

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](#)

HAWAII—Universal Notre Dame Night in Alohaland, held in April at the Pacific Club, featured a talk on the 1961 theme of personal responsibility by Most Rev. James Sweeney (seated, center), Bishop of Honolulu.

Vol. 38 **JUNE, 1961** **No. 3**

JAMES E. ARMSTRONG, '25, *Editor*

JOHN F. LAUGHLIN, '48, *Managing Editor*

CHAPTER I—U.N.D. NIGHT '61

First installment of stories and pictures on 38th Annual Universal Notre Dame Night on pp. 14-51.

CATHOLIC HIGHER EDUCATION IN 20th CENTURY AMERICA

Father Hesburgh's "Atlantic City" address, pp. 3-5.

1961 CLASS REUNION WEEK END

Program on the eve of the event, pp. 7-8.

NOTRE DAME ALUMNUS

COACH KUHARICH and Mascot "Mike" (right) watch "Yankee" Nick Buoniconti, Springfield, Mass., and "Rebel" Norb Roy, Baton Rouge, La., open spring practice as co-captains for 1961, Civil War Centennial Year and Notre Dame's 73rd football season.

Editorial Comment

from your
Alumni Secretary

In pursuit of our theme of Universal Notre Dame Night — Personal Responsibility — (and it was much more than just a theme for that occasion), may I enlist your thinking of the importance of a major ingredient of many of our programs, YOU.

Webster says that an alumnus is "A member of a school or college class that has been graduated." The word is derived from a Latin word, "to nourish." This is the basis of our policy as an Association — membership open to all graduates, and all members of Classes which have been graduated.

The other phase we have assumed constantly, and evidently understated, is that you were also "nourished" by Notre Dame.

I have been involved in the programs of the tremendously effective and significant work of the American Alumni Council, in its acceleration of the organization of alumni in all our colleges and universities for maximum benefits.

In this field, and it reduces quickly to our own Notre Dame pattern, it is becoming increasingly clear that organization has in many ways been constructive. But in many other ways it has permitted individuals to "abdicate their personal responsibility" to such organization.

YOU, as an alumnus nourished by Notre Dame, are the basic measure of Notre Dame's success.

To reflect this nourishment in your individual life, your intellect, your will, your spiritual and cultural activity, you have an inescapable responsibility to your literal alma mater, "nourishing mother."

As you reflect your training for competence in the various fields that Notre Dame offers, you reflect a personal responsibility to the law, to engineering, to business and industry, to the arts, to medicine and science, that cannot in justice be abdicated to an Alumni Association, or a Bar Association, or a Chamber of Commerce, or a Code of Ethics in the entertainment world.

As you reflect this conscious ability in the application of your talents to

the problems of public responsibility, you discharge a personal responsibility — which is at the same time a public responsibility — to the society which has, from the beginnings of America, fostered a below-cost system of higher education as an essential provision for the proper training of leadership for a free society. You cannot in individual conscience or justice abdicate your responsibilities to political parties, school boards, philanthropic organizations, or fraternal groups.

All of us in higher education are sincerely disturbed by the fact that only 22% of national alumni give endorsement of the higher educational system by financial contributions annually toward its support within its tradition.

Two things disturb us — one the necessity that this low figure puts on all of us for intensive and continuous appeals for increased financial support (even at Notre Dame where our participation has been much more rewarding). But the other is a fear that the corollary may be that in all the other areas of responsibility, alumni participation may show an equal, though less measurable, abdication of personal responsibility.

There is, unhappily, in the state of our economics, our politics, our literature, our morals, and our social progress, and in education itself, much to justify the fear that our great provision for educated leadership of a free society has met with something far less than its total mobilization in a time of crisis.

I hope from this thinking with you that you will regroup your own thoughts, and realize how much improvement could be involved if each of us felt this direct personal responsibility. Listen, consciously, to how many of your educated friends will fall back on the familiar "why don't they?" when what they should be saying to the world — and answering in something than more than rhetoric — is "why don't we?"

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

JOHN C. O'CONNOR, '38 *Honorary President*
WALTER L. FLEMING, JR., '40 *President*
PAUL J. CUSHING, '31 *Fund Vice-President*
JAMES J. BYRNE, '43 *Club Vice-President*
W. EDMUND SHEA, '23 *Class Vice-President*
JAMES E. ARMSTRONG, '25 *Executive Secretary*

Directors to 1962

JAMES J. BYRNE, '43
Byrne Plywood Co.
Royal Oak, Michigan
PAUL J. CUSHING, '31
Hydraulic Dredging Co.
Oakland, California
WALTER L. FLEMING, JR., '40
Fleming & Sons, Inc.
P.O. Box 1291, Dallas, Texas
W. EDMUND SHEA, '23
Third National Bank Bldg.
Dayton, Ohio

Directors to 1963

MAURICE CARROLL, '19
5743 Delmar Blvd.
St. Louis 12, Missouri
GEORGE L. CONNOR, '48
209 S. LaSalle St., Rm. 716
Chicago 4, Illinois
WILLIAM P. MAHONEY, JR., '38
612 Arizona Bank Bldg.
Phoenix, Arizona
HARRY J. MEHRE, '22
686 Greenwood Ave., N.E.
Atlanta 6, Georgia

Directors to 1964

JOHN P. DEMPSEY, '49
Kidder, Peabody & Co.
123 S. Broad St., Philadelphia, Pa.
PATRICK A. DOUGHERTY, '50
4909 34th Avenue, S.
Minneapolis, Minnesota
WILLIAM H. FALLON, '37
18 Boston Post Rd.
Larchmont, New York
OLIVER H. HUNTER, '43
F.B.I., P.O. Box 23,
New Castle, Pennsylvania

Chairmen of the 1961 Committees

WALTER FLEMING.....*Executive*
JAMES BYRNE.....*Club Activities*
W. EDMUND SHEA.....*Class Activities*
PAUL CUSHING.....*Alumni Fund, Foundation and Gifts*
JAMES J. BYRNE.....*Preparatory Schools*
JOHN DEMPSEY.....*Placement and Job Counseling*
W. EDMUND SHEA.....*Inter-Alumni Affairs*
WILLIAM MAHONEY, JR.....*Prestige and Public Relations*
MAURICE CARROLL.....*Religion and Citizenship*
W. EDMUND SHEA and JAMES BYRNE.....*Nominations*
HARRY MEHRE.....*Budget and Finance*
WILLIAM MAHONEY, JR.....*Resolutions*

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

'Catholic Higher Education in Twentieth-Century America

The Much Quoted (and More Misquoted) Address Before the
National Catholic Education Association Con-
vention, April, 1961

by REV. THEODORE M. HESBURGH, C.S.C.

THERE is a theme to what I have to say today. I am attempting to discuss the objectives of Catholic Higher Education in Twentieth Century America. One might be expected to begin by referring to the seemingly timeless classic on Catholic higher learning: Cardinal Newman's "Idea of a University," and to discourse, as he did, upon theology as it relates to other branches of knowledge, and they to theology. One might then view knowledge as an end in itself, or view it in relation to learning, professional skill or religion. One would, of course, conclude, as Newman did, by discussing the duties of the Church towards knowledge.

I submit to you that this is beautiful theory that neither Newman nor anyone else has ever realized in practice in any institution of Catholic higher learning since he wrote. Newman may well have given us the Irish Mountain top of vision. Our efforts, however, must be measured against the reality of life on the great American plain. Our objectives in Catholic higher education today must have relevance to a new age in a new land. Anything less would be both unworthy and dishonest. The theory may well thrill us. The practice is that with which we must live and earn our daily bread. Let the objectives by all means be high. But remember that to be useful, they must be attainable. I submit again that Newman's never were such, and indeed never have been attained in any full measure either here or abroad. May I be even more foolhardy by saying that Newman's dream does not even fit the frame within which we must place the present day objectives of Catholic higher education.

Before I completely alienate the audience who, like myself, have probably long since canonized Newman, may I state the simple theme that underlies everything that I shall subsequently say. My theme is perhaps best expressed as the "ancient beauty, ever old and ever new" that St. Au-

gustine saw as a good description of the Church herself.

What this theme really means is that there are two objectives that Catholic higher education must pursue simultaneously today: to hold to the permanent, unchanging values that have made our higher learning something special; and to adapt to the dynamic changing realities of our times which need these unchanging values if rapid change and explosive new realities are to have any dimension of meaning and direction. In other words, Catholic higher education must be neither a dinosaur nor a changeling, but a vital and vigorous force in our times, both ancient and contemporary, both conservative and radical, both traditional and modern. Either value to the exclusion of the other will either date us on the one hand, or make us feebly imitative and shabbily contemporary on the other. We must cherish both values. We must indeed reflect the "ancient beauty, ever old and ever new."

Perhaps the best perspective is gained by taking a cursory glance at the origins and development of Catholic higher learning. One cannot speak of beginnings without that inevitable return to the Gospels, to the person of Jesus Christ, yesterday, today, and tomorrow, ever the same. Despite all our manifold deficiencies across all ages, we derive our most basic dignity from our striving for continuity with the Divine Teacher. It is the truest of truisms that all Christian teaching begins with Christ and must be faithful to His Spirit and His Word, clearly, simply, and plainly manifest in the pages of the New Testament.

Then there were the Fathers of the Church, of East and West, Greek and Latin, who were in their own persons as in their writings the best exemplars of Christian higher learning, especially the martyr-scholar-saints who died for what they professed, as well as the confessor-scholar-saints, who like us believed, professed and taught without the added testimony of martyrdom,

save that of being willing should the occasion arise. These Greek and Latin Fathers united in their persons the simple holiness of the Gospel with all the wisdom of philosophy and theology. May we do as well!

IN a later age, the silent, working Benedictine monks lit a candle in the darkness, raised their voices only to praise God, and in many hushed monastic cells throughout darkened Europe, copied and glossed the great books that, now preserved, make possible much of our dialogue, conversation, and exchange of views with the otherwise dead past.

All of this ancient classical and Christian learning was institutionalized by the Church in the Middle Ages, in the foundation of famous universities like Oxford and Cambridge, Paris, Bologna, and Pavia. From a contemporary point of view, when Christian higher education is often adjudged as doctrinaire, "safe," and even stodgily conformist, one might well wonder at the wild turbulence of life that characterized these first Catholic universities in mediaeval times where there reigned the broadest kind of academic freedom for the wildest of views and the goriest of academic battles: of Bernard against Abelard, of Thomas Aquinas against the Christian Nominalists and Arabic skeptics, of friars and monks against the secular clergy. That these were lively intellectual places and times is a gross understatement. But from all of this open conflict of ideas emerged the splendor of truth. This is the glorious tradition that we may be proud of in Catholic higher education. We are proud, but all too tame today.

In a still later age, the Jesuits and the counter Reformation gave us a form of classical liberal education and a Christian catechesis that still exerts its influence. St. Peter Canisius becomes the model of the Christian teacher. Blessed Edmund Campion and St. Francis Xavier become romantic heroes to long generations of Catholic boys. Nothing bad in this — but not the ultimate answer to everything yet to come either.

The time of toleration after the French Revolution saw a new element born to strengthen the long tradition of Christian higher learning: the emergence of new teaching congregations of priests and brothers and sisters, and the later emergence for the first time of substantial numbers of well-educated laity dedicated to the apostolate of higher education. Now to come home, to our land and our times.

Priests, brothers, sisters, laymen, and laywomen — in American Catholic

higher education. Just to say the words summarizes volumes of history, sacrifice, and achievement.

I might well digress here for a moment to signal out the work of the nuns, for all of us know the price that the good Sisters have paid for the universal affection and high esteem that they enjoy: their sacrificial practice of poverty, the total and generous gift of their lives and talents for which even "dedication" is too pale and overworked a word.

This long tradition of Catholic higher education does not represent one long series of towering peaks like the serried ranks of snow-capped mountains that form the South American Cordillera. Rather it is a history of heights and depths. Almost every age has had some proud peaks, but there have also been in every age periods of failure and depression. Some failures have been forced upon us in the long rub and wear of religious strife. But, let us admit it frankly, much failure has been our own fault: of persons and institutions, often enough through laziness, lack of vision or the mercenary spirit, sometimes through abysmal mediocrity and just plain bad teaching and bad learning. The quality of education is very much akin to the quality of life, and this is true of education by the Church, as well as by the State. When virtue generally declines, the quality of education goes down with it.

So much for the depths. What of the heights. Perhaps the most impressive of the heights is the sheer age of the tradition. No teaching agency in the world, no nation, nor state, nor Board of Education of any kind can compare with the Catholic tradition in the lengthy reach of teaching experience. Having admitted seniority here, let us practice the virtues of mature age: the calm wisdom, the steady purpose, the perspective of tolerance and patience amid enduring efforts to improve constantly. For whatever else one might say, this much is certain: God is not served well by mediocrity. And let us also avoid the vices of advanced age and seniority: spiteful envy of other good efforts, the suspicious and almost instinctive fear of youth and youthful ideas, the concrete fixation with the status quo and the timid failure to respond to new situations and the inevitable new challenges of every new age.

In other words, to be true to its twin objectives, Catholic higher education must indeed reflect "ancient beauty, ever old and ever new."

When one has taken this brief and necessarily kaleidoscopic glance at the history of Catholic higher learning,

several reflections occur quite simply and quite honestly to anyone who thinks of this long history and of our present place in it, as the current segment of American higher education.

I trust you will allow me to share my candid reflections with you. You may well have different and perhaps more valid reactions of your own. No matter. Since I must speak and, for what they are worth, here are my reflections, to be accepted or rejected as you will.

FIRST, may I say that I have always shared the honest pride that legitimately attaches to a proud intellectual heritage. I have likewise always been uneasy at the correlative pattern of looking backward more often than forward, of holding to the tradition of what has been, rather than striving mightily to make the traditional values more relevant, more vital, more meaningful today. I have always been chary of so many intellectual giants of another day, often many centuries past, while the crying need is for men and women of equal wisdom and vision today.

PERSONALLY, I have no ambition to be a mediaeval man. I suspect that St. Thomas in his day had no hankering to be classified as belonging to the golden age of the Latin Fathers of the Church, then long past. Whatever the value of the various ages of Catholic higher learning, there is only one age whose value we can in any measure influence: our own. We can see ourselves as part of a long tradition. We can measure the vitality of our current contribution against the intellectual contribution of other ages, but one factor is absolutely essential to any judgment or any comparison: the vitality of Catholic higher learning in any particular age must be viewed mainly in relation to its intellectual influence and effectiveness in that particular age. It is futile comfort for a Catholic university in the second half of the Twentieth Century in the United States of America to point with pride to the lively intellectuality and critical vitality of the Catholic University of Paris in mediaeval France. Let the dead bury their dead. We of the living have our work at hand. It is vital, intellectual, and exciting work that only a university can do. Perhaps the most exciting feature of all is the valid presumption that some of the work can most fruitfully be undertaken only by a Catholic institution of higher learning in the best tradition of the peak eras of Christian wisdom.

May I first be a little negative, and say clearly what I do not mean. The

task for the Catholic higher learning will not be done if our philosophers and theologians continue to live among, work with, and exclusively speak to people and problems long since dead and buried. This inhabitation of a never-never world by those who speak for Christian wisdom would be bad enough in a day without problems of its own. But today we live in an age of monumental and unprecedented problems. This is no day in which to nit pick among the problems of the past. Here is an age crying for the light and guidance of Christian wisdom. What must future judges think of us if we live in the most exciting age of science ever known to mankind, and philosophize mainly about Aristotle's physics. We live today in the threatening shadow of cosmic thermonuclear destruction and often theologize about the morality of war as though the spear had not been superseded by the ICBM.

If we are to create a peak for the Catholic higher learning today, two essential requirements at least are crystal clear: *One*, we must understand the present day world in which we live, with all of the forces and realities that make it what it is; and, *two*, those two best and most unique assets we have, philosophy and theology, must begin to be more relevant to the agonizing, very real, and monumental problems of our times. Now that I have that frog cleared from my throat, may I address myself to the challenging vision of what Catholic higher learning could do to ransom our times and justify our survival.

THE key word for the task, as I see it, is *mediation*. One could spend much time discussing this word, a good and priestly word, a word that speaks of the innermost reality of the Incarnation. Catholic higher education can, in our times, perform an important mediatorial function. Catholic higher education stands for something definite, definable, and, I trust, something true, good, beautiful, and timeless. The world is disjointed today in so many ways, fragmented into so many disparate parts, that one might look far to find a more inspiring, more important, or more central task for the Catholic higher learning than the exalted work of mediation in our times.

Allow me to illustrate this work of intellectual mediation. Many of our most pressing domestic problems today arise from the fact that we live in a multi-faceted, pluralistic society. How urgent it is that some institution attempt to bring together in more fruitful unity the separated and often antagonistic elements of this pluralistic society. Economically there is the plu-

alism of labor and management. Socially there is the pluralism of the two races, white and colored, with regional sub-problems for Mexicans and Puerto Ricans. Religiously there is the pluralism of Protestants, Catholics, and Jews, or perhaps more fundamentally the basic dichotomy between the religious and the secularists. Intellectually there is the pluralism of science and technology vis-a-vis the humanities — the C. P. Snow described dilemma of two great intellectual currents that neither understand or speak to each other despite the fact that they live daily side-by-side in our universities.

What are we doing to mediate, philosophically and theologically, as only the Catholic higher learning can, between these various extremes that make up the divided fabric of our society? Here is an objective worthy of our most talented, most devoted, most inspired efforts. There is nothing humdrum, nothing prosaic about these most anguishing problems of man in the Twentieth Century. Their solutions require the highest theological and philosophical principles, the deepest empirical studies, the most imaginative approaches, the most understanding directives — but what are we doing to bring intellectual and moral light to these regions of darkness.

We are doing something about labor-management problems, but mostly on a pragmatic, non-intellectual level. As to Civil Rights and equal opportunity for all races, we have been almost universally destitute of intellectual leadership in our colleges and universities. I know of no research in this area. Factually, the worst educational problem at the moment is in a section of the country predominantly Catholic. Despite the central Catholic doctrine of the Mystical Body, the pronouncements of our Holy Fathers and our hierarchy, there are Catholic schools and Catholic parishes and Catholic lay organizations, and Catholic orders and Catholic neighborhoods that do not only not welcome, but which positively repel Negroes from their midst. Is there a work of mediation needed here, a gentle touch of Christian wisdom and understanding to try to ascertain how this can be and what might be done about it? And who will do this work of mediation, theologically, philosophically, and empirically, if not our institutions of higher learning, some of whom might begin the work by admitting qualified Negro students, just to create the proper atmosphere for this study.

And what is the work of mediation in the field of religious pluralism. Again we live in an ecumenical age. Our Holy Father says to a large group of

Jewish visitors to Rome: "I am Joseph, your brother." How many of us have extended that welcome within our institutions and have tried to understand our differences in our research and studies. A new Ecumenical Council looms before us. In Europe, for many years since they were brought together in the crucible of common suffering during the war, Protestant and Catholic theologians have discussed their differences and merged their common strengths against their common enemies of secularism and Communism. Why have we been so timid here in our American institutions of higher learning? Must we always be the last to initiate anything imaginative and intellectual, the first only in those obvious causes like anti-Communism, super patriotism, and old clothing drives. Here is another urgent work of mediation long overdue.

I HESITATE to undertake the discussion of the intellectual mediation needed between science, technology, and the humanities, because here I easily become vehement, almost in an apoplectic manner. We took the wrong turn in science as far back as Galileo, and while the roadmaps have been officially corrected since, we are still lagging far behind the main flow of traffic in the area of science and technology. I need not document this assertion for there has already been enough public breast-beating in the matter. Besides, I am interested here not so much in diagnosing the past as in charting a present day and future course. That the roads of science and technology may lead to fruitful human goals is obvious enough to anyone who understands or appreciates the new vistas opened up by science and technology. Science is our potent key to the noble modern human quest to eliminate illiteracy, needless poverty and squalor, hunger, disease, and homelessness in our times. Science can help man achieve the basic material conditions essential to a life worthy of man's inner and God-given dignity. Science can have true cultural and spiritual overtones, too, may indeed contribute mightily to the good life, if only we provide for it the ultimate meaning, direction, and human significance that it must seek outside itself. The least demand, however, must be this: that we respect and truly understand modern science in all its implications, that we do not continue to neglect it in our schools or treat it as a threat rather than a God-given blessing, for all that science finds, God has given — the natural riches, the energy, the order, the magnificent vista from within the atom to the outermost reaches

of this magnificent universe that is ours. The main reason that we have not mediated in the Catholic higher learning between science and the humanities is that we have generally neglected science and have not particularly distinguished ourselves in the humanities either. Perhaps the latter fault is greater, for here was our true and most obvious heritage. We must redouble our efforts today in both areas if they are mutually to enrich each other in our total perspective of higher learning. Without this particular mediation between science and the humanities, and all it implies, there really will be no truly significant or relevant Catholic higher learning in our times. These are hard words, but I believe, true ones. *Qui potest capere, capiat.*

THERE is another whole area of mediation that is open today to the Catholic higher learning, if we would find the courage to climb the peak. I refer here to the opportunities for intellectual mediation in a pluralistic world. Catholics belonging to a universal Church should be at home in international affairs, but I fear that the American Catholic spirit, somehow untouched by our higher learning, has traditionally been characterized by a narrow parochial spirit, an isolationist complex, an anti-United Nations urge. What has the Catholic higher learning in America done to mediate understanding of the great world cultures, the important emerging areas — even the Catholic ones like Latin America — the dichotomy between cold war and International Law. Here is a challenge that we can hardly avoid and hope to be relevant in our times.

By now, I am sure that you all see, upon reflection, that here is much of Newman in modern dress. May I conclude by hoping that all engaged in the important work of our Catholic colleges and universities see the importance and the urgency of my dual thesis: first, that the Catholic higher learning must ever strive to make the ancient wisdom timely today, relevant to our current problems, and, secondly, that the road to this accomplishment, the simple word that sums up a modern and thrilling objective for the Catholic higher learning in our times is mediation — mediation that understands both extremes that must be brought together, mediation based upon empirical current fact, as well as timeless principle, mediation that is not afraid to blaze new trails in new wildernesses: that both God and man may be well served in our times and in this new world that so needs new applications of the ancient Christian wisdom.

News of the NOTRE DAME LAW SCHOOL

NATURAL LAW FORUM

Mr. John T. Noonan, Jr., has been appointed associate professor of law and editor-in-chief of the *Natural Law Forum*. After receiving a B.A. *summa cum laude* from Harvard College in 1946, Mr. Noonan spent a year in graduate studies at Cambridge University in England. From there he went to the Catholic University of America where he earned a Ph.D. in Philosophy. He then entered the Harvard Law School and was graduated *magna cum laude*. In 1954-55 he was a special staff member of the National Security Council. For the last five years he has been practicing law in Boston with the firm of Herick, Smith, Donald, Farley and Ketchum.

Mr. Noonan is the author of *The Scholastic Analysis of Usury*, published by the Harvard University Press in 1957, and of numerous articles and book reviews.

LAW HONOR BANQUET

The President of the American Bar Association, Mr. Whitney North Seymour of New York City, was the featured speaker at the Law Honor Banquet on April 26.

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. Seymour's predecessor as President

of the American Bar Association, Mr. John D. Randall of Cedar Rapids, Iowa, addressed last year's Law Honor Banquet and his successor, Mr. John C. Satterfield of Jackson, Mississippi, who will be installed as President of the American Bar Association at the annual meeting this summer, will be the featured speaker in 1962.

Mr. Seymour spoke on "The Rule of Law as a Sword Against the Communists." In introducing Mr. Seymour, Dean O'Meara touched on the same theme, pointing out that we have a job to do and that it won't be done by taking it easy:

"Freedom is an oddity. As Ambassador Stevenson has pointed out, 'The natural government of man is servitude. Tyranny is the normal pattern of government. . . .' The overwhelming majority of all the men who have inhabited this globe were born, lived and died under the rule of a despot. What is more, they accepted this as a matter of course; they did not yearn for freedom. Save in the West freedom has not been even an ideal and is not an ideal today. And even in the West it has been highly prized only here and there, now and again.

"So the cards are stacked against the West in our contest with the Communists in the uncommitted countries. What do we have to offer? A commodity most people in the world care little or nothing about. That gives the Communists a tremendous advantage. But they do not rest on that advantage. The Communists' assault on civilization is dynamic, purposeful and dedicated. On the basis of his own on-the-spot observations, Ambassador Stevenson has reported that 'no effort, no dedication, no sacrifice is too great that may help realize the Communist party's goals. . . .'

"Meanwhile, we are preoccupied with a shorter work day, a shorter work week, fringe benefits and early retirement. We want to make things easy. 'Life without effort,' says Admiral Rickover, 'appears to be our national goal.' (Address at The University of Notre Dame, February 22, 1961). We hear a lot about being soft on Communism. I suggest it is much more hazardous to be soft on ourselves.

"Communism, as I remarked on a prior occasion, is the only fighting faith in the world today. Our ideal has become ease and security. Mr. Khrushchev has boasted that the Communists will bury us. Can we be confident that he was wrong?

"This is not a challenge that will go away if we ignore it. It confronts us with the hardest kind of competition. Nothing will enable us to meet that competition but the hardest kind of work, and a strength of will and purpose at least equal to that of an implacable enemy.

"Today we are making the future. We are deciding right now the fate of the next generation—and the next, and the next. I do not see how the event can be anything but bad unless we rediscover the joy of work, which, in the words of Jacques Barzun, is characterized by 'passion in work and for work. . . . (It is that which) gives it its dramatic quality, that makes the outcome a possession of the worker, that becomes habit-forming and indeed obsessional. Of all the deprivations that modern life imposes on intellectual man, the abandonment of work is the cruellest, for all

other occupations kill time and drain the spirit, whereas work fills both, and in the doing satisfies at once love and aggression. That is the sense in which work is 'fun,' with an irresistible appeal to man's love of difficulty conquered. . . .' (The House of Intellect, p. 125.)

"We need to shake off what Admiral Burke has described as 'the danger . . . of not wanting to excel'; we need to abandon our devotion to the cult of mediocrity, defined by Admiral Halsey as 'an unforgivable sin.' We could use some of the spirit of the French paratroopers, whose so-called prayer is said to ask for a difficult life.

"Is it too late? Are we too much addicted to the easy way? Is there time to recover the vigor, the enterprise and resourcefulness, the eager acceptance of long hours, and long odds, which characterized our ancestors who tamed the wilderness? A knowledgeable bookmaker, I suggest, would refuse an even-money bet.

"These gloomy reflections seem to me appropriate for LAW DAY because, if the West must bow to the Communist tyranny, the Rule of Law, which we celebrate today, will disappear from the face of the earth."

SYMPOSIUM

A Symposium on "Next Steps to Extend the Rule of Law" was held at the Notre Dame Law School on April 29. The panel on that occasion consisted of the following distinguished lawyers and scholars: Charles S. Rhyne, Washington 6, D.C., Chairman of the American Bar Association's Committee on World Peace Through Law; Professor Arthur N. Holcombe, Chairman of the Commission to Study the Organization of Peace, New York 17, N.Y.; Dean Louis H. Mayo, Graduate School of Public Law, The George Washington University, Washington 6, D.C.; Professor Stanley D. Metzger, Georgetown University Law Center, Washington 1, D.C.; Professor Wallace McClure, World Rule of Law Center, Duke University, Durham, N.C.

The papers presented at the Symposium will be published in a special issue of the *Notre Dame Lawyer* which, it is anticipated, will have wide distribution.

NOTRE DAME LAWYER

Mr. George P. McAndrews of Clinton, Iowa, a graduate of Notre Dame's College of Engineering, has been elected Editor of the *Notre Dame Lawyer* and has appointed the following editorial board: Associate Editor, Joseph P. Summers of St. Paul, Minnesota; Articles Editor, George A. Pelletier, Jr., of Midland, Texas; Case Editor, James J. Harrington of Brooklyn, New York; Note Editor, Michael E. Phenner of Menasha, Wisconsin; Legislation Editor, Raymond W. Brown of Jersey City, New Jersey; and Managing Editor, Stanley B. Nelson of Philadelphia, Pa.

CONFERENCE OF LAW REVIEWS

Five representatives of the *Notre Dame Lawyer* attended the Seventh Annual Conference of Law Reviews in Madison, Wisconsin, on April 7 and 8. The *Lawyer* delegates were as follows: Mr. Thomas L. Shaffer, Editor for 1960-61; Mr. George P. McAndrews, Editor for 1961-62; Mr. Joseph P. Summers, Associate Editor for 1961-

(Continued on page 11)

THE MARCH IS ON
to the

NOTRE DAME CLASS REUNION WEEK END

JUNE 9-10-11

FRIDAY, JUNE 9

GENERAL REGISTRATION — *Law Building*

One fee, \$20, will be collected at registration which will cover all general expenses and, except for those notified otherwise, Class expenses.

Those who have pre-registered will also report to the Law Building for receipt and identification. All who submit the general fee in advance will be assured of location with their Class.

CLASS REGISTRATION AND ROOM

Registration will be in the halls as listed.

HEADQUARTERS:

Class of 1911.....	Alumni Hall
Class of 1916.....	Alumni Hall
Class of 1921.....	Alumni Hall
Class of 1926.....	Alumni Hall
Class of 1931.....	Howard Hall
Class of 1936.....	Lyons Hall
Class of 1941.....	Morrissey Hall
Class of 1946.....	Dillon Hall
Class of 1951.....	Morrissey Hall
Class of 1956.....	Dillon Hall

Weekend **GOLF TOURNAMENT** * Begins **FRIDAY**

SPECIAL MONOGRAM GOLF DAY*
(Monogram Club Only)
Thursday, June 8 (all day)

MONOGRAM CLUB HEADQUARTERS
Alumni Hall

**MONOGRAM COCKTAIL PARTY,
DINNER, ANNUAL MEETING**
6:30 p.m., Thursday
Morris Inn

**Golf Course Regulations specify long trousers*

CLASS EVENTS

Scheduled on Friday Night
(tentative locations)

1911 Golden Jubilee Class

1916 Class

1921 Class

1926 Class

Traditions Dinner

MORRIS INN

1931 Class **Dinner**

MORRIS INN MAHOGANY ROOM

1936 Silver Jubilee Class **Dinner**

NEW NORTH DINING HALL

1941 Class **Dinner**

MORRISSEY LAWN

1946 Class **Dinner**

MORRIS INN GOLFER'S LOUNGE

1951 Class **Buffet**

NEW NORTH DINING HALL

1956 Class **Dinner**

DILLON COURT

SATURDAY, JUNE 10

CLASS MASSES — Hall Chapels (time and celebrant to be posted in Law School and Halls).

CLASS PICTURES — Library (time to be posted in Law School and Halls).

GOLF TOURNAMENT* — Continues All Day.

PRESIDENT'S LUNCHEON for the 25-Year Class — North Dining Hall.

BOX LUNCHESES for other Reunion Classes Saturday noon at Halls.

TOURS — I. A. O'Shaughnessy Liberal and Fine Arts Building, Nieuwland Science Hall, LaFortune Student Center, Saturday afternoon.

**Golf Course Regulations specify long trousers*

CONTINUING EDUCATION---1961

11 a.m. to 4 p.m.

Law and Engineering Auditoriums. (Subject, time and location to be posted.)

As a remote preparation for a projected Summer Alumni University, one-hour programs are being prepared on a variety of general topics of contemporary interest in the fields of the humanities, politics, business, etc. In most cases these programs will replace the traditional Open Houses of the Colleges. Faculty and curriculum are under the direction of Dr. Willis Nutting and Dr. Frank Keegan.

LAW ASSOCIATION — Annual reception in the Law School Saturday afternoon.

ANNUAL ALUMNI BANQUET

— Saturday evening — North Dining Hall.

Addresses by Rev. Theodore Hesburgh, C.S.C., President of the University; Mr. Walter L. Fleming, Jr., President of the Alumni Association; etc.

SUNDAY, JUNE 11

ANNUAL ALUMNI MASS

— Grotto of Our Lady of Lourdes

(Sacred Heart Church in case of inclement weather)

NOTRE DAME BOOKS

(Just a repeat of principle: The ALUMNUS is not a book review channel, but rather an effort to keep Notre Dame alumni aware of the growing number of books by or about Notre Dame men which are coming from the presses of the country, as a news service. Reviews and evaluations can usually be secured through regular literary channels. Ed.)

THE IMAGINATION OF DIS- ASTER, by J. A. Ward, A.B., '52 (University of Nebraska Press, \$3.00)

Ward, an assistant professor of English at the U. of Southwestern Louisiana, holds an M.A. and a Ph.D. from Tulane University. The publication of his present book was assisted by a grant from the Ford Foundation.

The book deals with "Evil in the fiction of Henry James," and in it Prof. Ward takes exception "to the commonplace remark that James is a 'pure' novelist. He sees him as a man profoundly aware of the crisis of civilization and culture... The subject 'evil' is a means to an end; it serves as a new focus for an explication of James's fiction. . . ."

* * *

SIGHT, A Handbook for Laymen, by Roy O. Scholz, M.D., B.S., '35. (Doubleday \$3.50).

In this volume, Dr. Scholz, an eminent ophthalmologist "presents a clear, concise discussion of the eye, its function, structure, and the diseases to which it is subject . . . Dr. Scholz discusses the psychological factors of partial blindness, early diagnosis of eye trouble in children, new optical aids, and the controversy of contact lenses . . ."

The author is president of the Eye Section of the Baltimore City Medical Society, as well as Chief of Service of the Department of Ophthalmology in several hospitals in and around Baltimore. He is Ophthalmologist-in-charge of the Johns Hopkins Dispensary.

* * *

AMERICAN CATHOLICISM AND THE INTELLECTUAL IDEAL, A Collection of Viewpoints, (Appleton-Century-Crofts, \$2.75).

This paperback collection is distinctive because of the presence in its pages of a substantial number of Notre Dame authors: Joseph Breig, '28;

James M. Campbell, Ph.D., '55; G. K. Chesterton, LL.D., '31; James L. Cul-lather, '40; Lloyd Davis, M.A., '59; Msgr. John Tracy Ellis, LL.D., '57; William J. Grace, '36; Martin McLaughlin, M.A., '41, Ph.D., '48; Marston Morse, LL.D., '56; John A. O'Brien, LL.D., '59; Burnett Bauer, '38; Julian Pleasants, '39; George N. Shuster, '15; Leo R. Ward, C.S.C., '23; William F. Cunningham, C.S.C., '07; Roy Deferrari, LL.D., '48; Thomas T. McAvoy, C.S.C., '25; Francis J. Phelan, C.S.C., '50; James A. Burns, C.S.C., '88; Waldemar Gurian, faculty; James J. Maguire, '48; Willis D. Nutting, faculty; Thomas F. O'Dea, '39; Louis J. Putz, C.S.C., '32; Bishop Bernard Sheil, LL.D., '39; Hugh S. Taylor, LL.D., '59; Frederick D. Wilhelmsen, M.A., '48; John J. Cavanaugh, C.S.C., '23; Ralph Adams Cram, LL.D., '24; Carlton J. H. Hayes, LL.D., '21; John J. Kane, faculty; Jerome Kerwin, LL.D., '53; Jacques Maritain, LL.D., '51; Thomas P. Neill, M.A., '39; Thomas O'Hagan, LL.D., '17; Austin O'Malley, LL.D., '95; John Pick, '33; Rev. John Talbot Smith, LL.D., '07; Most Rev. John J. Wright, D.D., LL.D., '55.

* * *

NOTES: The Heritage Foundation, of which Arthur Conrad, '35, is president, has moved to Independence Hall, 2720 W. Devon, Chicago 45. The Foundation has published Pat Manion's "Key to Peace," Father Edward Keller's "Case for the Right to Work Laws," J. Edgar Hoover's "Masters of Deceit," among works of special Notre Dame interest.

The ALUMNUS is reminded that one of Notre Dame's poets is acquiring stature internationally. John Logan's recent book, "Ghosts of the Heart," from the U. of Chicago Press, has received favorable reviews here and abroad.

Coward-McCann announced February publication of "The New Politics: America and the End of the Postwar World," by Edmund Stillman and William Pfaff, the latter A.B., '49.

* * *

ALUMNUS readers would be most interested in the Spring 1961 catalog of the University of Notre Dame Press. And in the field of religion Fides Publishers have an excellent list of familiar authors. Both addresses, Notre Dame, Indiana.

NOTRE DAME'S JOHN ZAHM, by Ralph E. Weber, M.S.'50, Ph.D.'56 (University of Notre Dame Press, \$5).

Here is a significant book, which will reassure older alumni and enrich younger Notre Dame men, in its clear, readable, heavily documented biography of a priest of Holy Cross.

Not because he was a priest of Holy Cross, but because through him came largely the revolution which made Notre Dame the potentially great intellectual center it now seems destined to become; through him came the greatest integration of the Catholic Church with world science and American democracy that any agency had been able to articulate up to his time; and in him were a host of talents that spanned oceans and stimulated scholarship in the minds of his day that ranged from the Minims at Notre Dame to the academic elite at the Vatican and in the courts of Europe.

Dr. Weber's book was developed in the shadow of the buildings that housed the great scientific surge that Father Zahm and his younger brother, Albert, created at Notre Dame, and which radiated from the campus to the scientific centers of the world.

It includes interviews with men whose life and work overlapped many of the active years.

In a surprisingly short book (214 pp.), Dr. Weber has reflected an objective, unified development of a man and his influence, which involves religious community politics, which points up vividly the early conflict between basic quantitative goals in Catholic education, and the struggle for qualitative and advanced teachers who would compete with the great secular universities and colleges.

If you would know how the present ties in with this colorful past, listen to a statement from Father Zahm that could just as easily be from the similarly dynamic mind of Father Hesburgh:

"I love to see in our Notre Dame of today the promise of the potency of a Padua or a Bologna, a Bonn or a Heidelberg, an Oxford or a Cambridge, a Salamanca or

YOUNG CAMPER leads the Dialogue Mass at Camp Sebaik, North Seago, Me., operated by the Holy Cross Fathers' Eastern Province. Notre Dame Camp, formerly operated by the Holy Cross Brothers at Bankson Lake, Mich., is now run by famed footballer Dave Flood, '48.

a Valladolid. It may be that this view will be regarded as one proceeding from my own enthusiasm, but it matters not. I consider it a compliment to be called an enthusiast. Turn over the pages of history and you will find that all those who have left a name and a fame have been enthusiasts, and it is because our venerable Founder has been an enthusiast — I use the word in its primary signification — that he has been able to achieve so much."

And here is another of the remarkable quotations that link Sorin and Zahm with Notre Dame's Program for the Future:

"To keep our place in the forefront of Catholic institutions of America, we must give continual and striking indication of progress, energy, and initiative. We cannot permit a stand-still for even a single year. To do so would mean loss — it might be a very great loss. Our friends look for constant growth, never ceasing evidence of vitality and development in a material as well as an intellectual way. Such growth necessarily means expenditure of money as well as expenditure of energy. It means the erection of new buildings whenever called for; it means the equipment of new and large laboratories; it means a large and a better and more expensive staff of professors." And, "To be over cautious is to become stagnant; to endeavor to conduct such an institution as Notre Dame so as to incur no risks is to do what no sane business man would dream of doing. . ."

Here is the stuff that dreams — and Notre Dame — are made of.

As the first project of the University Press under the competent direction of Miss Emily Schosberger, the Zahm volume is most readable and possesses an attractive jacket picturing the Notre Dame campus of Zahm's era. It should be a permanent library addition of interest and significance to all alumni whose interest in Notre Dame is past, present, or future.

—J. E. A.

University of Notre Dame
Press
Notre Dame, Indiana

Gentlemen:

Please send to the address below — copies of *Notre Dame's John Zahm* at \$5.00 each.

Name _____
Street _____
City _____
State _____

Check one:

- ☐ Payment Enclosed
☐ Bill Me

THE TROUBLE WITH TURLOW, a novel, by Fallon Evans, '50 (Doubleday, \$3.50).

There should be a good summer trade for this piece of light, "hammock-type" fiction which came out on the winter lists. Evans, an associate professor at Immaculate Heart College, Los Angeles, with graduate degrees from the Universities of Chicago and Denver, formerly taught at Duquesne University. Co-editor of a book of Joycean criticism and a prolific contributor to critical journals, he has made quite a change of pace with his first novel,

a broadly farcical spoof of the academic life, particularly the hectic life and genteel poverty of Catholic college faculty. With hyperbolic pencil and bluntly pointed pun, he turns out some amusing sketches — rather caricatures — of eccentric professors, religious administrators and television executives. The only life-size characters, the quixotic hero's wife and children, were certainly based on Evans' wife Jane and youngsters Kaithlin Anne and Timothy Fallon. At the finale his scholastic idyll explodes in a wildly improbable academic Gotterdammerung on network television.

The Notre Dame Spring in Summary

COMMENCEMENT JUNE 4 featured the invitation of two Princes of the Church and several distinguished laymen as participants and recipients of honorary degrees. His

Cardinal Muench

Eminence Laurian Cardinal Rugambwa, Bishop of Bukoba, Tanganyika, and the first Negro member of the Sacred College of Cardinals, was invited to give the baccalaureate sermon during a Solemn Pontifical Mass celebrated by His Eminence Aloisius Cardinal Muench of Vatican City, Milwaukee-born member of the Roman Curia and a former papal nuncio to Germany. R. Sargent Shriver, director of the United States Peace Corps, was designated commencement speaker after the crisis-forced cancellation of an address by Dag Hammarskjold, Secretary General of the United Nations. Others chosen to receive honorary degrees were: Dr. J. A. Stratton, president of Massachusetts Institute of Technology; Dean Erwin N. Griswold of the Harvard Law School; John W. Garner, president of the Carnegie Corporation of New York; Dr. James E. Webb, head of the National Aeronautics and Space Administration; Dr. Glenn T. Seaborg, Chairman of the U.S. Atomic Energy Commission; James Johnson Sweeney, director of the Houston Museum of Fine Arts and former director of New York's Museum of Modern Art; Joseph Martino, president of National Lead Company; and Dr. Arthur J. O'Connor, New York physician and philanthropist.

Cardinal Rugambwa

CONSECRATION MAY 17 of the Most Rev. Vincent J. McCauley, C.S.C., '30, as the first bishop of the newly created Diocese of Fort Portal, Uganda, Africa, was attended by a large group of American prelates as well as bishops from Nigeria, Tanganyika, Haiti and Puerto Rico. His Eminence Richard Cardinal Cushing, Archbishop of Boston, was the consecrating prelate. Archbishop Gerald Bergan of Omaha and Bishop Albert Cousineau, C.S.C., of Cap-Haitien, Haiti, were co-consecrators at Sacred Heart Church, Notre Dame. Bishop Alfred Mendez, C.S.C., '31, of Arecibo, Puerto Rico, was also back for the ceremony, for which Bishop Leo A. Pursley of Fort Wayne-South Bend gave the sermon. Bishop McCauley, a native of Council Bluffs, Ia., is a veteran missionary in Africa, India and Pakistan.

HONORED MAY 3 by a standing acclamation from assembled faculty at the annual President's Dinner, two beloved professors are leaving Notre Dame after a combined service of 77 years. They are Prof. Jose C. Corona, department of modern languages, and Prof. Henry D. Hinton, department of chemistry. Prof. Corona, a native of Mexico, has taught Spanish language and literature at the University since 1915. Prof. Hinton took his graduate chemistry studies under Father Julius Nieuwland and has been teaching at Notre Dame since 1928. Honored for 25 years of teaching at the University were Willis D. Nutting, associate professor in the General Program; Daniel H. Pedtke, associate professor of music and director of the N.D. Glee Club; and Richard T. Sullivan, professor of English, novelist and short story writer. Among 22 faculty members promoted, the following were given the rank of professor: Philip C. Trexler, biology; John W. Mihelich, physics; Boleslaw Sobocinski, philosophy; and W. J. Wagner, law.

LAETARE SUNDAY MARCH 12 marked the announcement of President John F. Kennedy, LL.D. '50, as 1961 recipient of the Laetare Medal, the 79th outstanding American Catholic layman to receive the award and the first American President to be a recipient.

PATRIOTISM AWARD FEBRUARY 22 was conferred by the senior class on Vice Admiral Hyman G. Rickover at traditional Washington's Birthday exercises. Admiral Rickover, developer of the nuclear submarine recently awarded the Distinguished Service Medal, delivered the principal address in which he decried mediocrity in American science and education.

PLACEMENT NOTE

The Placement Office has had several inquiries from alumni indicating that a problem exists in employment for men nearing 40.

Alumni are in a position to give a definite assist by watching for and advising the Placement Office (Rev. Louis J. Thornton, C.S.C.) of such opportunities.

LAW SCHOOL

(Continued from page 6)

62; Mr. John J. Coffey, Legislation Editor for 1960-61; Mr. George A. Pelletier, Articles Editor for 1961-62; and Mr. William E. Kelly, Office Manager for 1961-62.

FACULTY NOTES

Chief Justice Warren has appointed Professor Bernard J. Ward Reporter for the Advisory Committee on Appellate Rules of the Judicial Conference of the United States. This Committee, appointed under an Act of Congress, has the responsibility of formulating uniform rules for all of the United States Courts of Appeals.

Professor W. J. Wagner has been invited to participate in a Summer Research Training Institute on the Administration of the Law of Torts, to be held at Dartmouth College June 26 to August 11. As previously announced, Professor Wagner will spend the fall semester of next year at the Cornell Law School.

Assistant Dean Broderick addressed the Bar Association at Sturgis, Michigan.

N. D. BAND ALUMNI

A reunion of Notre Dame Band alumni, of all years, is planned for the Navy game weekend, Nov. 4.

The oldest living Band alumnus is to be given a free trip to the event, the sponsors announce.

Band alumni who plan to be here are asked to write to the Band alumni coordinator: Thomas Aldert, c/o A. P. Briggs, Woods Hole Rd., Falmouth, Mass. (summer address).

GLEE CLUB REUNION

A similar reunion of Notre Dame Glee Club Alumni (particularly those of 1945-50) is being planned for the Syracuse game weekend, Nov. 18, in honor of Prof. Daniel H. Pedtke's 25th year on the Notre Dame faculty.

Former Glee Clubbers who plan to attend are asked to notify John F. Fitzhenry, 1031 North Niles Avenue, South Bend, Ind.

MAN and the MOMENT

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

Every school of higher learning has its image or symbol. It might be an archway, a "quad," a statue, a tower or a carillon. Some physical structure calling back to the past whenever the name of the school is mentioned. For Notre Dame men it is the Golden Dome, the big church and the Grotto. The Golden Dome with Our Lady on top is the most striking and lasting symbol. This does not underestimate or de-emphasize the value of the church or the Grotto. Indeed not. We are very much a part of these and will write of them another time.

We have been more than doubly blessed to have Our Lady as the Queen of the Campus. She is always and in every way and in all seasons our homecoming Queen. She is this every day of the year. She is this for all of you who have gone from the campus to your homes and your work across the world. For all of you, and in response to requests, I add this lovely poem of Chesterton. May she bless you as you read it and stir you till the Golden Dome of your memories is shimmering moist against your eyes.

THE ARENA

Causa Nostrae Laetitiae
(Dedicated to the
University of Notre Dame)

There uprose a golden giant
On the gilded house of Nero,
Even his far-flung flaming shadow and his
image swollen large
Looking down on the dry whirlpool
Of the round Arena spinning
As a chariot-wheel goes spinning; and the
chariots at the charge.

And the molten monstrous visage
Saw the pageants, saw the torments,
Down the golden dust undazzled saw the
gladiators go,
Heard the cry in the closed desert,
Te salutant morituri,
As the slaves of doom went stumbling,
shuddering to the shades below.

"Lord of life, of lyres and laughter,
Those about to die salute thee,

At thy godlike fancy feeding men with
bread and beasts with men,
But for us the Fates point deathwards,
In a thousand thumbs thrust downward,
And the Dog of Hell is roaring through the
lions in their den."

I have seen, where a strange country
Opened its secret plains about me,
One great golden dome stand lonely with
its golden image, one
Seen afar, in strange fulfillment.
Through the sunlit Indian summer
That Apocalyptic portent that has clothed
her with the sun.

She too looks on the Arena,
Sees the gladiators in grapple,
She whose names are Seven Sorrows and
the Cause of All our Joy,
Sees the pit that stank with slaughter
Scoured to make the courts of morning
For the cheers of jesting kindred and the
scampering of a boy.

"Queen of Death and deadly weeping
Those about to live salute thee,
Youth untroubled; youth untortured; hate-
less war and harmless mirth
And the New Lord's larger largesse
Holier bread and happier circus,
Since the Queen of Sevenfold Sorrow has
brought joy upon the earth.

Burns above the broad arena
Where the whirling centuries circle,
Burns the Sun-clothed on the summit,
golden-sheeted, golden-shod,
Like a sun-burst on the mountains,
Like the flames upon the forest
Of the sunbeams of the sword-blades of the
Gladiators of God.

And I saw them shock the whirlwind
Of the world of dust and dazzle:
And thrice they stamped, a thunderclap;
and thrice the sand-wheel swirled;
And thrice they cried like thunder
On Our Lady of the Victories,
The Mother of the Master of the Masterers
of the World.

"Queen of Death and Life undying
Those about to live salute thee;
Not the crawlers with the cattle; looking
deathward with the swine,
But the shout upon the mountains
Of the men that live forever
Who are free of all things living but a
Child; and He is thine."

—Gilbert K. Chesterton

Directory of Clubs and Their Presidents

ALABAMA

John L. Campbell, '33, 1517 Valley Drive, Birmingham, Ala.

ARIZONA

Phoenix—Edward W. Murphy, '57, 1741 E. Tuckey Lane, 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.

Greater Long Beach Area—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 C. McGowan, '41, McMillan Mortgage Co., 4216 El Camino Real, Palo Alto, 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—Fred Fowler, '41, 4232 Stanton Rd., San Diego, Cal.

San Fernando Valley—John N. Leonard, '34, 8558 Shirley Ave., Northridge, Cal.

San Gabriel Valley—Benjamin B. Salvaty, Jr., '32, 508 N. Vega St., Alhambra, Cal.

COLORADO

Colorado Springs—William J. Donelan, Jr., '29, 1800 Mesa Ave., Broadmoor, Colorado Springs, Colo.

Denver—Carl F. Eiberger, '52, 1300 Telephone Bldg., Denver 2, Colo.

CONNECTICUT

Connecticut Valley—James F. Flaherty, Jr., '53, 12 Tumblebrook Rd., Rocky Hill, Conn.

Fairfield County—William Mulrenan, '37, 100 Tide-mill Terrace, Fairfield, Conn.

Naugatuck—Domenic A. Narducci, Jr., '52, 44 Beacon Manor Rd., Naugatuck, Conn.

New Haven—John F. Kerrigan, '49, 95 Greenway Street, Hamden, Conn.

DELAWARE

James J. Coleman, '46, 219 Oakwood Road, Wilmington 3, Delaware.

DISTRICT OF COLUMBIA

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

FLORIDA

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

Fort Lauderdale—Thomas J. Walker, '42, Walker Insurance Associates, Inc., P.O. Box 595, Dania, Fla.

Greater Miami—James A. Smith, '48, 672 N.E. 98th St., Miami Shores, Fla.

North Florida—Gerald B. Johnson, '50, 2644 Red Fox Road, Orange Park, Fla.

Palm Beach County—Edward D. Lewis, '54, Box 921, Palm Beach, Fla.

Pensacola—Patrick J. Gunning, '53, 3770 Summer Dr., Pensacola, Fla.

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, 99-1490 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—Joseph L. Pagliari, '53, 1125 N. Knight, Park Ridge, Ill.

Decatur—James A. Uhl, '52, 922 N. Church Street, Decatur, Ill.

Eastern Illinois—Edward J. Layden, '41, Hoopeston, Ill.

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

Joliet—Eugene R. Funk, '59, 715 Second Avenue, Joliet, Ill.

Kankakee Valley—Thomas J. Reynolds, '54, 343½ S. Winfield, Kankakee, Ill.

McHenry County—George K. Costello, '40, 395 Highland Ave., Crystal Lake, Ill.

Peoria—John F. Manion, '56, 2517 West Marian Court, Sherwood Forest, 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. Ciambone, '57, 168 Hawthorne Lane, Chicago Heights, Ill.

INDIANA

Calumet District—Ben R. Danko, '51, 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—Robert R. Luther, '49, 443 Kinnard Ave., Ft. Wayne, Ind.

Indianapolis—William S. Sahm, '51, 4218 Ruckle Street, Indianapolis 5, Ind.

Michigan City—Dr. Francis J. Kubik, '36, 902 Pine, Michigan City, Ind.

St. Joseph Valley—M. Robert Cahill, '34, Athletic Dept., Notre Dame, Ind.

Terre Haute—Charles W. Metzger, '48, 1031 S. Brown, Terre Haute, Ind.

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

IOWA

Burlington—John A. Dailey, '27, 201 Spring St., Burlington, Iowa.

Cedar Rapids—George Benning, '49, R.R. 3, Cedar Rapids, Iowa.

Des Moines—James F. Boesen, '54, 4109 30th St., Des Moines 10, Iowa.

Dubuque—Rev. William Kunsch, '37, Our Lady of Seven Dolours Rectory, Festina, Iowa.

Sioux Land—Raymond B. Duggan, '43 (Secretary), 3244 Jackson, Sioux City 4, Iowa.

Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—William J. Laffan, '52, 2715 E. Hayes, Davenport, Iowa.

KANSAS

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

Salina—Albert J. Schwartz, '37, 130 S. Front St., Salina, Kansas.

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

KENTUCKY

John E. Mueller, '52, 807 Huntington Rd., Louisville 7, Ky.

LOUISIANA

New Orleans—John E. Petitbon, '52, C. A. Spori & Co., Commerce Bldg., New Orleans, La.

Northern Louisiana—George J. Despot, '45, 517 Market, Shreveport, La.

MAINE

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—Charles W. Powers, '45, 1047 County St., Somerset, 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—Jerome W. Kelly, '53, 8964 Rockland, Detroit 39, Mich.

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

Flint—Lawrence C. Saxe, '54, 801 Kensington Ave., Flint 3, Mich.

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

Grand Rapids and Western Michigan—Francis X. Fallon, '33, Amberg, Law & Fallon, 500 Michigan Trust Bldg., Grand Rapids, Mich.

Hawthaland—Donald T. Trotter, '44, 604 Ludington St., Escanaba, Mich.

Jackson—Cyril J. Hartman, '23, 612 Webb St., Jackson, Mich.

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

Lansing—Clarence J. Hess, '33, Station B, Lansing 13, Mich.

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

Muskegon—G. Leonard Pucci, '47, 3103 Eastland Rd., Muskegon, Mich.

Saginaw Valley—William C. Hurley, '25, 1711 Gratiot, Saginaw, Mich.

Top of Michigan—Edward L. Moloney, '17, 416 East State St., Cheboygan, 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 Roman Rd., Kansas City, Mo.
St. Louis—Robert F. Chickney, '54, 9810 Madison, Rock Hill 19, Mo.

MONTANA

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

NEBRASKA

Omaha and Council Bluffs—Robert L. Berry, '51, 5806 Spaulding St., Omaha, Neb.

NEW JERSEY

Central—Joseph J. Sepkoski, '50, 1155 Lorraine Ave., Plainfield, N. J.
New Jersey—Joseph M. McKeon, '40, Rensselaer Rd., Essex Falls, N.J.
South Jersey—James B. Carson, '56, 624 Clinton Ave., Haddonfield, N.J.

NEW MEXICO

Francis P. Hudson, '54, 2728 Palomas Dr., N.E., Albuquerque, N. M.

NEW YORK

Buffalo—Harry A. Quinn, Jr., '49, 105 McKinley Ave., Kenmore 17, N. Y.
Capital District—C. F. Regan, Jr., '27, 441 Loudenville Rd., Albany 11, N. Y.
Central—Paul E. Hickey, '40, 218 Bronson Rd., Syracuse 9, 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—Kenneth F. Murphy, '54, 32 Emerson Ave., Utica 3, N.Y.
New York City—Al Lesme, '45, 122 Tullamore Rd., Garden City, L.I., N.Y.
Rochester—William J. Dempsey, '53, 67 Harvest Dr., Fairport, N. Y.
Schenectady—Robert L. Schaefer, '48, 1100 Wavell Road, 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

Donald Kelsey, '48, 1115 Westridge Rd., Greensboro, N.C.

NORTH DAKOTA

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

OHIO

Akron—Joseph J. Weibel, '56, 171 Beck Ave., Akron 2, Ohio.
Canton—Edward A. Machuga, '55, 3207 Windsor, Canton, Ohio.
Cincinnati—Bertrand A. Schloemer, '38, 2818 Urwiler Ave., Cincinnati 11, Ohio.

Cleveland—Robert E. Dowd, '41, 19413 Scottsdale Blvd., Shaker Heights 22, Ohio.
Columbus—Richard Kasberg, '48, 861 S. Cassingham Rd., Columbus 8, Ohio.
Dayton—George A. Pfalum, Jr., '54, 1705 Harvard Blvd., Dayton 6, Ohio.
Hamilton—Jerome A. Ryan, '41, 353 South "D" St., Hamilton, Ohio.
Mansfield—John C. O'Donnell, '24, 191 Lind Ave., Mansfield, Ohio.
Northwestern—Paul Doran, '37, 1505 W. Wayne St., Lima, 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—Charles M. Schira, '46, 4510 Eastway, Toledo 12, 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.
Eric—Raymond W. Legler, '57, 2323 Sassafras St., Eric, Pa.
Harrisburg—Donald R. Meek, '50, 520 Park Ave., New Cumberland, Pa.
Lehigh Valley—Louis J. Wynne, '50, 1826 Turner St., Allentown, Pa.
Monongahela Valley—Louis W. Apone, '41, 321 Market St., Brownsville, Pa.
Philadelphia—Barton B. Johnson, '48, 310 Fairhill Rd., Wynnewood, Pa.
Pittsburgh—Peter F. Flaherty, '51, 5820 Elwood St., Pittsburgh 32, Pa.
Seranton—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

Philip B. Toole, '52, 72 Anawana Rd., Pawtucket, R.I.

SOUTH CAROLINA

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

SOUTH DAKOTA

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

TENNESSEE

Chattanooga—Herbert J. Haile, Jr., '55, W. C. Texas Co., 1212 McCallie Ave., Chattanooga, Tenn.
Memphis—John M. Reynolds, '56, 409 Cecilia Dr., Memphis, Tenn.

TEXAS

Dallas—Martin R. O'Connor, '51, 3174 Catamore Lane, Dallas 29, Texas.
El Paso—Edward T. Jennings, '53, 312 Olivia Circle, El Paso, Texas.

Houston—T. George McHale, '23, 505 Stuart Houston 6, 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—Mark E. Watson, Jr., '57, 345 Bur Rd., San Antonio, Texas.

UTAH

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

VIRGINIA

E. Milton Farley, '51, 4900 Riverside Dr., Richmond 25, Va.
Tidewater—Philip L. Russo, '49, 8033 Wedgewood Drive, Norfolk, Va.

WASHINGTON

Spokane—Bernard J. Smyth, '55, East 1911 Thurston, Spokane 34, Wash.
Western—Joseph G. Lotta, '51, 2156 North 95th St., Seattle, 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 Beaumont St., Green Bay, Wis.
LaCrosse—Steve Pavela, '48, 2311 State St., LaCrosse, Wis.
Merrill—Augustus H. Stange, '27, 102 S. Prospect, Merrill, Wis.
Milwaukee—Eugene J. Schumaker, '42, 2018 E. Lake Bluff Blvd., Milwaukee 11, Wis.
Northwest Wisconsin—C. T. Downs, '33, 219½ S. Barstow, Eau Claire, Wis.
South Central—John W. Roach, '27, 138 Glenway St., Madison, Wisc.
Southeastern—Edwin E. Raymond, Jr., '49, 2820 21st St., Racine, Wis.

WYOMING

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

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, C.S.C., '24 (key man), Moreau House, 28 Zindabahr Lane, Dacca, East Pakistan.
Canada—Paul H. LaFramboise, '34, 400 Charest Blvd., Quebec, Canada.
Chile—Rev. Francis A. Provenzano, C.S.C., '42, St. George's College, Av. Pedro de Valdivia 1423, Santiago, Chile.
Ecuador—John Moeller, '47, P.O. Box 213, Quiso, Ecuador.
Guam—Capt. V. T. Blaz, '51, P.O. Box 2002, Azana, Guam.
Manila—Conrado Sanchez, Jr., '54, 83 Mayon St., Quezon City, Philippines.
Mexico City—Telmo DeLandro, '37, Eugenio See 220, Mexico City.
Panama—William J. Sheridan, '34, Box 98, Balboa Heights, Canal Zone.
Peru—Enrique Lulli, '45, Cuzco 440, Lima, Peru.
Puerto Rico—Vice-Pres.: Paul McManus, '34, Calle Earle, No. 4, Condado, Santurce, Puerto Rico.
Rome—Secretary: Vincent G. McAloon, '34, Palazzo Brancaccio, Largo Brancaccio, 82, Rome, Italy; Telephone 730002

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 Lenox, 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 Elks Club, Decatur, Ill.

DENVER—First Wednesday of each month at the Navarre Restaurant.

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

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

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

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

KANSAS CITY—Call Plaza 3-2160.

MIAMI—Call Jim Smith (FR 7-2341) or Bob Probst (FR 4-0507) for time and location of meetings.

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 daily, Palazzo Brancaccio, Largo Brancaccio 82, ph. 730002. Ask for Vince McAloon, secretary.

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

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

TERRE HAUTE—Third 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 CLUBS

Akron

Sorry we missed the last few publications. Our lack of reporting was not due to a shortage of club functions. On the contrary, we've been quite busy.

August 12th was the date of our annual golf outing, played last year just one week following the P.G.A. Tournament over the Tournament Course, Firestone C. C. Championship courses, under tournament conditions and from the long ties, are not for N.D. Club outings unless everyone is really out for good sport. FRANK STEELE '29, was the only one still smiling as we headed into the 19th hole after 7,000 LLLong yards.

HUGH LAUGHLIN '25, manager of the Firestone Club House, went all out hosting forty-eight members and guests to a perfect steak dinner. (The apple pie is also out of this world.) For this year's planned golf outing, we would like to invite members of clubs from the surrounding area to play this fine course.

On November 1st, twenty-five couples gathered for Evening Mass celebrated by our Club chaplain, FATHER HILKERT, at St. Mary's Church. Dinner was held at "Irish" Nick Yanko's in the Notre Dame Room.

Sunday, December 5th, we had a fine turnout for a Mass said by Fr. Hilkert for the repose of the souls of GLEN SMITH, '27, and DAN MCGOWAN, '24, who died during the past year and for the living members of the Club. We plan on making this a yearly affair.

Our annual Scholarship Dance, held again this year at the Portage Country Club, on December 27th, was not its usual financial success, but everyone who attended had a fine time. JOHN DARAGO, '35, Club treasurer, was chairman of the Dance.

Preparations went along smoothly for Universal Notre Dame Night, held April 27th at the new Silver Lake Country Club. TOM BOTZUM '50 was chairman of the event. The word came out that Dan Miller would "ride" in from Cleveland for the evening to introduce our guest speaker, JIM ARMSTRONG.

Our Club is attempting at this time to write a By-Law Amendment to the Constitution on a Permanent Scholarship Committee. We would appreciate suggestions from other clubs on the formation of like committees.

Baltimore

Wednesday, March 15, was the date for the Club's noon luncheon held at Marty's Park Plaza Restaurant. Our guest was Rev. James C. Donahue, superintendent of Catholic Schools, who talked on the subject of "Catholic Education and its Challenge in the 60's." Father Donahue's talk highlighted such points as the direction of Catholic education, curriculum and teachers, and choices to be made for the shortages in the schools. BILL GAUDREAU handled arrangements.

A St. Patrick's Day Party followed on March 17 in Bethesda, featuring all-in-one-fee refreshments, door prizes, entertainment, and stakes for sporting events. Colleens and guests were invited.

Universal Notre Dame Night was observed on Thursday, April 13, in the York Room of the Penn Hotel, with a reception and dinner for alumni, wives, parents and friends. The manifestly qualified speaker on "Personal Responsibility" was JUDGE J. GILBERT PRENDERGAST, Man of the Year in 1960 and returned in the fall to the Supreme Bench of Baltimore City. Introduced were the officers for 1961: WILLIAM GAUDREAU, president; BERNARD CRONIN, Jr., vice-president; DUANE CONNOLLY, secretary; and DAVID SOLOMON, treasurer.

Berkshire County

The second Universal Notre Dame Night of the Berkshire Club was held Thursday, April 6th at the Country Club of Pittsfield.

HUGHIE DEVORE, freshman coach, was the speaker from school and had the audience in

stitches, as well as reviewing the prospects for this season and some of the "happenings" of last season. Supporting Hughie on the expectations of this season was co-captain elect NICK BUONICONTI of Springfield, Massachusetts.

One of the featured activities of the evening was the awarding of the Father Hesburgh Award to the outstanding high school senior in Berkshire County. The award was based on scholastic performance, leadership ability and extra curricular activity. DR. JOSEPH A. WILK headed the Awards Committee. The Committee selected Delos Whitman of Hancock, Massachusetts. Delos, a member of the National Honor Society, has been on the school honor roll for four years. He is an officer in the Student Council, letter winner in track, active in dramatics, helps operate his father's 200-acre farm, active in 4-H and the Baptist Fellowship.

Speaking on "Catholic College Graduate — His Community Responsibilities" was REV. CHARLES VAN DUREN, a Sacred Heart Father and Club Chaplain. Father Van Duren is rector of Dehon Seminary for late vocations in Great Barrington, Massachusetts.

President JIM O'BRIEN reviewed the club's activities and AL "BUZZ" BZDULA served as toastmaster.

This our second UND Night was highly successful. The Committee was headed by BILL FLAHERTY, JR., of Great Barrington, assisted by ROBERT NESBITT, EDW. REAGAN, JIM DRESSER, JOHN CURTIN, JACK DEMOSS, DENNIS SULLIVAN, DICK PINTER and FRANK KELLY.

—F. M. LINEHAN, '45, Secy.

Boston

Word from the University brought the exciting news that a Bostonian President JOHN F. KENNEDY, LL.D., '51, was named the 79th distinguished Catholic layman to receive the coveted Laetare Medal of Notre Dame.

REV. THEODORE M. HESBURGH, C.S.C., president of our beloved Notre Dame was one of the three distinguished American citizens to be honored on May 11, 1961 at Hilton Statler Hotel by the Massachusetts Committee of Catholics, Protestants and Jews. Dave Garroway famed television personality and Arthur Goldberg, Labor Secretary in President Kennedy's Cabinet were chosen to represent their respective religious groups at the 24th Annual Goodwill Dinner on May 11. CHARLES PATTERSON, '44 and WILLIAM E. DACEY, '49 named to head a committee to greet Father Hesburgh on his visit to Boston to receive the award. For an interesting look at the exciting life led by Father Hesburgh may we recommend your reading a recent Time magazine profile and an article by Milton Lomash in The Sign Magazine. Here you will find a few of the answers to "How Does Father Ted Do It?"

The sixty-piece University of Notre Dame Concert Band appeared at John Hancock Hall on April 6, 1961 as part of their annual Easter Vacation Tour. The concert was sponsored by the Diocesan Charities, under the tireless guidance of Rt. Rev. Christopher P. Griffin, Administrator of the South Station Chapel.

General Chairman JOSEPH F. GARGAN set up the 38th Annual Observance of Universal Notre Dame Night on April 8, 1961. The honor guests were REV. JOHN E. WALSH, C.S.C., newly appointed Director of The Notre Dame Foundation who was official University representative, and EDWARD M. KENNEDY, brother of President JOHN F. KENNEDY. An unbelievably low entrance fee was made possible as the result of some ingenious talents on the part of the Dinner Dance Committee.

MATTHEW O'BRIEN died at his home in Peabody on February 14, 1961 after a short illness. To his widow, Ruth and two young sons our prayers and profound sorrow.

CHARLIE POWERS, '45, Somerset barrister, headed a committee which interviewed 60 or more young men from the Metropolitan area who have

filed applications for admission to the University. The program was initiated by the Department of Admissions at Notre Dame. This committee deserves the appreciation of every Club Member.

—T. J. TOOMEY, '30, Secy.

Buffalo

Justice WILLIAM B. LAWLESS, '44; FRANCIS J. GAGLIONE, '37; DONALD T. MAHONEY, '50; and JAMES F. CASEY, '44, were elected directors of the Buffalo Club for three year terms, beginning immediately, at the March 7 meeting in the Hotel Lenox. These men joined the other Directors and elected Club Officers for 1961-1962. New Officers are: HARRY A. QUINN, Jr., '49, president; MATHEW DUGGAN, '52, vice-president; JAMES F. CASEY, '44, secretary; DONALD T. MAHONEY, '50, financial secretary; and PAUL CARROLL, '48, treasurer.

Beginning a retreat on St. Patrick's Day wasn't the stumbling block we at first thought it would be. The turnout for the March 17-thru-19 week end was the second largest in our Club's history. Retreat chairman MAURICE QUINN, '37, was responsible for this fine turnout. As in the past, our retreat masters were the St. Columban Fathers. The retreat was held at their Retreat House in Derby-on-the-Lake, New York. Those in attendance were: MAURICE QUINN, FRANK GAGLIONE, CHESTER WILGA, WILLIAM C. KANE, ANTHONY BRICK, JOSEPH BUCKHEIT, PAUL BALLING, HENRY BALLING, JR., RICHARD WAGNER, JACK ENDERS, RALPH ELSE, JOSEPH HIGGINS, PAUL CARROLL, JERRY McCABE, ED OLEKSAK, HARRY QUINN, ED T. (TED) FLANAGAN, BERNARD J. BIRD, and JAMES CASEY.

JOSEPH BUCKHEIT, '52, was chairman of this year's Universal Notre Dame Night, held at the Buffalo Trap and Field Club on Wednesday evening, April 5. FATHER THOMAS J. O'DONNELL, C.S.C., Notre Dame's special alumni liaison for the Foundation, was our guest speaker. A dance sponsored by the Buffalo Campus Club followed the dinner. The Easter Vacation made possible the combination of these two events. PETER CROTTY, JR., '61, was Chairman of the dance.

HENRY J. BALLING, JR., was announced as "Man of the Year," in the Buffalo area. "Hank" is a 1932 graduate of Notre Dame and is a partner in the Balling Brothers construction firm. He has been active in Notre Dame alumni affairs since his graduation and was president of the Buffalo Club from 1959 through 1960.

Justice WILLIAM B. LAWLESS, Jr., '44, chairman for the Foundation's Special Gifts Committee in the eight counties of Western New York, will have a complete report on this phase of Notre Dame's Foundation Program, in the next issue of the ALUMNUS. Some of his Committee Members are: DON MAHONEY, JOHN EGAN, JACK ENDERS, JIM CASEY, JOHN HOELSCHER, JOE WATSON, PAUL NEVILLE, MAURICE QUINN, JACK KUHLMAN, and BERNIE BIRD. This Committee honored Father O'Donnell at a private luncheon at the Buffalo Athletic Club on Tuesday, April 4.

On Sunday, March 12, 1961 a delegation of 12 men from the Buffalo Club, headed by JACK ENDERS and HARRY QUINN, attended the Annual Canisius College Alumni Communion Breakfast. This occasion honored DR. THOMAS DOOLEY posthumously, as this year's recipient of the Peter Canisius Medal. Malcolm W. Dooley, his brother, received the Medal in his honor.

Late Spring and Summer activities include: a night at the Races (Buffalo Raceway); the Annual Stag Outing; and one possibly two golf outings; sponsored shows at Melody Fair and possibly a Family Picnic.

—JAMES F. CASEY, '44, Secy.

Calumet Region

Once again Universal Notre Dame Night was celebrated in Calumet at Phil Smidt & Son Restaurant, Whiting, Ind., on April 10, 1961. The principal speaker was a guest from the campus, JOHN J. BRODERICK, assistant dean of the Notre Dame Law School. Scholarship, treasury, and short progress reports were delivered, and JAMES MORRISON, '34, was awarded a scroll as N.D. Man of the Year.

NEW YORK—Metropolitan alumni braved a freak spring snowstorm to present this "representative" attendance for the annual three-day closed retreat at nearby Loyola Seminary.

Canton

The Canton (Ohio) Club of Notre Dame picked April 5 for its observance of Universal ND Night. JOHN MACCAULEY, eastern district foundation director turned up to entertain and inspire us with a few well-turned phrases on "Personal Responsibility," the theme of this year's observance.

Our alumni, in a strong vote of confidence for new president ED MACHUGA, turned out in full force. A head count showed 82 alumni, wives, students, their dates, prospective students and their parents present at the Bra-Win Manor for a social hour, dinner, a taped message from FATHER HESBURGH, Mr. MacCauley's address and the highlights, though few, of the past football season.

MAURICE F. ZINK, president of the Zink Finance Corp. and vice-president and secretary of the Zink Insurance Agency, Inc., here, was introduced as area chairman for the big library fund drive.

Also making his first official appearance in our midst was FATHER ROBERT C. FANNON, administrator of Canton Central Catholic High School, who was appropriately selected by our officers to serve as our chaplain.

One of Father Fannon's boys, Norm Nicola and Norm's father, joined us. Norm was all-Ohio football center last season and will be "wearin' the green" starting next fall. We hope he will follow the large footsteps left on the ND scene by such other Stark Countians as HARRY STUHLREHER, RIP MILLER, TOM SEAMAN, and GENE HEDRICK.

—JAMES WEBER

Central Illinois

For Universal Notre Dame Night, we picked the date of April 15, 1961, to convene and also to have election of officers. Because of the limited number of members in the club, we felt also that it would be unwise to try and plan for an outside speaker. We're hoping that after a year or two when we have the membership built up again, we can have someone come in.

Our football trip last fall was a complete success, and thanks again for helping in obtaining the tickets.

The club sent a check to the Foundation to show our appreciation to the University. We hope that in future years, the amount will grow as the size and strength of our club does.

We'll be following this year's football team all the way and wish Joe and the boys all the luck in the world.

—TOM HAMILTON, Jr., Pres.

Central New Jersey

The spring events have started for the Notre Dame Club of Central New Jersey.

PETE MORGAN, Track Coach of Princeton University (Notre Dame '29), talked to the club about the distressing decline of physical fitness in American youth, and what the prospects were for coming Olympic games. Following his talk, a CBS Documentary on KNUTE ROCKNE was presented.

April 15 was the date for our Universal Notre

Dame Night dinner-dance at the Park Hotel in Plainfield, New Jersey. BOB ARRIX reported good progress with sales. Coach HUGH DEVORE was guest speaker on a program which promised to be the best of all Central Jersey U.N.D. nights. June 15 will be "Class of '61 Night" and the Club plans a picnic for July.

—WILLIAM M. RICHARDSON, Secy.

Chicago

Universal Notre Dame Night in Chicago was Monday, April 24, 1961 in the Guildhall of the Ambassador Hotel. Cocktails were at 6 p.m. with dinner at approximately 7 p.m.

DR. GEORGE N. SHUSTER, appointed Assistant to the President of the University on January 9, 1961 (the first layman to hold this position) will be our featured speaker. Dr. Shuster is a 1915 graduate of Notre Dame and was a professor of English there from 1920 to 1924. He served for 20 years as President of Hunter College in New York City and was awarded Notre Dame's Laetare Medal in June, 1960. Dr. Shuster is the author of numerous books and articles in the fields of education, religion, English Literature and Modern German History. By presidential appointment he is the U. S. representative on the Executive Board of the United Nations Educational, Scientific and Cultural Organization.

FATHER JOHN S. BANAHAN, Director of Radio and Television for the Archdiocese of Chicago, received our annual Decency Award for his outstanding contributions to his chosen fields.

MR. JOSEPH J. SULLIVAN, SR., class of 1901, was especially honored as the founder of the Notre Dame Club of Chicago in 1908. Mr. Sullivan holds the distinction of being the only man to be elected twice to the presidency of this Club. Universal Notre Dame Night marked the 50th anniversary of his election as president.

This year the University asked us to include a brief but effective reporting on the status of the University's all-important "Program of the Future." Accordingly, the progress made to date on the nationwide program was reported to us by Rev. John E. Walsh, C.S.C., Director of the University of Notre Dame Foundation and a report on our local progress was made by Mr. Raymond W. Durst.

Members of the ticket committee included Dan Hardin, '53; Terry Brennan, '49; Ed Fox, '37.

—PATRICK J. SHANNON, General Chairman

The Nominating Committee selected and submitted the following candidates for election at the annual meeting: Honorary President, JOSEPH D. SHELLEY, '23; 1st Vice-President, NORMAN J. BARRY, '35; 2nd Vice-President, ARTHUR L. CONRAD, '35; Secretary, PAUL FULLMER, '55; Treasurer, PATRICK J. SHANNON, '48; Board of Governors (3-Year Term), RICHARD W. BURKE, '54; JOHN C. FOGARTY, '49; JAMES J. MALOOLY, '53; JOSEPH E. MERRION, '20; EDWARD T. MIESKOWSKI, '46; FRANK J. MURNANE, '49; and KENNETH R. SCHUSTER, '49.

Board of Governors (1-Year Term to complete the term of WILLIAM F. LEWIS), DON D. CLARK, '48.

ARTHUR L. CONRAD, Secy.

Cleveland

REV. THEODORE HESBURGH, C.S.C. was the principal speaker at Cleveland's Universal Notre Dame Night held April 12, 1961 at Hotel Statler. A reception was held in honor of Father Hesburgh prior to the dinner. FATHER HESBURGH spoke on "Personal Responsibility" and brought greetings from FATHER MATTHEW WALSH, past president of Notre Dame, to ARCHBISHOP HOBAN of Cleveland. Seated at the Speaker's table with Father Hesburgh and Archbishop Hogan were JAMES UPRICHARD and Mrs. Uprichard, ARTHUR CAREY and Mrs. Carey, co-chairmen of this year's event; JOHN J. REIDY, chairman of the Notre Dame Foundation Committee, and Mrs. Reidy; JAMES "PAT" CANNY, toastmaster; LEO J. BURBY, president of the Cleveland Club, and Mrs. Burby.

JAMES COLLERAN was presented the "Man of the Year" Award by JOHN CHAPLA, last year's recipient of this award. Personal congratulations were offered by Archbishop Hoban and Father Hesburgh to Jim. Pat Canny, past president of the National Alumni Association, presented, on behalf of the National Alumni Association, a posthumous merit award for outstanding service to the Association to the late CHARLES ROHR, accepted by his widow, Mrs. Charles Rohr.

Five hundred guests attended, and music was furnished by the Bob Lorence Trio. Among the many members and wives attending together with outstanding local and civic leaders and their wives were the following: WILLIAM DALY, JOHN P. MURPHY, CYRUS EATON, GEORGE GUND, VERNON STOUFFER, WRIGHT BRYON, CHARLES McCAHILL, WALTER TOUHY, RAY T. MILLER, MSGR. EDWARD SEWARD, FATHER BERNARD BLATT, KARL MARTERSTECK, THOMAS BREMER, AUGUSTINE STEFANEK, WALTER MONACELLI, RAY T. MILLER, JR.; GEORGE BLATT, DENNIS O'NEILL, THOMAS BYRNE, CLAYTON LEROUX, FRANK GAUL, DON MILLER, ROBERT LALLY, DENNIS O'NEILL, JR., EDWARD CAREY, THOMAS MULLIGAN, FRANK X. CULL, ROBERT DOWD, RICHARD MILLER, JOHN J. REIDY, JR.; PAUL LILLIS, ROBERT BOUHALL, EDWARD KILLEEN, PETE CHAMPION, CREIGHTON MILLER, FRANK PAYNE, GEORGE HAMMER, HUGO HILDEBRAND, PHILIP ARCHER, FRANK NOVAK, VINCENT DECRANE, ANTHONY DeBAGGIS, RILEY MILLER, FRED PAYNE, DAN HAMMER, JOHN MENDENHALL, BERNARD O'DOHERTY, NORBERT RASCHER, THOMAS McHALE, ARTHUR WOOD, DAVID CARTWRIGHT, RICHARD GAECKLE, AL SOMMER, and FORREST BROWN.

Congratulations to DENNIS J. P. O'NEILL, Jr., '51, on his recent engagement to Pat Skelly.

Colorado Springs

The newly founded Notre Dame Club of Colorado Springs observed the 38th Annual Universal Notre Dame Night April 12 at the Swiss Chalet Restaurant. The dinner meeting was preceded by a cocktail hour.

"Personal Responsibility," the theme based on recent statements by the President's Commission on National Goals and the American Catholic Hierarchy, was the subject of a talk by JAMES E. ARMSTRONG, executive secretary of the Notre Dame Alumni Association.

Officers of the Club are: WILLIAM J. DONEGAN, JR., president; WILLIAM G. HEARN, vice-president; and DR. JAMES A. JOHNSON, secretary-treasurer. Club chaplain is the VERY REV. ROBERT F. HOFFMAN, pastor of St. Mary's Church. The initial roster shows a healthy 25 members, 12 of them non-voting associates.

Columbus

Since the last report of this Club's activities, we have held several functions.

Shortly after Christmas the Club sponsored a Christmas Dance at the Athletic Club in Columbus. This was a social success. Much of the gaiety came about as the result of the hard work of Mrs. Helen Meyers in preparing the lovely table decorations. KEN MEYERS, '40 recently moved into our town and is a sales representative of the Pabst Brewing Company. AL TONTI, '51, chairmanned this function and he had able assistants.

On March 13, the Club held its annual election meeting. There were two openings on the Trustee Board for a five-year period, with the retirement

ST. JOSEPH VALLEY—Annual wreath-laying ceremony at Knute Rockne's grave followed Rockne Communion breakfast with principals (l. to r.) Joseph Kuharich, '38, head football coach; Knute Rockne, Jr.; Jack Cannon, '30, principal speaker; and Jack Rockne.

of BUD MURPHY, '33 and JACK GORDON, '42. The offices of president, vice-president, secretary and treasurer were open. The newly elected board members were DR. JOE HUGHES, '31 and AL EICHENLAUB, '51. DICK KASBERG, '48, was elected President; JOHN FLINTZ, '51, Vice-President; PAT TONTI, '51, Secretary; and ERNIE KLIBZY, '57, Treasurer. ART WRICH, '48, was named chairman of our Universal Notre Dame Night dinner.

On April 8 the Club met to honor Our Lady on Universal Notre Dame Night. The meeting was held at the Desert Inn, with our host being GUIDO ALEXANDER, '44. Chairman ART WRICH, '48, called the dinner meeting to order at 7:45 p.m. Following the steak dinner, BOB ECHENRODE, '48, outgoing President, introduced the outgoing officers, board members and the new officers.

JACK GORDON, '42, was presented with a frame scroll as Columbus' "Notre Dame Man of the Year" award. I feel certain that all of us heartily approved of the selection.

FATHER STANLEY PARRY, C.S.C., of the Political Science Department, was our honored guest speaker and gave us much to think about on the subject of "Personal Responsibility."

The affair was then closed at 10:45 p.m. The Club has been recently advised that DAN HALLERAN, '53, DAVID HAGANS, '55, VIRGIL TINARDINI, '58, GARY BALL, '58, PHIL CAREY, '40, and JOHN E. JOHNSON, '49, have come into our Club's territory.

—DICK KASBERG, '48, Pres.

Connecticut Valley

Our Universal N.D. Night was held April 13 at the Waverly Inn, Cheshire, Conn. KEVIN J. BRENNAN of West Hartford received the "Man of the Year" award from JOHN F. ROBINSON, '28. Mr. Brennan, a non-alumnus, was honored for his outstanding work as a Catholic layman. Club officers for 1961 are: JIM FLAHERTY, '53, president; BOB MCGOLDRICK, '56, vice-president; TED PAULING, '52, secretary; and ROGER TREMBLAY, '53, treasurer.

—JAMES F. FLAHERTY, Pres.

Dearborn

Recent activities in Dearborn, Mich., include the Annual St. Patrick's Day Dinner, complete with green suds, on Wednesday, March 15. Refreshments from 5 p.m. preceded dinner at 7 p.m. at the new "Marty Kelly's." Freshman Coach

HUGH DEVORE was the featured celebrity, with GEORGE TOBIN and EMORY DAKOSKE handling arrangements.

The April meeting was held at the Dakoske home, with nomination of 1961-62 officers the main order of business. New officers will be announced shortly.

Dallas

The Universal Notre Dame Night here in Dallas was held on April 6, 1961, at the Statler-Hilton Hotel. The party began with cocktails, followed shortly with dinner.

At the close of dinner, Club business started with brief reports from all committee heads. One of these reports named the following officers to control the club's business from present to April of 1962: MARTY O'CONNOR, president; HENRY NEUHOFF, III, first vice-president; CHARLES BUTLER, second vice-president; DON HARRIS, secretary; and DICK LAJOIE, treasurer.

It is my pleasure to announce that Mr. RICHARD J. BAKER, President of W. A. Green Company of Dallas was given the Dallas Notre Dame Club's Man of the Year Award. Mr. Baker is a graduate of Notre Dame, a Dallas civic leader and an outstanding Catholic Layman. His civic achievements include the following positions: vice-chairman for special gifts, Community Chest, 1960; campaign chairman, Dallas County Community Chest, 1959; member, Dallas County Screening Committee; director, Council of Social Agencies; director, Better Business Bureau; member, Dallas Citizens Council; director, National Retail Merchants Association; director of Advisory Board, Salvation Army; board of directors, Dallas Theater Center; board of directors, Dallas Civic Opera; president, Catholic Charities; 1st vice-president, Texas Retail Dry Goods Association; membership chairman, 1961, and board of directors, YMCA. Mr. Baker is married and has four children.

Our principal speaker and honored guest was JOE KUCHARICH. We of the Notre Dame Club were thrilled to have the coach. His talk touched each one present. Notre Dame is well-represented by JOE KUCHARICH.

Th last point of business at the well-attended party was to thank the outgoing administration for a job well done.

—DON HARRIS, Secy.

Decatur

At the annual dinner meeting of the Notre Dame Club of Decatur, Illinois, held last October, the following were elected officers and directors for the year 1961: JAMES A. UHL, President; AMBROSE MORAN, JR., Treasurer; EUGENE F. FORAN, Secretary; WILLIAM T. DOWNING, Director; J. J. MORAN, JR., Director; STEVE GRALIKER, Director.

On February 1, 1961, JIM UHL called an organizational meeting to plan the year's events. Plans were made for our annual St. Patrick's Day Party, Universal Notre Dame Night, annual stag and golf outing, dinner meeting and Communion Breakfast.

The first event on the calendar was our annual observance of every Irishman's favorite day. AMBROSE (BUZ) MORAN served as chairman of the dance again this year and the usual results were attained, another fun-filled evening with excellent music and appropriate decor in the Hotel Orlando Ballroom.

The Club observed Universal Notre Dame Night on April 11, 1961. EUGENE F. FORAN, JR. was chairman of this event, held at the Blue Mill Restaurant. On this evening the Club presented the "Man of the Year" award. The recipient, withheld at this writing for security reasons, will be announced next issue.

MILT BEAUDINE volunteered to contact the membership in our effort to attain a one-hundred percent contribution record in the 19th Alumni Fund Drive.

The members were deeply saddened by the death of MILT BEAUDINE's father, Milton J. Beaudine, Sr. We met at Moran's Funeral Home on March 21 to recite the rosary in his behalf. Mr. Beaudine was an Honorary Life Member of the Club. He was active in its affairs and we always enjoyed his company and conversation at our monthly luncheon meetings at the Elk's Club.

Delaware

DEAN FREDERICK D. ROSSINI of the college of Science and BISHOP MICHAEL W. HYLE of Wilmington were speakers for Universal Notre Dame Night April 4. JAMES J. CARBERRY of

the DuPont Company, who will join the faculty in the fall, introduced Dean Rossini. Club President **JAMES J. COLEMAN** was toastmaster and **WILLIAM D. BAILEY, JR.**, was toastmaster for the dinner-dance, attended by approximately 100 alumni and guests.

Denver

The annual election meeting of the Denver Club was held March 21. **CARL EIBERGER**, '52, was re-elected as Club president. He is believed to be the first so re-elected in the thirty-year Club history. **BOB TEIS**, '54, is the new vice president; **JIM COUGHLIN**, '57, treasurer; and **MIKE HALLIGAN**, '32, secretary. New directors are **GERRY SMITH**, '27, **JIM SHEEHAN**, '50; **DR. PHIL CLARKE**, '44, and **DR. EDWARD DELEHANTY**, '29. **FRANK CONWAY**, '27, was chairman of the nominating committee.

Universal Notre Dame Night was held April 13 at the swank Denver Club. **JIM ARMSTRONG**, his wife, and a taped talk by **FATHER HESBURGH** highlighted the dinner dance. Bishop Maloney and Msgr. Jones, superintendent of parochial schools, were honored guests as was Supreme Court Justice **AL T. FRANTZ**, '29. The Governor could not come at the last minute.

The annual club scholarship was presented as were the Rockne trophies to the state parochial football and basketball champions. The Man-of-the-Year award went to **TOM TIERNEY**, '40, head of the Blue Cross-Blue Shield in this area. **GERRY SMITH**, '27, **TOM GAIGAN**, '49, and **PHIL CLARKE**, '44, made up the award committee. **JIM LOGAN**, '18, Foundation Governor, explained the foundation work to the gathering. **CARL EIBERGER**, '52, was chairman of the event.

Future activities include the sports luncheon, picnic, cocktail party and raffle for the scholarship, industrial trips, bi-monthly discussion club meetings and monthly luncheons. **GENE BLISH**, '34, is head of a committee studying club elections and organizational structure.

The scholarship committee for this year's award included **JIM SHEEHAN**, '50, **JIM COUGHLIN**, '57, **DR. ED DELEHANTY**, '29, **AL GREGORY**, '37, **JOHN MORAN, JR.**, '52, **MSGR. GEORGE EVANS**, '44, and **CARL EIBERGER**, '54.

BOB ZEIS, '54, has been active in organizing a discussion club. The first lecture-discussion was recently held pertaining to a sociological study of "The Negro in America." It was conducted by **DR. ROBERT EDMUNDSON**, '56, head of the sociology department of Loretto Heights College. New directors are **GERRY SMITH**, '27, **JIM SHEEHAN**, '50, **DR. PHIL CLARKE**, '44, and **DR. EDWARD DELEHANTY**, '29.

Future discussions will include one on Freudian Psychology conducted by **DR. EDWARD DELEHANTY**, '29, and others on speed reading and philosophy. These discussions are intended to continue and stimulate intellectual activity by the Club members after they leave the University.

The Continental-Denver was the scene of the annual Christmas dance. Fifty student and alumni couples attended. **RAY TRITZ** was chairman. The Club president attended the Council of Club Presidents in January at the University.

—RAY TRITZ, Secy.

Des Moines

On Tuesday, March 21, 1961, **JOE BISIGNANO** and **JOE JOYCE** showed the movie "Notre Dame," to the juniors at Dowling High School in Des Moines and spoke briefly and answered their questions about the University.

On April 5, 1961, in the afternoon, **JOE BISIGNANO** met with students at Roosevelt High School, Des Moines, who expressed an interest in the University.

The next event on the club schedule was Universal Notre Dame Night at Hotel Fort Des Moines, April 29, when **FR. JOHN WALSH**, director of the N.D. Foundation was principal speaker, and **ALEX WILSON** and the Notre Dame track team were honored guests. Co-chairmen were **ARLETON BEH, JR.**, and **JIM HAMMER**.

—JOSEPH B. JOYCE, Secy.

Detroit

The Notre Dame Club of Detroit held its annual meeting at Botsford Inn March 16, 1961. **BILL RONEY** was chairman for this activity. Nominations for the Board of Directors were taken at this meeting and the ballots for the election were mailed to the general membership. Those elected

to the Board were announced at Notre Dame Universal Night. The Notre Dame Club of Detroit held its 38th Annual Universal Notre Dame Night on April 18, 1961, at the Latin Quarter, Detroit, Michigan. Chairmen for this activity were **RAY J. BONINI** and **EDWARD J. GILBERT**. **FATHER THEODORE HESBURGH** was the principal speaker and **HERBERT W. HART**, Detroit Commissioner of Policy, acted as toastmaster. **DON HERRON** has been appointed chairman for the Annual Golf Party. To date, definite plans for this function have not been established. Details concerning this affair will be mailed to the general membership well in advance of the Party.

—THOMAS J. VERBIEST, Secy.

Eastern Illinois

The Eastern Illinois Notre Dame Club met on Monday evening, April 3, 1961 at Connors Drive In Restaurant at 6:30 p.m. This was the Annual Universal Notre Dame Night meeting. Twenty-six members, wives and guests attended the event. A social hour proceeded the dinner.

FATHER MOTSETT of the class of 1931 gave the invocation. The treasurer's and secretary's reports were read and accepted by the club. After the introduction of wives and guests the Nominating Committee made the following recommendations for officers of the Club for 1961: President, **RALPH DALTON** of Danville; Vice-President, **TOM BOTT** of Danville; Secretary, **FRANK MCGOUGH** of Danville; and Treasurer, **ERNEST SEDALYMER** of Danville.

Plans were made for a bus trip to the Notre Dame-Purdue game at Lafayette, Indiana on October 7. **JOHN BELTON** is in charge of tickets, **LESLIE HAHNER** in charge of food and refreshments, and **LESTER FAHEY** in charge of ticket sales.

JOHN SABINE, a Fulbright scholar from Melbourne, Australia, who is attending the University of Illinois at Urbana, Illinois gave a very interesting talk with his subject "The World is My Suburb." An open discussion period was held after the talk and there were many fine questions and answers brought out during this period.

—RALPH J. DALTON, Secy.

El Paso

Universal Notre Dame Night was celebrated in El Paso this year on April 15, with **REV. HAROLD J. RAHM, S.J.**, Director of Our Lady's Youth Center, speaking on individual responsibility in the modern world. A good turnout was assured.

At a recent meeting new officers of the local alumni organization were elected. The results: **ED JENNINGS**, president; **JIM FORD**, vice-president; **JACK HADDOX**, secretary-treasurer.

Plans are being made for a concerted effort to

contact and welcome to the group any Notre Dame graduates who might be stationed here at Fort Bliss.

—JOHN H. HADDOX, Secy.-Treas.

Erie

At our election meeting held in March the Erie Club voted into office the following, who took office April 10 at our Universal Notre Dame Night affair: President, **RAYMOND W. LEGLER**, '57 Vice President, **ANTHONY J. ZAMBROSKI**, '52 Secretary, **WILLIAM DWYER**, '53; and Treasurer **EDWARD A. KERN**, '56.

Two members of the Board of Directors were re-elected — **RICHARD D. DALEY**, '17, and **LEC J. BRUGGER**, '34. The remaining directors, who were not up for election this year are **RICHARD T. McCORMICK**, '55; **EDWARD A. KERN**, '56; **JOSEPH C. BARBER**, '36; and **JOHN S. YOUNG**, '51.

—JOHN J. McCORMICK, JR., '53, Retiring Pres.

Flint

Election of officers for the coming year was held at a dinner meeting March 7, 1961, and the following were elected: President, **LAWRENCE C. SAXE**; First Vice-President, **THEODORE MANSOUR**; Second Vice-President, **WALTER G. NAGEL**; Secretary-Treasurer, **T. GERALD RANDALL**; and Trustees, **DR. DANIEL H. SHEERAN**, **DR. WILLIAM E. MACKSOOD**, **LEON HART**, and **VICTOR E. GEORGE**.

The outgoing Secretary-Treasurer reported a gift of \$1,000.00 from the Club to the University for the new library.

Universal Notre Dame Night was celebrated at the Flint Golf Club on April 12, 1961. **FR. JAMES MORAN** was the principal speaker and gave a very fine talk on the problems of sifting out 1500 Freshmen from 4500 applications.

Coach **JACK PRATT** from local St. Matthew's parish was universally selected as Man of the Year for 1961. Attending from the Notre Dame Club were **VICTOR GEORGE**, **THOMAS HALLIGAN**, **PAUL C. HUGHES**, **RAYMOND J. KELLY**, **DON MACDONALD, JR.**, **ROBERT MACDONALD**, **WILLIAM E. MACKSOOD**, **AL** and **TED MANSOUR**, **TED MANYAK**, **JOE O'KOPIEN**, Secretary **T. GERALD RANDALL**, President **LARRY SAXE**, **JIM SHERRY, JR.**, **HERBERT** and **ROBERT SIBILSKY**. In charge of arrangements were **TIM HALLIGAN** assisted by **BOB SIBILSKY**. In all 150 attended. Chicken dinner was served and dancing followed.

—T. G. RANDALL, Secy.-Treas.

Fort Lauderdale

The annual St. Patrick's Day Dinner-Dance on March 17 in the Governor's Club Hotel Ballroom

SAN FERNANDO VALLEY—Club-sponsored Married Couples Retreat at Our Lady of Perpetual Help was held in a setting only suggested in this photo courtesy of Gerry Traficanda, '57. Identification of participants can be found in the Club report.

was a huge success with approximately 300 attending.

Charlie Spivak and his orchestra, of Notre Dame campus fame, provided some fancy Irish jig tunes and dance music for the local Alumni and friends.

The green beer, which served as "table decoration," was a big hit with all, especially with the JOHN MCGINNS, '54; the DON DORINS, '53; the TOM WALKERS, '42; the JOHN CALLANS, '21; the GEORGE ERNSTS, '29; the JERRY FINNEYS, '54; the BOB GORES, '31; and the FRANK McDONOUGHs, '41.

FLORIDA STATE CONVENTION

This year the Notre Dame Florida State Convention was held at the Beach Club Hotel in Naples, Florida, on April 21, 22 and 23. The Convention, a joint enterprise with assistance coming from the Palm Beach and Miami Clubs, proved as in the past to be a week-end of fun and relaxation. DICK WHALEN, '42, chairman of the Convention and of the Fort Lauderdale Club, along with JOHN MCGINN, '54, and BILL MAUS, Jr., '53, promised the best ever. JIM SMITH, '48, President of the Miami Club, was in charge of the competitive activities such as golf, tennis, etc. DAN DOWNEY, '44, Palm Beach, was in charge of Friday night festivities.

At the Seventh Annual Convention representatives from Notre Dame Clubs all over the State convened to visit and relax for three sun-filled days of fun. Some eager-beavers arrived Thursday and didn't leave until Monday.

Tournaments scheduled included golf, fishing, shuffleboard, and bowling-on-the-green. Trophies were won by the following:

Golf (Calloway scoring) — BILL MAUS, JR., Ft. Lauderdale, and Mrs. JIM DOWNEY, Palm Beach; (Blind-Bogey) — DAN DOWNEY, Palm Beach; and Mrs. JIM SMITH, Miami; Fishing — JOHN MCGINN, Pompano and WILLARD MOSS, Ft. Lauderdale; Shuffleboard — RAY POPP, Miami, and Mrs. URBAN KOKENGE, Miami; Bowling-on-the-green — URBAN KOKENGE, Miami and Helen Davis, Ft. Lauderdale.

Social activities included a square dance and football movies after dinner Friday night, a mid-night barbecue on the Gulf of Mexico, celebration of Universal Notre Dame night with a cocktail party, dinner and dancing. Honored guest speakers were FATHER BOARDMAN, representing the University, and Mr. HARRY MEHRE, outstanding center on the Notre Dame football teams of '20 and '21, who has coached at the University of Georgia and the University of Mississippi and now residing in Atlanta, Georgia.

A special Mass was said for the conventioners Sunday morning, and, after, a delicious buffet luncheon. Sunday afternoon the tournament trophies were awarded.

A measure of the convention's success was the number of inquiries about next year's convention to which many of us are already looking forward.

—TOM MAUS, '57, Secy.

Fort Wayne

HARRY HOGAN, the retired banker-lawyer who organized the Notre Dame Foundation, and RICHARD DOERMER, a banker prominent in local Church and civic affairs, received special honors at Fort Wayne's Universal Notre Dame Night on April 20. Doermier, president of Indiana Bank & Trust, was named Notre Dame Man of the Year. He received a scroll from HENRY HASLEY, last year's winner. Mr. Hogan received a special citation from the University, presented by REV. JOHN E. WALSH, C.S.C., director of the Foundation, who paraphrased the citation: "Whose pioneering organizational genius in 1947 opened new and vital vistas of development for his Alma Mater." Principal speaker at the dinner was REV. WILLIAM NEIDHART, C.S.C., assistant superior of Moreau Seminary and a native of Fort Wayne. ROBERT O'REILLY was chairman and master of ceremonies for the dinner, attended by 130 alumni and wives at Orchard Ridge Country Club.

The Fort Wayne Club held its annual Communion Breakfast on Sunday, December 11. Msgr. William J. Lester, superintendent of Catholic schools for the Diocese, was the principal speaker for this affair and followed the University's request by presenting a very fine discussion on "Ecumenical Council," its origin, and its growth. Mr. JOSEPH DANIELS and yours truly were co-chairmen of the affair.

President PAUL SCHIRMMEYER distributed tickets for the ND vs. Indiana basketball game played at the Coliseum in Fort Wayne on Decem-

DALLAS—Officers and guests for U.N.D. Night in "Big D" included: (foreground, l.-r.) Walter Fleming, president of the national Alumni Assn.; Marty O'Connor, Dallas Club president-elect; John Brogan, retiring president; (back, l.-r.) Dick LaJoie, treasurer; Joe Kuharich, N.D. head football coach; Don Harris, secretary; and Henry Neuhoof III, 1st vice-president. Charles Butler, 2nd vice-president, is not shown.

ber 20. The game was well attended by ND alumni and students, which fact was born out after the game by the attendance in the Hospitality Room, co-sponsored by Gannon Elliot. A real fine evening's entertainment was provided all who attended. Only an N.D. win could have improved the evening.

Due to the President's meeting to be held in January, 1961, President Schirmeyer held the election of officers at the Communion Breakfast with the following results: BOB LUTHER, President; J. DANIELS and KEN SEYMOUR, Vice Presidents; JERRY HIPSKIND, Secretary, and DAN CASTRO, Treasurer. AL YOUNGHAUS was also elected to the Board of Directors.

Incidentally, Dan Castro is alumni representative on the committee for the Christmas Dance to be held December 28.

—ROBERT LUTHER, Pres.

Hawaii

To bring you up to date on the Notre Dame Club of Alohaland, Honolulu newspapers were very generous in their publicity for the eight-week free course on the Ecumenical or Second Vatican Council, sponsored by the N.D. Club at Chaminade College. Having attended the meetings, I might say that I have found the course to be very enlightening and worthwhile. Judging from the sustained attendance, I feel that I am not alone in this judgment.

Our celebration of Universal Notre Dame Night was held on Friday evening, April 14, at the Pacific Club, a rather exclusive set-up here of which TOM FLYNN is a member. As several noted, the event represented the fruition of the efforts of various Club members here in the islands through the years. We were signally honored to have as our guest speaker, His Excellency the Most Reverend JAMES SWEENEY, Bishop of Honolulu, who addressed the group on "Personal Responsibility." There were some 71 in attendance, I believe the largest gathering to date for our Hawaii Club. A word was spoken in behalf of the Notre Dame Foundation by TOM FLYNN, you will be interested to know. Also present was our new chaplain, REV. THOMAS TENNISSEN, M.M. All in all, a very happy occasion.

—DONALD C. MACHADO, Pres.

Houston

Over 100 alumni and friends of Notre Dame gathered at River Oaks Country Club April 5, 1961 to meet JOE KUCHARICH, visiting Houston for Universal Notre Dame Night. TOM BRENNAN, '43, was M.C. for the affair. LEIGHTON F. YOUNG, '37, was deservedly honored as Notre Dame Man of the Year for his outstanding work for the Church and the community. Mr. Young

is vice-president of the National Bank of Commerce in Houston. His son, LEIGHTON YOUNG, JR., is a 1959 N.D. graduate. The award was presented by the Houston Club President, LARRY KELLEY, '42, who is rapidly reaching fame as a Hockley, Texas, chicken magnate.

The Houston Area alumni are also proud of LARRY SAHA, '58, who is in Rome studying for the Priesthood. He is to be ordained there in 1962. Larry has a brother, Mark, at Notre Dame and another planning to attend this year.

—E. D. McCORRY, JR., Secy.

Indianapolis

During the Easter vacation, the graduating Notre Dame seniors attended an informal reception introducing them to the Notre Dame Alumni from Indianapolis. This annual meeting serves many good purposes to the seniors that do not head South for the vacation.

The 38th Annual Observance of the Universal Notre Dame Night was held April 10 at the Indianapolis Athletic Club by over 260 people. This large crowd was given a very well planned program which included FATHER JOHN E. WALSH, the new Foundation Director, and WILLIAM R. BURKE, '42, present American Legion National Commander, as the very fine principal speakers.

Other guests that attended were the Most Rev. Paul C. Schulte, Archbishop of Indianapolis, and the priests and brothers from the local high schools.

Outgoing President, PATRICK FITZGERALD, '52, announced during the dinner the officers for 1961-62. The new officers are: President, WILLIAM SAHM, '51; Vice-President, F. QUINN, '42; Secretary, JAMES WELCH, '50; and RICHARD OWENS, '42, the "permanent Treasurer." The top three posts were obtained by these men in a close race with JOHN VAN BENTON, '44, CHARLES STIMMING, '53, and THOMAS O'BRIEN, '53, respectively. WILLIAM KENNEDY, '42, and DR. PAUL MULLER, '37, were elected directors over GEORGE USHER, '45, and BERNARD MCKAY, '42.

The annual Club scholarship winner was presented to the crowd after the officers were announced. HAROLD J. POKEL will attend Notre Dame for four years with the help of our Scholarship Fund. JOSEPH F. HOFFMAN won a scholarship from the University and he was also presented to the audience. Both boys are graduating seniors from Cathedral High School.

DR. THOMAS CARNEY, '37 again did a tremendous job by serving as toastmaster, and we hope he takes the job every year. The entire committee did a very fine job and all are to be congratulated.

At the end of the well-handled program, one of the annual highlights is the award to the alumnus who has reflected outstanding credit on the University. The selection committee, composed of JOHN O'CONNOR, '38, immediate past national Alumni President; JACK ELDER, '30, immediate past Monogram President; and DR. CARNEY, made the presentation. These three past winners awarded the Man-of-the-Year for 1961 to the very pleasantly surprised general chairman for the evening, ROBERT V. WELCH, '50. This very popular decision came just one week after BOB WELCH was named the largest residential builder for 1960 in the entire United States among his many other accomplishments that were announced. (Editor's note: Sounds like this secretary works for Bob! He does.)

Enjoyed writing this article for the past two years and I know JIM WELCH will keep you well informed about doings in Indianapolis. Thanks for reading this far.

—BILL MCGOWAN, JR., '57, Secy.

Joliet

The Notre Dame Club of Joliet has reorganized and, once again, is making active plans to place itself among the more prominent clubs in the country, a position it once enjoyed.

At a recent meeting of the Club, officers elected for 1961 were: GENE FUNK, president; WAYNE VERCELLOTTI, vice-president; and RICHARD COYNE, secretary-treasurer.

Immediate plans for the Club included: April, Universal Notre Dame Night Dinner; May, Communion breakfast; July, Golf Outing; and October, Football Smoker.

—JOHN R. MINZING, '48

Kansas City

JIM ARMSTRONG and MAURICE CARROLL were the honored guests and speakers at Universal Notre Dame Night, April 5 at the Embassy Restaurant. The ninety members and guests were treated to a memorable evening mixed with nostalgia, as they discussed the new image of Notre Dame. JOE STEWART received a plaque in recognition of service on the Alumni Board. JOHN MASSMAN, club president, and Mrs. NORMAN GORDON, president of the Auxiliary, presented Jim with checks for the Library Fund.

The new officers for 1961-62 are JOHN MASSMAN, president; JIM HIGGINS, 1st V. P.; 2nd V. P. is HAROLD SOLOMON; CARL ERFMEYER, secretary; Asst. Sec. is BUD SHAUGHNESSY; and CHARLES O'NEILL, treasurer. The board of directors now consist of ROBERT METZLER, TOM REARDON, JOE VAN DYKE, JIM DE COURSEY, CRAIG WHITAKER, CHUCK FRIZZELL and JOE STEWART.

Murray Warmath received the Coach of the Year award from the Rockne Club on March 4 at the Hotel Phillips. DR. D. M. NIGRO, Club President, announced the moving of the Rockne monument from Bazaar, Kansas to a more suitable place on the Kansas Turnpike. The cost of moving the monument is to be borne by the Rockne Club and contributions may be sent to CHARLES METZLER, Mercantile Bank, 1119 Walnut, Kansas City, Missouri.

JIM SCHAAF joined the Kansas City Athletics as traveling secretary. CONNIE MACK III continues with the new owners as ticket promotion chief. New faces in the club include WARREN GENDA back from the army; MIKE HOGAN of Hallmark returned from a year in London for his employers. Other ND'ers at Hallmark include DON WALZ and MIKE FEENEY. We would like to end our last report for the ALUMNUS with this exciting election report. . . . BOB METZLER was re-elected police judge of Mission Woods, Kansas, by an overwhelming majority.

—G. JIM HIGGINS, Ret. Secy.

Kentucky

The winter season with its overcast skies had somewhat dampened the enthusiasm of the Notre Dame Club of Kentucky, but the first signs of spring stirred us to life again. A Communion Breakfast in March was the first Club activity of 1961. JOE BOWLING, '52, is being rewarded for his efforts by increasing attendance at these quarterly events. The summer breakfast is scheduled for June 4. This is a good chance for all the "brethren" to "kill two birds" — promote Catholic action by receiving communion in a body with fellow ND men, and beat the mob to the golf course by attending early mass.

The Club held its spring quarter meeting at the Audubon Country Club. Many new and welcome faces were on hand for a review of 1960 and a preview of 1961. Two new members were introduced to the Club: JACK ZUFELT, '57, an engineer with Du Pont recently transferred from Montague, Michigan; and RUSS RAQUE, '60, a recent graduate now working with his father.

The enthusiasm which had been building up at the various Club activities reached its peak on April 15 at which time the Club celebrated Universal Notre Dame Night. The evening was an outstanding success and a tribute to FR. HESBURGH, our guest speaker. Over 300 people crowded into the Crystal Ballroom of the Brown Hotel in Louisville to hear FR. HESBURGH talk on "Personal Responsibility." Mr. Wilson Wyatt, lieutenant governor of Kentucky, was on hand to confer the honorary title of "Kentucky Colonel" on Fr. Hesburgh. A gold key to the city was presented to our guest speaker by Mayor Bruce Hoblitzell. Other distinguished guests who helped us honor Notre Dame included County Judge Van Arsdale, Bishop Charles Maloney, and the principals of the five local Catholic high schools. During the evening the officers for 1961 were announced. They are: President, JACK MUELLER, '52; First Vice President, CARL RATTERMAN, '37; Second Vice President, JACK DOUGHERTY, '49; Secretary, TOM BRAND, '53; Treasurer, RONNIE MAZZOLI, '54; Board of Directors, LEO BROWN, '50 and BOB WILLENBRINK, '50.

One of the highlights of the evening was the presentation of the Man-of-the-Year Award to LEO BROWN, '50. The award is just a small token of our appreciation for Leo's efforts during the past several years.

The evening was brought to close with the presentation of a pledge of \$1000 from the Club to Father Hesburgh for the Notre Dame Foundation. All who attended this event deemed it an

outstanding success. The Club gives a vote of thanks to JIM CAREY, '51, and LEO BROWN, '50, who were co-chairmen of this event. Their tireless efforts, along with those of JIM HENNESSY, '51, who headed the Sponsor Committee and JOE BRIDE, '57, our publicity chairman, helped to make UND night a highlight of the year.

All Club members are encouraged to keep up the spirit which has been shown to date. The next event on our schedule is a retreat at the Abbey of Our Lady of Gethsemani on June 16-18. Contact BILL WEUTCHER, '52, for reservations.

Lehigh Valley

Universal Notre Dame Night was held April at the Hotel Bethlehem in Bethlehem, Pa. The affair was attended by approximately 200 people. The guest speaker was DR. J. W. CULLITON, Dean of the College of Commerce at Notre Dame. A "Man of the Year" award was presented to MR. J. BOWLING WILLS, an Allentown businessman and alumnus of Yale who has exemplified a high degree of Christian leadership in the local community during the past year. The presentation was made by the club president DAVE LANGLEY, '49. Chairman for the occasion was BERT DADAY, '52. Honored guests also attending included the mayors of Allentown, Bethlehem, and Easton. New officers for 1961 were installed. Serving will be LOU WYNNIE, '51, President; AL DONIUS, '54, Vice President; BOB STRALEY, '53, Secretary; and VINCE HOHL, '58, Treasurer.

—BOB STRALEY, '53, Secy.

Lexington

Lexington, Ky., alumni were successful in getting MONSIGNOR LEO WILSON to speak to us regarding the theme of Universal Notre Dame Night. We had an excellent turnout at the Tate Creek Country Club with the following people: Mr. MICHAEL CONLON, Mr. and Mrs. TED DeBAINE, Mr. and Mrs. JOHN R. GAINES, Mr. EDWARD L. HAGEN, Mr. EDWARD L. HAGEN, JR., Mr. JAMES M. MCGOWAN, Mr. and Mrs. GERALD MCGINNIS, Mr. and Mrs. MICHAEL MOYER, Mr. and Mrs. FRANK J. QUINN, Mr. and Mrs. EUGENE SWISHER, Mr. and Mrs. WILLIAM D. TAFEEL, and Mr. LAWRENCE X. TARPEY.

There appears to be about 22 grads in the Lexington area. Set up a committee to direct the forming of a club here and you will be hearing from us shortly.

—WILLIAM D. TAFEEL

Los Angeles

Guess it's time for a summary of what's been going on. The first half of April was a busy one for us — but at least it took our minds off the income tax problem:

1. The baseball team played three games in the area: S.C., UCLA and Loyola. LEO TURGEON and I met the team and saw them safely bedded at Loyola. Next day (Monday, 4/3) I saw them lose to SC in the 9th inning. We had a Sports Dinner for them that evening, and a dinner a

TERRE HAUTE—Shot of the throng at Universal Notre Dame Night dinner-dance in the Wabash Room of the Terre Haute House. Rev. Robert Pelton, C.S.C., head of the theology department, (upper left) was the principal speaker.

Nickodell's the following night.

2. The Glee Club gave three concerts in the area. **AL WELZENBACH** and I caught the first one at Occidental (4/8) and they sounded great. Got a kick out of their revival of "The Italian Salad." Had a nice visit with **DAN PEDTKE** and the boys.

3. We held our annual general meeting April 6 and re-elected **ED FOX** and **CHUCK STINE** as directors, this time for a three-year term.

4. We had a very successful UND night April 12. This issue has a picture of the affair. We started off with **FATHER HESBURGH's** tape. I am certain that whoever selected the "Personal Responsibility" theme would have been happy at the way it was treated here with four prominent speakers. Gail Patrick is a real charmer and the crowd loved her. The film went over big — and my acting as M.C. didn't seem to do too much damage.

—MORT GOODMAN, Pres.

Maine

The Notre Dame Alumni Association of Maine was pleased to welcome the Concert Band of the University to Lewiston on Saturday, April 8. The concert was a fabulous success with everyone enjoying it immensely and the newspapers giving it rave reviews.

The financial end also was good and we have added substantially to our scholarship fund. With such a small number of alumni we were pleased indeed that many friends came to our assistance and by means of patrons we were able to assure ourselves a profit before the concert started.

ROBERT O'BRIEN and his Notre Dame Band surely did the University proud and made us, of the outskirt alumni, feel closer than ever to our Alma Mater.

We were pleased to note that we were one of the few alumni clubs to actually sponsor the Notre Dame Band and that fact that it proved to be a profitable venture should certainly alert other clubs to this fine source of revenue.

—RAY GEIGER, Secy.

Manila

During his recent trip to the Far East, **PATRICK C. PEYTON, C.S.C.**, of the Family Rosary Crusade, revisited the Philippines for ten days. When he arrived at the airport, he was greeted by members of the Notre Dame Club of Manila among others, whereupon he asked the President of the club to call a meeting of the club because he wanted to thank them personally for the Philippine furniture that had arrived and graced the Family Theater in Los Angeles.

The fund-raising project had started soon after Fr. Peyton's first meeting with the Notre Dame Club of Manila in November 1959. Through the generous and collective participation of the members of the club, the necessary amount was raised to buy the furniture which was supplied at cost by **GONZALO PUYAT** and Sons Co., and shipped to Los Angeles with the compliments of Mr. A. V. **ROCHA**, president of C. F. Sharp & Co.

In thanking the N.D. Club of Manila, Fr. Peyton was profuse with his praise and admiration for the response to his request for Philippine furniture. Mr. **EDUARDO ROXAS**, chairman of the committee for the project, was singled out for his unselfish efforts and his generous personal contribution. Fr. Peyton's parting message was a challenge to the Manila Club to continue along the program of Catholic leadership.

—LAWRENCE J. GOTUACO

McHenry County

Our Notre Dame Club of McHenry County, Ill., observed its first Universal Notre Dame Night on Thursday, April 20, at a dinner meeting attended by about 50 members and their guests. **GEORGE CONNOR** of Chicago was our special guest and principal speaker, and he covered the topic of personal responsibility in excellent fashion.

Among our guests were two boys who will be attending Notre Dame in the fall, Tom Harding of Woodstock and Richard Holthaus of Harvard.

In the business portion of the meeting, two new directors were elected: **THOMAS J. PARSLEY** and **WILLIAM J. RILEY, JR.**, of Crystal Lake. The directors then met and elected their officers for the year: **GEORGE K. COSTELLO** of Crystal Lake, president; **PAUL MCCONNELL** of Woodstock, vice-president; and **THOMAS J. PARSLEY** of Crystal Lake, secretary-treasurer. **REVEREND**

NORTHERN CALIFORNIA—The Golden Gate chapters gathered for U.N.D. Night in Redwood City to hear from this distinguished assemblage: (l.-r.) **William Shine**, outgoing president; **Lawrence T. (Buck) Shaw**, veteran football coach, presented with a special plaque to honor his "code of personal responsibility"; **Dr. Walter LaBerge**, Philco missile scientist named as Notre Dame Man of the Year; guest speaker **Edward (Moose) Krause**, N.D. athletic director; and **William McGowan**, president-elect.

THOMAS E. BRADY, '59, was re-elected chaplain.

Just for the record, the Notre Damsers in attendance at Universal Notre Dame Night were as follows: **ANDY BALDONI**, **GEORGE COSTELLO**, **JOE CONERTY**, **BILL CARROLL, JR.**, **FRED KELLER**, **PHIL RILEY**, **BILL RILEY, JR.**, **TOM RILEY**, **JIM WELTZEN**, **FATHER THOMAS BRADY**, **TOM PARSLEY**, **VERNON KNOX**, **HAROLD KNOX**, **WILLIAM DESMOND**, and **PAUL MCCONNELL**.

—**JOSEPH A. CONERTY, JR.**,
Retiring Pres.

Mid-Hudson Valley

At Talbotts Inn in Pleasant Valley, N. Y., the Mid-Hudson Valley Club held its annual Christmas dinner meeting on December 17. Plans for the forthcoming theater party in New York City were discussed and color movies of the Club's summer picnic were shown. Attending a Club function for the first time were Mr. and Mrs. **ROBERT W. BURNS**. Bob, '47, is employed by the Metropolitan Life Insurance Company in Newburgh, New York.

The Treasure Chest in Poughkeepsie was the location of the February meeting. **REV. PETER J. CODY** spoke on "Federal Aid to Private Education." Father Cody pointed out both the pros and the cons of this timely subject. Following the talk, an open discussion of this topic took place. The results of the recent Alumni Presidents Council were covered also.

At the March meeting in Newburgh, plans were made for Universal Notre Dame Night. In addition **REV. GEORGE CROFT**, OMI, spoke on "St. Joseph, the Quiet Saint." Father Croft described St. Joseph as a man who was perfect in the small things and recommended that all men follow his ways. Later in the evening Father Croft and **WILLIAM J. BLAKE** put on a dazzling exhibition in shuffleboard only to be beaten in a close match 21-5.

During March **BILL GIBSON's** father, Mr. William E. Gibson, Sr. passed away. Mr. Gibson, ardent subway alumnus, was host to the Club meetings on many occasions at his Colonial Inn.

—**DONALD J. REYNOLDS**, Pres.

Milwaukee

Universal Notre Dame Night was observed in Milwaukee on Thursday, April 13. **REV. EDMUND P. JOYCE**, executive vice-president of the University, was guest of honor at a dinner at the

Milwaukee Athletic Club. A cocktail hour preceded the dinner.

New Haven

The Notre Dame Alumni Club of New Haven, Connecticut, held its Annual Family Corporate Communion and Communion Breakfast on Sunday, February 26. The Corporate Communion was held at St. Bernadette's Church and the Communion Breakfast at Marra's Mariner Restaurant. Judge **HAROLD J. LAMBOLEY**, Supreme Advocate of the Knights of Columbus and the father of Francis Lamboley, a sophomore at Notre Dame, was the speaker at the breakfast. Secretary **CHARLES J. DUCEY**, '28, was the Master of Ceremonies and President **JOSEPH CLARK**, '54, reported on the program for the year and the arrangements for the Notre Dame Alumni Clubs of Connecticut for a University of Notre Dame Night to be held at Waverly Inn, Cheshire.

The following men were elected by mail ballot as 1961-62 officers in March and took office on April 13 — the occasion of our Universal Notre Dame Night: **JOHN KERRIGAN**, '49, president; **DR. ROBERT R. WARNER, JR.**, '53, vice-president; **JOHN M. CLARK**, '54, secretary; and **JOHN ZDANOWICZ**, '36, treasurer. A Notre Dame Man of the Year was named, to be announced next issue.

The undersigned left for Rome April 7 to study operations of the N.D. Club in the Eternal City, having corresponded with executive secretary **VINCE McALOON** before departure on pilgrimage.

—**CHARLES J. DUCEY**, Secy.

New Jersey

FRANCIS WALLACE, '23, celebrated sports writer, novelist and biographer of the late **KNUTE ROCKNE**, '14, was featured speaker, and **REV. EDMUND P. JOYCE**, C.S.C., represented the University at the New Jersey Club's Notre Dame Night on April 10. Details will follow, but the awards included a special plaque presented to **JOHN N. CACKLEY, JR.**, '37, new development director at Fairleigh Dickinson U., Rutherford, for 13 years past service in Notre Dame's Alumni-Foundation Office.

New Mexico

On February 1, a covered dish supper was held in Albuquerque with over 60 members and wives enjoying the evening together. The event was the first of its kind for our club and was organized

and conducted by the wives, who certainly deserve bouquets for their idea and efforts. With such an enthusiastic reception this informal affair is bound to become an annual event.

Universal Notre Dame Night was celebrated by the Notre Dame Club of New Mexico on Tuesday, March 21, at the Albuquerque Country Club. ED "MOOSE" KRAUSE was principal speaker and did his usual fine job. Honored guest of the evening was Mrs. Krause. Again this annual observance proved to be quite a success with over 80% of the alumni living within a 60-mile radius in attendance.

—BILL HARVEY, Secy.

New Orleans

Universal Notre Dame night was celebrated in New Orleans April 4, 1961, in the luxurious Napoleon Room of the Fontainebleau Hotel.

Featured speaker for the occasion was Coach JOE KUCHARICH.

Retiring President, JIM SMITH introduced his successor, JOHN PETITBON. Other officers serving with John are TOM McMAHON, ED McCARTHY, JOE DAVID and JOE BEACH.

It was only natural that Coach Kuharich would touch upon the football situation at Notre Dame. However, he also spoke at length on this year's theme for Notre Dame men, that of personal responsibility. His remarks were enthusiastically received by the more than 120 guests and everyone besides paying homage to our great University, experienced a most sociable and enjoyable evening.

Present were some of Notre Dame's former football standouts talking over old times with Coach Kuharich, including Al Ecuyer, Andy Pilney, and Joe Heap.

—JOHN PETITBON, Pres.

New York

Universal Notre Dame Night was celebrated April 8th with a dinner-dance at the Park Lane Hotel. Chairman JOE TRACY enlisted Chief Judge CHARLES S. DESMOND of the New York Court of Appeals to deliver the main address. PROFESSOR JOHN T. FREDERICK was present to represent the University. DAN CUNNINGHAM was the recipient of the "Man of the Year" award and JIM SHIELDS was honored for his devotion and service to the National Alumni Board.

U.N.D. Nite also served as the forum for the introduction of the new officers elected for the year 1961. AL LESMEZ has been elected president. GLENN YATUNI secretary, and re-elected to the post of treasurer was JIM SPELLMAN.

Congratulations to BILL FALLON, former president of the Club, on his election to the National Alumni Board.

The LONG ISLAND DIVISION under the excellent leadership of TOM WALSH sponsored a symposium on March 8th at the Sky Island Club in Mineola. The subject was "A Look at Our Public Schools." Panelists included DAN HANRAHAN '36, JOHN STACK '41, JOHN MARTIN '39, JOE CALLAHAN '38 and BILL MacDEVITT '30. All of these gentlemen are directly associated with our public schools in Nassau County.

The annual Club retreat was a big success despite the terrible snow storm that descended on the Metropolitan area. Chairman GEORGE FRAZIER, '49 worked many hours in preparation for the journey to the Loyola Seminary in Shrub Oak. Those attending included CHRIS FARRETT, BOB BOYD, TOM BRADLEY, JOHN BURNS, HENRY GLANCY, FRANK CONGANNON, BERNIE CONNOR, BILL CUDDY, DAN CUNNINGHAM, BOB FINK, GEORGE FRAZIER, GUS HARDART, TOM HARDART, JAMES P. KELLY, JOE LANE, DON McALEENAN, BOB O'DONNELL, BOB PARNELL, AL PERRINE, BOB ROGERS, PHIL SHEA, BILL TALBOT and JOE TRACY. Our sincerest appreciation to the Rev. VINCENT HART, S.J., director of the retreat house, and Rev. CHARLES G. McMANUS, S.J., who guided us through the program.

From the editor's notebook (JIM O'SHEA '52, Editor of the "News Letter"), TOM RYDER and BILL SHEA preparing the final copy for the new directory.

ANTHONY J. KENNEDY of Brooklyn recently married, likewise JOHN K. REILLY, BERT KOEHLER, JR., '37 appointed a Magistrate by Mayor Wagner. Congratulations "Your Honor."

BOB FITZPATRICK '49 named "Outstanding Young Man of Brooklyn for 1961." Bob is administrator of the St. Vincent's Home.

CAS VANCE, TOM BRADLEY and JOHN BURNS seen recently with their heads together in a pow-wow at the NYC Division "MUG NITE." Net result: Tom and Cas have been elected to the N.Y. Board of Governors. Also saw JOE O'CONNOR, '52, JIM TWEEDY, '52 and DON REILLY, '52 making plans for the 10th Reunion.

Thanks to the efforts of our retiring President, BILL CUDDY, '52, the Trust Fund has been given a shot in the arm. The University as well as the Club will share in the benefits of a new program presently being formulated.

DAN BRICK is Chairman for the annual golf outing. Dan recently was elected President of the Leewood Country Club.

FRED CARIDEO, Chairman of the spring smoker, promises a gala evening at Travers Island on May 16th.

—BOB FINK, Secy.

Northern California

At Universal N.D. night, the Northern California ND Club honored BUCK SHAW, football coach of the Philadelphia Eagles — and before that coach of the Forty Niners, Air Force Academy, U. of California and Santa Clara — at a dinner at the Algiers Restaurant, Redwood City. Among the principals were former club prexy BILL SCHINE, LAWRENCE T. "BUCK" SHAW, DR. WALTER LaBERGE, missile scientist with Philco (he's the man of the year), Director of Athletics ED KRAUSE (principal speaker), and new club president BILL MCGOWAN.

Shaw's plaque bears an inscription reading: "You traveled your road of honor to the Golden Gate in the light of the Golden Dome."

"Your code of personal responsibility marked all who traveled with you."

"Your fellow alumni from Our Lady's School salute you with that title to which we all aspire — Buck Shaw, Notre Dame Man."

Northwestern Ohio

At the December meeting of our club, PAUL DORAN was elected president and myself, LEO HAWK, secretary for the coming two years. Universal Notre Dame night was held on April 18, at the Milano Club in Lima and we had as our guest speaker, Mr. JOHN J. BRODERICK, JR., assistant dean of the College of Law. There was in attendance, seventeen Notre Dame men and their wives.

Plans were made for our annual golf outing which this year will be held at the Lost Creek Country Club in Lima. A definite date has not been set, but it will be in the early part of June. While the gents play golf, the ladies will be playing cards. A dinner will follow in the club house after the days activities.

—LEO J. HAWK, Secy.

CANTON—Gala U.N.D. Night in Canton, Ohio, (top) was preceded by social hour conversation involving (l-r.) Club President Ed Machuga; Assistant Foundation Director John MacCauley, principal speaker; Area Campaign Chairman Maurice (Bud) Zink, and Club Chaplain Rev.

Robert C. Fannon.

Oklahoma City

The Notre Dame Club of Oklahoma City, held their annual Universal Notre Dame Night on April 8, 1961, at 7:30 P.M. in the Petroleum Club Building.

The guest speaker was Mr. James Armstrong who is Executive Secretary of the Notre Dame Alumni Association. FATHER DONOVAN of St. Joseph Seminary here in Oklahoma City was the Master of Ceremonies.

During the dinner the Man of the Year scroll was presented to Mr. PAUL LOOSEN. He is the banker in Okarche, Oklahoma and a graduate of the University. He was instrumental in getting a Catholic Hospital and school built in Okarche. His son, who recently graduated from the University and is now with his father in the banking business, accepted the scroll, since Mr. Loosen was touring abroad.

Also at the dinner the Boy of the Year plaque was presented to Michael McDonald, a boy who is in his junior year of high school at McGuiness High in Oklahoma City. This was originated and is unique with the Oklahoma City club. The award was started in 1955 and we honored our 6th boy this year.

—JOHN A. HOBBS, Vice-Pres.

Oregon

Universal Notre Dame Night for the Notre Dame Club of Oregon took place in the Mayfair Room of the Benson Hotel, Portland, Ore., on Friday, May 7.

Dinner followed a cocktail hour, with grace given by REV. HOWARD J. KENNA, C.S.C., president of the University of Portland. President CHARLES J. SLATT welcomed the guests, including FATHER KENNA and his vice-president at Portland, FATHER JAMES E. NORTON, C.S.C.; Mr. and Mrs. EDWARD KRAUSE and ALLAN J. POWERS from Notre Dame; and Mr. and Mrs. AL NEGRATTI, director of athletics at Portland. ED KRAUSE, Notre Dame's athletic director, was featured speaker on a program conducted by J. EDWARD HUGHES, chairman, whose committee consisted of VICTOR NEAL, PHIL MEANEY, RUSS NIEHAUS, TOM HUGHES, PAUL NEWMAN, NEIL RUNNING, PETE SANDROCK, JOHN SACOMANO and MORRIS CONWAY, JR.

Peoria

A cold, rainy, and windy Wednesday, April 12 in Peoria was brightened considerably by the presence of Mr. ED W. (MOOSE) KRAUSE, '34, Director of Athletics at the University of Notre Dame, as principle speaker at the Universal Notre Dame Night Banquet. A large gathering of N.D. men, their wives, and friends greeted Krause at Mt. Hawley Country Club for the annual event chairmanned by Club President JOHN MANION, '56.

Although Moose's talk was the main course for the celebration, there were plenty of trimmings at the gaily decorated occasion. JOHN P. NIPPENBERGER, '25, former Peoria Spalding Institute and Peoria High School coach presented the ENNIO ARBOIT Memorial Trophy to Manual Training High School as 1960 Mid-State Eight Gridiron Champions. This trophy, presented for the third consecutive time to Manual since its inception at the 1957 U.N.D. Night, is a permanent travelling trophy in memoriam to the great St. Bede and Spalding Institute coach who died in 1954 at the age of 39. Arboit starred at Notre Dame in the late 30's, receiving his degree in 1938.

The 1960 Notre Dame Man-of-the-Year recipient, RALPH E. "DUTCH" JOHNSTON, presented the 1961 award to J. JOSEPH LANGTON, '28. Joe, in receiving the Award, said that there were two primary things a man can be the proudest of: 1.) to be honored by his University, and 2.) to have his son enter his alma mater; young Mike Langton was accepted at the University only the week before the U.N.D. Night affair, so Joe Langton was indeed — and justifiably — a proud man.

Guests of Honor helping the Notre Dame Club celebrate the Universal Notre Dame Night were A.G. Adamson, Peoria County Supt. of Schools; Mark W. Bills, City of Peoria Supt. of Schools; Rev. John J. Sweeney, Diocesan Supt. of Schools; Charles L. Dancy, Editor of the Peoria Journal Star; A. G. Haussler, Acting President of Bradley University; John I. "Dutch" Meinen, Director of Athletics at Bradley University; and Michael J.

MANILA—An impromptu Notre Dame Night in the Philippines featured Rev. Patrick Peyton, C.S.C., of the Rosary Crusade and Family Theater, in the Islands to express gratitude for Club gift of furniture. Present (seated, l. to r.) were F. Gonzalez, J. F. Gotuaco (retiring president), Fr. Peyton, C. Sanchez, Jr. (president), Fr. Queene; (standing, l. to r.) E. Gan, A. Rocas, A. F. Guaco, R. Yao, J. Zabarte, J. M. Hernandez, D. Sumubat, E. Roxas, E. Brias, Dr. A. Nubla, L. J. Gotuaco, M. V. Rocas, E. Velasco, and D. Dy.

Howlett, Auditor of Public Accounts for the State of Illinois.

Master of Ceremonies for the evening was **BERNARD J. GHIGLIERI**, '44, who did a masterful job entertaining and introducing everyone. Bernie is also Foundation Co-Chairman with **WILLIAM WOMBACHER**, '50, for the Peoria area.

Co-Chairmen for the very successful celebration were **JOHN R. POWERS**, '53, Arrangements; **RALPH E. JOHNSTON**, '30, and **H. A. PETE VONACHEN, JR.**, '47, Awards; **LOUIS F. CRYSTAL**, '26, Finance; **JAMES KELLY**, '45, Publicity; **THOMAS P. LISTON**, '40, Public Relations; **JOHN J. JACOBS**, '49, Tickets. Special mention should be given **TIM GORMAN** and **DICK BENKENDORF**, both '60, for their aid with the Publicity while Co-Chairman Jim Kelly was the proudest father in Hammond, Indiana at the National Biddy Basketball finals; although the Peoria aggregation finished fourth in the national competition, young Mike Kelly was named to the first team All-Star five.

The Blessing and Thanksgiving at the Banquet was given by **REV. DENIS MACKESSY**, '50, Chaplain of the Notre Dame Club of Peoria.

A pair of Peoria alumni became fathers, for which congratulations are in order: a son was born to Mr. & Mrs. **STEPHEN A. POWER**, '58, at St. Francis Hospital on March 29; and a daughter born to Mr. & Mrs. **ARTHUR P. OWENS**, '50, at St. Francis Hospital on April 8. And by the way, the Owens can now be found at home at 724 West Eleanor Place in Peoria, and the Power residence for the past six months has been 2532 West Scenic Drive in Peoria.

And by the time this gets to print, the Manions will be found at 2517 West Marian Court in Peoria. **DENIS BERRY**, '56, has been helping the Club promote local alumni attendance at the 1961 Class Reunions in June.

Members of the N.D. Club were saddened to hear that **W. J. (BILL) MOTSETT**, '34, is leaving for the warmer and healthier climes of Florida this summer. Bill has unceasingly and unselfishly served the local Club and the University in many capacities since his graduation. Bill is a past recipient of the Man-of-the-Year Award and was President of the organization in 1939; he emceed the highly successful Universal Notre Dame Night Banquet in April, 1960. He will indeed be missed by his many Peoria-area friends.

—**JOHN F. MANION**, Retiring Pres.

Philadelphia

BISHOP FRANCIS J. McSORLEY was the principal guest at the Universal Notre Dame Night dinner-dance in the Mirage Room of the Hotel Barday, April 15. **JOSEPH NOVETSKY** received the Notre Dame Man of the Year award at the dinner from President **BART JOHNSON**. **QUENTIN C. STURM** was chairman of the affair, which included cocktails, dinner and dancing to the Eddie Bigham orchestra.

The second annual cocktail party for the benefit of the Library Fund was scheduled at the **BART JOHNSON** home for May 28, and many

Philadelphia Clubbers joined **BUD DUDLEY** at the first annual Hall of Fame dinner. Future plans include a late summer back-to-school party and a fabulous trip to two N.D. games in October including a week in Miami.

Back in March the Club made the traditional presentation of rose vestments for Laetare Sunday, the vestments being presented by **JOHN GAGLIARDINI, JR.**, to St. Peter Claver Church.

President Johnson took charge of a summer job program for deserving N.D. students.

Pittsburgh

At the University Club on May 13, first bridge luncheon for the Notre Dame Scholarship Fund. From all indications it was a fine afternoon. A delicious menu was planned. As an added attraction, Colonial Arts' foremost interior decorator spoke on the latest trends in decorating.

Fran Christen, Mary Ann Bebenek, and their committee gathered many prizes and surprises. The Club donated 2 tickets for the Pitt-Notre Dame game for bridge prizes. Nancy Hudak and Nancy Flaherty handled reservations.

Saturday evening April 8, our Pittsburgh Club celebrated Universal Notre Dame Nite.

Arrangements were made with the University Club for cocktails at 6:00 and dinner at 7:00 p.m. **JIM BEYMER** was in charge of the program and toastmaster.

This year we were especially fortunate to have as our Notre Dame representative and speaker for the occasion none other than **REV. EDMUND P. JOYCE**, executive vice-president of the University, and chairman of the board of athletics. Father Joyce was a dynamic speaker with a Notre Dame message that gave everyone a "psychological lift."

—**PETER F. FLAHERTY**, Pres.

Rhode Island and Southeastern Massachusetts

The Notre Dame Club of Rhode Island and Southeastern Massachusetts held their annual elections on the evening of March 7th, 1961. The following slate was elected to guide the club activities for the coming year: president **PHILIP B. TOOLE**, '52, of Attleboro, Mass.; vice-president, **ROBERT L. BRENNAN**, '59, of East Providence; secretary, **EDWARD P. DENNING**, '50, also of East Providence; and **RICHARD DEL MONTE**, '54, of Cranston, as treasurer.

Heartiest congratulations and a standing ovation were given to retiring president **JAMES M. McMULLEN**, '36, of Warwick who served through 1959, was selected last year, and was the driving force in all club activities. Jim McMullen, a former "Man of the Year," is an editor of the Providence Journal Bulletin.

Our new president **PHILIP TOOLE** is vice-president of the Fitz Gerald-Toole Advertising Agency of Providence.

On Universal Notre Dame Night **FATHER THOMAS O'DONNELL**, C.S.C., was the guest

speaker, and the secretary was a very surprised "N.D. Man of the Year."

The committee for the Universal Notre Dame Night Dinner Dance consisted of **ALBERT GRZEBIEN**, toastmaster, and **ANDREW McMAHON**, arrangements; assisted by **ROBERT BRENNAN** and **PHILIP TOOLE**.

A very distinct honor was bestowed on one of our most distinguished members on Sunday, March 12th when **JOHN J. McLAUGHLIN** received the first "Leading Citizenship Award" for Rhode Island, which is sponsored by the New March of Dimes. We members of the Rhode Island Notre Dame family are very proud of John.

—**EDWARD P. DENNING**, Secy.

Rochester

On April 6 Universal Notre Dame Night was celebrated at the Treadway Inn, Rochester, N.Y., with cocktails, dinner and a program featuring **REV. THOMAS J. O'DONNELL**, C.S.C., from the University, and films of a National Champion N.D. football season and the 1960 World Series. **BILL DEMPSEY**, **JOHN CASEY** and **DON BOOTH** handled reservations.

Rock River Valley

JOE BITTORF's efforts relative to bringing **JOE KUCHARICH** to Sterling, Illinois, March 23 as guest speaker proved to be a huge success.

Joe talked to a crowd of about two hundred men telling us of things about Notre Dame other than athletics and football. He spoke about the new contemplated library, importance of scholastic standing, why it is sometimes difficult for us to have our son enrolled at Notre Dame, importance of active Notre Dame Clubs, etc. The final part of his talk consisted of athletics; for instance why it is impossible to accept all of the many athletic applications, scholastic standing of Notre Dame athletes, and that Notre Dame is not de-emphasizing athletics.

Joe was successful in clarifying many local erroneous rumors about Notre Dame. One main conclusion of Joe's talk is that he proves to be a most worthy ambassador representing our University.

—**PAUL J. FRY**

Rome

On the occasion of the elevation of **CARDINAL RITTER** of St. Louis, His Eminence was awarded "Eminent" Membership in the Club (see photo). The presentation was made by Mr. **JOSEPH MARTELLARO**, faculty member of the Notre Dame economics department. Reminded that his new Titular Church is across the street from "his new club," Cardinal Ritter assigned the club the mission of keeping an eye on his church.

FATHER THOMAS McAVOY, C.S.C., in Rome on a research project at the Propaganda Fide, lectured informally at the club on the current favorite: "Church And State in the Light of the Catholic Church's History in the U.S." The lecture was repeated for clerical members and con-

freres, and was featured under the inspiration of "The Sublime Tradition" appearing in the ALUMNUS.

The Club is currently sponsoring the DR. THOMAS DOOLEY Memorial Lectures in Medical Ethics. The course is being given by FATHER FRANCIS X. MURPHY, C.S.S.R., who has volunteered his time from a demanding schedule as professor at the Lateran University. The lectures, given at the Club, are in favor of the hundred American medical students attending the University of Rome where the course is not available, the university being a state school.

A Lecture Service has been in operation during the past year outside Rome. Our President, GEORGE GLEASON '36, residing in Naples, made known the needs of the NATO South Holy Name Society there. Among the speakers we have been able to send to Naples are: GORDON DIRENZO of the Notre Dame sociology department, JOSEPH MARTELLARO of the economics department, and your Roman Secretary here reporting.

The Annual St. Patrick's Day Party at the Scoglio Di Frisio went off again to the tune of former years with the addition of Open House at the Club before the dinner.

A Basketball Trophy for second place was given by the club and presented by our Vice President, CHRIS COCHRANE '46, at the final game of the Mediterranean Area American High School Tournament. Who won it? The Notre Dame International School of Rome. By the way, they won first place in the American High School League of Italy.

We feel especially honored in being able to take part in the acquisition of the portrait of CARDINAL O'HARA which hung in his Titular Church, San Andrea e Gregorio, here in Rome. And one of our Roman "catacomb" alumni, ALFONSO TUFANO of TWA, flew it personally to the U.S. where it is destined to hang in Sacred Heart Church on the campus.

Upon learning of the election of WILLIAM R. BURKE (N.D. Navy Program during war) as National Commander of the American Legion, we arranged a papal blessing for him and his family. Commander Burke planned to visit us in Rome during the last week in March.

A Mass was offered in St. Peter's Basilica for DR. TOM DOOLEY upon news of his death. His certificate of Honorary Membership was flown to him a few days before he passed away. His brother, Malcolm Dooley, Executive Director of Medico, has written asking the Rome Club to supply Reader's Digest with the story of Tom's Rome visit last year.

NEW MEMBERS: FATHER PEDRO LUMBREAS, O.P., famed theologian who boasts that he was on N.D. faculty in '22; FATHER DONALD PICKELL, O.P., brother of JOE, '54, and PAUL, '58; FATHER GERALD POTTER, '52. Then there is a bevy of American Sisters studying in Rome at Regina Mundi School of Theology. A survey shows that the following "went to Notre Dame": MOTHER MARY ESTHER, S.H.C.J.; SISTER MARY LOUISE ANN, S.N.D.; SISTER MARIA CORNELIA, S.C.M.M.; and SISTER IMMACULATA, C.S.J.

N.D. EUROPEAN CONTACTS: HUGH T. MURPHY, '59, gypsying far and wide came into Rome bearing these contacts: DON SULLIVAN, '36, father of DON, JR., '64, in Vienna; LT. STEVE PIETROWICZ, '59, in Darmstadt; LT. SKIP SULLIVAN, '60, in Mainz; LT. ROGER PRICE, '36, and FATHER (LT.) MENNARD, C.S.C., in Kirchgöns; LT. TOM JABLONSKI, '59, in Orleans, France; JAMES EHRENFREICH, U.S. Army in Paris. There's also FATHER JOHN TAYLOR, O.M.I., '43, in Copenhagen. In Italy is ORLANDO M. MAIONE, '57, U.S. Army, Leghorn. Into Naples on a U.S.N. destroyer, JIM SUTTER, '59, and aboard Carries Independence "the President of the Class of '59, JOHN HAYWARD.

VISITING FIREMEN: CHUCK and Mrs. FRIZZELL, '50, of Kansas City; PAT O'MEARA, '49, of St. Louis; TOM and Mrs. KENEDY, '42, of Kenedy Publishers, N.Y.C.; JORIS W. BIEMANS, N.D. faculty, '58, of Basutoland; STEPHEN F. HOOKER, '65, Rome; DICK REAMER, '55, of Vienna; LT. LARRY PELTON, '58, off Sub USS Corporal, EARL ENGLERT, '44, of Louisville; DR. EDWARD S. McCABE, '38, of Philadelphia recipient of a medical travel award. The mother of DAVID D. O'NEILL, JR., '64; Former Mayor and Mrs. Van Antwerp of Detroit, friends of our ex-Presy, JERRY ASHLEY, '33.

TELL A FRIEND: Experience has demonstrated — in talking to NDers who have stumbled upon

the Notre Dame hospitality center in Rome — that for those who get the ALUMNUS, reading is selective; for many it is confined to their class notes, their club report and general coverage of the feature articles. (One loyal son said that he had spotted the "Rome" club caption but assumed that it was "Rome, N.Y.") Our point is that should you read this paragraph here — and have not read the "Club Calendar" or "Directory" items — then our address is: Notre Dame Club, Largo Brancaccio 82, Rome, Italy, Tel: 730002. All N.D. men, their Families and their Friends are Welcome.

—VINCE McALOON, Secy.

St. Joseph Valley

PAUL M. BUTLER, '27, former National Chairman of the Democratic Party, was named "Man of the Year" by the N.D. Club of the St. Joseph Valley at the 38th annual Universal Notre Dame Night dinner April 18 in the Morris Inn.

A pledge of \$21,000 during 1961-63 was presented by the Club to REV. JOHN E. WALSH, C.S.C., '45, director of the Notre Dame Foundation.

In introducing Butler's award, 1960-61 President JOSEPH E. HICKEY, '50, praised the "leadership and genius for organization that spelled victory in the recent election. And though we are not all of the same party, yet we are one with him in his ideals of Public service and patriotism — and we rejoice in his success. Of even greater and lasting value was his honesty and courage, to face and to dissipate the factions in his party when smaller men would have settled for expediency and victory at any price. If much of Harvard is in the White House tonight, it is a proud and comforting thing for us to recall that it took Notre Dame to put it there."

JAMES E. ARMSTRONG, '25, national secretary of the Alumni Association and principal speaker, keyed the 1961 theme in his call for an increase of personal responsibility in alumni with regard to themselves, their school, community and country.

BERNARD J. VOLL, '17, area chairman of the Foundation, reported briefly on the significance of the University's three year, \$18 million "Program for the Future."

Joe Hickey, toastmaster and retiring president, introduced the 1961-62 officers: M. ROBERT CAHILL, '34, president; GERALD HAMMES, '53, vice-president; THOMAS HANLON, '49, secretary; JOSEPH F. DILLON, '44, treasurer; REV. LOUIS J. THORNTON, C.S.C., '29, chaplain; and Jim Armstrong, honorary president.

JOSEPH E. HANNAN, '39, was chairman of the event.

President Cahill's first responsibility was a familiar chore, the traditional Spring Football Game on May 13, at which 20,000 spectators watched

FLINT—Jack Pratt (right), head coach of St. Matthew High, was honored as N.D. Man of the Year at Flint Club's Universal Notre Dame Night. Club President Larry Saxe and Rev. James E. Moran, C.S.C., director of admissions and scholarships and speaker from the campus, examine plaque citing non-alumnus Pratt's leadership.

the Varsity of JOE KUCHARICH, '38, romp over the Pro-laden Old Timers 50-7.

St. Louis

On the 19th of April the annual Universal Notre Dame Night was held by the St. Louis Club 300 Alumni and wives attended the affair held in the Victorian Room of Stan Musial's Restaurant. The Alumni was honored by having Father HESBURGH, president of the University, as the main speaker.

The new officers of the Club were installed at the dinner. Those elected to office were: ROBERT CHICKEY, president; JIM FUDLOWSKI, secretary and treasurer; ROBERT McAULIFFE, vice-president of Committees; HENRY DAHM, vice-president of Activities; and JOHN PHELAN, vice-president of Public Relations. ROBERT McAULIFFE, JOHN PHELAN, DR. PHIL HIGGINS and FRANCIS MCCARTHY were elected to four year terms to the Club's Board of Directors.

Outgoing Club President, DON RATCHFORD, was honored with a plaque by the Club in appreciation for the many years and time he has put into the Club's activities as an officer for the past four years.

The Club's Officers are presently making plans for the annual Sports Banquet and Golf Party to be held in June. The affair is attended by many of the Professional and Amateur Athletics from the local area and the coaches from the University.

DANIEL REARDON, '52, was recently elected Circuit Attorney for the City of St. Louis, an outstanding honor for Dan, especially since he is one of the youngest in United States.

—BOB CHICKEY, Pres.

Salina

On April 26 the Notre Dame Club of Salina, Kansas, held a combined Christmas, Valentine, St. Patrick's and Easter Party in conjunction with Universal Notre Dame Night. Refreshments at the home of Secretary-Treasurer NORB SKELLEY were followed by a bus ride to nearby Brookville for dinner at the Brookville Hotel. President AL SCHWARTZ counted about 40 noses.

The Club roster now includes JIM FOLEY, DR. FRED GANS, TOM KENNEDY, BOB McAULIFFE, CLEO MELCHER, AL McLEAN, AL SCHWARTZ, NORB SKELLEY, and LARRY WENTZ; plus JOHN E. CARLIN, SR., and JOHN E. CARLIN, JR., Mentor; JOHN BROWNE, Clay Center; GEORGE COLE, Junction City; FRANK A. CARROLL and JOSEPH COLE, Manhattan; JAMES CONWAY, McPherson; DAVE BROWN II, Norton; ART SCHMIDT, Concordia; and TOM CARROLL, Hutchinson.

San Antonio

The Notre Dame Club of San Antonio held its annual Communion Sunday on February 19th. Some thirty (30) members and guests attended evening Mass at Blessed Sacrament Church and afterward gathered at DeWinn's Belgium Inn for a steak dinner.

The San Antonio club held its Universal Notre Dame Night celebration during the Fiesta de San Jacinto and Notre Dams from nearby Texas cities joined us for the double festivities. April 18th was the date and the Navarro Room of the St. Anthony Hotel was the place. FATHER JOHN WALSH, C.S.C., of Notre Dame was our special guest. Many of the guests closed the evening with a visit to "A Night in Old San Antonio" at La Villeta, since the ceremonies included the naming of Father Walsh as mayor of the quarter. Hon. AL HECK was M.C.; MARK E. WATSON, JR., presided; and FATHER PAUL MABREY, O.M.I., Club chaplain, gave the invocation.

—ED O. SARRATT, Secy.-Treas.

San Fernando Valley

Recent events promoted by the San Fernando Club have been so successful that the question of meeting monthly rather than on a bi-monthly basis is now up for consideration. The Communion Breakfast held on December 4 under the chairmanship of GEORGE O'BRIEN, '50, was well-attended. This event took place at St. Francis Xavier Parish Hall in Burbank under the hospitality of REV. JOHN F. LYNCH, C.S.C., a friend from Notre Dame.

The Christmas Party, under co-chairmen JACK SHAFER, '51, and BOB HUNTER, '52, and held at the home of RICHARD DE SANTIS (former N.D. professor), was such a social success that

two summer parties are being planned rather than the usual single one.

Our first meeting of the new year, on January 26, featured a film on life at Notre Dame. The special emphasis of this meeting was to publicize the progress made in this area in raising funds for the Foundation. WALTER J. COVINGTON, '39, explained how each of us could lend our efforts to this worthy endeavor.

The Married Couples Retreat held on February 23 at Our Lady of Perpetual Help in San Fernando was planned by ROBERT HUNTER, '52. Those who attended reported that it was a gratifying experience, and the picture in this report gives some idea of the setting in which the Retreat was held. Shown are: (front row, l.-r.) ROBERT HUNTER, '52; Mrs. CARL F. BACHLE; WALTER J. COVINGTON, '39; Rev. Miles Bero, CP, retreat master; Mother Mary Joseph, mother superior; JOHN N. LEONARD, '34, Club president; (second row, l.-r.) Dr. and Mrs. MAURICE J. REGAN, '31; Mrs. Hunter; CARL BACHLE, JR., '52; EDWARD J. DOWLING, '38, Club vice-president; Mrs. Covington; Mr. and Mrs. JOHN T. MONTGOMERY; Mr. and Mrs. LEO R. SMITHSON, '52; Mr. and Mrs. FRANCIS DEWEY OTT, '22; Mrs. Leonard; and Mr. and Mrs. GERALD TRAFFICANDA, '57.

Members of the club had a variety of activities in the Springs. The Notre Dame baseball team was in this area early in April, a combined Notre Dame and Fourth Degree Knights of Columbus meeting was held on April 6, the Notre Dame Glee Club was here on April 10, and we joined with the other three area clubs in putting on Universal Notre Dame Night at the Hollywood Roosevelt Hotel on April 12.

—GEORGE SCHNEIDER, Secy.-Treas.

Schenectady

A special meeting was held January 26, 1961, to review the past history of the club and to determine whether the club should undertake a more active role in community affairs, in addition to the traditional social events such as U.N.D. Night, the annual Communion Breakfast, etc. Included among the ideas presented were a more active role in guidance for high school students, club awards for scholastic excellence, an annual retreat, a religious lecture series, etc. The Chairman was GEORGE YORK (Vice-Pres.), while others present were BOB SCHAFER (Pres.), DICK HUETHER (Secy.), JOHN D'ANIERI, LEON ST. PIERRE, etc.

Another meeting was held March 23, 1961 to prepare for U.N.D. night on April 8, 1961 and to review the program of the Club since the January meeting. A tape recording was played after the meeting dealing with communist methods employed on the captured troops in Korea. U.N.D. Night was held at the Hotel Van Curler on April 8, 1961, with dinner and cocktails. The guest speaker was FATHER TOM O'DONNELL, and the chairman was Bill Teoli. Toastmastering was DR. JOHN D. PHILLIPS.

—BILL TEOLI, Secy.

South Central Wisconsin

The South Central Notre Dame Club of Wisconsin celebrated Universal Notre Dame Night with a dinner meeting at the Nob Hill Restaurant on Monday, April 10th.

BILL FISCHER, '49, now with the Chevrolet Div. of General Motors at Baraboo, was the featured speaker. ED PICK served as master of ceremonies and WILLIAM GORGEN, outgoing president, presided over the business meeting.

Officers elected at the meeting to begin a two year term were JOHN W. ROACH, '27, president; BERNARD S. MIXTACKI, '50, vice-president; THOMAS M. HINKES, '51, secretary; and MAURICE F. LEAHY, '39, treasurer. All are from Madison. The next big event is the summer golf outing scheduled for August 6th at the Dodge-Point Country Club in Dodgeville.

South Jersey

On April 18 the Notre Dame Club of South Jersey held its Annual Universal Notre Dame Night which was attended by twenty-five members and their wives. FATHER THOMAS O'DONNELL was the principal speaker and did a very fine job.

It has been a real privilege to serve the Notre Dame Club of South Jersey during the past two years, and although my term of office has now

RHODE ISLAND AND S. E. MASSACHUSETTS—At Rhode Island's annual N.D. Night dinner-dance (from left) Club Treasurer Al Grzebien and Campus guest Father Thomas O'Donnell congratulate Man of the Year Edward P. Denning and his wife Mary in this Providence Journal photo.

expired, I plan to continue active in alumni affairs.

Officers and Directors for 1961-62 are: JAMES B. CARSON, '56; Vice-President, THOMAS MARTIN, '57; Secretary-Treasurer, CHRISTOPHER C. REITZE, III, '56; Directors, WILLIAM T. CARSON, JR., '54; ALBERT M. JANNETT, JR., '57; FRANCIS J. MEADAMS, '51; Foundation Chairman, FRANK E. VITTORI, '49; College Night Chairman, THOMAS J. AUCHTER, '50; and Interview Committee, JOHN C. MURPHY, '49.

—TOM AUCHTER

Spokane

Members of the Club, their wives and friends, accepting the invitation of Spokane Chapter, Portland University Alumni, attended their annual gathering on January 14th. The affair was held in Coeur d'Alene, Idaho, and following the dinner all were present when the Pilots of Portland University defeated the Bull Dogs of Gonzaga University in an exciting game of basketball. The guest speakers at the dinner were REV. JAMES NORTON, C.S.C., '43, of Portland University and BOB MERZ, '47, President of the Notre Dame Club of Spokane. This was the second such getting together of the Alumni of these sister universities and exemplified the unity of the spirit of Holy Cross.

On February 7th the Club added to its annual events a Pot-Luck Supper. This first time was a most enjoyable affair and was held in the Glacier Room of the Rainier Brewery, Spokane, and featured a tempting array of food provided by the ladies of the Club and that good Rainier brew dispensed by the Club's good friend, Jerry Pettigrew (Gonzaga) Manager of Rainier. The evening's enjoyment was heightened by a showing of the sound film, "Rockne of Notre Dame," and by a report from Club President BOB MERZ on his attendance at the recent biennial meeting at Notre Dame of Club presidents. The following members and their wives attended this event: ED BETHKE, '28; DR. BOB DEAK, '53; FRANK HAGENBARTH, '27; TOM LALLY, '06; BOB MERZ, '47; GARY MYERS, '59; JOHN P. O'NEILL, '29; DR. JIM ROTCHFORD, '48; BERNIE SMYTH, '55; RALPH SCHULLER, '57; JOE WALSH, '14; Miss Eileen O'Brien of New York City, guest of Dr. Rotchford, and Brendan Gallagher, guest of Bernie Smyth.

Members of the Notre Dame Club of Spokane with their wives and friends celebrated Universal N.D. Night on April 10th with a record breaking turn-out. Local alumnae of St. Mary's College and

alumni of Portland University joined in the enjoyable observance of the occasion at the Davenport Hotel. The palatial Elizabethan Room was attractively decorated with the University colors and the tables were set to carry out the effect.

The guest speaker was REV. JOHN J. EVOY, S.J., professor of psychology at Gonzaga University. His talk on the theme of this year's event, "Personal Responsibility," was most interesting and very pertinent. The excellently recorded message of FATHER HESBURGH was received with appreciative enthusiasm. GARY MYERS, '59, was in charge of arrangements, and BOB MERZ, '47, retiring president, was an excellent master of ceremonies. The following newly elected officers were installed during the evening: President BERNARD J. SMYTH, '53; Vice-President GARY MYERS, '59; and Secretary-Treasurer JOSEPH M. WALSH, '14.

Members of the Club attending the affair were: MONK ALBO, '33; ED BETHKE, '28; FRANK HAGENBARTH, '27; DR. CURRAN HIGGINS, '49; ELMER JOHNSTON, '23; CLAIR KEARNS, '33; TOM LALLY, '06; DR. BOB MAHER, '35; BOB MERZ, '47; GARY MYERS, '59; JOHN O'NEILL, '29; RAY PENLAND, '56; BOB ROTCHFORD, '49; DR. JIM ROTCHFORD, '48; RALPH SCHULLER, '57; BERNIE SMYTH, '55; and JOE WALSH, '14.

—JOE WALSH, '14, Secy.-Treas.

Terre Haute

Father Robert Pelton, C.S.C., head of the University's department of theology, was the guest speaker for U.N.D. Night in Terre Haute on Thursday evening, April 13, 1961.

Sixty-two club members, their wives and/or guests plus friends of Notre Dame shared in a most enjoyable time, including a cocktail party and a dinner-dance. Those in attendance were deeply moved by the eloquently delivered message from the University.

Preceding Father Pelton's address, outgoing president PAUL MARIETTA, '44, announced that PETER VARDIA, '50, was the recipient of the Notre Dame Man of the Year award. Pete's dad accepted it for his son who was unable to attend due to family illness.

RICHARD KELLY, '43, in charge of special gifts for the Foundation in this area, reported that we are already oversubscribed by \$1,000 without even scratching the surface.

Following this, incoming president CHARLES METZGER, '48, took over the reins of the club. Other 1961-62 officers include: James Sullivan, '55, vice-president; FRED CHRISTMAN, '43, secretary; RICHARD KELLY, '43, treasurer; FATHER ANTHONY WEBER, C.S.C., chaplain.

Incidentally, the treasured Bengal leopard skin donated by Father Weber was raffled off and won by the **FRED CHRISTMAN** family. A 20-year veteran of the mission field, Father Weber is stationed at the Gibault School. He was accompanied at the affair by **BROTHER BERNARDINE**, a fellow classmate of Father Pelton.

Father Pelton said his Mass the following morning for the living and deceased members of the Notre Dame Club of Terre Haute.

The Universal Notre Dame Night dinner was followed by a dance in the Wabash Room of the Terre Haute House.

New board members are **PAUL MARIETTA, '44; DRUIE CAVENDER, '46, and DICK KELLY, '43.**

The second annual smoker sponsored by the Terre Haute Alumni was held April 21, 1961 at the K. of C. ED "MOOSE" KRAUSE and **KNUTE ROCKNE, JR.,** were invited to help make it a success. **BERNIE BURDICK** was chairman of this event.

More news on these events and programs for the new year will be forthcoming by new club secretary, **FRED CHRISTMAN.**

—**JOHN BOYER, '49, Retiring Secy.**

Toledo

Recently the Notre Dame Club of Toledo elected the following officers: **CHARLES M. SCHIRA,** president; **RICHARD M. COLASURD,** vice-president; **MATTHEW J. KEHOE,** treasurer; **JOSEPH KALBAS,** secretary. **JOSEPH HILLEBRAND** and **RICHARD "RED" SMITH** were recently elected to the local Board of Directors.

Plans developed for our annual communion breakfast to be held in late spring.

Interest in current student admission policies at the University is running high since the recent visit of **FATHER JAMES E. MORAN,** Director of Admissions. Father Moran toured several of the high schools in the area indicating the type of student and the enrollment our University is looking for.

FRANCIS "BUD" MALONE is permanent chairman of the Activity Committee to interest future students in obtaining the Notre Dame story. Others on this committee who attended a luncheon with Father Moran at The Toledo Club are **RICHARD M. COLASURD, JOSEPH R. HILLEBRAND, JOSEPH KALBAS, MATTHEW J. KEHOE, RICHARD M. KOPF, GEORGE M. KORHUMEL, JAMES J. MALONE, JAMES J. MURTAGH, WILLIAM O. MURTAGH, WILLIS H. WALKER, JOHN P. HURLEY, and CHARLES M. SCHIRA.**

Club members held the most recent business meeting in the Rathskeller of the Buckeye Brewing Company, enjoying the hospitality of **RICHARD "RED" SMITH,** fellow alumnus, and now chairman of the board at Buckeye.

—**H. J. KALBAS, Secy.**

Tulsa

Tulsa was happy to have Mr. and Mrs. **JIM ARMSTRONG** and the Most Reverend **Victor J. Reed, D.D.,** together with local friends of the University and wives as its guests for Universal Notre Dame Night on April 6. The solid support from South Bend and the efforts of Chairman **JOHN JOYCE** were responsible for its success. At the cocktail party the following evening, Jim discussed the Notre Dame Foundation's progress. **BILL SHERRY** and **PETE McMAHON** are the State Governor and local chairman for the program upon which so much of the University's future depends.

The Club has been looking into a mirror recently, with the aid of a questionnaire, the prodding of President **JACK MOHATT,** and the honest desire to evaluate its objectives, the group has tried to outline activities for 1961.

Strong endorsement was given the scholarship program on February 2, when \$1,800.00 was pledged by 40 sober men at the Annual Stag. **FARRIS SAFFA** and **LARRY SCHMIDT** were chairmen of the party. Volunteer subscription was needed this year in the absence of the always profitable football train but the Club is looking forward to the Notre Dame-Oklahoma game renewal. **SPIKE SULLIVAN** reports that 15 local boys have attended the University in the last eleven years as a direct result of this assistance program.

The Annual Christmas Dance was well managed by **JOHN MADDEN** and **BOB LAIRD.** The old

Dads still give the students a run for their money when the band is right.

Virginia

We celebrated Universal Notre Dame Night once more April 11 and elected new club officers for the coming year. These are: **E. MILTON FARLEY,** president; **FRANK J. STUMPF,** vice-president; **ROBERT E. McSWEENEY,** secretary; and **ROBERT A. SHEPPARD,** treasurer.

In addition, our guest speaker, Mr. **JOSEPH J. MULDOWNEY,** partner, Scott and Stringfellow, brokers and investment bankers here, addressed us on "Personal Responsibility" — in particular relation to business. This proved to be such an informative and generally excellent presentation.

—**CHARLES R. RILEY, M.D., Retiring Pres.**

Washington, D. C.

Universal Notre Dame Night was celebrated in Washington on April 10 at the Sheraton-Carlton Hotel. **FRANK M. FOLSOM,** chairman of the board of R.C.A. and fellow Vatican delegate with **FATHER HESBURGH** to the International Atomic Energy Agency, who spoke on the announced theme of "Personal Responsibility." **REV. ROBERT PELTON, C.S.C.,** head of Notre Dame's theology department, was the University representative. **ARTHUR "DUTCH" BERGMAN,** toastmaster of the dinner, assisted dinner chairman **JOSEPH BORDA** in inducting the 1961-62 officers: **ROBERT N. HUTCHINSON,** president; **JOHN WOOD,** vice-president; **JAMES P. SCHRADER,** secretary; **JOSEPH MALONEY,** treasurer; and **J. CLIFFORD LETCHER** and **PHILIP MALONEY,** governors.

Past events have included the Annual Family Communion Breakfast on Palm Sunday, March 26, at Holy Cross Foreign Mission Seminary, with **BILL MIDDENDORF** as chairman; the St. Patrick's Day Party in Bethesda, Md., with Irish music, games, refreshment and merriment under **DICK SCHOENFELDER** and **ED FENLON,** proceeds to go to **JOHN DANIELS'** projected orphans' party; and a brilliant talk at the February meeting by World Bank Treasurer **ROBERT W. CAVANAUGH** on the influence of American investment abroad on our balance of payments, which Bob documented as beneficial.

Western Washington

The Notre Dame Club of Western Washington celebrated Universal Notre Dame Night on April 6, 1961, at the Benjamin Franklin Hotel, Seattle, Wash. Program Chairman **DON SULLIVAN** re-

ported that 100 Alumni, wives and friends attended the annual affair. Committee members assisting Don included **FRED HOOVER, MORRIS STARRETT, TOM MAY, STEVE ROBEL, TED CUMMINGS, PHIL HOSTERMAN, CHARLES OSBORNE, EARL O'DONNELL, BOB MORTENSEN, BURT HALL, DON ZECH, PAT GOGGIN, AL TOT, and HUGH O'KEEFE.** **ED "MOOSE" KRAUSE,** accompanied by his wife, was the guest of honor and president, in addition to his message from the University, current information about the Faculty and activities at Notre Dame. "Moose" answered questions from the audience, and his usual clever "off-the-cuff" remarks were especially stimulating. **EMMETT LENIHAN** presided over the evening's affairs and the Club's Chaplain, **REV. P. H. DUFFY, '31,** was called upon for his scintillating "Irish" remarks. **Ed O'Brien,** Athletic Director of Seattle University and his wife, welcomed **ED KRAUSE** to the Pacific Northwest, and hinted about a future Notre Dame-Seattle University basketball game. **ALLAN J. POWERS,** Foundation assistant director, was in attendance and presented the group with an up-to-date report on the new Library drive and related Foundation activities. The "Man of the Year" Award was presented by **TED CUMMINGS** to **BEN LENOUE,** a past president of the Club and at the present time, the Foundation chairman of the Seattle Area for the Library Fund-Raising Drive.

The Club's President, **JOE LOTTA,** presented a short talk on "Personal Responsibility," this year's theme for Universal Notre Dame Night. The Most Reverend **Thomas E. Gill,** Auxiliary Bishop, Diocese of Seattle, closed the evening with a few words on Notre Dame and a prayer of thanksgiving.

The Notre Dame Club of Western Washington now has over 150 members, a new high, and with the number of students presently attending the University from this area, will increase the membership very rapidly.

Since the last printing of the Alumnus, the Club held its annual Communion Breakfast. **FRED HOOVER** chaired the event and **ERNEST C. TIMPANY, Supt.,** Washington State Reformatory, was the main speaker.

—**TOM MAY, '35, Secy.**

Youngstown

Way last September I was elected the secretary-treasurer of the Youngstown Chapter. **THOMAS KERRIGAN** succeeded himself as president, and **CHARLES McCRUDDEN** was elected vice-president.

We have had some degree of difficulty getting things straight and motive but now I think we can supply you with an up-to-date account of our activities.

The most recent gathering of the club was of course U.N.D. Night, held on April 6. We had as our esteemed guest, Mr. **JOHN S. MACCAULEY,** the area Foundation representative. It was also our honor to have present the newest member of the Alumni Board, Mr. **OLIVER HUNTER,** who is also a member of our chapter.

THOMAS KERRIGAN announced the date of our Golf Outing which will be June 21. He introduced the Club officers, Mr. Hunter and then Mr. MacCauley.

We heard a taped speech by Father Hesburgh describing some of the conditions of the Ford Foundation grant. Mr. MacCauley then began an inspiring talk on "Personal Responsibility." At the outset he cited Mr. **CHARLES CUSHWA** as an alumnus of outstanding personal responsibility. In my opinion this accolade could not have been pronounced on a more deserving person. Mr. Cushwa has been an outstanding example to all alumni in the area and has, over the years, done more than any other single person to promote the University and its ideals.

During the course of his talk, Mr. MacCauley touched on each person's responsibility to himself, his family, his parish, his company, his community, and his University. He stressed that we must take advantage of the challenge offered by Ford, sharing our responsibility in spite of any personal enmity we may have toward any small faction. Our responsibility carries us beyond any personal feeling we may have so that our responsibility will be in proportion to that intimate bond which each and every one of us has for "Our Lady."

The dinner was well attended and the success was ably engineered by the program chairman, **BILL LYDEN.**

—**PHILLIP VAN HUFFEL, '54, Secy.-Treas.**

TULSA—Bill Sherry, (right), Oklahoma's governor for the N.D. Foundation and Tulsa's Man of the Year, is congratulated by guest speaker Jim Armstrong at April U.N.D. Night ceremonies.

ALUMNI CLASSES

Engagements

Miss Camilla Clare Bradford and WILLIAM V. RYAN, '52.
Miss Cynthia S. Trenbath and JOHN E. PORTA, '53.
Miss Doris Mary Moore and DANIEL C. KISZKA, '55.
Miss Catherine Jassoy and EDWARD N. DENN, '56.
Miss Marilyn Ann Murphy and THOMAS J. JEFFERS, '56.
Miss Barbara Ann Sims and JOSEPH W. ANDREWS, '57.
Miss Eileen J. Raidl and EDWARD JOHN GORDON, '57.
Miss Kathleen R. Jahnz and GERALD F. SALETTE, '58.
Miss Carol Sue Alasko and WALTER R. BERNARD, JR., '59.
Miss Joyce Ann Papp and GEORGE J. CLEMENTS, '59.
Miss Jane McGeeney and CORNELIUS P. HAUGH, '59.
Miss Anne Marie Kantowicz and JAMES TERRY PLUNKETT, '59.
Miss Ellen Dankert and KENNETH BOURGON, '60.
Miss Dorothy Rose and GALEN P. CAWLEY, '60.
Miss Lee Knuck and DONALD J. HEWITT, '60.
Miss Mary Cecile Roemer and LT. PAUL B. KUSBACK, '60.
Miss Nancy M. Grimes and WALTER J. RUDGE, '60.
Miss Carolyn Mae Krol and THOMAS J. RUETZ, '60.
Miss Patricia A. Hawkins and ROBERT P. WILLIAMS, '60.
Miss Patricia A. Schmelzer and DANIEL J. SCHUSTER, '61.

Marriages

Miss Maureen Sheila Smith and WILLIAM J. GALLAGHER, JR., Dallas, Texas, April 29, 1961.
Miss Frances M. Carusillo and DR. GEORGE MATSON HALEY, '52, Hillcrest Heights, Maryland, February 4, 1961.
Miss Sandra Clifford and PAUL FULLMER, '55, Chicago, Illinois, April 22, 1961.
Miss Beatrice Stein and JEROME P. ISAACS, '56, New York, New York, April 4, 1961.
Miss Anne Luisa Zanetti and JOSEPH L. SPIEGEL, '56, Pelham Manor, New York, February 11, 1961.
Miss Nancy Quicke and ARTHUR JOHNSON, '57, Evanston, Illinois, January 7, 1961.
Miss Marcia J. Wozniak and JOHN A. McLAUGHLIN, '58, South Bend, Indiana, January 21, 1961.
Miss Patricia Anne Hosier and DONALD P. BALLENTINE, '59, South Bend, Indiana, February 11, 1961.
Miss Anne Theresa Morris and LT. ROBERT J. DUNHAM, '59, New York, N.Y., December 31, 1960.
Miss Mary Katherine O'Neill and CHRISTOPHER B. FAGAN, '59, Washington, D.C., February 11, 1961.
Miss Jane Ann Hickman and PAUL W. OBERHAUSER, '59, Notre Dame, Indiana, February 4, 1961.
Miss Mary Ann Shiprek and DUANE O. HAAG, '60, Notre Dame, Indiana, February 11, 1961.
Miss Elaine M. Dhoore and LAWRENCE C. LOJE, '60, Notre Dame, Indiana, January 28, 1961.

Births

Mr. and Mrs. JOHN J. GORMAN, JR., '38, a daughter, Patricia Ellen, March 23, 1961.
Mr. and Mrs. William D. Sutherland, '49, a daughter, Catherine Hayes, March 12, 1961.

Mr. and Mrs. MARK H. BERENS, '50, a son, John, February 23, 1961.
Mr. and Mrs. DUDLEY D. BIRDER, '50, a daughter, March 16, 1961.
Mr. and Mrs. JOSEPH HICKEY, '50, a son, February 3, 1961.
Mr. and Mrs. JOHN H. O'REILLY, '50, a son, Edward John, January 31, 1961.
Mr. and Mrs. ARTHUR P. OWENS, '50, a daughter, April 8, 1961.
Mr. and Mrs. EUGENE PASZKIET, '50, a son, January 29, 1961.
Mr. and Mrs. EDWARD D. DeBOER, '53, a daughter, Cheryl Ann, March 18, 1961.
Mr. and Mrs. ALFRED C. DeCRANE, JR., '53, a daughter, Stephanie Ann, November 6, 1960.
Mr. and Mrs. WILLIAM J. DUNHAM, '53, a daughter, Loren Mary, November 8, 1960.
Mr. and Mrs. JOHN F. FINK, '53, a son, Stephen Lawrence, February 14, 1961.
Mr. and Mrs. JOHN R. POWERS, JR., '53, a son, John R., III, February 21, 1961.
Mr. and Mrs. GERARD A. VOIT, '53, a son, Gerard Mark, March 17, 1961.
Dr. and Mrs. ANTHONY R. GARRUTO, '54, a daughter, Regina, January 25, 1961.
Mr. and Mrs. ANTHONY J. TRIGIANI, '54, a daughter, Antonia Giovanna, January 23, 1961.
Mr. and Mrs. NORRIS BISHTON, '57, a son, Norris James, III, January 3, 1961.
Mr. and Mrs. GEORGE W. STRAKE, JR., '57, a son, Stephen Dewalch, December 26, 1960.
Mr. and Mrs. DONALD J. BAIER, '58, a son, Donald, Jr., June 13, 1960.
Mr. and Mrs. STEPHEN A. POWERS, '58, a son, March 29, 1961.

Deaths

JOSEPH M. JENKINS, '02, of St. Charles, Missouri, died November 29, 1960, according to information just received in the Alumni Office from his widow.
THOMAS J. JONES, '04, died March 30, 1961, in Indianapolis, Indiana, according to information received from his son, Rev. Thomas P. Jones, C.S.C., '31. Also surviving are Mrs. Jones, three daughters, five grandchildren and four great-grandchildren.
REV. EUGENE P. BURKE, C.S.C., '06, retired professor of religion and English at the University, died April 12, 1961. Father Burke was president of the University of Portland, then known as Columbia University, from 1919 to 1925 and was a former editor of the Ave Maria magazine. In August, 1959, Father Burke was awarded an honorary doctor of laws degree by Notre Dame at the summer school commencement. His survivors include a brother at Notre Dame, Rev. Thomas Burke, C.S.C., and a sister.
William J. MOONEY, '15, of Indianapolis, Indiana, died March 21, 1961, according to word from his son, William J., Jr., '57. Mr. Mooney had once served on the Alumni Board of Directors. Also surviving are his wife, another son and two married daughters.
JOSEPH E. DORAIS, '17, died in Miami, Florida, according to information received in the Alumni Office. He is survived by his wife.
ROBERT O'CALLAGHAN, '18, of Ironwood, Michigan, died in Tucson, Arizona, on February 19, 1961. Mr. O'Callaghan had been manager of the Sinclair refining Co. in Ironwood for thirty years. He is survived by his widow and a son.
GERALD M. BARRETT, '22, of Omaha, Nebraska, died March 14, 1961. Mr. Barrett was connected with the real estate business at the time of his death.
AARON HUGUENARD, '22, of South Bend, Indiana, died March 5, 1961. Mr. Huguenard, secretary of The South Bend Tribune and former president of the Indiana Bar Association, had been ill for a year and a half and had been confined to his home since last November. He also served as organizer of the United Fund of St. Joseph County, director and secretary of Memorial Hospital, and was appointed a charter member of the

University of Notre Dame Law School Advisory Council. He also was chairman of the St. Joseph County Democratic Central Committee from 1940 to 1942 and was appointed county attorney in 1942 and served in that post for two years. Mr. Huguenard is survived by his wife, Ruby, a son, daughter, six grandchildren, sister, and two brothers.

HAROLD E. MCKEE, '22, of Western Springs, Illinois, died March 8, 1961. Mr. McKee was a partner in the company of Weinberg and McKee, catalog compilers and publishers in Chicago. He is survived by his widow, a son, Harold E., '59, a daughter, and his mother.

D. EDWARD CHAPLIN, '23, died August 7, 1960, in Clearfield, Pennsylvania, according to word received in the Alumni Office. He is survived by his wife, and three sons; Daniel, 60; Andrew, '62; and John, '63.

NEIL W. FLINN, '23, of Superior, Wisconsin, died March 6, 1961. At the time of his death Mr. Flinn was associated with the Veterans Administration Regional Office in Milwaukee. He is survived by a sister-in-law.

REV. ANDREW J. CAPESIUS, '24, of St. Bernard, Alabama, died December 18, 1960, according to word received from his brother. From 1929 until his illness in November, 1960, Father Capesius taught at the St. Bernard Abbey.

THOMAS J. WALSH, '24, of Chicago, Illinois, died April 8, 1961, according to information received in the Alumni Office. Mr. Walsh was a sales executive for the Apex Motor Fuel Company at the time of his death. While at Notre Dame he was student manager of the football team in the days of the Four Horsemen. Survivors include his widow, a son, and a brother.

SISTER MARY AQUINAS FLOOD, O.S.U., '28, Ursuline Nun of Old Washington, Ohio, died February 18, 1961, in Good Samaritan Hospital, Zanesville, Ohio.

CHARLES E. DEWITT, '30, of Granger, Indiana, died November 26, 1960, according to information received in the Alumni Office from his wife.

WALTER T. DeBAENE, '31, of Rochester, Michigan, died on January 31, 1961 after a long illness. He was an accountant and tax consultant. He is survived by his wife, four daughters, a son, his mother, a sister and a brother.

STANLEY T. NOWOTARSKI, '31, of Chicago, Illinois, died April 4, 1961. At the time of his death, Mr. Nowotarski was an attorney for the Veterans administration and the army signal corps. Surviving are his wife, mother, and a brother.

FREDERICK E. CARMODY, '32, production engineer in the general office of Union Producing Co. of Shreveport, Louisiana, died March 1, 1961. He is survived by his wife, daughter, son, two sisters and a brother.

CHARLES F. WEISS, '32, owner of the Town and Country Camera Shop in South Bend, Indiana, died April 5, 1961, after suffering a heart attack. He is survived by his wife and daughter.

MOST REV. JOHN M. McNAMARA, LL.D. '34, Auxiliary Bishop of Baltimore and Washington, died November 26, 1960.

JOHN J. LEVICKI, '37, of Lakewood, Ohio, died February 13, 1961, according to information received in the Alumni Office. He is survived by his wife.

DR. HUGH B. O'DONNELL, '38, a member of the staff of Milford Hospital in Milford, Connecticut, died March 11, 1961. Dr. O'Donnell was a Diplomat of the American Board of Surgeons and a member of the American College of Abdominal Surgeons. Survivors include his wife, two sons, two daughters, his father, brother, and two sisters.

SISTER M. CLARE O'BRIEN, C.S.C., '42, of the Provincial House in South Bend, Indiana, died January 30, 1961, according to word received in the Alumni Office.

THOMAS W. CAIN, JR., '43, Niles Municipal Court judge of Niles, Michigan, died February 19, 1961, after a two-month illness. Judge Cain had also served as Niles Justice of the Peace from 1945 to 1956, and was a law partner of Attorney Keith Ball. Surviving are his wife, daughter and mother.

MATTHEW J. O'BRIEN, '44, of West Peabody, Massachusetts, died February 15, 1961, according to information received from his wife.

MICHAEL J. GANEY, JR., '46, of Chicago, Illinois, died in June, 1960. At the time of his death, Mr. Ganey was coaching at Loyola Academy in Chicago.

ROBERT D. LIGHTFOOT, '53, of Buena Park, California, died August 14, 1959, according to word received in the Alumni Office. He is survived by his wife.

A Dialogue

Business and the American Philosophy

J. W. CULLITON AND J. R. MALONE

Business in America has long since passed the stage where its sole objective is profit for the owner with complete disregard for the rights of others.

Changes in business and society have been manifold. In many cases there is no such thing as "the owner" because ownership is dispersed among thousands of stockholders; we have seen the growth of specialization, large-scale enterprises and the improvement of managerial skills; the professional manager has begun to emerge; and the climate of business has been altered by social pressures and governmental decree. All these changes raise serious questions of whether theories have kept pace with the facts of life.

Whether one feels that these changes are good or bad

one cannot deny them nor ignore the many problems they produce, both for those in business and for citizens generally in their attitudes toward business. It is for this reason that this month we present a dialogue in print between Dr. James W. Culliton, dean of the College of Commerce, and Professor John R. Malone, head of the Department of Marketing Management. The dialogue is not intended to be a complete treatise of the problem nor of any one segment of it. Rather, it represents a sampling of the kind of running conversation that takes place among those seriously concerned with business, not solely for its materialistic contributions to the American standard of living but also for its intimate intertwining with the goals and ideals of our society.

CULLITON:

WHENEVER PEOPLE discuss America philosophically someone usually makes a proposition like: "America is better at doing than it is at explaining why," or "America knows what it is against better than what it is for." The sense of these and other similar observations is about the same: we are quite convinced that we "have something here" but we have never been able to articulate what it is.

Clearly, too, the implication is that these observations are true and that somehow or other we would be better off if they were not. As might be expected, the number of people who believe that the propositions are true — and lament it — far outnumbers those who have taken the next step and tried to do something about it. But even those who have tried have not, in my opinion, been overly successful and have tended to contribute additional evidence to the charge that we have never been able to articulate what we have or what we favor.

This is the broad view. What about business in this picture? Businessmen, by and large, feel that they are misunderstood and that the community does not appreciate their contribution to and their place in the American way of life. Worthy, in his book, *Big Business and Free Men*, eloquently personalizes this idea and shows how it affects businessmen as men. The following are some key sentences picked from the first few pages of his book:

"Business in America occupies a place of unique prestige and power. Collectively businessmen represent one of the leadership groups of our society."

"Nor is their power confined to economic affairs. They are consulted on all matters involving the welfare of the community and their advice carries weight."

"The business system itself is one of the key institutions of American society."

"The skepticism of 'intellectuals' toward business is especially disturbing."

"Nevertheless, businessmen tend to feel uneasy about their position. Large numbers of people seem to look on the business system with skepticism, suspicion, and hostility. A considerable amount of legislation during the thirties was enacted on the basis of anti-business slogans."

"The businessman is disturbed that other groups do not always share his values."

"Thus for all the undoubted power and prestige of the businessman in contemporary society, he is frequently ill at ease."

It also seems to me that non-businessmen tend either to ignore business in their attempts to construct an American philosophy or to interpret its position in a fashion far different from that which an understanding of the facts would warrant. I do not intend, at this time, to open up the argument as to where the truth lies. The significance of the point here is solely that the differences of attitudes toward business reflect, in part, the absence of an articulate, detailed national philosophy.

Yet, quite frankly, I am not terribly concerned about the absence of an "articulate, detailed philosophy" for America. In my view, it is a healthy sign. I submit that a philosophy does exist but because we are a people who tend to shy away

from emotionalism and from verbalizing what looks like emotionalism, the inarticulateness is a significant part of the philosophy. Our real philosophy is rather commonly agreed upon in a simple and inarticulate way.

First Things First

THE REAL AMERICAN philosophy rather parallels the Gospel story: "Seek ye first the kingdom of heaven and all these things will be added unto you." We have achieved two things which the rest of the world envies, 1) a high material standard of living and 2) world power. Other nations of the world seek these things because apparently man has always sought them; now they seek them with renewed vigor because America's success has dramatically demonstrated to what extent they are really attainable.

But they, and sometimes perhaps we, miss the basic point. America once was an "undeveloped" or, at least, an underdeveloped country. But material wealth and world power were not our national goals. In its origins the country feared tyrannical governments which would interfere with personal liberty. Deliberately the new country decided to pay the price even of an inefficient government in order to assure the individual's freedom. The setting has changed, but underneath it all the basic devotion has not. Despite mistakes and failures to achieve our goals completely and despite the opinion of the viewers-with-alarm that we are embracing creeping socialism the freedom of the individual is still our national goal. This has been the "kingdom of heaven" which we seek. And out of this has come the release of the spirit; work for reward; and invention and innovation. And through this has been added unto us our "developedness," high standards of living and world power. And world power we not only did not seek but have consistently tried to avoid!

Another view of the question of whether we need a detailed philosophy might be taken from Father Bruckberger.² He attributes our greatness to the willingness and ability to compromise the ideal with the possible. For this reason he terms America's the most successful revolution because history shows that idealists who refuse to compromise end up as terrorists proclaiming: "You shall be free — according to my rules — even if I have to kill you to make you free."

This suggests that a full-blown philosophy could, conceivably, get in the way of our achievements and the absence of it has been one of our greatest sources of strength. It also, however, suggests what I think is more basic and gives added meaning to Professor Malone's observations below. It is that we have had a kind of inner philosophy which was adequate to determine direction and set up rough guides as to when excesses were being perpetrated (e.g., anti-trust laws, security regulations, F.T.C. regulations) but which allowed a lot of freedom for variations, for trial and error, and for innovations (some of which eventually would be outlawed). It is more practical than pragmatic.

Philosophically this suggests that we should continue to articulate (or perhaps not articulate too much, but just live by) a few basic ideals and give full range for inventiveness and ingenuity to their application — knowing full well that some of the specifics will really be contrary to what we really want, but that we will correct them after the fact rather than before because before-the-fact correction would also eliminate too many desirable things.

Our philosophy, therefore, is very simple (and also quite compatible with Christianity): we seek as much freedom as possible for the individual and as few as possible specific unchangeable definitions of what this means. This articulation perhaps doesn't mean very much but that is somewhat intentional; it also leads to confusion, lack of clear-cut directives or mandates; and makes each generation "sweat it out" and even learn anew what idealists might think could more efficiently be passed on as dogma from one generation to another.

Such a statement of our philosophy does one other thing which may be an essential. It not only allows but practically

demands a lot of argument and discussion which generates enough attention to the really basic ideals to keep them alive and in the foreground. For, very realistically, the phrases "as much as possible" and "as few as possible" are meaningless. They take on meaning only as people discuss them in the light of very specific circumstances; most importantly, you do not get in the habit of finding the pat answers in the idealist's bureaucratic rule book.

Given these facts of life a full blown, completely codified philosophy is a contradiction.

MALONE:

It is all right to be philosophical about this but there are at least two major areas in which the dean's remarks seem academically ideal rather than real, or more for Fourth-of-July speeches than a true picture of fact. The first is on the international scene. There is adequate evidence that this "seek ye first individual freedom" is not the image of us either held by other nations or projected by our own citizens in the world. Secondly, our own domestic economy has many evidences which are contrary to the nice sounding generalizations. It is particularly these domestic situations which I would like to discuss.

CULLITON:

I have to agree that Professor Malone has adequate evidence to justify making his objection. There is, however, another facet to my proposition which I think is fundamental. We are living in a real world — one degraded by original sin, if you will — and few, least of all I, expect it to be perfect. What I was referring to is the underlying objectives or goals and, in this connection, I think, James B. Conant makes a fundamental point:

"The morale of a small group of men or a large nation (if it is a free nation) depends in no small measure on agreement as to the ends for which all labor. Ideals in an open society like ours represent goals toward which men and women may move by concerted action. They never can be reached in practice — almost by definition — but we can readily recognize whether we are moving toward them or retreating."³

MALONE:

I accept this modification and, in this sense, my observations could be looked upon as questioning whether we are moving toward or retreating from our ideals or objectives. It is quite clear to any observer that as a nation we are beset with problems of recurring recessions, the adequacy of economic growth, a tenuous position in international trade and finance, and persistent unemployment. It would seem that instead of attacking these problems through a series of symptomatic treatments we would do better to dedicate ourselves to fundamentals. It is my contention that this means a full restoration of the market system. Such a restoration does not mean going back to some point in the past but rather calls for a careful and precise spelling out of the ways in which we can — under a rule of law — insure freedom and fairness in our competitive system.

To put this issue in its proper perspective it might be well to review briefly the alternative systems under which economic activity is organized. It is easiest to do this if we start with the extremes which, at one end, we may call the budget system and at the other the market system.

References

1. Worthy, James C., *Big Business and Free Men*, Harper and Brothers, New York, 1959.
2. Bruckberger, Rev. R. L., O.P., *Image of America*, The Viking Press, Inc., New York, 1959.
3. Conant, James B., *America's Fitness to Survive*. Copyright, 1947, Retail Trade Board, Boston Chamber of Commerce, 80 Federal St., Boston, Mass.

The Two Systems Compared

THE BASIC PROBLEM of any economic system is to allocate resources to their most productive use. The resources are scarce, in the sense that they are not unlimited no matter how generously they might be available to one country as compared with another. And, while they may be combined in many ways (as, for example, various mixes of labor and machine inputs) there is, at any one time, only one actual combination. The question, then, is how this allocation of scarce resources is actually determined.

It is easy, in an analysis such as this, to be thrown off the track by a discussion of private vs. public enterprise. Frequently the phrase "private enterprise" is used as if it were synonymous with the market system or the American way of life. This is not necessarily accurate. The market system, it is true, supposes free decisions on the part of individuals. But, if this is taken to apply solely to economic decisions in the market place one falls into the fallacy of the economic man.

This free economic man is also the same free political man. He can vote and decide with ballots as well as with dollars. If, then, he *freely* chooses to make joint decisions along with his fellow men—rather than individual decisions in a market place—such is his right. Thus, public enterprise as well as private enterprise can be conducted in a free and fair fashion; by the same token it can be conducted in an unfair and unfree fashion.

The budget system, as exemplified in the Soviet Union, implies virtually complete control of economic life in order that resources may be fully dedicated to the attainment of the particular goals that have been established by the State, which in the case of Russia are focused on the aggrandizement of the State in order to gain world domination. In such a "top-down" system of economic organization the individual worker and, therefore, the consumer must be viewed as a means of state power rather than an end of economic activity. Prices are set by the planning authorities to facilitate and implement the achievement of the established goals.

At the other end of the economic spectrum is the market system whose cornerstone consists in the freedom of the individual as a consumer, worker or investor to make his own decisions and plan his own behavior. The goal of such a system is not state power but the maximization of individual satisfaction as defined by each individual. As each individual seeks to maximize his satisfactions, he expresses his preference in the market place through the price system which, in turn, serves to draw some resources into the market and to repel others. Thus, values imputed to resources are in large measure merely derivatives of consumer preference. It follows that shifts in consumer preference in qualitative and/or quantitative terms calls for adjustments in the production and, therefore, the resource mix. No resource owner can for long ignore the realities of the market place and demands of the consumer, whatever these may be. This "bottom-up" system of economic organization then is in many ways a giant servo-mechanism in which price, as the thermostat, controls the total economic machine setting in motion those corrective measures that are needed to keep changes in production and demand synchronized. It is completely automatic, with its own feed-back device.

Thus both systems, budget and market, seek answers to the same economic question: How to allocate scarce means (labor and capital resources) to unlimited ends (the demand for an infinite variety of products and services). Both systems take account of the need for the accumulation of capital (production tools) in order that tomorrow's work will be easier or more fruitful than today's. The essential difference—and it is a monumental one—lies in the difference in goals.

The free market system is the economic analogue of political freedom and is predicated on the belief that individual freedom is the ideal condition for the release of creative and productive energy. Decision-making by the individual obviously implies competition between and among individuals as each seeks to maximize his benefits (be they wages, profits, interest, utility), and this is the necessary condition if the

total system is to yield the optimum allocation of resources and maximum production. At the same time, self-seeking behavior is in the total sense the surest road to economic equity. Put in other terms, given a series of alternate courses of action (plants to invest in, men to hire, products to buy, stock to purchase) the ideal criterion for such a decision is maximum benefit. Anything else is an uneconomic decision in that it thwarts the operation of the system.

The Problem Defined

AND NOW A PARADOX comes into view. Supposedly the free market system should outproduce its rival. Yet the debate that currently rages stems from a gnawing doubt about the validity of this assumption. What is wrong?

I submit that the above assumption is true but that our difficulty in the U. S. stems from the fact that we have failed to maintain such a free market system in all of its ramifications. Instead we have permitted a growing number of interferences which have dulled the system, making it less sensitive and responsive to rapid changes in market realities and thus preventing and thwarting economic development commensurate with our potential in terms of our human and material resources. If this is so, how did it come about?

Ideally free men should act like free men in all respects; namely moral, social, political and economic. This would imply that man should exercise his rights with prudence but that at the same time he be fully cognizant of the duties and responsibilities which are symmetrical to those rights. More specifically in the economic order, this means that freedom of individual action brings with it the responsibility for creating and maintaining those conditions which insure the successful operation of the market mechanism—conditions which permit it to do its task accurately and quickly. But herein lies the problem. Although a goodly number of free men willingly accept responsibilities and duties of economic freedom, a great number do not. The latter, when confronted with the finality and impersonality of powerful market forces, choose instead to attack the system rather than make the adaptations which the market demands. The attack by the enemies of the market system is of two types: one seeks to *restrict* competition; the other seeks to *pervert* it by introducing weapons which are either ethically or socially unacceptable. In either event, the market system is denatured and is no longer able to perform its rightful function in the sector affected.

Each of these deserves further comment.

Restriction of competition is easily achieved. It is simply a matter of bringing about among competitors some kind of agreement, either explicit or tacit, not to compete. Most forms of athletics imply some kind of competition and when there is prior agreement not to compete, a settlement in advance of who is to win, the game or match becomes pretense and the spectators are thereby cheated. Generally the layman associates such collusion with decisions on the part of a group of business corporations or their representatives to fix prices in a market and determine production quantities or market participation. But it is naive to think only of this instance. Any time groups of competitors (be they producers, retailers, wholesalers, laborers, investors) agree to collude rather than compete, the operation of the market mechanism is interrupted and rendered ineffective. Business and labor have no monopoly on interference with free competition. Even the government on certain occasions and in certain sectors may interfere with the full operation of competitive forces. I think we must admit that government has the right and at times even the duty to interfere with or even suspend the competitive mechanism. While government's rights and duties are based on different grounds than those of private citizens, we should not, blindly, assume that good intentions—even by the government—can overlook the possible bad effects of interfering with the competitive system.

Perversion of competition is often a handier way of combating powerful market forces, particularly when collusion is difficult (too many people must be brought into the agreement) or time-consuming. Here again the examples are

myriad and include false and misleading advertising, price-packing, destructive price wars to gain control of the market, bribery, kickbacks, rebates, the paid plug, mislabeling, boycotting, featherbedding, slowdowns.

In many ways this weapon is more insidious than restriction since it is unilateral, often more difficult to prove. Although the forms are many, they all share one common characteristic: the party on the opposite side of the transaction is disadvantaged, particularly if the latter places his confidence in the seller or buyer, whichever the case may be.

These forms of competition perversion have their counterpart in athletics when one of the competitors or both are perfectly willing to fight but seek unfair advantage through the use of illegal weapons or tactics.

The Remedy

QUITE OBVIOUSLY LEGISLATURES at all levels of government, federal, state and local, have long since recognized the need for some kind of legislation to deal with both attempts to restrict and pervert competitions. For example, at the Federal level we have had several acts of Congress in this field, notably the Sherman Act, the Clayton Act, The Robinson-Patman Act, the Federal Trade Commission Act and the anti-merger law. Our great tradition of common law continues to provide relief for those injured by these practices. And all of these have some counterparts at the state and local levels. However, they have failed to cope with the problem for these reasons:

1. They have represented a patchwork of legislation aimed in many cases at dealing with rather specific situations which may be irrelevant in today's world.
2. In many cases the legislation has been poorly worded, ambiguous, representing anything but a clear statement of principle by which business decisions could be made. As a result the courts in their decisions have done the legislating rather than the legislature.
3. Enforcement has been complicated by interminable legal wrangling (trials have themselves become a competitive game), bringing about situations of perpetual violations and perpetual trials. Further, in most cases little or no action has been taken to avoid a repetition of the violation.
4. All these — patchwork, ambiguity, court "legislation," wrangling — result in conflicting and contradictory rules making willing compliance difficult and cunning defiance profitable.

All of these could be overlooked if it were not for the most serious drawback of all — the absence of an orderly scheme for insuring the effective and efficient operation of the market system.

Our earlier consideration of the characteristics of the market system stressed the fact that such a system operates sufficiently and automatically, provided competition is kept *free and fair* in the full import of these words and as applied throughout the system. In other words, contrary to the liberalism of the 19th century, the market system implies a disciplined system whose environment is carefully controlled by a rule of law. Complete economic freedom with no holds barred is not freedom but anarchy in the economic order and can lead to nothing but chaos in the short run and stagnation in the long run, accompanied by the grossest inequities. It is tantamount to sending two athletic teams out on the field with no insurance that they have not colluded on the one hand, and with no rule book or referees (whose presence would be ridiculous without a rule book) on the other.

It is my contention that the present structure of law is weak and spotty and lacking in real effectiveness chiefly because it is in large measure but a forced compromise with the 19th century economic philosophy of *laissez faire* which taught that the economic system is in its natural state only when left alone and that any kind of control would necessarily weaken it.

We have come to confuse the control of the environment within which economic activity takes place with the control of economic activity itself. The latter, of course, represents the totalitarian approach or the budget system whereby government controls economic life. This confusion has prevented us from adopting the truly democratic remedy which would call for a tight control of the way in which the game is played — the rule book — in order to insure a system which is both free (unrestricted competition) and fair (unperverted competition). The analogy of the servo-mechanism is again useful. The completely automatic machine can perform its true function accurately and efficiently and unaided by human hands only if steps are taken to insure tight control of the environment such as the temperature, humidity and cleanliness of the air.

CULLITON:

On the surface it might appear that Professor Malone is in complete disagreement with my proposition that we should not seek to develop a detailed philosophy, for he is arguing that we need a *set of rules* which can be easily applied to a game in which all the contestants and the referees know, in advance, what the rules are. In this fashion alone, he argues, can we assure competition which is free and fair.

And herein lies the paradox of individual freedom in our modern world. No individual can be economically self-sufficient, especially if he wishes to enjoy the material benefits of an industrialized society. We are economically too interdependent to insist on individual or family or even community self-sufficiency. And yet, such interdependency imposes restrictions on individual freedom. The rewards are probably worth the cost if the particular types of interdependent relationships are freely chosen and there are, in fact, free alternatives. In our complex world even that substitute is hard to guarantee. And this is what really concerns Malone.

My observations, I believe, look to our ultimate goal of individual freedom while Malone's emphasized the structural problems of realizing such goals in a complex, industrialized society. I recognize the need for freedom and fairness in competition; I recognize the need for revision of our accumulated laws regulating (or restricting) competition. I am somewhat reluctant to subscribe without reservation, however, to the athletic contest analogy requiring rule books and referees, not because I want anarchy or chaos, but because such means of guaranteeing freedom and fairness somehow or other seem to have an inherent tendency either to become an end in themselves (thereby subverting the real objective of individual freedom) or to restrict innovation, invention, and initiative which are not only the expressions of individual freedom but are the real strengths of the market system vs. the budget system.

MALONE:

The dean has put his finger on the crucial point — the parabolic relationship between two critical variables, namely, economic productivity on the one hand and the scope of the economic "rule book" on the other. Too few rules, too generally stated, can only mean chaos as competition is restricted and perverted by those who are not equipped or disposed to cope with the powerful forces of the market. Contrariwise, too many rules, too specifically stated, can only stifle economic activity by making it an endless legal battle. The key problem consists in discovering the optimum point between these two extremes. And discovering such a point (and rediscovering it, because it constantly changes, in a changing world) assumes not only an intimate knowledge of the competitive system on the part of each individual, but a personal commitment by these same individuals to live by the rules as drafted. Finally I would agree that the "rule book" has to be written and rewritten so as to give full rein to the forces of innovation and experiment on the part of the producer, investor, and consumer.

It would be a tragedy, indeed, if the competitive system were written off as an unworkable apparatus for economic decision-making when, in truth, it had never been tested in the only environment in which it can live and flourish — the rule of law.

Sympathy

PAUL M. BUTLER, '27, on the death of his mother, February 12, 1961.

J. ROSS HARRINGTON, '29, on the death of his mother.

FRANCIS R. LANGRILL, '30, on the death of his father, January 13, 1961.

MORRIS B. COOPER, '36, on the death of his father, April 10, 1961.

JAMES F. CARSON, '38, on the death of his mother, March 17, 1961.

WARD RAFFERTY, '40, on the death of his mother, February 9, 1961.

ROBERT E. O'CALLAGHAN, '45, on the death of his father, February 19, 1961.

JEROME P. HENDEL, '47, on the death of his father, February 17, 1961.

GERARD J. HELKER, '48, on the death of his mother, February 10, 1961.

ROBERT H. KARL, '50, on the death of his father, September 15, 1960.

WALTER J. LEMUNYON, JR., '52, on the death of his father, August 23, 1959.

MILTON J. BEAUDINE, '54, on the death of his father, March 20, 1961.

RICHARD K. SCHMIDT, '57, on the death of his father, January, 1961.

EDWARD J. HICKEY, JR., '59, on the death of his mother, February 22, 1961.

50-Year Club

On Universal Notre Dame Night the Notre Dame Club of Chicago paid a special tribute to **JOSEPH J. SULLIVAN, SR.**, '02, on the fiftieth anniversary of his first term as president of the Chicago Club in 1911 (he was re-elected in 1928). Mr. Sullivan also figured prominently in the re-organization of the national Alumni Association in 1908 and of the Chicago Club in 1919. He was president of the Alumni Association in 1921. Mr. Sullivan has been an attorney for various municipal developments in Chicago (his son, **JOSEPH J. SULLIVAN, JR.**, '27, is also a lawyer in Chicago) and active in local Republican politics as a candidate for judge, etc.

Pray for the repose of **JOSEPH JENKINS**, '02, who died last November in St. Charles, Mo.

Notre Dame Night in Detroit also marked the 45th anniversary of the Detroit Club's founding, with **F. HENRY WURZER, LL.D.**, '98, as the first president. Featured at that first meeting were a talk by **REV. WILLIAM A. MALONEY, C.S.C.**; a message from the president of Notre Dame, **REV. JOHN A. CAVANAUGH, C.S.C.**; and a telegram from **KNUTE ROCKNE** announcing the birth of Knute, Jr.

Reminders of those jubilees were furnished by **JAMES SANFORD**, '15 who also reported attending a symposium with **DAN O'CONNOR**, '05.

CHARLES J. BAAB, '00, sends the following: "The story of **DR. DOOLEY** and his devotion to the Grotto of Our Lady of Lourdes at N.D. brought memories back to me. Memories of days when I renewed the lights in the crown and the crescent of Our Blessed Mother atop the Golden Dome. It gave me great joy that I was privileged to pay this tribute to her. On those days when the icy blasts off Lake Michigan swept across the flat lands of Indiana (I was used to mountain country) it was a real sacrifice. I also helped Professor **JEROME GREEN** in taking care of the storage batteries in the steeple of the Church of the Sacred Heart . . . used in connection with his wireless telegraphy outfit. As one of Prof. Green's assistants I helped design and construct the wireless outfit. Our first successful communication was between N.D. and St. Mary's Academy. Later, through the courtesy and financial assistance of the Chicago Tribune, we made further experiments in that city under magnetic conditions of electric power lines and steel structures, which made the transmission more difficult. **FATHER SCHUMACHER** . . . called my attention to it when I visited Notre Dame in 1952." Thanks, Mr. Baab, for another valuable contribution to the annals of N.D.

The ALUMNUS schedule was such that the deaths of **BYRON KANALEY**, MSGR. **MAURICE GRIFFIN**, JUDGE **GALLITZEN FARABAUGH**, and **WILLIAM BRAUCHLER**, all of the Class of '04, were recorded in the spring issue with brief notices. That those notices were no measure of their contribution to Notre Dame is suggested by a memoir of Mr. Kanaley and the late **JOHN F. FITZGERALD**, then mayor of Boston, at the 1915 Commencement. As president of the Alumni Association Mr. Kanaley introduced "Honey Fitz"

DR. GEORGE N. SHUSTER, '15, looks on as Loyola's Father Robert Mulligan presents a scroll to Samuel Smith (left), vice-president of the Amalgamated Clothing Workers, for sponsoring Shuster's lectures at the Chicago University through the Sidney Hillman Foundation.

at the Alumni Banquet and was present when Mr. Fitzgerald received an honorary degree. The meeting of **BYRON KANALEY**, a Harvard law grad, with the grandfather of another Harvard-N.D. man (President **JOHN FITZGERALD KENNEDY, LL.D.** '50) is covered in the 1915 column, again thanks to **JIM SANFORD**. Jim, incidentally, was planning to have Chicago attorney **STEVE RIORDAN** of the '04 Class join in the aforementioned tribute to his cousin, **JOE SULLIVAN**.

The Class of '04 has lost its fifth member since December with the death of **THOMAS J. JONES** in Indianapolis March 30. Mr. Jones had contributed a son to Notre Dame and the Congregation of Holy Cross, Rev. Thomas P. Jones, C.S.C., '31. Deep sympathy to Father Jones, his mother and three sisters.

Finally and most important, a semicentennial salute to the memory of **REV. EUGENE P. BURKE, C.S.C.**, "a great priest, who in his days pleased God." Not only a great priest but a great teacher, orator, author and minstrel of Notre Dame. Father Gene will live at Notre Dame as long as people read Ave Maria, pass on snatches of the gay tunes he improvised on campus life like a Calypso singer; as long, in the words of one of his many monuments, as "the Irish backs go marching by." Heartfelt sympathy to his brother, **FATHER TOM BURKE**, and to all his family, both physical and spiritual, whose lives are diminished by his death.

1911

Fred L. Steers
19 S. LaSalle St.
Chicago 3, Illinois

REUNION RIME

Quite a few Jubileers have been torn, it appears

From their golden companions a full 50 years

So let's gather for fun in the summertime sun

June 9-10-11 in Sweet Sixty One!

The once-in-a-lifetime occasion is rapidly arriving. If you have not already done so, make your arrangements to be at Notre Dame Friday, Saturday and Sunday, June 9, 10 and 11, 1961. Rooms will be provided for you in one of the University dormi-

tories or if you prefer you may stop in the Morris Inn on the campus.

There will be our class dinner, the alumni banquet for all reunion classes which is always a gala and interesting affair and other home coming activities which always make these reunions memorable occasions for those who have been so fortunate as to attend.

If you have any scrap books, pictures or mementos of your campus days, bring them along. Your class secretary has a 1911 Dome which contains complimentary pictures of the members of that noble class. We can get together and relive those happy and carefree days of blessed memory when car fare, Brother Leap's lemonade and four and an inch thick hamburger at Hully and Mike's cost a nickel. Be sure to be there so that we may laugh together at those events of yesteryear which then seemed vital and tragic but in the light of today have become humorous memories. This reunion should be one of the happy occasions of your life. You will leave the campus, I am sure, having a firmer and stronger appreciation of your Alma Mater.

Those of you who have never returned since graduation or have not been on the campus for some years will be surprised and proud of the academic and physical growth of the institution which granted you your diploma.

Remember **CARDINAL O'HARA**, "RED" **KELLY**, **HENRY KUHLE**, **JOSEPH OELERICH**, and the others whose plans to be present were canceled by a previous appointment.

1912

B. J. "Ben" Kaiser
604 East Tenth St.
Berwick, Pa.

From the Alumni Office:

With all the renewed interest in the Golden Dome, prompted by the current project of regilding and replacing the metal underneath, **FATHER BERNARD LANGE** recalled the day when Our Lady's statue was guided to the top on a ramp that extended all the way to **FATHER SORIN's** statue.

1913

Paul R. Byrne
360 Warner Ave.
Syracuse 5, N. Y.

From the Alumni Office:

Universal Notre Dame Night in Detroit, attended by **FATHER HESBURGH** and a whole battalion of the Motor City's top executives, was particularly pleasing to **JAMES F. O'BRIEN**, who was prominent in the small company which founded the organization and held the first meeting 45 years ago.

1914

Walter Clements
623 Park Avenue
South Bend, Indiana

WILLIAM J. CUSACK reports from his law office in the Home Savings Building, 8th and Broadway, Los Angeles, Calif., that he is still in harness and expects to be present in 1964 at the Class' 50th.

Last edition we reported Chicagoan **EDWIN J. LARNEY** as moved to Florida. It's verified and apparently permanent. Ed can be located at 824 S.E. 16th Place, Deerfield Beach, Fla.

Other classmates on the move (though they haven't moved far) are **FRANK KIRCHMAN, JR.**, who has left Gilpin Street for 1777 Franklin, Denver, Colo., and **THEODORE J. FIGEL**, who has quit downtown Dallas for Laguna Park, Clifton, Texas.

March 31, the 30th anniversary of **KNUTE ROCKNE's** death, brought word that **DR. D. M. NIGRO** persists in his efforts to have the Rockne monument moved from a field in which Rock's plane crashed to a nearby highway. And a report from Norway says the municipal council of Voss, Rock's birthplace, is planning to erect a memorial plaque to honor a native son.

1915

James E. Sanford
1429 W. Farragut Ave.
Chicago 40, Illinois

The announcement of the Laetare Medal to President JOHN FITZGERALD KENNEDY and brother TED KENNEDY appearing as featured guest at Notre Dame Night in Boston, Mass., are reminders of a long tradition of honors from Notre Dame to the Kennedy Clan, dating back to our 1915 Commencement.

A sadder reminder is the recent death of BYRON V. KANALEY, '06, a distinguished trustee of the University and a Harvard law graduate who, as president of the Notre Dame Alumni Association, began a lasting association with the Harvard Kennedys. The occasion was the Alumni Banquet on the eve of graduation, and the principal guest was the Hon. JOHN F. FITZGERALD, darling of Massachusetts politics, soon to become as well known in Washington. Introducing the next day's speaker and recipient of an honorary Doctor of Laws degree, Mr. Kanaley applauded the humor and humanity of the man who made the song "Sweet Adeline" a political trademark, the maternal grandfather of J.F.K.

Since then the University has cited three relatives of "Honey Fitz," bestowing an honorary LL.D. on his son-in-law, Ambassador JOSEPH P. KENNEDY; naming grandson ROBERT F. KENNEDY, then a congressional investigator and now U.S. attorney general, as the senior class choice for 1958 Patriot of the Year; and granting his Congressman-Senator-President grandson an academic "grand slam" — doctorate, Patriotism Award, and now the Laetare Medal.

Remember, it all started in 1915.

The death of WILLIAM J. MOONEY, SR., in Indianapolis on March 21 was a great loss to the Class and to the Alumni Association he once served on the national board. Besides his wife Dorothy, Bill left two sons, Bill Jr. and Mike, and two daughters, Mary Jo Mooney Ferguson and Ann Mooney Degan. Your Secretary knows the Class will fulfill his assurance to the widow that "Bill will be in my prayers always and in those of his other classmates who loved him."

1916

Grover F. Miller
612 Wisconsin Ave.
Racine, Wisconsin

REUNION RIME

Anniversary nears, and for 45 years

We've been parted from friends who shared laughter and tears.

Let us toast every one with a Notre Dame bun

June 9-10-11 in Sweet Sixty-One!

From the Alumni Office:

President LOU KEIFER and Secretary GROVE MILLER have been busy sending Grover's Patented Irish Postcards, but the response so far has been slow. Perhaps it's because so many are involved in the FATHER HESBURGH "Program for the Future," but even Trustees TIM GALVIN and JOE LAFORTUNE are expected to drop their Foundation labors for the "Program for the Present," i.e., the 45th Anniversary Reunion.

1917

Edward J. McOsker
525 N. Melrose Ave.
Elgin, Illinois

Justice HARRY F. KELLY had strong N.D. support in his successful bid for re-election to the Michigan State Supreme Court, including C. MARCE VERBIEST, '20. Returned April 3 to the bench he had occupied for seven years, Judge Kelly continued building a record that includes two terms apiece as Michigan's Governor and Secretary of State and 35 years active practice in all branches of law.

His election was assured by perhaps the greatest majority ever given a candidate for the Supreme Court, more than 300,000 votes.

Congratulations, Governor, on the success that continues to bear out the faith implicit in Notre Dame's honorary doctorate in 1944 and honorary degrees from half a dozen other schools. Your Alma Mater will always be grateful for your contribution as a national president of the Alumni Association, governor of the Foundation, president of the N.D. Club of Detroit, etc.

Belated sympathy to the widow of JOSEPH E. DORRIS, Miami, Fla., who apparently left our ranks some months ago although the date of death is not certain.

1918

Charles W. Call
225 Paterson Ave.
Hasbrouck Heights,
New Jersey

From the Alumni Office:

Heartfelt sympathy and prayers go to the widow and son of ROBERT O'CALLAGHAN in Ironwood, Michigan. Bob, who was with the Class on campus from '14 to '16, died back in February after type was set for the spring issue.

Secretary CHARLES W. CALL expected to leave hibernation in Florida March 27 in order to be home in New Jersey by Easter, may very well be off to Europe at the time of writing (April) according to a winter note.

1919

Theo. C. Rademaker
Peru Foundry Co.
Peru, Indiana

From the Alumni Office:

Our column this time is a rich evocation of the near dear past, as well as a stirring testimonial to Alma Mater, which accompanied a generous contribution to the Notre Dame Foundation from Professor GEORGE D. HALLER of the Detroit College of Law (130 East Elizabeth St., Detroit 1, Mich.):

"I am enclosing a contribution to the endowment fund. As I date the check, I am reminded that just 50 years ago, in September, 1911, I entered Notre Dame as a first-year prep schooler in Carroll Hall. You may be surprised, in view of that span of time, to learn that I hope to enter my son at N.D. in Sept., 1966. He is presently 12 years old and in the 7th grade; he spent four summers at the N.D. Camp at Bankson Lake, just prior to its sale.

"Probably few of those now at N.D. can realize how different, in some respects, was the school of 1911. When I last visited the campus in July, 1958, and saw the vast array of fine buildings, it was hard for me to believe that I had once trapped muskrats off the shore of the lakes. If my son enrolls, his classmates would probably think he was spoofing if he said his father did that; or if he added that I was a friend of one of FATHER SORIN's associates (since by 1966 the founding will be approximately a century and a quarter in the past). Yet I had the privilege and pleasure, not only of knowing BROTHER LEO-

POLD, but of having won the Dickens Prize for Journalism by sketching the story of his life, which was printed in the Scholastic about 1918, under title of 'A Faithful Man.'

"When I arrived, N.D. had fewer students than it now has teachers, or perhaps only half as many as a present day graduating class. I used to play horseshoes with FATHER CHARLES O'DONNELL when he was a fledgling priest with his poetry as yet unwritten. I remember when he and the others went off as chaplains in W.W. I; in fact I presided at the Washington Hall ceremonies of farewell. I also recall standing in the 'bucket brigade' line at the old seminary fire, next to a friendly young lay instructor we familiarly called 'PROF.' O'HARA, who now rests in his Cardinal's robe not far away.

"Possibly only a few elders, like FR. CON HAGERTY, remember from personal experience when Carroll Hall was the home of pre-schoolers, and the customary punishment for rule infractions was keeping the offender in the study-hall the next free day, copying 'lines' from the Scholastic. Incidentally, due to an early literary precocity, I believe I am the only student who ever copied as 'lines,' his own printed compositions.

"I think we learned to know N.D. in a fashion no longer open to the student of today. The sophisticated collegian of the '60's would not, as we 'preps' did in 1911, investigate its every nook and cranny, whether it involved climbing the steel framework of the Dome to the very feet of the statue, or crawling under the campus through the steam tunnels. Today's student cannot sit by Father Sorin's feet in the quiet of a warm September evening and listen to the rustle of growing corn; the golf course has replaced the farm.

"I spent 8 years at N.D. (Ph.B. in Journ., '19). The years between 13 and 21 are of particular sensitivity, and I recall many magnificent experiences: watching the Abbey Players in 'Cathleen ni Houlihan' on their first American trip; hearing JOE SCOTT, in Washington Hall, re-live the great peroration of his libel suit against the Los Angeles Times; witnessing BOURKE COCKRAN dedicate the 1917 library in the style of Daniel O'Connell; listening to WILFRED WARD chant the 'Idylls of the King' as Tennyson had shown him how it should be done. Boyhood at N.D. was enriched in many never to be forgotten ways: sitting beside a campfire at Bankson Lake while FR. GEORGE McNAMARA told ghost stories; occupying a pew in Sacred Heart Church while FR. JOHN CAVANAUGH, in 1917, warned that men failed in life not so much through lack of brains as from deficient moral integrity; hiking through the as yet open and unspoiled countryside with FR. CON HAGERTY; taking swimming lessons from FR. BERNARD LANGE and HARRY HEBNER in the tiny pool behind the main Building; being coached, as a member of a prep football team, by a yet unfamed varsity player at whose funeral, 15 years later, a whole world mourned.

"I hope that something of the richness of life, as I was privileged to experience it, will one day be available to my son. I want to help, with my mite, the school to be, not only an education, but a unique and precious way of life for the formative years of others, as it was for me. I hope that now the ice is broken, I will be in a position to make further gifts in the future."

1920

James H. Ryan
170 Maybrook Rd.
Rochester 18, N. Y.

From the Alumni Office:

It may miss the statistics page this issue, but the sudden and tragic death of South Bend's EDWARD J. MEEHAN, SR., on the eve of his retirement was reported at press time. Ed passed away on the evening of April 25, the news being received by his friend BERNARD VOLL, '17, at the Universal Notre Dame Night banquet of the St. Joseph County N.D. Club. Ed, as a re-tread student after W.W. I, captured several track records that held up until the present day. For many years he had been national advertising manager for the South Bend Tribune. The Class will wish to pray for Ed and extend sympathy to his wife Gertrude (1302 Hillcrest Road, South Bend) and sons James and EDWARD J. MEEHAN, JR., '49.

Congratulations to Michigan Governor (for the N.D. Foundation) MARCE VERBIEST on his highly successful efforts on behalf of JUDGE HARRY KELLY, '17, former governor (both state and

Foundation) re-elected in April to the Michigan Supreme Court. Marce's work in the campaign is especially impressive considering that he has been trouble-shooting the special gifts phase of Michigan's campaign for the N.D. "Program for the Future."

1921

Dan W. Duffy
1101 Superior Bldg.
Cleveland 14, Ohio

REUNION RIME

Well, gentlemen, here's to the classmates and peers

Who'll return from an absence of 40 full years.

From the '21-gun, a salute (that's a pun?)
To June 9-10-11 in Sweet Sixty-One!

JOSEPH R. BRANDY of Ogdensburg, N.Y., starts off these snippets of correspondence running from August, 1960, to the present: "At the present writing, it is very likely that I will make it come next June. I have become frail and delicate over the years and have waxed mellow and humble. I'll get a fresh case of vitamins and take off to the Campus and Chapin Street — your old haunts. I wonder and reflect off during the long winter evenings if the Burlap Twins are about. Could you give me their address, Sec?

"As for myself, I continue to keep fit and remain one step ahead of the sheriff. Am up to my neck in grandchildren which makes it increasingly difficult to take nooners. By any chance will BILL FITZGERALD be back? Suppose the coward is afraid to show up. And how about BAHAN? He should be elected to our hallowed ranks. Come on, Duffy, get off the duff and get someone back. I don't want to spend the reunion looking out the window. Haven't seen LEO KELLEY these many months although may drop down seeing that he is running off at the mouth relative to beating me at golf. And me the Senior Champion of the Great St. Lawrence River Valley and Seaway Power Development."

AL R. ABRAMS, (P.O. Box 1969, Atlanta 1, Georgia) wrote: "The letters you reproduced from our classmates gave me quite a kick, and I know that all of the fellows are enjoying them as much as I am. Congratulations on a good idea! I did want to let you know that as long as I can walk — or crawl — I plan to be at the Homecoming in June '61 to help celebrate our 40th Anniversary. Before that time, I trust that some of the 'old buzzards' will go on a rigid diet to eliminate their potbellied 'stoves' and cut down on the changes which inevitably take place over a period of forty years. As a matter of fact, only those in the construction business should be entitled to these 'additions' — one has to advertise."

"It certainly will be a great pleasure to see old friends, chew the fat once more and relive our days at Notre Dame."

From California, GEORGE D. O'BRIEN filled us in on 23 years: "I came to California in 1937, got into the theatre business and continued in it until 10 years ago when I got into the Catholic religious goods business in which I am still engaged."

"My wife died just a year ago and now my youngest son John and I are living alone. My daughter Jean is married to a writer for the government in the defense program. They have five children (4 girls and a boy) and live real close to us. My oldest boy, George, is in the advertising business, is married and has 4 children (3 girls and a boy)."

"Figures prove that I enjoy 9 grandchildren and I do mean enjoy."

CY KASPER was another California correspondent: "Enjoyed receiving the comments from several ex-1921 men. Because I am always glad to hear from you, kindly change my address to: 2023 1/2 Talmadge Street, Los Angeles 27, California."

EUGENE VANDEBOOM (809 W. 39th St., Kansas City 11, Missouri) regrets that he will not be able to attend the reunion this year.

From Niagara Mohawk Power Corporation, Syracuse 2, N.Y., JAMES H. HUNFORD wrote in January: "I hope to be present at the class reunion in June. I will probably be accompanied by my son, J. DAVID HUNFORD, who was a graduate of the class of 1951. We have been discussing this trip for some time so I know he is interested."

"I had a very interesting golf game with LEO KELLEY last Fall and see him quite frequently. I have not caught up with JOE BRANDY for some time. The last time I was in Ogdensburg, he was sick and was not receiving any visitors. I know he has recovered and is back working hard as usual."

From Kingston Products Corporation, Kokomo, Indiana, MARK ZIMMERER sent: "Thanks for your letter and the list of the class of 1921. I expect to be present when the roll is called next June."

"Have heard from BILL SHERRY and KARL PFEIFFER who will be there, now all we need is to get BOB KREMP and BILL WHITE."

From Browne-Davis, 215 West First Street, Oswego, N.Y., CHAS. F. DAVIS told us, "I have just made my mind up to come to the 40th Reunion. I talked to Brandy and Kelley on the phone — they say it looks like they'll be there. I have written DR. CLANCY, AL CUSICK, DICK SCALLAN and JACK MOONEY to urge their attendance and I hope to hear from them favorably."

"I was disappointed not to be able to talk to JIM CLANCY on the phone the other night when I called him. His answering service said he was sick. . . . Do you know about this?"

RICHARD W. SCALLAN (3612 Victoria Lane, Cincinnati 8, Ohio) broke the news of his retirement. Said Dick: "After almost forty years with MacGregor I decided to take early retirement and sample some of the recreation I have been hearing about for so long."

I had a nice letter from CHARLEY DAVIS and believe me the reunion of the Class of '21 sounds interesting. We have an active N.D. Club here in Cincinnati but none of the fellows are from our Class. . . . Rest assured, Dan, that if nothing unforeseen comes up I'll be there."

HAROLD S. FOLEY wrote from 1199 West Pender St., Vancouver 1, B.C.: "There is a meeting of Board of Lay Trustees of Notre Dame May 5th. It is very doubtful I can return for the reunion of those old men who finished in the Class of '21. It was quite disturbing to learn that all your friends graduated 40 years ago. I hope to get through Cleveland some time in the next years to see PETE CHAMPION and have the pleasure of talking with you."

MICHAEL SCHWARZ (345 South Park, Apt. 21, Casper, Wyoming) has been employed by the Bureau of Reclamation, Region 7 "since service with Navy during World War II, as Seaman 1c to Chief Quartermaster, Florida thru Africa. Engaged in heavy construction on Cedar Bluff Dam and Kirwin Dam in Kansas, Glendo Dam and Powerplant and Fremont Canyon Powerplant in Wyoming. First on surveys; then safety inspection; now a technical report writer. Will retire soon. Haven't been across the Mississippi since the war and not likely to get back to Notre Dame until after retirement. Wife and I in fair health. One daughter married, 3 children; the other, a nun, teaching English in a parochial high school in Salina, Kansas. Regards to former classmates. Still having hopes of seeing some of you someday. Constantly on the move, I admit I have lost contact with Notre Dame."

R. J. SCHUBMEHL wrote: "Of course I will be on campus for the 40th reunion. HARRY McLELLAN and I have been on the job here for the past 40 years and as far as I can remember neither one of us has missed a get-together yet."

"Will be seeing you in June."

ROGER KILEY sent a note about some classmates: "CLIPPER SMITH and his wife passed through Chicago last weekend. I was surprised to learn in talking with him that he did not know that DAVE HAYES' boy, David, '53, is one of America's outstanding sculptors. He recently won the first prize at the American Sculpture Competition at Chicago's Art Institute. Clipper, of course, was delighted to learn this."

"It occurred to me that if Clipper did not know, you may not have known. An amazing part of this is that David's medium is metal. This would please Dave, I am sure."

"Dear Judge: I'll be seein' ya. Will meet ya at the entrance of the Oliver can. I understand Kelley just sits around and complains about Doan's Kidney Pills not being as good as they used to be. And don't forget to have me tell you about the horse I bought — a trotter. Races at Montreal. En route to St. Anne de Beaupre call me. Have written to Cactus Bill Fitz. Am breathlessly awaiting a reply. Regards, Agile Joe (JOE BRANDY)"

. . . . your fine letter with copy of one from Joe Brandy and Mark Zimmerer is too good not to answer when you even provide a free stamped postal. I just called Bill Sherry in Tulsa and we both plan to be there. Will write Kremp and see if he will come. I think you covered the essentials when you included Bourbon, Martinis and dancing girls. I'll bring a deck. Thanks. KARL PFEIFFER (Piggott, Ark.)."

"Will attend the 1921 reunion in June. Hope

FORT WAYNE—On U.N.D. Night, (l. to r.) Richard T. Doermer, named Notre Dame Man of the Year, and Harry Hogan, cited by the University for Alumni-Foundation services, are congratulated by Rev. William Niedhart, C.S.C., Fort Wayne native and assistant superior of Moreau Seminary, who gave the principal talk; Rev. John Walsh, director of the N.D. Foundation, who praised Hogan's efforts in organizing the Foundation; and Henry Hasley, former recipient who made the award to Doermer.

many of the boys can be back. Personal regards, A. J. BRAY."

"I certainly hope to attend our 1921 Class — 40th Reunion and am looking forward to seeing — Sherry, Zimmer, yourself and many others. BILL WHITE (Ottawa, Illinois)"

DR. JAMES J. CLANCY will be unable to attend, but I am sure he would appreciate hearing from any of his classmates. Jim is ill and is recuperating at 502 S. Jay Street, Lake Worth, Florida.

"This is to advise that I cannot make it in June. Will you please change my mailing address to 1310 Hedge Road, Champaign, Ill., as I have retired from the University of Illinois and have sold my house because my wife passed away and my children are all married. All 5 of them. At present until May 1st I am at Ft. Myers Beach, Florida, enjoying a long vacation. Prof. CARL E. SHUBERT (emeritus)."

"My chief reason for writing is so as not to waste the card which you spoiled for any other use by addressing it to yourself.

Perhaps the entire faculty and all the members of our class will go into prolonged mourning when they learn that it is impossible for me to join with you in June. I'll be thinking of you and will send my spirit air mail. That's just in case some of the members may go in for spirits during the reunion. (Could that be possible?) GEORGE D. O'BRIEN."

1922

G. A. "Kid" Ashe
175 Landing Rd. No.
Rochester 25, N. Y.

During the month of March, God took three fine candidates for Heaven from the 1922 Class roster — GERALD M. BARRETT, AARON HUGENARD and HAROLD E. McKEE. The Class of 1922 can ill afford to lose these wonderful men, so they are simply being transferred to our celestial group — we really are not losing them. Indeed, they are going to be greatly missed by every living member of '22 because each in his own way contributed much to us during our undergraduate days and since we left the campus. Here, in brief, we sketch the careers of these men: GERALD BARRETT — died March 14 in Omaha, Nebraska. He leaves no close relatives; he was a bachelor. The Dixon family of Omaha over the years have been closely associated with the Barretts. Notes of sympathy and Mass cards should be addressed to: Miss Marie Dixon, 621 South 37th Street, Apt. 107, Omaha, Nebraska. Jerry operated some farmlands in western Iowa for several years, and also dealt somewhat in real estate. He attended Yale University before entering Notre Dame.

AARON HUGENARD — Died March 8 in South Bend, Indiana. Survivors include his wife, Ruby; a son, Aaron, Jr.; two daughters, Anne and Jane; two brothers and one sister. Aaron was a civic leader, a prominent and successful lawyer, also a newspaper executive having held until his death the office of secretary of the South Bend Tribune, and being a director thereof. Aaron was a former president of the Indiana Bar Association. None of us should ever forget Aaron's great loyalty to his Class, and the time and money he spent and the work he did to make our Class reunions so successful. He was an ex-president of our Class and also reunion director. He was a charter member of Notre Dame's Advisory Council. The Huguenard home address is 1922 Portage, South Bend, Indiana.

HAROLD McKEE — Died March 6 in Western Springs, Illinois. He is survived by his widow, Ellen; a son, HAROLD E., '59; a daughter, Loretta, with the Daughters of Charity in St. Louis; and his mother, Mrs. Loretta McKee Juergens of McHenry, Illinois. Harold was a partner in the company of Weinberg and McKee, catalog compilers and publishers at 600 Jackson Boulevard, Chicago. Harold performed admirably as editor-in-chief of the 1922 "Dome." The McKee residence is at 4145 Lawn, Western Springs, Illinois. We beseech God to grant eternal happiness to the

DENVER—Speakers for Universal Notre Dame Night at the Denver Club accented themes of personal responsibility and University accomplishment: (l.-r.) Carl F. Eiberger, '52, Club president; Msgr. William Jones, superintendent of parochial schools representing Archbishop Vehr and Bishop Maloney; James E. Armstrong, '25, secretary of the National Alumni Assn.; and Hon. Albert T. Franz, '29, associate justice of the Colorado Supreme Court.

forementioned trio, also, to three wonderful friends in the neighboring Class of 1923, who left on the same journey — ALBERT FICKS, NEIL FLINN, and WILLIAM FUREY. Our prayers and sympathy to families of the deceased.

The JEROME DIXONS of 1571 Ridge Avenue, Evanston, Illinois, have announced the marriage of their daughter, Mary Catherine, to George Thomas Hawley, second lieutenant, U.S. Marine Corps, on February 25 at St. Mary's Church, Evanston. We extend our very best wishes to the newlyweds, and, of course, a special salute to Frances and Jerry Dixon, parents of the bride.

BERNARD and BRIAN GAFFNEY, sons of our dear classmate, CYRIL GAFFNEY of happy memory and Mrs. Hilier Gaffney Sullivan of New Britain, Connecticut, are now full fledged lawyers with military service behind them. Both are married; Bern has two daughters and Brian has one.

Mrs. GEORGE HENEGHAN (Phyllis) has a new South Bend address: 2425 Club Drive, South Bend 15, Indiana. Her son, Jim, was on the Norman Ross TV program from Chicago last fall. He explained his experiment and the recording was taped at Notre Dame.

FATHER BOB SHEEHAN, C.S.C., from Notre Dame writes: "DR. MATT WEIS, who has been appointed by the Class, I believe, to take care of requested Masses for the deceased, recently sent me intentions and offerings from CY KELLETT, AL SCOTT, CLARENCE MANION, and FRANK (San Francisco) CONNELLY for Masses for repose of the souls of MARK STOREN, SR. and DR. HENRY ATKINSON. Matt told me that he also sent other intentions and offerings to FATHER GEORGE FISCHER, C.S.C., who writes: 'It is truly complimentary to the old Class, don't you think, Kid, that the living members look after those who have gone ahead?'"

Your secretary heartily agrees with Father Bob and highly commends DR. MATT WEIS for the splendid way he is administering the Mass fund, and he wishes to thank all who have been so generous in assisting their deceased classmates in the best possible manner. Special mention should be made of DANIEL YOUNG, who recently arranged for a Perpetual Enrollment in the Missionary Servants of the Most Holy Trinity, Silver Spring, Maryland, for all living and deceased of '22.

The current year looms as a big one for the ED BAILEYS of Jenkintown, Pennsylvania, but let us hear from Mrs. Joan Bailey on that subject. She writes: "It is about time someone brings you up-to-date on the E. B. BAILEY family. This year is a full one. We have the ordination of Honorable son number 6 — Brother Flavian, M.S.S.T., in Winchester, Virginia. His first Mass is May 28 (hubby's birthday), a graduation at Mount Aloysius Junior College, Cresson, Pennsylvania at which Father Flavian will celebrate Mass. A wedding comes June 10 — our Ann Irene to John Ambrogia here in Jenkintown, and another graduation — the last of the eleven children from

McDevitt High School, one of the last high schools built under our beloved Cardinal JOHN O'HARA. We have nineteen grandchildren to date and are still going strong. God has truly blessed us. Hope He has been as good to you. We are always happy to hear from you and all our Notre Dame friends."

In every respect, the Ed Baileys are quite a family, and we felicitate Joan and Ed for rearing such an outstanding, large, happy and successful family.

From Grosse Pointe Farms, Michigan, writes JIM FOREN: "I always enjoy reading your notes about the Class of '22, but must admit I have been very lax about contributing anything. Only three of us of '22 are left in the Detroit area since HUNK ANDERSON moved to Chicago. JACK HIGGINS is going strong again after a trip to the hospital some months ago. WALT MATTHES is still very active in architecture, and I have been in the real estate business for a long time. Highlight of the football year for me was watching BUCK SHAW'S Philadelphia Eagles win the N.F.L. championship. I hope to see you at our Class reunion in '62, if not sooner."

Mrs. WILFRED DWYER (Peg) from London, Ohio, kindly writes with family news: "Bill is swamped most of the time keeping Dwyer Bros. Furniture and Hardware on an even keel, although he has Christmas holiday help from nephew Tom Foody, who is a freshman in engineering and in the Marine Reserve at Notre Dame in Farley Hall. Also, our T. J., age 15, helps out after school hours. Our oldest, Mary, age 17, is a senior at Brown County Ursulines at St. Martin, Ohio. She is trying to decide on where to go to college. John, age 11, is a regular boy. He is a sixth grader, full of fun, and plays the piano because he likes to do so."

RALPH CORYN was in Presbyterian-St. Luke's Hospital in Chicago around mid-January for examinations and treatment of a circulatory ailment. We are pleased to report his stay was a brief one and he is now back at home in Moline, Illinois.

Your secretary had an enjoyable visit with the VINCE HANRAHANS of Silver Spring, Maryland early in March. While in the Washington, D.C. area in company with Vince, he had a chance to call on the DANNY CULHANES and PETE ECKERTE of '23. At Christmas time, he had a grand visit with the CHUCK CROWLEYS of Weston, Massachusetts.

Mrs. EDWIN J. BYRNE (Irene), formerly of Natchez, Mississippi, is now residing in Lafayette, Louisiana, since the death of her husband — our beloved classmate. She attended the University of Southwestern Louisiana in spring a year ago, and a summer session at Indiana University. Their son is to be graduated in engineering in June from Southwestern Louisiana. Irene's mother, age 83, is living at the Byrne address — 213 Bendel Road, Apt. 21, Lafayette, Louisiana.

We of '22 cannot be vibrant if you are dormant.

1923

Louis V. Bruggner
2165 Riverside Dr.
South Bend, Indiana

News of the Skidoo Class centers at the moment on matters obituary and honorary. With virtually all class members now in their sixties, obituaries are becoming uncomfortably frequent. In the order of deaths, we report the following:

ALBERT J. FICKS, Phoenix, Arizona, where he had lived for the past 14 years, died December 30 in a Phoenix hospital, following a heart attack. He was a law graduate but had been in the investment business for many years. He is survived by his widow, Mrs. Ruth Ficks, 7325 Tatum Blvd., Phoenix, and by two daughters and eight grandchildren. First word of Al's sickness came from Old Faithful **KID ASHE**, '22 class secretary, who notified me.

WILLIAM J. FUREY, 432 Peashway Blvd., South Bend, Ind. was next to go, his death occurring on January 21 in St. Joseph's hospital, after a brief heart ailment. Bill is remembered as the star soloist of the campus glee club back in the twenties, and had been employed for years at the Studebaker-Packard offices in South Bend. His wife, Augusta, at the address above, is his sole survivor.

I had mailed to '23 classmates a postcard "interim bulletin" in January notifying them of these two deaths, and received a reply from **MRS. D. EDWARD CHAPLIN**, that her husband had died September 7, 1960. Neither my office nor that of the Alumni Association had known about it.

D. EDWARD CHAPLIN, in the only letter ever addressed to me, in 1954 wrote that he had been at N.D. only one year, but was always interested in N.D. and had sent three sons to school here. His one year at Notre Dame was spent in Room 419 Badin Hall, and his roommate was **CHARLIE PORTMAN**, who is listed as deceased on Alumni records. Ed also said he traveled back and forth to school with **CRAWFORD JAMISON** of Trenton, N.J. At last reports, Alumni mail addressed to Jamison was being returned unclaimed. Anybody else have any information pertaining to this trio? If so, write this corner.

NEIL W. ("Spike") FLINN, is our most recent decedent. He died March 6 in Superior, Wisconsin, following heart surgery. Following Mrs. Flinn's death just a year before, Spike had been working in Milwaukee with the Veterans Administration, and had gone home to Superior on a visit when he died. First word came from **JOHN PAUL CULLEN**, LL.B., '22, who worked with Spike at the Milwaukee V. A. office. Neil had no immediate survivors. Football and hockey followers remember Spike vividly from his campus days and in school he was a popular boy among the boys, and was loved by all in Superior and at the V.A.

On the honorary side of the news, I am pleased to pass on to Alumni the Chicago political scuffle, which has twice appeared in Chicago papers, that **ROGER J. KILEY**, Illinois Appellate Court Judge, is being recommended by the Daley Democratic organization in Chicago to fill a vacancy in the judgeship of the Illinois U. S. Circuit Court of Appeals. No word has been received from Judge Rog, but here's hoping the appointment comes through.

W. E. ("Red") SHEA, we note, was elected last winter to the vice-presidency of the Alumni Association. Red's accession to this spot succeeds an earlier success of our **FRANCIS WALLACE**, one-time president of the A.A. Red has been a member of the Alumni Board for a couple of years previously.

From the Alumni Office:

ED CHAPLIN's widow in Clearfield, Pa., advised the Alumni Office that, although finances forced her husband to transfer to a Pennsylvania school, one of Ed's alumni sons is now in the Holy Cross Novitiate, Jordan, Minn., and another passed up a state scholarship to enter N.D.

Detroit's **MAL KNAUS**, '25, sent notice that **CY HARTMAN** of Jackson, Mich., steam plant engineer for Commonwealth Associates, Inc., was profiled in a recent issue of the Michigan Professional Engineer.

Finally, congratulations to South Bend's **DR. FRED W. BUECHNER**, honored in March as the community's "General Practitioner of the Year" by the St. Joseph County Medical Society. Honored for "utterly unselfish devotion to the care of the sick." Fred is a veteran of two world wars. He and wife Vera have one son, **FRED BUECHNER, JR.**, an N.D. grad student in chemistry.

1924

James R. Meehan
301 S. Lafayette Blvd.
South Bend 10, Ind.

Both the Class and the Monogram Club grieve the death of **THOMAS WALSH** on April 8 in Chicago. Sympathy to his widow and son. Also to the brother and fellow priests of **REV. ANDREW CAPESIUS**, O.S.B., at St. Bernard Abbey, Ala. Father Andrew's death last December was not reported to the Alumni Office until spring. His M.A. with the Class of '24 was followed by a Ph.D. in 1929.

1925

John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

Those good old questionnaires come in handy when we have a deadline to meet and no news from you fellows. I am going to cover some of you fellows who have been missed in the past few issues. Let's start with the three known bachelors of the class of '25. **JOSEPH ALOYSIUS MENDER**, 107 Katherine Court, San Antonio 9, Texas. Joe was unusual for a Texan . . . he didn't tell me much about himself. He said he has been seeing **FRANCIS LEARY** of 602 Williamson Place, Corpus Christi. He mentioned that **HANK WURZER** did a marvelous job with the "In Memoriam" cards of the departed members of the Class of 1925. **WALTER J. CYR**, 49 Riverside Ave., Stamford, Conn. Walt is still keeping thieves "away from the doors" with his door devices. Walt is Product Manager of Yale & Towne Mfg. of White Plains, N.Y. He mentioned that he had a wonderful visit with **BARNEY McNAB** in Portland, Ore. He mentioned that Barney had a wonderful family and that he thoroughly enjoyed the visit. **DR. JOHN H. A. WHITMAN**, King's College, Wilkes-Barre, Pa. "Prof. Whitman," as we used to call him while a "prep," is professor emeritus and dean of the Evening Session of King's College. He still sees and hears from **JOHN W. HILLENBRAND** and **PAUL ROMWEBER**, those two famous furniture kings from Batesville, Indiana. John retired in 1958 from teaching but he still continues as dean of the Evening Session. For a while he was doing a great deal of lecturing but is now, as he says, "trying to grow old gracefully. God willing, I hope to see much of Europe in the coming years." It was great hearing from you three fellows and I am sure the class will be happy to know your whereabouts. **BROTHER NORBERT**, C.S.C., is a teacher at Holy Trinity

High School in Chicago. Holy Trinity will celebrate its Golden Jubilee this year. The Brothers of the Holy Cross will open a second school in the Chicago area in September of this year in River Grove, Illinois. Nice going, brother! You are really doing a great job all over the world. I was happy to inspect your wonderful Notre Dame International School with **BROTHER LOYOLA CRISTOPH** showing me around just a year ago. They are all doing a fine job over there.

ANSELM D. MILLER, Somerset, Prospect Hills, Roanoke, Va., is a corporation executive and has three sons, a daughter, and two charming granddaughters. Ansel is working every day as president and treasurer of the Virginia Metal Mfg. Co. which he owns. For the past twenty years he has also been president of the Southwest Virginia Savings & Loan Assn. He is a director of the Colonial-American Bank, director of the Shenandoah Club, and past president of the Rotary Club of Roanoke. It was great hearing from you, Ansel, and it's good to know where we can get a loan when we need one. **JOSEPH W. MCCARTHY**, 3710 E. Broadway, Apt. 3, Long Beach, Calif., has been a resident of the southern part of California for the past three years. He finds the life of ease very agreeable: enjoying touring the countryside in his Rambler. He has fun watching the movements of his Gen. Electric and IBM stock. He gets into a few constructive activities soliciting funds for the new L.A. Archdiocese high schools and some St. Vincent de Paul work. Joe, you can help Father John Walsh raise that eighteen million in the next three years. That will be another constructive activity. **VINCENT J. SCHNEIDER** of 40 Bowne St., Flushing, New York, is with the Equitable Life Assurance Society. "Pinky" would like to hear from **PAUL MEANY**, **LARRY BAUMGARTNER**, **BUD BARR**, **PHIL MAHONEY**, **WILFRED MOORE**, **MICKEY O'CONNOR**, **DOC BREHM**, and **TED BINTZ**. Pinky, I have talked with Ted Bintz in Fremont. Ted runs a fine store in that Ohio town, and his brother **AL BINTZ** is president of the Bintz dept. store in Zanesville. I see Al also. We had lunch together a few months ago. **OTTO WILLIAM SCHOMBURG**, 73 Drakes Corner Rd., Princeton, N.J., has a son and daughter. His son Thomas is studying to be a priest. Otto writes, "Since graduation I worked in New York City for some 20 years and lived in Westport, Conn. Four years ago I moved to Princeton and live next to 'our Lady of Princeton,' a convent where the chaplains are always C.S.C.'s who enjoy staying at our home. My son is at St. Francis College, Loretto, Pa." Finally a word from A. F. "TONY" **GONZALAS**, F.G.U. Insurance Group, P.O. Box 128 Manila, Philippine Islands. Tony lives with his wife Mercedes and son **JOSE ANTONIO**, who is an N.D. grad of '58. Tony writes: "Living, as we do, eight thousand miles away from the campus, it's difficult to keep contacts. We were on the campus for our son's graduation in 1958, and I

PEORIA—In a traditional U.N.D. Night ceremony (l.-r.) speaker Ed Krause watches John P. Noppenberger, '25, presenting Ennio Arboit Memorial Trophy to Coach Ken Hinricks and Principal Harold Weldin of Peoria Manual Training High, backed by President-Chairman John Manion, '56, and Club Chaplain Rev. Denis Mackessy (seated).

don't know when we will make another trip. I am sorry I couldn't make our 35th reunion. It doesn't seem like thirty five years since our graduation. My very best regards to all my friends at and from N.D." Tony, I hope some day to see your wonderful islands with Mrs. Hurley . . . God willing! So long boys . . . don't forget to send Hank Wurzer (Blackhawk Hotels, Davenport, Iowa) that payment in our "Investment Club" . . . the Mass Fund of the Class of 1925.

From the Alumni Office:

Thanks and congratulations to Secretary Hurley for his resourcefulness in serving as featured speaker on a moment's notice at Universal Notre Dame Night ceremonies of the Mansfield, O., Club in the Mansfield-Leland April 10. Congrats also to much honored A. J. PORTA, now an exec with Associates Investment since resigning as executive veeep for Studebaker-Packard after 35 years. And finally to NORB SKELLEY, whose Salina, Kans., drugstore recently filled its millionth prescription.

1926

Rudy Goepfrich
1109 N. Cleveland
Avenue
South Bend 28, Ind.

REUNION RIME

Twenty-sixers, three cheers for those gay cavaliers

We haven't laid eyes on for 35 years!

May we meet every one ere the set of the sun

On June 9-10-11 in Sweet Sixty-One!

Class President JOHN RYAN writes: "The Class notes for this issue have been prepared as you notice by a substitute for our very able Secretary. RUDY GOEPPFRICH. A few days ago, I had a letter from Rudy from Tokyo (Japan, that is, not the old South Bend dance hall). Rudy flew out of Chicago on January 17th for Paris where he spent a week or so, and then flew on to Tokyo and covered the Japan area pretty thoroughly for about six weeks visiting the auto and trucking manufacturers.

"Toward the end of his stay in Tokyo, he got to thinking about Class notes for this issue of the Alumnus and got worried that he would not make the deadline. Hence, the second string correspondent. However, the deadline is far enough away that Rudy will be back in South Bend before that time and he may add some notes of his trip or report word from some of our Classmates that they intend to be back at N.D. for our 35th Reunion in June.

"Looking around for a few things to report, we note that RAY DURST, following completion of his term as director of the Alumni Association, has found another spot to devote his time, energy and know-how to the benefit of Notre Dame. He was recently appointed chairman for the Chicago area of the Foundation. Knowing Ray, I am sure that when the final reports are in the Chicago area will have turned in a good record.

"The state of Illinois is getting the benefit of the efforts of two more of our Classmates. When the new Administration took office in Springfield, JIM RONAN was named Finance Director for the State. Senator ART BIDWILL continues as President Pro-Tem of the Illinois Senate. Since there is nothing political discussed in this column, we have now given equal space to both parties.

"As I mentioned, Rudy may add something to this report when he returns to South Bend, including names of Classmates who have signified that they will be back for our 35th Reunion. It is the sincere hope of all who are working on the Reunion that we could make a 100% return. Probably through one reason or another, we will not be able to reach this figure, but having attended many Reunions, I have noticed that those who do get back thoroughly enjoy the Reunion with their classmates.

"If you have not already returned your card to RUDY GOEPPFRICH, signifying your intent to

CALUMET REGION—Universal Notre Dame Night observance by the Calumet N.D. club featured presentation of its 1961 Man of the Year award to James R. Morrison, president of Hammond's Morrison Construction Company, whose father, James M. Morrison, won the honor in 1952. Club President Benedict R. Danko congratulates Morrison (second from right) while Assistant Dean John J. Broderick of Notre Dame's Law School (left) and Club Chaplain Rev. Cornelius Bergan look on.

be present at our 35th, please give it a little more thought and try to revise your plans so that you will be with the Class. We hope to see everyone of our Classmates back for Reunion in June."

Your secretary, who got home from an extended business trip just before deadline for this issue of the ALUMNUS, thanks JOHN RYAN for providing the above news items.

On January 17, I flew to Europe (Paris) where I stayed a week, then flew to Tokyo. This was a long 27-hour jet flight with stops at Rome, Athens, Teheran, New Delhi, Bangkok and Hong Kong. In Japan I spent six weeks visiting all of the vehicle manufacturers there, analyzing their brake requirements. Then I conducted an intensive training program for the engineers of our Japanese licensee. While it was hard work, I had some pleasurable week ends visiting the many sight-seeing spots, all over Japan. Then a leisurely 12-day steamer voyage across the Pacific afforded a lot of relaxation.

After my return, TOM FARRELL called me on the phone one evening. He was on his way to St. Joseph, Michigan, to attend a funeral. He also tried to call FRANK DEITLE but was unsuccessful. Frank told me afterwards that he only missed him by minutes. Tom reported that JIM WALDRON was a new grandfather and that Jim hears from RAOUL GOMEZ, who is fine. Also that EDDY DUGGAN burned himself in a fire accident, but is okay now. Tom also sees the New Jersey gang occasionally, DR. HAYES, DR. GELSON, EDDY BURKE, BERNIE WINGERTER, DAN O'NEIL, etc.

FRANK DEITLE's wife, Mary, is in the hospital for an operation. Let's remember her in our prayers.

From the Alumni Office:

Class honors, beside ART HALEY's election to South Bend's First Bank board, include JOSEPH SHEA's triumphant return to his native Buffalo, N.Y., as manager of the Statler after assignments throughout the Statler chain.

1927

Clarence J. Ruddy
32 S. River Street
Aurora, Illinois

From the Alumni Office:

RED SMITH has apparently succeeded himself as the nation's top sports writer. Red was chosen for the second straight year in a poll of writers and broadcasters, having shown no slackening of talent in his reporting of the 1960 Olympics, etc.

JOSEPH SULLIVAN, JR., can be proud of his father, a law graduate of 1902 who has been honored by the N.D. Club of Chicago on the 50th anniversary of his first term as president of

that organization. Joe followed his dad in Chicago law practice and alumni affairs.

1928

Louis F. Buckley
68-10 108th Street
Forest Hills 75, N. Y.

I am pleased to report a birth, marriage and retirement in this issue. MIKE HOGAN sent a clipping announcing the birth of a daughter to WAYNE J. BUSHMAN in Fort Wayne, Indiana. PAUL BRUST, an architect in Milwaukee and a widower, was married in October. The first retirements of which I am aware are those of GEORGE WAGNER, retired from the U.S. Coast Guard, and GEORGE LEPPIG, retired colonel of the U.S. Marine Corps. GEORGE WAGNER is living on a farm near Perrysville, Ohio, and raises chickens, pheasants and rabbits. GEORGE LEPPIG is Police Chief, Dade County Public Safety Department, in Miami, Florida, and has two children, ages 12 and 14. FRED RUIZ, who is teaching in La Jolla, California, has 10 grandchildren, which is the largest number reported thus far, with ED McCLARNON a close second with 8 grandchildren.

We had a number of visitors since my last column, including: VINCE CARNEY of Rochelle, Illinois, who stopped on his way to Europe to see his daughter, who is in school in Fribourg, Switzerland; DAN VERRILLI, who is still a bachelor and in the bakery business in Morristown, New Jersey; JOHN RICKORD of Armour Company, Chicago, with GEORGE CRONGEYER, still a bachelor, with Metropolitan Life Insurance Company in New York; our Class President, JIM ALLAN, with his wife and son, who is at Harvard Law School; and Father MIKE MULCAIRE, C.S.C., who was here for FATHER FRANK BOLAND's funeral. Father Boland, C.S.C., was a chaplain at the VA hospital here in New York at the time of his sudden death.

While speaking in Omaha, I met JOHN FORGE and LES CARRIG. JOHN FORGE is still with Goodyear Tire and Rubber Company and has six children. LESTER J. CARRIG is regional manager of Field Enterprises and is in the sales part of the business. Lester is married and has a son and three grandchildren. HOWIE PHALIN executive vice president and director of sales for the Field Enterprises, Inc. Educational Corporation, was recently elected as a director to the

board of the corporation. Howie returned recently from a trip around the world.

JOHN BERSCHIED wrote from Birmingham that he had visited **DR. DICK WEHS**, who was recovering from a very serious operation. Dick has been a member of the staff of the Birmingham VA hospital. **JOHN BERSCHIED** is with U.S. Steel Corporation in the accounting department at the Fairfield Tin Mill Works. John is married and has a son at Livingston State College. John reports that **BILL ARMIN**, who lives in Home-wood, Alabama, was on an assignment in Iowa with the U.S. Army Audit Agency.

I was pleased to hear from **DR. WILLIAM A. MCGUIRE**, a physician in private practice in St. Louis, Missouri. Bill has six children, ages 10 to 24, including twins. Bill mentioned several fellows who were with us in pre-med or pre-dentistry. **WARREN ELLIOT** practiced dentistry in South Bend before his death in the 1930's. Bill inquired about **CLINTON J. LAUER**, who now lives in Flint, Michigan, and is with the State Liquor Control Office, and **RONALD J. McNAMARA**, who received his BS and MD from St. Louis University and was practicing in Charlestown, West Virginia.

J. ROSS HARRINGTON wrote from Richmond, Indiana, where he practices law, that he was very surprised to turn on TV and see me being interviewed after a speech in Cincinnati. Ross has two sons, one of whom is at the University of Virginia. I was very sorry to hear of the sudden death recently of the mother of Ross.

ERNEST (DUTCH) REIDER is superintendent of the River Rouge Power Plant of the Detroit Edison Company in Detroit. He has one son at the University of Virginia Law School and another at Harvard College.

VIC FISCHER is an engineer with the New York State Department of Public Works in Babylon, New York. Vic is a widower and has two boys at home with him.

ART DENCHFIELD is in the real estate business at Coral Gables, Florida. He has four sons, ages 12 to 19.

CHARLEY DUCEY is Director of the Service Program Department of the Supreme Council of the Knights of Columbus in New Haven, Conn.

BOB FOGERTY, who is Director of the Division of Social Sciences at the College of St. Thomas in St. Paul, reports that he, **TOM TRAUGHER** and **TOM MAHON** all have sons at St. Thomas Military Academy. **TOM TRAUGHER** has returned to St. Paul.

ADRIAN LOPEZ is publisher-editor with the Volitant Publishing Corporation in New York City. Adrian has two boys, ages 13 and 16.

MIKE MCGEOGHEGAN is Deputy Commissioner of the Public Debt, U. S. Treasury Department, Washington, D.C. Mike has four grown children and six grandchildren.

JOE ANGELINO is with the Internal Revenue Office in Buffalo, New York. He has three children.

F. X. JIM O'BRIEN sent me clippings from the Miami News regarding **GEORGE COURY**. The January 27 issue carried a picture of George and a story about a multi-million dollar real estate transaction in which he participated. The January 4 issue mentioned that George was being considered for appointment as American Ambassador to Lebanon. **F. X. JIM O'BRIEN** is resident manager in the Walston & Company office in Miami.

I talked to **JOE MORRISSEY** when I spoke in Cincinnati recently. Joe was very pleased at the outcome of the presidential election and had sent me a picture of his family in front of a Kennedy-Johnson sign. I was sorry to hear of the death of Joe's brother, Rev. John P. Morrissey, O.P., in Jersey City. Incidentally, Joe is no longer with the King Manufacturing Company in Cincinnati.

I appreciate the many letters and notes of thanks received from classmates regarding the "In Memoriam" card and the roster of classmates which were sent to us in January. Let me know if you did not receive this mailing. We are very grateful to the Alumni Office for taking care of the mailing and to **MIKE RICKS** for picking up the printing bill for the cards.

Congratulations to **JOE LANGTON** for receiving the Notre Dame "Man of the Year Award" in Peoria, Illinois.

LARRY WINGERTER reports that he had a nice visit with **RALPH GARZA** in Saltillo, Mexico. Ralph has three children. He has many business interests and is a director of the Bank of Commerce at Saltillo. **LARRY WINGERTER** is President of the Red Arrow Freight Lines, Inc., in San Antonio, Texas; Chairman of the Board, Studer's

Photos, Inc.; Vice President, Southwest General Insurance Company; and Director of San Antonio Corporation. Larry has four children the oldest a freshman at Stanford.

BILL KIRWAN visited the Buckleys on his way to Europe in April. **FATHER MARK FITZGERALD** also visited us at Easter time.

Articles on "Discriminatory Aspects of the Labor Market of the 60's" by your Class Secretary appeared in the March and April 1961 issues of "Interracial Review."

May I remind you when ordering your football tickets to plan on attending the Northwestern Game on October 28 and the '28 cocktail party at O'Shaughnessy Hall at Notre Dame after the game.

From the Alumni Office:

Class prayers are requested for **SISTER MARY AQUINAS FLOOD**, Ursuline nun who received her doctorate in chemistry with the Class under the direction of **FATHER NIEUWLAND**. Sister Aquinas died in Zanesville, O., after a stroke on Feb. 18.

1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

We note that **MARK KIRCHNER**, Winston-Salem, North Carolina, has been honored by the Institute of Radio Engineers. He has been advanced to Senior Member grade because of meritorious professional work.

We have word from **TOM LEE**, formerly of Manila, Philippine Islands, now residing at 10506 Glenhaven Drive, Silver Spring, Maryland. His letter to **JIM ARMSTRONG** follows:

"As one of the lost sheep of the Class of '29, I would like to apologize for the long silence and to ask that I be placed on all the N.D. mailing lists. Perhaps some of our mutual friends will find time to write. I am anxious to know what has happened to **PETE SOMERVILLE**, **FRED WAGNER**, **LEE SCANLON**, **FRANCIS JONES**,

THREE NOTRE DAMERS present for awarding of the 1961 Magnificat Medal of Mundelein College, Chicago, to Mrs. George Vergara of the College of New Rochelle, N. Y., are: (l. to r.) Rev. Louis J. Thornton, C.S.C., '29, Notre Dame's director of placement; George Vergara, '25, husband of the recipient and Irish footballer of the Four Horsemen years; and Bert Metzger, '31, member of Mundelein's President's Council and "watch charm" guard on the last Rockne team.

the **DICK** brothers, **KARL MARTERSTECK**, **FRANK HEUPEL**, **CLARENCE JANS** and a great many more I knew.

"Not too much has happened to me, but here is a rundown. In 1929 I worked for several years as an industrial sales engineer for a public utility. I then returned to Law School at Ohio State and was admitted to the Ohio Bar in 1934. I practiced in Canton until World War II began; then I entered Veterans Administration, and in May, 1946, transferred to the VA Office at Manila, Philippines, where I ended up as Assistant Chief Attorney. In 1958 I was returned to Washington, D.C., in my present job on the Guardianship Service Staff, Central Office.

"As you know, Government service is pretty much routine, but I was lucky in a lot of ways. During my Philippine service, I met and became a close friend of Ramon Magsaysay and knew a great number of his supporters. Also, I was able to see a new democracy get started, so it was quite interesting."

Tom, please phone **BOB WILLIAMS**, 201-38th Street, N.W., Washington, or **GAYLORD HAAS**, Arlington, Virginia, and accompany them to the post-Oklahoma football game get-together at Notre Dame. You will see **FRED WAGNER**, **FRANCIS JONES**, **FRANK HEUPEL**, and about twenty others who are regulars at this event.

We regret that we have news of the death of **WALTER T. DeBAENE**, '31, to relay to you. He died January 31, 1961. Your secretary sends **ED DeBAENE**, '29, brother of Walter, his personal sympathy as well as that of the Class of '29. The new generation of DeBaenes at Notre Dame includes **WALTER, JR.**, '57, and Ed's son, **TED**, who has just received his B.S.C.E.

EDWARD BARCH and family recently moved from Akron, Ohio, to 1806 Walnut Blvd., Ash-tabula, Ohio.

Another change of address is that of **DR. JOSEPH PATRICK SULLIVAN** from Nicaragua to Bethesda East, Apartments, 4405 East West Highway, Bethesda, Maryland.

JAMES RAGEN's new address is Penn Grove Hotel, Grove City, Pennsylvania.

JACK CANNON, '30, was principal speaker at the recent 29th annual Rockne Communion Breakfast on the campus. Over a hundred attended, including **JOHN CUSHMAN**, **FRANCIS JONES**, and your secretary. This was my 23rd such function and each seems better than the others. **THOMAS HICKEY, SR.**, has attended all twenty-nine and **FRANK MILES** is only one behind. Although most of you are unable to attend this annual Communion Breakfast, which serves to re-new incidents in Rockne's life, you can relive Rockne's days at Notre Dame by reading **FRANCIS WALLACE**'s "Knute Rockne." We, as students, heard many rumors of Rockne. **FRANK WALLACE** had the good fortune of being on the scene of many events and relates them in a most interesting manner.

FATHER CHARLES DOREMUS, C.S.C., looked his usual self taking part in Holy Week ceremonies in Sacred Heart Church, as did **FATHER PETER HERBERT, C.S.C.**, **FATHER LEO R. WARD, C.S.C.**, **FATHER HENRY GLUECKERT, C.S.C.**, and **FATHER F. GASSENSMITH, C.S.C.**

Rosemary, daughter of the **FRANK METRAILERS**, of Fort Wayne, is editor of the award winning Shamrock, Central Catholic High School publication. The Shamrock was recently cited as among the five top high school papers in Indiana. Her older sister attends St. Mary's-of-the-Woods.

Among the Club Presidents, the Class of '29 is ably represented by **WILLIAM DONELAN, JR.**, Colorado Springs; **JIM BRADY** of Idaho Falls; and **GEORGE SCHMIDT** of Fox Valley, Illinois.

The **REV. JOSEPH N. GARVIN, C.S.C.**, Associate Professor of Latin, and assistant director of the Medieval Institute, is a contributor to the 1961 edition of the Encyclopedia Britannica. He is author of four articles: Saint Colette; Saint Hubert; Saint Remi; and Turpin. The 1961 edition represents the most extensive revision of the 24-volume set in a generation.

From the Alumni Office:

As president of the Notre Dame Faculty Club, your secretary **LARRY STAUDER** presided at the President's Dinner for the Faculty in May. Larry's term has been distinguished by the publication of an unprecedented illustrated directory of the administration, faculty and staff at N.D.

1930

Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

STEPHEN J. GREEN has moved from 160 North LaSalle Street to 69 West Washington Street, Room 420, Chicago 2, Illinois. Says Steve: "Some months ago I left the Illinois Public Aid Commission after many years of service to accept a position with **RAY HILLIARD** of the Class of '29, as director of training for the Cook County Department of Public Aid."

Your Secretary narrowly missed an interview with Steve, who wrote, "I had an opportunity recently to speak before the Sociology Club on campus, but it was a one-night stand and I did not have a chance to renew campus contacts." Next time we hope he schedules his lecture near a week end to permit a long reunion.

Prof. **RICHARD T. SULLIVAN** took a breather from his stories, scripts, and classes to be a participant in a symposium on "The Needs and Images of Man" at Loyola University in March, co-sponsored by the university and the Anti-Defamation League of B'nai B'rith. Dick shared the rostrum with such public figures, social scholars and literary lights as Pittsburgh's Bishop Wright, Harvard's Oscar Handlin, Senator Eugene McCarthy, Nathan Glazer, Philip Scharper, Alfred Kazin, Philip Roth, etc. Witnesses say it was a fine, strong discussion of the place of Catholics and Jews in American life and letters.

The St. Joseph Valley N.D. Club sent belated word of the death of **CHARLES E. DeWitt**, Granger, Ind., back on Nov. 26, 1960. Both Class and Club assure Mrs. DeWitt of their prayers for her husband.

1931

James T. Doyle
902 Oakton Street
Evanston, Illinois

REUNION RIME

What '31 seers can predict without fears
There'll be chances to gather for 30 more
years?

If you haven't begun to make plans, get it
done

For June 9-10-11 in Sweet Sixty-One!

As time marches on each ALUMNUS deadline comes at an ever faster pace. With the 30-year Reunion coming up in '60 (at this writing) days we should all have our plans made to attend and make it a most successful affair. Everyone who attended in 1936 will surely try to return and those of you who missed that one should be on hand for June 9th through 11th, 1961.

Some letters and phone calls have been received indicating plans to return. **BEN OAKS** writes that he and his three children have confirmed reservations at the Morris Inn as did the **DAN HALPINS**. Among others are **JIM** and **Marie McQUAID** who seem never to miss a reunion. **GEORGE COSTELLO** has phoned and indicated that he and **MAURICE GOODEVE** will be there also. He isn't sure about **LOUIS GODOY** being able to make it with the present Cuban situation. One I would like to see on hand would be **ALBERT COWLES**. **FRED SWINT** and his family are planning on a trip to Chicago before spending the reunion weekend on the campus.

Word has been received from the Alumni Office of the death of our classmate, **WALTER T. DeBAENE** of Rochester, Michigan, on January 31st. Walter had a brother **EDMOND C.**, '29 and a son, **WALTER, JR.**, '57. A Mass for the repose of his

SPOTLIGHT ALUMNUS

DR. ABRAHAM O. ZOSS, '38
For Photocopy Veep, a Third Degree

Photek, Inc., of Kingston, R.I., newly formed Textron subsidiary in the photocopying materials and equipment field, has appointed a three-degree Notre Damer, Dr. A. O. Zoss, as vice-president for manufacturing and research, in charge of the new company's research, development and manufacturing functions.

Before joining Photek in December, Abe had been with Minnesota Mining & Manufacturing Co., St. Paul, Minn., as production manager for the chemical division since 1958; manager of Manufacturing Administration; 1941-1957, with General Aniline & Tration of that company's chemical division. Film Corporation's dyestuff and chemical division in various research and management capacities from pilot plant chemist and chemical engineer in 1941 to manager of the Linden, N.J., plant in 1955.

A native of South Bend like his wife Bette, he received his B.S. in chemical engineering in 1938, his M.S. in 1939, and his Ph.D. in '41. He is a member of the American Chemical Society, the Chemists' Club of New York, and the American Institute of Chemical Engineers; affiliated with the American Section of the Society of the Chemical Industry (London); fellow of the American Association for the Advancement of Science; and has participated in meetings of the American Management Association as a seminar leader. His Government service included action as a member of a joint U.S. Government-Industry intelligence mission to Europe in 1946. Abe is credited with thirty-four patents and publications in the vinyl polymers, high-pressure acetylene chemistry, and plant management.

soul and a note expressing the sympathy of the class has been sent to his family. Walter was a close friend of mine as we were both in Commerce and lived a few years in the same halls. I remember one Thanksgiving night in Morrissey Hall when **CLARK BENKENDORF** and I helped Walter dissect a stuffed chicken or duck his mother had sent for Thanksgiving. With the next day a Friday and no refrigerator we could not risk its spoiling before Saturday.

BUD GIES received his "Year End" ALUMNUS and sent me a note to bring us up to date on **ED FLYNN** who returned to the States and settled in Los Angeles for a short period. Ed returned to New York, and his address is Little Neck Road, R.F.D. 5, Huntington, New York. Bud is trying to get a promise from **ED SHEERAN** to return with him for the THIRTIETH. **JOE DUNNE** keeps alive at Christmas time and may show up also. Bud says he is still using the Victor adding machine donated by **BILL LEAHY**.

FRANK HOLLAND keeps me up to date on **RED O'CONNELL** and also on **BUD GROVES**, '32, who spent the afternoon with him recently. Bud is as trim as ever, but slightly lighter in color up above. He recently received his 20-year service pin from the F. B. I. and is presently living in Seattle, Washington.

Seen at the recent Women's Auxiliary of the Notre Dame Club of Chicago Scholarship Benefit party at McCormick place were the following '31ers: **GIL SEAMAN**, **AL STEPAN**, **RAY COLLINS**, **BILL LEAHY**, **DON O'TOOLE**, **BOB RUPPE** and **JIM DOYLE**. My apologies to any others of our class I could not see because of the crowd. Al and Don, of Glee Club fame, did an excellent job as part of an impromptu quartet. This is to become an annual affair and I hope that next year we can write about more '31 men being present.

Our big class event this year is our THIRTIETH REUNION. Be there and enjoy another chance to visit with your classmates.

From the Alumni Office:

After deadline **JIM DOYLE** learned of the April death of another classmate and fellow Chicagoan, **STANLEY THOMAS NOWOTARSKI**, once an attorney in the Loop and since World War II a member of the legal staff of the Veterans Administration and the U.S. Army Signal Corps. Condolences of the Class go to his widow Irene. Sympathy also to **REV. THOMAS P. JONES** of Fischer Hall on the loss of Fr. Jones' father, **THOMAS J. JONES**, '04.

EDWARD R. BRENNAN, co-founder of the event, was again one of the head leprechauns at the second annual St. Patrick's Day observance of the Friendly Sons of Erin in Gary, Indiana. Ed was a charter member of a committee that witnessed the first arrival of the Little People in 1937, with such shenanigans as a green stripe painted down Broadway, shamrocks on the sidewalks, green flags flying from flagpoles, and Irish toppers on the statuary. For the 1961 Shamrock Awards program Ed supplied most of the pictures and comments, plus a story on the annual exploits of one Seumas Beg.

JOHN MCINTYRE, vice-president of Sibley Machine & Foundry Corp. in South Bend, has also been president of the Gray Iron Founders Society since the annual meeting last fall in Cincinnati, O.

1932

James K. Collins
3336 Kenmore Road
Shaker Heights, Ohio

SAL BONTEMPO was chosen by New Jersey's Democratic gubernatorial candidate Richard Hughes to be campaign manager for a tough race against Republican **James Mitchell** for the job Robert Meyner vacates next year. Sal will continue to serve as New Jersey Conservation Commissioner.

A beautiful brochure prepared by **GILBERT P. AUGUSTINE** marked the tenth anniversary of the Human Relations Commission of Perth Amboy, N.J. Gil has served the Commission since its establishment in 1951, first as chairman and since 1959 as executive director. The memorial booklet tells a warm story of cooperation and brotherhood in action.

FRANCIS M. MARLEY, a lawyer in Fostoria, O., is one of four consecutive N.D. men who have served as president of the local Holy Name

BUFFALO—It was another full house for the Buffalo Club's Annual Week End Closed Retreat in late March at St. Columban's Retreat House, Derby, New York.

Society (the four are pictured in this issue) and is now Tiffin Deanery chairman of the Apostolate to the Spanish Speaking. Says Frank: "Although we do not have a local N.D. Club, we have 15 or 20 N.D. men in town and they are all active in religious and civil matters. Most of us belong to the Toledo Notre Dame Club, but it certainly would be more convenient to have a local club, and perhaps at some time in the future we can have one. We are acquiring more alumni all the time and at the present we have three students at N.D., including my son, Francis M. Marley, Jr." We'll look for the Marleys to lead in the establishment of an alumni club in Fostoria.

DAN HILGARTNER, '17, sent in the obituary of FREDERICK EMMETT (TED) CARMODY forwarded to him by brother ART CARMODY. Ted, an engineer in Galveston, Texas, died March 1. "His death was unexpected, according to Art; he was due to be released from the hospital when he had a heart attack. As Art said, 'God's ways are not our ways,' and he is now the oldest of four brothers who graduated from Notre Dame, I believe, and . . . two sisters who graduated from St. Mary's." Condolences to Ted's widow, son, and daughter.

1933

Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

In the words of the popular song "It's a long, long time from May to December," and it seems even longer in the 27-odd year span since we took our sheepskins. And come to think of it some of them have been pretty odd years, too!

However, the important date to keep in mind is the big 30 coming up in 1963. Those of us who attended the 25th Reunion have often recalled it with fond memories. I am sure we are all intent on making the 30th even better.

To do this, even a greater percentage of classmates will have to make every effort to get back for the big get-together.

In the meantime, one of the best ways to work up enthusiasm for the Great Return among the more laggard members is to start thinking, talking, writing about the reunion.

Make it a point today to call or write or drop in on some classmate in your vicinity and start talking up the 1963 date.

And then the big thing is to forward a note with news you get — or even if there isn't any news — to me at the above address so I can put it in the next column! Even if you only send a card with your name on it — send it in!

President JOHN O'SHAUGHNESSY and Yours Sincerely have been in discussion about what we can do to build enthusiasm and if all goes well you will hear from us in the not too distant future.

As you will read elsewhere in this edition of the ALUMNUS, the Chicago Club had one of its best parties in years on St. Patrick's Day night. It would be pointless to try to name everyone seen there, but regardless of Class, a large topic among those present was this coming June and other junes ahead which will mean reunion to the

various classes. So let's get '33 on the reunion wagon — everyone do his part to beat the drum!

In order to see what could be done via the Alexander Bell I phoned a number of classmates in the area for any news they might have and to remind them about the reunion. I talked to the prexy, John O'S, who will work up some news for the next installment, but had nothing timely for this column.

ED COGLEY says things are fine with him, but he hasn't seen any classmates to pass any news along about. Others called who were either out of town or away from their offices are: DICK BURKE, PAT CROWLEY, JOHN COLLINS, FRED BECKLENBERG, JERRY MESERVEY and FRANK MATAVOSKEY.

Just as I was writing this, JOHN COLLINS (that is, the Chicago John Collins) called back. Things are fine with the Collinses, and he had news that ED GLEASON has been named bodyguard to new States Attorney Dan Ward. John also informed me that DICK HOSTENEY has returned to Chicago with his nine children. I phoned Dick at the FBI and he confirmed the news, reciting as his past stations a list that sounds like a map of the U.S.: Milwaukee, Springfield, Ill., Butte, and Norfolk, Va. Dick now lives in LaGrange, outside Chicago and hopes to settle down in a big rut there.

Don't forget now, let's keep the big 30 in mind!

From the Alumni Office:

As executive director of St. Louis's Housing and Land Clearance Authorities (see "Spotlight Alumnus," December, 1959) CHARLES FARRIS' Plaza and other multimillion-dollar clearance and housing projects were the object of much political, professional, and journalistic sniping, especially when municipal elections rolled around. But the reelection of Mayor Raymond R. Tucker by a whopping majority was a great vote of confidence in Charlie's program and the future of St. Louis. Charlie laid his critics low with a detailed defense of his program entitled "The St. Louis Story . . . or The Blues Have a Silver Lining," from which the ALUMNUS might quote sometime with permission.

Law (J.D.) graduate JOHN M. CRIMMINS has been appointed vice-president and general counsel of Koppers Co., Inc., of Pittsburgh. He'll also serve as Koppers' secretary and manager of the legal department. John came to Koppers in 1942 after government service with RFC and the Defense Plant Corporation. He had been assistant chief counsel and assistant law department manager since 1950.

1934

T. Edward Carey
223 Elmwood Rd.
Rocky River 16, Ohio

From the Alumni Office:

Operating out of Chicago's 1,000-room Acres Motel, 5600 N. Lincoln Ave., LARRY LICALZI handles sales for the Aristocrat Inns of America, a fast-growing organization with five huge motor hotels in the Chicagoland area already. More about Larry later.

March found JOHN F. CARR named assistant controller of the AC Spark Plug division of General Motors Corp. in Milwaukee. Director of contracts for AC before that, John is a transplant from Indianapolis.

The Class lost a distinguished honorary alumnus with the death of Most Rev. JOHN M. McNAMARA, auxiliary bishop of Baltimore-Washington. Bishop McNamara's death last November wasn't remarked by the Alumni Office files until late in March.

1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

From the Alumni Office:

The Chicago Municipal Court's Driver Improvement School, still under the direction of publisher-publisher ART CONRAD, uses a low pressure "Did You Know?" technique to overcome the antagonism of traffic violators sentenced to attend. Anger over the implied stigma is soon dissipated by such devices as a test in which the students grade themselves, according to a recent Chicago Trib story which quotes Art: "If they get some answers wrong, no one sees it and they indict themselves for their own ignorance." The free eight-session course, taught by police volunteers, has graduated 60,000 drivers, only one per cent of whom ever show up in traffic court again. Teaching in Spanish, Polish, German, and Russian, as well as English ("a car can kill in any language"), the school has been called "best of its kind in the United States" by the American Bar Assn. The story was called to our attention by Secretary JIM SANFORD of 1915.

We're indebted to another newspaper, the New York Herald Tribune, and 1928 Secretary LOU BUCKLEY for a report on erstwhile classmate JAMES REILLY of 1869 Himrod, Ridgewood, Queens, a job analyst in the personnel department of the U. S. Customs Bureau. Jim and his 18-year-old son Jim, Jr., are both attending Fordham and should graduate together in 1963. Jim is taking night courses to earn the degree he missed at N.D. during the depression, and the son is a freshman taking the regular four-year course, soon to be followed by a second son, Michael. Mrs. Reilly, who helps husband and son with their homework, threatens to matriculate herself.

Some may not have read that FATHER JOHN H. MURPHY, C.S.C., became provincial secretary and a member of the Provincial Council of the Holy Cross Fathers, a position held by the late FATHER KERNDT HEALY. Since his seven years as an N.D. vice-president, Father Murphy has been associated with the Catholic Boy, Family Theater, and most recently South Bend's St. Joseph Hospital as chaplain.

Time Magazine recently ran a story on another erstwhile classmate, Ohioan CHARLES DED-

ERICH, who founded "Synanon House" in Santa Monica, Calif., a hostelry for narcotic addicts trying to reform. Never an addict himself, Charlie uses the Alcoholics Anonymous technique with results that have won the praise of California social workers. His work was first reported by Baltimore Sun editor **HAL WILLIAMS**, '38, a couple of years ago when the "Synanon" ("Sinners Anonymous") movement was still a precarious experiment.

Finally, Secretary **FRANK HOCHREITER**, has been treading the boards again — this time in a murder mystery with Baltimore's Vagabond Players. Quoth a reviewer in a local saloon journal: "Franklyn Hochreiter, an experienced member of the Vagabonds, is perfect as Dr. Alec Barnes and adding to his laurels, he directed the production. . . . Every member of the cast assembled by Mr. Hochreiter is deserving of applause."

1936

Robert F. Ervin
1329 Kensington Rd.
Grosse Pointe Park,
Michigan

REUNION RIME

As our Jubilee nears, some silver appears
In our hair to remind us that 25 years
Their gamut have run. Let's be second to
none

On June 9-10-11 in Sweet Sixty-One!

As I write this in March, our Reunion is little more than two months away. Our local committee in South Bend is doing a fine job of preparing a grand weekend together. Personally, I look forward to our get-together with great anticipation. It will be wonderful to see all of you and revisit the scenes of our undergraduate years. We're sure to have a big turnout, and if you miss our 25th, you will have missed a lot.

DAN O'BRIEN of Northeast, Pennsylvania, writes as follows: "Your consistent appeals for 'voices from the wilderness' have finally broken me down. Admittedly, I am the world's worst — and most penitent — correspondent, but surprisingly have kept well abreast of the activities of our class of 1936. Most of my intelligences, in addition to your own good reports, result from occasional conversations with **ART CRONIN** and **VONNIE BAUR**. At infrequent intervals I see **FRAN JOYCE**, who has a chemical business in Toledo, Ohio, and have had lunch a couple of times with **BILL BAYER** in Oil City, Pa. Last summer, I spent a pleasant hour with **HERM GREEN** in New Castle, Pa., and am delighted to report that Herm is the same delightful person he always was, and the passing years have had no ill effects on his golf game. My wife Jane and I met **MIKE O'CONNOR** and his charming frau in one of Cleveland's Chinatown restaurants last fall and Mike looked fit enough to play four quarters of fast basketball. As a matter of fact, all the individuals I have mentioned looked eminently successful and all apparently have received their fair quota of tender loving care. For my own part the evenings at the Grotto have been most rewarding, and I am blessed with a wonderful wife and five children. Since the war, during which I spent five years in the Navy, mostly on a destroyer, I have been in Northeast, Pa. (name of town), population 5294, sixteen miles east of Erie, in the precast concrete products business. Said endeavor is still extant, but since 1936 I have become increasingly involved with General Welding & Fabricating Co., Erie, Pa. This company manufactures baked enamel and does complicated fabrication on a job-shop basis. We are proud of the fact that all of the atomic submarines carry some of our weldments. With respect to General-Erie we are having to step up the tempo of our marketing program, and to this end I am interested in contacting Notre Dame men who are acting as manufacturers' representatives anywhere in the country, except the Southeast. Your comments on the quickest method of accomplishing this end will be appreciated. If the good Lord permits me to survive, I plan to at-

tend our 25th Reunion. Prior to that time I know I will have to be in Detroit, and it will please me if I can get you and **ART CRONIN** and **LEE MOORMAN** to have lunch or dinner with me. You are now the recipient of the longest personal note I have written since the war."

LARRY PALKOVIC is doing a yeoman job lining up Reunion attendees in his area. Already he reports that **ALAN DONOVAN**, **BILL SAFFA**, **JIM PAGLIASOTTI** and **SAL COMMISSA** will be there. He's also contacting **NICK TANCREDI** and **HAROLD HAUSER**. Larry also reports that **ANDY HUFNAGLE** is now manager of the Social Security Agency in Gloversville, New York.

That's about all the news I have but I'm sure that the Alumni Office and the local committee will wish to add more up-to-date news to this column just before press time.

And so, fellows, this is my last column. During these five years it has been my goal to try, along with **JIM SHERRY**, to tie our class together a little better, but I'm not sure that we succeeded. At any rate, we tried and it was fun. The next secretary will have some new ideas and I beg you to write to him now and then. We all enjoy reading news of our classmates but this is impossible unless each of us keeps him informed. And, in closing . . . a personal note to **BAYER**, **BRAY**, **CASPER** and **DOYLE** . . . don't you dare miss the Reunion.

So long, good luck, and see you all, I hope, June 9, 10 and 11.

From the Alumni Office:

The Alumni Office and the local committee will have sent out a couple of mailings by the time this is sent, so the Class knows the names of well over 100 members who were quick to express their intention of returning. The mailings do not, however, list the names of those who are not returning, some of them with strongly expressed regrets. Nearly all give distance or business commitments as a reason, and it's interesting that none of the thirty-some negatives live within a radius of a couple hundred miles (closest are in Wisconsin). Regrets came principally from the three coasts, plus Uganda (**BROTHER CHRISTIAN STINETTE**, C.S.C.) and Rome (**BROTHER THEOPHANE SCHMITT**, C.S.C.), but the farthest away was **JOE McGRATH**, whose cards from Saigon, Vietnam, and Karachi, Pakistan, asking to be remembered will be on display at the Reunion.

1937

Joseph P. Quinn
P.O. Box 275
Lake Lenape
Andover, New Jersey

From my last appeal, we are slowly adding a few names to the reporting list. For the first time

THOMAS M. TIERNEY, '40, (right) executive vice-president-director of Blue Cross-Blue Shield, accepts the fifth Man-of-the-Year award in the 22-year history of the Denver N.D. Club from **Gerard Smith**, '27, (left) Club vice-president, and **James Armstrong**, '25, executive secretary of the Alumni Assn., for humanitarian serv-

we have news from **CHARLES (CHUCK) HOFFMAN**, a U.S. probation and parole officer working out of Tucson, Ariz. and covering about 2,000 miles per month supervising probationers and parolees. Included in this wonderful territory are the San Carlos and Ft. Apache Indian Reservations (no Lenapes). When we say this we are talking about 1½ million acres of Apache reservation alone. "Chuck" is married and has a boy and girl; he's a member of the N.D. Club in Tucson, and the only other '37 member he knows there is **TIM KING** who works for the Tucson Title Insurance Co. "Chuck" should be good reporting material as he also worked for the Tucson Daily Citizen for 8 years. To round out an active life he also teaches part time at the Univ. of Arizona. Thanks "Chuck" for your "first" report to the column. (There are many other firsts that could come through.) Mid-West V. Pres. "**BUCKY**" **JORDAN** reports from the Windy City, via the Chicago Tribune, National Adv. Dept., with Kay and 5 little Jordans. He has checked in with some of the lads on football weekends and states we have "large boys" lined up for next fall. "Bucky" recalls his teammate **Levicki** throwing the javelin on the track team, and through an error thought he had broken the world's record at Cartier Field. Another teammate of John's dropped us a note, the coach of Asbury Park, N.J., high school, "**BUTCH**" **BRUNO**, who, besides being a very successful coach in N.J. (lost only one last fall), also instructs in American history and sociology. "Butch" has a house full of 3 boys and 2 gals. As time rolls on the former All-Stater has added diabetes to the battle of the bulge and the vanishing hairline. At the Coaches Convention in Atlantic City he saw two others, **BABE MARSHALL** and **VIC WOJCICHOWSKI**. We finally heard from the F.B.I., **LARRY DANBOM**, who also reported that he sees **DON HANNING** and **CLEM MCGOWAN** once in a while and both reported well at this time. I have referred him to his old roomie, **JOE VALENTINE SCHILLING**, who is turning out to be a real good correspondent.

The Secretary had a card from **JOE DRUECKER** from London, on his way to Lourdes and Rome, making the pilgrimage for a special intention. "Joe" has been to Mayo's seven times since last fall, so add your prayers to his intentions. The old "Kokomo" flash has a real battle on his hands.

From Cincy, **WALT NIENABER**, comes through about **JERRY GOHMAN** adding a son to the family circle after many years, but they have a long way to catch up with **BOB BURKE** and wife, who have 8. Bob has a live stock business and a neon sign after-dinner spot going to take care of the food bills. **BERT SCHLOEMER**, advertising business, is also the local club president this year, has a real hot baseball player in the family who's headed our way. Of course I had to wade through the merits of Ohio basketball with Univ. of Cincy and O.S.U. School supply man **JOE ZWERS** called Walt one day when in the city. Walt has a daughter lined up for Marquette in the fall, a son Jay in high school and Sue in grade school. Walt and the Secy are well blessed in that both our parents have celebrated their 50th anniversaries and both are well at this time. "**ZEKE**" **CACKLEY** and the Secy. met **FR. NED JOYCE** at UND Night in N.J., representing the U. His time was cut short thanks to **FRANK WALLACE**, and Fr. Ned finally had his chance to speak at 12:15 a.m. By the time this farmer got back out to the acreage it was time to help with the cows. Fr. Ned also presented the N.J. Man of the Year award. **JERRY CLAEYS** and Fr. Ned celebrate their birthdays together at the Claeys house and usually check in with the Secy. on a "collect" basis. However this year my phone bill won't be so great. Fr. Ned does a great deal of traveling for the U., looks well and has developed the banquet girth. . . .

In checking up on our "firsts" we heard from the family of **FRANK EGAN**, who passed away in Feb. 1960 in the L.A. Veterans Hospital, after four years there, a tumor as a result of navy duty. Please remember Frank in your prayers. We are indebted to his sister for this item.

Finally the West Vice Pres., **AL SCHWARTZ** came through with many items and names. Al is the local club president and had been to the conference at the U. Some correspondence with the Baker Castor Oil Co. was signed by the vice pres. of the Co., **DAN FINN**, the old roomie of **BOBBY SIEGFRIED**. At least it proves Dan can write Al as he will be another "first" when he comes through. A trade publication reported that **ROBERT WALDECK** of L.A. is an Export-Import specialist, was a member of the Trade Mission to Africa. Al also met **BERT SCHLOEMER**

at the conference. Al checked up on GORDON MURPHY via a mutual friend who reported on the banker from Cheyenne. Finally, Al states that PINKY CARROLL has all he can do with the dedication of the new hospital coming up at Manhattan, Kans.

Remember — the 25th will be here in a hurry — JUNE 1962. We will need lots of news, etc. If you want to check up on anyone prior to this — drop me a note for a follow-up.

From the Alumni Office:

The student chairman of this year's Bengal Bouts is Dave Cormier of Westbrook, Maine, who comes by his occupation honestly. His father, LEO "SKIP" CORMIER, was chairman of the Sophomore Cotillion during his years on campus.

Lou Marre, of Fort Smith, Arkansas, is in his fourth year as an assistant photographer at the University and he is the son of RAYMOND A. MARRE.

WILLIAM J. O'SULLIVAN, JR., Hampton, Va., was selected in March to receive the 1961 Astronautics Engineer Achievement Award for his conception of lightweight inflatable satellites used in studying the characteristics of space and experimenting with the reflection of radio-television signals around the curvature of the earth. Bill's project was the subject of an Alumnus feature story in 1958, two years before the appearance of Echo I. A scientist at the Langley Research Center of the National Aeronautics and Space Administration, Bill is married to the former Myrtis Genevieve Hall. They have five children.

BERKSHIRE COUNTY—At second annual Notre Dame Night in Massachusetts' Berkshires (l. to r.) Club President James J. O'Brien looks on as high school honor senior Delos Whitman receives the Father Hesburgh Outstanding Student Award from Dr. Joseph Wilk, awards committee chairman, and Hugh Devore, N.D. freshman football coach and principal speaker.

1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

Local athletic banquet joke: The Pope came over to visit President Kennedy. One of the first things he asked JFK was "What are we going to do with Big K?" "You mean Khrushchev?" asked Jack. "No," said the Pope, "I mean Kuhrich."

I'd tip my hat to the founder of this column, HAL WILLIAMS who, very deservedly, made the Alumnus Spotlight last December (a hard man to focus on considering he's on the Sun — Baltimore, that is), only with my hat off there'd be just too much glare. So from under my sombrero, a big VIVA la Hal!

I hate to come to this next item. The only letter in 22 years from DICK SCANNELL, my Morrissey Sub neighbor and dining hall battery mate, brought the sad news that DR. HUGHIE O'DONNELL died of a heart attack in bed at home in Milford, Connecticut, Saturday, March 11th. Says Dick: "Hughie came to Milford about six years ago to establish practice after a distinguished career as a naval surgeon and on the surgical staffs of several New York hospitals. Actually, I've not seen him in those years, although I talked to him on the phone. Milford is the town I grew up in, only 12 miles east of Fairfield (Dick's address: 139 No. Cedar Rd). In recent years both my mother and father have been patients at the Milford hospital. Hughie always took the trouble to drop around to speak to them. This must have been characteristic of him because in the few short years he practiced in the town he earned the respect and admiration of the whole community." Hughie leaves behind, besides his family (widow Betty, two sons, two daughters), his brother JOHN C. O'DONNELL, '24, and three nephews, JOHN and James, '31, and Hugh, '57, all of Mansfield, O. Father THOMAS J. O'DONNELL, C.S.C., no relation, said a special Mass for Hughie April 1st.

Dick did graduate work at Northwestern and worked at Marshall Field after graduation and then did two years with CIT Corp in N.Y. and New England before answering greetings from you know whom. Dick eventually became personal pilot to Gen. Matt Ridgeway with the 18th airborne. In 1945 he married Peggy Monsport of Fairfield and immediately tested, but good, the marital tie by playing golf with TOM MULLIGAN on honeymoon in Florida. Crisis survived,

however, and in next three years, three sons. During Korea Dick was sent to Europe — without protest. "In 1950, '53 and '55 the hurricanes carried Long Island Sound thru my house. After the third time I raised it above flood level and last year moved back to the hills," says Dick. Dick was in the car business in White Plains, N.Y., until 1956 when he became a "marketing executive" with McCann-Erickson advertising firm mostly on Chrysler accounts. With Dick at work are Notre Dammers PAUL FOLEY, '37, executive vice president; WALTER JOHNSON, '38, Senior Vice President; PAUL MENNEG, about '41; and FRED CORLE, about '58.

Scannell says in his travels he visits ex-roomie TOM MULLIGAN and wife Julie in Cleveland and has had a glass of water with JOHN TAYLOR BOURKE in both N.Y. and Chicago. "Ran into BUD SHERWOOD in Flint, and J. P. GORMAN in Detroit. Occasionally see LEO NORRIS, who is in my parish, and ride the bankrupt New Haven R.R. regularly with BILL MULRENAN, '37. Spent an evening in New Orleans with JACK BAKER, '37, and wife Mary. Best regards to CHUCK SWEENEY and ED CRONIN. Tell them I'm asking my kids to make a small contribution from their allowances each week so the old man can make it back to the campus in '63." Ed. note: Smart Planning, Dick, and the rest of you guys.

Another first-time-in-22-years letter came from JOHNNY BRADDOCK, 4617 Chase Avenue, Bethesda, Maryland — near Washington D.C. — who borrowed my glove one day in the Commerce building and then went out and starred at 2nd base for JAKE KLINE for two years. Johnny played ball around Washington D.C., where he just passed 20 years in personnel work with the Washington Gaslight there, until six years ago when "my eyesight got so bad I figured I'd qualify as an umpire . . . and I am now secretary of the Association." Johnny has a boy in college, a girl and boy in high school and a boy starting high school next fall. He says it's hard making money (outside the mint, that is) in Washington because JIMMY CORCORAN and GEORGE HOWARD are making it all. Johnny wants to know about "CHUCK" SWEENEY ("Why doesn't he call me when he's in D.C.?" Answer from Swede: "It costs a dime"); DON FISHER, CHARLEY DUKE, CELLY BALL ("who helped me with accounting home work"), ED CRONIN ("we had such learned discussions on every subject"), CHUCK BOROWSKI ("who backed me up in center field"), and old Padueah, LOUIS ANDERSON ("never forget our trips down town"). Also DON HICKEY ("who looks the same as when in school if I saw the right picture recently." Swede says, "You did.")

"Swede, I always remember your trying to talk me into going to Quantico during the summer to take Marine officer's training. I didn't

want any part of the military but I got it later anyway, as a j.g. in the Navy. Please ask anyone who has time to drop me a line, or if anyone comes to Washington, call me — there's always a few cold ones on ice." (Baseballs, you mean, John?)

BILL ARMEL, who slept next to me in countless classes, broke out his pen on Glidden Co. (paints that paint) stationery to note his move to Milwaukee (address 7218 N. Crossway Rd., Milwaukee 17.) after "only a year in Nashville. Loved it there, but this is larger territory with better potential. So far haven't been able to sell my Nashville home so I'm not sure whether I'm in the paint business or real estate. . . . Got down to all the games last year but towards end suspect it was more to see our daughter, Nan, a sophomore at St. Mary's. . . . See JOHN THOMAS, FRANK O'LAUGHLIN, and ED BRENNAN regularly in Chicago." Nice letter from a steady friend who only got mad at me once, when I failed to wake him up when Prof Roemer called on him in psychology class. Bad psychology all the way around.

TOM SHEILS sent in a note on Sheils and Bruno Associates, Personal Management, stationery saying, "I am now in the high rent district, or more specifically, at 499 North Canon Drive, Beverly Hills, California. My home is still at 17250 Parthenia Street, Northridge, Cal. I am happy to report that all are well at the moment at our house. We have five children; three boys and two girls." Tom sent copies of letters he wrote to HOOK KERWIN, FRANK MAY and HAL WILLIAMS congratulating them on the recognition they recently received in the Alumnus. If you can't recall what it was, go back and dig up back copies — it's worthwhile research.

WALT MONACELLI sent a clipping from the Oct. 10th, 1960, issue of Chemical and Engineering News in which GEORGE SCHLAUDECKER, founder and president of Maumee Chemical Company was featured in an article outlining the 10-year-old company's recent acquisition of a Cincinnati plant in addition to its Toledo, Ohio, one. Sales, according to the article have risen from \$20,000 in 1950 to 4 million in 1960. Congratulations, George!

The 30th annual Rockne Memorial Mass and Breakfast was held at Notre Dame's Alumni Hall and Morris Inn was Chaired by CHARLIE CALAHAN with CHUCK BOROWSKI, CHUCK SWEENEY, BILL GIBBONS, JOE KUCHARICH and SWEDE BAUER attending with sons. Charlie credits the biggest crowd ever to: 1., expert publicity work by an expert (check); 2., program featuring a big shot — Jack Cannon, all-time All-American guard (check, can't get a much bigger shot than a cannon); and 3., classmates who have lots of kids (check). Congrats, Charlie, it was a good job: even your introduction of all

visiting journalists (except this columnist who won't bear a grudge) was short.

TRAVELOG: LARRY DILLON, moved from Hudson, Michigan, with family of 3 girls and 1 boy, to 145 Conrad Court, Winter Park, Florida, to enter real estate business, according to **JOE DILLON**, '44, South Bend businessman.

TOM MULLEN has moved from Florida to Paoli, Pa., and back to 941 N.E. 90th St., Miami. **TOM GREENE** was brought back to Peoria, Ill. from California by the Caterpillar company. **JOHN C. CONNOR**'s, of the Brooklyn Connors, new address is 203 8th St., Brooklyn. **RAY RITCHEY**'s new address in Galion, Ohio, is 805 S. Market St. **LARRY LARKIN** is still in New Jersey but now at 209 Atlantic, Spring Lake. **GEORGE FITZPATRICK**, one of the better politicians at N.D. (wonder how he is doing now that there's room for a big Irishman in Mass.), just moved to 5 Colgate Dr., North Andover, Mass.

CHET WILGA's wife now keeps things shipshape at 12 Admiral Road, Buffalo, N.Y. **CLARK REYNOLDS**, leader of the loyal opposition in class politics, has made Broadway, his new address being 233 Broadway, New York. **PHIL KIRCH** moved to 333 Hollow Crab Road, Racine, Wisc. **DICK GERMANN**'s new Ohio abode is 431 Garfield, Milford. **TOM MAHER** is now a lawyer with headquarters at 73 Tremont St., Boston. **DR. DAN MONAGHAN**, stationed at Ft. Ben Harrison in Indianapolis was recently promoted to Lt. Colonel. Congratulations, Sir Dan. A reward (special mention by the Swede) is offered for information leading to the whereabouts of an hombre named **CHARLES EDWARD SLYNGSTAD**, who eluded the posse at Havre, Montana.

Congratulations to world traveler **J. RUSSELL LONGON**, who has been named president and managing director of Chrysler International S.A., according to a press release; also to **LEN SKOGLUND**, president of Scully-Jones International S.A. Also a unit citation to papa **ROBERT F. HOLTZ**. **JOHN CACKLEY**, '37, reports that Bob (always a shrewd businessman) and his wife had their eighth exemption, a daughter, on Dec. 30. It is significant to note that the Holtzes have caught up with the Jersey-bound Cackleys. Both couples have four boys and four girls, long-range planning at its best. Bob is vice-president of Elkhart Brass Mfg. Co.

1939

James N. Motschall
Singer-Motschall Crp.
10090 West Chicago
Detroit 4, Michigan

It was most gratifying to receive as many prompt replies as I did on the 4th questionnaire that was sent to you. I am going to take them in the order that I received them, so be patient if your name does not appear for the next 4 or 5 issues. Those who have sent the questionnaire to me, a heartfelt thanks and I appreciate your promptness. To those who have not yet returned them, please try to do so as quickly as possible so that we will have an excellent representation for the next year or two.

REV. ARNOLD A. FELL, C.S.C., is at the Holy Cross Foreign Mission Society in Washington, D. C. Father Fell was unable to be at the 20th reunion but he is hoping and praying to be with us on our 25th reunion. Father Fell would like to hear from any of the class who might be engaged in work overseas particularly in countries of Pakistan, East Africa, Brazil and Chili. Father Arnold manages to get back to the Campus a couple of times a year and is very pleased with the University student body for their fine support of the missions through the Bengal Bouts and other programs.

JOHN C. HYNES is an attorney in Muncie, Indiana, where he lives with his wife Helen, daughter Patricia and son John T. John would like to hear from **JOHN MONAHAN** and **GEORGE MORRIS**. He is active in the Notre Dame Club of

FORMER SECRETARY of the Class of '45, **Al Lesmez**, Garden City, N. Y., shows plaque and monogrammed chair, tokens of classmates' appreciation after ten years service as Class organizer and scribe.

Eastern Indiana and was its president during the year 1959-60.

REV. BENEDICT J. DOBRANCIN, O.S.B., is pastor of St. Cyril Church in East St. Louis, Illinois. Father Benedict would like to hear from **AUGIE BOSSU**, coach at Benedictine High School in Cleveland.

Last week I had a pleasant surprise when my wife and I went to see "The Sound of Music" here in Detroit. One of the leading players turned out to be **JACK COLLINS** of our class. He is doing very well on Broadway and has developed into a first-class actor. If Jack reads this, perhaps he will send in his questionnaire or drop me a line giving me some information of what has happened to him since graduation.

JOHN E. WESSELS owns a button manufacturing company in Muscatine, Iowa where he resides with his wife Margaret and children, Kathleen, Tom, Robert and John, Jr. John would like to hear from **AL FELTS** and also from **DIXIE WELSH** who lived in Owensboro, Kentucky. John belongs to the Tri-City Notre Dame Club and was looking forward to attending their annual St. Patrick's dance.

JOSEPH E. BEINOR is the Big Bear Supermarket manager in Kankakee, Illinois, where he lives with his wife, two sons and twin daughters. Joe was present at our 20th reunion and had an excellent time as did all who attended. He is now making plans to be with us for our 25th reunion and would like to hear from any of his old classmates.

FRANK X. TULLEY is buyer for the Ralston Purina Co. His wife and four daughters reside with him in Webster Groves, Mo. Frank is looking forward to being with us on our 25th reunion. He tried to contact **GEORGE WILLIAMS** of Montreal but he was out of town at the time.

FRANK A. MASTRIANA is an attorney in Youngstown, Ohio, where he resides with his wife Ilene and children Ronald, Lynne and Ruth. He too is planning to be at our 25th reunion but in the meantime would like to hear from **FRED SIMON** and **JOHN DAVIS**. Keep up the good work concerning the Notre Dame drive and I am certain that with your efforts as well as all of ours it will be a complete success.

JOSEPH P. SULLIVAN, JR., the Big Apple Man from Ayer, Massachusetts, reports that his wife and 3 children are all fine and that he is extremely busy shipping the "New England" apples throughout the entire world.

JOHN J. CAREY is the leading insurance agent in Indianapolis, Indiana. My wife Pat and I see John and his wife, Pat, almost every fall at his brother's (**FATHER CHARLES CAREY**) room in Alumni Hall. John was with us at the 20th reunion and is looking forward to continuing the

celebration on the 25th. I hope that we see each other again this coming fall.

JOHN J. GRIFFIN, JR., is the president of his own investment company in St. Louis, Mo. where he resides with his wife Nancy, daughters Nancy Marie and Kathleen, sons John J. III and Terence Michael, and his fifth child to be born sometime during July.

I appreciate your sending your questionnaire in so promptly, John. After you made that snide remark at one of the football games that I saw you at last year, I have to somehow make up for the short notice but I could only do so with information from you and the rest of our classmates. John was with us on our 20th reunion and is certainly looking forward to our 25th. He ran into **PHIL MAHONEY** in Washington, D. C., and he sees **JIM MCGOLDRICK** and **JIM WALSH**, the latter of whom lives in St. Louis.

Thanks for the kind words at the bottom of your note and I will try to continue to make the column of interest to everyone.

From the Alumni Office:

Congratulations to **JOE HARRINGTON**, manager of Pfizer Corp. in Colon, Free Zone, Panama, for his taking the top award of the government of Panama, the Order of Vasco Nuñez de Balboa.

1940

James G. Brown
144 East 44th Street
New York, N. Y.

Questionnaires have been returned undelivered from the following men . . . please drop a note to the secretary with your whereabouts and a little news: **BOB O'NEILL**, **JACK DOERMER**, **ED NEALE**, **BRYAN COLEMAN**, **PAT GOFF**, **FRED STUBBINS**. The men who received them and did not fill out and return . . . no need to list you fellows. You are already on my list.

Greetings from Wisconsin! One of our cooperative brethren, **AL FUNK**, says hello! Al is president of a rubber footwear outfit in La Crosse, has five children . . . four girls and a boy ranging in age from seventeen to six. Al must have been feeling philosophical when he filled out his questionnaire, commenting on a busy and interesting life between working, watching the children grow up, and the usual extracurricular activities. How true! Everybody is busy. Al recently saw **NEAL GLEASON** and **DAVE HYDE**.

Have a few words from **BOB CRUICKSHANK** who is with the Isthmian Steamship Company and is based here in New York after a stint in the Southeast Asia area. Bob is married and has two boys. Bob mentions that the New York A. C. here in N. Y. has a group of N.D. people who meet periodically for a little socializing. **ROGER EGAN** checks in with a few vital statistics: he is secretary of the Barwick mills in Dalton, Georgia, has three children and would like to hear about **JOHN O'BRIEN** from Indianapolis. This column aims to please, so we will promptly send O'Brien a questionnaire. Incidentally, on these questionnaires: we are not really taking a survey. This is just a ruse to extract some sort of information from you fellows. So just don't fill in the factual data. Get real newsy in question 6 which has the most space for your answer. Attended an N.D. Long Island meeting (by proxy) recently and saw **SAEGERT**, **MARTIN**, **CELLA**, and **CHUCK RIEFFLE**, who is now a permanent resident here on the island. Chuck is now teaching and coaching football at one of the local high schools.

Chicago investment man **JOHN HENEBRY** joined Fairbanks, Morse & Co. as director of the water division, an outfit that plans to solve the water problem with desalting equipment for sea water. And sports sources say **BUD KERR**, who quit coaching the U. of Dayton, O., after collegiate stints at Washington and San Francisco, has returned to the Golden Gate: "Bud's back in town . . . moved his covey of daughters and wife, Mildred, into a Peninsula home and joined an insurance office. . . . Kerr rates as 'special agent.' Sounds like OSS." How about Bud's address, somebody on the Bay?

Last month I sent five questionnaires to people in California. Please don't take the Nixon affair so hard. Send them back here!

1941

James F. Spellman
7 East 42nd Street
New York 17, N. Y.

REUNION RIME

A memory rears that both blesses and sears:
Pearl Harbor's behind us by 20 long years.
Come on, '41, let's get all the yarns spun
June 9-10-11 in Sweet Sixty-One.

From the Alumni Office:

With JIM SPELLMAN and AL PERRINE continuing on the Coast and the team of JIM TINNY, JOE CALLAHAN, JERRY HICKEY, JIM HANNIGAN and BILL HOSINSKI substituting on the home front for the regular team of JOHN MacCAULEY and FATHER TOM O'DONNELL, the 20th Anniversary is getting into gear. A high percentage of the Class is on the road raising funds for N.D. this year, so Hannigan and Hosinski have reluctantly agreed to oversee the details (Jim commutes to Chicago and the Judge is up to here in law practice) such as the Hall — probably Morrissey — and the Class Dinner — as sumptuous as a Friday night will let it be.

Meanwhile, fund raising for '41 begun in the last issue has continued with a letter to the Class. A few bucks to the Class treasury is not too much to ask for, considering the modest \$20 fee which covers every reunion expense but breakfasts.

Finally, as if to mark the second decade, the men of '41 are advancing on all frontiers: WILLIAM E. COTTER, JR., of Duluth, Minn., former president of the Alumni Assn., has been appointed manager of sales for Oliver Iron Mining division of U. S. Steel. Since 1956 Bill has been assistant to the vice-president in charge of operations. He'll administer an intensified national sales program. With Oliver since W. W. II navy duty, Bill was chosen by U. S. Steel for a Sloan Fellowship at M.I.T. in 1953. Bill has been general chairman of Duluth's Community Chest, first vice-president of the Symphony Association and president of the Serra Club. He hopes to be on campus on the 9th. CHARLES V. CRIMMINS would like to make it, but now he has a long way to come. At the request of the home office of Merritt, Chapman & Scott in New York, Charlie is on the Oregon Dam Project in the Northwest wilds, about 50 miles northeast of Eugene, Ore. "This is a 30 million dollar dam project being constructed for the U. S. Government," he says. "We are the only contractor, and completion is presently scheduled for late 1963. Thus I expect to be here till the middle of 1964. It is quite a project." Charlie is warehouse supervisor and property accountability supervisor, in charge of all cost records of parts, supplies, etc. He plans to move his family to Oregon in July. He sends regards to all and particularly JAKE KLINE. You can write him at Box 197, Blue River, Ore. WILLIAM C. MCGOWAN, vice-president of McMillan Mortgage Co. in Palo Alto, Calif., has been elected president of the sprawling N.D. Club of Northern California. Bill says he intends to work hard for the N.D. Program for the Future in the San Francisco area and he "has some hope" of making the reunion. Then there's FRANK J. WEMHOFF, named vice-president in charge of public relations by the board of directors of Indiana's largest advertising agency, Caldwell, Larkin & Sidener-Van Riper, Inc. A former News-Sentinel staffer in his native Fort Wayne, Frank broke into the p.r. industry as publications editor for Bowser, Inc., then went to Indianapolis 1949 for successive p.r. posts with Bozell & Jacobs, Indianapolis Transit, Bryant division of Carrier Corp. and in 1957, CL & S-VanR. Frank should be on hand next week.

1942

William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

We heard from TOM KENEDY, 513 Pelhamdale Ave., Pelham Manor, New York. He had New Year's dinner in London with GEORGE

CROWLEY. If you will recall, in the November issue of the Alumnus, we indicated that George is now working in England. Tom spent time in Rome and was fortunate enough to have an audience with Pope John, and was made an honorary member of the N.D. Alumni Club of Rome. He recommends that all who go to Rome look up these people.

While it is not directly the writer's function, I would like to call to your attention the fact that in the Class Report of Contributions, our class is not as well represented in contributions as some of the more recent classes. For example the year just passed, 202 members out of our class of 577 made contributions totalling \$7,262. A comparable class is 1944 with 214 members out of 580 donating \$11,466. I am sure that you are all aware that if the University is to grow it needs to be considered for a percentage of whatever charity contributions you make."

From the Alumni Office:

CHARLES A. SHIRK, Hinsdale, Ill., has been named manager of the research division of the Austin Co., international engineering and construction firm with headquarters in Cleveland. He joined Austin 13 years ago as a structural engineer in the Chicago district. As Chicago's assistant engineer he designed the structure of a \$25 million Automatic Electric Co. plant in Northlake, Ill.

A South Bend native, RABBI ALBERT PLOT-KIN of Temple Beth Israel, Phoenix, has a double alumni loyalty, N.D. and the Phoenix Club on one hand and on the other his rabbinical school, Hebrew Union College-Jewish Institute of Religion in Cincinnati. He's been named an alumni overseer of the latter, representing Arizona-New Mexico as a thirty-member national advisory committee of religious leaders. Congratulations, Rabbi.

Future Class Masses will include the intention of a summer grad school classmate, SISTER MARY CLARE O'BRIEN, who died earlier this year.

1943

Jack Wiggins
5125 Briggs Avenue
La Crescenta, Calif.

From the Alumni Office:

ROBERT T. MADDEN has been appointed manager of astronautics sales within Goodyear Aircraft Corporation's Aero-Science Sales group. He'll handle sales for space and re-entry vehicles, recovery equipment, structural components for outer space application, astronautics research and develop-

ment, etc. A native of New Hartford, N.Y., Bob joined Goodyear Aircraft's research and development dept. after seven years with the National Advisory Committee for Aeronautics and a year with a missile firm. In 1956 he began sales work with escape capsules and re-entry vehicles, joining astronautics sales in 1959. He lives in Hudson, Ohio.

Pray for JUDGE THOMAS W. CAIN of Niles Mich., Municipal Court, who died in February at University Hospital, Ann Arbor. Tom finished law school with the class in spite of severe injuries from an accident and went on to become a Justice of the Peace, Niles' first Municipal Judge and a Republican political leader. Sympathy to his mother, widow and daughter.

1944

George Bariscillo, Jr.
416 Burlington Ave.
Bradley Beach, N. J.

JOHN DUFFY has supplied us with a run-down on New York people, and we are happy to pass along his latest report:

"We had our 6th annual 'Impromptu' Christmas get-together during the holidays with JACK KELLY, BILL O'CONNOR, ANDY BARBIERE, JACK (ROCKY) SULLIVAN, RED McCAFFERTY, TONY EARLEY and JIM GALLAGHER, in attendance. The brothers CASEY welshed as did SLIM BRADY and one or two others. But we had a grand time (I think). Tony and Bill O'Connor had just returned from a convention in Chicago where they ran into our inimitable buddy, JIM GIBBONS. That provided most of the entertainment, for the evening was replete with 'Gibbons Stories.'"

"Incidentally, did you know that JOE GALLAGHER is to be ordained a Paulist Priest in May? We (the same group mentioned above) met Joe at the Navy game and he looked fine — needless to say that he looked better than any of us at the time.

"We haven't seen ED DOWLING since we last had dinner together some time ago. I know that he still lives in New Hyde Park, but I'm afraid I haven't any news beyond that.

"ANDY BARBIERE just had his third daughter. BILL O'CONNOR is now expecting his seventh (due in May). We still have only six; JACK SULLIVAN still has five; TONY six; JACK KELLY four; RED McCAFFERTY is expecting his second, but that is pretty good considering his

NEW ORLEANS—U.N.D. Night in the bayous gave the guest speaker, Joe Kuharich, a chance to cat with Creole-Irish football standouts of recent years, (L-r.) Al Ecuyer, Tulane's Andy Pilney, Coach Kuharich, Club President-elect John Petitbon, and Joe Heap.

oldest is fourteen. JACK SULLIVAN and I have made plans to take our two oldest out to the Northwestern Game next fall.

"News from other departments as I recall it: JACK SULLIVAN was at JIM KANE's house recently and so was "RED JOHN" MURPHY. "RED JOHN" was supposed to come to New York shortly thereafter, but he never showed up — Man — if he came and never called, I'll cut him out of my will.

"I had a note at Christmas from our other JACK SULLIVAN (Dundee, N.Y.) and the first thing I thought of was the remarkable comparison between Sully and BUD AHEARN. When we were freshmen, Jack was from Ithaca and BUD AHEARN was from Boston. When we were Sophomores, we learned that Jack wasn't really from Ithaca but a suburb called Dundee and Ahearn wasn't from Boston, but rather Foxboro. By our 20th Reunion, the truth might really be told that Sully lives in Starkey, N.Y., which is a suburb of Dundee and Ahearn lives in Lakeville, Mass., which is a suburb of Foxboro. At any rate, JACK SULLIVAN is owner of the local Ford Agency in Starkey — and I think he rents lake cottages on the side. He tells me that our old buddy, PAUL McCABE, is still District Attorney in Ithaca County.

"I don't know whether it was a mistake or not, but it seems to me that I saw a recent article about BOB McAULIFFE having moved from Syracuse down to Westchester County. We haven't seen or heard from him and if he is in the area, I hope he calls us.

"I still see DAN CASEY regularly for lunch. AL ZOILLO is with Brooks Bros. and we see him pretty often. DAN CASEY is with Swift and Co. ANGELO BERTELLI is a Jerseyite but we see him at most of the local affairs — Angelo has more things going for him than Calumet Farms. ED MONOHAN drops in and out of town frequently and always calls. Saw BILL BOSS once since he moved to New York. He is still a V. P. at RCA. JIM (GEORGE) SULLIVAN lives on the Island now — he is an attorney for a local bank. JACK WHITELY is still running the W. R. Grace Co. BOOM BOOM BILOTTI is still making Chiclets with the American Chiclete Company, but I don't see him at all.

"If you know of anyone coming to New York, please have them call at Barclay 7-3555."

BILL LAWLESS, who is about the youngest Federal Judge in captivity, writes from his Supreme Court Chambers in Buffalo, New York, that JIM CASEY is Assistant Director of the American Red Cross in Buffalo, working in the blood bank division. Bill is Buffalo area Chairman for the Foundation and busy raising \$20,000.00 this year. He reports that last September he was assigned to trials in New York City and had the pleasure of dining with BILL O'CONNOR and JOE TRACY. Joe is counsel to the owner of the new Camelot Night Club in New York.

We had a telephone call from BOB SCHRAMM in New York the other day, advising us that REV. BILL GRAHAM, C.S.C., is now president of Notre Dame College in Dacca.

Our eastern V-P, BILL WALDRON, advises he ran into ARNOLD NUNNICK at I.T.T. Federal Labs in Clifton, New Jersey, recently. Arnold and his wife recently adopted a little girl. The Waldrons are sailing to the Caribbean in April aboard one of JACK WHITELY's yachts, the Santa Paula.

FARRELL QUINLAN is looking forward to the arrival of the LAWLESS clan (Bill has eight) in July at the Quinlans' resort, Indian Cave Lodge, Lake Sunapee, New Hampshire.

Recently learned that LARRY GOEBELER and family are being transferred by his company to Campinas Sao Paulo, Brazil, for a year. We are not sure whether he is in coffee or oil and would appreciate a few lines from Larry.

We are hoping for a report from BOB METZLER, FRANK STUMPF, BILL KENNY and TOM BRENNAN for the next column. Will a few others please also check in with your Class Secretary so we may fill this space in the next issue.

JOE NEUFELD is busy with Foundation work in the Green Bay area, where WALLIE CHRISTMAN is currently N.D. Club President. Incidentally, Joe recently joined the Board of Directors of the Peoples Trust and Savings Bank in Green Bay and is a good man to know if you need a loan.

From the Alumni Office:

FATHER EDWARD O'CONNOR, C.S.C., one of the Class' foremost theologians and just about

INDIANAPOLIS—On Universal N.D. Night (from left) Cathedral High senior Harold Pokel, winner of Club scholarship to Notre Dame; Robert V. Welch, '50, chairman and 1961 N.D. Man of the Year; and Dr. Thomas Carney, '37, toastmaster, look on Bob Welch's surprise citation.

tops as a Mariologist, gets a belated bravo for his appointment last November to the Pontifical Roman Theological Academy, Rome's honorary society for distinguished theologians.

Grad school classmate PHILIP E. RYAN was named executive director of the National Association for Mental Health in March and took the job as of May 1.

Your prayers are requested for former classmate MATTHEW J. O'BRIEN, who died suddenly at Lynn, Mass., in February. Sympathy to Matt's family.

1945

Frank M. Linchan
29 Burr Drive
Dalton, Massachusetts

Deadlines are a necessary evil in business but when you must file your next column before the last one is issued, it gets to be confusing and difficult at times.

All should feel elated for the fine "thank you" we received from our outstanding retired secretary, AL LESMEZ. We are happy to run a picture of Al with his gifts in this issue. Many fine tributes were made to Al as a result of our solicitation, some were as follows:

"He's done a great job . . . a swell guy . . . real appreciation for all the work he has done . . . appreciated the news that Al dispensed regularly . . . someone who has done so much, AL LESMEZ . . . best Class secretary I ever knew . . . a tremendous job as Class secretary."

To add to Al's happiness in his "retirement" is a new Ford Falcon that he won on a raffle conducted by MEDICO. As you may know or expect, our recipient has contributed a great amount of his time and know-how to this outstanding organization. Best of luck to Al and thanks for a job well done.

Christmas is the time for exchanging greetings and we were happy to hear from many of our classmates and fellow alumni: MIKE GARRY, TOM McCAUGHEY, BILL BRACKEN, REM TONER, FATHER DON TRACEY, HARRY WALTERS, JIM RETTER, TOM BERGIN, FATHER JOHN CONNELLY, JIM DONNELLY, JOHN POWER, JIM CLYNES, and from the alumni office, JOHN LAUGHLIN and JOHN MacCAULEY, and other alumni: former track captain BILL LEONARD,

TOM HOWLEY, a successful basketball coach, RAY ZASADA, insurance broker and part-time politician; BOB SCHAFER, president of alumni club, all of Schenectady; BOB ECKEL, Blue Ash, Ohio; JIM O'BRIEN and ED REAGAN, Pittsfield; AL GROSS of Pittsburgh; JACK GALLOWAY, Loudonville, New York; and JIM ROEMER, San Jose, California.

We are sorry to hear of the death of BOB O'CALLAGHAN's father, ROBERT J., '14. Our prayers and sympathies are offered to Bob and his family. We were greatly saddened to learn of the untimely death of MIKE GANEY, '46, who drowned last June. We remember Mike from those famous inter-hall clashes between St. Ed's and Sorin. May he rest in peace.

JIM DONNELLY, Class Treasurer, who did a splendid job on Al's testimonial, writes that he will be communicating with the class members soon seeking their class dues. They have been set at \$5.00 for the five years-'61-'65, a very reasonable sum. These funds, in case you don't know, are used for Mass stipends for deceased classmates, postage and sundries, and to build up a fund for our next reunion, the 20th in 1965. So if you haven't done so — send yours in TODAY. Jim also passes along a few newswits: HARRY RYAN's home was seriously damaged by fire last summer; fortunately no one was injured. DR. FRANK MARTIN was seriously ill last year with hepatitis. DICK MARTIN was very happy to read that JIM CLYNES is a working Democrat. Dick is serving his second term on the County Central Committee and was chairman of Dollars for Democrats in San Diego, Calif. Jim also expects to see HARRY RYAN, TOM BERGIN and BOB RIOR-DAN in the Big City this spring.

Prof. TOM BERGIN, Head of Business Administration Department in the Commerce School, made a trip to California last fall to analyze new programs for the Commerce School. I would love to sit in on one of Tom's classes. BOB GORSKI is president of Theo. J. Gorski and Son, Inc., Joliet, Illinois. They have six children evenly paired off. Congratulations to FRANK MILLER on his promotion to Chief Engineer of Owens' Blown Plastics Container Division, Toledo, Ohio. Bob has been with Owens since his discharge from the Navy in '46 except during 1952 to 1954 when he was recalled to active duty and served as captain of an L.S.T. based in Norfolk, Virginia. The Millers have a daughter 10 and a son 4.

JIM DONOVAN, the dynamo from Jersey, is still going strong. He teaches English and History at the Essex County Technical High School and coaches their soccer team. He is attending night school at Seton Hall and Rutgers and keeps busy during the summer on the New Jersey Turnpike. Jim and Claire have three girls, 10, 9, 3, and two boys, 8 and 6.

News from another successful Democrat — JIM LAMB's wife, Mary Jean, writes from Grand Forks, North Dakota, "Life was much simpler before we won." Jim is Democratic County Chairman and was an alternate delegate to the National Convention at Los Angeles. The Lambs have five boys, ages 10, 7, 6, 4 and 1. An attorney, ardent golfer and bridge player, Jim is active in the Exchange Club and has been selected for "Who's Who in the Northwest." They expect to take in the Oklahoma game this fall.

A short note from BOB MADDEN in Kansas City, where he has been district sales manager for Milwaukee Lacey Paper for the past 9 years. Marge and Bob have 4 children, 2 and 2.

From Coldwater, Michigan, we heard from JIM SCHWEICKERT, superintendent of nurses in a state home and training school for the retarded. Jim carries on much of the management and education program for the entire staff. Although state funds have been somewhat tight, fine work is being done with an outstanding dedicated staff. Jim is active in the local theater group and has assisted in getting special education for the handicapped children into the schools. He serves as a "consultant" to the neighborhood on gardening, for this is his delight and recreation. Jim hopes to get the family down to the campus this summer.

Our prez writes from the suburbs of Boston that he is keeping on the go with all kinds of activities. He is out recruiting chemists and chemical engineers in New England for Union Carbide. The JIM RETTERS and RAY BADDOURS had dinner on one of his recent trips. Jim met BROCK LYNCH for a minute at a meeting of the Catholic Sodality of Boston. Mr. Prez is serving as chairman of a sports night for his parish. I don't know when Florence and the 5 little Retters ever see Daddy!

It seemed February was "small reunion" month

for your secretary. After having been snowed in during the Inaugural Blizzard here in Dalton and cancelling a meeting I was to have with JIM RETTER in Newton, February made up for it. On a recruiting trip to Chicago and Dallas, I had a chance to talk to a number of our classmates. We spent our first evening in the Windy City with JOHN POWER, former Green Banner columnist. It was a great evening of reminiscing — our freshman days in Bronson with BROTHER PAT, GENE SCHAEFER, JOE MALONEY, JOE SULLIVAN, "LONG JOHN" KELLY, JOE KELLY, FRANK GILHOOLEY and many others. St. Ed's with FATHERS GORMAN and KELLY and BILL FITZHARRIS, ARKY ROWLES, DR. PAT MAZZA, "CARDINAL" MOONEY — then to Sorin with FATHER FORRESTAL and the "young" Kent, Bud Malone, Larry Ramoza and his boys in the sub — a real great evening. John, an attorney in Chicago, unfortunately has the successful businessman's ailment — ulcers. He was sorry that he was unable to make the 15th but their second child was born on June 3rd. John practices in the Loop and lives in Westchester. Due to our recruiting schedule, our second evening in town was booked but I was able to talk to BOB O'TOOLE, V.P. of Pullman Bank, for a few minutes. Bob keeps busy with his family and with the bank being open Saturdays and a couple evenings a week. He did get to see the N.D. — St. John's U. basketball game on the campus and was quite upset at sportsmanship (or lack of it) of the student body.

Also talked with TOM MCCAUGHEY, another practicing attorney in Chicago. Tom says HARRY RYAN drops in occasionally on his trips to Wisconsin but with the new toll roads and expressways, Harry now keeps more on the move. Tom and his family expect to take a trip east this summer and hopes to stop off and see us.

We tried to reach some other classmates. JOHN RINELLA, JOHN LAVERY, but time ran out on us. We did run into JACK DONNELLY, '50, in the Palmer House. Jack is back in Schenectady and is with the marketing group, small motor department of General Electric. On to Texas and a fine talk with our Southern Vice President, JOE HAGGAR. Unfortunately due to our schedule and the flight engineers' strike, we had to refuse a kind dinner invitation from the Haggars. Joe passes along his best to his classmates and it was because of a necessary business trip to New York that he had to miss our 15th. Joe is planning on the 20th already.

Not that the seeing or talking to such a number of classmates in a short time would suffice for a while, I was almost bowled over here in Dalton, Mass., a real large community of about 3,500 citizens, one Saturday morning. I walked into the local barber shop to be greeted by a fellow in the chair all covered up with the sheet: "Hi, Frank — I'll bet you don't remember me?" I was struck for a moment, but who was it but BOB WALSH, the former Big City boy and great friend of BOB ROSSITER. Bob (Walsh) was in this area to attend a wedding. He is with the U.S. Information Agency and lives in Alexandria, Virginia. To make the world even smaller, his wife and mine were only a year apart at the College of St. Rose in Albany.

I only wish every month would be like February and it wouldn't be any problem getting news for our class column.

With this issue we complete the short sketches of your officers: Vice President (West) MICHAEL GORMAN GARRY: "After graduation from Notre Dame, Oct. '45, I returned to my home in Fairmont, Minnesota. For two years, while I was gaining experience in the grain business (what else BUT in Minnesota) I had myself a ball. I guess it was the foresight that today I'd be at the old grind 10-14 hours a day, that prompted the post-graduation hilarity. However, it was my good fortune to meet, court and wed a lovely girl, Elizabeth, in June '52, and to date the count of heavenly bundles is five . . . 3 boys and 2 girls. Thanks to the Almighty Giver, we have enjoyed health, happiness and sufficient means for luxuries, as long as everyone is willing to go without. Aside from being an officer in the Winona Council of Catholic Men and local Exchange Club, active in the civic affairs that involve us all, most every available moment from my family and grain elevator has gone into Columbianism in my local K. of C. council and the privilege of being District Deputy for the past five years. I'm afraid my role as a 4th Degree Knight has been lacking, but with the closest Assembly 30 miles away, it puts a crimp in things. Financially, I'm a man of unlimited wealth. My books show currently my net

LOS ANGELES—Headliners at joint Notre Dame Night ceremonies of L.A. area N.D. Clubs included (l.-r.): Msgr. R. J. Flaherty, '24, L.A. Club Chaplain, who spoke on "Personal Responsibility of the Alumnus to the University"; Morton R. Goodman, Los Angeles president; Benjamin B. Salvaty, Jr., San Gabriel Valley president; Gail Patrick Jackson, actress-producer of the "Perry Mason" TV series, who spoke on "Personal Responsibility in Entertainment"; E. W. Sheeran, Greater Long Beach president; John N. Leonard, San Fernando Valley president; and Norman Barker, Jr., vice-president, United California Bank, speaker on "Personal Responsibility in Banking." Francis C. Whelan (not shown), U. S. Attorney of Southern California, spoke on "Personal Responsibility in the Administration of Justice."

worth to be \$5 million, listing my five children as assets. And with my wife listed as working capital, my mint of happiness will never run dry. Thoughts of Notre Dame and my friends from college days are my most cherished memories from the past, and will be again in the future when the Garry Boys are there from 1972 and on."

The last officer to run "This is His Life" is your Class Secretary: For the first five years after graduation, I was associated with the Oswego, New York, Knights of Columbus for three years and with the New York State Council Knights of Columbus for two years doing promotional and public relations work for them. Returning to my native Schenectady, I joined General Electric in 1951. The first eight years with them were spent in Schenectady doing production work and various assignments in employee relations: workmen's compensation, community relations and personnel work. On St. Patrick's day, 1959, I moved to the Pittsfield GE as Security Auditor for the Ordnance Department, producer of fire control and inertial guidance systems for the Polaris missile. While in Schenectady, I continued my active interest in the K. of C., the Alumni Club and other civic and charitable activities. My K. of C. activities found me as Financial Secretary of the Schenectady Council, Faithful Navigator of the local General Assembly, Secretary of the Capitol District Conference and State Chairman of the Pilgrimage to the Shrine of the North American Martyrs at Auriesville, New York. After being a member of the Central New York and Mohawk Valley Alumni Clubs my first five years out, I became an active member of the Schenectady N.D. Alumni Club, being its secretary for two years, president for two and Foundation chairman for three. I was the recipient of their "Man of the Year" award in 1953. It seems I was getting to be known as a "professional" or "habitual" fund raiser in the community after serving as city-wide chairman of a testimonial and fund raising dinner for FATHER PEYTON, C.S.C.; G.E. Co-Chairman for a local hospital drive; executive committee of two drives for the parish school and convent; a Catholic Central High School drive; N.D. Foundation, then inaugurating a Bishop's Bursar for the Education of Seminarians by the Albany Diocese Councils K. of C. I could say they were glad to see me leave town. After taking special courses at the New York State School of Industrial and Labor Relations at Cornell U., Ft. Holabird, Maryland, O.C.D.M. at Battle Creek, Michigan, I am now undertaking my masters studies at the University

of Massachusetts. My current activities in the Berkshires are being secretary of a newly formed Alumni Club, a delegate of the local Holy Name, a suburbanite with plenty of grass to mow and an erratic golfer. The Linehan's have one son, Timmy, four years old.

The Class of '45 was well represented in the year-end '60 edition of the Alumnus.

Congrats to JOHN CARON, V.P. Midwest, on his appointment to the Advisory Council for the Liberal and Fine Arts at School. . . . Good luck to Dave Condon with his book "The Go Go Chicago White Sox." . . . The fine article by FRANK MILLIGAN. . . . The leadership our classmates are giving local alumni clubs — DR. DALE STANNARD, Phoenix; BOB O'CALLAGHAN, Tucson; DICK MARTIN, San Diego; GEORGE DESPOT, Northern Louisiana; BYRNE O'NEILL, Midland-Odessa, Texas; ENRIQUE LULI, Peru. . . . Congrats to BOB SNEE on the birth of a son, James Edmund. . . . The Spotlight Alumnus article on Jim Paris.

This about completes this column. Let's be generous with the correspondence.

From the Alumni Office:

Congratulations and commiserations to FATHER JOHN E. WALSH, C.S.C., who stepped from heading the education department to directing the Foundation after the illness of FATHER JOHN WILSON. . . . to indefatigable AL LERMEZ, now president of the N.D. Club of New York. . . . to RICHARD M. SADOWSKI, elected president of Dade Commonwealth Mortgage Co., Miami.

1946

Jack Tenge, Jr.
770 California St.
San Francisco, Calif.

REUNION RIME

So your rent's in arrears and the wife is in tears;
You've awaited reunions the past 15 years.
Let the landlady dun; tell the wife, "Spare me, hon,
June 9-10-11 in Sweet Sixty-One!"

From the Alumni Office:

Those gathering at the 15th anniversary reunion

will wish to pray for a popular classmate with whom contact was lost. He drowned last June. The death of **MICHAEL JOSEPH GANEY, JR.**, was reported to 1945 Secretary **FRANK LINEHAN** by a kindly nun in Chicago, where Mike had been teaching at Loyola Academy.

Remembered by Frank above for his part in the inter-hall rivalry of Sorin and St. Edward's Hall, Mike supplemented his A.B. with a master's degree in education at N.D. in 1948. The Alumni Office had not had his current address for some years and somehow had overlooked any obituary notice that appeared in Chicago newspapers. If any classmate has a clipping or information, please forward so that condolences and a notice of Masses can be sent to survivors.

If you've had trouble reaching your secretary lately, the reason can be found above; it's a long way from Detroit to the Golden Gate. If you haven't been in touch with Jack, now's the time for contact, to let him know you'll be on deck for the Fifteenth, rain or shine. Include recent changes of location, job, family, etc., so you won't be a stranger next June.

Moved from Glendale, Mo., to 38 Old Oak Drive, New Providence, N.J., are **JAMES F. MOLITOR**, wife Dorothy, and their three children, Tim, 11, Margi, 10, and one-year-old Jimmy. Jim's been named product director for the hospital division of Johnson & Johnson, in charge of developing and promoting new pharmaceutical products. Since N.D. and Libertyville, Ill., Jim has also been with J. & J. in Des Moines and Minneapolis. A grad school product, **FRANK G. FERRICK**, has been named manager of industrial sales for Pittsburgh's Callery Chemical Co. Frank, who joined the company in 1958, lives at 133 Park Place, North Hills, Pa.

1947

Jack Miles
3218 Bentley Lane
South Bend, Indiana

COUNTDOWN

The final year before our 15-year reunion is ebbing inexorably away, so don't be absent when the Class of '47 corporately blasts off and wings into weekend orbit around the freshly-gilded Dome! The dates again, and we'll be reminding you of them often so you won't forget, are June 8, 9, and 10, 1962.

DEATH CLAIMS NO. 16

BOB VON HOENE won't be with us, save in spirit, since we learn from the Alumni Office he died in September, 1959; how the news was so slow in getting through we know not, but even at this late date we regret to have to pass it along. He was married and lived in Ridgewood, N.J.

FATHER JOHN PATRICK DOLAN, C.S.C., sang a Requiem Mass for the repose of Bob's soul, and we ask your prayers for the same intention. And don't forget the 15 other classmates who have preceded us in death.

Also please remember prayerfully **JERRY HENDEL's** father, whose death occurred Feb. 17.

QUESTIONNAIRE RESUME

Rather than send a separate mailing, let me give you a few stat figures on the reunion planning help you gave us and which will help your local committee in catering to your wants:

We got 120 forms back, which is about 16% and pretty good, and they came from 23 states, the District of Columbia (a "maybe"), and from **DON HAINES** with the Navy overseas (an uncertain "no").

Of the 51 tentatively booked for the weekend, 11 are from New York; nine from Indiana; five each from Illinois and Wisconsin; four from Michigan; three each from Ohio, Pennsylvania, Missouri, and California; and one each from Minnesota, New Jersey, Florida, West Virginia, and Iowa. Classmates from Rhode Island, Colorado, Washington, Texas, and Montana are possible.

Significantly, of the 89 answerers who have never attended a reunion, 27 said "yes" and 37 "maybe."

PERSONALITIES

The pride of LaRaza during our undergrad days, **ROLANDO DUARTE**, was named minister of economics for El Salvador Jan. 26.

On that date, according to press accounts, gun-bearing soldados routed our boy and three or four others from their homes and drafted them to form a new junta in the face of revolutionary threats from Castro sympathizers.

So Rolando is on a hot spot in San Salvador, and surely we do well to pray his ministry may be successful in stabilizing the economic situation and repulsing the Red menace.

JIM SHEA, whose teaching duties may hinder his return for the reunion, writes to report he recently received a Master's degree in special education from Columbia University.

A high school And Notre Dame classmate of mine, **LARRY REISTER**, was in South Bend recently to address a meeting of the Life Underwriters Assn.; a chartered life underwriter, Larry has lately been transferred to the John Hancock home office in Boston as field assistant.

FATHER DOLAN, who reveals he is wrapping up work on a book about Erasmus, spent the Easter holidays back home in Iowa with his family and his brother, **BROTHER IVAN**, who has added 21 pounds to 150 as he heads back for another seven years in Pakistan.

Peg and **BILL PECK** of South Bend welcomed their sixth child, Andrew, on Feb. 22; they overcame without undue difficulty the impulse to name him George Washington Peck.

Hoping to make the reunion is **HAL WALTERS**, chief examiner for the U.S. Department of Agriculture in Minneapolis with duties in Minnesota, Wisconsin, Montana, and the Dakotas. He's married and the father of three boys and three girls.

FOOTBALL FORTUNES GOING UP

COACH JOE KUCHARICH is practically assured a successful football season, for that sweet singer of "The Star-Spangled Banner," **JOE LEAHY**, is rejoining the faculty after three years' study of 9th Century trope in Europe. . . and it cannot be merely coincidental our "dry spell" has lasted those same three years. Joe used his Musicological grant to do research in Amsterdam (where he lived on Beethovenstrasse, yet) and in Paris, where he resided on Rue Notre Dame des Champs!

FATHER LOUIS KELEHER, C.S.C., has become assistant retreat director at the Villa Madonna Retreat House in what looks like Tovvynburn, New Brunswick, Canada.

And **SMITH HIGGINS** is acting dean of the Division of University Extension at Indiana University in Bloomington.

ROCKNE BREAKFAST

At the recent 30th annual Rockne Memorial Communion Breakfast on campus, we had a chance to chat a bit with **CHICK MAGGIOLI** and **JACK ALEXANDER**; the former is still host at an Italian eatery in Mishawaka, and the latter currently working at Notre Dame on a Ph.D. in political science. A major in the Air Force, he heads for MIT in the summer to assume command of the Air Force ROTC unit there.

Jack, who taught at Notre Dame from 1951-55 and whose studies are backed by the Committee on International Relations, remarked he had a visit last time he was on the West Coast with ex-Buckeye **VINCE OPPENHEIM**, who works for a San Francisco ad agency.

THE MISSIVE GAP

Except for the reliable **SAM ADELO**, such a gap exists; you are welcome to invent ways of closing it.

Smiling Sam (see picture, with star-athlete-turned-benchwarmer) stenographs: "I have just completed an eight week trip to South America. In the 16 countries that I visited, I had an op-

KENTUCKY—Head table for Universal Notre Dame Night in Louisville's Brown Hotel included (at rostrum) Lt. Governor Wilson W. Wyatt of Kentucky, Father Hesburgh, toastmaster James Carey; (on Carey's left) Msgr. Felix N. Pitt, head of the Louisville Catholic School Board, and Hon. B. C. Van Arsdale, Jefferson County judge.

portunity to see many of our Notre Dame alumni.
 " . . . I had lunch with **JUDGE FRANK SZYMANSKI** from Detroit, 38,000 feet above the Andes Mountains. I met Frank and his wife at Viracopos airport outside Sao Paulo and we flew on a Braniff jet to Panama. Frank and I stayed in Panama City and two days later he continued on to Honduras where he visited an old friend of ours, **MIKE FACUSSE '44.**"

From the sports desk of the Springfield, Mass., newspaper string (Union, Republican and Daily News) **JIM REGAN** sent a much appreciated contribution to the Mass Fund and word that he's still alive and kicking in the sports writing (quote) racket:

"I have had a couple of good assignments lately. I was at the NCAA finals at Kansas City — am a member of board of directors of basketball writer's association. Then I took a vacation in Oklahoma. It was the Masters next, and I enjoyed covering this spring golf classic for the first time."

Thanks, Jim, for the squib and Mass Fund donation, turned over to Treasurer **JOE SHARP**. For all who get a similar impulse, Joe's address is 3112 Woodmont Dr., South Bend.

WAYNE HOLMGREN was in school at the time we were, though he didn't graduate 'til 1953; he writes from San Diego:

"I am an officer in the local Elks Lodge. I also do industrial engineering consulting work (for free) for some of the local charity organizations . . . Outside of that I just act like any other normal father, although I would like to return to school next year and start on a Master's in Industrial Engineering. I want to further my education. In this day and age your education can't stand still; the progress in all technical fields is just too fast. . . . Hope to see you when we return to South Bend in June for a short visit."

BRUCE E. SILL, at last report handled sales in Missouri, Oklahoma, Arkansas, Texas, Kansas and Louisiana for Reynolds Wire division of National-Standard Co. Wide-ranging Bruce and family (three children) live at 1595 Thoroughbred Lane, Florissant, Mo. And in Jersey City, N.J., **ANGELO BERTELLI** may coach in the New Jersey high school's College Scholarship Bowl again in August.

CLUB ACTIVITIES

Browsing through **THE ALUMNUS** we note a few of you are officers in your local Notre Dame clubs. Presidents from our midst are **LEN PUCCI**, Muskegon, Mich.; **DICK HOHLER**, Sandusky, O.; **BOB MERZ**, Spokane, Wash.; and **JOHN MOELLER**, Quito, Ecuador. Treasurers are **BILL HASSETT**, Central New York, and **BOB WOODHOUSE**, Grand Rapids. Congratulations to you men.

Let's take more active interest in our local clubs and give them more of that matchless '47 leadership!

ALTERED ADDRESSES . . .

. . . are recorded for **DON APPLE**, **BOB BAUER**, **KEVIN CARLEY**, **FRANK CIZON**, **FRANK COLEMAN**, **CAESAR DIPOL**, **ALVIN FEUER**, **DR. BILL GARNER**, **FRANK GILHOOLEY**, **JIM GRIFFIN**, **CLAIRE HANSEN**, **GEORGE IRWIN**, **FRED JONES**, **BOB LANGE**, **AL MARRERO**, **CLEO MELCHER**, **JOHN OWEN**, **MARVIN PROSCHE**, **CHARLIE SAMSON**, **JIM SATTLER**, and **JIM SHEA**. They are not classified information and can be obtained without an act of Congress.

THOUGHT FOR THE ISSUE

To enlighten us
 Start writin' us.

From the Alumni Office:

Freshman classmate **JIM DURBIN** did it again. Vice-president and managing director of Tucson's Pioneer Hotel, director of a dozen civic organizations in his area, he followed his election as Tucson's Man of the Year by joining Phoenix' **TED O'MALLEY, JR.**, '33 (March-April issue) on the board of directors of the 32-branch Arizona Bank. Jim, wife Mary Jo and five children now live at 2 N. Paseo San Pedro, Tucson, having moved after a fire which took a sixth child about two years ago.

ANDES DANDIES from the Class of '47, Abdallah "Sam" Adelo (left) and Detroit's Judge Frank Szymanski pause at International Airport, Lima, Peru, during a recent flight from Brazil to Panama.

1948

John Defant
George A. Pflaum,
 Publisher, Inc.
 38 West Fifth Street
 Dayton 2, Ohio

From the Alumni Office:

A familiar grin, taking up a quarter-page of a Boston Herald rotogravure section advertising career opportunities, was corroborated by the blurb beneath: "A new twist to the classical job of selling has developed with the coming of electronic systems. Today's salesman, often working with engineers and scientists on complex systems, himself needs an engineering degree. **TOM O'CONNELL** has a mechanical engineering degree from Notre Dame, works with a customer redesigning one of the world's largest bridges." Looks like a good deal, Tom. One bridge sale a year and 51 weeks vacation?

DR. DANIEL J. DILLON checked in with word that he has left Steubenville, O., and also gone down east to Boston (perhaps influenced by O'Connell) "and have become associated with the Lahey Clinic, Boston, Mass., to add an additional year to my surgical training and experience."

A third Irisher, **JOHN W. O'BRIEN** of South Bend, has been elected to the board of directors of St. Joseph Bank & Trust Co. John, now vice-president of Ferron R. Davis, Inc., investment counselors, was with the St. Joe Bank for 11 years, becoming commercial loan officer in 1935, before joining Davis in 1939. John's on the boards of Community Chest, Chamber of Commerce and Mental Health Clinics; he belongs to many clubs — chiefly, of course, the St. Joe Valley N.D. Club.

Finally, a fourth Mick — apparently an immortal one. The stature of **DR. TOM DOOLEY** seems to increase daily since his death, so that even the filing of his estate in St. Louis probate court is considered "fit to print" by the New York Times. The Class' most honored member continues to receive posthumous awards. On March 12 his brother Malcolm accepted on his behalf the Peter Canisius Medal from Msgr. James McGinley, president of Canisius College, who said that Tom was "an outstanding American whose career and achievements constitute a challenge and an inspiration to our American youth who are being trained to succeed the leaders of today."

If Irishmen seem to have taken over the column it's the fault of you non-Irish who haven't kept **JOHN PAUL DEFANT** (no son of Erin he) apprised of your activities and those of your buddies, Irish or not.

1949

John Walker
 Wayne, Illinois

From the Alumni Office:

FRANK E. SULLIVAN, one of South Bend's hustling insurance men and former United Fund Torch Drive chairman, was elected president of the United Fund of St. Joseph County early this year at the 10th UF award dinner and annual meeting. A campaign executive for the past three years, Frank was also a recent Jaycee "Young Man of the Year." He is a partner with Coach **JOE McARDLE** as general agent for American United Life. Frank's career, the award-winningest in these parts, started on campus when he was secretary to another habitual winner, **FRANK LEAHY**, '31.

Banker-lawyer **W. JAMES TYRRELL** was promoted back on Feb. 15 to vice-president of the First National Bank of Memphis, Tenn., where he got his L.L.B. from Southern Law University while working since graduation. Jim now represents the bank's correspondent bank department in Arkansas and Oklahoma.

Another Jim, **JAMES J. FARRELL**, has moved from Hickory, N.C., to Pittsfield, Mass., with General Electric. Jim was formerly Southern region sales manager for G.E.'s distribution transformer department, but now he heads the new Central and Southern sales region. He's a welcome addition to the swingin' membership of the N.D. Club of the Berkshires.

Congratulations to the above and to **WILLIAM D. SUTHERLIN** and wife Mary Kay (327 Milton St., Janesville, Wis.) on the arrival of their daughter, Catherine Hayes on March 12.

1950

Richard F. Hahn
 47 Emerson Rd.
 Glen Rock, N. J.

From the Alumni Office:

It has been a great time for business among the men of '50. Congratulations to: **RAY J. LAMMERS**, owner-manager of Lammers Outdoor Advertising, whose firm rated a big spread in the trade magazine of the outdoor advertising industry for its model public relations policies in the Findlay, O., community; to previously spotlighted **JOHN M. PROOS**, district manager of Indianapolis' Layne-Northern and board chairman of Memphis' Layne & Bowler Inc., who has been named executive secretary of Layne Associates, promotional association of pump manufacturer L. & B. and 13 Layne well drilling firms; to **THOMAS M. O'GRADY (M.S. '51)**, refining and catalyst researcher, appointed project chemical engineer at American Oil Co., Whiting, Ind. (Tom and wife live at 518 Longwood Dr., Chicago Heights, Ill.); to **JAMES W. GLASER**, promoted to assistant general sales manager of American States Insurance Companies, Indianapolis; to realtor **WILLIAM C. MEEHAN**, who has joined the new homes sales staff of Place & Co., South Bend, after sales experience with O'Brien Corp. and Studebaker plus three realty companies, including his own; to **ROY E. WENDELL**, Rockville, Conn., appointed in March as public relations director of the Hamilton Standard division of United Aircraft Corp., Hartford, after three years as assistant director, prior to which he was p.r. director for World-Wide Army and Air Force Exchange Service in New York; and to **ROBERT D. SIERON (M.S. '52)**, appointed director of market development hydrocarbons for Amoco Chemicals Corp. in Chicago after three years with Amoco and seven previously with Standard Oil (Indiana) in Whiting (Bob, wife Anna and their three children live at 343 Manitowac Ave., Park Forest, Ill.).

It's been quite a time for vital statistics too, starting with the wedding of **WILLIAM J. GALLAGHER, JR.**, and Maureen Sheila Smith on April 29 in Dallas, Tex. The production line in

the birth department includes: Barbara and MARK H. BERENS (1251 Pine, Glenview, Ill.), whose son John arrived Feb. 25; Mr. and Mrs. ARTHUR P. OWENS, who had a daughter on April 8; Mary and DUD BIRDER (music department, St. Norbert's College, DePere, Wis.) with a new daughter, born March 16; Mr. and Mrs. JOSEPH HICKEY (retiring president of the St. Joseph Valley N.D. Club, living at 1131 E. Eckman, South Bend), whose son came in February; Mr. and Mrs. JOHN H. O'REILLY (1441 Cherokee Lane, Ottawa, Ill.) with a son, Edward John, Jan. 31; and Mr. and Mrs. GENE PASZKIET (409 Napoleon, So. Bend) with a new tackle on Jan. 29.

1951

Robert Klingenberg
2634 Marcy Lane
Ft. Wayne, Indiana

REUNION RIME

How the time disappears! We haven't
cadged beers
With classmates at Joe's for 10 long years.
We can brag of our stunning new daughter
or son
June 9-10-11 in Sweet Sixty-One!

Received a phone call from JOE NAUGHTON, while he was in town. Joe is married and working with the patent legal firm of Lockwood, Woodward, Smith and Weikart in Indianapolis. He told me that JOE HARMON is still a bachelor and working with the Link Belt Company. JOE LAUBER is married, has two children, and is a doctor of medicine in the Army, stationed at Arsenal, Arkansas. ART SMUCK is married, has two children, and is working for the Smuck Floor Covering Company in Indianapolis.

Received word that CHARLIE O'DONNELL would take the step and marry Barbara Lynn Washburn on May 27. Also, that his brother, FATHER JOSEPH F. O'DONNELL, C.S.C., '53, would marry them.

"KOKE" (JAMES R.) CUMMINGS, 926 South Main St., Kokomo, Indiana, wrote that in December, he saw DICK BURKE, his wife and three children (51 Eden Lane Number 3, Levittown, New York), and that Dick is flying jets for United Airlines, mostly between New York and Chicago and New York and the West Coast. Also, while in New York, he saw JERRY HALLIGAN, who is still living at home, working on a master's degree in education, helping his father in his business, and very successful in coaching basketball at St. Peter's Prep in Jersey City, New Jersey. His teams have won the last three Catholic state championships. Thanks Koke.

TOM KIGIN (Business address: Fibre Drum and Corrugated Box, 4500 South Kolin Avenue, Chicago 32, Illinois) writes that on December 22, he and his wife received an addition to their family of two boys; namely, twins — a boy, Thomas Joseph, and a girl, Teresa Lucille. Congratulations, twice. Tom also writes that following the '56 reunion a group of classmates started a poker club known as TEAPAS. (Thursday Evening Beer and Poker Society.) Membership is limited to '51 graduates and it meets every third Thursday. Members are: BOB CLEMENCY, JOE RIGALI, JIM JENNINGS, DICK GARRITY, PHIL FACENDIA, FRED BRICE, JOHN BUCKLEY, JIM LA CESA, ED MEAGHER, and Tom. All '51ers are invited when in Chicago.

Also, I've got some old news that I received almost a year ago and misfiled. Please excuse me, but I believe it's still newsworthy:

AL GUARNIERI and wife Ann had a boy, Albert Edward, on March 22, 1960.

DAN BAGLEY, 2743 North 59, Milwaukee, Wisconsin, wrote me last March and reported that he and Nancy then had two boys and two girls. "Bag" is still with Goodyear Tire & Rubber Co. as a salesman. He reported that BOB HOFF (The Hoffer) had had his second child.

JOE GALLOWAY wrote that all is well with the Galloways and Avico in Binghamton, New York. He sees DICK GIEDLIN once a year when he brings the Alfred Tech Statesman basketball team to town for a tournament.

TOM BRENNAN and Gretchen Laurvill were married on May 7, 1960, at St. Mary's Catholic Church in Aberdeen, Washington.

JOSEPH KASPER's father died in October, 1960. That's all the news and while your thoughts are

OKLAHOMA CITY—Award Chairman Haskell Askew congratulates high school junior Mike McDonald, named "Boy of the Year" and flanked by his parents in unique ceremony on Universal Notre Dame Night, April 8.

on '51 classmates and Notre Dame, resolve right now to attend the reunion in June and start writing some of the old friends and let's turn out big. From the Alumni Office:

BROTHER RAYMOND FLECK, C.S.C., Ph.D. '54, president of St. Edward's University, Austin, Tex., is the new chairman of the southern regional unit of the National Catholic Educational Assn., succeeding FATHER BRIAN EGAN, O.S.B., M. A. '58, president of St. Bernard's College, Ala. So the job stays in the N.D. family.

On campus from Corning, N.Y., interviewing seniors for Corning Glass, PAUL V. LOVETTE, JR., is a senior development engineer. "Six kids now," Paul says. Recently he saw NELSON LOWE (George N.) at his home in Glens Falls, N.Y., married now (one child, expecting another) and a trust representative for First National Bank of Glens Falls.

Congratulations to South Bend lawyer ROBERT M. PARKER on his marriage to Suzanne Smith in Manila, Philippines. The Parkers honeymooned in Hong Kong and Hawaii before returning to South Bend.

SMITH, located at 1515 11th St., Boulder, Colo., where Jim turns out to be assistant dean of men at Colorado University. And to South Bend's RALPH V. MYERS, awarded membership for 1961 in the President's Club of Great-West Life Assurance, Manitoba, Can., whom he has represented with outstanding sales and high standards of conduct.

1953

David A. McElvain
6717 Paxton Avenue
Chicago 49, Illinois

1952

Harry L. Buch
600 Board of Trade
Bldg.
Wheeling, W. Va.

HARRINGTON, JOHN; presently assistant general agent for John Hancock Mutual Life Insurance Company at State Street Offices in Boston, Mass.; Mrs. Harrington, John Jr. & Sheila are residing at 63 Mayo Road, Wellesley, Massachusetts.

MATHEWS, THOMAS A., M.D.; 2531 Eye Street, N.W., Washington 7, D.C.; Georgetown University School of Medicine 1932-36, M.D. 1936; presently psychiatrist at Post Dispensary, Marine Corps Schools, Quantico, Va.; single; on active duty as Lieutenant in the Medical Corps, USN.

GIBBONS, RAY M.D.; Georgetown University, 1956; married 1956, two children; spent two years in the Army Medical Corps; currently in medical residency at Georgetown Univ. Hospital, Washington.

TUNNEY, JOSEPH J., JR.; married, has three children; presently in International Finance Department of Chemical Bank and New York Trust Co.; residing at 25 Indian Rd., New York, N.Y.

MONAGLE, PAUL D. & wife; parents of first child, a daughter, Marianne, born October 23, 1960, at St. Margaret's Hospital; residing at 77 Beach Street, Wollaston, Mass.

FRALICH, WILLIAM C.; married Aug. 27, 1960, to Miss Louise McDonald in St. Kevin's Church, Montreal, Quebec, Canada; their new address is 16044 Muskingum Blvd., Brookpark Village, Ohio.

From the Alumni Office:

Belated congratulations to DR. EDWARD J.

There has been an encouraging influx of mail over the past several weeks which leads me to believe that perhaps the Class of '53 is not extinct after all. Hopefully this will serve as an incentive to those of you from whom we have not heard in many moons. Among the correspondents:

Capt. AL KOHANOWICH, USMC, writes that he has been piloting Marine helicopters since shortly after graduation, and is presently stationed at Pensacola, Florida, instructing in physical fitness at the school of pre-flight. Al was married to a Pensacola girl in November, '58; they have one daughter and number two is on the way. Al served with GEORGE HIGGINS and RAY DETRICK at MCAS Miami, and recently ran into DAVE FOX on a reserve cruise at Santa Ana, Calif. Al reports that Dave does a good job of keeping a helicopter right side up with no previous experience.

From South of the Border, ADOLFO CALERO reports that life in Managua, Nicaragua, is full of excitement, including revolutions now and then. Adolfo is married and has a boy and a girl, and is managing the Coca-Cola bottling plant for Nicaragua.

JACK CLARK has moved from Bean Town and settled in Morton Grove, Illinois, and has recently formed his own company, Plastics and Equipment Sales Company. Jack is selling plastic molding and extrusion materials and equipment to plastic processors, and he is aggressively searching for customers. BOB NIQUETTE reports in from Manitowish, Wis., where he is busily engaged in the steel fabrication business. Bob has three children at the last head count. Bob says that he recently saw DICK KLUMB, who is with the West Bend Equipment Company in West Bend, Wisconsin; also hears regularly from PAT COFFEY, who is living in Villa Park, Ill., and works with the Illinois Tollway in public relations.

Several members of our class have joined forces, with IBM and are working in the Chicago area. BILL REIDY and ART LEWIS are data processing sales representatives in the Evanston branch

office, as is your correspondent out in the Hammond, Indiana, office. All three of us were ably trained in machine fundamentals by BILL SAUM, who is now regional specialist on the 1401 System. In this capacity Bill enjoyed a several week assignment in Paris, France. Bill was married to the former Elizabeth Pape on December 31 last year. Another Notre Dame IBM'er is BILL BIRD, who was a sales leader in the Eastern Region last year.

Picking up the West and Southwest, GENE MEUNIER is living in Carmichael, California, selling business forms for Standard Register, working on 9-iron approach shots, and waiting for the 2nd baby. JOE HAWES is owner of the Owyhee Seed Company in Bruneau, Idaho, and is raising a family of four. DAVE KAHLICH is a contractor in Weimar, Texas, and also has four children. HEICH HEICHELHEIM is working on his Ph.D. at the U. of Texas in Austin. He received his M.S. from Notre Dame in 1956 and will have taken a position as assistant professor of chemical engineering at Texas Tech in April. Heich has three children.

From Green Bay, TOM MURPHY is complaining bitterly that all the home town female talent is being spirited away by out-of-town guys, which accounts for his present bachelor status. (Could be that Tom is referring to the writer, inasmuch as my Better Half is a former Packer Backer. I can attest that Green Bay is an excellent source of "talent.") Tom is Managing Editor of the Farmer's Friend. DICK MCCONNELL is an intern at Minneapolis General Hospital. In July Dick goes to the U. of Michigan Hospital at Ann Arbor for a three-year residency in radiology. BOB KELLY is a furniture dealer in Winona, Minn., and thus far has three little Kellys at home. HANK MASSMAN is Exec. V.P. with Massman Construction Co. in Kansas City, engaged principally in construction of bridges, locks, and dams. Hank does a good deal of travelling throughout the South and Midwest searching for business.

While most of us shiver and dream about vacations in Florida, BILL MAUS spends the year round in the land of sunshine. Bill is associated with Maus and Hoffman in Fort Lauderdale and, in addition to being a busy father of four, finds time to be active in Florida State Notre Dame affairs; planned to be attending the state convention in Naples, Fla., in April. ROGER KOHIN is a physicist with the Battelle Memorial Institute in Washington, D.C.

BOB MUNNS is travelling the East Coast selling plastic resins for Enjay Chemical, a division of Humble Oil & Refining. Bob and his family of three live in Blackwood, New Jersey. D. A. MARTIN is an engineer with the Lummes Co., and lives in East Orange, New Jersey. LARRY MURRAY is a research physicist with ITT Labs in Nutley, N.J. PAT LEE is an account executive with Ted Bates & Co., advertising agency, and has a start on his own "zoo" with 2½ little Lees. Pat lives in Paramus, New Jersey. FERDINAND LURSKI is an engineer with Western Electric and lives in Plainfield, N.J. BERNIE McDERMOTT is an insurance agent with Allstate in Yonkers, N.Y., and makes his home in the Bronx. BILL KILMINSTER is a security analyst & stock broker with Hayden Stone & Co. in New York. Bill lives in Short Hills, N.J., and keeps busy on the home front as the father of three boys.

GERRY MARTORI is a resident physician in pediatrics at Long Island College Hospital in New York. Gerry is married and has two children. GERRY MARSHALL is a metallurgist with Simonds Saw and Steel Co. in Lockport, New York. Gerry is married to the sister of ED PERT, '52, and is raising two cheerleaders and two half-backs; says he is located just 12 miles north of the N.Y. thruway, Exit 49, and welcomes travellers. (That could be risky, with some 900 classmates tuned in!) BILL MOTZEL is an engineer with General Electric in Johnson City, N.Y., has four children. DAVE EARDLEY has provided himself with the incentive for outstanding success in his law practice, having 6 small ones at home to be clothed, fed, and educated. Dave has his own law firm in Chardon, Ohio. BILL LAMMERS is assistant operating manager for Firestone International in Akron, Ohio. Bill was married in June of 1959 and Bill Jr. checked in for 1960. DAN MARSALEK is a dentist in Bay Village, Ohio, is single, and his activities include "little theatre," skiing, travelling, and the Naval Reserve. Keep your eye on the political picture in Michigan, for we have a future legislator there in BILL KENNEDY. Bill won the primary but was

JOHN C. HARRINGTON, '52
Like Hancock, a Leading Underwriter

Recently appointed assistant general agent for the Robert Pitcher Agency of John Hancock Mutual Life Insurance Co. in Boston, Mass., John Harrington is second in command for the largest income agency in the Hancock system, holder of its all-time unbroken sales record. In a slow advancement industry John has packed a lot of experience into seven years with Hancock, first as a home office administrative trainee, then agent, then agency supervisor for Pitcher.

Active in Boston's Life Underwriters Assn., Supervisors Club, and Life Insurance & Trust Council, John has been a consistent winner of the National Quality Award made to outstanding underwriters for sustained quality in business. He lives with his family in Wellesley, Mass., where he has been active in charitable drives and, with varying success, as a financial advisor in several state political campaigns, gubernatorial, senatorial and now presidential.

defeated in the general election for state senator, as the Republican candidate. When not engaged in politics, Bill is director of public relations for the Detroit Insurance Agency and makes his home in Grosse Pointe Farms with his family of five.

That wraps up the gossip column for this time. I hope that those of you who have not yet been heard from will take the time to drop a line about yourself and others you may have seen recently.

From the Alumni Office:

Sympathy to the family of law grad ROBERT D. LIGHTFOOT, who died back in August of 1959 according to a reply by his widow to a postal tracer.

Best wishes to GEORGE KELLY, former football assistant at St. Joseph (South Bend) High and Marquette U., who has joined the grid staff at Nebraska; to JOHN T. HASTINGS, now a product manager of industrial sales for Dobeckmun division of Dow Chemical Co.; and to CHUCK ROEMER, campaign director of St. Joseph County's 1961 March of Dimes for the National Foundation, the county chapter of which he also serves as president of the board.

If a "Reynolds" number was calculated for the flow of mail to your new class secretary, it would surely be under the 2100 required for turbulent flow. For the non-engineers: I'm trying to say that mail is anything but plentiful and without mail, the articles will have to be filled with the foregoing complaints about lack of material. One very important item not to forget is the Class of '54 reunion party after the N.D. — Navy game on November 4th. There are details at the end of this article. Plans are being finalized now and by the next issue or by a class mailing, you'll get more word. The important thing now is (1) to get your football tickets and (2) be at N.D. on November 4th, and (3) pass the word along so we'll have a big turnout.

Received a letter from BOB CHICKEY, V. P. in charge of sales for Schroeder & Curry, Inc. Bob was among the first offering help for the Navy game party. Thanks, Bob. (Can use some help. Help!) Bob reports the following from the Saint Louis area: DICK ASH is in the accounting business with his dad, DON CUDDIHEE is an architect for Anheuser-Busch. JOHN GLASGOW is a project engineer for McDonnell Aircraft. DR. PHIL HIGGINS is finishing up at St. John's Hospital and is about ready to start practice. Also DR. MIKE LEVIS is about ready to hang up his shingle. JIM FUDLOWSKI is hard at work in the law business. BOB CHICKEY's address is 9810 Madison, Rock Hill 19, Missouri, and he would appreciate hearing from any of his buddies.

Here's an interesting business card: ROCKNE MORRISSEY, The Highway Equipment Co., Residence 4824 Harlow Drive, Dayton, Ohio. Also received a letter via GEORGE PFLAUM's faithful secretary from PHIL BREHM, 1833 Preble St., Green Bay, Wisconsin. Phil graduated from Marquette Law School in February and passed the Wisconsin bar shortly thereafter. Phil reports seeing KEN BOULAY, who's in market research with the A. C. Nielsen Company in Green Bay. One of our regular correspondents, BILL GUILFOILE, reports seeing PHIL BOLIN in the "Big City," New York, quite often; also that DAVE GILSDORF is teaching at the University of Montana. ED SWEENEY reports that his brother, TOM, was recently married to Kathleen Pritchard and they are residing at 5920 Scanlon, St. Louis 39, Mo. Tom is with Liberty Mutual Insurance Company there. Ed is married, with one girl, Mary Francis, and is teaching English at Morgan Park High School in Chicago.

BOB WRIGHT, penned a long letter while vacationing in Lexington, Ky. (residence: 5653 Beaumont Avenue, Cincinnati 30, Ohio). Bob is most happy about accepting a position as associate marketing manager for the Kroger Company's candy division (STOP READING — RUSH OUT AND QUICKLY BUY A LARGE BAG OF KROGER GUM DROPS.) I GUESS THIS IS THE END FOR PROCTER & GAMBLE, HUH, BOB? Word from Cincinnati informs us that after three sons, DICK and Madeline CASTELLINI have finally been blessed with a girl, Jane. Also, BARRY and Pat SAVAGE had their first born last July, Kathy Moran. The most startling news was that BILL BURKE, one of the last hold-outs, had become engaged to Miss Lee Conway. The big day for Bill and Lee was April 15. Everyone at the wedding would naturally be wearing rented tuxedos from PAUL "MR. TUX" KELLY.

On the birth scene: David Lawrence was born 1-19-61 to Alana and JACK ROSSSHIRT (448 N. Waiola Avenue, La Grange Park, Illinois). Damian Patrick was born 2-15-61 to CHRIS and Toni MALONE, JR. (2072 Meadowview Rd., Scotch Plains, N.J.). Verna and CHARLIE SPICA were blessed with Steven Sean on 2-24-61 (1154 Claeborn Drive, Smyrna, Tennessee) and GEORGE and Mary Ann HUBBARD had their fifth child, Sanford William 3-2-61.

Mrs. DAN MUNSON (Jo) reports that Dan is too content and lazy to write. Jo and Dan were married in San Diego in 1935. The family was shortly enlarged by D. D. Munson the 4th, then Michael Patrick, then Sandra Anne and finally Richard Joseph. Dan is working for I. T. T. and resides at 5007 Stony Run Court, Fort Wayne, Indiana. Jo! Thanks for the letter. "IDEA" — why don't all you wonderful wives of N.D. '54ers

write a quick note about your husband's activities?

Spent a few mad hours with JACK PITTAS and JOHN GROSSPIETSCH during a layover at O'Hare Field last month. As usual, I almost missed my plane after a hectic drive from Arlington Heights to the airport. I'm happy to report that both John & Jack haven't changed a bit.

Don't forget the Navy Game, and to contribute to the N.D. Foundation (2 for 1) so we'll be the first class to have participated 100%.

From DICK PILGER:

Hear ye! Hear ye! Let's get together! There will be an Informal Reunion of the Class of '54 with our wives and friends after the Navy game at South Bend this November 4. We're arranging for a victory (we hope!) celebration with cocktails, etc., in the Student Club in the O'Shaughnessy Building. The cost will be nominal, the faces familiar, and the occasion joyous, so plan now to attend. Order your football tickets as soon as you get the form; Let's have a big turn-out! A flyer with all the party details will be sent out later, but in the meantime, if you think you may be on hand, please drop a note to: Dr. Richard C. Pilger, Department of Chemistry, Notre Dame, Indiana, so we can firm up the plans.

The '54 campus contingent is undergoing some changes. RON VARDAMAN is writing his thesis and will receive a Ph.D. in metallurgical engineering this summer. Two of our faculty classmates have gone on leave, CONNIE SZUBERT to Iowa State for a Ph.D. in nuclear engineering and PHIL LOPRESTI to Purdue for a Ph.D. in electrical engineering. These losses have been made up by the arrival of GENE HENRY as assistant professor of electrical engineering and FATHER DAVE BURRELL, who is prefect in St. Ed's Hall. We number three other assistant professors — CHARLIE ALLEN in metallurgical engineering, JOHN HOUCK in business organization and management, and DICK PILGER in chemistry. Any man of '54 visiting the campus should feel free to drop in to exchange gossip.

Order your Navy tickets!

From the Alumni Office:

Air Force pilot-turned-law-clerk ROBERT E. CUMMINGS, JR., was handsomely profiled in the Burlington, Vt., Free Press as a great help to the press as clerk to the judge of the U.S. District Court. Bob got his law degree at Georgetown last year.

JAMES F. KELLEHER, the former South Bend public relations man, gets a tardy nod for his appointment as assistant to the U.S. postmaster-general for public information. Formerly vice-president of Linder-Kelleher & Co., Jim goes to Washington with the Mrs. and four children.

PHILIP R. BREHM got his law degree from Marquette in February, joined the Wisconsin Bar and the firm of Everson, Whitney, O'Melia and Everson in Green Bay, Wis.

ROBERT SHONK is now a CPA in Illinois.

1955

Paul Fullmer
7344 N. Ridge Ave.
Chicago, Ill.

It's great to be writing a Notre Dame column again!

A few years have zipped by since I sat in the basement of Farley Hall pounding out those weekly "Splinters From The Pressbox" gems for the Scholastic, and most of you probably would like to forget those literary "masterpieces." I hope you'll enjoy these columns more, but the only way they can be interesting is for YOU to sit down and pass along any and all bits of news concerning members of the Class of '55. I'm counting on you, gentlemen!

Before we move on, let's all stand up and give a "For He's a Man, For He's a Notre Dame Man" for TOM O'MALLEY, who has done

COLUMBUS—On Universal Notre Dame Night (from left) Jack Gordon, '42, was named Columbus' N.D. Man of the Year; Rev. Stanley Parry, C.S.C., head of the political science dept., was principal speaker; and Dick Kasberg, '48, was installed as president.

such a great job with this column for five years. I know Tom put a lot of time into this column, and we all owe him a sincere vote of thanks for a job well done.

By the time this column sifts its way through the Alumni Office and the Ave Maria Press, I will have finally forsaken the bachelor's life. I walked down the long and wide aisle of Holy Name Cathedral in Chicago with the former Sandra Clifford of Mexico City on April 22. I met Sandra last year when she was in Chicago for a golf tournament. Sandra is a fair golfer. She won the Mexican amateur and open championships last year in addition to the German and Spanish titles! I want to announce publicly that I have given up the game.

Marriage has been the key word for two other members of the Class of '55 in the Chicago area. TOM CAREY, who was the toast of the town this winter after his Mount Carmel football squad won the city championship, wed Mary Patricia Flanagan on Feb. 4. DAN SHANNON, a teammate at Mount Carmel and for four years on the Irish varsity, was a member of the wedding party.

Our illustrious class president, DICK BURKE, finally took time off from his flourishing law practice to join the young marrieds. Dick and the former Maryjeanne Ryan were married on Feb. 11. Incidentally, both the Careys and Burkes honeymooned in Mexico. The theme in the Chicago area in 1961 is definitely "South of the Border..."

ROY BELKNAP, who has been with the McDonnell & Company investment firm in Chicago for several years, has been transferred to Detroit. He will be in charge of the office there. Right now Roy is trying to sell his house here and find another to accommodate his expanding family in Detroit. Roy would like all his friends in the Motor City to give him a call and make contact.

MAX ROESLER is leaving Chicago for the Fort Wayne area. Max, who formerly lived in Fort Wayne, is in the insurance business.

JACK FLYNN is in the sales department for an office equipment firm here. RAY KENNEDY, the man who almost made it back to the reunion last June, and his wife, Patsy, are the proud parents of a baby boy. Incidentally, Ray now is a reporter for the Chicago Sun-Times. He is one of Marshall Field's right hand men.

My roommate for two years, TOM DORWIN, still is water ski adviser for Evinrude Motors in Milwaukee. Tom, who was in my wedding party, got the idea and will marry Carol Roche in June. It's about time you were settling down, Humphrey. I've heard a lot of stories about those water skiers.

One of the top scholars in our class, JIM BERQUIST, is teaching at the University of Illinois extension at Navy Pier in Chicago this summer. Jim passed the oral part of his doctorate examination this past winter at Northwestern. He now is working on his thesis, and hopes to have his degree and begin to teach history full time soon.

Quite a few members of the Class of '55 have completed their law education in the Chicago

area and now are licensed ambulance chasers!

TV has its "Untouchables," but our class still has the "Unseparables." I'm referring, of course, to JIM GRIFFIN and JERRY BRANSFIELD. Jerry picked up his law degree from Loyola last term and is now an "attorney and counselor," according to the card he slipped me at lunch the other day. Jim is finishing up at Loyola this June while working days at a downtown bank. Another Loyola law grad is DON MCKENZIE.

DePaul University in the Windy City also has a group of N.D. law students. TOM IGLESKI is one that is due to pick up his degree this June. BERT METZGER will complete his law degree at the University of Chicago in June, and plans on moving out west to Seattle. So those of you in the Pacific Northwest can get the welcome mat out for Bert and family.

FRANK LOLLI just completed a long stint in the Marines and is back in Chicago. The former president of the Chicago Club on campus hopes to complete his law studies at DePaul. CHUCK COLLINS finishes his law work at Harvard this June, and the rumor mill has "Slade" engaged. How about it, Chuck? JOHN O'MEARA, the former fifth wheel in the Blue Circle, also is hitting the law books at Harvard. The Navy caused John to get a late start, so he has a year or so to go.

Speaking of law school, I think MIKE WARD should get a special award. Mike and his pretty wife, Harriet, recently welcomed their third child. Soon afterwards Mike quit his newspaper job and joined a public relations firm in Chicago (another competitor for me!). On top of that he recently started attending law school four nights a week! Woof.

TOM DRISCOLL and RICK HICKS are two of the leading young stock brokers in Chicago. JIM EHRET, who couldn't stand the peace and quiet of civilian life, is flying around the Pacific with Uncle Sam's Navy. TOM ARMSTRONG is busy in the textile business in South Carolina. FAT McNAMARA is back in Lubbock, Texas. "Mac" is with a certain soft drink concern. I'm not allowed to mention the company name, but he certainly enjoys the "pause that refreshes!" By the way, the McNamaras recently welcomed Pat, Jr., to the household.

DICK BEEMAN dropped into my office the other day and all is well with his family. Dick and Sue have four youngsters. Who's the champ in the class? I'm quite sure that DON YECKEL had four at last report. Let me know, troops.

DICK MANNION now is with the Catholic Press Association in New York. TOM HAYES, who keeps in shape coaching a variety of grade school sports teams, still is selling more paper than anyone in the Chicago area.

Another super-salesman in the Chicago area is NEAL HALLORAN, who writes insurance as fast as he can move the pen. JOHN WEITHERS recently moved up a step at the Midwest Stock Exchange. FRANK MAIER, who now is a reporter out in Rockford, reports that he recently

LEO J. BROWN, JR., '50, (left) Kentucky's 1961 Man of the Year, and co-chairman-toastmaster Jim Carey, '48, are congratulated by Father Hesburgh at N.D. Night in Louisville.

bought a house. So it looks like Frank will be with the Star for a few years.

As you may have surmised by now, the bulk of this column concerns those of us who enjoy the primitive beauty of the Chicago area. The only way I'm going to be able to expand the coverage is to hear from guys like MIKE AQUILINO, LARRY BREHL, LARRY BUCKLEY, TOM BOSSE, HUGH BOYLE, BILL CANNING, DON DIXON, JIM GIBBONS, RON HENDERSON, JERRY HUGHES, JIM IRWIN, BUD LA LONDE, JOE MADIGAN, DAVE METZ, JIM O'SHEA, BILL QUIRK, JIM SIEGER, BERNIE SMYTH, FRANK TONINI, TOM WELLY and other fellows who sweated through the College of Arts and Letters with me. But just because you weren't in AB doesn't mean you can sit back and not write. Not at all! Let's see those letters pour in. My bride even has volunteered to serve as my social secretary while I bring home the daily bread.

So how about guys like BOB ARRIN, BOB BROWN, DAN BURKE, GEORGE CARHART, JOE CHALHOUB, JIM DELINE, FRED ECK-ART, JIM HIPKIND, MIKE JACKMAN, RON KUEBER, JOHN McCULLOUGH, JOHN MURRAY, DON PETERS, MAURY REIDY, JOHN RYAN, JOHN SORANNO, and WARREN YOUNSTROM in Commerce picking up pencil and paper and sending me a few lines. It would be appreciated.

Engineer grads like JOHN BENDEL, PAUL CARDINAL, BOB FLEMING, FRANK FLORIAN, FRANK LYNCH, BERNIE MCLOREY, BOB MUTH, ED SCHICKLER, and BOB SWINDEMAN can write, I'm sure, regardless of what my fellow A.B. men say. If I don't hear from the engineers, then I might be inclined to believe those vicious rumors.

The science grads probably are so busy, or so deep in the research lab, that they don't even read this column. But I'm sure fellows like DICK DEICHMANN, FORST BROWN, DAVE DISCHER, JOHN CONNAUGHTON, TOM GRODEN, JOHN HERBER, GEORGE LAWLER, JOHN O'BRIEN, WAYNE PETERNEL, DICK REAMER, TOM ROGERS, SAM SCHARBER, and FRED WHITFIELD will come to my rescue with a batch of letters.

But the first letter I expect to receive — TOM O'MALLEY.

From the Alumni Office:

RICHARD S. REAMER, JR., continues his medical and specialty studies in Vienna. Dick's address is: Pension Cosmopolite, Alserstrasse 23, Vienna VIII, Austria.

Army Capt. DONALD M. GALLAGHER, JR., whose wife Nancy remains in the States, is now assistant operations and training officer of the 52nd Medical Battalion in Ludwigsburg, Germany. Don got his M.D. at Stritch School of Medicine, Chicago.

1956

John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

REUNION RIME

Of our memory veers to big wheels and small gears

We fought with for four and have missed for five years.

Though they've all gained a ton, not a one should we shun

June 9-10-11 in Sweet Sixty-One!

From the Alumni Office:

JAMES R. FITZSIMMONS of Freeport, Ill., an engineer at the Micro Switch plant, recently passed examinations and received a certificate as a professional engineer licensed for public practice in Illinois.

DR. PAUL L. GERACE (Ph. D. '61) has been assigned as a research chemist in the Syracuse, N.Y., research laboratory of Solvay Process division of Allied Chemical Corp.

JAMES O'BRIEN announced he would be ordained a priest of the Diocese of Rockford, Ill., on May 27, 1961, by BISHOP LORAS T. LANE, '32.

Right after serving as chairman of the Alumni Ball sponsored by the N.D. Club of the Twin Cities on Dec. 30, Air Force 1st Lt. PETER J. CANNON reported for duty at Wright-Patterson AFB, Dayton, O. Now he's at NASA Cleveland, where you can reach Pete, wife and daughter at 22362 Fairlawn Circle, Cleveland 26, Ohio.

Pete and many others have expressed their determination to be on campus for their first reunion June 9, if only to get Secretary JOHN DEASY on the ball.

Jack E. Casey
Chicago Show
Printing Co.,
555 W. Fifth Ave.
New York 17, N. Y.

1957

Donald J. Barr
463 Briar Place
Chicago 14, Illinois

As you notice by the change in address, one of us has been transferred to New York. The above is my office address and I am most anxious to see and talk with our Eastern contingent.

Our deepest sympathy to JOHN BOVERI and JIM MUNORE on the passing away of their fathers. We're sure that they would appreciate a prayer from each of us.

Chicago members of our class met again at Boveri's restaurant the first Monday of March. Among the members there were: TOM MARIENI, going to I.I.T. graduate school; GEORGE GROBLE, having just completed law school and recently married; BILL MADDUX, practicing law; BOB ECKLUND, DAVE MURPHY, JACK MOYNOHAN, JOHN WOLFE, and DON LEONE.

JOHN McMEEL, who just returned from a trip down South, ran into MANNY RIVAS, who is in medical school in New Orleans; LARRY HENNESSEY, who is with an insurance firm in New Orleans; and MOORE McDUNAGH, who is in the stock brokerage business and told John that JOE HIGGINS is in Nicaragua. John also learned HARRY ODEM is teaching school in Brownsville, Texas; LARRY BEDFORD is with a hardware company in Dallas; JOE NUEHOFF is associated with Nuehoff Meat Packing; CONNIE LANE is in first year law school at St. Louis University; and JACK CRAWLEY is out of the Navy and working for I.B.M. John ran into Jack and Connie at BILL MCGOWAN's wedding. Among others present were JIM ROSE, MAX OLINGER, DON STULHDREHER, BILL MOONEY, BILL HOLLAND, TERRY CONWAY and JERRY BECHERT.

We received a letter from JACK COGAN who recently had a baby girl. Jack mentioned that he and his wife were frequent visitors at the JIM OLBRIKES. Jim and his wife have a son and are expecting another child shortly. RAY MILLER, after finishing a training program at G.M.'s Chevrolet plant, went into flight training and is currently stationed in Guam. At the Navy game in Philly Jack mentioned that he ran into JOHN HARVEY, DICK WALWOOD, RAY BRENNAN and DENNY TROESTER — Denny is working for an insurance firm in Washington, D. C. JACK BUCKLEY and JOE CARBONI accepted regular commissions in the USMC. ART GUTERDING is working at a bank in New York and is working on his Master's at N.Y.U. DICK ZIGLER is also in New York and is in business for himself. MIKE GLYNN is a Marine helicopter pilot at New River, North Carolina. BOB PINTER was recently discharged from the Army and also is in New York. DICK HAHN is a salesman for IBM working in the New Jersey-New York area. Jack asks that if anyone has JOE MOCORSHT's address, please let either him or us know. MIKE

BURKE is a traffic engineer with Michigan State Highway Department in Lansing, Michigan.

We received a letter from JOHN GIBBS who is currently a drug salesman in Minneapolis, Minnesota. He mentioned that ELMER KOHORST is coaching at St. John's prep in Collegeville, Minnesota. PAUL TRITSCHLER is an accountant with General Mills. We received a letter from JOHN KENNEDY who mentioned that they had just recently had their first baby. John and JIM RUSSELL are working in the overseas division of Procter & Gamble.

From Springfield, Virginia, we hear from BOB WEINER who is working for the Naval Reactor Group while working on his master's in nuclear engineering. Bob and Mary are expecting their fourth child soon. Bob mentioned that DON MACHENBERG is working for Allis-Chalmers in Milwaukee as a mechanical engineer. He and his wife are expecting a baby in June. JOHN LUCY is working on his master's at M.I.T.

The West Coast and GERALD TRAFFICANDA bring us this information. The Trafficandas recently had a child. They mentioned that RON FRANCIS is now with McCarthy Brothers in Stamford, Conn., and is traveling around the country raising funds for Catholic Charities. Last August BERNIE LYONS was only a few hours from his USAF jet wings. Does anyone have any more information on this? TIGER MULCHAY was the proud parent of a boy. He also mentioned that GEORGE O'DONNELL was now married. REG BAIN is completing work on his masters in drama at the University of Arizona. BILL BAPST, who has completed his Navy tour, is residing with his wife and two children in Lakewood, Ohio.

JERRY WETZEL, who is currently stationed at Fort Bliss in El Paso, Texas, is with the Air Defense Artillery (Nike Hercules). He and his wife recently had their third boy. Jerry is due to be in Okinawa by June.

GARY ZIMMERMAN recently wrote us with the news of many of that distinguished group known as THE ARCHITECTS. MARTY MURPHY is recently married and is stationed in California. Two other Navy salts — DANTY FUGLINI,

RELIGIOUS BULLETIN

In recent months many alumni have inquired about the Religious Bulletin, the spiritual newsletter founded in 1921 by the late Cardinal O'Hara when he was Prefect of Religion at Notre Dame. The Bulletin has continued under the prefectures of Fathers John J. Cavanaugh, Frank E. Gartland, John P. Lynch, William T. Craddick, Richard J. Grimm, and Charles M. Carey, C.S.C., achieving a circulation of many thousands and several foreign language editions during World War II. Since that time increasing costs and the growth of an effective Catholic press have reduced the non-student mailing list to about 1,500 demonstrably interested readers.

Since 1958 the Bulletin has been edited by Father Glenn Boorman, the present Prefect of Religion. It has changed from a mimeographed to an illustrated Multilith format, but it still combines the familiar Bulletin ingredients of homily, campus commentary, and religious notes, plus timely and topical quotations. Among its many "scoops" was the first reproduction of the now famous letter of the late Dr. Thomas Dooley from Hong Kong.

Distributed three times a week while classes are being held, the Bulletin can be mailed to alumni who provide the annual cost of postage (about \$3), according to Father Boorman. Write: RELIGIOUS BULLETIN c/o Rev. Glenn R. Boorman, C.S.C., Dillon Hall.

married and father of two and stationed in Norfolk, Virginia, and EARL HOGAN, a recruiting officer in Chicago — have recently corresponded with Gary. **DICK FABBRO** is an architect in Akron. **FELIX ANTONELLI** is currently in Korea with the government. **BOB ECKLAND** is now with the firm of Bell and Bell in Chicago. **TOM KRISTOPIET** is rumored to be in grad school at Harvard. Marriage, Detroit planning commission, and grad school are currently keeping **TERRY McCAFFERTY** quite busy. **JOHN CHIARO** is now married and working with his father. **FRANK NEUBEK** is now married and last fall was blessed with twins, a boy and a girl. He is now a partner with an architectural firm. **DON FLOCK** is now married, father of two, and currently with Wes King and Associates in Geneva, Illinois. He also operates a craft-and-curio shop and art gallery in Geneva called "the Unique." Gary is now associated with the Milwaukee architectural firm of Maynard W. Meyer and Associates, and will be getting married in July.

Last but not least, our illustrious President, **GEORGE STRAKE**, is still working on the 1980 football team as he had another boy a few months ago.

From the Alumni Office:

DONALD LEONE has moved his missus and three sons — Don Jr., Michael, and Brian — into their new home at 407 Selbourne Road, Riverside, Ill. Don is a mechanical engineer for the Chicago firm of Sargent and Lundy.

JOHN D. WEIST, Michigan professional service rep for Pfizer Laboratories division of Chas. Pfizer & Co, Inc., is back in Saginaw (423 Alvin St.) with wife Mary Lucille and their five kids — Dan, Katherine, Pamela, Joe and Laura — after company training sessions in Clifton, N.J. Former football flash **BOB SCANNELL** quit after three years coaching football, swimming, some baseball and basketball at South Bend's John Adams High and will teach physical education at Penn State University, State College, Pa. Bob and Regina have a son nearly three named Robert.

MARK A. MALEY, St. Louis, has joined the marketing department of Monsanto Chemical Company's organic chemicals division after a hitch with the Navy.

1958

Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

According to the schedule provided for me by the Alumni Office, I find that it is time once again to submit a column for the ALUMNUS. So, on this bright Spring day, I again resolutely face the typewriter and, exhorting the muses of the mailbag, inaugurate our fourth year of reporting. Happily, I am still being favored by a generous supply of mail, for which I thank all contributors. Without wishing to bore you with repeated appeals for material, I would like to urge those of you who still remain silent to let us hear from you. Be assured that no one will think you boastful for submitting news of yourselves and your families.

While on the subject of news gathering, I would like to apologize to anyone whose letters may have been mislaid by me in the process of moving about and shifting my base of operations. It is possible that I may have missed a letter or two in the past several months, and therefore have failed to include it in this column. If such is the case — my apologies. As eager as I am to receive these items, you may rest assured that I intend to print everything that I receive.

Now to the mailbag. Here is a letter on embossed U.S. Army stationery from **JIM VEGH**. Jim, at time of writing, had about thirty days more to serve as post adjutant at Fort Banks, Boston. By the time this news is in print, Jim will have returned to civilian life and will be seeking his fortune on the "new frontier."

A birth announcement arrived in January from Mr and Mrs. **JOE RICH** of St. Louis. The new arrival — Catherine Jo; born — Jan. 17, 1961; statistics — 8 lbs. 1 oz., 21 inches. This is the second daughter of the Rich's; Joe is with Monsanto — recently transferred to the production department. Their first daughter, Beth Ann, is now eleven months old. Other news reported by the Rich family is as follows: **WALT ZAKRZEWSKI**

is now the father of a second son, born in late summer; and **GUY WEISMANTLE** will be married in June. By the way, the Rich address is 1100 Midland Blvd., University City 30, Mo.

A fine letter from **JIM LENOX** reveals the following: Jim married Gay Dierito, an S.M.C. School of Nursing grad, in Sacred Heart Church during the summer following graduation. They now have a son, Stephen, and are living in Hartford, Connecticut. Jim is branch secretary of the Manufacturers Life Insurance Company in Hartford. While serving his six months tour with the Army, Jim ran into **MIKE CARROLL** at Fort Dix. Mike was to be married early in February, in New Jersey. His roommate, **FRANK HEINZE**, is living in the New York area, has a Master's degree from Columbia, and is engaged to Miss Carol O'Connell. Lenox also mentioned **CHUCK WOOD** and **JIM STEINTRAGER**, both of whom were in the Lenox wedding party. Chuck is in med school at the Univ. of Louisville, and Jim is now married and living in Chicago.

JOE MAWBY writes that he is living in Euclid, Ohio, with wife Pat and little ones Tim and Kathleen. Joe is in the restaurant business in Cleveland. He also had the sad news to report that **JACK DOYLE**, who was originally a member of the Class of '38, although he graduated in '37, died of injuries he received in an auto accident last December 27th. Jack had been teaching at St. Joseph's High School in Cleveland, and was attending Marshall Law School. On the brighter side, Joe reports that **TOM O'DONNELL** was married in February to Nancy Dugan in Rocky River, Ohio. Tom graduated from Wharton last summer and is now with Saunders & Stivers Investment Co. in Cleveland. **BILL SHEEHAN** is now with Motorola and is reported to be very happy with his work.

Recently, while wandering about the campus at N.D., I ran into **BOB LOEFFLER**, who has taken a position as assistant to Mr. Ford in the N.D. Dining Hall. This, of course, means that Bob is one of the few of us, who ever complained about conditions at Ziggie's, who is in a position to do something about them. Bob forwarded to me a letter from **JIM McLAUGHLIN** which, although it didn't reveal much about Jim, did reveal the following: **JIM WALDRON** is an ensign on the U.S.S. Ashtabula out of San Francisco; he is soon to be assigned to Japan for several months. **RON ALLEY** is back from Germany. **TOM O'BRIEN** (Big O'B) is in business school at Harvard; and the other **TOM O'BRIEN** (little O'B) is a sales trainee, making frequent stops in New York. **JIM McLAUGHLIN**, by the way, is married and expecting offspring soon. **BOB LOEFFLER**, before returning to his present job at N.D., was stationed with Uncle Sam in Korea.

GEORGE MITCHELL (223 Upland Road, Merion, Pa.) writes to tell us that he is now in the investment business in Philadelphia. He is in the municipal bond department of Kidder Peabody & Co. George is engaged to be married in

September to Miss Mary Lou Hoban of Drexel Hill, Pa. In addition, he is secretary of the Notre Dame Club of Philadelphia. The eminent Mr. Mitchell would like to hear from **JIM POLEY** and **JERRY REEDY**; and he sends along the following information — **PAT KITTREDGE** is now with the Philadelphia Electric Co. and is studying law at Temple Univ. He too is soon to be married — in June to Miss Mary Kay Dougherty at St. Matthew's Church, Bala Cynwyd, Pa. **ED BRODERICK** is studying law at Villanova. **JOHN GAGLIARDINI** is with U.S. Rubber as a sales representative. **JIM VOIT** is now with Rohn & Haas as a chemical engineer; he and his wife, Edwina, are expecting their first offspring sometime this summer.

A letter from the rock-bound coasts of Maine (Dow AFB) reveals that **JACK BARTHEL** is finishing up his tour with the Air Force and is interested in hearing from any other fly-boys in the area. He passes along the news that he has encountered **REMY FRANSEN**, **JACK HOUGH**, and **PAT HEFFERNAN** in Boston where they are presently at Harvard. Also in Boston, at Boston College Law School is **JOHN CALLAHAN**. By my calculation, all these gentlemen should be graduating this month, as is your secretary.

JACK BARTHEL also reports that **TOM EDWARDS** was married in September of 1959 to Georgianna Stuart, an S.M.C. girl. They have one son, born on their wedding anniversary. **HARRY BLANTON** is at Missouri Law School; he too is married — to the former Carol Page in February 1959. As of last report they have two children. **DAN LAMONT** is in the Navy until June, stationed in and around San Diego on the admiral's staff. **TONY CAPETTA** is in law school at DePaul (Chicago); has been married since the summer of 1958; and has one child.

MIKE CROWE (104C Eagle Heights, Madison, Wis.) dropped us a line in February to report the arrival of second child and first son, Michael Thomas, on November 25, 1960. The earlier arrival, sister Patty, is a year and a half older. The Crowes are living in Madison while Mike is finishing work on his Ph.D. in the history of science. In September he will return to Notre Dame, where he will teach in the Great Books program.

A newspaper clipping from the LaGrange (Ill.) Citizen was recently forwarded to us which reports the wedding in Paris (France) of **BILL TWOMEY** and Mlle. Therese Prevost. Bill spent a year at the Sorbonne in Paris, and while there met his bride. The Twomeys returned to the U.S. last fall, and are now living in Santa Monica, California, where Bill is working for Douglas Aircraft.

BUTCH HAYES wrote from one of the trouble spots of the globe, Bangkok, Thailand, to send along some news and to correct some items previously reported about him. Butch spent a year after graduation, teaching in a high school in New Jersey. Uncle Sam showed an interest in Mr. Hayes in June of '59, so Butch enlisted in the Navy and went through O.C.S., becoming an ensign. His first tour of duty was spent on the

PHILADELPHIA—Principals at Universal Notre Dame Night at the Barclay were (from left) Club President Barton B. Johnson, presenting plaque; N.D. Man of the Year Joseph Novetsky; Bishop Francis J. McSorley, O.M.I., of the Philippines, principal speaker; and Quentin C. Sturm, general chairman.

staff of Command 14 Pearl Harbor. In October of 1960 he was ordered to the U.S.S. Maury and since that time has been shipping between Bangkok, Hong Kong, and the Philippines. He hopes to get back to the mainland in June or thereabouts, since he has been overseas for two years.

Butch also reports that: the B. J. WILHELMS was blessed with a new arrival in February. BERT DEBOURIE is in Louisiana with the Air Force. JOE HALISKI is in Arizona with the Army. BILL SOISSON and wife, Marge, now have three youngsters.

JIM INDIVERI writes from Cherry Point, N.C., where he is stationed with the Marine Corps. Jim was married in December of 1958, since which time he has been at Cherry Point (Lt. and Mrs. James Indiveri, USMC, 10 Fike Dr., Havelock, N.C.). As neighbors on Fike Street, the Indiveris have FRANK MCCORMACK and family, and BOB BYRNES and family. Frank is an attack jet pilot, and Bob is a transport pilot. Jim is a radar intercept controller. Recently while on maneuvers in Puerto Rico, Jim ran into MIKE GLEASON at a cock fight. Mike, too, was on maneuvers with the Marines.

I just came across a Christmas card which arrived last December from HANK ZANG. I can't remember whether this information was included in the last column or not, so I will include it in this batch of news anyway in the belief that good news is worth reading even twice. Hank is working with Radio Station WJBC in Bloomington, Illinois, as a salesman, and is apparently enjoying the bachelor's life. TOM GOZDECKI is controller with a savings and loan association in Hammond, Indiana. He apparently is getting along very well. ANDY CLARK was married last August, in Niles, Michigan. STAN TYLER is now promotion and merchandising manager in a beverage distributing firm in Muskegon; is married and is the father of a couple of young Tylers. LEE HINDERSCHIED and his wife have recently had another addition to their family. DON FOLEY is coaching and teaching in East Moline, Illinois. MIKE KERWIN is in Florida, studying law. GENE KERWIN was married last fall in Dallas. JOE FOREMAN is in law school at the University of Toronto. BILL RIES and JOHN KLEMMER are located in Chicago and working for the same accounting firms that they had been associated with before their respective stints in the service. AND ED MEELL is now married and teaching. By the way, Hank Zang's address is 5 White Place, Bloomington, Illinois.

EMILE BERNARD writes from Atlanta. In July of '58, Emile went on active duty with the Marines, serving first at Quantico and then in Twentynine Palms, California, where he was assigned to the anti-aircraft missile battalion. While there he ran across ED WARNICKE and JERRY BROWN. Emile last saw Ed when he stopped by last spring on his way up to Bridgeport, California, where he had been assigned to duty with the Marine cold weather training battalion. Jerry was stationed at Twentynine Palms but was transferred to Hawaii sometime last winter. While at Twentynine Palms, Emile dropped in on DON LARIVEE who is working in Pomona with Convar. Emile completed active duty in July of 1960, and enrolled in graduate school at Georgia Tech. in September. At present he is working on his master's degree in nuclear science. Last December, Emile was in Detroit where he stopped in to see GEORGE CONNOLLY and family (and George's sister-in-law) and reports that Mr. and Mrs. Connolly are getting along quite well. Emile can be contacted at Box 992 Georgia Tech, Atlanta 13, Georgia.

BILL QUINLAN wrote from California (4922 Santa Cruz, San Diego 7, Calif.) in January to report, among other things, that he was married last December 31. Bill is a lieutenant with the Marines, has spent some time in Okinawa and is now stationed in San Diego. He ran into DICK KWAK who is at Camp Pendleton (or was last winter) and the two gyrenes lifted a few brews in toast to old times. Bill also reported that BILL HICKEY was married during the past year.

The final bit of correspondence for this effort comes from the Chicago Metropolitan Landscaper's Association announcing the appointment of JIM BERRY as executive secretary of the organization. Jim's position involves supervising radio and newspaper publicity, editing the association's publication and carrying on various public relations affairs. Congratulations to Jim.

Your secretary is happy to announce that, at long last, he is about to wind up his formal education. In other words, yours truly will receive his degree from the Notre Dame Law School in June,

J. PAUL LOOSEN, '20, Oklahoma City banker and philanthropist named N.D. Man of the Year on that city's Notre Dame Night, was represented by his son Mike at presentation by Dr. Al Drescher, Club president.

as will DICK BIES, TOM CLUSSERATH, PAUL COFFEY, JOHN DUNN, ED HARDIG, LARRY HOWARD, DAVE LINK, JACK MARTSELL, ROD METTE, JAKE MORELAND, ED O'TOOLE, and ROCCO PUNTURERI. I think it is safe to say that the consensus among those listed above is that seven years of schooling is enough. The majority of us are looking ahead to military tours of varying lengths — of course there are those who now have burgeoning families and who can therefore forget about the military. Among these are JAKE MORELAND (who has a son and daughter at present and will probably have another addition by the time this is read) DAVE LINK (who now has a son and daughter) and LARRY HOWARD. Incidentally, JAKE MORELAND is now a contributor to the ALUMNUS columns, having taken over the reporting for the Law Class of 1961. Your secretary is considering enlistment in the Air Force Judge Advocate General program if his draft board doesn't get him first — a distinct possibility.

That is about it for another issue, but before signing off I would like to make an announcement of importance. Due to the great success of the impromptu reunion which we organized after the Michigan State game last fall, we plan a repeat performance for next fall. For this year we have selected the Northwestern game on October 28. With this advance billing we are hoping for an even better turnout than enjoyed last year. So when ticket applications come around this summer, remember to plan for a visit on October 28 — Northwestern. Further news will, of course, be forthcoming. Well, that's it for now. Have a pleasant summer and drop us a line.

From the Alumni Office:

The Class' only college president, Grad School classmate FATHER BRIAN EGAN; O.S.B., just got out of the frying pan and into the fire. President of St. Bernard's and one of Alabama's "outstanding young men," Father Brian was succeeded by St. Ed's President BROTHER RAYMOND FLECK, C.S.C., '51, as chairman of the southern regional unit of the National Catholic Educational Assn., only to be elected to the board of trustees of the National Conference of Christians and Jews.

Army 1st Lt. GERALD L. WETZEL got his paratrooper wings at Ft. Benning, Ga. At last reading he and Glenelle were in Huntsville, Ala.

1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

Once again it is time to sit down with the typewriter and bang out some of the latest news that I have received through letters and talking

to some of the classmates. Many thanks to those who have sent me notes about themselves and their friends of the Class of '59. A belated St. Patrick's day and Easter greeting to all. Speaking on behalf of the Class officers and members, I wish to express my sincere regret to JOHN P. EDWARDS on the recent death of his father. The following is news since the last issue:

Traveling secretaries in baseball, in most cases, are older men but Charles Finley, Chicago investment man who is the new owner-president of the Kansas City Athletics, has chosen JIMMY SCHAAF to tackle his new job of traveling secretary for a major league baseball club. The transportation business together with the challenge of the work were Jim's basic reasons for accepting the job. Hope your new job will be as prosperous to you as the Army and Oklahoma football game in 1957.

Congratulations to Barbara and JOHN FREY on the new arrival, Barbara Lynn, born October 16, 1960.

JOSEPH J. BAIRLEY has entered the order of Trappist-Cistercian monks and is at the Abbey of Our Lady of Gethsemani (Kentucky). Joe is known as FRATER M. LAMBERT, O.C.S.O. He spent the summer of 1959 traveling throughout Europe and the fall in the West. He entered the Abbey in September, 1960.

JOHN FOCHTMAN is in his 2nd year of med school at Loyola in Chicago. For the last two summers his interests have pointed to professional golf teaching at Walloon Lake Golf Course in Petoskey, Michigan.

PETE and Sandy HACKETT recently brought twins into the world where business is jumpin' in Springfield, Ohio.

JIM DOYLE is attending graduate school at Boston College and was one of eight successful applicants in the nation to qualify under a federal grant (Office of Vocational Rehabilitation, Dept. of H.E.W.) for graduate study leading to a master's degree in education (peripatolegy). The course began in June, 1960, and will be completed in September, 1961. It is the first of its kind anywhere in the world. The trainees or students will earn 36 credits in the 14 month course designed to teach mobility restoration to the blind.

Congratulations to Sue and HARRY MCKEE on their newborn Harry III, as of 3 October, 1960.

Received a nice letter from BOB JOHNSTON who is the assistant manager of special projects for the Milwaukee Association of Commerce. Bob will be married in July to an Australian girl and plans to have HERB RIBAND and JOHN MORAN in the wedding party.

JIMMY JUST has finished Army obligations and is employed with the A. O. Smith Corp. and training in Milwaukee.

Army foolishness is also over for ROBERT WETOSKA after a successful season with the Bears. His Army training came in handy, though, because he later apprehended a burglar in his hotel room in Chicago; poor fellow obviously should have been forewarned about the N.D. Bear.

JIM DULAN is a second John at Ft. Lee, Virginia, as are JOHN MORAN and GEORGE SPAHN at Ft. Meade, Maryland.

JIM HUGHES is studying law at Georgetown and is giving it quite a go (he was a finalist in the National Moot Court competition and he is also in the top percentile in his class). JOE BOLAND is working for the Wheelabrator Corp. in Mishawaka and doing quite well for himself. HERB RIBAND is attending the University of Pennsylvania Law School (his wife presented him with a baby girl Last June).

BILL MCADAM contemplates marriage after he gets his Ph.D. in engineering from Northwestern. PHIL ECKHART is in the top ten per cent of his class at Marquette University Law School.

MIKE ST. PETER is thinking of making the Marines a career (talk to MARK SHIELDS about this first, Mike). WARREN ALBRIGHT is a Fuller Brush rep. in Indianapolis.

RICK GRIMLER is an accountant in Chicago and TOM CARROL is pushing pills and merchandise for Procter and Gamble.

It was good to hear from TIM MCGARVEY, who is working for Amp Incorporated. Last April Tim was given a traveling job as an assistant product manager and has been to the West Coast among many other places. He now has a permanent assignment there as a district sales engineer. A wedding is planned in April of '61 to Miss Mary Ann Cummins.

BARRAT GLEIXNER and BILL DALTON, both in the Navy now, dropped in from Newport, Rhode Island, and I met them for a few belts in the Moulin Rouge in downtown Boston. Barrat

was to soon return to the med, while Bill is completing basic school.

FRANK BETTENDORF is sales manager of the Barnes Cleaners chain in Des Moines, Iowa. **JOE BELKELJA** is a law student at Georgetown Univ. **MILAM JOSEPH** is in the Seminary at Catholic University in D.C.

KEVIN BURKE is with Arthur Anderson in Chicago and **JOHN DONOVAN** is employed with the Chicago Stock Exchange.

Sorin's best lineman and lover "at heart," **JOHN MADDEN** was recently wed in Chicago. The lucky young lady I am unaware of at this time. Believe John was also recently discharged from the Coast Guard.

JOE HARRISON is teaching in the department of political science at the Univ. of Tennessee. After this year Joe will join the Air Force with some hope of teaching at the Academy. **CHET BROUSSARD** quit the seminary and is presently in the Texas National Guard. **LARRY STUART** is married and in Texas Med School. **DOUG GONZALES** is at LSU Law School. **RON PARKER** is in the Air Force but does design work at home without the uniform: tough life and you can't beat JS-ing can you, Ron? **TERRY LAMB** as far as I know is in Alaska for a little Army duty, while **TY HAYES** keeps the Fort Ord PX's wiped out of their beer stock.

1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

From the Alumni Office:

Cleveland's Higbee Company announced "with great pleasure" the recent promotions of **PATRICK MCGINLEY** and **ALFRED ZIMMER** to the position of assistant buyer. The personnel department praised the training they had received at N.D. It should be tailor-made, with Higbee President **JOHN P. MURPHY**, '12, a member of the N.D. lay trustees.

Mrs. **JOHN W. SMITH** (the former Sally Driscoll) wrote in from 1814 West Orangewood Av., Phoenix, Ariz., to recap the past year's activities: "We were married in Hannibal, Mo., on June 23, and following a honeymoon in the Lake of the Ozarks region we traveled to Phoenix, where we are now making our home. Jon was employed as creative writing manager for Owens and Associates, an advertising agency, for six months, and he is now working in the public relations department of the Del. E. Webb Corporation.

"It might be of interest to know that Jon did a great deal of publicity work for the Notre Dame Glee Club's Easter concert here, sponsored by the local alumni club.

"Early in the fall we were quite pleasantly surprised to find **GREGORY ST. ROMAIN** attending the American Institute of Foreign Trade just outside of Phoenix.

"Currently we are looking forward to the birth of a future Notre Dame alumnus, scheduled to arrive around April 29th.

"We enjoy the **ALUMNUS** and look forward to reading it each issue. Best wishes to all the friends at Notre Dame."

1961

Nick Palinich
34 Dartmouth Road
West Orange, N. J.

(Ed. Note: Fireballer **NICK PALINICH** is now on the mound. He'll put 'em where you want 'em if you give the signal to the address above. J.L.)

To the men of the graduating class of '61: This is the first of an extended series of articles which will appear in this column, in the Notre

Dame **ALUMNUS**. I hope it will provide you not only with a valuable source of information concerning the activities of your present classmates, but also a never ending tie between you and Notre Dame.

My esteemed roommate, one **DAVID "OLLIE" McCANN**, has told me that he intends to return to the East Coast where he will take law at Georgetown. **BOB FISHER**, of Phoenix, (Arizona) fame, has been accepted at both Michigan and Georgetown, but will probably study law at the latter. **JACK GENTEMPO** is looking for employment with the Ray Vogue School in Chicago, but if this job falls through he will probably spend the summer in Europe. A partial scholarship to law school at the University of Virginia has been granted to **BERNARD "FENX" DOBRANSKI**. I asked **JACK MITCHELL** the other day what his plans were after graduation and he told me his only definite plans are "to keep the ball low; in there." **ART ARMENTO**, the Alpine flash, will enter the Marines at Quantico, Virginia, soon after graduation. He had formerly planned to do graduate work at Iowa, but this fell through.

JOHN KEEGAN, Student Body president, plans to study law at Georgetown. This will please a New Jersey girl by the name of Diane Quigley. **JERRY "WHEELS" McAMARA** will be married on June 24th to Miss Connie Tauber of Decatur, Illinois. Mac also intends to work for Murphy, Turnbull, and Jones, accounting firm in Decatur. **BOB COYLE** will study law at Catholic University, Washington, D.C. **ROGER McMAHON** told me he was still undecided, but that marriage plans were definitely in the near future. He will probably end up being Notre Dame's answer to Shelly Berman. **JACK CHRISTIAN** intends to work for Richardson Engineering of New Jersey, or one of its subsidiaries. He also intends to marry Miss Helen Louis Richardson in September.

The number one man, **MIKE "JUAN" BRENNAN**, has to return to Notre Dame for another semester, after which he will attend dental school. Returning with him will be **TED ROMANOWSKI**, **DON RIGALI**, **JACK CASTIN**, **AL JOHNGEN**, **CHARLIE CAYCE**, and **MIKE FARRAR**.

If the offer is right, **DAN HAGEN** would like to play professional baseball. **JOHN "GAVONE" SANFACON** is heading for Columbia University, where he will do graduate work in French. **CHARLIE LENNON** will return to Notre Dame for graduate work in education. The Pittsburgh Steelers of the N.F.L. have drafted **MO POTTOS** and **RED MACK**; both intend to play with them. **BOB SCARPITTO**, recently married to Louise Sauers of Rahway, New Jersey, is going to play professional football with the San Diego Chargers of the new A.F.L. Former basketball captain **BILL CROSBY**, has been drafted by Chicago of the new American Basketball League, but will probably play out on the west coast for Honolulu. He also intends to marry Miss Nancy Debs of Nutley, New Jersey, on June 24, 1961.

PAT MCINTYRE has been awarded a full grant

scholarship to the Maxwell Business School of Syracuse University. **FRANK GARGUILO** will marry Eugenia De Martino of West New York, New Jersey, on Oct. 7, 1961. Instead of commuting from South Bend to North Bergen, New Jersey, Frank will commute from Ft. Monmouth to North Bergen this summer. **JOHN "RED" BOWLING** will also be with Frank this summer at Ft. Monmouth. **DICK O'LEARY** will enter pilot training school and the Air Force for five years immediately after graduation. Following him will be **BILL HALL**, who also has marriage plans with Miss Pat Hanley for around February of 1962. Bill's roommate **GEORGE LESNICK** will also take the marriage vows this summer. Dorothy Ingram of Brooklyn, New York is the girl.

TONY "HARRY" MUSA is heading for Southern Illinois where he will take graduate work in teaching. **CARMEN "BUTCH" CEVILLA** is going to Kansas City, to stay. Bob Yario who only completed three years at Notre Dame is in medical school at Illinois. I talked to **CHARLIE LE ROSE** and he told me he was going to work for Uncle Louie in Chicago.

ARNIE LEFORATI will assist the "Major" at the big ball park this summer. **JAMES "MOUSE" McKEEVER** told me he was going to spend his summer doing crossword puzzles in the village.

Marriage is in store for **JOHN MAY** and Nancy Haas of Racine, Wisconsin. The date is Aug. 19, 1961. Meanwhile John will be working for Haskins and Sells in Chicago. His roommate **FRANK "CHICK" Anness** intends to work with the Sylvania Corporation in Syracuse, N.Y., after graduation. Things look pretty certain for the future of **TOM SMITH** of Alumni Hall and Mary Lou Roberts of Racine, Wisconsin, although nothing definite has been planned. Another member of the clan from Alumni, **JACK SKUPIEN**, has marriage plans for September with Miss Rita Nellis of Chicago. Jack's close friend, **FRED RALPH**, plans on graduate work in electrical engineering for the future. On June 6, **DAN MITCHELL** and Maureen Bright, a South Bend girl, will take vows.

The "terrible three" from the second floor of Sorin are breaking up after graduation. **JERRY McGRATH** is going into the Army. **JOHN McAMARA** will study law at the U. of Michigan, and **GEORGE VORIS** will do graduate work in business at the U. of Chicago. **JIM THIELE** of Sorin Hall is going to study at Wisconsin's Graduate School of Business. **CHRIS LUND** will also be at Wisconsin, where he received a fellowship to do graduate work in English.

My next door neighbor in Sorin, **JIM O'LEARY**, plans to attend graduate school at Notre Dame where he will study English. His roommate, **JOE KEATING**, is headed for medical school at the University of Illinois. Jim Kane, former captain of the wrestling squad, plans to teach high school in Park Forest, Illinois. The "Clifton Comet," **ROGER FARDIN**, is looking forward to graduate work in business at Seton Hall University.

ROME—Cardinal Ritter of St. Louis is awarded his certificate of Eminent Membership in the Notre Dame Alumni Club of the Eternal City by Joseph Martellaro, '56, of the N.D. economics faculty; looking on (from left) are Royce Hughes, '60, and Gordo DiRenzo, '57, of the University's sociology department.

MIKE MESSINA and DANNY FUSCO plan on law school after graduation. They haven't picked their school as yet. JOHN TULLY also is headed for law school at the University of Michigan. TOM BRANNIGAN, of St. Mary's fame, is studying law here at Notre Dame. His old roommate DAVE WILLIAMS will be studying business at Wharton in the Fall. RAY "CHIEF" VALES will stay near home and attend business school at Columbia.

The Lone Star State will be even bigger and better when DAN GRIFFITH goes down there to teach in Killeen, Texas. PAT KEARNEY and MIKE NASH will attend law school somewhere in the Chicago Area. I talked to JACK NEBEL, and he said he was working for Montgomery Ward in Detroit. I asked him what brother Bill was doing and he told me that Bill was going to sell fish in Mt. Clemens, Michigan. DENNY PETRILLO will work for Petrillo Bros. Construction Co. in Wilmington, Delaware. He had originally planned to go into business with a former Notre Dame student, BOB MATTHEWS. Senior Class President PAT NEE plans to do graduate work near home in New England. After four years of mental exertion from hitting the books, ROY REGAN will now get the physical treatment when he enters the Marines in September. CHUCK SCHULER is looking towards a bright future with M.W. In his spare time he will attend law school at Michigan.

The following fellows will attend law school: BOB WEBER and DAVE O'CONNOR, Northwestern; DAVE McDONALD, Virginia; BERNIE CRAIG, University of Notre Dame; TERRY MARTIN, Virginia; TOM ROMANS, Pennsylvania; DELANCY DAVIS, Georgetown; BILL SALLA, Rutgers; TOM ZIPPRICH, Northwestern; MICK CRYSTAL, St. Louis; JOHN FLANIGAN, Duke; DENNY OWENS, DePaul; JOHN DEMARGASSO, JIM CUNEO, and JERRY SMITH, California; JOE WILLIAMS, Minnesota; DAVE HIPP, Illinois; JIM BANG, Northwestern; CHARLEY SACHER (on fellowship), Notre Dame; JOE BRYAN, Ohio State; JIM NACK, Michigan; DAVE WOCHER, Illinois; and EARL MOSSNER, Detroit.

The following fellows will attend business school: PAUL NISSI, Boston University; JOE MARTINO and JOE PIETRUS, Wharton School of Business,

CONNECTICUT VALLEY—Notre Dame Night in the Hartford area saw N.D. Man-of-the-Year award presented to Kevin J. Brennan (left), West Hartford, non-alumnus honored for outstanding work as a Catholic layman, by John F. Robinson, '28.

of Pennsylvania; MIKE WHITE on a General Electric Fellowship, Ohio State; MIKE GEDDES, Harvard University; RON ZWEDA with an assistantship, Illinois; DAN CHMIEL, Columbia; GEORGE BOTT, Syracuse; VINCE QUINN, Wharton School, Pennsylvania; RED JONES and MICK RYAN Northwestern; and JACK WHITAKER, University of Kansas.

These fellows will spend the next few years with the Army: PHIL FARLEY will be at Ft. Benjamin Harrison for six months; MARK KILDUFF, Ft. Knox, six months; STAN MEIHAUS, Ft. Aberdeen, Md., in for two years; MARTY DECREE, Ft. McClellan, six months; JOE BLAKE, entering O.C.S.; KEN KUPPER, Ft. Benning, Georgia; TOM ROPERS, Ft. Bliss; DICK DORGAN and JOHN DIAZ, M.P. school at Ft. Gordon, Virginia; DICK PIGOT, PAT FEENEY and JACK GRACE, Ft. Benjamin Harrison, Indiana; PAUL FLEMING, Ft. Knox, six months; DAVE and JAY KILODY, Ft. Jackson, South Carolina; JOE LIBBY, Ft. Benning, Georgia; MIKE SAMMON, Ft. Lee, Virginia; BILL STEBER, Ft. Eustis; and ART BARILLE, Ft. Knox.

The Navy will entertain BOB McCUTCHEON for four years. He will start at the University of Georgia Navy Supply School. PETE CROTTY will be with the Navy at Norfolk, Virginia. BILL BRODERICK will be at San Diego, Calif., and ED CHEW at naval O.C.S. in Newport, Rhode Island. TIM HINCHEY is going to Long Beach, Calif., and DON HICKEY to naval flight school at Pensacola, Fla.

WALLY JONES is joining the Coast Guard, and JOHN JULIANO will spend the next few years with the Air Force. Prospective Marines are: DAVE RIAN, RAY KELLY, DICK BILLEAUD, NICK FERLAZZO, PETE SCHIPA, TOM DePRAETORIO, BILL WELCH, J.P. KENNY, ED ABEL, GEORGE BRENNAN, FRANK McGUANE, TIM KEOUGH, TOM GEIL. JAY CUNNINGHAM is going to Marine flight school at Pensacola, Fla.

JERRY WHELAN has a choice of working for either Hailroad Zerox of Rochester, N.Y. or the Carrier Corp. of Syracuse. He has not decided between the two. BOB KUNZLER will do graduate work in Oceanography at Florida State U. DOUG MACLEOD is going to teach high school in Chicago. PAUL DEROSA will attend medical school at Indiana U. His roommate JOHN WILSON will do grad work in biochemistry at Illinois. The South Bend lover, BILL NOONAN, will return to Notre Dame for another semester. "OZ" SMITH has a job lined up with the advertising sales department of the Chicago Tribune. RON LA REAU will go into the distributorship of Hamm's Beer in Kankakee, Illinois. DICK BALLOT has a job with Arthur Young and Co., public accountants in New York City. TOM CORCORAN will attend graduate school at the U. of Illinois, where he will study one year of history and then law. JIM LEFERE will work for steel division of Ford in Dearborn. JIM

VERDICK has a job with Arthur Young and Co., a C.P.A. firm in Chicago. RON SCHUBERT will attend medical school at Western Reserve in Cleveland, and his roommate JIM EHRLMAN will study electrical engineering at Notre Dame. BOB HETZLER will enter the Air Force in January of '62. JAY WHITNEY has been picked to work in the Admiral Rickover program after graduation. TOM RYAN will go immediately into the Navy. MIKE "SMOKY" BAER is looking for a high school teaching and coaching job, preferably back east. Last but not least, BARRY SCHLINE is returning to Syracuse, where PAT McINTYRE plans to do graduate work; so that sector of the country will be well taken care of.

As for myself, I am trying to choose between the army, a business career and professional baseball. For the rest of the men of the class of '61 who find themselves undecided and unable to make a choice of alternatives, I can give only this advice, "Take two and hit to right."

Law Class of 1961

John N. Moreland
27-B Vetville, Box 602
Notre Dame, Indiana

Since this column is being written in March, there is no news to pass on to you. But I did want to let you know that we have a gathering place for news of the class and its members after June 4, and to encourage you, your wife, secretary, or other ghost writer to keep us informed of your whereabouts, activities, etc.

Speaking of graduation, I am just assuming "that you will be there, that I will be there, and that we will be there together."¹ I also hope to be out of Vetville by the time the next issue goes to press and to have a new address. Until then, send the news to Notre Dame. It will be a plug for the firm or other employer as well as keeping us informed.

"Good luck, and my best wishes for a pleasant summer."²

1. Lives and Loves of John Donne (Dunn), p. 34.
2. Words and Phrases (Also referred to as Cliches and Time-worn Adages), Vol. 1, p. 1.

YOU CAN HELP NOTRE DAME

BY

Sending a personal contribution

Submitting names of friends interested in the University

Advising N.D. Foundation Office if your company has a 'plan of giving'

Informing University of your corporation's 'areas of interest'

Remembering the University in your Will or Bequest

Contributing gifts other than money (i.e. paintings, equipment, books, etc.)

Naming the University as a beneficiary in your insurance policy

Listing names and addresses of Foundations in your community

UNIVERSITY OF NOTRE DAME
FOUNDATION,
NOTRE DAME, INDIANA

ATTENTION JOURNALISTS, COMMUNICATION ARTISTS

Journalism and Communication Arts alumni are asked to write to Prof. Thomas J. Stritch, Head of the Department, about their present jobs and families.

Prof. Stritch is projecting a newsletter containing an alumni directory for summer issue, if his request for information meets a good response. Alumni have been circularized according to the Department's current file of addresses, but Prof. Stritch says these are incomplete.

Alumni are asked to remind one another to write to the Department Head, and to pass the word of the newsletter along to those who might otherwise miss it. Mr. Stritch said that the Department hopes to make this the directory most nearly complete of those issued in the past.

Since 1947 the Department of Journalism, renamed the Department of Communication Arts in 1957, has issued its directory and newsletter every five years.

Office of the President

The University of Notre Dame
Alumni Association

Dear Fellow Alumni:

In every phase of business life today, we hear and read much about the "Corporate Image." In the continual daily battle for the dollar — and with due respect for the necessity of this pursuit — we sometimes lose sight of the Image of Notre Dame as we knew it during our undergraduate years.

The Alumni, for the most part, have a curiosity about the type of students that are attending Notre Dame today. Prior to my election to the Alumni Board — I had the opportunity to visit the campus only for Reunions and occasional football games. Always in the back of my mind was this curiosity about the students of today. Most Alumni have cherished with a great deal of respect the nationally known phrase "The Spirit of Notre Dame." It is only natural to wonder if there is continuing at Notre Dame the same devotion to Our Lady — the same loyalties to the priests — the professors — the team — and all the other facets that compose the institution of Notre Dame.

Having served with the Alumni Board for the past few years, and having the opportunity to view Notre Dame through the eyes of my own sons — I can tell you that all of these qualities are present in the students today. There is an absence of new tradition in the sense of the tradition of Rockne and others — but this is true in all Universities. Since World War II, there has been a change in the type of tradition. Looking into the future, the new traditions of Notre Dame will be the Atomic Energy Radiation Laboratory — Lobund, etc. Certainly, the "inexorable passage of time" has developed new and important changes in the Image of Notre Dame.

The complications of life — and quite often the distance to South Bend — make it difficult for many Alumni to visit the campus. For those of you who have not had the opportunity to attend a recent Reunion, I would like to recommend that you plan your family vacation so that Notre Dame will be one of the main objectives of this summer's trip. If you do this — you will find that the Grotto is covered with the same greenery — that the trees are larger — that the campus itself is a more beautiful place — that Our Lady still embraces all who come to visit — and that the "Spirit of Notre Dame" — as you knew it — is as strong, or stronger, than ever before.

Best wishes from all the members of the Alumni Board.

Sincerely,

Walter L. Fleming