

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](#)

"your generous support is needed now to meet this challenge..."

NOTRE DAME ALUMINUS

...and advance Notre Dame's position among the great universities of...the world"

Editorial Comment

from your
Alumni Secretary

(Foreword: Some of you may remember a Hoosier literary great, George Ade. I have borrowed from his Fables technique to express a thought or two on our fund situation. JEA)

Once there was an Alumnus.

He loved his Alma Mater.

His Alma Mater loved Him.

Love was Rampant. But that was All.

He had Paid his Way. Mostly. A Job here and there, and a Scholarship here and there had Helped. But on Graduation Day he burned the Mortgage.

Then Alma Mater happened on troubled Times.

Like all the aging, outside the Welfare States, the instinctive cry was Son!

Surprisingly enough, the voice of Alma Mater was still Young and Strong. The Cry got Through.

The Alumnus helped Alma Mater.

Alma Mater waxed again and new Sons came forth in Streams.

But the new Streams were produced with continuing Drains. And all the Sons continued to hear the vigorous voice of Alma Mater calling Help.

But Sons had other Relatives competing for Help.

Uncle Sam was perhaps the most Demanding.

Mother Church was another. And there were Brothers—lodge brothers, political brothers, foreign brothers, underprivileged brothers, handicapped brothers.

And among the Sons afflicted with this Competition, inevitably Analysis set in.

And there arose a Phenomenon. When the space for writing in "Alma Mater Helps Sons" was studied, it was Blank, beyond the Diploma.

It seems Alma Mater had also Burned the Mortgage on Graduation Day.

Now the Scholars and the Administrators and the Organizers took time out from their Meetings to Meet on this.

And it was Generally Agreed that Mortgage Burning must Cease on Graduation Day.

Sons could and ought to continue to Help. And Alma Mater could and ought to continue to Help.

Help became Mutual.

And like Don Marquis' Begats—Alma Mater begat Sons; the Sons begat Help; Help begat new and better Sons; and new and better Sons begat new and better Help.

And the voice of Alma Mater became more youthful and vigorous and Constructive in the Land.

Love was Bulwarked.

Continuing Intellectual programs dotted the Landscape.

Honors and Publicity-accelerated Personal Progress among the Sons.

Sons became Advisors to Alma Mater.

Sons and Alma Mater found Prestige, as each Helped the Other.

And there was Progress to gladden all hearts.

Moral: There has to be more than Rampant Love!

—JAMES E. ARMSTRONG,
Editor

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
ROGER J. HUTER, '40*
Huter-Quest Co.
833 W. Main St.
Louisville, Kentucky
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

* Appointed to fill unexpired term of George Connor, '48, who resigned under pressure of business.

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 School
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.

CHALLENGE!

YOUR PART IN THE GENERAL APPEAL PROGRAM OF THE NOTRE DAME FOUNDATION, 1961-1963

By JAMES E. ARMSTRONG, '25

Alumni Secretary

THIS IS IT!

This is the moment of truth—the simple truth that Notre Dame needs your support in its most critical financial challenge.

This is the moment of decision—your decision as to the part you will play in meeting this challenge.

On Tuesday, October 17, 1961, the General Appeal to all alumni and friends, to meet this challenge, will be launched in 179 simultaneous Notre Dame Foundation Rally meetings in all of the Local Alumni Club cities in the U.S.

In the larger cities, this Rally will be featured by a national telephone hookup—with Father Hesburgh, General Campaign Chairman Peter Grace, General Appeal Chairman Joseph I. O'Neill, '36, Honorary Chairman I. A. O'Shaughnessy, and other Notre Dame leaders included in the fast-paced program.

All cities will schedule a film featuring Father Hesburgh, with audio-visual presentation of the Program for the Future which this General Appeal

keynotes.

August 27-28 the City Chairmen who will direct the local solicitation of alumni and friends in this General

GENERAL APPEAL CHAIRMAN: JOSEPH I. O'NEILL, JR.

Mr. O'Neill

Joe O'Neill is a member of the Notre Dame Class of 1936 and resides in Midland, Texas. An independent oil operator, he was formerly associated with securities and insurance companies and was an agent of the Federal Bureau of Investigation. In these capacities he has lived in cities throughout the U.S. As a student he won monograms for varsity football and basketball. Recently he served as president and a director of the national Notre Dame Alumni Association, and he is now an alumni member of the Associate Board of Lay Trustees. Joe is married, has a daughter and three sons.

Entrance to Notre Dame's Memorial Library, depicted in this artist's sketch, gives some idea of the formidable proportions of this impressive structure. Preparations for the construction work are already in progress on the Library, which will occupy two acres and will be located on the east side of the campus near the former location of the University Drill Hall.

Campaign are being given the details of their programs in a meeting on the University campus.

Target in December

Between October 17 and December 15 it is the goal of the Foundation, aided by the Local Alumni Clubs, and alumni everywhere, and backed by the full support of the Alumni Association through its Board of Directors, to make a personal appeal to every alumnus and friend of Notre Dame.

Participation should achieve an all-time high. Other schools, notably Dartmouth and Princeton, have achieved better than 70% alumni participation. We believe that with this challenge, and with the effective personal solicitation of the 5,000 dedicated Committee members the task will require, Notre Dame can set an all-time high in alumni response.

Amount must achieve a new dimension. The Annual Alumni Fund (which will retain its continuity by crediting all pledge payments within each year during this three-year program) has stressed participation, and this is vital. It has praised the small gift, and this is basic as principle. But during this challenge for the major goal involved, alumni must give from a capital gift concept.

Payments on gifts of any size, and many must be major gifts to meet our goal, may be made annually, quarterly, monthly, or as desired.

Reasons for Generosity

There are familiar arguments for asking this generous participation. Your benefits from Notre Dame came to you

below cost, because of the sacrifice of alumni and friends who went before you.

Your income—as a member of an average alumni group—is some \$100,000 higher in your individual lifetime than that of your non-college neighbor.

Your gifts are tax deductible, in fact over a three-year period. They also fall within the religious and charitable interpretation of the Church trend toward tithing.

But these are arguments that have been advanced to you and to many.

The mechanics of the General Appeal are familiar to most of you who have borne the heat and the burden of parish, diocesan, civic, and philanthropic campaigns in your community.

Potential for Greatness

The difference, and the significance, of this Appeal is that it represents the one time in Notre Dame's long and distinguished history when the University has been set apart from all other Catholic colleges and universities; the one time that it has been designated by a thorough and objective Ford Foundation study as one of 5 universities in America with the immediate potential for greatness; it represents the one time that an appeal of this magnitude has been made with the almost miraculous bonus of a massive matching grant of 50% for successful performance.

This, then, is not just an appeal to your understanding of fund-raising.

It is not just an appeal to you as an alumnus to do something.

It is quite possibly the single most critical turning point in Notre Dame's rise to its destiny—the crossroads from

which success will take us on a short cut to fulfillment, or failure could lose us in the shadows of secondary achievement.

Your Help Expected

Your decision, involving personal and financial sacrifice, involving work and understanding, is essential to the General Appeal.

However misleading large numbers and large amounts may seem, or how tempting sometimes the thought that we may not be missed among so many—the only key to success in this one great effort will be the personal participation by you.

When your Committee asks your help, please be ready. Your reason will advise you to give. Let your heart endorse this and add the word "generously." Your satisfaction, and your stature as an alumnus or member of the Notre Dame family of friends, will grow as the multiplication of your individual efforts spells out the ultimate success that is inevitable for this General Appeal.

I was a student during the first Endowment Campaign. I helped launch the first Alumni Fund. I helped launch the present Annual Alumni Fund. I was executive Vice-Chairman of the Foundation program when it was organized. I worked on the Rockne Memorial campaign. I mention these personal background items, because I want to add in all sincerity that in my judgment, this is the most vital financial program in the history of Notre Dame. Its success is imperative, its failure unthinkable.

This is it!

FATHER HESBURGH

MR. O'SHAUGHNESSY

MR. GRACE

FATHER WALSH

By film, tape and telephone hookup, participants in Notre Dame Rally—October 17

Chronology of an Appeal

I. The Program of immediate concern is the Program for the Future, the raising of \$18,000,000 in a three-year period which began in July, 1960, and ends July, 1963.

II. The name derives not from any uniqueness in pursuing a program for the future, but from the sudden and magnificent challenge of the Ford Foundation conditional grant of \$6,000,000, if \$12,000,000 is raised within this period by the University from alumni and friends, exclusive of government and Ford Foundation grants.

III. The history of fund-raising at Notre Dame began a year before its founding. When Father Sorin arrived at Notre Dame in 1842, he had already been given the land and carried with him a letter of credit for some \$400.

IV. But the history of fund-raising at Notre Dame is also distinctive in the achievement of the University with relatively little financial aid or appeal. Notre Dame had celebrated its Diamond Jubilee before it began its first endowment campaign.

V. The University today, in spite of endowment growth to approximately \$30,000,000, remains among the least endowed of the leading American universities and colleges, and in spite of this handicap has, in many areas of accomplishment, moved into this van of American higher education.

VI. Alumni have always been responsive to the University's modest and infrequent appeals. The Centennial in 1941-42 saw the launching of the Annual Alumni Fund, one hundred years after the founding. As an evidence of cooperation and appreciation, in spite of World War II and its disruption of University and alumni life, the Fund has progressed steadily, becoming one of the top ten alumni funds in the country in participation by alumni and in amount given by alumni.

VII. In the formation of the Foundation, the Alumni Association took a leading part. It recognized that the University, in the postwar era, would need a continuous long-range fund-raising program. The Alumni Association program itself deals with the total product of the University, the total alumnus—the spiritual, intellectual, cultural, fraternal, and social, as well as the economic.

Similarly, the Local Alumni Clubs and the Classes deal with the total alumni program and identity. So the Foundation City Committee was set up to work with the Clubs and to perform the economic function of local alumni fund-

raising for the University, while the Classes are being asked now to look to the Class Treasurer to perform this function, so that the President, Vice-presidents, and Secretary can continue their commitment to the total program outside the economic.

VIII. The first major postwar campaign was the far-reaching, significant and seemingly visionary \$25,000,000 asked for in 1948. From this vision and foresight, the University moved rapidly in the achievement of this program to new buildings, faculty salary increases, expanded research grants, endowment fund accumulation development, publication of learned material, representation in learned societies, and the many phases of higher education prestige by which leading institutions are measured.

Alumni response in this program was continuous and encouraging, not only to the University, but primarily, and far more significantly, to the decisions of non-alumni philanthropists, corporations and foundations to lend their support.

IX. Not because of success or because of the value of momentum or because of any general intent to cushion itself, but because the opening of opportunities within the 1948-58 period brought so many more and unforeseen opportunities, and because in addition to the opportunities, the emergence of Notre Dame as a major university brought obligations which quickly projected a completely inadequate financial structure to meet them, Notre Dame decided it must look further ahead. On the basis of this analysis, the University announced a new 10-year program of development in the areas of needed buildings, faculty salary improvement, student aid, administrative implementation, and endowment for research of a basic nature. The minimum estimate of funds required for these projected ends totalled \$66,600,000.

X. The new program was just two years under way when the Ford Foundation made its challenging and generous offer to Notre Dame — as one of five American universities, and the only Catholic institution so designated — to give an unrestricted \$6,000,000 within a three-year period if the University, through its own efforts and the channels of support which had already extended substantial aid, could raise \$12,000,000 within this three years.

XI. Notre Dame had already, in December of 1959, announced plans for a new and sorely needed Library, which would spearhead the second 10-year program.

XII. On receipt of the Ford announcement it was evident that a larger and more intensive concept of the three-year challenge must be launched. With the exclusion of government funds, which constitute a substantial part of research grants, and the Ford Foundation grants, which had already aided the University in several areas, it was decided that the Foundation would take a three-year segment of its projected long-range program, which averaged some \$6,000,000 annually, total, and create an immediate Program for the Future of \$18,000,000, which would include the New Library, but also segments of the Faculty Salary fund, the Student Aid Fund, the Administrative Fund and additional research programs.

This is our present program, to be achieved by July, 1963.

XIII. But there is another significance to the present Program for the Future, distinct from the historical and economic phases covered in the preceding points.

This challenge of the Ford Foundation, which has already established Notre Dame as a serious candidate for greatness among the colleges and universities of our country, can have a meaning far greater than the generous amount encompassed by its physical terms.

If Notre Dame meets this challenge, we believe we will have established ourselves as permanent holders of the priority of quality and distinction and achievement and recognition, which in turn lead so inevitably to the continued support of all forms of philanthropy.

If Notre Dame accomplishes this first major feat in its move toward destiny, then that destiny will be shared by many sources which can accelerate and multiply its fruits.

This is the real meaning of Future as we have incorporated it in the present project — the project which will need all your traditional interest and enthusiasm and loyalty, all your past generosity multiplied to meet the new needs of a great moment in our history, all your aid in contacting other Notre Dame men and friends who will willingly share this moment of great decision if they understand its real meaning — our Program for the Future.

XIV. To implement this Program for the Future, the Foundation is organizing during the summer a working group of 5,000 alumni — through the usual personal solicitation techniques — under the direction of a veteran group of generous volunteers.

Your general chairman for this general campaign is a former president of the Alumni Association, a monogram man from the famous Ohio State tradition, who knows the East by origin, the State of Texas by business interests, Florida by a home there, and the wide world by travel and friends — Joseph I. O'Neil, Jr., '36.

The State Governors and City Chairmen have long been a vital part of the Foundation program, and will be augmented by the necessary additional workers for the major move ahead.

Beginning on October 17 and ending on December 15, the Foundation expects to give every Notre Dame alumnus an opportunity to participate in this once-in-a-lifetime challenge.

The commitment will be on a three-year basis.

It should be different from the usual token gift to the Annual Fund which most of you traditionally make — the great majority of our contributions have been only \$10 and under.

Plan now to participate, and to cooperate with the many other volunteer workers who will bring this All-American effort to a championship conclusion.

By Rev. John E. Walsh, '45

Director, Notre Dame Foundation

(condensed from remarks at the Annual Alumni Banquet, June 10, 1961)

NEEDLESS TO SAY, as Director of the Notre Dame Foundation, I was very happy to accept the invitation of Mr. James Armstrong, Executive Secretary of the Notre Dame Alumni Association, to join Mr. Walter Fleming, President of the Notre Dame Alumni Association, and Father Hesburgh, President of the University of Notre Dame, on this program. It is a great pleasure for me to be with you this evening and I come to you, as loyal and deeply committed members of the Notre Dame family, at a time of family crisis and a time of unprecedented Notre Dame family opportunity.

I am very happy to thank the President of the Notre Dame Alumni Association, Mr. Walter Fleming, and the

members of the Alumni Board for the enthusiastic endorsement they have given to the plans of the Notre Dame Foundation. You will be hearing frequently this evening that Notre Dame will be counting more heavily than ever during the next three years on its alumni and its friends. For my part, I have been greatly encouraged by the enthusiasm of your President, your Board, and your Executive Secretary.

Range of Possibilities

BEFORE SPEAKING briefly of our present activities and our plans in the Notre Dame Foundation, I would like to tell you of two interesting things, among many, which have happened in our office since I have been there. These two simple little episodes will give you some idea of the range of our

WALTER L. FLEMING, JR., '40, of Dallas, Texas, national president of the Notre Dame Alumni Assn., gives his "State of the Association" address at the Alumni Banquet. President Fleming has condensed his remarks in the letter on the back cover.

The Program and Plans of the Notre Dame Foundation

FATHER WALSH addresses Alumni at the annual reunion banquet. His remarks are condensed here.

possibilities in the present Notre Dame Foundation program.

One morning, I opened a letter from a young man who had graduated from Notre Dame in 1957. The letter contained a check for \$147.50. It also contained a brief note of explanation. This young man mentioned that he had graduated from Notre Dame as a civil engineer and had gone immediately into the service. After doing his tour of duty in the service, he took a job as a civil engineer. His note explained that he was sending to the University of Notre Dame his first week's paycheck, \$147.50. He said he thought it appropriate that his first week's entire paycheck should go to Notre Dame because there he had learned not only how to be a civil engineer but more important how to be a human being.

You can be sure that we in the Foundation Office thought this a great tribute to the University of Notre Dame. We also thought it an excellent way for a Notre Dame graduate to begin his civilian career.

The second episode involves a gentleman at almost the opposite end of the age scale. This gentleman is 81 years old. He appeared in the office one day to tell us that

he had decided to give to the University of Notre Dame \$65,000. He had never attended the University and, in fact, had no direct connection of any kind with the University. He said that he had long admired the University and that he wanted this great Catholic institution to have the major share of his life savings. To prove it he had actually brought the \$65,000 with him to the office.

The Alumni Background

YOU WILL GUESS, too, that Father Hesburgh and all of us in the Foundation Office thought that this, as well, was a great tribute to the University from which you have all graduated. It was the tribute of a friend. I might add, we all thought this was a wonderful way for a man to end his career and that it was a tribute both to the University and to the country which makes such benefactions possible.

So far as I know, all universities, including the University of Notre Dame like to keep their Foundation activities, their development programs, and their alumni associations distinct, though not separate. The

alumni association should never be considered the fund raising wing of the university. The Alumni Association has activities and functions which are far broader and more comprehensive than fund raising, and we would hope ultimately, more important. Nonetheless, no great private university can operate, and it certainly cannot improve or expand, without a development program in which the members of the alumni association play a most important and most honorable part.

Let me tell you just a word about the history of the Notre Dame Foundation and its present activities before outlining for your approval, and we hope, your intense activity our Foundation "Program for the Future."

Just recently in Fort Wayne, in recognition and appreciation of his pioneering and highly successful efforts in the organization of the Notre Dame Foundation, the University presented to Mr. Harry Hogan, a distinguished alumnus, a citation of merit. As a result of the pioneering and even ground breaking efforts of Mr. Harry Hogan, Father John Cavanaugh, and many

and the generosity of the Notre Dame alumni.

The Present Objective

THE NET RESULT of all that has gone before is a very impressive and commendable picture indeed. At this very moment the University of Notre Dame stands among the top ten colleges and universities in this country in alumni funds both in participation by the alumni and in amount given by alumni. Further, we were recently told by representatives of Kersting, Brown, one of the top fund raising counsels in this country — incidentally all five of the universities chosen by the Ford Foundation for its Special Program in Education have made use of this same firm, that organizationally the Notre Dame Foundation is far advanced over most other colleges and universities in this country.

Nonetheless, we have a long way to go. I would like to discuss with you our present needs and our present plans.

Every Notre Dame graduate in the world took great pride in the fact that Notre Dame was selected as one of the five colleges and universities to share in the Ford Foundation

hopes to raise eighteen million dollars before the end of June, 1963. This will be considered, of course, an integral part of the ten-year projection of minimum needs totaling sixty-six million six hundred thousand dollars which was the over-all target for the ten-year period we are now in which the Notre Dame Foundation launched in 1958.

Our present and immediate objective, however, is the raising of eighteen million dollars by June 30, 1963. A major feature of the University's immediate "Program for the Future" of eighteen million dollars is the new Library, but this figure also includes a faculty salary fund, a student aid fund, a retirement plan for non-teaching personnel, and two graduate residence halls, one for Sisters.

Now, how are we set up to achieve this target. We are confident that with your help, both in giving and getting, we will not only meet but exceed our target. First of all, we realize that the meeting of Notre Dame's dreams and "program for the future" calls for much prayer, plenty of work, and the most complete kind of cooperation from our alumni and our friends. I would say that we already have a good spirit of prayer, that

"TO GIVE, NOT ACCORDING TO YOUR

MEANS, BUT ACCORDING TO

WHAT NOTRE DAME MEANS . . . "

others, the Notre Dame Foundation is well organized and comparatively highly effective. The Alumni Association took a leading part in the formation of the Notre Dame Foundation. Special mention should be made too of the predecessor of the Notre Dame Foundation, namely, the Annual Alumni Fund. The Annual Alumni Fund, too, gave notable evidence of the loyalty

Special Program in Education. Under the terms of this program, the Ford Foundation will grant to the University of Notre Dame six million dollars on the condition that the University raises from its own alumni and friends twelve million dollars. This program began in July, 1960, and ends on June 30, 1963. As part of its ten-year, long range "Program for the Future," Notre Dame

everyone in the Foundation Office as well as throughout the University, is working like mad, and that we fully anticipate the wholehearted and loyal cooperation of our alumni and our friends.

In the words of an alumnus who phrases it with admirable terseness, we ask you to give not according to your means but according to what Notre Dame means.

INTERIOR SKETCH of the Notre Dame Memorial Library auditorium shows what a vital role such a facility can play in the cultural and educational life of the University. Guest lectures, special programs, and a variety of other academic functions can be featured regularly throughout the year without interfering with activities in other campus buildings.

'What Notre Dame Really Is...'

By Rev. Theodore M. Hesburgh, C.S.C.

President of the University

ONE NEED only page through the *Dome* to realize that the University is a very exciting place, where young men spend the four best years of their life. When I say *best*, I mean spiritually, intellectually, culturally, and physically too.

The strange thing about all of this is that most Notre Dame men, at one time or another, gripe mightily about these four years while they live through them, and then spend the rest of their lives fondly re-living these years in nostalgic recollection.

Even Notre Dame's famous Dr. Tom Dooley wrote these lines while dying of cancer in a Chinese hospital: "Notre Dame is always in my heart. That Grotto is the rock to which my life is anchored. Do the students ever appreciate what they have while they have it? I know I never did. Spent most of my time being angry at the clergy at school . . . 10 p.m. bed check, absurd for a 19-year-old veteran, etc., etc., etc."

I imagine that only a Notre Dame man can really appreciate the *Dome*, for all the things that Notre Dame is are only faintly evoked in the pictures and captions that fill this book. What Notre Dame really is, what it evokes in the mind and heart of those of us who have lived here, all this cannot be captured in pictures, brief captions, or in my words either.

Nonetheless, I would like to say something about the spirit of the place. First may I say that to me, and I am sure, to most Notre Dame men, it is unlike any other place on earth. I have visited the great shrines of France, Portugal, Ireland and Mexico, to name a few. But this is for me ever the greatest shrine of Our Lady, in fact a kind of living miracle of the Mother of God. Only each Notre Dame man can say what happened to him here, in the depths of his soul.

The University, Present and Future

Again Dr. Tom Dooley put it beautifully from his bed of pain in Hong Kong last December:

"But just now . . . and just so many times, how I long for the Grotto. Away from the Grotto, Dooley just prays. But at the Grotto, especially now when there must be snow everywhere and the lake is ice glass and that triangular fountain on the left is frozen solid and all the priests are bundled in their too-large, too-long old black coats and the students wear snow boots . . . if I could go to the Grotto now, then I think I could sing inside. I could be full of faith and poetry and loveliness and know more beauty, tenderness and compassion. This is soggy sentimentalism I know. Cold prayers from a hospital bed are just as pleasing to God as more youthful prayers from a Grotto on the lid of night. But like telling a mother in labor 'It's okay; millions have endured the labor pains and survived happy . . . you will too.' It's consoling . . . but doesn't lessen the pain. Accordingly, knowing that prayers from here are just as good as from the Grotto doesn't lessen my gnawing, yearning passion to be there."

"To be there." How many thousands of Notre Dame men have shared in this miracle of inner transformation by being here: the broader vision of what life really means and what it offers to him who will serve; the flowering of the mind as it opens to new and broad vistas and begins to realize its innate power of analysis, expression and appreciation of all that is good and true and beautiful; the

youthful generosity and idealism and strength of character that come from daily contact with Our Lord and His Blessed Mother — in the Mass and Holy Communion, at the Grotto, in the quiet shadows of a hall chapel, under the vaulted ceiling of Sacred Heart Church, glancing up at that golden vision above the Dome, silhouetted against the blue of the heavens by day and the dark of sky by night. Who can tell of the miracles of grace wrought here in the inner depths of the human spirit. Again Dr. Dooley touches the responsive chord:

"Whenever my cancer acts up . . . and it is certainly acting up now, I turn inward a bit . . . more do I think of one Divine Doctor, and my personal fund of grace. Is it enough? I have monstrous phantoms . . . as all men do. But I try to exorcise them with all the fury of the Middle Ages. And inside and outside the wind blows. But when the time comes, like now, then the storm around me does not matter. The winds within me do not matter. Nothing human or earthly can touch me. A wilder storm of peace gathers in my heart. What seems unpossessable, I can possess. What seems unfathomable, I can fathom. What is unutterable, I can utter. Because I can pray. Because I can communicate. How do people endure anything on earth if they cannot have God."

MAYBE THIS gives us the clue as to why Notre Dame is a very special place. Many universities have grown too large and too famous to keep a place for God on their campus, in their classrooms, in their residence halls, in their inner life. He may still figure in their motto or on their Coat of Arms, but no one is shocked at this because it is expressed in Latin, Greek, or Hebrew which few understand. Be this as it may, we make no apology for the large and central place for God at Notre Dame and in the lives of Notre Dame men. Nor for His Mother either, since Her name graces this place and all of its sons. Somehow this more than earthly presence gives this place a special peace, a vital spirit, a rendezvous with a destiny of a high order.

When all of this is said, there is still much unsaid and even unsayable. One might brag a little and say that here there are more full-time students and faculty in residence than at any Catholic university on earth; that here the plant and endowment are larger than any other Catholic university in history; that our alumni contribute more and in higher proportion to keep us growing; that we have the oldest law school and art gallery, the only Mediaeval Institute, one of the very few schools of engineering and architecture, the most outstanding Catholic college of science. But even after such a display of immodesty, there is still much unsaid.

I haven't even mentioned that our football record is the best in the land over the years that the game has been played. Why say it? Everybody knows it. But some will say that this is glory of years gone by since the fencing and swimming teams are the true champions today. Well, I still have hopes, and I suspect that Notre Dame still has some good football games left in her system, yet to be

played. The last crowd has not yet been thrilled. The spirit still is phenomenal here. Blood still races in the fall of the year, but let us see everything here in proper proportion — missing no reality, slighting no contributions. Football has contributed to Notre Dame, and may yet well contribute more. But we are more than football. We are a university, committed to the pursuit of excellence in all its human forms. Let us neglect no one of them: the spiritual, the intellectual, the moral, the cultural, the physical. This is not just a list; it is a hierarchy.

What will Notre Dame be like in the years to come? Still a very exciting place I hope — even more exciting than today. I believe the extra excitement will come from a new and broad commitment to the problems of man in contemporary society. These problems are many; they are thorny. And they are world-wide. We cannot profess to be a first-class Catholic university, in the best tradition of that title, without becoming deeply engaged in making our contribution in finding solutions to man's greatest problems, here and all across the world.

THE UNIVERSITY has always been the critical mass in society. Today one may not simply criticize: the problems are too enormous. The modern university must begin to commit its resources to solutions. I can visualize the Notre Dame of tomorrow operating in South America and in Africa. I can see Notre Dame leading the way at home and on the world scene, too — in the ecumenical movement, in civil rights, in the philosophy of science, in bridging the gaps between diverse world cultures, in atom-for-peace — indeed, in any way that the present-day needs of mankind demand and in whatever areas where we might serve as men committed to Christian wisdom.

Let me say one last thing that may or may not be appreciated. Personally, I desire one quality for Notre Dame: *dedicated excellence* in all the broad educational endeavor that goes on here — intellectually, spiritually, physically. I would rather see Notre Dame die than be educationally mediocre. Neither Our Lord nor His Blessed Mother are served by mediocre education or its product, mediocre men. I want Notre Dame men to be competitive with the best in this land and throughout the world: in mind, heart, and soul — and in their spirit of vision and dedication. A spirit less than this, I not only do not want here, I will not abide. We will be the best, or please God, we will cease to exist here.

As you pass on from my words and peruse the *Dome*, I am sure you will sense the excitement, the promise, and in a youthful, exuberant sense, the fulfillment that is Notre Dame. Although we have come far from the log cabin in which all of this began 119 years ago, we may still quote the lines of Robert Frost that Dr. Tom Dooley had engraved on the St. Christopher medal which he always wore around his neck:

*The woods are lovely, dark and deep,
But I have promises to keep,
And miles to go before I sleep.*

The Singing Irish

by Thomas DeLay

THE NOTRE DAME Glee Club will be approaching a forty-seventh birthday as it tours this year. Organized in 1915 by Ward Perrot, a law student, to sing for informal song-fests, it was confined for many years to appearances on the campus where it entertained at various school functions. Before his ordination the late Rev. Hugh O'Donnell, C.S.C., a former President of Notre Dame, was a member of this original group. In the ensuing years the Club gained in stature and acclaim under the direction of Prof. Joseph J. Casasanta. In 1928 with the influential help of Father O'Donnell the Irish choraliers organized and undertook their first major tour—a trip to the West Coast.

Professor Daniel H. Pedtke assumed the duties of Glee Club director and coordinator in 1938. Before coming to Notre Dame he had enjoyed a distinguished career in vocal and instrumental music. A pupil of such outstanding musicians as Alexander Raab and Sergei Tarnowsky, Mr. Pedtke studied at the Bush and American Conservatories of Music, besides earning degrees at the Universities of DePaul and Chicago. Today he is a fine performer and conductor, as well as an outstanding composer, arranger and teacher. He is referred to as "The Dean" by all Glee Clubbers.

Between 1948 and 1955 the Glee Club was featured every Easter on Ed Sullivan's "Toast of the Town." In 1950, before an audience of 20,000 in the Chicago Stadium, the Glee Club sang a benefit with movie stars Pat O'Brien and Ann Blyth.

The Club entertained its largest audience, 85,000 people, at the Philadelphia Music Festival in 1953, when they appeared with Jeannette MacDonald, Jose Ferrer, Eddie Fisher, and with Arthur Fiedler directing the Robin Hood Dell Orchestra in Philadelphia's Municipal Stadium.

In recent years the Club has been heard on several C.B.S., N.B.C. and Mutual radio programs; in addition they have recorded an album of religious songs for M.G.M.

Last year the Club had one of its most successful years. Truly living up to advance publicity, the Club toured the East Coast during the Thanksgiving holidays; Virginia and Ohio during the semester break in January; and made an extensive tour of the West Coast during the Easter vacation, appearing in Phoenix, Las Vegas, San Francisco, Los Angeles, Disneyland, San Diego and Long Beach.

Today the Notre Dame Glee Club is composed of 90 students, 40 of whom travel after being chosen on the basis of voice, knowledge of music, and general character.

Unique among major college glee clubs, the Notre Dame Glee Club is entirely student-managed. The officers this year are: President John W. Crowe, a history major from Eden, New York; Vice-President Fredric W. Weber, a general program major from Rochester, Minn.; Secretary Thomas W. Fabish, a history major from Garden City, New York; Treasurer P. Nicholas Harkins, a finance major from Jackson, Miss.; William C. Weinshelmer, Business Manager, from Chi-

cago, Ill.; and Publicity Manager Thomas H. DeLay, a finance major from Norfolk, Nebr.

The officers, guided by Prof. Daniel Pedtke, arrange the details of every appearance, be it a football "pep rally," an intermission program in the Student Center, a one night stand in Chicago, or a two-week tour of New England. Though most sponsors are Notre Dame Alumni Clubs and Councils of the Knights of Columbus, the group sings for many benefits and charities on which the sponsors are usually substantially rewarded for their efforts. An example of this was the concert in Long Beach, Calif., where this year the sponsor cleared nine thousand dollars.

Although the Club will sing for any group which will defray their expenses, the business manager must refuse many requests throughout the year because of conflicting dates, inconvenient distances, or other practical considerations. His requests to book the Club in a town that would fit perfectly into a tentative tour are too often declined. So all in all, many fortunate "breaks" are necessary to set up a successful trip.

This year, 1961-1962, the Club is again prepared and looking forward to another successful year. The Club plans to tour the South, East and Midwest during the semester and Easter vacations, and is looking into the possibilities of a European tour for next summer. But wherever the Notre Dame Glee Club travels, you can be sure that the ideals and spirit of this great University, yours and ours, travels with us, as reflected by the character of the young men in the Club, and our repertoire of songs—the traditional opening of a concert with *Ave Maria*, and closing with the *Victory March*.

PILGRIM CHUCK SWEENEY, '38,
with a Roman
classmate, seminarian Jack Anton.

SWEENEY, WITH BERET
and monogram jacket,
becomes a dashing boulevardier.

CHUCK AND MRS. SWEENEY
pause outside
St. Peter's during tour of Vatican.

WEARING NECKLACE
(badge of office) is R. M. Dockrell,
then mayor of Dublin.

SECOND EUROPEAN PILGRIMAGE IN ROME

By Vince McAloon, '34

As last year, the local Irish in Rome were on deck to welcome the pilgrims at the airport, gusty rain notwithstanding.

The pilgrims got off to a genuine Notre Dame start by spending the first day in visits to Notre Dame International School and to the General Curia and Seminary of the Congregation of Holy Cross, where they were greeted by Father General Christopher J. O'Toole, C.S.C., and members of the General Curia. This visit was climaxed with Solemn Benediction by Father Edward L. Heston, C.S.C., Procurator-Postulator General, and chaplain of the Rome Club. As usual the Holy Cross seminary choir lifted all present to celestial heights by their rendition of "Notre Dame, Our Mother."

Daily sightseeing was handled by Brother John Joseph, C.F.X., (N.D. '38-39) as guide (First Class!), assisted by Gordon Di Renzo, '56, and Alfonso Tufano, Subway-Catacomb member of TWA.

"Rome By Night" each evening brought the jolly pilgrims to famed restaurants and spots: The Hosteria Del'Orso, Alfredo, La Biblioteca, Ulpia, and lastly but not least-ly, N.D.'s "Dinty Moore's" of Rome, the Scoglio Di Frisio, where we accomplished for this year (in spirit) Universal Notre Dame Night.

Added to the Audience of the Holy Father, Father Jerome Wilson, C.S.C., University vice-president for business affairs, offered Mass at the Altar of St. Pius X in St. Peter's Basilica.

We of the Rome Club found the pilgrims a very genial and willing group, full of the spirit of penance and fun!

UBIQUITOUS SWEENEYS (Chuck is 1961-62 president of the national Monogram Club) appear in sun glasses to viewer's right of pilgrimage banner.

THE LOG CHAPEL had never looked quite so tropical. Vanda orchids were bright splashes of color along the pews, and large, waxy red anthericums graced the twin kneelers at the edge of the sanctuary. In a box on the altar lay two carnation leis flown in from Hawaii, a white garland for the husband and a red one for the wife. Into this floral splendor an exotic military note was introduced by an honor guard of Fourth Degree Knights of Columbus, dress-suited, with swords, capes and feathered chapeaux.

If the setting was unusual, the occasion was more so—the Golden Wedding Anniversary of Albert and Audetta Lochner, Cleveland, O., solemnized with a ceremony composed by and Mass celebrated by their son, Rev. Robert J. Lochner, C.S.C., '37, assistant professor of theology and assistant prefect of religion at Notre Dame.

The site had been requested by Mrs. Lochner for its historical connotations: the replica chapel marks the birthplace of the University, chosen 119 years ago by Rev. Edward Sorin, C.S.C.; it is the burial place of Rev. Theodore Badin, first priest ordained in the United States; and Mrs. Lochner's son, ordained 15 years ago, had said his 5,000th Mass there more than a year before.

The ceremony was unique. Not a prescribed or mandatory rite, the Golden Jubilee liturgy, like the rite for solemn engagement, is merely suggested for whole or partial use. In this case it was used in part, expanded upon, partly rewritten, with items added in keeping with the freedom to use or not use the traditional form. It began with a prologue describing the Sacrament of Matrimony, its place in the world today, and its need for a life of grace. There followed a blessing of flowers to be given the jubilarians, a white lei symbolizing purity and fidelity, a red one for sacrifice, with an analogy drawn to the wedding ring blessed and bestowed fifty years before. This was followed by a renewal of wedding vows—actually not a renewal but a rededication in the spirit of vows taken fifty years ago, reaffirming the couple's pledge of fidelity on their wedding day. A blessing of the jubilarians by their priest-son was followed by Mass and presentation of a papal blessing.

Even the acolytes added an international touch. One server was a Notre Dame student hailing—appropriately enough for the occasion—from Happy Valley, Hong Kong, while the other

Pomp with Circumstances

PRIEST COMPOSES CEREMONIES FOR PARENTS' GOLDEN WEDDING

was a nephew of the jubilarians, an officer in the U.S. Army just returned from Korea and Japan.

After Mass the guests went to the Grotto to gain the plenary indulgence attached to a group visit. From the shrine all repaired to the Morris Inn for brunch in a floral setting which carried out the Hawaiian motif.

After the brunch several tributes and letters were read to the jubilarians from

friends throughout the U.S. and overseas. Gifts were presented, and the final item was a six-week flying trip to the Caribbean, the itinerary of which was read to the couple as a final surprise. The tour included extended stays in New Orleans, Jamaica; St. Thomas and St. Croix, Virgin Islands; San Juan, Puerto Rico; and return to New York by non-stop jet: a honeymoon worthy of an unusual Golden Wedding.

EXCHANGING LEIS as tokens of fidelity and sacrifice, Mr. Lochner has to kneel for conferral by his diminutive bride of 50 years.

GOLDEN JUBILEE of the Cleveland couple is marked by a special ceremony including blessing by their son, Rev. Robert Lochner, C.S.C.

JUBILEE CEREMONY, rewritten in part by Father Lochner for his parents and made particularly colorful by floral decorations and Knights of Columbus honor guard, was climaxed by Mass and presentation of Papal Blessing.

VAN WALLACE as he appeared on pilgrimage to Lourdes.

Our Man in Mount Clemens

WALLACE, '27, AND MOTHER CAPABLY REPRESENT LOURDES CONFRATERNITY

Last spring Detroit's David Van Wallace, '27, long known simply as "Van," celebrated not only the anniversary of his birth but also that of the undergraduate accident which has left him paralyzed for two-thirds of his life to date.

In suburban Mount Clemens, Mich., Van and his mother, Mrs. Rosalie Wallace, have long functioned most fruitfully as Detroit area representatives of the campus-based Confraternity of the Immaculate Conception of Our Lady of Lourdes. Centered at Notre Dame's Lourdes Grotto (where visiting groups can obtain a plenary indulgence with prayers for papal intentions), the highly indulged but "invisible" organization works only through prayer

and the dispensing of healing water from Lourdes in France. Affiliated with the archconfraternity at the famous French shrine, the Confraternity is directed by Rev. Philip H. Schaerf, C.S.C. Its apostolate of prayer and pain is directed no more intensely toward the miracle of healing than toward the perhaps greater miracle of resignation to God's will through the intercession of Our Lady and St. Bernadette.

This miracle of resignation is nowhere more strikingly exemplified than in Van Wallace and his mother. Last March 20 Rosalie Wallace wrote in part to Father Schaerf: "Van is fifty-five years old today, thirty-seven of those years spent flat on his back but

still going strong. I am 83 years old on Saturday, March 18, and too going strong. So don't you think we have plenty to be thankful for? *We are thankful.*"

Van's "going strong" is proved by his presence in the end zone at Irish football games in a specially constructed station wagon, the gift of Detroit alumni.

But the best illustration of the Wallaces' gift of ebullient joy is the following story told to Father Schaerf by Rev. Harry Stegman, C.S.C. About 20 years ago Mrs. Wallace came into Van's hospital room with a birthday cake ablaze with candles. When the nurses and sisters saw the cake they presumed it was Van's birthday and began to sing, "Happy birthday to you—" But Mrs. Wallace said, "Oh, no. This isn't his birthday. It's the anniversary of the day he broke his neck. We always celebrate on this date for all the graces we have received from Our Lady since that day."

MAN and the MOMENT

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

THE WONDERFUL and chubby G. K. Chesterton was much impressed with the Notre Dame campus. It is beautiful. It is the City of the Blessed Sacrament, a prairie-land that grew into halls of learning. Above the miles of walks and acres of grass and forests of trees a spire and dome rest against the changing skies. It was good of Father Sorin to name Our Lady as queen of the campus. It was good of him and wise of him and a sign of his great faith. In effect, he named her "Home-coming Queen" for every day of the year. We are truly blessed and fortunate to have her watching over our campus.

The seasons of time more than a century have touched this lovely campus . . . over a century of sun and ice, of soft rain and falling leaves. Each passing year saw eager faces, reflecting young minds come in quest of learning. With the passing days and the hurried hours the young minds moved from uncertainty to rich wisdom, and then away, quickly, to make their mark in what they hoped was a waiting and anxious world.

Our Obligation

The Lady on the Dome has a special place in her heart for her constantly emerging youth who come to learn at Notre Dame. She never forgets. Somehow she expects more from each one who spent any time at the many halls of learning that cover her campus. We should never forget this obligation. Wherever we are and no matter what our status in life she wants us to be leaders in our field. We had the privilege to be here. Now we have the obligation to prove our worth to the world.

This is not meant to be a lecture. Each of us knows his strong points and each of us knows his weaknesses. Now and then it is good to pause in our

running and to capture again something of the spirit that inspired us and urged us when we left to win the world and to hold it in our hand.

The First Look

To recall that past just close your eyes and see yourself back at Notre Dame. Remember the first time you saw the Golden Dome! It was not just gold shining in the sun. It was the beginning of a great adventure. It was a call to learning and leadership. And you saw her looking down and bidding you a silent welcome — a hundred thousand welcomes as you joined her loyal sons. And you were eager to begin. You had waited a lifetime for this one day. Because you had waited and now, because that day was here, you wanted to get on with the business of the day, with registration, with hall assignments, with getting books and with the many things that are part of that first day.

That was some time back, your first gaze at the Lady of the Dome, the Lady who would never let you go. Then the days quickly moved along like a river's rapid flow. And you were caught in the swirl and the sudden seasons. Through it all she watched and waited. She, too, saw the seasons come and go. The early morning sun touched her robe before the grass and trees could feel the light. That first autumn as the leaves turned was multicolored magic in a carnival of color. The burning leaves brought loneliness and the keen-scented sadness of a lost summer. Then the shadows and the memories withdrew into nothingness and it was game time and class time and all of it a gay time.

Then the campus grew chill and white and the earth seemed to stand still, bewildered. But a frozen world is not a dead world. The buildings seemed to draw closer and the church bells

sounded clearer. There she was in her cloak of gold against a grey and heavy sky. She watched. Across the walks upturned collars on bent heads steered crunching feet to rooms where steam was pounding in the pipes. The long days, the dull days, the heavy hours of winter.

Then spring came. Bird calls and the yearning buds, the pulse of a fresh green year. You found it hard to wait, even harder to work. The lake called and the soft-wooded shores kept you from your room. "A full year almost gone," you thought. And you tried to hurry it along. That was the way with all of us. We were anxious to get away from this time and place to the many ways of the world and the countless cities of men. She watched us from her place against the sky. We got used to the Dome and the Lady on top. Little did we know that she would never let us go. We left — and in our hearts she put a song. Within each of us is the melody of this time and place. She is Notre Dame, Our Mother — tender, strong and true.

TO OUR LADY

We have colored your cloak with gold
And crowned you with every star,
And the silvery ship of the moon

We have moored where your white
feet are.

As you look on this world of ours —
Campus, and lakes, and towers.

You are good to us, O Great Queen,
Good as our mothers are,
And you know us by name, each one —
Ah! Heavenly Registrar,
Enter our names in the book
Into which your dear Son will look!

For we know that a time will come,
The graduating year,
When thousands and thousands of us
Who dreamed on your beauty here
Will gather before your face
And dream and talk of this place.

Then when your Son comes by,
You will tell Him, as of old,
"These are the boys we know,
I, in my cloak of gold.
You at the breaking of Bread —
These are the troops You fed."

And a shout shall split the skies
As the ranks send up His Name,
A golden hour in heaven
When your sons, O Notre Dame,
Kneel to their Leader down,
There by the hem of your gown.

— Charles L. O'Donnell, C.S.C., '06

NEW FAMILY THEATER building in Hollywood will serve as headquarters for Father Patrick Peyton's radio and television productions, as processing, storage and shipping center for films and equipment sent throughout the world.

THERE'S A PHILIPPINE-IRISH INFLUENCE IN

THE FAMILY THEATER'S FURNITURE

ENTRY HALL FURNITURE was provided by the N.D. Club of Manila, along with all other wood furniture . . .

INCLUDING KNEELERS in the walnut-paneled oratory, where Family Theater staffers pray thrice daily.

THE STORY of Father Patrick Peyton, C.S.C., '37, is known from Zanzibar to Zamboanga. One facet of the story that many don't know, however, is that Father Pat's story actually started on the campus at Notre Dame, beneath the Golden Dome.

Fifteen years ago, Holy Cross Father Patrick J. Peyton came to Hollywood. The story of Father Pat's days at the Community Infirmary on the Notre Dame campus is known to many. Seriously afflicted with tuberculosis the year before his ordination, he pleaded with Our Blessed Mother that he might live to be ordained to the Priesthood. He did, and he dedicated his life, his strength, and his heart, to show his appreciation to Our Blessed Mother.

Father Peyton decided that his best manner of repayment would be to encourage and restore the recitation of the Family Rosary in every home in the world. After a multitude of disappointments, he eventually obtained the best medium available at that time to transmit his message to the public — radio.

His **FIRST** radio program was broadcast throughout America from New York on Mother's Day in 1945. This immensely successful program finally served as the key to open the door of Hollywood to his plans.

The Mutual Broadcasting System agreed to give him a half hour each week to spread devotion to our Blessed Mother. Certain qualifications, however, had to be met: 1) It had to be a "top flight" radio production: 2) It must feature at least one Hollywood star each week: 3) It must "sell" family prayer to all the homes of America: 4) Production costs must be met by the newly founded Family Rosary Crusade.

It is now history how Father Pat overcame the countless obstacles that encountered him in his unswerving determination to keep his pledge to Our Lady. He met them and defeated them.

By 1949, his Family Theater program

was heard weekly on 550 stations of the Mutual Network. The program has received countless awards for its excellence over the years.

In 1949 Father Pat was anxious to enter the powerful new medium — television — to further promote Our Lady's work. In December of that year he produced his first, one hour, motion picture for television use. More than 90% of the stations in the United States beamed that show on Christmas Day. Further television programs followed. Since that first program, Family Theater films have been shown more than 4,000 times throughout America.

INTERSPERSING his hectic radio and television schedule with Family Rosary Cru-

sades, Father Pat has since travelled to every continent in the world. He has taken his Crusades into Africa, India, Australia, Europe, the Philippines, South America and most of the states in our country. This world-wide Rosary Crusade gained impetus. On each crusade, materials which were created and produced in his Hollywood offices have accompanied Father Pat. He has shown Family Theater motion pictures in the jungles, in the deserts, and in the mountains of the world. Transcriptions of his radio programs have been played over the smallest and largest stations in the world — all for one purpose — to further devotion to our Blessed Mother by the recitation of the Family Rosary.

When Father Pat first came to Hollywood, the good Sisters of Immaculate Heart College loaned him an office. Later, a generous benefactress, Mrs. Jacoba Buchenau, donated a building on Sunset Boulevard for

REV. PHILIP A. HIGGINS, radio production director, occupies a beautiful walnut office suite donated by Philippine alumni . . .

his work. For thirteen years Family Theater operated in this sixty-five-year-old structure which had been a residence at one time.

In 1958 the Los Angeles City Inspectors examined the building and indicated an urgent need for many costly changes, so that the aged building would conform to the building code. At this time, Father Pat felt that the old building had served its purpose well. More room was needed. The expensive restorative work demanded would not satisfy the needs of the times.

AN OUTSTANDING Los Angeles architectural firm, Gene Verge and R. N. Clathworthy & Associates, offered to design a new building for Father Pat at no cost. A Los Angeles contractor, the Fred E. Potts Co., offered to erect the building on a non-profit basis. Father Pat started a fund raising campaign, then appealed to the Raskob Foundation for Catholic Activities. The Foundation responded with an extraordinarily generous grant. The old structure was torn down in March, 1960. Shortly thereafter, construction started on the new building. During Christmas Week of the same year, the Family Theater staff moved into its resplendent new headquarters.

During a visit to the Philippines in 1959, Father Pat met Mr. Jose Puyat, Jr., of the Conzalo Puyat & Sons furniture manufacturing company. Father Pat made known to Mr. Puyat his urgent need for furniture for his new building. Mr. Puyat generously offered to make the furniture on a non-profit basis. Father Pat then contacted the Notre Dame Alumni Club of Manila. In an equally generous manner, they offered to underwrite the cost of the furniture as their contribution to Our Lady's cause. More than seventy pieces of beautiful walnut furniture were made in Manila and shipped to Hollywood where they now enhance the new Family Theater building—a great tribute to the Notre Dame Alumni in Manila.

From the same location on Sunset Boulevard, Father Pat can now continue with greater efficiency to promote his work for Our Lady. . . . All of which is embodied in his now famous slogan—"THE FAMILY THAT PRAYS TOGETHER — STAYS TOGETHER."

AS DOES REV. ALBERT J. HEINZER, C.S.C., director of Family Theater, here shown with Philippine Bishop Manuel del Rosario . . .

MONTANA PUBLIC SERVANTS among Notre Dame alumni include (l.-r.) Thomas Hanrahan, Judge Victor Fall, Thomas Judge, and Donald Garrity, representing executive, judicial and legislative branches of government.

Irish in the Saddle of Government in Montana

The Legislative, Judicial and Executive branches of Montana government are represented by Notre Dame graduates. The four ND men are Judge Victor Fall, '27; Thomas L. Judge, '57; Thomas J. Hanrahan, '52; and Donald Garrity, '60. They are presently serving in their respective offices in the capital city of Helena.

Victor Fall is judge of the 1st Judicial District, Thomas Judge is a representative in the State Legislature, Thomas Hanrahan is county attorney and Donald Garrity is an assistant attorney general.

Judge Fall received an LL.B. from Notre Dame and an M.A. from Montana State University in 1935. He practiced law in Helena until he was first elected in 1953. He is presently serving his third term.

Thomas L. Judge received an A.B. from Notre Dame. He worked in industrial sales and public relations until 1958, spent two years in newspaper advertising and graduate work at the University of Louisville. He came back to Montana in 1960, started an advertising and public relations firm, filed for State Representative at the same time and was elected last November.

Thomas J. Hanrahan capped his A.B. degree from Notre Dame at the N.D. Law School with an LL.B. in 1954. From 1954 until 1957 he was an F.B.I. agent stationed in Chicago and New York. He returned to Montana as an assistant attorney general until his election to the office of county attorney in November. He is married to the former Kay Flynn of Helena, a 1957 graduate of St. Mary's.

Donald Garrity was graduated from Carroll College in Helena in 1957. He received his LL.B. from Notre Dame in 1960. Upon his graduation he returned to his hometown of Helena and was appointed assistant attorney general.

AND FOUNDER FATHER PEYTON, shown with Mr. and Mrs. Robert Raskob, whose family foundation gave funds for the new building.

The University Today

Priests Celebrate Jubilees

Ten Holy Cross priests of the Class of 1932 celebrated the 25th anniversary of their ordination in June. With the exception of Rev. Alfred Send, C.S.C., who is in Chile, they offered Masses of Thanksgiving at the University of Notre Dame and attended a dinner at the Indiana Club.

The jubilarians include Rev. Charles McCarragher, C.S.C., provincial steward; Rev. Louis Putz, C.S.C., Rev. Joseph McGrath, C.S.C., and Rev. Michael Gavin, C.S.C., of the Notre Dame faculty and administration; Rev. Joseph Payne, C.S.C., pastor of Little Flower Church; Rev. George Baxter, C.S.C., assistant pastor of St. Patrick's Church; Rev. Walter McInerney, C.S.C., Our Lady of Fatima Retreat House; Rev. Paul Fryberger, C.S.C., University of Portland; and Rev. James D'Autremont, C.S.C., of Notre Dame High School for Boys, Niles, Ill.

Several of the jubilarians also had 25th anniversary observances in their home parishes. Three priests, now deceased, who also were ordained on June 24, 1936, are the late Rev. Michael Jednakowski, C.S.C., Rev. John J. Burke, C.S.C., and the Rev. James Young, C.S.C.

Sister Madeleva Retires

Sister M. Madeleva, C.S.C., distinguished president of Saint Mary's College for the past 27 years, announced her retirement from the administration of the college, effective in August, 1961.

Internationally known as an educator, poet, and lecturer, Sister Madeleva has made Saint Mary's College one of the foremost women's colleges in America. Tripling enrollment, teaching staff, and buildings, she gave new stimulus to the liberal and fine arts as well as to science and mathematics.

REUNION PLANS of the Class of 1936 are discussed by the retiring officers (seated), Detroiters Jim Sherry and Bob Irvin, and the local chairmen, Morrie Cooper and treasurer-elect Jerry Vogel. (See story on next page.)

Philosopher Mourned

Sympathy was extended by Father Hesburgh to Mrs. Paule Simon, widow of the world-renowned Thomist scholar, Prof. Yves Simon, who died in May after nearly twenty years on the Notre Dame faculty. Mrs. Simon wrote in reply: "The long and heartfelt message that you sent in your name and in the name of the University answered most touchingly the devotion that my husband had for Notre Dame as a place of Christian learning and a source of un-failing friendships. The children and I are confronted by a sympathy so widely and generously manifested and are grateful for the offering of so many prayers. We dearly wish to extend our thanks to all the priests, faculty and alumni who joined with you in expressing condolence."

ROCHESTER—Universal Notre Dame Night principals included (l.-r.) Bill Dempsey, chairman and Rochester Club president-elect; Father Thomas O'Donnell, C.S.C., from the campus; and Don Booth, outgoing president. (See UND Night reports beginning on page 33.)

To Head Inter-Alumni Group

James E. Armstrong, '25, executive secretary of the Notre Dame Alumni Association, was named president-elect of the American Alumni Council at its national convention in July. Armstrong, who has been Notre Dame's alumni secretary and a member of the AAC for thirty-five years, will succeed Waldo Johnston of Yale University as president of the organization next year.

The American Alumni Council numbers more than one thousand educational institutions, seventeen organizations and approximately 2,200 individuals among its membership. The Council is concerned with the development of alumni organization in colleges, universities and secondary schools. Its programs and services also deal with alumni publications and with the fund-raising programs which have become identified with most alumni organizations.

SPECTROPHOTOMETER acquired by the chemistry department for the University's radiation project, supported by U.S. Atomic Energy Commission, is checked by (l.-r.) Dr. Augustine J. Kandathil, '60; Rev. Thomas J. Lane, C.S.C., '29; and Robert J. Hooper, '59.

LOBUND Chief Named

The appointment of Dr. Morris Pollard as director of the Lobund Laboratories at the University of Notre Dame was announced August 1 by Rev. Theodore M. Hesburgh, C.S.C., University president.

In addition to heading Notre Dame's famed germfree animal research center, Dr. Pollard will also serve as professor of biology and associate head of the department of biology, Father Hesburgh said. Francis X. Bradley, Notre Dame's research administrator, has been acting administrative director of the Lobund Laboratories, founded as a student and directed for many years by Dr. James Reyniers, who resigned to found a similar laboratory in Florida. Robert Irvin and Philip Trexler were others among Dr. Reyniers' early alumni associates.

Dr. Pollard, whose teaching and research have been in virology, epidemiology and pathology, comes to Notre Dame from the University of Texas Medical Branch at Galveston. He has been director of its Virus Laboratory since 1946 and has held the rank of professor of preventive medicine there since 1950. He is editor of *Perspectives in Virology*.

A native of Hartford, Conn., Dr. Pollard holds the degree of Doctor of Veterinary Medicine from Ohio State University. He has been awarded a Master of Science degree by Virginia Polytechnic Institute and the degree of Doctor of Philosophy by the University of California. He was an Army lieutenant colonel during World War II.

He has served as a consultant to the U.S. Department of Health, Education and Welfare and the Brooke Army Medical Center. His professional affiliations include the Society of Bacteriology, the Society of Experimental Biology, the Society of Experimental Pathology and the Academy of Microbiology of which he is a Fellow.

Notre Dame's Lobund Laboratories pioneered in the development of the germ-free animal as a unique tool in medical and biological research. Investigations currently underway deal with a variety of subjects including cancer, heart disease, nutrition, aging, dental caries, and germfree surgery.

A 'Cool' Reunion

**IRISH CLANS GATHER IN JUNE WITH
MAXIMUM FUN AND MINIMUM FUSS**

(PHOTOS MOSTLY BY BRUCE HARLAN, '49)

Registration Day

**"WHADDYA MEAN
I'M NOT LISTED?"**

Routine raillery at general registration in the Law School (above), good-natured griping while checking into halls (right), and kindred high jinks have become established reunion traditions.

CHARACTERIZING the 1961 Class Reunions in a word, one would almost have to use the expressive adjective "cool."

Not in the familiar sense of "chilly" or "aloof," as in temperature or temperament — both were pleasantly warm — but in the G.I. sense of "cautious and casual," the bebop sense of "crazy," the childhood sense of "just plain keen."

How else would one describe a week end that was so short on scientific planning, so long on visible enjoyment?

Even the planned phases were introduced so "coolly" that they were hardly noticed. Like the radical departure of preregistration and prepayment, attempted by the Alumni Office to ease the rigors of a registration that often seemed like entering boot camp or basic training and to alleviate the uncertainty of the "numbers game" involved in planning accommodations for buildings, banquets, etc. This experiment was not an unqualified success, but few experiments are.

Another casually planned element was the injection into the program of small doses of culture and continuing education, as in last year's Alumni Forums. The injection was so unobtrusive that it was hardly noticed, but again it was an experiment. Placed in the reunion mid-point of late Saturday morning and early afternoon, the sessions were general, timely, provocative, and attended by small, earnest segments of an alumni body generally present for relaxation. The topics (the political maturity of American Catholics, treated by Prof. Frank Keegan, assistant dean of Arts and Letters; the meaning of liberal education, treated

**"OUT OF THESE HOT,
WET CLOTHES; INTO
A COOL, DRY
DREWYS!"**

First stop is generally one of the oases dispensing suds (left) in courts and quads throughout West Campus — or tramping the Burke Course fairways (below) in the world's wackiest alumni golf tournament.

by Prof. Willis Nutting of the General Program; racial tensions, discussed by Prof. William D'Antonio of Sociology; and the Hoosier Peace Corps missions to Chile, discussed by its director,

Professor-Coach Walter Langford) were a sampling for a planned summer course of studies for alumni.

Except perhaps for the Class of '36 (whose committee busily prepared me-

mentoes and memorabilia of the Silver Jubilee), the class and general programs were informal and effortless and "played very cool," as shown on the following pages.

LIVELY ELEVEN—The Golden Jubilee Class of 1911, gathered for the 50th by Secretary Fred Steers, was the halest and happiest group of semi-centenarians seen in recent years.

A 'Cool' Reunion

The Class Programs

SWEET SIXTEEN—Spurred by Grover Miller's and Louis Keifer's Irish post cards, the Class of 1916 assembled most old publications staffers for the 45th anniversary.

TWINKLING TWENTY-ONE—Judge Dan Duffy's anthologies of Brandy's correspondence brought together a representative group for the Traditional Dinner and Ray Schubmehl's refreshments perfected 1921's Fortieth.

SPORTIVE TWENTY-SIX—In the absence of industrious Secretary Rudy Goeprich, the 35-year Class of 1926 was finally called to order by President John Ryan, got down to business of electing Rudy to John's job and Frank Deitle as new class scribe, gathered in satisfaction next morning (below) and returned to important merriment.

THRIFTY THIRTY-ONE—Made canny by a depression-era apprenticeship, 30-year veterans of the Class of 1931 stored up audio-visual memories with electronic-age equipment, showed movies and played tapes of previous get-togethers at dinner in the Morris Inn's Donor's Room, directed by genial Jim Doyle. Seated below is Jim McQuaid.

A 'Cool' Reunion

The Class Programs

PERFECT THIRTY-SIX—The Silver Jubilee Class of 1936, led by retiring Detroiters Sherry and Irvin, busy South Benders Vogel and Cooper, perfectly combined ceremony and relaxation.

'36 SNAPSHOTS show Lyons Arch alive by night and day, with President-elect Bert Baur and Secretary-elect Joe Waldron (in loudest jackets) ubiquitous mascot Steve Novak, famous guests.

EXCLUSIVE FORTY-ONE—Dining in unphotographed secrecy in O'Shaughnessy Lounge, the 20-year gourmets of 1941, organized by Spellman, Tinny & company, got their comeuppance through midnight raids on the sumptuous smorgasbord in Morrissey.

SMALL-BUT-LOYAL FORTY-SIX—Tiniest contingent was the plucky 15-year Class of 1946, above demonstrating the night before (left, in the Morris Inn's Golfer's Lounge) and morning after, with heavy circles under once-bright eyes.

NIFTY FIFTY-ONE—Largest squad on campus was fielded by the decennial class of 1951, represented Saturday morning by the non-golfers shown above.

FRIDAY NIGHT FESTIVITIES among the Alphas and Omegas of the North Dining Hall (above), returned incumbent officers. Closeup shows Dallas' dauntless Marty O'Connor (left) and Baltimore's Bullet Bob Williams, discussing the good old Monogram days.

A 'Cool' Reunion

The Class Programs

CASUAL FIFTY-SIX—With only the most offhand of invitations, the five-year Class of 1956 made a very impressive showing and (with the exception of Ivy Leaguer Dick Clark) a beardlessly beatnik appearance in Dillon Hall and environs — an impression enhanced (left) by their spaghetti a la Rosie's, auto-top dining, and truly prodigious beverage consumption.

The Alumni Banquet

FATHER HESBURGH ELECTRIFIES with a vision of Notre Dame's greatness as mirrored in great alumni, quoting the testimony of Dr. Thomas Dooley's last letter before a sea of suddenly serious faces. For a hint of this vision, see "What Notre Dame Really Is" on pp. 7-8.

NOT UNEXPECTEDLY, in view of the challenge flung to Notre Dame's sweeping Program for the Future by the Ford Foundation's Special Program in Education, the Notre Dame Foundation and this fall's campaign were introduced in general appeal chairman Joseph O'Neill (left; see page 1), Foundation director Rev. John Wilson (see page 5), and Alumni Association President Walter Fleming (see letters on back cover).

The Annual Alumni Mass

THE GROTTTO, with sunlight filtering through the trees as through windows of a great outdoor cathedral, is the scene of Sunday's Mass for all Notre Dame men, offered by Rev. Patrick H. Maloney, C.S.C. (foreground); served by his father, reunionist Charles Patrick Maloney, '16; and included a brief sermon by Rev. Thomas J. O'Donnell, C.S.C., '41 (inset), alumni field director (see "Man and Moment").

A GLOBAL COMMENCEMENT

Speakers for 116th Exercises Tell Graduates

Of Pioneer Peace Corps Project in Chile and
Christian Responsibilities to Emerging Africa

ALOYSIUS CARDINAL MUENCH of the Roman Curia was celebrant of the Baccalaureate Mass held on the University's Mall on the morning of commencement.

CEREMONIES in June for the University's 116th Commencement had a distinctly international flavor, keynoted by the announcement of Notre Dame's role of leadership in the U.S. Peace Corps and by the appearance of distinguished prelates from Europe and Africa.

Commencement speaker R. Sargent Shriver, Jr., director of the Peace Corps, announced that young men and women would be recruited and trained by Notre Dame and 33 other Hoosier colleges and universities for a Peace Corps project in Chile.

Shriver said the project results from "the first agreement of its kind ever reached between an agency of the U. S. government, a group of American universities and a foreign coun-

HONORARY DEGREE RECIPIENTS with Father Hesburgh (l.-r.): Dr. Stratton, Dr. Seaborg, Dean Griswold, Cardinal Muench, Mr. Martino, Fr. Hesburgh, Dr. O'Connor, Cardinal Rugambwa, Mr. Gardner, Mr. Shriver, Mr. Sweeney, and Dr. Webb.

R. SARGENT SHRIVER, director of the Peace Corps, said in his commencement address: "We as Christians must fulfill our obligations to our fellow men, or God may well permit others to crush us. Either we do these jobs or the Communists will."

try." He identified the educational institutions as the 33 private and public colleges belonging to the Indiana Conference on Higher Education "with Notre Dame taking the lead and serving as the principal agent in this new arrangement."

Shriver, who is a member of Notre Dame's College of Commerce Advisory Council, spoke after receiving an honorary Doctor of Laws degree. He was cited "for all his valued accomplishments of the past and especially for his present dedication to the hope of America and the world."

Their Eminences Laurian Cardinal Rugambwa, Bishop of Bukoba in Tanganyika, and Aloisius Cardinal Muench, of the Roman Curia, Vatican City, also received honorary doctorates from Rev. Theodore M. Hesburgh, C.S.C., Notre Dame's president. The African cardinal, who earlier preached the baccalaureate sermon, was honored "as the first of his race to become a member of the Sacred College" and as a "representative of a continent and of a people struggling to achieve justice and freedom." Cardinal Muench, celebrant of the Baccalaureate Mass, was saluted particularly for his "diplomatic wisdom" in serving as liaison between the Church in West Germany and the American military government in the post-World War II years.

Father Hesburgh also conferred honorary degrees on Dr. Glenn T. Seaborg, chairman of the U. S. Atomic Energy Commission; Dr. James E. Webb, head of the National Aeronau-

tics and Space Administration; Dr. J. A. Stratton, president of Massachusetts Institute of Technology; Dean Erwin N. Griswold of the Harvard Law School; John W. Gardner, president of the Carnegie Corporation of New York; Joseph A. Martino, president of the National Lead Co., New York, N. Y.; James J. Sweeney, director of the Houston (Tex.) Museum of Fine Arts; and Dr. Arthur J. O'Connor, Scarborough, N. Y., physician. Approximately 1,300 students received graduate and undergraduate degrees at the exercises which were held on the University mall before an assembly of 8,000.

Cardinal Rugambwa, in the baccalaureate sermon, expressed Africa's gratitude to all those, Catholics and

LAURIAN CARDINAL RUGAMBWA, Bishop of Bukoba, Tanganyika, Africa, in his baccalaureate sermon, expressed Africa's gratitude to Americans "who extend a helping hand."

non-Catholics alike, "who extend a helping hand" to Africans studying in this country.

"If we have reason to be grateful to those who simply show Christian kindness to Africans away from their own country, how much more reason have we to thank all those who in any way assist Africans who are in America or Europe for study to acquire those truly sound principles which will be so necessary to them when they return home in finding wise solutions to the many problems confronting the young African states now emerging," the cardinal said.

Shriver said that under the Peace Corps agreement "young men and women from the heartland of America will be recruited, trained and sent abroad to work in that part of Chile

where the need and the opportunity are greatest." He said that no one in this country is as poverty-stricken and hopeless or as lacking in educational opportunity or medical assistance as millions in Chile, India, Pakistan and other lands. "We as Christians must fulfill our obligations to our fellow men, or God may well permit others to crush us," he said. "Either we do these jobs or the Communists will."

Training Begun

Fifty young men and women, virtually all recent college graduates, reported to the University on July 20 to begin eight weeks' intensive training for the Peace Corps project in Chile. About half the young people were recruited from Hoosier campuses by the Indiana Conference of Higher Education and the others emanate from the Peace Corps' national volunteer pool.

The Peace Corps volunteers will spend two years in Chile, working with its Institute of Rural Education in furthering education and raising living standards of the rural population. The two-month training program at Notre Dame is geared to develop them into an effective American team south-of-the-border. The Chilean project resulted from the first agreement of its kind between a U. S. government agency, a foreign country and a group of American colleges and universities.

Nine recent Notre Dame graduates and three alumni of nearby St. Mary's College are among those who entered the training program. Other Hoosier institutions represented include Indiana

PROF. JOHN T. FREDERICK, noted author-critic head of the English department, is congratulated by Father Hesburgh for winning the alumni-sponsored Lay Faculty Award.

TABLES TURNED ON FATHER HESBURGH

Rev. Theodore M. Hesburgh, C.S.C., president of the University of Notre Dame, who has conferred numerous honorary degrees during his nine years as a university president, had the tables turned twice this June. He was awarded honorary Doctor of Laws degrees by Columbia University, June 6th, and Princeton University, June 13th. The citations accompanying these degrees follow:

COLUMBIA UNIVERSITY

"Brilliant son of the Empire State, you have given unstintingly of your vision and energy, not merely to the church of which you are a cherished exemplar, but to all men, all races, and all creeds. Under your resolute hand, the University of Notre Dame advances steadily toward its goal of high scholarship, productive research and wise teaching. Mediocrity and social injustice have long been your chosen adversaries; enlightened understanding, your goal; and your armor, a determination to lift man's spirit to nobler things. For a career rich in achievement, rich in service to your country and richer still in promise, this university confers upon you the degree of Doctor of Laws, honoris causa."

PRINCETON UNIVERSITY

"President of the University of Notre Dame, immensely energetic educational statesman, he serves Our Lord, our country, our youth, and his faith with firmness of purpose, warmth of heart, and penetrating intelligence. He finds new hope and strength in the knowledge that men and women of all faiths stand united against those who deny God. With Cardinal Newman he shares the conviction that the purpose of leadership, in Church or nation or university, is to conduct mankind from shadows and vain imaginings into the light of truth."

Institutions which have awarded Father Hesburgh honorary degrees in previous years include Dartmouth College, the University of Rhode Island, Villanova University, Bradley University, LeMoyne College, St. Benedict's College and the Catholic University of Santiago, Chile.

Other honors which have come recently to Notre Dame's president: elected president of the Association of American Colleges, January, 1961; appointed a trustee of the Rockefeller Foundation, April, 1961.

Additional major responsibilities: member U.S. Commission on Civil Rights; member National Science Board; permanent Vatican City representative to International Atomic Energy Agency.

PARENTS, GUESTS, and approximately 1,300 graduates gathered for impressive ceremonies on the sunlit Mall against a backdrop of trees and towered over by the Golden Dome.

University, Purdue University, Valparaiso University, Depauw University, Wabash College, Hanover College, Goshen College and Indiana Central College.

Walter M. Langford, veteran professor of modern languages at Notre Dame, is coordinator of the Chilean Peace Corps Project, and George E. Smith, associate professor of modern languages at Purdue University, is assistant coordinator. They said the summer training program was designed to develop in the volunteers a basic conversational ability in Spanish as well as a basic knowledge of Chile, its history and culture.

The curriculum was also designed, they said, to sharpen the trainees' understanding of American life and institutions and their ability to interpret them to other peoples. Physical training and medical instruction was also provided to prepare the volunteers for the physically demanding work they will encounter in rural Chile.

Assisting Langford and Smith as staff members of the Peace Corps training program are Professors James A. Castaneda of Hanover College; Homero Castillo, Northwestern University; Richard H. Caldemeyer, Ball State Teachers College; Donald Bray, Los Angeles (Calif.) State College; Ricardo Benavides, visiting Fulbright scholar from Chile; and Dr. William C. Bogan, Notre Dame physician. More than ten guest lecturers, tentatively including the Chilean ambassador to the United States, were to participate in the training program.

The Peace Corps volunteers have spent approximately 60 hours a week in class and study during their training at Notre Dame. They and many members of the staff remain together in student residence halls. They dine together in the University Dining Hall where table conversation are in Spanish. All trainees have spent at least one hour each day in Notre Dame's modern language laboratories.

Prior to the formal opening of classes on July 24th, the trainees were engaged in a variety of preliminary activities. They registered upon arrival Thursday, July 20, at the department of modern languages in the O'Shaughnessy Hall of Liberal and Fine Arts. They received medical examinations and the first round of inoculations on Friday and Saturday and underwent psychological testing on Saturday.

Survey Made

A social highlight was a reception and dinner at The Morris Inn on the campus after the registration addressed by Rev. Theodore M. Hesburgh, C.S.C., Notre Dame president. Father Hesburgh, Peter Fraenkel, assistant to the president of Indiana University, and a Peace Corps official made an on-the-spot survey in Chile which led to the formulation of the project and its sponsorship by the thirty-four colleges and universities of the Indiana Conference of Higher Education. Dr. Blair Helman, president of Manchester College, is Conference president.

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 EDGE OF SADNESS

A novel by Edwin O'Connor, '39.
Boston: Little, Brown & Co., 1961.
\$5.00.

This third novel by the author of *The Last Hurrah* has been chosen by the Catholic Book Club as its August selection. It is the story of an Irish-American family, the Carmodys, as told by a friend who happens to be a priest, Father Hugh Kennedy. Critic Francis X. Connolly writes: "Like *The Last Hurrah*, *The Edge of Sadness* is a serious comedy. While it has uproarious scenes . . . and a number of beautifully ridiculous characters . . . the novel as a whole is a serious artist's reflection on the human paradox. How can good people be so willful? What compulsion drives members of a family to the habitual cruelty of pretending indifference? Why is love trampled in so many delusions? Why are the lovers of God tempted to shame their fellow men? Slowly, with a patience that may exhaust the lazy reader, Fr. Kennedy illuminates these questions. He does not solve the impenetrable mystery of the Carmodys. Rather, he shows us that their mystery — the human mystery of the coexistence of self-sacrifice and selfishness — is impenetrable."

Connolly concludes that "Mr. O'Con-

nor has written his best novel so far. It is a great achievement in social history, character portrayal and spiritual discernment. I cannot think of anything more than can be legitimately asked of a single novel."

THE LINEN BANDS

A book of poems by Rev. Raymond Roseliep, Ph.D. '54. Westminster, Md.: The Newman Press, 1961.
\$3.50.

Father Roseliep is a professor of English at Loras College, Dubuque, Iowa. *The Linen Bands* is a book of fifty poems dealing with such subjects as his priesthood, his teaching experiences, love, family, friendship, spiritual and physical pain, death.

Joseph Joel Keith wrote in *Spiritual Life*: "What moves me most, aside from the immaculate competence of this vigorous work, is the rare love of the poet-teacher for students placed in his charge, the love of language and the fresh vocabulary blending with the love of human beings. . . ."

Thomas P. McDonnell wrote in *America*: "His affinity and love for the profession of teaching is quickly apparent in many of his poems, so much so that it may be taken as one of his chief themes. . . . Few poets today are so closely oriented to the Christian center in life and in art, but you cannot say that he is a poet of easy pieties."

Notre Dame's Prof. John Logan, in a preface which appeared originally in the magazine *Mutiny*, says: "Indeed, this artist gives the impression that he can write well and competently in any form and idiom he chooses. His wide craftsmanship is fit friend to Father Roseliep's long field of subjects and his good human sky of values. He is a poet to savor and one for whose future we will keep vigil."

Witucki and Janowski, Irish (?) Alumni Both, Join Foundation Staff

In recent months two more alumni have joined the staff of the Notre Dame Foundation.

John R. Witucki, '57, joined the staff in March of this year as an assistant director. A South Bend native, he is the son of Bernard Witucki, former head football coach for South Bend's Washington High School and the University of Wyoming and assistant coach at Notre Dame

John Witucki

under Terry Brennan, '49, now a businessman in Ohio. A graduate of Tulsa's Cascia Hall, John entered Notre Dame in 1953 for two years with the Class of '57 but received his A.B. from Villanova (Pa.); where he spent some time at the Augustinian Seminary. He has traveled with various members of the staff and most recently has been assigned to the Foundation office in Chicago. He is unmarried.

John H. Janowski, '51, was appointed editor of NOTRE DAME, a magazine published quarterly by the University, effective July 1. Also a South Bender, Jack has worked in public relations, advertising, and promotion for Studebaker-Packard Corp. and Associates Investment Co. in

John Janowski

South Bend and The Heath Co., Benton Harbor, Mich. He has been an officer and director of the Notre Dame Club of the St. Joseph Valley, the Catholic Forum of South Bend, and the South Bend Press Club, Inc. Jack majored in Journalism at Notre Dame and was on the staff of the *Scholastic* and *Dome*. With his wife, the former Rosemary Schwab of Harlan, Iowa, he lives in South Bend with two sons and daughters.

Varsity Football Information

1961 Schedule

SEPTEMBER 30

Oklahoma at Notre Dame,
2:30 p.m. C.D.T.

OCTOBER 7

Purdue at West Lafayette,
1:30 p.m. C.D.T.

OCTOBER 14

Southern California at Notre Dame,
1:30 p.m. C.D.T.

OCTOBER 21

Michigan State at East Lansing,
1:30 p.m. E.S.T.

OCTOBER 28

Northwestern at Notre Dame,
1:30 p.m. C.D.T.

NOVEMBER 4

Navy at Notre Dame,
1:00 p.m. C.S.T.

NOVEMBER 11

Pittsburgh at Pittsburgh,
1:30 p.m. E.S.T.

NOVEMBER 18

Syracuse at Notre Dame,
1:00 p.m. C.S.T.

NOVEMBER 25

Iowa at Iowa City,
1:30 p.m. C.S.T.

DECEMBER 2

Duke at Durham, N. C.,
2:00 p.m. E.S.T.

Coaching Staff

Joseph L. Kuharich.....Head Coach
Louis (Bill) Daddio.....1st Ass't. and
End Coach
Richard Stanfel.....Line Coach
Louis Stephens.....Ass't. Line Coach
Donald Doll.....Backfield Coach
Brad Lynn.....Ass't. Backfield Coach
Hugh Devore.....Freshman Coach
John Murphy.....Ass't. Freshman Coach

1960 Attendance

Season's attendance (home and away)
—540,240.

Home attendance—277,496.

High single game—63,000, Navy vs.
Notre Dame, Municipal Stadium,
Philadelphia, Pa.

High single home game—59,235,
Purdue.

Monogram Men

Lost (16)

Tom MonahanEnd
Bob KoreckTackle
Bob PietrzakTackle
Paul NissiGuard
Captain Myron PottiosGuard
John LinehanCenter
Jack CastinQuarterback
George HaffnerQuarterback
Dan LueckeQuarterback
Bill ClarkHalfback
Bill MackHalfback
Ray RatkowskiHalfback
Bob ScarpittoHalfback
Frank GargiuloFullback
Dan GriffithFullback
Bill HenneghanFullback

1960 Monogram Men

Returning (25)

Brian BoulacEnd
Max BurnellEnd
Dennis MurphyEnd
Jim SherlockEnd
Les TraverEnd
Bob BillTackle
Joe CarolloTackle
Roger WilkeTackle
George WilliamsTackle
Co-Captain Nick Buoniconti.....Guard
Nick DePolaGuard
Co-Captain Norb RoyGuard
*Ed BurkeCenter
Tom HecomovichCenter
Ed HoersterCenter
Daryle LamonicaQuarterback
Clay SchulzQuarterback
Angelo DabieroHalfback
Tom LiggioHalfback
Frank MinikHalfback
Ed RutkowskiHalfback
George SefcikHalfback
Bill AhernFullback
Mike LindFullback
Joe PerkowskiFullback

**played tackle last season*

1960 Results

SEPTEMBER 24

Notre Dame 21 California 7

OCTOBER 1

Notre Dame 19 Purdue 51

OCTOBER 8

Notre Dame 7 North Carolina 12

OCTOBER 15

Notre Dame 0 Michigan State 21

OCTOBER 22

Notre Dame 6 Northwestern 7

OCTOBER 29

Notre Dame 7 Navy 14

NOVEMBER 5

Notre Dame 13 Pittsburgh 20

NOVEMBER 12

Notre Dame 21 Miami U. (Fla.) 28

NOVEMBER 19

Notre Dame 0 Iowa 28

NOVEMBER 26

Notre Dame 17 Southern Cal 0

Won 2, Lost 8, Tied 0

Notre Dame Attendance

Records

Largest single game attendance—
120,000, Southern Cal. vs. Notre
Dame, at Soldiers Field, Chicago,
on Nov. 26, 1927.

Largest single game at home—60,564,
Army vs. N.D., Oct. 11, 1958.

Largest season's attendance (home
and away)—620,749, in ten games,
1957. (Note: The nine-game record
is 571,527 set in 1947.)

Largest home attendance for a single
season—293,449 for five games, in
1956. (Note: The four-game record
is 232,378 established in the 1955
season.)

• VARSITY NUMERICAL ROSTER AS OF AUGUST 10, 1961

NO.	NAME	POS.	AGE	HT.	WT.	HOMETOWN	HIGH SCHOOL	CL.
1	*Rutkowski, Ed	HB	20	6-1	195	Kingston, Pa.	Kingston	Jr.
2	Budka, Frank	QB	19	6-0	185	Pompano Beach, Fla.	Pompano	So.
3	*Lamonica, Daryle	QB	20	6-2	205	Fresno, Cal.	Glovio (Glovio)	Jr.
4	Meagher, Thomas	QB	18	6-0	165	Louisville, Ky.	Flaget	So.
5	Szot, Denis	QB	19	6-0	185	Chicago, Ill.	Mendel	So.
6	Rascher, Norb	QB	19	6-1	180	Cleveland, Ohio	Cathedral Latin	Jr.
7	Zdanowicz, Wayne	QB	18	6-1	180	Jersey City, N. J.	St. Peter's Prep	So.
9	*Schulz, Clay	QB	21	6-1	190	Schofield, Wisc.	D. C. Everest	Sr.
11	Pfeiffer, Bill	QB	19	6-0	190	Chicago, Ill.	DePaul	So.
21	O'Hara, Charlie	HB	20	6-0	190	Milfont, Pa.	St. James (Chester)	Jr.
22	*Seifeik, George	HB	21	5-8	170	Cleveland, Ohio	Benedictine	Sr.
23	MacDonald, Tom	HB	18	5-11	180	Downey, Cal.	Pius X	So.
24	Caio, Leo	HB	20	6-1	170	Cleveland, Ohio	Cathedral Latin	Jr.
25	Secret, Bob	HB	19	6-0	180	Clarksburg, W. Va.	Washington Irving	So.
28	*Minik, Frank	HB	20	5-7	165	Vandergrift, Pa.	Vandergrift	Jr.
31	Kantor, Joseph	FB	18	6-1	190	Cleveland, Ohio	St. Ignatius	So.
32	*Lind, Mike	FB	21	6-1	200	Chicago, Ill.	Calumet	Jr.
33	Snowden, Jim	FB	19	6-4	235	Youngstown, Ohio	East Youngstown	So.
34	Tocchini, Ron	FB	19	6-1	210	San Francisco, Cal.	St. Ignatius	So.
36	Naab, Dick	FB	20	6-0	190	Rock Island, Ill.	Alleman	Sr.
38	*Perkowski, Joe	FB	21	6-0	200	Wilkes-Barre, Pa.	Coughlin	Sr.
39	*Gray, Gerry	FB	21	6-2	190	Baltimore, Md.	Calvert Hall	Jr.
40	*Ahern, Bill	FB	20	6-0	195	Evanston, Ill.	Loyola Academy	Jr.
41	Maxwell, Joe	FB	20	5-11	185	Glenside, Pa.	LaSalle (Phila.)	Jr.
42	Reilly, Marshall	HB	21	5-11	185	Attleboro, Mass.	Attleboro	Jr.
43	Phillips, Dennis	HB	20	6-0	185	Pittsburgh, Pa.	Mt. Lebanon	So.
44	*Dabiero, Angelo	HB	21	5-8	165	Donora, Pa.	Donora	Sr.
45	Costa, Paul	HB	19	6-4	230	Port Chester, N. Y.	Port Chester	So.
46	Peterson, Mike	HB	19	6-1	190	Kansas City, Kan.	Ward	So.
47	*Liggio, Tom	HB	21	5-11	185	West New York, N. J.	St. Joseph	Sr.
48	Barnard, John	HB	19	5-10	185	Kansas City, Kan.	Bishop Miege	So.
	Farrell, Joseph	HB	19	6-0	200	Chicago, Ill.	Mendel	So.
	Fee, Frank	HB	18	5-10	180	Rockville Centre, N. Y.	Chaminade	So.
	Mundec, Bill	HB	20	6-0	175	Chicago, Ill.	Lowell	So.
	Nugent, James	HB	18	5-10	180	Redbank, N. J.	Redbank Catholic	So.
	Pierson, Glen	HB	19	5-11	185	Orlando, Fla.	Bishop Moore	So.
	Prusmack, Jon	HB	19	5-11	191	Garden City, N. Y.	Garden City	So.
	Rodgers, Lionel	HB	19	5-11	180	Vallejo, Cal.	St. Vincent	So.
50	Dow, John	C	20	6-2	200	Jersey City, N. J.	St. Peter's Prep	Jr.
51	*Burke, Ed	C	19	6-1	230	Chicago, Ill.	Mendel	Jr.
52	Viola, Gene	C	21	6-1	215	Scranton, Pa.	Central	Sr.
53	*Hecomovich, Tom	C	21	6-3	220	Bovey, Minn.	Greenway (Coleraine)	Sr.
54	*Hoerster, Ed	C	19	6-1	210	Chicago, Ill.	St. Rita	Jr.
55	Kutzavitch, Bill	C	19	6-2	205	Moon Run, Pa.	Montour	Jr.
57	Burns, Bill	C	18	6-1	200	Philadelphia, Pa.	West Catholic	So.
	Jajenica, Boyd	C	18	6-2	215	Manchester, N. H.	Manchester Central	So.
	Keneally, Patrick	C	19	6-2	215	New York, N. Y.	Holy Cross	So.
	Lesko, Robert	C	18	6-0	215	Homestead, Pa.	Homestead	So.
	Slafkosky, John	C	20	6-4	220	Bethlehem, Pa.	Allentown Cent. Cath.	Jr.
58	Grau, Frank	G	20	6-2	210	Baltimore, Md.	Calvert Hall	Sr.
60	*Roy, Norb (Co-capt.)	G	21	5-10	210	Baton Rouge, La.	Istrouma	So.
61	Bitsko, Mickey	G	18	6-1	200	Van Voorhis, Pa.	Charleroi (Charleroi)	So.
62	Loula, Jim	G	21	6-0	205	Rock Island, Ill.	Alleman	So.
64	*Buoniconti, Nick (Co-capt.)	G	20	5-11	210	Springfield, Mass.	Cathedral	Sr.
65	Lehmann, Bob	G	20	6-0	210	Louisville, Ky.	Flaget	So.
66	Kienast, Phil	G	19	6-0	200	Oconomowoc, Wisc.	Oconomowoc	So.
67	*DePola, Nick	G	20	6-2	210	Portage, Pa.	Portage	Jr.
68	Mikacich, Jim	G	21	6-2	205	Sacramento, Cal.	Bishop Armstrong	Sr.
69	DiCarlo, Mike	G	19	5-10	205	Clairton, Pa.	Clairton	So.
	Allen, Wayne	G	19	6-1	202	Wilmington, Dela.	Salecium	So.
	Anton, John	G	19	6-1	210	St. Louis, Mo.	St. Louis U.H.S.	So.
	Divis, Greg	G	21	5-10	215	St. Louis, Mo.	St. Mary	Jr.
	Erten, Nick	G	19	6-0	210	Chicago, Ill.	St. Ignatius	So.
	Finneran, Tom	G	21	6-3	225	Mt. Vernon, N. Y.	Fordham Prep	So.
	Minnig, Mike	G	18	6-1	200	Caldwell, N. J.	Delbarton (Morristown)	So.
	Vomero, Ron	G	19	5-10	220	Erie, Pa.	Cathedral Prep	So.
	Wood, Greg	G	19	6-0	195	San Francisco, Cal.	St. Ignatius	Jr.
	Cullen, Jack	T	20	6-4	220	San Francisco, Cal.	Sacred Heart	So.
70	*Bill, Bob	T	21	6-2	228	Garden City, N. Y.	Garden City	Sr.
71	*Carollo, Joe	T	21	6-2	235	Wyandotte, Mich.	Roosevelt	Sr.
74	Olosky, Martin	T	19	6-1	220	Flint, Mich.	Holy Redeemer	So.
76	*Williams, George	T	21	6-2	225	Marshfield, Mass.	Archbishop Williams	Sr.
77	Kolasinski, Dan	T	20	6-2	220	Toledo, Ohio	Central Catholic	Jr.
78	*Wilke, Roter	T	21	6-1	230	Hamilton, Ohio	Hamilton Catholic	Sr.
79	Snyder, Bill	T	20	6-4	220	Hinsdale, Ill.	Hinsdale	Sr.
	Bednar, George	T	19	6-3	240	Shavertown, Pa.	Kingston Catholic (Kingston, Pa.)	So.
	Humenik, David	T	19	6-3	215	Port Vue, Pa.	Glassport	So.
	Muller, Nick	T	18	6-3	200	Duocr, Cal.	Porterville Union	So.
	Reardon, Dan	T	19	6-4	225	Chicago, Ill.	Leo	So.
	Ward, Bob	T	21	6-1	225	Binghamton, N. Y.	Valley Forge (Wayne, Pa.)	So.
80	Powers, John	E	20	6-2	205	Harvard, Ill.	Campion (Wisc.)	Sr.
81	*Traver, Les	E	20	6-2	190	Toledo, Ohio	Alliance (Ohio)	Sr.
82	Meyer, John	E	19	6-2	210	Chicago, Ill.	Brother Rice	So.
83	*Murphy, Dennis	E	20	6-2	200	South Bend, Ind.	John Adams	Jr.
84	Stephens, Warren	E	18	6-3	200	Burlingame, Cal.	Serra	So.
85	*Burnell, Max	E	21	6-3	210	Evanston, Ill.	St. George	Sr.
86	*Boulac, Brian	E	20	6-4	195	Olympia, Wash.	Olympia	Jr.
87	*Sherlock, Jim	E	20	6-0	190	Chicago, Ill.	Mt. Carmel	Jr.
88	Ford, Bill	E	21	6-2	200	Benton Harbor, Mich.	St. John	Sr.
89	Kelly, James	E	19	6-2	190	Clairton, Pa.	Clairton	So.
90	Vogel, Harold	E	20	6-2	190	Pittsburgh, Pa.	Mt. Lebanon	Jr.
91	Kolski, Steve	E	20	6-3	200	Hialeah, Fla.	Archbishop Curley	Jr.
	Goberville, Tom	E	18	6-3	200	Chicago, Ill.	Mendel	So.
	Monahan, Joe	E	19	6-2	190	Arcola, Ill.	Arcola	So.
	Murray, John	E	20	6-1	210	Newark, N. J.	Seton Hall	So.
	Sessi, Tom	E	19	6-3	225	Weirton, W. Va.	Madonna	So.
	Simon, John	E	18	6-3	215	St. Louis, Mo.	St. Louis U.H.S.	So.

* Denotes Monograms Won.

COMPLETE 1960-61 SPORTS RECORDS

(WON 75, LOST 64, TIED 1)

FOOTBALL

Won 2, Lost 8

ND 21	California	7
ND 19	Purdue	51
ND 7	No. Carolina	12
ND 0	Mich. State	21
ND 6	Northwestern	7
ND 7	Navy	14
ND 13	Pittsburgh	20
ND 21	Miami (Fla.)	28
ND 0	Iowa	28
ND 17	Southern Cal.	0

BASKETBALL

Won 12, Lost 14

ND 79	Western Ill.	56
ND 83	Evansville	68
ND 62	Kentucky	68
ND 61	Bowling Green	50
ND 54	UCLA	85
ND 63	USC	93
ND 69	Indiana	74
ND 58	Purdue	78
ND 69	Illinois	66
ND 56	Northwestern	59
ND 72	Butler	56
ND 71	No. Carolina	73
ND 76	St. Francis	54
ND 66	Detroit	62
ND 61	DePaul	58
ND 62	Illinois	77
ND 74	Butler	69
ND 64	St. John's	63
ND 72	Canisius	79
ND 74	Michigan State	89
ND 71	Detroit	82
ND 81	Bradley	84
ND 80	Portland	49
ND 60	St. Louis	74
ND 57	DePaul	78
ND 61	Creighton	54

WRESTLING

Won 1, Lost 8

(dual meets only)

ND 14	Illinois	16
ND 8	Northwestern	24
ND 26	Wayne State	8
ND 11	West. Michigan	18
ND 14	Chicago Univ.	18
ND 13	Wheaton College	16
ND 10	Cincinnati	19
ND 11	Miami (Ohio)	16
ND 13	Marquette	19

TENNIS

Won 17, Lost 2

ND 5	Georgetown	4
ND 5	Ohio Wesleyan	3
ND 4	Duke	5
ND 9	Virginia Poly	0
ND 9	Marshall Coll.	0
ND 8	Kalamazoo	1
ND 3	Mich. State	6
ND 9	Detroit	0

ND 9	Iowa	0
ND 7	Minnesota	2
ND 7	Toledo	2
ND 5	Indiana	4
ND 6	Wisconsin	3
ND 5	Illinois	4
ND 7	West. Michigan	2
ND 7	Northwestern	2
ND 8	Southern Ill.	1
ND 9	Ohio State	0
ND 9	Marquette	0

FENCING

Won 10, Lost 6

ND 16	Fenn	11
ND 21	Indiana Tech	6
ND 16	Iowa	11
ND 10	Air Force	17
ND 21	Iowa	6
ND 18	Indiana	9
ND 14	Detroit	13
ND 13	Chicago	14
ND 17	Case Tech	10
ND 18	Western Reserve	9
ND 12	Ohio State	15
ND 13	Mich. State	14
ND 16	Illinois	11
ND 10	Wisconsin	17
ND 14	Buffalo	13
ND 12	Wayne State	15

BASEBALL

Won 12, Lost 17

ND 7	California	6
	(10 inn.)	
ND 1	California	5
ND 15	Nevada	16
	(10 inn.)	
ND 9	Fresno State	13
ND 2	Fresno State	8
ND 8	Santa Clara	9
ND 3	Southern Cal.	4
ND 6	U.C.L.A.	2
ND 8	Loyola (LA)	0
ND 2	San Diego	0
ND 3	Arizona	5
ND 1	Arizona	6
ND 4	Arizona	12
ND 2	Purdue	5
ND 5	Indiana	7
ND 5	Indiana	3
ND 6	Bowling Green	9
ND 9	Bowling Green	4
ND 4	West. Mich.	7
ND 5	Northwestern	13
ND 3	Mich. State	6
ND 3	Toledo	1
	(14 inn.)	
ND 4	Wisconsin	2
ND 11	Ohio Univ.	4
ND 5	Ohio Univ.	4
ND 11	Valparaiso	2
ND 0	Northwestern	1
ND 6	Michigan	5
	(10 inn.)	
ND 4	Mich. State	5

GOLF

Won 10, Lost 3, Tied 1

ND 21	West. Ill.	15
ND 18	Iowa	18
*ND 974	Mich. St.	.962
*ND 974	Northwest.	.988
*ND 974	Wisconsin	.979
ND 13	Bowling Gr.	5
ND 20	So. Ill.	22
ND 18½	Purdue	17½
ND 20½	Indiana	15½
ND 13½	Hillsdale C.	4½
ND 15	West. Mich.	3
ND 9	Mich. St.	27
ND 31	No. Ill.	5
ND 31½	Detroit	4½

* These decided on Big Ten total stroke rule.

SWIMMING

Won 7, Lost 5

ND 51	Miami (Ohio)	44
ND 63	Cent. Mich.	32
ND 53	Northwestern	42
ND 50	Cincinnati	45
ND 34	Ohio Univ.	61
ND 46	Kent State	49
ND 60	West. Mich.	34
ND 32	Wisconsin	73
ND 60	Washington Un.	35
	(of St. Louis)	
ND 51	No. Central	44
ND 46	Bowling Green	49
ND 41	Pittsburgh	54

TRACK

Won 5, Lost 1

(Dual meets only, including cross country)

Cross Country

ND 21	Marquette	35
ND 29	Indiana	26

Notre Dame Invitational Meet: Western Michigan, 15; Notre Dame, 46; Central Michigan, 97; Bowling Green, 104.

Triangular Meet at East Lansing: Michigan State, 18; Notre Dame, 24; Ohio State, 26.

Indiana State Meet: Indiana, 23; Notre Dame, 52; Ball State, 92; Wabash, 100.

Central Collegiate Conference Meet: Western Michigan, 21; Notre Dame, 44; Marquette, 68; Bowling Green, 96.

IC4A Meet: Notre Dame, seventh.

NCAA Meet: Notre Dame, tenth.

Indoors

ND 64	Marquette	39
-------	-----------	----

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

Indiana and Purdue at Notre Dame: Indiana, 52; Notre Dame, 51½; Purdue, 25½.

Central Collegiate Conference: Notre Dame, first place with 76½ points.

Western Michigan Relays: Notre Dame, second in two-mile relay. Bill Valey (ND), first in open mile run.

Chicago Relays: Notre Dame, fourth in two-mile relay.

Milwaukee Journal Relays: Notre Dame, third in two-mile relay.

IC4A Meet in New York: Tom Dempsey (ND), fifth in two-mile run. Mike Terry (ND), tied for fourth in pole vault with height of 13 feet 6 inches. Jerry Fitzpatrick (ND), sixth in 60-yard dash. John Mulrooney (ND), sixth in 60-yard high hurdles.

Cleveland Knights of Columbus Relays: Notre Dame, fifth in two-mile relay. John Mulrooney (ND), fourth in 50-yard high hurdles. Frank Carver (ND), freshman running unattached, fourth in two-mile run.

Outdoors

ND 72	Army	68
-------	------	----

ND 80	Mich. State	51
-------	-------------	----

ND 72½	Pittsburgh	58½
--------	------------	-----

Ohio State Relays: Notre Dame, seventh.

Drake Relays: Notre Dame, fifth in four-mile relay; third in two-mile relay; fourth in 480-yard shuttle hurdle relay; fifth in 440-yard relay. Dick Monjeau (ND), fifth in hop, step and jump.

Indiana State Meet at Lafayette: Notre Dame, second with .77 1/10 points.

Central Collegiate Conference Meet at Milwaukee: Kansas, 52½; Western Michigan, 36; Notre Dame, 33.

• Directory of Clubs and Their Presidents

ALABAMA

John A. O'Brien, Jr., '51, 1465 Linda Vista Dr., Regent Forest, Birmingham, Alabama.

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. McCowan, '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, 8553 Shirley Ave., Northridge, Cal.

San Gabriel Valley—John P. Frampton, '49, 1450 Hacienda Pl., Pomona, 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 593, 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, Hoopston, 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—Thomas Eckland, '53, 2715 Overhill Rd., Peoria, Ill.

Rockford—Albert Carroll, '22, 206 West State St., Rockford, Ill.

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

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

INDIANA

Calumet District—Ben R. Danko, '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. Sport & 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—William L. Gaudreau, '53, 330 N. Charles St., Baltimore 1, 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—William C. Roney, Jr., '49, 2 Buhl Bldg., Detroit, 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.

Hiawathaland—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. Masznan, '56, 1207 Romany Rd., Kansas City, Mo.
St. Louis—Robert F. Chickey, '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—R. Bruce Dold, '53, 9 Ferncliff Terrace, Glen Ridge, 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 Lesmez, '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, 1103 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, N. Y.

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—George Dekany, '49, 318 Kenilworth Dr., Akron 13, Ohio.
Canton—Edward A. Machuga, '55, 3207 Windsor, Canton, Ohio.
Cincinnati—John F. McCormick, '48, 8924 Blossom Dr., Cincinnati 30, Ohio.

Cleveland—Robert E. Dowd, '41, 19413 Scottsdale Blvd., Shaker Heights 22, Ohio.
Columbus—Richard Kacberg, '48, 861 S. Cassingham Rd., Columbus 8, Ohio.
Dayton—Dr. Louis M. Haley, '50, 409 Rubicon Rd., Dayton 9, Ohio.
Hamilton—Jerome A. Ryan, '41, 333 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 Jackson Ave., Youngstown, Ohio.

OKLAHOMA

Oklahoma City—Dr. Al R. Drescher, '33, 445 N. Thompson, Oklahoma City, Okla.
Tulsa—John F. Mohatt, '35, 3754 East 46th Pl., Tulsa 35, Okla.

OREGON

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

PENNSYLVANIA

Central Pennsylvania—Dr. George W. Katter, '41, U. S. Bank Bldg., Johnstown, Pa.
Erie—Raymond W. Legler, '57, 2323 Sassafras St., Erie, 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, S.C.

SOUTH DAKOTA

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

TENNESSEE

Chattanooga—Herbert J. Haile, Jr., '55, W. C. Teas Co., 1212 McCallie Ave., Chattanooga, Tenn.
Memphis—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 Burr Rd., San Antonio, Texas.

UTAH

Don J. Roney, '58, 2016 Sylvan, Salt Lake City 3, Utah.

VIRGINIA

E. Milton Farley, '51, 4500 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, Wis.

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, Avon. Pedro de Valdivia 1423, Santiago, Chile.

Ecuador—John Moeller, '47, P.O. Box 213, Quito, 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 DeLanderio, '37, Eugenio Sue 220, Mexico City.

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

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

Puerto Rico—Vice-Pres.: Paul McManus, '34, Calle Earle, No. 4, Condado, Santurce, Puerto Rico.

Rome—Secretary: Vincent G. McAloon, '34, Palazzo Brancaccio, Largo Brancaccio, 82, Rome, Italy; Telephone 730002.

CALENDAR

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

BUFFALO—First Tuesday of every month at 8:30 p.m., Hotel 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., 505 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, Ye Olde Wayne Club, 1033 Wayne St.

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

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

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 Philopatrin 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

Universal Notre Dame Night was celebrated at the new Silver Lake Country Club on May 27th. TOM BOTZUM, '49, was master of ceremonies. Tom is also chairman of the N. D. Foundation for the Akron area. The Akron Club's distinguished honorary member from Cleveland, DON MILLER, '25, was on hand to introduce his classmate and our principal speaker, Alumni Secretary JIM ARMSTRONG. JOHN DETTLING, '21, presented the award for Notre Dame Man-of-the-Year to JOE KRAKER, '29. It was a fine evening and all the members and their wives and guests enjoyed JIM ARMSTRONG'S address. FATHER HESBURGH'S taped message was of particular inspirational value to all of us.

On June 6th a general meeting of the club was held to elect new officers. They are as follows: President, GEORGE DEKANY, '49; Vice-Pres., DAN MOTZ, '54; Treasurer, JIM MURPHY, '53; Secretary, BILL LAMMERS, '53. These men wish to thank the outgoing officers for their fine job during the past year. In addition the entire club wishes to congratulate Past-President JOE WEIBLE, '56, on his coming marriage in September.

—JIM WALTER, '50, Retiring Secy.

Alabama

The Notre Dame Club of Alabama celebrated Universal Notre Dame Night at a dinner meeting on Saturday evening, May 20, 1961, at Vestavia Country Club in Birmingham. Mr. HARRY J. MEHRE of Atlanta, Georgia, Class of 1923, acted as master of ceremonies. He did an excellent job. His many interesting and amusing stories were thoroughly enjoyed by all.

FATHER BRIAN EGAN, O.S.B., President of St. Bernard's College, Cullman, Alabama, was our principal speaker. He gave us a very inspiring talk. Father Brian received his master's degree at Notre Dame.

DR. DON JUDGE of Anniston, Alabama, made an appeal in behalf of the Notre Dame Foundation.

Inasmuch as the writer has been transferred to Philadelphia, the presidency of the Notre Dame Club of Alabama has been turned over to Mr. JOHN A. O'BRIEN, JR., whose home address is: 1465 Linda Vista Drive, Regent Forest, Birmingham, Alabama. Mr. O'Brien, who graduated in 1951 with a degree in mechanical engineering, is sales manager for Air and Hydraulics Engineering, Inc. here in Birmingham. In my opinion, he will make an excellent president. The enthusiasm evidenced at our recent meeting should mean a continued growth for the Club in the days ahead.

—J. L. CAMPBELL, Retiring Pres.

Baltimore

On Saturday, June 17, 1961, all of the club members were invited to participate in an afternoon of golf, swimming and dinner at Sherwood Forest on the Severn.

Tee-off time was scheduled for 2 P.M. at the Sherwood Forest South Golf Course.

The afternoon began at the summer residence of LUCIEN GAUDREAU, one of our honorary club members who kindly consented to our use of his home. By pre-arranged car pool, club members met at the Gaudreau cottage, No. 335 Thorsby Hill, from which they drove to the course. Following golf, members changed at the cottage and enjoyed a swim before dinner. Dinner was planned around a menu of beer and crabs with presentations made at this time to the outstanding performers on the links that afternoon.

The entire outing was financed on a pay-as-you-go basis with a \$3.00 green fee and each member contributing \$3.00 additional to the purse for the dinner. DUANE CONNOLLY, JIM MURRAY, and BILL GAUDREAU assisted the undersigned with this event.

—DAVE SOLOMON, Chairman

Berkshire County

After the Universal Notre Dame Night featuring HUGH DEVORE featured in the last issue, the N. D. Club of the Berkshires planned a family picnic for the summer. More on this and other events next issue. President JIM O'BRIEN and Secretary FRANK LINEHAN have been involved in college nights and other placement activity.

Boston

Universal Notre Dame Night was observed by the Club on April 8, 1961, at the Cambridge Boat Club. Chairman JOE GARGAN, '52, was given much assistance by TIM TOOMEY, '30, in effecting a very successful evening. Guest speakers included REV. JOHN E. WALSH, C.S.C., Foundation Director; HON. EDWARD M. KENNEDY; MSGR. CORNELIUS DONAVAN, '09; REV. RICHARD H. SULLIVAN, C.S.C., President of Stonehill College; and former Mayor of Boston JOHN B. HYNES.

The Club's Notre Dame Man of the Year award was given to BILL O'BRIEN, '44. Bill has been active in all club activities for many years, a successful electronics salesman from Lexington, and the University's area chairman for the current Foundation drive. Thanks for the help Bill!

Sincere congratulations are extended BILL DACEY, '49, and the officers who assisted him, for carrying out their tenure of office in an outstanding manner, thus instilling new interest in the Club's many activities. His many friends in the Club are looking forward to his continued advice.

Newcomers residing in the Hub, temporarily or permanently, are asked to notify the Club Secretary of their residence, and their names will be added to our mailing list. The Club address is Box 887, Boston 3, Mass.

Plans were prepared for the annual Family Picnic held at Stonehill College in June by Chairman CHUCK POWERS, '45.

On May 11, 1961 members of the Notre Dame Club of Boston were very honored to host a reception for REV. THEODORE M. HESBURGH, C.S.C., president of the University, prior to his being honored as the outstanding Catholic of the year, by the Massachusetts Committee, Catholics, Protestants and Jews. The reception was held at the Statler Hilton Hotel, and our thanks to Mr. LOUIS PERINI and Mr. CHARLES PATTERSON, '44, for their assistance on this occasion.

Spread the fame of Notre Dame, and tell fellow alumni and friends to follow your own good example: Contribute real big to our Foundation in order that the University can be assured sufficient funds to construct one of the finest Catholic libraries in the world. Without your help it can't be done.

—JIM MURPHY, '56, Secy.

Buffalo

BOB DOVE, class of '43, showed movies highlighting the Buffalo Bills 1960 Football Season at our May meeting. They were thoroughly enjoyed by all in attendance. A lively question and answer session followed. DENNIS SULLIVAN and CHARLES LAIRD, recent transfers to Buffalo, attended a meeting for the first time.

Evidence of hard work on the part of Chairman JIM DONOGHUE, '48, and his wife Margaret were the sixty-one advanced reservations for Notre Dame Night at The Buffalo Raceway. A rain storm kept many plungers away, but the form players arrived early, enjoyed a pleasant dinner in the glassed-in Clubhouse, and only had their spirits dampened by their preference in mix. The Buffalo Club's Scholarship Fund was the big winner of the evening. JAMES J. DUNNIGAN, SR., '34, President of the Buffalo Trotting Association, again gave this worthy cause a substantial check. The check was presented in his behalf by his son JAMES J. DUNNIGAN, JR., to President HARRY QUINN.

The Club's annual Stag Outing was held at Weiner's Grove in Lancaster on June 10th. Chair-

man JACK BOLAND, '45, was assisted by PAT NEVILLE, '52. FRANK GAGLIONE, '37, was program director. Some of the long ball hitters whom we haven't seen at recent Club affairs were: MIKE CARY, '59; MIKE REGAN, '56; PAUL HENDRICKS, FRANK FORGIONE, "BUS" FFEIL, JACK CONSIDINE, JOE BUCHHEIT, JACK LE VIGNE; JOE RYAN, '39; ANDY MOYNIHAN, JIM MAGEE, DON KENNY, DICK KLEE; RALPH ELSE, '36; JACK ENDERS and the FANNING Brothers, just to name a few.

PETE and JACK CROTTY, along with new Prezcie HENRY BURNS, JR., headed a sizeable delegation from the Campus Club.

We knew CLEM CROWE enjoyed himself when he assured one and all that he'd make the Golf Outing in early August. GARY WEBSTER, '59, is chairman of this party.

Alma Balling is the newly elected President of the Alum wives.

Plans have not been fully completed for our excursion to the Syracuse Game on the Campus in November. But before then. . . . We'll have seen you at the Golf Outing.

—JIM CASEY, '44, Secy.

Calumet District

A Golf Outing is probably in the works, but there has been no Calumet report since the April 10 Universal Notre Dame Night at Phil Smidt's with campus guest JOHN BRODERICK, assistant dean of the N.D. Law School, and Man of the Year JAMES MORRISON, '34.

Canton

Campaign activity in Canton has been furious since the April 5 appearance of JOHN S. MACCAULEY, assistant director of the N.D. Foundation.

Central Kentucky

We held an organizational meeting on June 6, 1961, with nine members present. We would like to charter an Alumni Club here in Lexington. We have chosen the name, "The Notre Dame Alumni Club of Central Kentucky," if this name will not conflict with the Louisville Notre Dame Club.

MIKE MOYER was appointed acting chairman and I was appointed acting secretary-treasurer. JOHN GAINES is the chairman of religious activities, the first of which was a Communion breakfast later in June. GERRY MCGINNIS is the chairman of a fall smoker for returning students and prospective students now in high school here in Central Kentucky. Plans are to show a film about Notre Dame at the smoker.

—EUGENE H. SWISHER, Secy.-Treas.

Central New Jersey

The event was the June Meeting, "1961 Graduate Welcome Night."

The date was June 15, 1961, and the place, the Park Hotel, Plainfield, N.J.

The speaker was Salvatore Bontempo, '32, then New Jersey Commissioner of Conservation and Economic Development and now security chief for the U.S. State Department.

As has been done in the past the June Meeting was used to formally welcome the newest members of the Alumni into the club. A good turnout showed these fellows that the "Spirit of Notre Dame" is as strong in Central New Jersey as it is on the Campus.

We urged all students as well as graduates from the area to attend the meeting and join in the festivity.

We were fortunate indeed to have Mr. Salvatore Bontempo speaker of the occasion. Mr. Bontempo is presently a member of Governor Meyner's Cabinet.

—JACK MALONEY & JOE MIRAZ, Co-Chairmen

Central N.Y.

Universal Notre Dame Night was celebrated by the Notre Dame Club of Central New York on April 4, at Bellevue Country Club, Syracuse, New York. The club was fortunate to have as its guest speaker HUGH DEVORE, freshman coach at Notre Dame, who entertained us all with his many football tales, and gave us a preview of what to expect this fall.

A large crowd, including Syracuse University officials—Coach Ben Schwartzwalder, assistant coach "Rocky" Pirro and Athletic Director Lew Andreas—were on hand to see WILLIAM A. (BILL) BISER

BOSTON—At head table for N.D. Night last spring at the Charles River Boat Club were (l.-r.): Charles W. Powers, '45, Club president-elect; Msgr. Cornelius Donovan, '09, Club chaplain; Hon. John B. Hynes, local chairman for the N.D. Foundation; Rev. John E. Walsh, C.S.C., director of the Foundation; Joseph Gargan, '52, chairman for the dinner; Hon. Edward M. (Ted) Kennedy, guest speaker; William E. Dacey, Jr., '49, retiring Club president; and Rev. Richard H. Sullivan, C.S.C., '34, president of Stonehill College.

receive the Man of the Year Award in recognition of his outstanding record of service for the University and the Central New York Club.

The annual family picnic, sponsored by the wives of area graduates was held June 11th at Lourdes Camp on Skaneateles Lake. A large crowd enjoyed the afternoon of games and entertainment. Many thanks to Chairman Helen Burke and her committee for a very enjoyable day.

—TOM STUBLER, Secy.

Chicago

The new officers are planning a full year of activities for the coming year after taking their bow at Universal Notre Dame Night. More than 300 N.D. men turned out for the dinner and annual meeting at the Ambassador West Hotel.

Heading the club for the next year is JOSEPH PAGLIARI, '53. Other officers are NORMAN J. BARRY, '43, first vice-president; ARTHUR L. CONRAD, '35, second vice-president; PAUL FULLMER, '55, secretary and PATRICK J. SHANNON, '48, treasurer.

DR. GEORGE N. SHUSTER, assistant to the president at the university and Laetare Medal winner in 1960, was the featured speaker on the U.N.D. Night program. Dr. Shuster has many personal friends in the Chicago area, and he was well received by the crowd.

JOSEPH J. SULLIVAN, SR., '02, received special tribute as co-founder of the Notre Dame Club of Chicago (1908). Mr. Sullivan holds the distinction of being the only man to be elected twice to the presidency of the Chicago Club, the oldest N.D. alumni club.

JOSEPH L. RIGALI, SR., '26, was honored at the dinner as "Man of the Year."

Father John S. Banahan, Director of Radio and Television for the Archdiocese of Chicago, received the club's annual Decency Award for his outstanding work with Chicago media.

FATHER JOHN E. WALSH, C.S.C., director of the Notre Dame Foundation, reported on the status of the "Program of the Future" on the national level, while RAYMOND W. DURST, local chairman, brought us up to date on the Chicago situation.

PAT SHANNON served as general chairman for Universal Notre Dame Night and did a fine job. Members of the Ticket Committee who pitched in at the last minute to help Pat were DAN HARDIN, TERRY BRENNAN and ED FOX.

President Pagliari saluted immediate past president GEORGE MENARD at the first board of directors meeting following U.N.D. Night by presenting the hard-working ex-prespy with a handsome engraved and mounted gavel. George will continue to function on the board as an advisor.

New board members include RICHARD BURKE, '55; JOHN FOGARTY, '49; JAMES MALOOLY,

'55; JOE MERRION, '20; ED MIESKOWSKI, '46; FRANK MURNANE, '49; and KEN SCHUSTER, '49.

Retiring directors were JOHN MULDOON, '51; JIM DOYLE, '31; JOE MADIGAN, '54; BILL WHITE '52; FRANK J. O'LAUGHLIN, '38; TOM BROGAN, '48; AUSTIN McNICHOLS, JR., '49; and HON. ROGER KILEY, '23, honorary president for the past year.

FRANK MURNANE, KEN SCHUSTER and CHUCK FALKENBERG teamed up to handle this year's big Golf Outing and Sports Night Dinner August 7 at the Elmhurst Country Club.

The committee made preparations to welcome a large contingent from the University. Many Chicago celebrities also were on the acceptance list at last count. As usual, COL. FRED SNITE hosts the club at his beautiful country club.

Complete information on the outing will be included in the next issue of THE ALUMNUS.

FATHER HESBURGH honored the club with his presence for the annual Communion Breakfast on March 5. The Mass was celebrated at Old St. Mary's Church and breakfast followed at the Pick-Congress Hotel. As usual Father Hesburgh gave a most inspiring talk. FRANK O'DOWD was general chairman for this event.

—PAUL FULLMER, '55, Secy.

Cincinnati

The big event in the spring was the annual Universal Notre Dame Night dinner. The affair was held on April 13th at the Cafe Continental at the Netherland Hilton Hotel. We were privileged to have FR. HESBURGH as our guest speaker, and his topic on "moral responsibility" was extremely enlightening as well as inspiring. A large crowd was in attendance and all met Fr. Hesburgh at the cocktail party preceding the dinner. The "Man of the Year" award was presented by JOHN FEAD, last year's winner, to BOB McCAFFERTY. The tremendous success of the affair was due to the outstanding job done by the co-chairmen, JOHN FEAD and BOB McCAFFERTY.

JOHN LABAR, Secy.

Cleveland

Seven scholarships to the University of Notre Dame, based on ability, effort and financial need, were awarded by the Notre Dame Club of Cleveland, LEO J. BURBY, president of the local alumni group announced.

Top honors went to DONALD F. ZELLER, University Heights, who graduated from St. Ignatius High School. Zeller stood fifth in a class of 246 and had an average of 96% for his four years of high school.

Donald is one of eight children and follows his brother Jack who was also a scholarship student at

the University. In addition to his many extra-curricular activities, Donald worked summers for a grocery firm and served as a newspaper carrier.

Second honors went to Frank Gaul, one of four children of Mr. and Mrs. FRANCIS J. GAUL, University Heights. Frank graduated in the upper 20% of his class from St. Ignatius high school and scored in the 98 percentile in the National Merit tests. Outstanding in ability, achievement and personality, Frank worked throughout high school at John Carroll University and a local store to help defray the cost of a college education. His mother is a real estate saleswoman in the offices of the Kenny Company. His father, Francis, one of Notre Dame's football greats, has been incapacitated in recent years and at present is confined to Crile Hospital.

Third place was awarded JAMES P. GOETZ, Shaker Heights. His brother, John, is now a junior at Notre Dame and a younger brother is looking forward to following in the footsteps of his two brothers. Jim graduated from Shaker Heights High School in the upper fifth of his class, serving as business manager of the year book and participating in basketball and tennis. He worked summers for an industrial firm and the Shaker Recreation department.

Another award went to Richard Dittoe, who graduated in the upper half of his class at Rocky River High School, the son of Mrs. Rose Dittoe and the late FRANK R. DITTOE (N.D. class of '31). One of four children, Richard has been earning money for his college education by working as a photographer's assistant and newsboy. Active in athletics, he has served as class officer and vice president of the Boy's Council. Richard plans to go into the teaching field.

Scholarship awards were renewed for the coming year for Robert Gannon, who is performing outstanding work at the University and has rated the Dean's List. James Creagan, who is now in his junior year, has had his award renewed for the '61-'62 term on the basis of his performance over the first three years. James Haight has had his scholarship renewed for his senior year at the University. Traveling with the band, he is also working in the biology lab and plans to enter medical school following graduation.

The aim of the Scholarship Committee, under the chairmanship of Clayton G. Leroux, is to assist outstanding students from Greater Cleveland who wish to attend the University of Notre Dame and whose efforts to work their way through college fall short of the financial requirements.

Besides Leroux, Scholarship committee members are: PAUL B. LILLIS, KARL MALTERSTECK, THOMAS F. BYRNE, JOSEPH BREIG, HON. CHARLES J. McNAMEE and LEO J. BURBY.

Scholarship awards are furnished by the Cleveland alumni of the University of Notre Dame out of fund drives and from various activities sponsored by the alumni and students throughout the year. Since the inception of the present program, \$20,000 has been accumulated at the University and fifty-two scholarship awards have been made to Greater Cleveland students. Selection is based on high scholarship, extra-curricular activities and financial need. In all cases, the students have contributed to the cost of their education by part-time and summer employment.

SCHEDULE OF EVENTS

1. Husband-Wife Retreat—Notre Dame, Indiana—August 4-6, 1961.
- Co-Chairmen: GEORGE KERVER-JOHN CHAPLA
2. Golf Party—August 17, 1961—Lakewood Country Club.
- Co-Chairmen: BOB BOUHALL-JOE SCHRINER
3. Business Meeting—Incoming Freshmen Night—September 12, 1961.
- Chairman: DENNIS BUTLER
4. Tea Dance—September (date to be announced).
5. Business Meeting—Scholarship Raffle Drawing—November (date to be announced).
- Co-Chairmen: TOM ENRIGHT-JACK DOYLE
6. Family Communion Breakfast—December 11, 1961, St. John's Byzantine Church, Bishop Elko, Celebrant.
- Chairman: VIC GULYASSY
7. Christmas Dance—December 22, 1961—Hotel Carter.
- Co-Chairmen: GEORGE BLATT-TOM McINTYRE
8. Annual Retreat—March 9-11, 1962.

Colorado Springs

No event has been reported since Alumni Secretary JIM ARMSTRONG's Notre Dame Night visit, but Colorado Springs' 25 regular and associate members and four undergrad affiliates will probably report their summertime events in the autumn issue.

Columbus

As reported last issue, the N.D. Club of Columbus had REV. STANLEY PARRY, C.S.C., head of the University's department of political science, as a guest for Notre Dame Night in April.

Connecticut Valley

Officers installed at the Connecticut Valley U.N.D. Night dinner in April are shown on these pages.

Dallas

Since Universal Notre Dame Night, with JOE KUCHARICH as a guest, many Dallas Clubbers have been back to campus for reunions, etc., including President MARTY O'CONNOR, '51, and Man of the Year DICK BAKER, '36.

Dayton

Following are new officers of the Alumni Club of Dayton, Ohio: president, LOUIS M. HALEY, M.D., '50; and secretary, JOHN P. DEFANT, '48.

—GEO. A. PFLAUM, JR., Retiring Pres.

Dearborn

The new officers of the Notre Dame Club of Dearborn, Mich., for 1961-62 are JERRY KELLY, president; JACK GRIFFIN, vice-president; and LARRY DOLAN, secretary-treasurer. The three new directors until 1964 are JOHN FISH, JERRY WAYNO, and JERRY SARB.

The Club Communion Breakfast was held May 21 at the Dearborn Inn following Mass at St. Bernadette's Church.

The general meeting on June 2 was held at the home of LARRY DOLAN with an agenda reviewing events for the coming year. As a special attraction there was a drawing for two tickets to the N.D.-Oklahoma game.

Following the annual family picnic on June 18 there was a general meeting at JERRY WAYNO's featuring a discussion of plans for the Annual Summer Dance on July 22 and also a late summer golf outing. A pair of tickets to the Notre Dame-Southern California game went out as an attendance prize.

Decatur

MR. EUGENE FORAN, the Secretary of the Notre Dame Club of Decatur, Illinois, has requested that I submit the following report in his behalf:

The Notre Dame Club of Decatur, Illinois, observed Universal Notre Dame Night on April 11, 1961. Approximately 30 persons attended the cocktail party and dinner held at the Blue Mill Restaurant in Decatur.

The Notre Dame Man of the Year Award was presented to ROBERT R. UHL, class of 1950. The presentation of the award was made by GENE FORAN who outlined the outstanding services which Bob Uhl has contributed to his school, his community and his profession of law.

MSGR. GEORGE L. POWELL addressed the

group attending the dinner, concerning the subject of "Personal Responsibility."

The next activity of the Club was a golf outing held in July at the Country Club of Decatur. BILL DOWNING, class of 1957, was in charge of the arrangements for the outing.

—J. A. UHL

Delaware

An amusing sidelight of the April Notre Dame Night meeting in Providence, reported in the last issue, is the newspaper account of DEAN FREDERICK D. ROSSINI's address on "The Scientist in the Modern World." In the speech the dean asserted that science and scientists without moral and ethical controls can bring ruin instead of good to mankind. The four-column banner headline in the Morning News, "Science Can Bring Ruin," was changed by an independent-minded typesetter to a more comforting statement, "Science Can Bring Rain."

Denver

The pictures and coverage of Denver's gala U.N.D. Night failed to show the officers who were installed and the handsome committee that made the reservations. Those omissions are remedied in this issue.

Des Moines

On April 29, 1961, the Notre Dame Club of Des Moines celebrated Universal Notre Dame Night with a banquet at Hotel Fort Des Moines. The Notre Dame track team with coach ALEX WILSON, in Des Moines for the Drake Relays, were honored guests. FATHER JOHN WALSH, head of the Notre Dame Foundation, was principal speaker.

The annual award of Man of the Year was given by the club to JOHN CONNOLLY, JR., prominent Des Moines attorney and civic leader.

Among alumni attending, with their wives were ROBERT E. DREY, '53; WILLIAM FULTZ, '57; ROBERT LaCASSE, '57; JOSEPH BISIGNANO, '59; JAMES McCOMB, '54; ROBERT KURTZ, THOMAS J. NOLAN; JAMES E. HAMMER, '52; HAROLD P. KLEIN; PAUL EIDE, '52; JOSEPH E. WHALEN; JOE JOYCE, '54; JOHN DREY, JOSEPH GENESER, JAMES DINNEN, ROBERT BEH, '52; JOSEPH CASEY, CARLETON D. BEH, JR., JOHN F. SWEENEY, '52; and F. MARCEL-LUS WONDERLIN.

Other alumni attending were WILFRID O. GILLAND and DANIEL (JAKE) NOONAN, Sioux City, Iowa.

Other alumni contributing to the evening were JAMES C. SHAW and FREDERICK G. NEU.

—JOSEPH B. JOYCE, Secy.-Treas.

Detroit

New officers of the Notre Dame Club of Detroit are: WILLIAM C. RONEY, JR., president; WARREN J. ASHLEY, first vice-president; WIL-

CHICAGO—Featured guests at the Windy City's U.N.D. Night in the spring included (l.-r.) Rev. John S. Banahan, awarded the Club's annual Decency Award for his work as radio-TV director for the Chicago Archdiocese; Dr. George N. Shuster, assistant to the president at the University and principal speaker; Rev. John E. Walsh, C.S.C., director of the Notre Dame Foundation; and Raymond W. Durst, local chairman for the Foundation program.

LIAM F. ANHUT, second vice-president; **LOUIS G. BASSO, JR.**, secretary; and **JOHN C. MURRAY**, treasurer.

JOHN B. HIGGINS and **THOMAS P. MOORE** II were co-chairmen of the Annual Stag Golf Party on July 11, featuring golf at North Hills Country Club and dinner at Oakland Hills Country Club. The event featured the presence of **FATHER JEROME WILSON**, Messrs. **EDWARD KRAUSE**, **HUGH DEVORE**, etc., plus trophies and an abundance of door prizes.

Future events include a summer party in late August with **LAWRENCE O. SMITH, JR.**, as chairman; a September party welcoming new freshmen and their fathers, conducted by **JOHN E. COURTNEY**, **JOHN NEIS**, and **ROBERT BATISTA**; and future events including a football trip (**JOHN W. ANHUT**), Communion breakfast (**ROBERT VOGELWEDE** and **ROBERT RONEY**), Christmas dance (**JOHN C. MURRAY**), spring retreat (**JAMES N. MOTSCHALL** and **EDWARD J. EWING, JR.**), and annual meeting in March (**WILLIAM E. CARROLL** and **JAMES P. DANAHER**).

El Paso

The Notre Dame Alumni club of El Paso, Tex., had its annual summer meeting in Silver City, New Mexico on June 24th and 25th. Among the weekend activities were a picnic in nearby Gila National Forest, a communion breakfast, and tours of Tyrone (a ghost-town) and the Santa Rita mine. **JIM RYAN, JR.**, '53, of Silver City, was in charge of arrangements for the weekend.

—**JOHN H. HADDON**, '54, Secy.

Erie

Universal Notre Dame Night was celebrated in Erie, Pa., with a banquet at the Beachcomber Hotel, with frosh coach **HUGH DEVORE** as guest speaker. More than 80 alumni, wives and families attended. Installed as 1961-62 officers were **RAYMOND W. LEGLER**, president; **ANTHONY J. ZAMBROWSKI**, vice-president; **WILLIAM J. DWYER**, secretary; and **EDWARD KERN**, treasurer. Honored as Notre Dame Man of the Year was **GEORGE J. MEAD**, '27, Erie newspaperman and Knight of St. Gregory.

Flint

Following April's gala Universal Notre Dame Night, with **FATHER JAMES MORAN** as a guest from the campus, some members repaid the visit in June, notably past president **JIM SHERRY**, who also culminated his term as president of the Class of '36.

Fort Lauderdale

Activities in Southern Florida came to a snail's pace after another fast, furious and prosperous tourist season, thanks to all our good friends in the North. Club members are all taking advantage of the slack season to rest, relax and do a little traveling. **JOHN CALLAN**, '21, and his wife, Eileen, have been enjoying themselves in Europe. Speaking of Europe, **BOB GORE III**, stationed overseas with the Army, was married to Susan Ballou from Hollywood, Florida. The wedding took place in Basil, Switzerland, on June 7th.

The June meeting held at the Sun Castle Club in Pompano, was open to wives and guests. **FRANK BUDKA**, fresh from his first year at school, had much to talk about. Frank, as we all know, is the potential starting quarterback for the University next year. The Fort Lauderdale Club, proud of a home town boy making good, wishes to extend their best to Frank for a successful career at school.

Fourth of July found Club members and guests at our annual party. Cocktail party, picnic and fireworks were on tap for the day. July 13 saw Alumni Secretary **JIM ARMSTRONG** ratified as president-elect at the American Alumni Council's national conference in Hollywood Beach, while editor **JOHN LAUGHLIN** sat in at a meeting at the Governor's Club.

In conclusion, and on behalf of the Notre Dame Club of Fort Lauderdale, congratulations upon their graduation from the University to **JOHN F. FLANIGAN**, **THOMAS S. WARREN** and **DAVID W. COOMBS** of Fort Lauderdale; **BRUCE R. CAMPBELL** of Pompano; **PETER DORAN** of Boca Raton; **CHARLES QUINN III**, of Delray Beach; and **JOSEPH LIBBY** of Palm Beach.

—**TOM MAUS**, Secy.

UTAH—President-elect Roney (left) and Vice-President-elect DiGiacomo extend mutual congratulations on recent revival of alumni activity in Salt Lake City.

Fort Wayne

The Club's golf outing at the Orchard Ridge Country Club on Tuesday, June 20th featured golf, swimming and/or cards in the afternoon beginning any time after 1:00 followed by cocktails and a family style chicken dinner. After dinner a very brief awarding of golf prizes preceded our speaker of the evening, Mr. **JOE DOYLE**, sports editor of the South Bend Tribune.

—**BILL KEANE**, Chairman

Green Bay

REV. THOMAS J. O'DONNELL, C.S.C., was guest speaker at the Universal Notre Dame Night meeting in Green Bay, Wis., on April 27.

Hawaii

As stated last issue, **MOST REV. JAMES J. SWEENEY**, Bishop of Honolulu, was principal speaker at the 38th annual Universal Notre Dame banquet in Hawaii, held at the Pacific Club with **TOM FLYNN** as host. President **DON MACHADO** was in charge of all arrangements for the evening. The Club had just concluded sponsorship of a lecture series on the Ecumenical Council at Chaminade College. and **REV. FRANCIS NAKAGAWA**, chairman of the college's theology department, had said: "To the members of the Notre Dame Club of Hawaii must go special commendations for being the first lay organization in the entire United States to have sponsored, financially and wholeheartedly, such a program of public service highlighting the Council. You have already received a citation from your own national secretariate, and we in Hawaii would tell the rest of the nation about it."

Hiawathaland

Universal Notre Dame was celebrated by the Upper Peninsula Notre Dames on April 15, with an appearance and talk by **DR. JAMES BYRNE**, '40, of St. Thomas College.

Houston

The Notre Dame Club of Houston hosted Head Football Coach **JOE KUCHARICH** as guest speaker at our annual Universal Notre Dame Night dinner. **LEIGHTON F. YOUNG** ('37) was honored as Notre Dame Man of the Year for the invaluable assistance and guidance he has given our local alumni group. **LOUIS J. RYMKUS** ('43), head football coach of the Houston Oilers professional football team, introduced Mr. Kucharich. **THOMAS B. BRENNAN** ('49), served as Master of Ceremonies. A good crowd attended the affair.

We were also honored to have **JAMES E. ARMSTRONG**, national Alumni Secretary, and **James W. Frick**, assistant director of the Foundation, in town recently. Both spoke to us at a dinner party held at River Oaks Country Club. Their presence marked the official beginning of the "Fund for the

Future" Drive in the Houston area. Everyone enjoyed their company tremendously.

A business meeting was held at which time officers for the coming year were elected as follows: **T. GEORGE McHALE** ('23), president; **ALFRED C. DeCRANE JR.** ('53), vice-president; **RALPH H. SAUER** ('60), secretary; and **DAVID A. MILLER** ('59), treasurer. The Ladies Auxiliary have also elected officers as follows: **Mrs. LEO E. LINBECK**, president; **Mrs. ALFRED C. DeCRANE, JR.**, vice-president; **Mrs. RALPH H. SAUER**, recording secretary; **Mrs. T. A. MILLER**, corresponding secretary; and **Mrs. HARRY A. CALLAHAN**, treasurer.

Plans for the coming year include a picnic at **LAWRENCE J. KELLY's** ('42) ranch, a communion breakfast during the first part of December and the annual Christmas dance at the Houston Club. New alumni coming into the Houston area, as well as anyone else, are urged to call the Alumni number listed in the telephone directory or any of the officers for any information concerning our club and its activities.

—**RALPH H. SAUER**, Secy.

Indianapolis

On Thursday, June 22, the N.D. Club of Indianapolis held the annual Stag Outing at McNamara's Farm, featuring charcoal-broiled hamburgers and suitable refreshments. **JOE DESAUTELS** and **BOB KANE** were co-chairmen.

The annual Golf Outing was held July 20 at Hillcrest Country Club. **FRANK QUINN** and committee (**JIM WELCH**, **LEO BARNHORST**, **BUD TURNER**) lined up an impressive guest list, a fine steak dinner, and plenty of prizes.

Kansas City

The Notre Dame Club of Kansas City was well represented at the 1961 reunion. Among those attending were **JOHN MASSMAN**, '36; **TOM McGEE**, '51; **SALVATORE NIGRO**, '36; **SALVATORE DI GIOVANNI**, '36; **THOMAS OAKES**, '31; **JAY REYNOLDS**, '41; and **CARL ERFFMEYER**, '51. We certainly enjoyed renewing old friendships and visiting the campus. Our only regret is that the visit had to be so short.

A Newsletter for the Notre Dame Club of Kansas City is being published periodically by **TOM McGEE**. Its purpose is to acquaint the Kansas City alumni with the activities of their Notre Dame friends and fellow alumni. Tom is to be congratulated on the results of his efforts.

Upon the occasion of a luncheon in May, the Notre Dame Auxiliary held an election of new officers. Elected to lead the Auxiliary in 1961 were **MRS. JOSEPH SHAUGHNESSY, JR.**, president; **MRS. HARLOW B. KING**, vice-president; **MRS. JAMES H. DeCOURSEY, JR.**, recording secretary; **MRS. VIRGIL F. SODEN**, corresponding secretary; **MRS. JERRY F. SODEN**, treasurer; and **MRS. GEORGE J. McLEIN**, auditor. **MRS. NORMAN P. GORDON**, the retiring Auxiliary president, presented **JOHN MASSMAN**, the club president, with a check for \$1300.00 for the Library Fund. Also in attendance were **JIM HIGGINS**, **CHUCK O'NEILL** and **JOE SHAUGHNESSY, JR.**

Another event sponsored by the Auxiliary was a cocktail party, July 1, 1961. The event was held at the home of **DR.** and **MRS. ALBERT NIGRO** and was a great success.

JOHN DAW, '32, was used as a subject in a booklet prepared by the American Institute of Architects to acquaint its members more fully with the work and aims of the Institute. John is a member of an architectural partnership which also includes **JOHN SEE**, '51.

We are glad to report that there was very good response to the dues statements sent out this year.

—**CARL B. ERFFMEYER**, '51, Secy.

AUXILIARY

The lovely home of **Mrs. HENRY J. MASSMAN, JR.**, was the scene of the May luncheon and meeting of the Auxiliary to the University of Notre Dame Club of Kansas City.

Mrs. NORMAN P. GORDON, retiring president of the women's organization, was presented a silver tray by **Mrs. GEORGE J. HIGGINS, JR.**, in behalf of the entire membership thanking her for the outstanding manner in which she performed the presidential duties during the past year.

JOHN T. MASSMAN, president of the men's group, gave a short talk and installed the new officers and board members.

Besides the officers mentioned above, the board members include: **Mrs. NORMAN P. GORDON**, **Mrs. PAUL T. McGANNON**, **Mrs. JOSEPH S. GEISEL, JR.**, **Mrs. HAROLD R. SOLOMON**, **Mrs.**

WILLIAM H. DUNN, Mrs. **STAN SCHILLING**, Mrs. **JOHN A. COLGAN**, Mrs. **JOHN L. DAW**, Mrs. **RUBY SANDAGE**, Mrs. **CHARLES H. STEV- INSON**, Mrs. **LEONARD DeLUYSE**, and Mrs. **WILLIAM P. DECOURSEY**.

Mrs. **H. EDWARD VANDEN BOOM, JR.**, Secy.

Kentucky

The Notre Dame Club of Kentucky has just added two new (or I should say future) members to its roster. Miss **Claire LaVetra Brand** born on June 15 is anxious to meet with the Ladies Auxiliary, and Master **Michael DeCamillis**, son of **WILL DeCA- MILLIS** ('59) born on June 5, wants to carry the banner at the 1962 Corpus Christi Procession. Need- less to say both us fathers are bursting with pride.

Changing from the membership news to the reli- gious and social activities, the Club as a group has also been very busy. The retreat held May 27-29 at the Abbey of Our Lady of Gethsemani met with limited success. An administrative mix-up on the dates forced our chairman, **BILL WUETCHER** ('52) to do some fast and fancy footwork. All members are urged to attend the general meeting in July and October when we plan to discuss changing the gen- eral time of the retreat.

The summer Communion Breakfast fell on Corpus Christi Sunday and served as the beginning of a rather active day. Later in the afternoon Club members assembled to march in the Corpus Christi Procession at Churchill Downs.

Over 65 Club members attended a dinner meeting on June 12 at the Louisville Boat Club. Our guest speaker was **MOOSE KRAUSE**, who gave us a brief rundown on what to expect from the athletic pro- gram in 1961-62. He was backed up by **BOB LEH- MANN**, **TOMMY FINNEGAN**, **EDDIE SCHNURR** and **TOM MEAGHER**—each having an active part in that program. Leading the student rep- resentation were the officers of the Kentucky Club on campus headed by President **MIKE DOUGHERTY**. An old tradition was revived at the dinner when President **JACK MUELLER** ('51) presented past presidents **LEO BROWN** ('50) and **PAUL MA- LONEY** ('52) with silver trays—just a small token of the Club's appreciation for their work. Moose was presented with a julep cup and a promise that we'd fill the set if he would stop by more often.

The summer promises to bring the group together at the July meeting and the annual outing in con- junction with the St. Xavier alumni group. The big ball game for the little brown jug again highlighted the event.

LaCrosse

AUGIE GRAMS, long time loyal Notre Dame alumnus, was awarded the coveted Notre Dame Man of the Year Award at the annual celebration of Universal Notre Dame Night at John Elliot's Hotel Stoddard. Augie, indicative of his "personal re- sponsibility" was at the bedside of his wife (since recovered) at the Mayo Clinic and was not present to receive his scroll. **STEVE PAVELA** accepted for Grams.

MOOSE KRAUSE was guest speaker and at- tracted some 150 Notre Dame men, their wives and guests. Mr. Krause's appearance and effective talk caused the event to be one of the most successful in the history of the local organization. Many of Moose's friends from Winona, Minn., where he began his coaching career at St. Mary's College, were on hand to join in the festivities; also, alumni from Holy Cross, another stop on his road back to Notre Dame. **DICK HAMILTON** did a great job as M.C., and the event was successfully and very cap- ably engineered by Secretary **BERNIE LAVINS**. Lavins, incidentally, has since changed his residence to Dearborn, Michigan, where he assumed a new position with American Standard. The fine job he did as an officer of the club the past two years is ap- preciated by fellow members. **DON SIEGER**, present treasurer, will serve the balance of the year as secretary-treasurer and fill out Lavins' term.

A new club activity scheduled for this summer is a family picnic. **BILL MURPHY**, vice-president, is in charge of the event. Word from **DAVE HYDE**, chairman of the club's fall steak fry, is that all is in readiness for the outing, and Dave promises that the activity will be one of the most successful ever.

—**STEVE PAVELA**, '48, Secy.

Lansing

REV. JOHN E. WALSH, C.S.C., director of the Notre Dame Foundation, was guest speaker for Notre Dame Night, held at the Pick Motor Hotel on April 13.

Present were President and Mrs. **ROBERT H.**

MOONEY, JR., '52; Vice-President and Mrs. **RICHARD G. SCHNEIDER**, '32; Secretary and Mrs. **JOHN F. POWERS**, '53; Treasurer and Mrs. **PAUL DeROSE**, '33; and Chaplain **RT. REV. MSGR. JOHN A. SLOWEY**.

Board members and their wives included: Mr. and Mrs. **RICHARD E. ALFES**, '55; Mr. and Mrs. **ERNEST A. HOUGHTON, JR.**, '50; Mr. and Mrs. **WILLIAM J. H. KANE**, '54; Mr. and Mrs. **CLEMENT McFARLANE**, '38.

Other members and wives present were: Mr. and Mrs. **THOMAS F. ALLEN**, '60; Mr. and Mrs. **ROBERT F. BROWNING**, '43; **RT. REV. MSGR. OSMONDO A. CALIP**, '53; **RICHARD COLLINS**; Dr. and Mrs. **JEROME F. CORDES**, '43; Mr. and Mrs. **JAMES R. EHINGER**, '53; Judge and Mrs. **TIMOTHY M. GREEN**, '47; Mr. and Mrs. **CLAR- ENCE J. HESS**, '33; Mr. and Mrs. **JOSEPH J. HUNT**; Mr. and Mrs. **BERNARD J. MAYOTTE**, '50; Mr. and Mrs. **DONOVAN J. RAU**, '28; Mr. and Mrs. **RICHARD E. RINEHART**, and **WIL- LIAM A. STAPLETON**, '52.

Guests included Rev. **Julian Fuzer, O.F.M.**; Mr. and Mrs. **Lee Sheffer**, parents; Mr. **Virgilio G. Mendoza**, Quezon City, Philippines; **Michael P. Belgan**, president of the Newman Club at Michigan State; Rev. **Mark Mindrup, O.F.M. Conv.**; **Rt. Rev. Msgr. Jerome V. MacEachin**; Mr. and Mrs. **Norman A. Fedewa** and Mr. and Mrs. **John H. Alfes**, par- ents; Mr. and Mrs. **John Hartung**, **Lloyd Bush**, and Mr. and Mrs. **A. Starr Hull**, Mr. and Mrs. **George Fuller**, Rev. **Eugene Sears**, Rev. **Robert Kavanaugh**, **Rt. Rev. Herman P. Fedewa**, and **REV. JOHN E. WALSH, C.S.C.**

Maine

The Notre Dame Club of Maine planned an an- nual picnic during the summer and we hoped to have the same usual good attendance from all over the State as we have had in the past. With a couple of new alumni just graduated and with a few pros- pective students planning to go out from our fair State we are enthused for the future.

I have made an appeal and through this letter again appeal to all Maine alumni to send in their Foundation donation. We may not be big in num- ber but we hope we can be large in percentage of givers.

—**RAY GIEGER**, Secy.

Mansfield

To bring you up-to-date on the activities of our local Notre Dame Club of Mansfield, Ohio, we sub- mit the following information:

A very successful Holiday Dance was sponsored by the Club on December 28, 1960.

The Notre Dame Glee Club appeared in Mans- field on Jan. 28, and the local Club helped sponsor a reception after the concert.

In March elections were held, with the following officers being unanimously re-elected to serve in their previous capacities: **JOHN C. O'DONNELL, SR.**, '24, president; **LEO SCANLON**, '30, vice- president; **GEORGE KAVANAUGH**, '31, treasurer; and **DICK WALTER**, '41, secretary. **HERB FRYE** was elected by acclamation to serve a three-year term as director.

April 10 was observed as Universal Notre Dame Night by the Club in the form of a dinner at the Mansfield-Leland Hotel and a party afterwards at the K of C Hall.

At the May 10th meeting the following tentative calendar of events was scheduled: June 14, combined business and social meeting, with the wives of mem- bers invited; a retreat, scheduled for last week of June; a family picnic in July or August; a football trip, Sept. 30th, to the Oklahoma game; and in December, Immaculate Conception family Commu- nion and the Annual Holiday Dance.

Further committees and definite dates for the ac- tivities will be announced at a later date.

—**DICK WALTER**, Secy.

Memphis

The Notre Dame Alumni Club of Memphis ob- served Universal Notre Dame night with a banquet April 17 at the University Club. **REV. JOHN WALSH**, newly named director of the Notre Dame Foundation, was our guest speaker. His topic—the responsibilities of an alumnus to his alma mater.

About 75 alumni and their wives attended the roast beef dinner. A movie about campus life was shown.

Three weeks later the club met to elect officers. **JOHN REYNOLDS**, '56, commercial loan ex- ecutive with First National Bank, was named president. He succeeds **RAYMOND H. 'MICKY' MORAN**, '53.

Other officers are **ROY GILLIA**, '56, vice-presi- dent and an accountant with Peat, Marwick, Mitch- ell & Co.; and **TOM WHITMAN**, '59, secretary- treasurer and also with First National.

—**RICHARD J. CONNELLY**, '55, Secy.

Mid-Hudson Valley

The Mid-Hudson Valley Club celebrated Uni- versal Notre Dame Night Saturday, April 8, 1961, at Wendover Farms in Poughkeepsie. **DON REYN- OLDS**, Club President, opened the dinner meeting by reviewing the history and purpose of Universal N.D. Night and identified this year's theme as Personal Responsibility. He defined personal re- sponsibility requirements as the free and deliberate acceptance of one's obligations in the position he occupies . . . in the family, in the church, in the profession, in the community, and in the nation. All alumni were urged to participate actively in both civic and church programs. **HUGHIE DEVORE**, N.D. Freshman Football Coach, was the principal speaker and talked on "Notre Dame Today." Among the more noteworthy points covered were: the Uni- versity's new thirteen story main library that will be erected on Cartier Field; the future plans for eastward campus expansion that will result in the new library being centrally located; and limitation of the student body to its present size, six thousand. In addition, **Hughie** related some of the humorous inci- dents that he has observed during his college foot- ball coaching days and reviewed the future pros- pects for the Notre Dame football teams. Dancing in Wendover's new ballroom rounded out this year's celebration of Universal N.D. Night. **BOB OR- TALE**, **BRIAN O'NEILL** and **CHARLIE BECK**

CONNECTICUT VALLEY—Hartford area officers for 1961 are (l.-r.) **Roger Tremblay**, '55, treasurer; **Ted Paulding**, '52, secretary; **Bob McGoldrick**, '56, vice-president; and **Jim Flaherty**, '53, president.

handled the reservations with their usual top notch efficiency.

Later events planned for the Club included Reverend Norman Bordeaux, A.A., speaking at the May dinner meeting in TONY BUONO's Exchange Hotel in Saugerties (Election of officers at this meeting); June 17th Theatre Party in New York City (alumni and wives are travelling to New York for a night on the town and to see the Drama Critics' award-winning star, Tammy Grimes, in "The Unsinkable Molly Brown"); and the annual Alumni Family Picnic to be held Sunday, August 20th at Eymard Seminary in Hyde Park.

—DONALD J. REYNOLDS, Pres.

Miami

Vacationing President JIM SMITH sent a delegation from the Greater Miami Club out to Hollywood Beach on July 8 to welcome the Alumni Association's executive secretary, JIM ARMSTRONG, and his assistant JOHN LAUGHLIN, down in the Land of Sunshine for a week-long national conference of the American Alumni Council, during which Mr. Armstrong was officially designated as president-elect of the 2,000-member organization for 1962-63. Meeting in Hollywood's Diplomat Hotel were Second Veep DR. BILL McSHANE, Secretary BOB PROBST, Treasurer GEORGE HERO, former Foundation Chairman I. I. PROBST, etc.

Mohawk Valley

The Notre Dame Alumni Club of the Mohawk Valley held its annual observance of Universal Notre Dame Night on Friday, April 7, at The Beeches, Rome, N.Y. Highlights of the evening were the principal speech given by REV. THOMAS J. O'DONNELL, C.S.C., and the presentation of the "Notre Dame Man of the Year" award to DANIEL E. WATERBURY, '44, of Whitesboro, the club's immediate past president.

The presentation was made by KENNETH F. MURPHY, '54, of Utica, club president, and the scroll was accepted by Daniel E. Waterbury, Jr., in his father's absence.

Murphy also announced that the club is planning to sponsor an excursion to South Bend on the weekend of November 18 for the Notre Dame-Syracuse football game. He also introduced VINCENT FLETCHER, '32, of Utica, who is area chairman for the Special Gifts Committee drive.

Area high school seniors who had been accepted by the University for the September '61 semester were introduced by RICHARD T. TROSSET, '53, of Utica, club vice-president and chairman of the club's high school screening committee.

GERALD BACHMAN, '52, of Whitesboro, was chairman of the affair and acted as Master of Ceremonies. He was assisted by co-chairman ANTHONY J. GIRUZZI, of Utica.

Others at the head table who were introduced by Bachman included L. DANIEL CALLAN, '49, club secretary, and THOMAS R. REAGAN, '49, club treasurer, both of New Hartford.

The invocation and benediction were rendered by the Rev. Thomas J. Neary, assistant pastor of St. Thomas Aquinas Church in New Hartford. Special guest was Club Chaplain REV. JOHN MADDEN, '53, Assistant Pastor of St. Agatha's Church, Canastota.

FATHER O'DONNELL, speaking on the theme for the 38th annual Universal Notre Dame Night—"Personal Responsibility"—told his audience that it is the University's hope that its alumni will "stimulate the Notre Dame family to an active response that will multiply the implementation of personal responsibility through all the channels of business, professional, social and cultural life to which our alumni contribute their leadership and example."

The speaker, a 1941 graduate of the University, stated that the "social ideals and purposes of modern man, due to the declining influence of religious and moral convictions and the triumph of the material, tend in many subtle ways to efface the sense of responsibility.

"There is an excessive preoccupation with material security at the expense of spiritual well-being," he said. "The correction of these basically moral evils and the restoration of a vigorous sense of personal responsibility belong primarily to the field of religion."

FATHER O'DONNELL said a university education must be directed chiefly to impress the intellectual virtues. "For anyone to hold that it is no business at all for a university ever to contribute to the formation of moral virtues is in error," he stated.

The presence of the wives of many of the alumni and "subway" alumni helped to swell the attendance at the observance to over 80.

MID-HUDSON VALLEY—

Universal Notre Dame Night was celebrated by alumni, wives and guests at Wendover Farms in Poughkeepsie. Here (from left) N.D. freshman coach Hugh Devore discusses the meeting with Club President Don Reynolds, '53, and Treasurer Brian O'Neill, '56.

JAMES T. GRIFFIN, '34, of Rome, has recently been appointed general chairman of a fund raising drive to solicit money for the erection of a new Catholic high school in Rome. Jim is a Rome attorney.

The club expresses its deepest sympathy and heartfelt prayers to Mr. and Mrs. ROBERT P. FLETCHER, '56, on the death of their firstborn, an infant girl.

The Notre Dame Band appeared before a full house in Little Falls on Tuesday, April 11, at the Rialto Theatre. The Rialto is managed by NICHOLAS J. KAUFFMAN, '27, of that town. Nice going, Nick!

Muskegon

The Muskegon Notre Dame Club observed Universal Notre Dame Night April 10 with REV. JAMES MORAN, C.S.C., the University's director of admissions, as principal speaker.

Naugatuck Valley

Elected as 1961-62 officers of the N.D. Club of the Naugatuck Valley were: DOMENIC A. NARDUCCI, JR., '52, Naugatuck, Conn., president; THOMAS K. HUBBARD, '56, Torrington, vice-president; THOMAS REILLY, '49, Wolcott, secretary; and JAMES SCIGLIANO, '42, Waterbury, treasurer. Chaplain is REV. HENRY CODY. Members of the Board of Directors are MAURICE NOONAN, WILLIAM DWYER, and ALFRED SULLIVAN. D. FRANK MURNANE is Foundation chairman, and JAMES SCIGLIANO is chairman of the interviewing and scholarship committees.

Universal Notre Dame Night at the Waverly Inn, Cheshire, featured a talk by REV. THOMAS J. O'DONNELL, C.S.C., a taped message from FATHER HESBURGH, and presentation of the Notre Dame Man of the Year award to DR. ROBERT DUBOIS as a founding member and loyal supporter of the Club. Later events were a cocktail party in May, a family picnic in June, and a theatre party in July.

—THOMAS E. REILLY, '49, Secy.

New Jersey

Elections of new officers for the Notre Dame Alumni Club of New Jersey were presided over by JOE McKEON, Past President, at the Glen Ridge Country Club, June 15, 1961. The new officers are: President, BRUCE DOLD; Vice-President, JACK SAND; Treasurer, HANK BORDA; and Secretary, PETE REGAN.

The Annual Golf Outing of the New Jersey Notre Dame Alumni Club was held June 15, 1961 at the Glen Ridge Country Club, Glen Ridge, New Jersey. This was a great day for the hundred plus members and friends who attended this enjoyable outing. Chairman of the day was BRUCE DOLD, Master of Ceremonies was GENE DEAN,

Introduction of Guests by ANGELO BERTELLI.

Golf prizes were awarded for the following distinctions: low gross, MICKEY DOYLE (74); low net, ANGELO AMATO (149-83-69); biggest cry-baby, FRANK TRIPUCKA and JACK LONG; eagle on 1st hole, RED OUTERBRIDGE; Best Dressed, BUCKY REGAN; Worst Dressed, ERNIE RAUSCHER; biggest handicap, JOE BYRNE (111); Shortest ball off the 1st Tee, JIM SEBOLD.

Some of the 100 present were: TOM KRUG, JACK SAND, BILL DEGNAN, SR., and son, PETE QUINN and son, MYLES KELLY, HARRY STEVENSON, PETE REGAN, LEO COSTELLO, GENE DEAN, HARRY DURKIN, ANGELO BERTELLI, FRANK TRIPUCKA, ANGELO AMATO, BOB JOYCE, CHUCK McMAHON, JACK LONG, JOE McKEON, JOHN KELLY, JOE BYRNE, III, GENE CODEY, PETE and DON LUSARDI, GEORGE SWEET, DAN BURKE, RAY TROY, TOM FARLEY, RED OUTERBRIDGE, GEORGE WENZ, HANK BORDA, JIM SEBOLD, BILL WALDRON and HARRY WRIGHT.

Special Features—the introduction of several recent grads including BILL CROSBY (1960-61 basketball captain), some incoming freshmen who hope to make the ball team and a few informative words from TOM LIGGIO and JACK DOW, varsity members of this year's football squad.

Members who contributed to the large pool of prizes were: BUCKY REGAN, ANGELO BERTELLI, FRANK TRIPUCKA, GEORGE WENZ, JOHN KELLY, RED OUTERBRIDGE, PETE LUSARDI, GENE CODEY, PETE REGAN, BILL WALDRON, JOE BYRNE III, PETE QUINN, BOB JOYCE, JIM SEBOLD, JACK LONG, and LEO COSTELLO.

—PETER F. REGAN, Secy.

New Mexico

Plans for the Club's Annual Picnic called for a bigger-than-ever event to be held in late July or early August. The location for this picnic-business meeting has yet to be finalized at this writing, but the committee promises another good time with plenty of the right beverages for all. This year DICK EVERROAD has arranged a "win" for the Alumni in the softball game with the students home-on-vacation—MIKE McGUINNESS has already received special umpiring instructions.

—BILL HARVEY, '52, Secy.

New Orleans

Officers who were elected at our recent Universal Notre Dame Night are as follows: President, JOHN PETITBON; Vice-President, THOMAS J. McMAHON; Vice-President, ED MCCARTHY; Treasurer, JOSEPH B. DAVID, III; and Secretary, JOSEPH BEACH.

—JOHN PETITBON, Pres.

New York

DAN BRICK was chairman of the annual Golf Outing at Leewood Golf Club on June 27, featuring a special Westchester vs. Long Island Tournament, refreshments on the back nine, dinner, trophies, etc.

The Long Island division, under TOM WALSH, completed a discussion series on education, treated elsewhere in this issue, and sponsored a pool party on June 8. The Island was host for a family picnic on June 8 at Brookville, L.I., with JIM KELLY and JOHN LaMAIRE as co-chairmen. The Westchester division held a picnic on July 30, and plans are complete for the Third Annual Picnic for the Boys at St. Mary's Home on Long Island.

MOOSE KRAUSE had a commentary on the Spring Game and fall prospects at the May 16 Football Smoker on Travers Island, with FRED CARIDEO in charge of arrangements, and alumni were much in evidence at a reception for BISHOP McCauley of Fort Portal, Uganda, East Africa, held June 22 at the Hotel Commodore.

Northern California

On Universal Notre Dame night, celebrated April 10, we honored BUCK SHAW and WALTER LABERGE at dinner at the Alger's in Redwood City. We also installed officers for the Notre Dame Club of Northern California.

New officers are: President, WILLIAM C. McGOWAN, '41; Vice-President, JOHN GRANT, '49; Treasurer, THOMAS KERNAN, '55; and Secretary, PAUL CUSHING, JR., '59.

—WILLIAM C. McGOWAN, Pres.

Oregon

EDWARD L. CASEY, '40, climaxed the unusual honor of twice being president of the Rose Festival

Association by heading one of the most spectacular parades in the 52-year history of the unique Floral Parade, in early June. With typical business acumen and leadership, Ed put the festival back in the black the last two years after it had been in financial difficulty.

The following week a more venerable son of Notre Dame, Circuit Judge FRANK J. LONERGAN, '04, capped a long career in public service to his fellow-Oregonians by receiving the Certificate of Recognition of the National Conference of Christians and Jews for his quarter-century of work with that group. Frank was one of the founders, having been called to Washington by President Franklin D. Roosevelt to start the Conference.

Exponent of the true N.D. spirit, PETE SANDROCK, '39, put on the gold braid of his Lieutenant uniform to welcome the N.D. men aboard the fifteen Navy ships that visited Portland for the Rose Festival. Pete spent much time showing our sights to Ensign PAUL J. POLKING, '59, and Lt.-JG PAUL SUTHERLAND, '59, and Lt.-JG JOHN L. SULLIVAN, Naval Academy, '59. Other N.D. men known to be around but unreachable were Lt. Com. JAMES R. KENNEDY, and Ensign JOHN H. REARDON. Sorry we missed the latter. Our thanks to Pete for his hospitality to our visitors. CHARLIE SLATT, '33, our president, PAUL NEWMAN, '55, and yours truly enjoyed lunch with Messrs. Polking and Sullivan.

This friendship of N.D. men for their fellow-N.D.ers has always struck me since, back in 1940 on a business visit to a city in Illinois, I chanced on an N.D. "stranger." He closed up shop, took me to lunch, and spent a couple of hours touring me about the countryside. Ever since, I've felt an obligation to do likewise. Sorry to say, I've forgotten his name—but not his example.

Speaking of welcomes—congratulations and best wishes to the largest number of N.D. graduates ever to return to Oregon—at least until Uncle Sam or other pursuits take them elsewhere: JAMES E. ADAMS, Beaverton; ANTONI KOSYDER, Toledo; GEORGE L. KROPP, Salem; GEORGE E. MACK III, Oswego; DAN J. MITOLA, JR., GERALD C. SMITH, and JAMES F. TWOHY, all Portland. Receiving graduate degrees: RICHARD McLAINE, Aloha; MILTON PETERSON, Portland; ROGER F. TOTTH, Portland; ROBERT S. TURLEY, LaGrand—all Master of Arts; and ROBERT E. WALSH, Oswego, MSEE. Gentlemen, we look forward to having all, or most, of you with us in our activities.

—TOM MAGEE, '52, Secy.

Peoria

The Club held its annual election of Officers at the Pabst 33 Room, Peoria Heights, on June 5th.

JOHN MANION, the outgoing President, reviewed the events of the past year which included the "Back To School" Dinner, the Christmas Dance, the Communion Breakfast, the St. Patrick's Party, and the annual Club highlight, Universal Notre Dame Night. Although the year's events could not be considered "financial successes," it was unanimously agreed that the Club Program for 1960 had been an overwhelming success in the accomplishment of its real purpose which is "to represent Notre Dame in this Community to best advantage; encourage interest and good fellowship among the Notre Dame Alumni; to promote, by organized effort, the welfare of Notre Dame and of individual Notre Dame Alumni, and the programs of the Alumni Association and the Notre Dame Foundation; and to cooperate as Notre Dame Alumni in supporting and developing, through moral, responsible leadership the proper activities of this Community."

The new Club Officers were elected as follows: TOM ECKLAND, BSC '53, president; BOB GORDON, BSCE '52, vice-president; BOB MANNING, LLB '60, secretary; and TIM GORMAN AB '60, treasurer. Tim took on more responsibility when he was married to Miss Judith Gunther in St. Boniface Church (Peoria) on July 8th.

We regret losing members JIM MCCARTHY (who has been transferred to Davenport, Iowa, with U.S. Gypsum) and HANK WANER, being moved to Springfield, Illinois, by Illinois Bell Telephone.

The Club also has received word that JOE LANGTON (our 1960 Man of the Year) will soon be leaving Peoria to move to Ottawa, Ill. Knowing Joe, we suspect that he will be as active a Notre Dame Club of Peoria man from Ottawa, as he has been while living in Peoria.

Our special congratulations to Mr. and Mrs. JERRY KLISE who were blessed with a son on July 8th.

—TOM ECKLAND, Pres.

Philadelphia

More than 100 guests attended the Second Annual Notre Dame Cocktail Party on May 28 in Wynnewood, Pa., for the benefit of the Memorial Library Fund. The weather was perfect, and a six-piece Dixieland Band provided excellent entertainment for participants. But attendance fell far short of expectations, and President BART JOHNSON took the opportunity to lecture the membership by letter on the importance of the \$18 million "Program for the Future" and the need for support of local projects if the Philadelphia Club is to fulfill its \$10,000 pledge to the N.D. Foundation over the next couple of years.

Coming projects include an air trip to South Bend for the Northwestern game including a first-class flight to Miami for a week at the Carillon Hotel, a return flight to N.D. for the Navy game and return to Philadelphia, October 28 to November 4, all-expense for \$295 (BILL WHITESIDE, chairman); a rail trip Nov. 10-12 to Pittsburgh for the N.D.-Pitt game, including lodging at the Penn Sheraton for two nights, all expense for \$42.00 (JACK HENRY, chairman); the annual prize drawing, this time a trip for two on the N.D.-Miami-N.D. junket (tickets peddled by Johnson, Whiteside, Henry, plus HENRY HATHAWAY, JIM LEYDON, TY DEMPSEY, CHARLIE CONLEY, WALT RIDLEY, JOHN MOORHEAD, and CLIFF PRODEHL); and, of course, a determined dues drive by Treasurer Leydon.

The last regular meeting was held June 13, along with a meeting of the N.D. Associates Investment Club. Next event will be a Back-to-School Party Sept. 12, followed by the Big Drawing at the Oct. 10 meeting preceding the Miami and Pittsburgh safaris.

Pioneer Valley

The Club got together for a Communion breakfast December 11th last. We attended Mass at the Blessed Sacrament Church in Holyoke and the breakfast was held at the Yankee Pedlar in the same city. The attendance was only fair but not discouraging. On April 11th at the Oakes Inn in Springfield the Universal Notre Dame Night was held. We were fortunate in having REV. THOMAS J. O'DONNELL from the University as our speaker.

Father O'Donnell was terrific in his talk and created a most favorable impression with the members. The attendance here was a vast improvement with approximately fifty members and their wives present. We ran into a little difficulty in presenting this program as it was scheduled for the Oakes Steak House in Holyoke which unfortunately burned to the ground two days before the affair was to be held. This necessitated some quick changes and we eventually ended up at the Oakes Inn in Springfield. Active in the promotion with President DAN O'CONNELL were, G. OMARTIAN, MAURICE CASEY, ART DEMERS, DR. TOM FERRITER, JOHN F. SULLIVAN, CARL NILSON, TOM DUNN and RAY SNYDER.

President Dan O'Connell promised the members his usual steak roast on his estate in July.

—WILLIAM A. HURLEY, Secy.

Rochester

Universal Notre Dame Night was a huge success as a stag affair this year. It was held on April 6 at the Treadway Inn, with many new faces appearing and plenty of old ones too. TOM HARTZELL, GENE YURGEALITIS, JIM GALEHOUSE, ED CHRISTIANO, JIM PORCARI, and FRANK CAPPELINO were seen.

FATHER O'DONNELL brought us much news from the campus including a tape talk by Father Hesburgh. Our Man of the Year is FRANK J. COLLINS, '22, of Honoeys Falls. JERRY FLYNN was toastmaster.

A new slate of officers was named as follows: president, WILLIAM J. DEMPSEY, '53, Fairport; vice-president, JAMES GLEASON, Lima; secretary, EDWARD R. SCHICKLER, '55; treasurer, WILLIAM B. O'CONNELL, '50, succeeding JOHN CASEY, '55, who held the books for three years running—they finally balance!!

Plans for the fall solicitation were announced by VIC DESIMON and CHAS. O'BRIEN reported on the special gifts campaign.

The Family Picnic was held on July 8th at Powder Mill Park, with games, refreshments and cooking facilities provided free, featuring a softball game between alumni and students. The July 17 theater party at the Rochester Theater and the Maplewood Inn will be reported on next issue.

—ED SCHICKLER, '55, Secy.

LONG ISLAND Division of N.Y. Club holds panel, "A Look at Our Public Schools," featuring alumni educators (l.-r.): Joseph Callahan, '38, Valley Stream H.S.; John Stack, '41, principal, Babylon Junior H.S.; Daniel Hanrahan, '36, Setauket School District, chairman; William MacDevitt, '50, Elmont Memorial H.S.; and John Martin, '40, North Merrick School Board. Not shown is reception committee to honor N.D. men in public education: Charles Riffle, '40, Garden City H.S.; Sigmund Sluska, '35, Sewanhaka H.S.; and Paul Krause, '36, Hempstead H.S. Panel topped two previous meetings on Catholic education, all under the direction of Tom Walsh, '36, retiring divisional vice-president.

Rome

New Distinguished member: The morning paper carries the picture of a figure in bronze on exhibit in Florence and credits JOE McDONNELL, '59, announcing that Joe, formerly of Detroit, now has his own studio in Florence.

JOHN XXIII's N.D. Cadillac, donated by alumni last year, was spotted by local members recently spiriting Queen Elizabeth from the Vatican, following her audience with the Holy Father.

Twenty Religious teaching brothers, of the first graduating class of Rome's Jesus Magister School of Theology, held their "Senior Night Out" at our club.

Brotherly love: A letter from the Bologna Center of Johns Hopkins University asks if we have lodging facilities? Not in the foreseeable future, but we have invited them to make use of our lounge and services when in Rome. We have also had the honor of serving as an address for an inquiry by Catholic University of America as to whether there are any of its alumni of the undergraduate school residing in Rome. A daily bulletin of the U.S. Air Force Academy in Colorado comes to us with a notice alerting all cadets who may be N.D. men to visit the N.D. Club this summer while in Rome. In the past we have already enjoyed fraternal contact with Columbia and Harvard Universities, and there is now organized in Rome an alumni group of the University of California.

Departing Distinguished member: BROTHER LOYOLA CHRISTOPH, C.S.C., is leaving Rome after nine years of extraordinary service in developing Notre Dame International School for Boys. To special regret we add very special gratitude to Brother Loyola for his work in doing the interior decorating of the new N.D. Club hospitality center in Rome. Previous to his departure there will be a wee bit of a party for him at the center.

The N.D. Door mat: The most outstanding troop movement over the mat was the Second Notre Dame Alumni European Pilgrimage in April, fifty strong. Just missing them were the N.D. members of Supreme Board of the Knights of Columbus, which met this year in Rome.

Arrivals who were awarded Honorary Membership in the Club are: MOTHER ANNA MARIE, IHM, Mother General of the Sisters-Servants of the Immaculate Heart of Mary, M.A., '41; SISTER M. HONORA, IHM, President of Marygrove College, Detroit, M.A., '25; SISTER M. INEZ, RSM, M.A., '28, and SISTER M. EDWARDINE, RSM, M.A., '31, both of Mercy College, Detroit.

And then the Eternal Victory March: PAUL HELLMUTH, N.D. Trustee; DONALD O'TOOLE, '31, Chairman of the Advisory Council for Arts and Letters, with Mrs. O'Toole and daughter Nancy, St. Mary's, '60; the niece of FATHER PATRICK DOLAN, C.S.C.; DENNIS SHAUL, '60, ex-prexy of N.D. Student Council; Genevieve Meade, SMC, '58; Mary Jean Ciruli, SMC, '62; Barbara Mouch, SMC, '62 (Dad, Charles '25, Brother, Chas. II '50, Sister, SMC '51); PROF. GUY H. McMICHAEL; GEORGE E. KEENEN, JR., '38; George III '65; father of JAMES R. MALONE, '58; Frank, brother of FATHER LAWRENCE P. SULLIVAN, C.S.C.; Sister of JAMES C. TANSEY, '39; brother of JEREMIAH BRONSFIELD, '55; GENE McDERMOTT, '60, U.S. Navy; JAMES J. RALEIGH, '31, father of JOHN S. RALEIGH, '63; J. RUSSELL LONGON, '38, with Chrysler International in Geneva; BROTHER MARCEL, S.C., '56-'58 (summers); ROBERT CURT MATTHEWS, JR., '56; parents of JIM, '43, BOB, '44, FRANK PURCELL, '59, of Larchmont, N.Y.; mother of DR. TOM CASEY, '57; C. J. HARBEKE and wife, N.D. Prep, '19, of San Francisco; NORM HERWIT, '31, Beverly Hills, Cal.; FRANK BEARDSLEY, '55; Mary, daughter of M. ALBERT HENRY, '27, of Two Harbors, Minn.; FATHER JOSEPH A. M. KMIECK, C.S.C., U.S. Air Force in England; F. X. JAMES O'BRIEN, '28, of Miami, Fla.; Dr. and Mrs. C. F. Park, U.S. Navy, friends of DR. FRANCIS DEGA, '56; TOM JABLONSKI, '59; Mr. and Mrs. FRANK McGINNIS, '24, of Detroit, doing Europe plus in their private "big red bus," shooting everything they see, making a travel movie.

An especially welcome guest—coincidental with the N.D. Pilgrimage, was FATHER THEODORE J. MEHLING, C.S.C., Provincial of the Indiana Province.

Three more regretted departures: FATHERS DAN CURTIN and ROBERT CRUISE, BROTHER ETIENNE COOPER, C.S.C.

Signal thanks to Miss Katie Murphy of Chicago who while on vacation in Rome volunteered for the club staff and assisted par excellence.

For Those Who Don't Know: The new Notre Dame Hospitality Center is open all day 'til late, every day. The address is: LARGO BRANCACCIO 82, the telephone: 730002.

—VINCENT McALOON, '34, Secy.

St. Joseph Valley

I would like to start out by giving a breakdown of our current roster of Officers and Directors: Chaplain, REV. LOUIS J. THORNTON, C.S.C.; Honorary President, JAMES E. ARMSTRONG; President, ROBERT CAHILL; Vice-President, GERALD G. HAMMES; Secretary, THOMAS F. HANLON; Treasurer, JOSEPH F. DILLON; and Directors, DONALD FISHER, JOSEPH E. HANNAN, BURNIE BAUER, RICHARD N. RILEY, ROBERT L. LEHMAN, WILLIAM H. KLEM, JR., WAYNE WAHL, WM. C. MEEHAN, JR., THOMAS E. BATH, SAMSON EDER, ALEX F. LESKO, and FRANK E. SULLIVAN.

Special committees include the Scholarship Committee (J. FRANK MILES, permanent chairman; FRANK E. SULLIVAN, board representative); Committee to Revise Constitution By-Laws and Trust Agreement (JOE HANNAN, Chairman; FLOYD SEARER, FRANCIS JONES, and JOE DILLON); Committee on Membership (Dues, Mailing Lists, etc.) (TOM HANLON, Chairman; AL LESKO, and DON FISHER).

Club events and their chairmen include the Old Timers Game, May 13, 1961, CAHILL, EARLEY and HAMMES; Golf Day, June 22, PAUL FERGUS; Student Reception, Sept. 13, BILL MEEHAN; Annual Communion Sunday, Dec. 10, BURNIE BAUER; Football Banquet, Dec. 12, FRAN MESSICK; Christmas Ball, co-sponsored with Christ Child Society (tentative); Rockne Communion Breakfast, April 1, 1962, DICK RILEY; and Universal N.D. Night Dinner, April 30, WAYNE WAHL. Some of the above dates could be subject to change.

The Old Timers game this year was one of the most successful ever—from a financial standpoint—because we made more than enough to continue paying for our four full-time and four part-time scholarships at Notre Dame at the present time.

The Notre Dame Club of St. Joseph Valley held its Annual Golf Outing at the beautiful new Elcona Country Club in Elkhart on June 22. There was a full day's fun as usual with golfing, games, cards, refreshments, climaxed by a delicious roast beef dinner in the beautiful club dining room. Naturally there were some very fine prizes awarded to winners of the driving contest and other events.

Continuing with the pattern that was begun last fall, our second reception for incoming freshmen to Notre Dame from the St. Joseph Valley area will be held as a luncheon again this year on September 13 with BILL MEEHAN in charge of the arrangements.

—TOM HANLON, Secy.

St. Louis

On the 29th of June the Notre Dame Club of St. Louis had its annual Golf Tournament and Stag Dinner. With the renewal of the Notre Dame-St. Louis University basketball rivalry, we of the committee felt that appropriate guests that night should include representatives of both schools; consequently the program included Bob Stewart, St. Louis U. athletic director; John Bennington, St. Louis U. Basketball Coach; GEORGE IZO, St. Louis Football Cardinal quarterback and N.D. '59; Bob Broeg and Bob Burns, sports editors of the St. Louis "Post Dispatch" and St. Louis "Globe Democrat" newspapers respectively; and finally ED KRAUSE and JOHN JORDAN. The master of ceremonies was the best known speaker in St. Louis, A. Carl Weber, who is also director of Research Engineering of Laclede Steel Company in St. Louis.

—ALVIN D. VITT, '56, Chairman

San Diego

Universal Notre Dame Night was observed in a big way in San Diego on April 6. The event was marked with a cocktail hour, banquet, and the Notre Dame-University of San Diego baseball game. Guests at the cocktail hour were HERB JONES, N.D. athletic business manager, and JAKE KLINE, N.D. baseball coach.

The banquet was held at the University of San Diego, with FRED FOWLER, club president, as master of ceremonies. The guest speaker at the banquet was HERB JONES, who spoke on this year's theme of "personal responsibility," citing COACH KLINE as an example. In the process, he

outlined the progress of the N.D. ball team in their Easter tour of the West Coast.

GERRY BILL spoke for a few minutes in behalf of the Notre Dame Foundation.

The Notre Dame Man of the Year award was presented to JOHN B. SULLIVAN by Club president FRED FOWLER. Sullivan was recognized for his outstanding service in interviewing prospective undergraduates seeking to enter Notre Dame, in helping organize the local alumni club, and in establishing the annual St. Augustine High School Appreciation Night. JOHN SULLIVAN, president of Sullivan Storage and Transfer Co., is married and has four children. He was graduated cum laude from Notre Dame in 1948. He is a former president of the Friendly Sons of St. Patrick, a former Lions Club president, a former vice-president of the University of San Diego Boosters Club, and a member of the Father Serra Club.

Following the banquet, the club members went to Westgate Ball Park to watch the N.D. baseball team edge the U.S.D. Pioneers 2-0 in the first appearance of a Notre Dame athletic team in San Diego.

—JERRY BRAINERD, Second Secy.

South Jersey

The Notre Dame men from the South Jersey Area held their Universal Notre Dame Night Celebration April 18, 1961 at Kenny's Suburban House in Delaware Township, New Jersey. REV. THOMAS O'DONNELL, C.S.C., was the principal speaker. His excellent suggestion to the group to set up a Great Books Discussion Group as an adjunct to the Club is being explored by the Officers of the Club.

At the meeting, elections were conducted to select Officers and Directors for the coming year. The results found JAMES CARSON, '56, president; THOMAS MARTIN, '57, vice-president; and CHRISTOPHER REITZE, '56, Secretary-Treasurer. WILLIAM CARSON, '54, ALBERT JANNETT, '57, and FRANCIS McADAMS, '51, were named directors. Present plans are to continue the projects initiated by Immediate Past President TOM AUCHTER, who by his "Herculean Efforts" brought new life to the group. Tom, incidentally has recently been named Director of Finance and Treasurer of the Delaware River Port Authority.

—CHRISTOPHER C. REITZE, III, Secy.-Treas.

Utah

We are pleased to announce that the Utah Notre Dame Alumni Club has met for the first time in many years. Eighteen alumni, students and friends of Notre Dame had dinner together on April 4, 1961, in Salt Lake City.

Those present have elected a new president of the Club, DON RONEY. Don, a 1958 graduate from the College of Commerce, is presently associated with the Continental Agency Company, an insurance firm.

Also elected was LEONARD DI GIACOMO to the position of Secretary-Treasurer. Leonard was graduated from the College of Arts in 1957 and is currently employed by the Continental Bank and Trust Company.

Both of the new officers reside in Salt Lake City. Presiding over the meeting was JACK W. GALLIVAN, '37. Mr. Gallivan, past-president of the Utah Alumni Club, held that position for many years.

Mr. Phil Purcell, Jr., chairman of the Notre Dame Foundation of Utah, gave to those who attended a progress report of the national Notre Dame Foundation.

—DON RONEY, Pres.

Youngstown

The Notre Dame Club of Youngstown O., is hep to local publicity angles. A nearly forgotten clipping from the Youngstown Vindicator told of the departure of President THOMAS KERRIGAN and National Alumni Director OLLIE HUNTER of New Castle, Pa., for the meeting of the Alumni Board and the Notre Dame Club Presidents' Council at the Morris Inn on campus early this year. The article told about talks by FATHER HESBURGH and JIM ARMSTRONG at the meetings and noted that Youngstown Campus Club President DENNIS O'CONNOR took part in one of the sessions. Thus a meeting back in Indiana involving local personalities was as well documented as the appearance of JOHN MacCAULEY, assistant director of the N.D. Foundation, at a Notre Dame Night meeting on April 6.

ALUMNI CLASSES

Engagements

Miss Constance Ann Rutter and JAMES A. WALSH, '37.
Miss Marguerite McGill and JOSEPH JORDAN WORTHINGTON, '37.
Miss Ann M. Cunningham and FRANK HAMILTON MULLEN, '39.
Miss Marylee Anne Zahner and LT. HOWARD P. FOLEY, '60.
Miss Margaret Mary Molnar and GEORGE W. HEINEMAN, '60.
Miss Mary Jo McNelis and F. PATRICK McFADDEN, JR., '60.
Miss Marilyn Elizabeth Caldwell and LT. PHILIP SEBOLD, '60.

Marriages

Miss Frances Therese O'Connor and DR. FRANK HARDART, JR., '37, Waterford, N.Y., May 20.
Miss Marjorie Anne Scaturchio and ELMER M. MATTHEWS, '47, Deal, N.J., June 3.
Miss Cecilia Marie Van Goeij and LEO J. SCHULTHEIS, '50, South Bend, Ind., June 10.
Miss Luella Jean Schierberl and WILLIAM C. McLAUGHLIN, '51, South Bend, Ind., June 10.
Miss Barbara Lynn Washburn and CHARLES C. O'DONNELL, '51, Chicago, Ill., May 27.
Miss Linda Ida Pains and WALTER J. TURNER, '51, Miami, Fla., June 24.
Miss Barbara Ann Luger and JOSEPH W. McMANUS, JR., '53, Minneapolis, Minn., June 10.
Miss Cynthia Stockton Trenbath and JOHN E. PORTA, '53.
Miss Anne Marie Shields and CHARLES E. STIMMING, '53, Havertown, Pa., June 3.
Miss Mary Carol Gudgel and RICHARD C. WAGNER, '53, Snyder, N.Y., June 24.
Miss Maria Lane Cox and BERNARD J. CONNOR, JR., '54, Pelham, N.Y., April 22.
Miss Helen Marion Dillon and PHILIP S. WALKER, '54, Clinton, Conn., June 24.
Miss Priscilla Carol Mueller and EDMUND L. WHITE, '54, Port Chester, N.Y., July 15.
Miss Doris Mary Moore and DANIEL C. KISZKA, '55, South Bend, Ind., June 10.
Miss Anne Patricia Butler and DR. RICHARD J. LEWIS, '56, Chicago, Ill., May 19.
Miss Erika Ann Paul and J. DAVID SCHLAAK, '56, Haddonfield, N.J., April 15.
Miss Eileen Ann Du Beau and JOHN R. SOWA, '56, Elizabeth, N.J., June 10.
Miss Marianne Morgan and WILLIAM M. GARVEY, '57, Chicago, Ill., April 29.
Miss Mary Rita Coyle and ROBERT A. GIUNCO, '57, Bronx, N.Y., July 8.
Miss Eileen Julia Raidl and EDWARD J. GORDON, '58, Chicago, Ill., July 15.
Miss Victoria Zuber and ROBERT MASSMAN, '58, Kansas City, Mo., April 15.
Miss Teri Lynn Peterson and DONALD RONEY, '58, Salt Lake City, Utah, May 29.
Miss Nancy Marie Priore and ROBERT F. SHANNON, '58, Bronx, N.Y., July 1.
Miss Ursula Mary Denny and CHARLES F. BOATRIGHT, '59, Denver, Colo., June 17.
Miss Lois Jeanne Hopkins and GERALD T. BRODERICK, '59, Chatham, N.J., May 27.
Miss Patricia Mary Coyne and JOSEPH J. COONEY, '59, Notre Dame, Ind., June 24.
Miss Sandra Lee Gill and DONALD C. GILLIES, '59, Riverside, Conn., June 3.
Miss Peggy Ann Aggas and JERRY D. O'BRIEN, '59, Springfield, Ohio, July 30.
Miss Anne Marie Kantowicz and JAMES TERRY PLUNKETT, '59, Chicago, Ill., June 10.
Miss Odilia G. Knuck and DONALD J. HEWITT, '60, Notre Dame, Ind., May 20.
Miss Diane Ormsbey and STANLEY LACZ, '60, Paterson, N.J., Feb. 12.
Miss Eileen F. McKenna and GEORGE J. MILTON, '60, Manhasset, L.I., N.Y., May 6.
Miss Nancy M. Grimes and WALTER J. RUDGE, '60, Notre Dame, Ind., June 24.
Miss Carolyn Krol and THOMAS J. RUETZ, '60, South Bend, Ind., June 24.

Miss Beverly Ann Miller and LT. EDWARD F. BRADLEY, USAR, '61, South Bend, Ind., June 17.
Miss Judith Anne Spinsky and CLARK B. DUNN, '61, South Bend, Ind., June 17.
Miss Linda Ruth Ostrowski and ROBERT G. GANSER, '61, South Bend, Ind., June 17.
Miss Barbara Buntman and DAVID L. LERMAN, '61, South Bend, Ind., June 11.
Miss Maurine N. Bowton and DANIEL P. MITCHELL, '61, Notre Dame, Ind., June 3.

Births

Mr. and Mrs. PAUL NEVILLE, '42, a daughter June 19, 1961.
Mr. and Mrs. SPAULDING SLEVIN, JR., '44, a son, May 29, 1961.
Mr. and Mrs. GERALD J. DOWLING, '48, twin daughters, Anne and Camilla, January 28, 1961.
Mr. and Mrs. WILLIAM D. SUTHERLAND, '49, a daughter, Catherine Hayes, March 12, 1961.
Mr. and Mrs. JOHN DORAN, '51, a son, May 21, 1961.
Mr. and Mrs. JOHN J. JOYCE, '51, a daughter, Elizabeth Jean, June 8, 1961.
Mr. and Mrs. JOHN E. ARMSTRONG, '52, a son, Kent, May 2, 1961.
Mr. and Mrs. JOHN P. MORAN, '52, a daughter, Karen Patrice, April 22, 1961.
Mr. and Mrs. THOMAS A. BRAND, '55, a daughter, Claire La Vetra, June 15, 1961.
Mr. and Mrs. T. N. PATTON, JR., '55, a son, Timothy Patrick, November 19, 1960.
Dr. and Mrs. STEPHEN J. PREVOZNIK, '55, a son, Michael Edward, May 18, 1961.
Mr. and Mrs. JOSEPH L. SHILTS, '55, a daughter, June 13, 1961.
Mr. and Mrs. LEONARD F. KORGIE, '56, a daughter, May 28, 1961.
Mr. and Mrs. JOHN BARANY, '57, a daughter, April 16, 1961.
Mr. and Mrs. JAMES B. HENEGHAN, '57, a son, James Phillip, June 17, 1961.
Mr. and Mrs. WILL DE CAMILLIS, '59, a son, Michael, June 3, 1961.
Lt. and Mrs. JOHN V. THILMAN, a son, April 24, 1961.

Sympathy

FRANK X. CULL, '08, on the death of his wife, June 25.
WALTER D. HALL, '25, on the death of his father, April 19.
ELTON E. RICHTER, '26, on the death of his wife, June 1.
CHARLES A. SCHUESSLER, '28, on the death of his mother, June 9.
PHILIP, '35, LEWIS, '37, and PAUL E. PURCELL, on the death of their father.
REV. JOHN H. WILSON, C.S.C., '32 and EDWARD T. WILSON, '37, on the death of their mother, May 15.
REV. FRED A. SCHMIDT, C.S.C., '33, on the death of his father.
RICHARD F. SULLIVAN, '36, on the death of his wife.
F. JOSEPH DROLLA, '38, on the death of his mother.
FRANCIS, JR., '39, REV. JOHN T., '40, MATHEW, '41, and FREDERICK PAYNE, '42, on the death of their father.
RABBI ALBERT A. PLOTKIN, '42, on the death of his father, June 20.
JOHN L. CONSIDINE, JR., '43, on the death of his father, May 28.
FRED S. NAEGELE, JR., '48, on the death of his father, June 21.
FRANCIS BELSITO, '51, on the death of his father, June 11.
JOSEPH P. McATEER, JR., '51, on the death of his father, June 11.
RALPH M. RICHARD, '52, on the death of his mother, April 28.
DONALD J. REYNOLDS, '53, on the death of his father, May 6.

Deaths

LOUIS J. J. TANSEY, '02, a retired public accountant of South Bend, Ind., died April 28, 1961. He is survived by his wife and a brother.
LEO F. CRAIG, '07, of New Haven, Conn., died April 14, 1961, according to word received in the Alumni Office. Active in the Knights of Columbus, Mr. Craig was a former member of the Board of Directors and a past Grand Knight. He was director of the Order's Agency Department from 1942 until his retirement in 1954.
EDWARD J. GLYNN, '11, of Somers, Conn., died October 27, 1960, according to information received in the Alumni Office.
ALFRED H. BERGMAN, '13, of Peru, Ind., died June 21, 1961. "Dutch" Bergman, one of the first four-lettermen in Notre Dame athletic history, had been a patient at the Irene Byron Hospital for 18 years prior to his death. While at Notre Dame, he won letters in football, baseball, track, and basketball. He is survived by a son.
JOHN W. O'CONNELL, '13, of Geneva, Ill., died in 1947, according to word just received from his daughter.
ALBERT J. KRANZ, '17, died July 3, 1961, while on a fishing trip. Mr. Kranz was an attorney, and with his brothers, operated the P. J. Kranz Insurance Co., founded by his father. Surviving are his wife and two brothers.
REV. WILLIAM S. STRAHAN, '17, of Lowell, Mich., died in January, 1961.
FRANK R. LOCKARD, '19, president and general manager of the Red Cab Co., in Toledo, Ohio, died April 27, 1961. While at Notre Dame, Mr. Lockard was a star quarterback on the team of 1918-19. He is survived by his wife.
EDWARD J. MEEHAN, SR., '20, died as the result of a heart attack April 25, 1961. Before his retirement in May, 1960, Mr. Meehan was manager of general advertising for The South Bend Tribune since 1929. While at Notre Dame, he was captain of the 1920 track team and winner of the Western Conference half-mile championship. He was also a member of the 1,600-meter relay team which won first place for the United States in the inter-allied games in Pershing Stadium in Paris in 1919. Survivors include his wife, two sons, three grandchildren and three sisters.
DR. JAMES F. CLANCY, '21, of Hammond, Ind., died May 11, 1961. Dr. Clancy was staff president of St. Margaret's Hospital and had practiced medicine in Hammond for more than thirty years. He is survived by a daughter, five grandchildren and two sisters.
LAWRENCE H. GOLDCAMP, '22, of Zanesville, Ohio, died May 8, 1961, according to word received in the Alumni Office. Mr. Goldcamp was a former president of the Muskingum County Bar Association. He is survived by his wife.
PAUL V. MILES, '22, of St. Louis, Mo., died April 26, 1961, according to information received in the Alumni Office. He is survived by his wife.
EARL WALSH, '22, former football coach at Fordham University, died June 21, 1961, in Cook County Hospital, Chicago. Mr. Walsh coached Frank Leahy at Winner, S. D. High School, and later recommended him to Notre Dame. He is survived by two brothers.
THOMAS G. GREGORY, '23, president of the Elk County Bar Association and former chairman of the Elk County Democratic Party, died of a heart attack July 17, 1958. Survivors include his wife, two sisters, and a brother.
LEO J. MCGARTY, '23, of South Gate, Calif., died May 3, 1961, according to information received in the Alumni Office.
LAWRENCE P. FRIEL, '25, of Pasadena, Calif., died December 10, 1959, according to information received from his wife.
PETER J. MONAGHAN, '25, owner of Acousticon of Cedar Rapids for 22 years, died May 20, 1961. Surviving are his wife, two daughters, and two brothers.
DR. MICHAEL F. MALONEY, '26, of Milwaukee, Wis., died March 7, 1960, according to word received in the Alumni Office. His wife survives.
THOMAS J. MURPHY, '26, of Cambridge, Mass., died February 23, 1961, according to information received in the Alumni Office. He is survived by his wife.
JOSEPH R. WAGNER, '26, died of a heart attack July 7, 1961, in Los Angeles, Calif., according to word received in the Alumni Office.
MISS ROSE GILLESPIE, '28, a teacher in South Bend public schools for thirty-five years, died May 3, 1961. She retired from teaching in 1954. She is survived by a brother and three nieces.

JOHN N. NESTER, '28, an attorney in the Insurance Adjusting Business, died May 29, 1961. Mr. Nester was associated with the General Adjustment Bureau and formerly with the U. S. Department of Labor. He is survived by a brother and several nieces and nephews.

CHARLES W. HEINEMAN, '29, of Connersville, Ind., died April 29, 1961, according to information received in the Alumni Office. His wife survives.

DANIEL J. EGAN, '31, of Chicago, Ill., died May 26, 1961, according to word received in the Alumni Office. He is survived by his wife.

LOUIS O. STAELENS, '33, vice president of finance at Willys Motors, died April 5, 1961. He had formerly been associated with the Chevrolet division of General Motors as supervisor of factory accounts and then with the Kaiser-Frazer Co. cost accounting department. He is survived by his wife, a daughter, four sons, two sisters and a grandchild.

REV. JOHN H. MURPHY, C.S.C., '35, chaplain at St. Joseph's Hospital in South Bend, Ind., died May 18, 1961. At the time of his death, Father Murphy was secretary to the Provincial Council of the Holy Cross Fathers' Indiana Province and was a former vice-president of the University, and chairman of its Faculty Board in Control of Athletics. He also held the post of vice-president for public relations and was superior of Moreau Seminary. Father Murphy is survived by his mother.

HAROLD J. HAUSER, '36, of Cobleskill, N. Y., died May 28, 1961, according to word received in the Alumni Office.

FRANCIS F. EGAN, '37, of Pittston, Pa., died February 28, 1960, according to information received in the Alumni Office.

LOUIS M. JANKOWSKI, '39, of South Bend, Indiana, died May 15, 1961, less than 12 hours after his retirement from the Police Department of which he was a veteran of twenty years. He is survived by his wife, a son, his mother, three brothers, and a sister.

REV. CORNELIUS P. BERGAN, '40, assistant pastor at St. Bridget's Church in Hobart, Ind., died May 30, 1961. Father Bergan is survived by three brothers, three sisters, two uncles, and an aunt.

ALFRED J. CALLAN, JR., '40, an attorney in Seattle, Wash., died May 28, 1961, according to information received in the Alumni Office. His wife survives.

EUSEBIO S. AZPIAZU, JR., '41, of Key Biscayne, Fla., died November 7, 1960, according to information received from his wife. At the time of his death he was associated with the General Tire Co. of Miami. He is also survived by a son and daughter.

EUGENE P. TOOLAN, '41, of River Forest, Ill., died January 25, 1938, according to information received from his wife. He is also survived by two sons.

WILLIAM L. KRAPP, '44, of Mamaroneck, N. Y., died in July, 1961, according to word received in the Alumni Office.

REV. MICHAEL J. O'CONNOR, M.M., '46, died June 2, 1961, in Formosa. Father O'Connor was called to China in 1949 by the Nationalists to teach English but was denied admission by the Reds. He had been working in Tienchung at the Catholic mission with the refugees and was pastor there.

LEO J. CORBO, '51, of Elizabeth, N. J., died March 7, 1959, according to information received in the Alumni Office.

DAVID E. MEAGHER, '54, of St. Cloud, Minn., died in an airplane crash June 7, 1961. He is survived by his wife and a sister.

CARL A. ROHLOFF, '56, of Grand Rapids, Mich., first lieutenant in the U. S. Marine Corps, died in the Bethesda Naval Hospital, Bethesda, Md., after a four-month illness, May 5, 1961. He is survived by his widow, a son, a daughter, his parents, two brothers and a sister.

LT. JAMES ARSENEAULT, JR., '59, of Worcester, Mass., died in a plane crash in the South China Sea while on a flight from the aircraft carrier, Kearsarge, May 7, 1961. He is survived by his parents and two sisters.

MICHAEL K. JOYCE, '59, of Peoria, Ill., died in an automobile accident on April 15, 1961. He is survived by his parents.

REV. JOHN J. O'ROURKE, the oldest priest in the Holy Cross Fathers' Indiana Province and the second ranking priest in years of membership

in the community, died May 3, 1961, in Holy Cross Hospital, Austin, Texas, where he had been serving as chaplain. He had also served as pastor of St. Joseph's Church in South Bend.

YVES R. SIMON, professor of philosophy at the University of Chicago, died May 11, 1961. Mr. Simon had previously taught Metaphysics and ethics at Notre Dame. Surviving are his widow, a daughter, and five sons.

50-Year Club

The following note came from **CHARLES E. RUFFING**, Commerce '86, of 125 North Street, Bellevue, Ohio, a Diamond Jubilee alumnus invited to the 1961 Reunions.

"I received with interest your letter of March 15, 1961, telling about the annual class reunions on June 9, 10, and 11. It hardly seems possible that it has been seventy-five years since I received my diploma in Commerce from the University of Notre Dame. And yet as I think back a good many changes have occurred and many things have happened.

"I do wish to thank you for the very kind invitation to be the guest of the university and the Alumni Association at the Alumni Banquet on Saturday evening, June 10. I am sorry that I shall not be able to come. I do not feel that I can make this trip. I am relatively well, but I have not felt strong enough for the past couple of years to travel.

"I want to express my appreciation and that of my family to you for offering to make reservations at the Morris Inn for me and any member of my family who might have come with me. I do regret not being able to accept.

"Even though I shall not be with you for the big celebration, I want you to know that my interest in Notre Dame has not diminished with the years. My best wishes to all at Notre Dame go with this letter."

Among those who could make the festivities were perennials **BILL JAMIESON** and **DAN O'CONNOR** from Chicago and the Class of '05; retired baseball czar "**SHAG**" **SHAUGHNESSY** '06, down from Canada (**JIM ARMSTRONG** recalled that Frank had to pull an International League franchise out of Havana since "he knew how to deal with the fast ball, slow ball, curve ball, but not the Cuban screwball"); **AL MERTES**, '09, all the way from Wilmington, Del., patiently remonstrating the registration workers who insisted on spelling his name wrong; and hardy Ohioan **CLAUDE SORG**, '10.

We are sad to announce the death of **FATHER JOHN O'ROURKE, C.S.C.**, at the age of 91 in Austin, Tex.; **LOUIS J. J. TANSEY**, '02, of South Bend; and **LEO F. CRAIG**, '07, New Haven, Conn.

HON. FRANK J. LONERGAN, '04, (left) circuit court judge in Portland, Ore., receives N.C.C.J. certificate of recognition from Judge Alfred Sulmonetti at June Brotherhood Week ceremonies in Portland's Multnomah Hotel. Judge Lonergan was honored as one of organization's founders under President Franklin Roosevelt.

Mr. Tansey, a retired accountant, leaves his wife (721 Pennsylvania Ave., South Bend) and a brother. Mr. Craig was a prominent member of the Knights of Columbus, past Grand Knight, Master of the Fourth Degree, and a member of the national Board of Directors until his retirement in 1954.

1905

REUNION REGISTRANTS
WILLIAM JAMIESON, DAN O'CONNOR.

1906

REUNION REGISTRANT
FRANK SHAUGHNESSY.

1909

REUNION REGISTRANT
AL MERTES

1910

REUNION REGISTRANT
CLAUDE SORG.

1911

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

REUNION REGISTRANTS

JOHN J. BRISLIN, EDWARD K. DELANA, EDWARD L. FIGEL, ELMO A. FUNK, FRANCIS E. HACKETT, A. R. HEBENSTREIT, JAMES L. HOPE, JAMES G. KRAMER, JASPER H. LAWTON, R. OTTO PROBST, FRED L. STEERS.

From the Alumni Office:

The state of the Class of '11 can easily be determined by a glance at pictures, elsewhere in this issue, of the healthiest and happiest-looking Golden Jubilee turn-out in many a year. The 50-year Class held its own among the 35-, 40-, and 45-year delegations in the joint Class Dinner, as you can see, with help from a few ringers smuggled in from earlier Classes. We hope **FRED STEERS** gets no rebuttals from other new Sem centenarians after filing the following brief: "On behalf of the Class of 1911 I wish to thank the University and all those who had a part in making our fiftieth an enjoyable affair. Those who attended expressed great pleasure for the privilege of the association with their classmates."

Word has come through a postal tracer on the death of **EDWARD J. GLYNN**, Somers, Conn., last fall. Pray for him.

1912

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

From the Alumni Office:

Now's the time to start writing your classmates, reminding them that the fiftieth anniversary of the Class of '12 is only a few months away. While you're at it, slip a note to **BEN KAISER** at the address above, advising him of your and your friends' intentions and filling him in on personal events of these many years. **FATHER BERNIE LANGE** should soon begin training the local contingent in his campus gym.

1913

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

REUNION REGISTRANT
JAMES W. O'HARA.

From the Alumni Office:
Regretfully we note the passing of **ALFRED H. BERGMAN** on June 21 in Peru, Indiana, after 18

years as a patient in Irene Byron Hospital there. The original "Dutch" Bergman, sometimes referred to as "Big Dutch" or "Old Dutch" to distinguish him from his brother Arthur or "Young Dutch" (Class of '17, former Washington Redskins coach and long-time manager of Washington's Touchdown Club) and "Little Dutch" (Class of '23), Mr. Bergman was one of the first and most distinguished four-letter winners in Notre Dame athletic history, with letters in football (as a teammate of **KNUTE ROCKNE** and **GUS DORAIS**), baseball, track, and basketball. Survived by a son, he was 71 years old. He paid a visit to the campus at the Purdue game last fall after a long absence.

1914

Walter Clements
623 Park Avenue
South Bend, Indiana

REUNION REGISTRANT W. POYNTELE DOWNING.

TWOMEY CLIFFORD, who for many years has been in a high legal position with a national corporation (assistant general counsel, International Paper Corp., Camden, Ark.), has retired and taken up the ancient American pastime of golf. In the meantime Twomey has suffered a few effects of his long hard service from which he is recovering nicely.

The widow of our late beloved Secretary **RON O'NEILL** is now living in Wilson's Point, Norwalk, Conn., with her daughter Shirley O'Neill Kalandar. Her son-in-law, William Kalandar, is also recently deceased.

EMMETT WALTER, our Texas newspaperman now in semi-retirement, delivered the principal address at a late April Holy Name Convention in Amarillo, Tex. An archbishop and six bishops were in attendance.

(Ed. Note: The successor to **RON O'NEILL** and contributor of this column for the past two years, **WALTER L. CLEMENTS**, has successfully divided his time between law and journalism for more than 45 years. Both vocations seem to have inspired his sons. **WALTER C. CLEMENTS**, '51, is a talented writer with an LL.B. from the University of Chicago, now practicing law in Louisville in his father's home state of Kentucky. **WILLIAM A. CLEMENTS**, '55, has gone into journalism after a few years in social work, is now associated with the *Pharos-Tribune* in Logansport, Ind. J.L.)

1915

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

ALBERT A. KUHLE of LaGrange, Ill., is a very modest man from whom I had to solicit the following note: "In line with your suggestion, I am giving you some information about a Superior Service Award which was presented to me in Washington, D.C., by Abraham A. Ribicoff, Secretary of Health, Education, and Welfare, in the Department's Auditorium on April 11, 1961. The citation reads as follows: 'For devoted service, skillful leadership, and complete dedication to the philosophy and principles of the OASDI program resulting in exemplary program administration in his region.' As you know, I am regional representative of the Bureau of Old-Age and Survivors Insurance, Region V (Illinois, Indiana, Wisconsin) with headquarters in Chicago, Ill. As I told you, this honor came to me as a complete surprise and you may be sure is deeply appreciated.

GEORGE SHUSTER's Universal Notre Dame Night talk was well received by the N.D. Club of Chicago, and the attendance was, I believe, considered very good. **JOE SULLIVAN**, '02, was a very happy man at being specially honored by the Club for service as a former president and reorganizer.

MARCH WELLS wrote and expressed his regrets for missing the Universal N.D. Night dinner in Chicago. A temporary set-back in health was responsible, but March is recovering nicely.

JOSEPH MORRISSEY, '29, braved a rainy spring day to observe the Civil War Centennial with a visit to the Father Corby monument at Gettysburg.

A note sent to President **JOHN FITZGERALD KENNEDY** (before the announcement of the 1961 Lactare Medal), reminding him that his grandfather had been honored at the 1915 Commencement by the University, finally elicited this reply from his personal secretary: "Thank you very much for your letter to the President. It was certainly thoughtful of you to send him a copy of President (**BYRON**) **KANALEY's** remarks concerning his grandfather so many years ago, and he has asked me to express his appreciation. . . ."

1916

Grover F. Miller
612 Wisconsin Ave.
Racine, Wisconsin

REUNION REGISTRANTS

JACOB ECKEL, **JOSEPH P. FLYNN**, **TIMOTHY P. GALVIN**, **REV. HENRY GLUECKERT, C.S.C.**, **WILLIAM GRADY**, **RAYMOND M. HUMPHREYS**, **LOUIS KEIFER**, **C. I. KRAJEWSKI**, **PATRICK MALONEY**, **WALTER P. MCCOURT, SR.**, **GROVER F. MILLER**, **REV. VINCENT MOONEY**, **EDWARD C. RYAN**.

Here is some information regarding the Class of 1916 gleaned from our reunion on June 9:

FATHER VINCENT MOONEY has a large parish in Columbus, Ohio. **WALTER MCCOURT** is in the blacktop paving business in Akron, Ohio. **JAKE ECKEL** is retired in Cazenovia, New York.

PAT MALONEY runs a guarantee abstract company in Crown Point, Indiana. His son, Father Pat, stationed at N.D., said the Alumni Mass. **TIM GALVIN** practices law with his son in Hammond, Indiana; **DR. ED RYAN** continues his medical practice in Chicago.

STUB FLYNN is an architect in Rochester, New York. **CASIMIR KRAJEWSKI** is an architect in Chicago. **RAY HUMPHREYS** is retired in Littleton, Colorado.

REV. HENRY GLUECKERT, C.S.C., is stationed at Notre Dame. **LOU KEIFER** runs the *Tribune-Star* at Terre Haute, Indiana. **GROVER MILLER** is in the insurance business in Racine, Wis.

From the Alumni Office:

JIM SANFORD, Secretary of the Class of '15, was among those who expressed regret that a slowed-down schedule forced absence at the reunion of the near-and-dear Class of '16.

1917

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

REUNION REGISTRANT BERNARD J. VOLL.

From the Alumni Office:

DR. D. M. NIGRO continues to preside over Kansas City's far-flung Rockne Club and its scintillating annual Rockne Testimonial Dinner, held this March to mark the thirtieth anniversary of Rock's death. Among top athletes, writers, coaches, executives, etc. (like Navy's Joe Bellino, comedian Joe E. Brown, Olympian Rafer Johnson, Minnesota's Murray Warmath), Notre Dame's **DAVE CONDON**, **PAUL HORNUNG**, and **BUCK SHAW** were honored as sportswriter, pro football back, and pro football coach of the year, respectively.

Even with recent intelligence from Grand Rapids, Mich., on the illness of **REV. W. SPEER STRAHAN** in nearby Lowell, Mich., it was a shock to read in the *Religious Bulletin* about Father Strahan's death back in January. Many Notre Dame classes recall Father Strahan's bright and witty comments on poets, essayists and assorted literary lions in classes on English literature before his retirement from the faculty. Pray for his eternal repose.

BERNARD J. VOLL, president of Sibley Machine and Foundry Corp. in South Bend, was elected in April to the board of directors of Associates Investment Corp. Bernie has been president and a director of Sibley since graduation in 1920 from the Harvard Law School. He's been a director of South Bend's First Bank since 1933 and of the Chicago & South Shore Railroad since 1939.

1918

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

Ye secretary has returned from a three months tour of Europe which covered eight different countries. Catholicity flourishes in Bavaria. The intense piety of the people as reflected in the Corpus Christi Feast was most inspiring.

NEIL J. WHALEN, M.D., long located in Detroit, whose ancestors are Irish, is visiting the Emerald Island, with a few sidetrips planned into England.

1919

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

FRANK R. LOCKARD, Toledo, Ohio, president and general manager of the Red Cab Company and former N.D. backfield man, died on April 27.

Frank, a Toledo businessman for nearly 40 years, was a quarterback on the football teams of 1918 and 1919, a teammate of **GEORGE GIPP**, **HUNK ANDERSON**, **CURLEY LAMBEAU**, **SLIP MADIGAN** and many other brilliant gridiron stars of the day.

Born and reared in Toledo, Frank was the son of Mr. and Mrs. Robert Lockard who pioneered the taxi business in Toledo. The business which is now the Red Cab Company was established by his father and mother in 1901. It was then a horse, buggy and carriage business, and was converted to the taxi field beginning about 1910.

Mr. Lockard is survived by his widow Hallie B. The family home is at 5105 Grelyn Road, Toledo.

Mr. Lockard served in the U.S. Navy in World War I and was a member of Vernon McCune Post of the American Legion. He was also a member of the Monogram Club, Knights of Columbus, Elks, Lions, Eagles, Moose, Inverness, Toledo Club and the Toledo Area Chamber of Commerce.

1920

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

From the Alumni Office:

The note last issue on the late beloved EDWARD J. MEEHAN neglected to detail some of his proudest accomplishments: Ed was winner of the Western Conference half-mile championship and set a University record as captain of the 1920 track team. He was also a member of the 1,600-meter relay team which won first place for the U.S. in the inter-allied games in Pershing Stadium, Paris, in 1919. After graduation he ran for the Illinois Athletic Club in Chicago for a year. And during W.W. I he served in France as a lieutenant in the 137th field artillery.

LEO WARD hasn't been feeling his best in Los Angeles lately and would probably appreciate a note, particularly from his law classmates.

1921

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

REUNION REGISTRANTS

ALFRED R. ABRAMS, WILLIAM S. ALLEN, JOSEPH BRANDY, BERNARD R. CARNEY, CHARLES F. DAVIS, DAN W. DUFFY, WILLIAM FITZGERALD, IRVING HALLETT, JAMES H. HUXFORD, LEO D. KELLEY, CHARLES J. KING, RICHARD H. McCORMICK, HARRY J. McLELLAN, KARL PFEIFFER, RAYMOND SCHUBMEHL, ARTHUR E. SHERIDAN, WILLIAM J. SHERRY, J. L. TILLMAN, WILLIAM WHITE, GEORGE C. WINTERED, MARK E. ZIMMERER.

From the Alumni Office:

If DAN DUFFY doesn't have a detailed account of reunion proceedings this issue, classmates who attended the June festivities will understand that the Judge was participating too heartily to take down a lot of observations. He had to back up JOE BRANDY and the other worthies named above in the assertion (for the benefit of the infants from '56 and beyond across the Court in Dillon Hall) that the football flashes of today are not worthy to strap on the helmets of the late DAVE HAYES and the Bergman boys. RAY SCHUBMEHL, known locally as assistant dean of Engineering, did a yeoman job as chief engineer of refreshments. He must have used the entire chemical engineering department to concoct some of the beverages introduced in Alumni and Dillon Halls. FRANK (RANGY) MILES was among the local gentry from nearby classes who dropped in to pay respects to their betters.

The gaiety of the week end was marred somewhat by knowledge of the recent death of DR. JAMES CLANCY, president of the staff of St. Margaret's Hospital, Hammond, Ind. Dr. Jim was a highly respected pediatrician and a fondly remembered classmate. Deep sympathy to his daughter, his sisters, and his grandchildren. He was remembered in Masses on campus June 3, 10, and 11.

1922

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

REUNION REGISTRANTS

JAMES FOREN, R. J. KEARNS.

For the June issue of the Alumnus, it was our sad duty to report the deaths of three beloved

classmates: GERALD BARRETT, AARON HUGUENARD and HAROLD MCKEE. Now, we regretfully announce the names of three more of our number called by God to join with the aforementioned men and others who preceded them: LAWRENCE GOLDCAMP on May 8, at Zanesville, Ohio; LEO J. MCGARTY, May 3, at South Gate, California; and PAUL MILES, April 26, at St. Louis, Missouri. We beg Masses and prayers for our most recent departures, also prayers and sympathy for families of the deceased. Chairman MATT WEIS will gladly handle any special requests from our classmates. For ready reference, Matt's address is: 7379 Northmoor Drive, St. Louis 5, Missouri.

Richard Byrne, son of our beloved EDWIN J. BYRNE (of happy memory) and Mrs. Ilene Byrne of Natchez, Mississippi, and Lafayette, Louisiana, was graduated May 21 from the University of Northwestern Louisiana. Mrs. Byrne attended summer sessions at Indiana University and received a degree on August 20. Richard entered the Air Force following his graduation.

Miss Mary Ann Foley, daughter of CHARLES B. FOLEY (deceased) and Mrs. Gertrude Foley of Portland, Oregon, was married June 10 to David Scheuring of Illinois in St. Mary Magdalene Church in the home city of the bride. The newlyweds are presently affiliated with the University of California in Berkeley, California; David is finishing his Ph.D. and Ann is a teaching assistant for freshmen in the English department and hopes someday to add a Ph.D. to her Masters degree. Best of wishes to the David Scheurings. They live at 1419 Spruce Street, Berkeley 4, California.

AL CARROLL of Rockford, Illinois, was on the N.D. campus very early in the year attending the club presidents' meeting. He reports a delightful visit with two of our classmates: DAN J. CONNELL of Holyoke, Massachusetts, and JOE STEWART of Kansas City, who attended the same sessions. Also, Al had the pleasure of a visit with the A. HAROLD WEBERS in South Bend, and a luncheon gabfest with TOM McCABE in De Kalb, Illinois.

Your secretary met one of his classmates in Jacksonville, Florida, last April for the very first meeting since we were graduated 39 years ago. FRITZ BAUMER is the Floridian who crossed the bow of the scribe in the lobby of the Hotel Roosevelt and conveyed him to a meeting of N.D. folk. It was a real treat to see Fritz again and to meet his wife, Marge, also to have a subsequent visit with the Baumers in their home. Fritz is a firm member of Steward Mellon Co. of Jacksonville, whom, I believe, are construction engineers dealing in facing and flooring materials.

There is great rejoicing in the E. BRADLEY BAILEY home in Jenkintown, Pennsylvania, over the ordination of their son (No. 6), Flavian, to Holy Priesthood in the Order of the Missionary Servants of the Most Holy Trinity at Winchester, Virginia, on May 23. Father Bailey's first solemn

Mass was in his home city of Jenkintown, May 28. We do heartily congratulate Father Bailey and his wonderful parents—Joan and Ed and all in the Bailey family.

First call for our 40th reunion in June 1962. It is not too soon to start planning to attend that reunion, and to start persuading your classmates to meet you there. Already suggestions are being received. DAN YOUNG suggests we have a Mass at high noon on the Saturday of our campus visit for all deceased and living classmates and the members of their families. Address your own suggestions to our highly esteemed class president, J. RALPH CORYN, 2545 13th Street, Moline, Illinois, or to the class secretary. We may even have a travel lecture by our globetrotting barrister, JAMES VINCENT JONES, who threatens to attend!

From the Alumni Office:

FRANK BLOEMER has been in touch from Louisville, Ky., having heard FATHER HESBURGH at the Kentucky Club's N.D. Night and reported on local prep school contacts. A picture in this issue shows the handsome and practical rig Frank and wife Marie are using for a trip through the Pacific Northwest this summer.

Congratulations to E. J. HILKERT of Phoenix, Ariz., retiring as dean of the College of Business Administration at Arizona State University, for all the honors bestowed on him by A.S.U. organizations for his more than thirty years on the faculty, like the testimonial banquet from the Arizona State chapter of Delta Sigma Pi, honorary business fraternity, founded by Jack.

1923

Louis V. Bruggner
2165 Riverside Dr.
South Bend, Indiana

Commencement visitors from the '23 Class included WILLIAM T. FITZGERALD, whose daughters are attending St. Mary's; JACK NORTON, ED GOULD, FRANCIS WALLACE, and DR. KEVIN CURRAN.

DICK NASH was conspicuous by his absence at Commencement. A perennial visitor at this week end, Dick was prevented from attending because of surgery. As yet this corner has no direct knowledge

ERIE—At Universal N.D. Night banquet in Erie's Beachcomber Hotel, displaying plaque awarded to Man of the Year George Mead (not shown), are (l.-r.) Hugh Devore, guest speaker from the University; Rev. Joseph Hipp, St. Andrew's Church; John J. McCormick, Jr., retiring president; and Raymond W. Legler, president.

ROME—Secretary General Vince McAloon, '34, (far left) hosts Mr. and Mrs. Donald O'Toole, '31, of Chicago, and daughter Nancy (St. Mary's '60) on a visit to the N.D. Club of the Eternal City. At right, Notre Dammers of the K. of C. Supreme Board dine at the Scoglio: (clockwise from left) Rome Veep Chris Cochrane, Frank Sullivan, Father James Sullivan, Mrs. Clarence Malone, Charles Ducey, Clarence Malone, Mrs. Ducey, Judge Lamboley, Secretary McAloon, Father Daniel Curtin, Mrs. Lamboley, Conroy Soggins, Mrs. John Rocap, George Keenan, Mrs. Cochrane, John Rocap, Mrs. Frank Sullivan, and George Keenan III.

of his ailment or progress. **DR. CURRAN** was present for the graduation of his nephew and namesake, **KEVIN CURRAN**, '61, who will enroll for medical school in the fall. Uncle Kevin left Commencement Sunday evening by plane for a lengthy vacation in Mexico, headquartered in Mexico City.

Deaths crowd into our company and are being reported to '23 classmates by direct mail. However, lest any be overlooked, and in order to acquaint men of other classes we report the following deaths: **THOMAS G. GREGORY** on July 17, 1938 (only recently reported); **D. EDWARD CHAPLIN** on September 7, 1960 (also belatedly heard-of); **NEIL W. "SPIKE" FLINN** on March 6, 1961 of a heart attack in Duluth; and **LEO J. MCGARTY** on May 3, 1961.

Last heard from in a letter written in March, 1938, **JUAN PEDRO SCARON**, of Montevideo, Uruguay, is now on our M.R.U. list (mail returned unclaimed). Any Notre Dame men reading this news-bit are asked to forward to the Alumni Office, the present address of our Juan.

MAX BROWN, Broadway theatrical angel, was in town briefly in May for the funeral of his brother and business associate, Samuel.

TOM PLOUFF, JR., at last report has been stepping up his business travels to Mexico, South America, Hawaii and Europe as representative of Ansul Chemical International.

Only two years to June, 1963. God willing, will be with me in '63?

From the Alumni Office:

A salute to Federal Judge **ROGER J. KILEY**, named by President **JOHN KENNEDY** (L.L.D. '50) to the United States Court of Appeals for the Seventh Circuit and quickly confirmed by Congress. Roger had been judge of the Cook County Superior Court and was named to fill the vacancy caused by the death by drowning of Judge W. Lynn Parkinson of Lafayette, Ind., whose disappearance was a national headline a few years ago. (Advice to the successor: "Hang your clothes on a hickory limb, but don't go near the water.") No classmate or Rockne-era alumnus needs to be told that Rog was an All-American end, one of Rock's assistants and football coach at Loyola. He was also an alderman in Chicago and one of the youngest men ever named to the Illinois Appellate Court. Hizoner has six children.

1924

James R. Meehan
301 S. Lafayette Blvd.
South Bend 10, Ind.

From the Alumni Office:

Although he missed the 35th Anniversary Reunion by a couple of summers, **ALFRED M. BOEHM** lingered on campus for two days in May, his first visit in many years. Al is manager of the power engine sales department for Worthington Corporation, Buffalo, N.Y.

VINCENT D. SWEENEY, who served the Steelworkers Union as public relations director since its

inception in 1936, retired in the spring for reasons of health. After an extensive career in the newspaper world, Vin was appointed to the p.r. post by John L. Lewis in the dramatic formative year of the C.I.O. After student days, when the Bureau of National Affairs' **TOM COMAN** ('25) recalls he worked for **FATHER JULIUS NIEUWLAND**, Vin joined the Donora (Pa.) Herald, was managing editor of the Brownsville (Pa.) Telegraph, and later joined International News Service as manager of the Philadelphia bureau. He worked with I.N.S. as Harrisburg correspondent, state director in Florida, and editor in New York, then wrote and later became Sunday editor of the Pittsburgh Press. When C.I.O. began to organize the steel industry, Vin was selected by the leaders to head public relations and edit the paper Steel Labor. He has continued in the job for a quarter-century, a central figure in American labor's greatest years of organizing, negotiating and bargaining, not only in steel but many other mass production industries. Author of "The First Ten Years" and "Twenty Years Later," considered the definitive histories of the U.S.W.A., Vin lives with his family at 1221 Biltmore Ave., Pittsburgh 16.

1925

John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

The big news for all is our post-game cocktail party which will be held after the Notre Dame-Northwestern game on October 28th. This seemed to be the best weekend to get the most back and to get a nice spot where we can get together on the campus. All you fellows from the Chicago and Midwest area should be interested in this game. We are inviting the classes of '23, '24 and '26 to join us. This should give us a real reunion with our friends who were at Notre Dame in our day. Order your tickets and be there! Tickets should be available when you read this even though this is being written in July. Footballs will be flying in the air when this gets to press, so move fast!

Remember the Bintz Brothers of Badin Hall . . . Al and Ted? I saw them both within a week. I had dinner with **AL BINTZ** in his beautiful home on the Muskingum River. Al is President of the Bintz Dept. Store, in Zanesville, Ohio. This is more than a full time job but Al is running a one man organization (with the help of a generous community) called "PALS INC." This outfit helps individuals who are in a tough spot. The local hospitals benefit and community centers are getting a hand, and this way the youth of the area are benefited. Al got state recognition when he stayed on radio and TV for 24 hours raising funds for "PALS INC." His brother **TED BINTZ** runs a women's apparel shop in Fremont, Ohio. Ted's boy went to Notre Dame, and he has three daughters. Ted was in Toledo Hospital for an operation, and when you read this I hope he will be fully recovered. I saw him a few days after the operation and then I took off for the Furniture Mart and a New York vacation.

While in New York I learned that my own daughter, Sister **Moira Patice** of the Maryknoll order, got her new assignment for this fall. She will go to Bolivia, South America, where she will learn the language and spend the next ten years in the Bolivia-Peru area. God willing, Mrs. Hurley and I will make a trip down there in the future and you will be hearing from the few '25ers in that part of the world.

Here is a quick rundown of some of our classmates. **JOHN R. DROEGE**, 60150 Ironwood Rd., South Bend, Ind., is semi-retired to his farm, spending his winters in Florida. **JOHN D. MAHON**, 2001 Pleasantdale, Cleveland, Ohio, is with the B. & O. R. R. **CHAS. J. CASEY**, 820 North Jefferson, Mason City, Iowa, is in public relations and advertising. **LEO J. BOETTINGER**, 1105 Salina St., Watertown, N.Y., is a project engineer in that area. **JOHN V. BIANCHI**, 166 Garside St., Newark, N.J., is a pharmacist at Martland Centre Hospital. **RAYMOND SHERIFF** is on the faculty of Loyola University since graduation. He is the dean of the School of Business Administration there since 1948 and one of the few bachelors of our class. **EMIL DE JULIO**, 1118 Southview Dr., Indianapolis, Indiana, is field representative of the Troy Oil Co. in the Indiana Capital. **ALFRED LODA**, 8600 Garfield St., Bethesda, Maryland, is with the FDIC working for Uncle Sam. **JOE FITZPATRICK** is a V.I.P. in the Florida National Bank & Trust Co. in Miami, Fla. **FRANCIS "BUGS" WALTHER** has that wonderful orchestra in the big city of New York with his office at 18 West 16th St.

DON'T FORGET THE POST FOOTBALL COCKTAIL PARTY, NORTHWESTERN GAME, OCTOBER 28 and don't forget **HANK WURZER**, Blackhawk Hotels Inc., Davenport, Iowa, on the Mass Fund.

From the Alumni Office:

While **JOHN HURLEY** takes a sabbatical and **HANK WURZER** urges one-man committee **JIM ARMSTRONG** to get hot on the fall football reunion, the big news is a U.S. Marshal. No, "Gun-smoke" fans, it's not Matt Dillon but **ADAM WALSH**, nominated by President Kennedy to bring law and order to the Newest Frontier, the Republican badlands of Maine. Center and captain for the greatest posse of them all, complete with four hossmen and seven mule skinner, Adam rode the football trail for 30 years thereafter, with Yale, Harvard, the Cleveland Browns, the Los Angeles Rams, and eventually Bowdoin College in Brunswick, Me., retiring as head coach in 1958. Since 1955 the Marshal from Churchville, Iowa, has had a second career as a businessman and politico, starting with election to the Maine House of Representatives, where he became Democratic floor leader. In 1958 a Republican got the drop on him in a showdown for U.S. Representative from Maine's First District, and lately he's been in sales with Lewiston's **RAY GEIGER**, '32. Adam's appointment and confirmation for the federal job allowed the wire services to pull a lot of anecdotes out of the bag, like the apocryphal introduction of himself to quarterback **HARRY STUHLREHER** at the '25 Commencement: "My name is **ADAM WALSH**."

We've been playing together on the varsity for three years but this is the first time you've had a chance to see my face."

As you can see by the '24 notes, THOMAS FRANCIS COMAN still has a nose for news as Washington seer for the B.N.A. Thanks for the tip, Tom, on labor publicist VIN SWEENEY.

Two items of regret: Sympathy to the widow and family of PETER JOHN MONAGHAN, who died May 20 in Cedar Rapids, Iowa. A law grad, John was the owner of Acousticon of Cedar Rapids for 22 years. Surviving besides his wife Irene (335 19th St. S.E.) are two daughters and two brothers. Sympathy also to WALTER HALL in Minneapolis on the death of his father in April at the age of 84.

1926

Rudy Goepfrich
1109 N. Cleveland
Avenue
South Bend 28, Ind.

REUNION REGISTRANTS

PAUL J. ABEL, ROBERT J. ANDREWS, WILLIAM BARR, ARTHUR BIDWELL, FRANCIS X. BOLGER, ANDREW F. CONLIN, BERT COUGHLIN, FRANK A. DEITTE, ROBERT J. DOLEZAL, WILLIAM L. DORGAN, RAYMOND D. DOWNS, RAYMOND W. DURST, JAMES F. DWYER, THOMAS A. FARRELL, ROMAN FELDPAUSCH, WILLIAM L. FOOHEY, LOUIS G. FRANK, J. NORBERT GELSON, RUDY GOEPPFRICH, GAIL GURNETT, J. ARTHUR HALEY, AUSTIN K. HALL, GERALD W. HAYES, CHARLES F. HEINTZ, HAROLD P. KLEIN, MALCOLM F. KNAUS, HAROLD L. KRAUSER, JOHN B. LENIHAN, CHARLES P. MARGUET, CHARLES E. MASON, GERALD McDERMOTT, JOHN M. McMULLEN, PAUL E. MILLER, FRANCIS J. NEES, DANIEL J. O'NEILL, JAMES M. PEARSON, CLAUDE M. PITSENBERGER, JOSEPH QUINLAN, MICHAEL B. REDDINGTON, GERALD J. REIDY, JOSEPH L. RIGALI, JOHN J. RYAN, J. VINCENT SOISSON, FOREST J. SWARTZ, JOHN O. TUOHY.

Many thanks to JOHN RYAN, ART HALEY and FRANK DEITTE for their work in preparing for our 35th reunion.

Of the 263 questionnaires sent out before the reunion, we got 80 returns, among them, 45 yeses, 29 noes, and 6 maybes. Following are some notes gleaned from these returns.

I. I. PROBST couldn't make the reunion because he had just returned from a business trip to Chicago and couldn't get away again. WADE SULLIVAN's daughter Molly graduated at about the same time from Miami of Ohio, which prevented him from coming. PAUL J. FLEMING: "I will be at ND June 4 for son Paul's graduation. It is unlikely

that I will be able to return the following week for the reunion, much as I would like to."

DR. URBAN GEBHARD: "Thanks for the reminder. I'm well married and a grandfather, practicing medicine in Milwaukee." JIM RONAN couldn't make it because his oldest son, Dr. James A., Jr., Class of '53, was getting married on the same week end in Minnesota. FATHER HOWARD J. KENNA regrets that his duties prevent him from attending. NORB ENGELS was out of town on reunion week end.

John Ryan wrote to FATHER BERNIE COUGHLIN, asking him to say our Class Mass on Saturday morning. Due to a clerk's error, the reply was not delivered to John; it was returned to Father Coughlin unopened. He then sent it to me and I forwarded it to John. In his letter, Father said he was just completing his retreat on Thursday evening, that on Friday he was journeying to Detroit to attend the wedding of his only godchild and that he had to be back in his parish in St. Paul on Sunday morning.

JERRY MCINLEY will arrive late, possibly Sunday morning. AUSTIN HALL is driving up from Memphis with three '36ers. WALTER TROHAN was in Europe covering the Geneva Conference. Earlier, Walter wrote inquiring about CULLEN BROWN, OTHMAR SMITH and FRANK KENNEDY. On a recent visit to Washington I had a nice phone chat with Walter Trohan, Jr., in his father's absence.

We want to congratulate JOE RIGALI for having been named Man of the Year by the ND Club of Chicago. Notre Dame has played a big part in Joe's family. His brother and three sons were graduated from there and a fourth son is now a student. His daughter, Eleanor, is a junior at Rosemary College. Joe is president of Daprato Studios, a church furnishings business in Chicago.

We regret to announce the death of CHARLES A. MOONEY of Cleveland and DR. MICHAEL F. MALONEY. They have both been enrolled in the Holy Cross Mission Purgatorial Society.

Dr. Maloney was born in Tefft, Indiana, in 1903 and died in Milwaukee on March 7, 1960. He received his B.A. from Notre Dame in 1926, an M.A. from Georgetown in 1931 and a Ph.D. from the University of Illinois in 1939. From 1933 to 1960 he was in the English department at various places, including St. Victor College, University of Illinois, Wright City Junior College, DePaul University and Marquette University. He did much writing for various journals and authored four books.

Mrs. G. and I spent the week before the reunion at an automotive convention in St. Louis. While there we met DR. BERT COUGHLIN, his wife Barbara, his son and daughters Barbara and Blanche. Dan is a senior in architectural engineering at Notre Dame. The girls are both in college. We had dinner with Dr. and Mrs. at his beautiful Westborough Golf Club. We also had dinner one evening with Mary and KEN COOK at the Missouri Athletic Club. Ken is director of development at St. Louis University. Their oldest daughter is married, another daughter is a newly professed nun, a son is in the Jesuit Seminary and another son is in grade school. Needless to say, we enjoyed these affairs immensely.

Another classmate, FRANCIS A. KELIN, is on the staff of the St. Louis Globe-Democrat. A half-dozen phone calls could not raise him. Nobody could tell me of the whereabouts of JAMES H. KENNEDY who used to be on the St. Louis Star-Times. (Written by FRANK DEITTE AFTER the 35th Reunion.)

The reunion is now just a pleasant memory and I'm sure the forty-one that attended will all agree.

These men wore the '26 tags — BOB ANDREWS, WILLIAM (BUD) BARR, ART BIDWELL, FRANK BOLGER, DR. BERT COUGHLIN, FRANK DEITTE, BOB DOLEZAL, DICK DONNELLY, BILL DORGAN, RAY DURST, JIM DWYER, TOM FARRELL, ROMAN FELDPAUSCH, LOUIS FRANK, DOC GELSON, RUDY GOEPPFRICH, GAIL GURNETT, ART HALEY, AUSTIN HALL, BILL FOOHEY, DR. GERRY HAYES, CHARLIE HEINTZ, HAROLD KLEIN, MALCOLM KNAUS, HAROLD KRAUSER, JOHN LENIHAN, JOHN McMULLEN, CHARLIE MARGUET, CHARLIE MASON, PAUL MILLER, FRANK NEES, DAN O'NEILL, JIM PEARSON, CLAUDE PITSENBERGER, JOE QUINLAN, MIKE REDDINGTON, GERRY REIDY, JOE RIGNALI, JOHN RYAN, FOREST SWARTZ and JOHN TUOHY.

The Mass Card showed that 88 of our classmates have passed on. The blade of the Grim Reaper has been active since our last reunion with MICHAEL MALONEY and THOMAS MURPHY the latest to leave us.

After the class dinner Friday night there was an election of class officers. Your officers until the next reunion are: RUDY GOEPPFRICH, President; FRANK DEITTE, Secretary; ART HALEY, Treasurer; DOC GELSON, Eastern Vice-President; IZZY PROBST, Southern Vice-President; ART SUDER, Midwest Vice-President; and BERT DUNNE, Western Vice-President.

Your new secretary isn't the traveler that RUDY GOEPPFRICH was, so he will be more dependent on the notes you send.

1927

Clarence J. Ruddy
32 S. River Street
Aurora, Illinois

REUNION REGISTRANT JOHN REIDY.

JAMES G. WING, of Evanston, Ill., has been appointed senior vice-president and chairman of the Loan Division of Lake Shore National Bank, Chicago, by the Board of Directors.

Jim, who has been a Vice President in the Commercial Loan Division of Lake Shore National Bank since 1948, started with the bank in July, 1927, just after receiving his Ph.B. in Commerce. Graduated in June, 1947, from the Graduate School of Banking at Rutgers University, he has been a member of the Robert Morris Associates since 1940. He is married, has 3 sons and a daughter, and resides at 414 Ashland Avenue in the North Shore suburb. Jim's three sons also attended Notre Dame. JAMES D.

NEW YORK—Up front on Universal Notre Dame Night were: (on dais, l.-r.) Daniel F. Cunningham, N.D. Man of the Year; Al V. Lesmez, incoming president; Prof. John T. Frederick, guest speaker; William V. Cuddy, outgoing president; Joseph A. Tracy, chairman; Hon. Charles S. Desmond, chief judge of N.Y. Court of Appeals, guest speaker; James J. Shiels, honored for service on national Alumni Board; Rev. Michael Murphy, C.S.C., Club chaplain; (counterclockwise from left foreground) Mr. and Mrs. Joseph A. Martino, Raymond Reiss, Msgr. Vincent Brosnan, Michael McCarthy, Mr. and Mrs. Harold J. Marshall, Mr. and Mrs. Harry Hagerty, Mr. and Mrs. John Quenenan.

WING was a member of the Class of 1954, entered Holy Cross Seminary for two years, graduating from Loyola in 1957. ROBERT J. WING graduated from N.D. in 1955, and RICHARD M. WING graduated in 1957. Jim's daughter Patricia married THOMAS J. McNULTY of the Class of 1957. From the Alumni Office:

Montana isn't exactly a center of N.D. population, but Judge VICTOR FALL of Helena doesn't feel quite so lonely in the state judiciary with some young alumni filling positions in the executive and legislative branches in the capital. A picture of Vic with the Irish governmental team appears in this issue.

1928

Louis F. Buckley
68-10 108th Street
Forest Hills 75, N. Y.

We were pleased to read in the April 1961 Alumni that for the second consecutive year the class of 1928 contributed the largest amount to its Alma Mater, \$69,967. From preliminary reports received on contributions thus far this year from '28 men, I am sure we will be able to maintain first place among the classes and increase our total considerably. Be sure to indicate your 1928 class affiliation when you make your gift through the regular fund raising campaign organization. I am pleased to see so many '28 men serving on the Special Gifts Committee throughout the country.

JOHN FONTANA wrote from Columbus, Ohio, where he practices law and is Central Ohio Staff Assistant to U.S. Senator Stephen Young, advising me of the appointment of JOE KINNEARY as U.S. Attorney for Southern Ohio. Joe has been practicing law in Columbus and has served in the past as assistant attorney general in Ohio. Joe is married and has two stepchildren. This is the first '28 appointment I have heard of thus far under the Kennedy administration. Keep me advised of others.

A speaking engagement in Rochester, New York, gave me an opportunity to see a number of '28ers. I found JOE GERAGHTY, DON CORBET and KEN POWER all located near each other. DON CORBET, who practices law in Rochester, told me his son is with the Kennedy administration in Washington. KEN POWER is with the Board of Elections in Rochester and has three sons. JOE GERAGHTY is with George Bonbright & Co. in Rochester and has a daughter, a member of the Mercy Order. I also talked to PHIL O'CONNOR who is with Eastman Kodak and makes frequent trips to Europe. JIM CONMEY is Vice President of the Tobin Packing Co. in Rochester. While in Buffalo recently I saw BERNIE BIRD who is Deputy Comptroller, County of Erie. Bernie's son graduated from Notre Dame this year and is entering the medical school of the University of Buffalo. Bernie told me that JOE BREIG, assistant managing editor of the Cleveland Catholic Universe, was the speaker at a Communion breakfast for the Buffalo Council, K. of C. Joe has a daughter who is a Sister of Charity. I also saw JOE ANGELINO who is with the Buffalo Internal Revenue Office. Joe's oldest boy was receiving his master's degree in chemical engineering at Carnegie Tech. BILL DOWDALL's son, N.D. '59, is with him in Buffalo in the Federal Market Company. Bill mentioned that he had just heard from BILL GRIFFIN who is in charge of Bethlehem Steel Corporation's Legal Department. GUS JENKINS is part owner of another new motel, this one is in Milwaukee. While on a speaking engagement in Hazelton, Pa., I talked to PETE GALLAGHER who is head of the English Department in the Freeland, Pa., High School. On the occasion of a visit of FRANK PENDERGAST to New York, BERNIE GARBER, AL DUFFY, BOB HAMILTON and I got together. Frank lives in Cucamonga, California, where he is with the New York Mutual Insurance Co. AL DUFFY is a member of the Legal Department of the City of New York. BOB HAMILTON took time from his work with Pan American World Airways and BERNIE GARBER from the Corbin Co. to join us. We called BILL COYNE who is with Housing & Home Finance in Washington, D.C. BERNIE GARBER reported that he had seen GEORGE SCHEUER, City Editor of the South Bend Tribune,

SPOTLIGHT ALUMNUS

FRANK P. DENNEY, '32

A Purex Touch in Every Zion Product

Frank Denney was elected president and director of Zion Industries, Inc., Zion, Illinois, in the spring at the annual stockholders meeting held in New York. Frank has been with Zion since August, 1960, as senior vice-president and chief executive officer.

Frank was vice-president of Purex Corporation before joining Zion. Prior to that he was a division manager of Safeway Stores. In the Advanced Management Program of Harvard Business School he strengthened his A.B. from Notre Dame. He resides with his wife in Lake Forest, Illinois.

Zion Industries, Inc., is a 57-year-old company operating five diversified divisions consisting of bakery, candy and drapery manufacturing, petroleum products distribution, building materials, and construction.

who was in New York attending a convention of aviation writers.

FRANCIS MEYER tells me that F. X. JAMES O'BRIEN is now associated with Goodbody & Co. in the securities business in Miami. Those of you who attended the Miami game last year saw F. X. JAMES O'BRIEN's picture on the program. PAUL BRADY is practicing law, with offices at 714 Engineers Building, Cleveland, Ohio. I noticed in the Gabrielle magazine of St. Mary's College that JOHN WOLFE, owner of the Clyde Printing Company of Chicago, has been appointed 1961 Chairman of the Chicago Current Parents Committee of the Development Program of St. Mary's, where John has two daughters.

We visited ART GLEASON and his family in Stow, Ohio, recently. Art has recovered from his coronary and is practicing law at 4160 Darrow Road, Stow, Ohio. Art mentioned that one of the plus benefits of his illness is the wonderful letters he received from old friends, including DAN MCGAIN of Chicago and BOG DEGNAN of Waseca, Minnesota, from whom he had no report in years. DAN MCGAIN is a Captain in the Chicago Police Department and lives at 6133 Forest Glen in Chicago. I happened to be in South Bend at Commencement time and saw JOE MOR-

RISSEY and his family who were at Notre Dame for the graduation of his youngest son. Joe had seen BERNIE BIRD and DOC MARCUS FARRELL who were also there for their sons' graduation. I met with our class president, JIM ALLAN, to discuss plans for our 35th reunion in June 1963. I am sure you all are making plans now to attend that big event. Jim sent me a picture of HOWIE PHALIN, executive vice president of Field Enterprises Educational Corporation, which appeared in the Chicago Daily News on April 17, 1961, showing Howie presenting books to student winners of the Brotherhood Week journalism contest.

ED BRESHAHAN is with the Better Business Bureau in Omaha and ED LEVINSON is with the Omaha Fixture and Supply Co. JIM HARTLEY is plant accountant with the American Can Company in Hoboken, N.J. Jim has a son at Notre Dame. GLEN HATCH is President of the Hercules Cement Company in Philadelphia. BILL KONOP is the Central Area Tax Attorney with American Telephone and Telegraph Co. in Cincinnati, Ohio. Incidentally, an error was made in the January 1961 class roster by carrying Bill's address as 1014 Vine Street instead of Vine Street. GERALD (IKE) LUDWIG is a consulting engineer in Kalamazoo, Michigan.

I am looking forward to seeing the usual excellent turnout of '28 men and their families at our annual Class of 1928 cocktail party on October 28, immediately following the Northwestern game, in the basement of O'Shaughnessy Hall.

BILL ARMIN wrote from Apt. 1105, 1300 Oakland Road, N.E., Cedar Rapids, Iowa, where he is with the Air Force in procurement. Bill advised that he saw TONY BENNING who is with Dupont at Penns Grove, N.J. I was pleased to hear that Tony will return for our 35th reunion in 1963.

Sympathy to brother Harry, '20, and the family of Washington, D.C., attorney HERBERT J. NESTER, formerly a lawyer for the Labor Dept. and other federal agencies, who died in late May and was returned to his native Lancaster, O., for burial; also to the survivors of the Class' lone non-religious alumna, Miss ROSE GILLESPIE, a summer school A.B. and a beloved teacher in South Bend schools for many years.

From the Alumni Office:

The picture in this issue of JOE MORRISSEY posing with the FATHER CORBY Memorial at Gettysburg (better known as "Fair Catch" Corby) was snapped by his wife Susan as a fitting observance of the Civil War Centennial.

Like the late Ernest Hemingway, Secretary LOUIS BUCKLEY seems to participate in as much activity as he records. The big news on Lou is his appointment in June as chairman of the Labor Department's regional staff committee, in charge of regional directors in his East Coast area. Lou continues as regional director for the Bureau of Labor Statistics. Among his recent publications are his St. Louis address on discrimination in labor, printed in the June-July Social Action Digest, and his Notre Dame address on the changing nature of the labor force, reprinted in the Commercial and Financial Chronicle. Recently Lou was participating in the Brooklyn Diocesan celebration of the anniversaries of the great labor encyclicals by Pope Leo XIII and Pope Pius XI.

1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

REUNION REGISTRANT
CLETUS SCHNEIDER.

When Army played here in '58, Navy in '59, and Michigan State in '60, the '28ers were agreed that our get-together after a game should be held on that week end. Even after early replies to a survey have been tabulated the Northwestern game, October 28, has a somewhat smaller margin of popularity. However, the will of the majority as evidenced from a canvass of early returns says, "I'll be there for Northwestern and hope to see many of my classmates." A sample of those heard from in this vein includes, FADELL, DIETER, HEMMY, HEINLEIN, MEYER, LENIHAN,

SCHNEIDER, TOBIN and WAGNER. Our deadline for submission of material allowed inclusion of only a partial list. If you haven't heard from your secretary by letter recently, this is a reminder that he will be glad to add your name to the list of those at the post-Northwestern game party for '29ers, wives and guests. We welcome those of '28 and '30 who choose to join us.

HUGH J. McMANIGAL, P. O. Box 205, Perrine (Miami) 57, Fla., and wife Hazel will celebrate their 34th wedding anniversary this year. Their daughters, Colleen and Jeannie, are both married and have nine children between them. Son, Hugh J., III, after three years in the Army, half of which was overseas, is a deputy sheriff with **GEORGE LEPPIG**, '28, as his chief. Young Hugh was president of his training class and is continuing his studies at the University of Miami.

In reply to a request for news on himself, Hugh writes this interesting paragraph:

"During the past several years 'during retirement,' I created a new small resort city on paper. It is now on the way to becoming a reality, finally. It has been said of the project, that it shows bold imaginative thinking; nothing will compare with its quality and beauty. I'm quite pleased, naturally. First Research Corp., a nationally known Market Research organization who made a study of what I am going to do, said it is economically feasible, based on existing market demand and local needs to commence work immediately. So, that is what we are going to do. To give you an idea of the millions involved, just imagine a city of 5,000 permanent population, with facilities for 25,000 in season, all in a marine environment. What does it take to make it go? Particularly when it is now washed by the tides."

He writes also that **JERRY OUELLETTE** is now Grand Knight of Miami K. of C. You will recall that Jerry has a son who was recently ordained.

If you missed this in the obituary, we regret to report that **JOHN F. COSGROVE**, 418 Mt. Prospect Ave., Newark, N.J., died April 30, 1961. Remember him in your prayers. Mrs. M. B. Smith, Jr., 103 Harvard Rd., Fair Haven, N.J., is our source for this information.

JOSEPH F. RADIGAN, Federal Building, Rutland, Vermont, is now U. S. Attorney, District of Vermont. President Kennedy made this appointment, which was effective May 16, 1961.

CLETE SCHNEIDER was back as usual for reunion weekend. Your secretary saw his name on the registration record but failed to locate him. He visited with **JIM KEATING** and others.

CLETE writes: "Father Otis Winchester is now at Cuyakoga Falls, Ohio. At a Danny Thomas Show in Cleveland, I saw **JOHN COLANGELO** and **JOSEPH SVETE**, of Lorain, Ohio. **KARL MARTERSTECK** is doing a good job for the N.D. Foundation in Cleveland."

JOE E. KEEFE, Winter Haven, Fla., and wife Grace Mary, whose son, Patrick Dennis, 23, spent two years at Notre Dame, write that Pat is studying for the priesthood. Son Jerome Fredrick, 21, will be a senior at Notre Dame this fall. Mary Jo, 18, will be a freshman at St. Mary's this year. Son Brian, 16, is planning on entering Notre Dame in '62. "If someone can change our football season to July and August when I (Joe) am not packing oranges, I could make plans to attend."

Sharon, daughter of **JOE LENIHAN** and wife Dolores (Friel), sister of **JOE**, '29 and **JIM**, '30, is entering St. Mary's in September. Joe writes: "I see **MIKE MULLHALL**, '60, of Owosso, Mich., an Army Lt. at Fort Monmouth, N.J., after having been in R.O.T.C. at Notre Dame. His dad, a beloved and well-known classmate, passed away ten years ago. His wife, Ceil Mullhall, will be with us at the Northwestern game party."

JAY WALZ continues to file fascinating stories for the New York Times from the Near and Middle East. A recent color story described the exotic signs of spring in modern Egypt.

REV. JOSEPH D. BARRY, C.S.C., has left his nine-year-old job as assistant student chaplain on the campus to become chaplain of St. Joseph Hospital in South Bend. Father Joe has had much prior experience in tending to the sick and wounded as a World War II chaplain in Sicily, Italy and Southern France.

WILLARD C. FORTIER has been named vice-president and general manager of U.S. Pumps, Inc., Los Angeles, Calif. Congratulations, Will.

Finally, deep sympathy to the widow of **CHARLES W. HEINEMAN**, 929 Central Ave., Connerville, Ind., a member of a pioneer N.D. clan. Charles died in Connerville on April 29.

SPOTLIGHT ALUMNUS

JAMES L. HESBURGH, '55
For Irish Officer, Twin Coach in Buffalo

A name rather well known in South Bend and Syracuse gained fame in Buffalo, New York, last April when the board of directors of the Twin Coach Company elected James Hesburgh as corporate secretary.

Jim has been affiliated with Twin Coach Company since 1958 and had been serving recently as assistant to the executive vice-president, a position he will retain in addition to his duties as secretary of the corporation. Along with a brother in the Congregation of Holy Cross, he is the son of Mrs. Anne M. Hesburgh and the late Theodore B. V. Hesburgh, of 609 Charmouth Drive, Syracuse, N. Y.

Jim prepped at Most Holy Rosary High School, Syracuse, and bolstered his Notre Dame Commerce degree at the Harvard University Graduate School of Business Administration. He resides in Buffalo with his wife, the former Mary Kelly, of Manlius, N. Y., and their three children.

Twin Coach Company is a diversified manufacturer with Divisions in Buffalo and Waverly, N. Y., Kent, O., and York, Pa. The company's product line includes major aircraft assemblies and sub-assemblies, missile and electronic ground support equipment, vehicle bodies and components, cargo trailers, and shipping containers.

From the Alumni Office:
The Class is exceedingly proud to have in its

rank the newest prelate from the Congregation of Holy Cross. **MOST REV. VINCENT J. McCauley, C.S.C.**, bishop of the Diocese of Fort Portal, Uganda, East Africa. The ceremony which accompanied the consecration of "Father Vince" has seldom been equaled in the history of the University. Among the Holy Cross hierarchy present were **BISHOP ALBERT COUSINEAU, C.S.C.**, of Haiti and **BISHOP ALFRED MENDEZ, C.S.C.**, of Puerto Rico. The consecrator was **HIS EMINENCE RICHARD CARDINAL CUSHING (LL.D., '48)**, and Archbishop Bergan was a co-consecrator with Bishop Cousineau.

1931

James T. Doyle
902 Oakton Street
Evanston, Illinois

REUNION REGISTRANTS

ROBERT ALGE, JOHN W. ANDERSON, PHILIP ANGSTEN, JERRY BALL, JAMES A. BIGGINS, NICHOLAS BOHLING, AUSTIN BOYLE, EARL W. BRIEGER, JOHN C. BURNS, FRANK P. BUTORAC, DANIEL CLARK, RAYMOND F. COLLINS, GEORGE F. COSTELLO, CARL M. CRONIN, JEROME CROWLEY, JOSEPH F. DEEB, JAMES T. DOYLE, CLARENCE A. DURBIN, PAUL T. FEHLIG, OLIVER FIELD, CLARENCE H. FUTTER, MATTHEW P. GARIGAN, JOE GOLABOWSKI, MAURICE GOOD-EVE, ALFRED GRISANTI, JOHN H. HANSON, FRANCIS J. HOLLAND, GEORGE A. JACK-OBICE, BRO. ROGER JAMISON, C.S.C., GEORGE F. KAVANAUGH, WALTER KELLEY, VERNON KNOX, JOHN F. LAUX, BERNARD MCGLONE, JOHN McMURRAY, JAMES McQUAID, ARTHUR MARGRAF, ROBERT MASSEY, BERT METZGER, LAWRENCE F. MOLLER, THOMAS F. MONAHAN, LARRY MUL-LINS, JAMES MULVANEY, JAMES MURRAY, THOMAS E. OAKES, EARL O'BRIEN, GEORGE O'CONNOR, RICHARD O'DONNELL, WILLIAM O'MALLEY, GILBERT V. PERRY, WALTER F. PHILIPP, JOHN RALEIGH, WARNER REISING, T. GORDON SALMON, JOHN F. SAUNDERS, H. GILBERT SEAMAN, EDMOND W. SHEERAN, BRO. MARTIN SPALDING, ROBERT SULLIVAN, FRANK J. SVOBODA, JOHN O. WEIBLER, JOSEPH L. WETLI, JERRY WIGGINS.

WILLIAM C. MCCARTHY, manager of rates, has been named a vice president of Kansas City Power & Light Co. He is an electrical engineering graduate of Notre Dame University, and has been with the utility firm since 1934.

JIM DOYLE might have been too much in the spirit of things June 9-11 to compile a calm record of an extremely pleasant 30th Anniversary Reunion. Nostalgia was rampant at the Morris Inn Class Dinner, with movies and tapes recording past feasts, fables, and foibles of the Class that inaugurated the Great Depression. The week end was devoted to relaxation and refreshment, a fitting follow-up to the hectic 25th, and those qualities show up in this issue's pictures. Star of the show was, of course, **JIM McQUAID**, looking much fitter and fatter and attended as always by his fair Marie. Jim, as most know, is a victim of multiple sclerosis since an athletic accident in the home town, Vincennes, Ind.

One note marred the festivities, the death of **DANIEL J. EGAN** in Chicago on the eve of the event. Secretary Doyle reported the passing in time for a remembrance in the Class Mass. Sympathy of the Class to Mrs. Egan, 2318 Jarvis Ave., Chicago 45.

From the Alumni Office:

JOHN F. MEAGHER, whose son Robert J. was a recent student, continues to reside at 1771 "N" St., N.W., Washington, D.C. He's a vice-president for radio with the National Association of Broadcasters.

GEORGE M. MENARD, '34, outgoing president, was honored at a recent meeting of the board of directors for the N.D. Club of Chicago at the Illinois Athletic Club. Shown after the dinner are: (front row, l.-r.) Art Conrad, 2nd vice-president; Jim Doyle, retiring treasurer; Menard; Joe Pagliari, president; Jack Barry, 1st vice-president; Jack Muldoon, retiring director; (back row, l.-r.) Verne Kelley, Don Clark, Tom McCabe, Joe Shelley, Chuck Falkenberg, Bill Kearney, Ed Mieszkowski, John Fogarty, Ken Schuster, Cliff Noonan, Frank Murnane; Pat Shannon, treasurer; Jim Malooly, Dick Burke, and Paul Fullmer, secretary.

1932

James K. Collins
3336 Kenmore Road
Shaker Heights, Ohio

REUNION REGISTRANT
CHARLES J. PETRETIC.

It was with deepest sorrow that we learned of the death of two members of the Class this spring—**CHUCK WEISS** and **FRED CARMODY**.

Chuck, who resided at 612 Cushing Street, South Bend, was a familiar figure around the Campus since graduation, died on April 5th. Fred, who resided at 925 Ockley Drive, Shreveport, La., died on March 1. Rev. Thomas J. O'Donnell, C.S.C., said a special Mass for them on May 6.

Our sincerest sympathy is extended to **REV. JOHN H. WILSON, C.S.C.**, and Mrs. **PAUL O'TOOLE** on the death of their mother this spring.

AL CULVER is confined to his home at 230 Center Street, Hobart, Indiana, seriously ill. Our best wishes for a speedy and complete recovery are extended to him.

CAPT. BOB LEE writes from Jacksonville, and his letter says in part:

"Although I have been looking forward to our 30th Reunion ever since I was unable to make the 25th, it now appears that I am destined to be disappointed again. The Navy is preparing to move me out of sunny Florida, this time to the Naval Station, Keflavik, Iceland, for a two-year tour of duty. Fortunately, Gertrude will be able to accompany me, and we understand that we will have an opportunity to spend an occasional leave period in Europe.

"Our daughters are still teaching school in Orlando. Roberta, who was married last year, had a baby girl on April 30th, and with excusable grandfather pride I am convinced that she is the loveliest child in all the land. It is possible that our other daughter, Barbara, may join us in Iceland later, and take a job as a school teacher.

"I understand that the legal job in Iceland is a rather difficult one because of the complex international situation, and it should prove very interesting.

"The only other recent development here is that I passed the Florida Bar Exam this spring, which may come in handy as Gertrude and I plan to retire here some day."

TED HALPIN and Miss Louise Kathryn McGuire were married in Holy Rosary Church, Milwaukee, on May 20. They will live in Milwaukee where Ted has been for several years. **JOHN LITCHER** and **IKE TERRY** were among the guests at the wedding party.

DON RYAN and his wife, Lindy, visited us recently on their way to visit their daughter who is in a Convent in Philadelphia. They said that Lani, their daughter, expects to be professed on August 15 of this year.

Don told of attending a recent picnic at **NEIL HURLEY's** farm near Aurora where he saw, besides

Neil, **JIM O'SHAUGHNESSY**, **PAUL O'TOOLE**, **JIM IGOE**, and **FRAN OELRICH**.

It is not too early to start laying plans to attend the 30th Reunion of the Class next June. It is expected that a local committee will be formed up soon, and announcements of plans, etc., will be made in the next issue of the **ALUMNUS**. If you have any suggestions for the Reunion, they will be welcomed by the writer or the Alumni Office.

From the Alumni Office:

The saga of **SAL BONTEMPO**, enthusiastically profiled in the New York Times as new "appointee for the State Department's security chief," continues with the fire he draws from Representative Francis Walter of Pennsylvania. Walter's charges that Sal "lacks experience" (has he been reading the **ALUMNUS** lately?) are probably based more on the interstate rivalry of Pennsylvania and New Jersey than on either fact or personality.

Julie Dunleavy, daughter of the late **PHILIP DUNLEAVY**, has won a four-year scholarship to the University of New Mexico. Before his death in 1955, Chicagoan Dunleavy was attorney general in Albuquerque.

On a stellar list of silver jubilee priests of Holy Cross are two well-known classmates of '32, **REV. JOSEPH E. PAYNE, C.S.C.**, pastor of South Bend's Little Flower Church almost since his ordination, and **REV. GEORGE J. BAXTER, C.S.C.**, veteran of many pastoral assignments in the South Bend area, most recently as an assistant at St. Patrick's. Congratulations, Fathers.

Congratulations also to **FRANK P. DENNEY**, recently elected president and director of Zion Industries, the unusually diversified civic company of Zion, Ill.

1933

Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

REUNION REGISTRANT
THOMAS A. CANNON.

From the Alumni Office:

The Class lost a distinguished member in the business world with the death of **LOUIS O. STAELENS** in Toledo, O., early in April. Lou was vice-president for finance at Willys Motors in Toledo at the time of his death, having been named to the post in 1939. A native of Belgium brought to the U.S. as a child, he grew up in Lansing, Mich., before coming to N.D. Starting in accounting with General Motors, Lou moved on to Kaiser-Frazer, became controller of Kaiser's engine division and then of Willys Motors when it was acquired by Kaiser in 1937. He was a member of various business and civic organizations in Toledo. Surviving are his wife Charlotte (3644 Brenda Dr., Toledo 14) and four sons.

1934

T. Edward Carey
223 Elmwood Rd.
Rocky River 16, Ohio

From the Alumni Office:

LARRY LICALZI, who turns out to be director of sales for the Aristocrat Inns of America, is making a bid for the alumni trade in the winter of '62, hoping to lure Great Lakes' alumni executives to his motel system in the Chicago area.

A visitor during the reunion week end was **JIM O'BRIEN**, president of the Notre Dame Club of the Berkshires, all the way from Pittsfield, Mass. Jim operates Western Mass. Supply, Inc., wholesalers of plumbing, heating, and industrial supplies.

1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

REUNION REGISTRANT
JAMES MacDEVITT.

L. J. LACROIX, division sales manager for Brown & Bigelow in New York City, joined the company's new marketing division management team in May at the specialty advertising firm's New York headquarters as vice-president and field sales manager.

Born in Hackensack, N.J., he supplemented his A.B. from Notre Dame at the Fordham College of Law, joined Brown & Bigelow in September 1947 and has served in various sales management capacities since 1951. He was made eastern division sales manager in 1959.

WILLIAM C. KEEFE was elected vice-president and secretary of Panhandle Eastern Pipe Line Company and its wholly-owned subsidiary, Trunkline Gas Company, by the Board of Directors of both companies at meetings held on Monday, April 24, 1961. Mr. Keefe has been with Panhandle Eastern since 1950 and has been secretary and assistant treasurer of both companies since 1956. He is also a graduate of Harvard Law School (1938).

Mr. and Mrs. Keefe reside at 4 Paddington Circle, Bronxville, New York. They have two children—Robert, 13, and Carol, 11. Bill is a member of Siwanoy Country Club, Bronxville Field Club, the New York Athletic Club and the Bankers Club, New York.

Election of **EDWARD J. VAN HUISSELING** as

assistant secretary of Comptometer Corporation by the company's board of directors was announced June 16. Ed, who is also assistant manager of the corporation's International Division, joined the company as a cost accountant in 1935. In 1937 he was transferred to the International Division, and in 1957 he was named assistant manager of the Division.

Ed and his wife, Mathilde, and their two daughters, Susan, 18, and Barbara, 15, reside at 250 Grantley Ave., Elmhurst, Ill.

From the Alumni Office:

A fellow named Kuharich is making big news in college circles. The trouble is that it isn't Joe but his brother, TONY KUCHARICH, Hammond, Ind., chief probation officer of the Northern Indiana District Court. Tony received an honorary LL.D. from the Atlanta (Ga.) Law School June 1. He shared the spotlight with Gen. Robert Taylor, deputy chief of chaplains for the U.S. Air Force. After receiving his A.B. and M.A. at N.D., Tony went on to Loyola for further sociological study leading to an M.S. All this alphabet soup has led to a post on the faculty of Valparaiso University, where he is an assistant professor of criminology and juvenile delinquency. Tony has also been appointed by Indiana governor Matthew Welch to the newly formed Advisory Committee for Indiana's Department of Corrections.

Death took FATHER JOHN MURPHY, C.S.C., at about the time this department was congratulating him on being named a member of the Indiana Provincial Council and provincial secretary. He joined FATHER KERNDT HEALY, his immediate predecessor in that post. A resounding "requiescat" to a humble and hard-working priest whose heart wore out from his giving of it.

1936

Joseph J. Waldron
70 Black Rock Road
Yardley, Pennsylvania

REUNION REGISTRANTS

RICHARD BAKER, JOHN T. BARBER, NEIL C. BARNETT, ADELBERT BAUR, WILLIAM BAYER, GEORGE A. BINDER, JOHN BRADY, JACK F. BRAY, JAMES B. BURKE, GEORGE CANNON, ALBERT D. CAREY, NORVIN CASPER, ROBERT W. CAVANAUGH, AUGUST CHURCH, SALVATORE COMMISA, NORMAN CONLEY, MORRIS B. COOPER, ARTHUR D. CRONIN, JR., PAUL W. CUMMINGS, EDWARD DALEY, WILLIAM DARCY, JOHN E. DeMOTS, JOHN R. DeNOYER, SALVATORE DIGIOVANNI, JOSEPH D. DONNINO, PATRICK J. DONOVAN, THOMAS W. DOWNING, EDWARD R. DUNN, RICHARD P. ECKRICH, EDWARD P. EPLER, ROBERT F. ERVIN, WILLIAM FAY, WILLIAM FLANNERY, JAMES FOOHEY, LOUIS T. GABRIEL, WILLIAM F. GILLESPIE, LEROY J. GONRING, WILLIAM A. GOTTSACKER, THOMAS H. GRADY, JR., HERMAN GREEN, HENRY W. GRUBB, PAUL GUARNIERI, REV. EDMOND F. HAMMER, DANIEL J. HANRAHAN, ANDREW L. HELLMUTH, RAYMOND A. HERRLY, D. JOHN HICKEY III, LEO J. HOFSCHEIDER, LEON C. HUFNAGEL, FRANCIS M. JOYCE, KEVIN O. KEHOE, REV. ROMAN LADEWSKI, C.S.C., KENNETH LAWS, JOHN A. LORITSCH, DALE LOVELL, JOSEPH MacDONALD, ROBERT J. MacDONALD, WILLIAM C. MacDONALD, EUGENE F. MALLOY, ANTHONY J. MAZZIOTTI, DONNELL J. McCORMACK, ROBERT P. McDONOUGH, EDWARD T. McNALLY, GEORGE R. McNEILE, FRED S. McNEILL, GEORGE E. MILTON, ACHILLES H. MOORMAN, JOHN J. MORAN, GILBERT R. MOTY, ARTHUR MULHOLLAND, FRANCIS J. MURRAY, JOHN W. NORTON, STEPHEN B. NOVAK, DANIEL T. O'BRIEN, MICHAEL O'CONNOR, WILLIAM O'CONNOR, JOHN W. ODENBACH, JAMES C. O'KEEFE, JOHN G. O'MALLEY, JOSEPH I. O'NEILL, JR., JUSTIN O'TOOLE, LARRY PALKOVIC, HENRY POJMAN, JOSEPH PONZEVIC, JOHN PRENTICE, WILLIAM QUINLAN, ALFRED H. ROHOL,

JR., PAUL E. RUBLY, L. CHARLES SCHAFFLER, JOSEPH W. SCHMIDT, WILLIAM J. SCHMUHL, JACK SCHOONOVER, JOHN F. SHAFFER, FRANCIS P. SHAPIRO, JAMES J. SHERRY, WOODROW STILLWAGON, RICHARD F. SULLIVAN, EUGENE E. TOBIN, PASCHAL TOFURI, JOHN A. TORRIBIO, THOMAS J. TREACY, JEROME VOGEL, FRANK C. WADE, JOSEPH J. WALDRON, FRED WEBER, JACK WHITAKER, GEORGE M. WOLF.

SILVER ANNIVERSARY

The Silver Anniversary, 25th reunion of the class of 1936, came to a laboring halt on Sunday, June 11th, as weary (and bleary) old grads packed their sea-bags and headed home. From California and Texas, Maine and Florida (and South Bend) they came to compare waistlines and hairlines. The procedure followed so carefully was to extend a hand, quickly look at the card on the shirt and confidently sing out the first name. Some appearances went with the names, others wore their years less gracefully.

DISTINGUISHED RETURNEE

The most distinguished member of the reunion group was STEVE NOVAK, who said he recognized no one but TONY MAZZIOTTI. A poll of all present revealed no one remembered Steve. It is generally thought that he resided in a room up inside the Dome. Nevertheless he quickly became the most popular thirty-six.

LIST OF THOSE REGISTERED

A list of those who registered in person should precede these musings. If not, in a later issue the incorrigibles will be reported.

LOCAL ARRANGEMENTS COMMITTEE

The local Vigilante Committee, with JERRY VOGEL and MORRIS COOPER, two fine sons of Erin, running herd on arrangements, is to be congratulated for the cultural activities it arranged—breakfasts, refreshments, luncheons, refreshments, dinners, refreshments, smorgasbord, refreshments. "Doc" Cooper even opened his drug-store after hours one evening to replenish the snake-bite serum.

MONOGRAM CLUB DINNER

Visitors began arriving Thursday, the biggest contingent on Friday. A few of the die-hard ex-alumni attended the Monogram Club Social in Morris

Inn Thursday night. GEORGE CANNON (who just scrapped his "thesis" in Engineering, an outboard motor which ran and lasted for 25 years), FRANK WADE, ART CRONIN, KEVIN KEHOE, WOODY STILLWAGON (down to 240 pounds), BILL GILLESPIE, HANK POJMAN, SAL COMMISA (in good shape), JOE O'NEILL (staid oilman from Texas), and a special guest, BOB MacDONALD (father of nine, tip your hat). JOE KUCHARICH, never known to make public claims, was the essence of conservatism about '61 prospects. The few slips he made indicate that N.D. men can hold heads high if lucky enough to get tickets this fall.

LYONS HALL HEADQUARTERS

All legitimate returnees stayed in Lyons Hall, and all marvelled at the lavatory arrangements which are still as sparse now as 25 years ago: the shower handles are treacherous, the windows always open, the mean temperature about 40 degrees, not enough "reserved" seats for the main corridor, let alone the wing residents.

LARGE (GARGANTUAN) FAMILIES

No final and complete tabulation was made, and no attempt is hereby made to slight anyone, but the talk centered around these sprightly classmates: NORV CASPER with 11 (and one-half) seemed to be highly respected; JOE MacDONALD, BOB MacDONALD, JOHN ODENBACH running well with 9 each; dozens of "slackers" with 6, 7, 8. A few of the class members have sons at N.D. and/or daughters at St. Mary's. Young MIKE O'CONNOR and JOE O'NEILL are wearing their Dad's clothes now and are much more handsome than their elders.

DIRTY POLITICS

Seems as if a grudge was carried all these years, as the political machine swung into action and railroaded BERT BAUR as your new President; as secretary, JOE WALDRON; and rightly rewarded JERRY VOGEL for yeoman service by making him new Class treasurer. The old "saw" about leaving the room to buy a horse fit Bert as he returned to the class dinner to find himself new president. Your secretary vociferously objected but President-emeritus JIM SHERRY took the Fifth Amendment and refused to accept other nominations from the floor.

CLASS DINNER, FRIDAY NIGHT

Despite efforts of the local committee to get a dispensation, Jerry Vogel had to arrange for fish.

MOHAWK VALLEY—Reading the citation for a "Notre Dame Man of the Year" award to Daniel E. Waterbury, '44, of Whitesboro, N.Y., are participants in U.N.D. Night in April at the Beeches, Rome, N.Y. (l.-r.): James T. Griffin, '34, Rome; Club President Kenneth F. Murphy, '34, Utica; Rev. Thomas J. O'Donnell, C.S.C., '41, principal speaker; Daniel E. Waterbury, Jr., accepting the award for his father (absent on business); and Gerald E. Bachman, '52, Whitesboro, dinner chairman and toastmaster.

The new Dining Hall near the old Field House was the scene. President JIM SHERRY contained a raucous group until he gave up and joined in. ART CRONIN attempted a serious speech (some claim it was on the subject of Mother's Day) but faded when his voice gave out. Two hours later he was whispering to a loyal group around him, all sound asleep. The surroundings were lovely, the waitresses all female. Somehow it didn't seem the same without the big pitchers of milk, the steak platters with servings for 12 getting past only 2 seats, the muscled, T-shirted waiters, a quick before-meals grace and a yell to "pass the spuds, you bums."

SMORGASBORD AT MIDNIGHT

Another big feed at Lyons Hall, under the Arch, was welcome after the tricky trout at dinner. Among those enjoying the festivities were FATHER KELLER and FATHER JOYCE. A few offbeat pictures were taken. Only the carefully-censored will pass for possible use.

GOLFERS AND GOOFERS

Some of the more tanned classmates indicated all is not work and worry, and their scores showed a disposition to enjoy low handicaps. Between rain squalls the sun was hot and the course in fine condition. Awards were given out at the All-Classes Dinner on Saturday night. Among the winners: HERM GREEN, a mid-seventy score, low among class entrants; JOHN "MUSCLES" ODENBACH, a 248 yard drive (with only half a swing).

CAMPUS SIGHTSEEING

Most of those who had not been able to return for any reunions before this one found a magnificent place for education and living. Born "25 years too soon" was the feeling as new halls, the Rockne Memorial, buildings for art, science, research, site of new library, etc. were all visited.

OLD ACQUAINTANCES

FATHER ARTHUR HOPE, confined to the newer Infirmary, was visited by some of his ex-students. He is still quick of mind and retentive of memory—always a refreshing experience to talk with him.

FATHER DOREMUS, hurrying across the campus "late for a meeting," changes very little. FR. HOLDERITH, finally retiring as golf coach, a shade grayer but on the lookout for more Mohlers, Days, Greens, Montedonicos.

"MAC" McALLISTER, Grand Potentate of the Field House and holey socks, torn T-shirts, small shoes, left-footed track shoes, etc., still barking at the uninitiated who have the temerity to ask for clean outfits. Whether an All-American or a skinny interhall participant, "Mac" rides the range. There was a faint sniff of Airwick in the locker bins. Time was when a head cold was invaluable as you entered the equipment room to turn back the "ripe" outfit only to have Mac blast out that it looked clean to him. Some said all N.D.'s power was not in speed, muscle, brain or brawn—but often in Mac's radioactive socks, shirts and J-Strings.

PRESIDENT'S LUNCHEON FOR 25-YEAR CLASS

FATHER HESBURGH was host for the class luncheon. He encouraged open discussion of the needs of the University, preparation for college among high school students, marking methods, college-entrance exams, outside class work, the N.D. man today, quality education pursuits and their practical attainment, achievement ratings, new freshmen dean and the direction of incoming students, the human factor and its closer study at Notre Dame, chances for sons of Alumni to get into college, etc. Time ran out and the questions were still flying at FR. HESBURGH, who answered as many as completely as data available would permit.

OTHER SIDELIGHTS

Numerous graduates were not able to appear as they had sons and daughters graduating the same weekend from high school.

Some of the N.D. Glee Club in '36 tried to join in the "singing" on Saturday night but found velvet tonisils no longer present. JIM FOOHEY, BERT BAUR, BOB MacDONALD had to give ground to the robust trilling of SONNY CHURCH, GEORGE CANNON and dozens of less talented (how less could you be?) noise makers. Did you ever hear the Victory March get massacred 25 consecutive times? All weakened residents of Lyons Hall did for hours on end. No one could remember the words of any other song. Laryngitis was an occupational hazard.

FRANK B. BLOEMER, JR., '22, and his wife Marie show the truck-mounted mobile home they're using on a 10-week trip through the Pacific Northwest in this Louisville Courier-Journal photo.

FRANKIE GAUL REMEMBERED

The class sent FRANKIE GAUL a little remembrance to let him know prayers and some material assistance were backing him up in his difficult illness, covered in past issues of the ALUMNUS.

CLASS MASS

FATHER ED HAMMER lifted the curtain of dawn at 7:30 Saturday morning in Lyons' Chapel and almost 100 received Communion from him. DOCTOR KEN LAWS served Mass and proved he could still mumble the Latin.

LAW GRADUATES OF 1936 CLASS

If any of you wish to be listed with the '36 Class instead of the law year of 1938, you may indicate to the Alumni Office that you desire the change. CLIFF BROWN and others have already made the request to be on the '36 Class roll rather than '38.

GIFT GIVING TO THE FOUNDATION

It was pointed out by Art Cronin that any gift may be earmarked for the "Joe Boland Scholarship Fund" and it will qualify along with the Ford Foundation participation to the University. Some class members felt that JOE BOLAND could be honored and the University still share in Ford Foundation funds by requesting that any gift you make be assigned to "Joe Boland Scholarship Fund" for assistance to sons of Monogram winners, according to their needs.

MASS IN GROTTO ON SUNDAY MORNING

A spiritual lift was indeed proper as a climax to a busy, interesting and friendly reunion weekend. The morning was beautiful, the atmosphere conducive to meditation.

EVERYONE IS AN AREA REPRESENTATIVE

Keep in contact with each other, now that the ice has been broken after 25 years. Your Secretary will rely directly on all of you for the news, views, etc. Please keep it coming and be frequent in your reports—which, after all, are the bases for the words you will read under 1936 in later ALUMNUS editions.

CLASS DIRECTORY

These lists are as current as records in the Alumni office would permit. It is likely that every member of the Class of 1936, whether he attended the reunion or not, will receive a copy. Please check it against your situation and any other knowledge you may have about "Address Unknown" classmates.

From the Alumni Office:

In welcoming BERT BAUR as chief exec and JOE WALDRON as the new scribe, the management wishes to extend a "well done" with the Class to departing yeoman BOB ERVIN; and for tireless service in planning the Perfect Twenty-Fifth for "Perfect '36," special thanks to outgoing Presy JIM ("Take a Buick, any Buick") SHERRY; JERRY ("Movies are Worse than Ever") VOGEL;

MORRIS ("How's That for a Prescription?") COOPER, and their local gang—FATHER JOHN BURKE, DALE LOVELL, GEORGE McNEILE, TED PREKOWITZ, JACK SCHOONOVER et al.—for their credit cards, diplomas, directories, smorgasbords and plentiful beverages. Somehow, Vogel says, the Class is still in the black. Can you top this, JOE QUINN and '37?

A solemn note crept in when BOB ERVIN received a telegram announcing that HAROLD HAUSER had died in Cobleskill, N.Y. Masses were said for him on campus on June 3 and June 10. The sympathy of the Class goes to his widow Vesta (112 East Main, Cobleskill) and his four children, Mark, Paul, Jane and John.

The week before the reunion saw a classmate take on a new class loyalty. It was a long time between semesters, but DEAN BOLERJACK, Mishawaka (Ind.) chief of police, realized a 30-year ambition by receiving a degree at the 1961 commencement. Dean, who became a grandfather this year, got an A.B. in sociology, having spent the last three years taking afternoon classes to complete his senior year and working nights to make up the time at the police station. In the intervening years Dean worked for the F.B.I. in Washington and served as a trooper with the Indiana State Police. His senior essay was a study of juvenile delinquency in Mishawaka over the past decade, a subject in which he had done a lot of research. Congratulations, Dean, for giving the lie to those moaners who claim an old-timer couldn't make it in this era of excellence.

JOE WALDRON should give the cigar to JIM SIDDALL, the Acm Steel Products man in Appleton, Wis., who wrote: "I had originally planned on attending the Silver Anniversary of the Class of 1936, but the very recent arrival of our 11th child forced me to cancel my plans. I hope to attend the next reunion in 1966." You do that, Jim, with a baker's dozen to insure the parent prize.

J. E. KUMLER, vice-president for research and engineering at Ranco, Inc., Columbus, O., was a moderator at June's 68th annual meeting of the American Society of Heating, Refrigeration and Air-Conditioning Engineers (ASHRAE) in Denver.

Finally, did you catch the Chicago Tribune's women's page profile on Mary Jane Gleason, wife of Veterans' Affairs Administrator JOHN S. GLEASON, JR. (who was heading for Washington while most were heading for the campus), St. Mary-of-the-Woods grad, mother of six strapping sons (John S. III, 17; Daniel, 14; Richard, 12; Thomas, 9; David, 7; Martin, 5), and former mistress of a 16-room house in Winnetka, Ill. Here's hoping the Administrator will consult with his classmate, World Banker BOB CAVANAUGH, on how to suspend affairs of state long enough to join the group for the 30th in 1966.

1937

Joseph P. Quinn
P.O. Box 275
Lake Lenape
Andover, New Jersey

REUNION REGISTRANTS

CLIFFORD F. BROWN, JAMES H. McGUIRE, NORBERT TINNES.

Again we welcome some new names to the column. JOE MANGELLI, a teacher in Bloomfield H.S., N.J., has decided to report in. Joe visited N.D. this spring as his son Peter is a freshman and took along the Mrs. and another boy, John. This trip was his first back since graduation. JOE MOORE also teaches in Bloomfield High and hasn't come through with any news in a long time. GORDON MURPHY sent a card from the Grand Teton area (Wyo.) where he was attending a bankers' convention. Seems as though these fellows like to spend our interest money going to conventions. From the Dearborn Inn, Michigan, comes a challenge from WIL KIRK of the Dallas, Texas, banking family. Wil, being an area V.P. and also a noisy character at the reunions, thinks it is about time the lads shook themselves loose and decided to do things come next June. If Wil thinks it will be easy he has another thought coming. The Secretary contacts an average of 50 men for each column and is lucky to end up with 5 to 6 letters in return. One thing, though, I will acknowledge: that some long time missing names are coming through—for which we are thankful and know you wish to read about everyone from the class. A reunion committee will get organized and we will be contacting you both for literature about yourselves and a fee in advance. Will Kirk has promised that he won't ham up the

"serious" part of the program at reunion time. It was just a coincidence that the National Open was being held in Michigan while Kirk was there. JACK GILLESPIE forwarded two items of news—one about his old roomie, FRANK LESSELYONG who has been elected a V.P. at Tonka Toys, Inc., of Mound, Minn. This is one of the firms you fathers support so well at Christmas time. Jack's society news item states that FRANK HARDART (doctor Frank) is engaged to Miss Frances Therese O'Connor of Waterford, N.Y. This will shake up some of Frank's old bridge partners. Frank obtained his medical degree at Columbia University and is now on the staff at St. Vincent's Hospital and N.Y.U. Medical Center. As a reminder again—we will be after information from each man in the fall and also your cooperation on our plans for the reunion.

From the Alumni Office:

Finishing up his term of office as president of the Kansas City Diocesan Council of Catholic Men and embarking on a new job after election to the board of directors of the National Council, EDWARD J. REARDON described his stewardship in an article, "The Work of a Year," in a recent issue of the Catholic Reporter. It was quite a year, packed with such programs as bringing the story of DCCM to the parishes, encouraging daily Mass attendance, work in international relations, and cooperation with dozens of social agencies and appeals. Good work, Ed.

The perennial inventor JOHN M. POWERS III took out another patent, this time in Canada, on a process for recovering pure benzene from a mixture. U.S. and British rights were sewed up previously. John is a section head for Humble Oil research & development in Baytown, Tex., investigating petrochemicals. The Powers have a daughter and two sons, so naturally Pop is active in area Boy Scouting.

JOHN NEWTON CACKLEY, JR., running the alumni-development show at New Jersey's Fairleigh Dickinson U., has popped back to South Bend a couple of times to check on the children's ailments, dispose of his country estate, and finally to pack Marguerite and the brood off East when school ended. He didn't dare come near the campus for fear he'd be shanghaied back into service of that "Program for the Future" he had so big a part in founding.

Pray for FRANCIS FORREST EGAN, whose death more than a year ago was only recently uncovered by JOE QUINN.

1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

CHUCK SWEENEY's name appeared locally in the news more often the past few months than JFK ("that other prominent Irishman," as DON HICKEY says) and Chuck's traveled about as much. Sweeney toured Europe, found that JACK ANTON is well known in Rome, where he is studying for the priesthood; got back in time for the Monogram Banquet during reunion weekend where he was elected president of the National Monogram club with the help of CHARLIE CALLAHAN's, JOHNNY MURPHY's, JOE KUCHARICH's, BILL "T-BONE" MAHONEY's and my political maneuvering; and then married off his oldest son at a big wedding to which he invited none of his classmates "because none of them have learned to cut down on their eating yet." That includes Chuck if you look at him sideways.

"T-BONE" MAHONEY was here for the Alumni Association Board of Directors' meeting so naturally took in the Monogram repast being an old track star, captain and coach. Besides being Arizona's leading attorney, T-Bone headed the Kennedy push in Arizona last year and has debated neighbor Barry Goldwater several times—and probably will have to some more.

On a C. of C. trip to Norfolk, Va., to watch Navy maneuvers, I phoned JOHNNY BRADDOCK while stopping over in Washington, D.C. I was glad to tell Johnny that I coached the championship grade school baseball team in the South Bend Catholic league made up of 22 teams this spring. Johnny will be back for the 25th reunion for sure, he says,

SPOTLIGHT ALUMNUS

JOSEPH H. HARRINGTON, '39

Honrosa Condecoracion, Distinguido Hombre

El Gobierno de Panamá anunció mediante el Decreto No. 346, que ha concedido la Orden de Vasco Núñez de Balboa al distinguido hombre de negocios, Mr. Joseph Harrington, residente en Panamá desde hace muchos años y Gerente General de la Pfizer Corporation, una de las firmas más grandes de la República. Esta honrosa distinción a tan meritorio ciudadano es en premio a su constante labor en pro de la comunidad. Mr. Harrington reside en Panamá desde hace veintidós años, dedicado a los negocios tanto en Panamá como en Colón. Ha sido Presidente de la Sociedad Americana de Panamá, Club Rotario de Cristóbal-Colón, Fórum de la Zona Libre y en la actualidad es Presidente de la Asociación de Gerentes y Vicepresidente del Circulo de Investigaciones Económicas.

Mr. Harrington es graduado del Colegio de Comercio Internacional de la Universidad de Notre Dame, con título de Ph.B. in Foreign Commerce. Llegó a Panamá en 1939, efectuando estudios en nuestra Universidad en el año 42-43. Asistió a la Universidad Interamericana en 1944, donde estudió la economía de Panamá. Durante la guerra compró caucho en el interior de Panamá y organizó la primera compañía de Almacenaje General de Depósito en Panamá. Trabajó con el Banco Fiduciario como Jefe del Departamento de Créditos. En 1951 organizó una "zonita" en Colón para Pfizer Corporation y ha sido su gerente por nueve años. Esta firma comenzó con 5 empleados y ha crecido constantemente hasta hacerse la compañía más grande de la Zona Libre.

and wants the rest of you to start planning to come. (Ed. note: "Second the motion!") I also had lunch with old Minnesota friends, Senator Eugene McCarthy and his assistant, EMERSON HYNES, who received an M.A. in apologetics in 1939 from N.D. Only other news from classmates was sad. Both JIM CARSON and JOE DROLLA lost their mothers this spring. Jim lives in Indianapolis and Joe in New Orleans.

MOVIE Section: VIC BECK moved into a new home at 3212 Kenwood Blvd., Toledo 6, Ohio; GEORGE BELANGER across the street to 100 Jerusalem, Levittown, N.J.; RAY FIEDLER, old Brownson hall roommate, from Mexico to Minneapolis, Minnesota, to be with Archer Daniels Midland Co.; 700 Investors Building, Minneapolis (look up TOM BOHEN who is teaching at St. Thomas Ray). JOHN BROWN GUGGISBERG, old "B" team end who helped me end up on my end on many a block, liked San Diego so well when we were in the Marine PLC class there that he bought a new home in nearby 7320 Encella, La Jolla. ART MULHERN is still in Glen Ridge, N.J., only now at 61 Woodland Ave. JOHN PLOUFF, much traveled in recent years, moved from Birmingham, Mich., to 5252 Woodside Drive, Indianapolis, Ind. back home in Indiana, where I wish the rest of you outstanding N.D. graduates of '38 would send some news . . . NOW!

From the Alumni Office:

F.B.I. Chief HARVEY FOSTER received the "Hoosier of the Year Award" at the annual Sons of Indiana in New York Dinner held back in May. Harvey is a past president of the national Alumni Assn.

FATHER HESBURGH, a rising young classmate, has been speaking to headlines all over the U.S., picking up honorary degrees at Columbia and Princeton, and this spring became (in words used to honor him as chief guest at South Bend's Press Club dinner) the only trustee of the Rockefeller Foundation who has taken the vow of poverty.

DR. LAWRENCE T. EBY, assistant manager of Enjay Chemical's market development division, received the 1961 Honor Scroll of the New Jersey Chapter, American Institute of Chemists. The scroll recognized Larry's "long and continuing interest in the professional and technical problems of the chemist and chemical engineer. Larry, who took master's, bachelor's and doctor's degrees at N.D., was chairman of the Jersey chapter three years back and is chairman elect of the 6200-member North Jersey section of the American Chemical Society.

Then there's Des Moines Register reporter NICK LAMBERTO, promoted from major to lieutenant colonel in the Air Force Reserve; J. RUSSELL LONGON, appointed president and managing director of Chrysler International S.A. in Geneva, Switzerland; and LEONARD H. SKOGLUND, JR., named vice-president and treasurer of Scully-Jones & Co. and president of Scully-Jones International.

1939

James N. Motschall
Singer-Motschall Corp.
10090 West Chicago
Detroit 4, Michigan

REUNION REGISTRANT
VALENTINE DEALE.

Here it is nearly fall again and I hope that I may see some of you on the campus during the football season. From a scuttlebutt around town, we are led to believe that Notre Dame's team will be vastly improved over last year, and may be up for a national recognition once again.

Below are some of the letters I have received in the past few months and I will continue each issue with a part of the letters so that we may have a good representation in the issues to come. For the ones who have not as yet sent in their last questionnaires, please do so as quickly as possible.

RICHARD T. ANTON resides with his wife Louise and five children in Hinsdale, Ill. He is manager, relations department, for Hotpoint Div. of General Electric Co. Richard did not attend our 20th reunion but is planning on being with us for the 25th.

TOM R. BOSSART, JR., resides with wife, the former Joan Terry, at 1110 Brooks Lane, Bloomings-

oton, Ind. He is professor of management and management consultant at the School of Business, Indiana University. Tom hasn't been on campus for the past 10 years and therefore says he will make every effort to be with us at our 25th reunion. He would like to hear from **HUGH GARVEY, PHIL NORTH, TOM BARRY** and **BOB (MOE) WILSON**.

TOM BULGER is vice-president and secretary at Union Federal Savings & Loan Assoc. He resides with his wife and two daughters at 5921 Washington Blvd., Indianapolis, Ind. Tom attended our 20th reunion, had a great time and is looking forward to an even greater time at our 25th reunion. He would like to hear from **J. J. BERNARD, JOHN WHEELER, TOM GILLESPIE** and **JIM ROCAP, JR.** "Demand" he attend 25th reunion.

JOHN S. CLARK, JR., is in the real estate business in Chicago, Ill. Wedding bells at last caught up to John. He was married to Adelaide Daly of Chicago this past April 8. Good luck to you and your new bride. Looking forward to seeing you at the 25th reunion. I am certainly glad you have recovered from your skiing accident.

JOHN F. CONRAD prefers to be called Frank to John, resides with his wife Martha, sons: Mike, who is in his 7th year of training for the priesthood and will be ordained in 1966; Bob; daughters Jayne, Sally, Beth and Susan; at R.R. No. 5, Box 324, Vincennes, Ind. Frank is teacher and coach in Indiana and has coached Gil Hodges, first baseman for Los Angeles, during his high school years. John was unable to attend our 20th reunion and if possible he will be at the 25th and would like to hear from anyone from the class of '39.

JAMES B. DALY, M.D., surgeon, in Fairview Park, Ohio, lives at 4476 W. 213 St. with his wife Mary Elizabeth and six children. We are glad to hear that you had a marvelous time at the 20th reunion and we are looking forward to seeing you at the 25th. Dr. Daly enjoys the **ALUMINUS** very much, reading about the successful careers of his classmates of '39 particularly and Notre Dame men in general.

PAUL M. DONOVAN is an Attorney in Elmira, N.Y., where he resides with his wife Helen and children Matthew, Katherine, Michael William, Mary and Paul. The last time Paul was on campus was in 1959. The next time will be for the Notre Dame vs. Syracuse game. He thought we might be interested to note that Ernie Davis, the Syracuse standout, is from Elmira; that, as usual, Notre Dame looked him over twice and didn't take him. He is a remarkable young man and very highly regarded in this community. His mother has worked for his office for nearly four years so his contacts with Ernie have been very close. I wish he could have gone to Notre Dame.

LAWRENCE A. DOYLE resides at 25 Crestwood Road, Morristown, N.J., with his wife Virginia and five children. We were happy that you could be with us at our 20th reunion and are planning to see you at the 25th. Lawrence is a member of the Notre Dame club of New Jersey.

WALTER ALTON DRURY, M.D., is a physician and surgeon in Willard, Ohio. His wife Dorothy and five children reside with him at 805 Maplewood Ave. Sorry you weren't able to attend our 20th reunion and although your plans are uncertain for the 25th, we are hoping you can be with us.

RICHARD J. GARAB resides at 193 Coutant Ave., Flushing, Mich., where he is general manager of Thermo-Fax Sales of Flint, Inc. He lives with his wife Carol and children Danny, Neil and Ellen. Richard enjoys reading the **Alumnus** especially where friends are located and what the future has brought his classmates.

FRANK X. GEORGE is supervisor of employment services for Great Lakes Steel-Corp in Michigan. He lives at 934 Winchester, Lincoln Park, Mich., with his wife and two sons and two daughters. Frank has not heard from **WALT SHORT** or **ART DAVIS** since Christmas and would like to hear from them once again. The last time Frank was on campus was in 1958 to interview graduates for employment with his company. Hoping you can alter your plans to include our 25th reunion.

FRANK J. LANIGAN is a lawyer in LaPorte, Ind., where he lives with his wife Dorothy and four children. Frank was on campus the fall of 1960. Glad to hear that you are planning on being with us on our 25th reunion.

RICHARD T. LUCKE resides with his wife, Virginia, and seven children. He is presently a teacher and a restaurant owner. Wasn't able to attend our 20th reunion because summer resort business made it difficult to get away. If possible, he is hoping to attend our 25th reunion. Richard would like to hear from **JOHN M. BRODERICK, '40; WILLIAM PRENDERGAST, '38**, and Father Brennan and the wasps in logic class, 1936. Richard was on

LANSING—Universal N.D. Night (above) in the Albert Pick Hotel featured (below, l.-r.): Treasurer Paul De Rose, '52; President Bob Mooney, '52; Rev. John E. Walsh, C.S.C., '45, N.D. Foundation director and main speaker; Vice-President Rich Schneider, '32; and Secretary John Powers, '55.

campus for the Notre Dame vs. Georgia Tech game in 1959 and saw Prof. **FRANK O'MALLEY**, visited campus, Washington Hall, New Buildings; stopped in and saw Walsh Hall — same as ever. He looked for Prof. **RICHARD SULLIVAN**'s reviews in book section of Chicago Tribune every Sunday. If he isn't too busy, would like to hear from him and Prof. O'Malley.

WILLIAM J. McNAMARA is a member of the Notre Dame Club of Chicago, Ill., attorney at law specializing in estate planning, and resides with his wife Louise and three children at 704 Gunderson Avenue, Oak Park, Ill. Bill was with us at the 20th reunion but since he was on a combination course B.A. '39 and LL.B. '40, he will be attending the 25th reunion with the class of '38. Bill would like to hear from **JACK DEANE, FRANK BRIGHT**, and **C. J. DALY** or learn their whereabouts.

NICHOLAS J. MEAGHER, JR., is in the banking business in Vernal, Utah, where he resides with Dale Ann and Nicholas III. Nicholas is hoping to attend our 25th reunion.

THOMAS E. O'MALLEY is the President of Southwestern Glass & Millwork Co. in Phoenix, Arizona. He lives with his wife and two children. Sorry you weren't able to attend our 20th reunion but hope you can make it to our 25th.

REV. HARRY A. PAUL is a priest at Immaculate Conception Church in Anchorville, Michigan. Rev. Paul looks forward to reading the **ALUMINUS** and the latest news of his fellow classmates.

WILLIAM W. RUNGE resides at 408 W. Market St., Crawfordsville, Ind., with his wife Mary and children, twins Bill and John, Mary Frances and John. Bill is personnel director for Steel Industries, Inc. He would like to hear from **LARRY PETROSHIUS, GEORGE REEVES** and **TOM MCINTYRE**. Bill was on campus this past February. Hope to see you at our 25th reunion.

SALVATORE SCARLOTTA, M.D., is a physician in Flushing, N.Y., where he resides with his wife Georgia and sons, Vincent, Paul and John. Sorry to hear you won't be with us at our 25th reunion.

We were sorry to hear about the death of **FRANCIS M. PAYNE, SR.**, father of Francis Jr. of our class, who died in April, as well as one of our fellow classmates, **LOUIS M. JANKOWSKI**, who passed away on May 15, 1961. It would be nice for all of us to remember them in our prayers.

There have been many letters since the last issue. However, we have a long way to go and I would certainly appreciate hearing from the ones who have not as yet sent in any of the questionnaires to me or at least the last one that was sent to you some few months ago.

We will try our best to make this column interesting for all of you and it is only with your help and contribution that we can do so.

See you in the next issue.

From the Alumni Office:

Since he got his LL.B. with the Class, although persisting in loyalty to '38, perhaps '39 should participate in **HARVEY FOSTER**'s being named "Hoosier of the Year" by the Sons of Indiana in New York.

Sympathy to the wife and son of **LOUIS M. JANKOWSKI**, a 20-year veteran of the South Bend police force, who died on the threshold of retirement May 15. Formerly a lieutenant, Lou had been in ill health since a truck ran him down in 1958. Although he was with the Class for only a year, he will be remembered in all future Masses and prayers.

1940

James G. Brown
144 East 44th Street
New York, N. Y.

The dean of the School of Law at Montana State University was the second recipient of the Carroll College (Helena, Montana) Borromeo Award.

A native of Helena, Dean **ROBERT E. SULLIVAN** was presented the award at commencement held May 28.

The award is presented to a person who has displayed outstanding zeal, courage and devotion in one or more activities that characterize the notable achievements of St. Charles Borromeo, the patron of the College.

"Dean Sullivan has distinguished himself with contributions to his profession and to society with an illustrious career as a capable lawyer, teacher, and administrator," the president of Carroll said.

With A.B. and LL.B. degrees, Dean Sullivan practiced law in Ohio and served as an adjudicator with the Veterans Administration before returning to his alma mater to teach. In 1954 he went to the School of Law at Montana State University as professor of law and assistant dean, and the following year he was appointed dean.

Author of several books on gas and oil law, he has also contributed to a number of industry and legal periodicals. He has also served on various regional and national oil and conservation commissions. In World War II he was a major in the U.S. Air Force, serving in the European Theater with the Troop Carrier Command.

In 1943 he married the former Eleanor M. Laux of Cleveland, Ohio. They are the parents of seven children.

REV. CORNELIUS P. BERGAN, C.S.C., for the past two years assistant pastor at St. Bridget's Church, Hobart, Ind., died May 31 unexpectedly. He was a native South Bender and had filled pastorates throughout Northern Indiana. His uncle is **REV. CORNELIUS HAGERTY, C.S.C.**, of Notre

Dame. Deepest sympathy to Father Con and the rest of the family.

Pretty clever of Alumni Prexy WALTER FLEMING to have installed a fellow Texan and former national alumni president (JOE O'NEILL, '36) as chairman for the N.D. general appeal this fall.

1941

James F. Spellman
7 East 42nd Street
New York 17, N. Y.

REUNION REGISTRANTS

ROBERT L. BARTL, RICHARD A. BATT, NORMAN A. BRINGMAN, DANIEL BRODERICK, ED BUDDY, JOHN E. BURKE, JOSEPH CALLAHAN, JAMES P. CARROLL, DON CASSIDY, EDWARD L. COLBERT, W. E. COTTER, JR., WALTER (BOB) CRONIN, THOMAS A. DELIA, CHARLES E. DILLON, ROBERT E. DOWD, WILLIAM J. DUNHAM, MILLARD (ED) EDMONDS, CYRIL T. GARVEY, WILLIAM J. GARVEY, ROBERT GASS, RALPH GERRA, JOSEPH GILLESPIE, WILLIAM M. GLENN, HARRY GOTTRON, EDWARD A. GRAHAM, GEORGE W. GREENE, JOSEPH P. GULTINAN, JAMES HANNIGAN, WALTER H. HARTUNG, WILLIAM R. HAWES, WILLIAM R. HENNESSEY, JERRY A. HICKEY, FRANK HOPKINS, WILLIAM HOSINSKI, EDWARD L. HULTGREN, ROBERT B. JEHRING, ELMER J. KAMM, DANIEL A. KELLEY, RAYMOND J. KELLY, JR., HOWARD KORTH, DONALD E. KRALOVEC, WALTER W. KRISTOFF, MICHAEL S. LAMBERT, JAMES O. LANG, SALVATORE LAPILUSA, JOSEPH V. LAWLER, FRANK LINK, ARMAND LOPEZ, JOHN V. LUCAS, LOUIS A. MACKENZIE, GEORGE J. MAURY, C. W. MARQUARDT, JR., JAMES J. MCARTHY, FRANK MCGRODER, JOHN P. McNAMARA, RICHMOND A. MEAD, JOHN E. MORTELL, EDWARD R. MURRAY, JAMES H. MURRAY, EMMETT NECAS, JAMES NEWLAND, JACK O'BRIEN, RICHARD C. O'CONNOR, ROBERT C. ODENBACH, CHARLES OLIVEROS, JR., JOHN F. O'LOUGHLIN, ROBERT K. OSBORN, AL PERRINE, GEORGE J. RASSAS, JAY J. REYNOLDS, JR., LEO J. ROUIDOUX, JERRY A. RYAN, ROBERT E. SASS, IRWIN J. SCHAFFNER, VINCENT SCHIRF, HUBERT J. SCHLAFLY, RAY H. SCHLESIER, JOHN W. SIEVERT, JOSEPH V. SMYTH, JAMES F. SPELLMAN, DAN J. STACK, JOHN STACK, MAURICE STAUDER, THOMAS E. TALTY, DONALD C. TIEDEMANN, JAMES R. TINNY, HAWLEY VANSWALL, THOMAS C. VINCENT, RICHARD L. WALTER, JAMES A. WHITE, WILLIAM C. WILSON, WILLIAM F. WINGEN, ROBERT L. ZUBRAS.

From the Alumni Office:

PAUL KELL sent in a clipping via BOB CAHILL, '34, announcing that ROBERT J. SAGGAU has been appointed director of sales for Spincraft, Inc., Milwaukee metal spinning concern, in charge of contract and product marketing. Bob, a former All-American, had been special accounts sales manager in the products division.

WARREN A. DEAHIL is the end of the recently reorganized South Bend law office of Oare, Thornburg, McGill & Deahil. Warren, a beaver in community affairs, has been with the firm for 15 years.

A Silver Anvil Award, highest national honor in the field of public relations, was presented recently to FRANK J. WENHOFF, Indianapolis, vice-president of Caldwell, Larkin & Sidener-Van Riper, Inc., and director of the p.r. division, at the annual convention of the American Public Relations Assn. in Atlantic City.

JOHN F. O'LOUGHLIN, a former district commercial manager, has been named district marketing manager for city accounts for Illinois Bell Telephone Company. John has been with Illinois Bell for about 20 years, is active in Chicago youth center work, and is past president of the South Shore Commission.

GEORGE L. COSTELLO, New Milford, N.J., has been elected a vice-president in charge of the business and professional books division at Prentice-Hall, Inc. George completed undergrad work at Fordham and has a master's from Columbia U. Teachers College in New York.

Pray for EUGENE TOOLEN, whose widow just recently reported his death in January, 1958, leaving two sons now 14 and 11; and for EUSEBIO S. AZPIOZU, JR., of Havana, Cuba, whose widow Josefina just reported his death in Miami, Fla., on

Nov. 7, 1960, leaving two children, Eusebio and Jeannette, after a year in Florida working with the General Tire Co.

WALTER J. "BOB" CRONIN, sales rep for United Trucking Service, Detroit, was one of many who dropped their cards at the 20th reunion. For the benefit of the N.D. and S.M.C. Classes of '79 or thereabouts, HARRY GOTTRON, JR., filled us in on heirs: Harry P. III, born in January of 1957; Carol Ann, born October, '58; and John Allen, born October, '60.

JIM SPELLMAN hasn't reported in, but what more can be said of the 20th than that it was an extremely pleasant week end? Special thanks should go to JIM TINNY and all the locals who saw to it that food, refreshments, etc., were so excellent.

1942

William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

REUNION REGISTRANTS DAN DAHILL, BILL HOYNE.

ROGER BROWN is officially known as Commodore R. W. Brown, Supply Corps, U.S. Navy, U.S. Atlantic Fleet, Headquarters of the Commander in Chief, Norfolk 11, Virginia. Rog writes that his only recent contact with our class has been through this medium. For some reason he hasn't come across any of our classmates since World War II. Since World War II time in the Pacific he has been an East Coast sailor in and around Norfolk for the past 12 years. He expects travel orders this summer. Rog married in 1947 and has three boys and three girls ranging from 12 years to 7 months.

JIM FRICK now resides at 2318 Rosemore Avenue, Apt. K-12, Glenside, Pa. He married two years ago and they are busy house hunting because of the expected arrival of Child No. 2. He hasn't seen any of our classmates in the Philadelphia area except SAM BOYLE who is with the Philadelphia Evening Bulletin. He advises us of the death of EMMET GRIFFIN's mother and we extend our condolences. Jim for the past ten years has been doing labor work for Reading Company in Philadelphia; negotiations, arbitrations, mediation, etc. All very interesting but nervous.

DON CASEY is now living at 705 E. Forest Avenue, Neenah, Wisconsin, and is working for a division of American Can Co. peddling labels for loaves of bread, with which duty he travels the country and also gives him some relaxation away from his four young boys. At the Fox River Valley N.D. Night dinner Don was elected vice-president, and among the locals he saw RAY EBERLE; he also had lunch in Neenah recently with DAN SHEVLIN and JIM ASMUTH, and all is well with them.

From the Alumni Office:

Congratulations to GORDON T. BETHUNE of Duluth, Minn., recently appointed comptroller of U.S. Steel's Oliver Iron Mining division. A Proctor, Minn., boy, Gordon joined Oliver as a clerk after graduation, had steadily advanced through bookkeeping, cost accounting and statistical jobs.

Also to THOMAS M. HOBAN, appointed fleet sales manager of Marmon-Herrington Company's heavy duty tractor division in Indianapolis. Tom, a native of South Bend, has had experience with Mack Truck, International Harvester, and the U.S. Navy.

1943

Jack Wiggins
5125 Briggs Avenue
La Crescenta, Calif.

From the Alumni Office:

RAFAEL ALDUCIN advised of a change of address to Anatole France 129, Colonia Polanco, Mexico, D.F. Formerly running a hotel in Acapulco, Raf is now working in Banco Nacional de Mexico, S.A. main office. On May 25 he was married to Miss Maria del Carmen Perez Cuellar. Raf writes: "I will be very much interested to see my old friends when they come to Mexico. I have had the pleasure of seeing LEO LEWIS down here."

A report via JOHN CACKLEY, '37, names a fellow named Blatz (no relation to Cackley's favorite beverage) as "a genius electronics specialist now in England." Sounds interesting, especially since LEO J. BLATZ (c/o Esso Export Ltd., Dorland House, Lower Regent St., London N.W., England) is a chemical engineer.

1944

George Bariscillo, Jr.
416 Burlington Ave.
Bradley Beach, N. J.

Class "prexy" JOHN LYNCH telephoned from Idlewild the other day. He was between planes enroute to Seattle on business for the Perini Companies, and had time to report that the CHUCK PATTERSON's were recently hosts to the Lynch's and JIM CUNNINGHAM at a dinner party when

DENVER—Club officers since Denver Club's Notre Dame Night last spring are (l.-r.) Carl Eiberger, re-elected president; Bob Zeis, vice-president; Jim Coughlin, treasurer; and Mike Halligan, secretary.

SPOTLIGHT ALUMNUS

JOHN C. QUINLAN, '48
For "Voice of the Cubs," a Vocal Year

Jack Quinlan, WGN (Chicago) sports announcer, has had at least two reasons to be happy in the past year: He was chosen to broadcast the World Series between the New York Yankees and the Pittsburgh Pirates, and his wife presented him with a second son last November. In addition to covering all Chicago Cubs games, he broadcast the All-Star baseball game on NBC Radio, which totals up an exciting year for the 34-year-old announcer.

The Cubs' radio announcer since 1956, Jack officially joined the WGN sports staff in the spring of 1958. He began his radio career ten years earlier, with WDDZ in Tuscola, Ill., and later was heard on WMBD in Peoria. He joined the sports staff of WIND, Chicago, in 1952 and assisted the late Bert Wilson in covering the Cubs games for three years before he was named the number one announcer in 1956.

A graduate of Western Military Academy in Alton, Ill., before coming to Notre Dame, Jack majored in speech, although his great interest throughout school days was sports. Between semesters he held a variety of literally "odd" jobs — from lifeguard to grave digger to theater usher.

Jack met his wife, Marilyn, while broadcasting Bradley university basketball games in Peoria. With four children — Maureen, Susan, Jack and Patrick — they make their home in suburban Skokie, Ill.

Featured on the Tribune Sports Desk, he has exceeded various record and variety shows. Besides these assignments, the recognized "Voice of the Cubs" is commercial announcer for the Chicago Bears Football games and recently has been featured on WGN-TV's "10th Hour News" with up-to-the-minute sports coverage.

"The 'Old Shortstop' has been making history in and around Chicago. The name of Vignola stands for one of the (if not THE) finest in retail quality furniture establishments. Frank has also been crusading tirelessly in the realm of anti-communistic education.

"The LaGrange O'Connors now number nine, including Tom and Fran. Having just celebrated their 12th wedding anniversary, they have also purchased a new home, one that will provide more "liebensraum" (sp?) for their growing family. With the J. Walter Thompson Agency five years, Tom is very happy with his executive work and quite hopeful about the future.

"I had just missed JACK THORNTON at the Homestead one night, and of that I am sorry.

"Put in a call to BOB GALVIN at Motorola to comment favorably on his firm's latest structure. It is a thing of beauty and he deserves much praise for his firm's progress on all fronts. He casually mentioned being appointed to N.D.'s Board of Trustees, and I am sure all '44's are pleased at this news.

"ED DOWLING's wife, Doty, penned a line reporting that "Old Blooper" has been on tour in Europe and the Near East. JOE GALL will appreciate knowing Ed's alive and should be back in New Hyde Park by now.

"I have dropped notes to TED HALEY, in Beacon, New York, and FRANK "Mickey" FINN in Fair Lawn, New Jersey. Let's hope their writing hands will heal soon. Ditto for BILL O'BRIEN up in Lexington, Mass., and JIM LLOYD in West Bend, Wisconsin."

And that concludes our jottings for this session. Many thanks for reading these humble ramblings; but, please do me a favor and grab pen, pencil or typewriter and send along a message to help me meet my next deadline. Repetition sometimes is the key to success, so I repeat my full name and address: George A. Bariscillo, Jr., 416 Burlington Avenue, Bradley Beach, New Jersey.

From the Alumni Office:

The Baltimore News recently carried a long profile on JOE PONS and his brother John, sons of the breeder of Man O' War and the proud owners of the prizewinner Carry Back at their Country Life Farm for race horses. Joe, who runs the farm and lets his brother handle the business, hated to miss Carry Back's triumph in the Kentucky Derby but felt the ordination of roommate JOE GALLAGHER into the Paulist Fathers was more important.

Mrs. Helen Bowling, mother of St. Matthews (Ky.) Mayor BERNARD BOWLING, sent in a Louisville newspaper clipping announcing the arrival of Bernard's tenth child and her nineteenth grandchild in a picture of Bernie, Jane and all ten little Bowlings. If a glossy print can be procured the ALUMNUS will show the current leader in the 1944 paternity sweepstakes.

Secretary GEORGE BARISCILLO plans at least one visit to the campus with Susan during the football season — probably the Oklahoma game but perhaps Navy or even Syracuse.

1945

Frank M. Linchan
29 Burr Drive
Dalton, Massachusetts

News is somewhat thin this time. Many of our classmates have not acknowledged our request for news. If you haven't sent in some news this year, do it now.

FRANCIS "LOU" GUINEY has been transferred from New York City by Taylor Fibre Company to its home office in Norristown, Pennsylvania. His charming wife, Pat, presented him with their 6th daughter on February 10th. Lou keeps plenty busy around the house but does get in a round of golf now and then.

From the far west we hear from PAT SUTHERLAND, commissioner of the State of Washington Utilities and Transportation Commission. Pat has had a busy life since leaving N.D.; he received his law degree from the Washington Law School, served two years in the State House of Representatives and ten years in the State Senate. In between all this

politicking he married Mary Loney of Klamath Falls, Oregon, in 1948. His other interests, besides being an active Democrat, include presidency of the Seattle Chapter of the Friendly Sons of St. Patrick, active membership in both U.N.D. and U. of Washington Alumni clubs. The Sutherlands have three daughters.

The Celtic Federal Savings and Loan Association of Indianapolis, Indiana, has as its president JOHN WELCH. John, who has been president of the Association since 1956, is another extremely active alumnus. He has recently been appointed to the Indianapolis Redevelopment Commission. He is a past president of the Indianapolis Alumni Club, secretary-treasurer of the Insured Savings and Loan League of Marion County, a member of the American Legion and Knights of Columbus.

Big BILL McNEIL, the bachelor architect from Davenport, Iowa, is looking forward to our next reunion. Bill had a great time at the 15th and hopes our 20th will be even better.

Bill spent a weekend with the BOB O'TOOLEs last fall. Bill says he is bigger around than Bob but Bob has more hair.

Mac, who was always close to the clerics is doing nicely in the civic and ecclesiastical field. He spends most of the winter in Florida absorbing the sunshine.

From far off Taiwan, we hear from our Maryknoll friend, FATHER DICK DOWNEY, through HARRY WALTERS. Father is quite happy out there and is working very hard. He sponsored a Chinese lad at school who finished this year. He misses hearing from the "boys"—HARRY RYAN, WALT McDERMOTT, MIKE GARRY and the others who hung around the Caf. How about it fellows—let's cheer up Father Dick with a note and a small offering for his mission—it is pretty tough out there—REV. RICHARD DOWNEY, M.M., Catholic Mission, Shin Che, Tung Shih, Taiwan, Free China.

Our first class secretary, JIM SCHAEFFER, checks in from Alkon Products Corporation, Hawthorne, New Jersey. Jim is sales manager for Alkon, a manufacturer of hydraulic and pneumatic equipment. His family, wife and four children, are moving from Park Ridge, Illinois, as soon as he finds a spot on the "Jersey Shore."

From one of the noisiest fellows in class, JIM DUGAN, comes a short note. Jim is working for the Navy in Cleveland and runs into a number of N.D. fellows in his travels: BOB KRAMER at the IAS Propulsion meeting, JOE O'HARA and DICK LEITE at the same meeting a year ago, JACK DOYLE at a local Catholic Charities dinner and our Southern V.P., JOE HAGGER, at the American Astronautical Society in Dallas.

South Holland, Illinois, reports in that CARL OUCZAREK has recently become the father of a baby girl, March 4. The Ouczarek's have two boys, 4 and 2. Carl is with Metropolitan Life and is active in the local Holy Name Society and Garcia Moreno Council, K. of C.

Another Democrat from the West also checked in for this column, DICK MARTIN. After N.D., Dick went on to Marquette and received his masters and returned to California to take up a teaching career. He teaches at Hoover High School in San Diego. Dick just completed a term as president of the San Diego Alumni club and he states, "it is one of the most active alumni clubs in the country." He has held about every office in the local Democratic organization, and is a member of the County Democratic Central Committee. Other than politics, his hobbies are reading and fishing.

New addresses are on record for the following classmates and will gladly be made available to any of you desiring them: FATHER BILL BEVINGTON, FATHER HAROLD BRIDE, C.S.C.; AL CIZAUSKAS, DR. JIM COONEY, FATHER DON FARLEY, C.S.C.; JIM DOLAN, BROTHER FELICIAN, C.S.C.; LARRY HACKETT, ED LAROCQUE, JOE LONG, DR. GIL McMAHON, DR. BOB BLACKHURST, JOHN BROZO, JOHN CLARY, BOB CRONIN, VINCE CUSHING, FATHER BILL DONAHUE, C.S.C.; JOHN FLEAKA, DR. JIM HINES, BROTHER LEONARDO, C.S.C.; BOB LUKE, DAN McNAMARA; JOHN BOWEN, JR.; JULES CATTIE, DR. BILL COGHLAN, DR. FRANK CURRAN, FATHER CHARLES DELANEY, C.S.C.; ED FAUST, FRANK GUINEY, DR. BOB HUGHES, DR. CHARLES LESLIE, BOB McCARTHY, FATHER MIKE MURPHY, C.S.C.; JIM O'CONNOR, ERNIE RAUSCHER, TOM SCHERER, GEORGE SIPP, J. D. USINA, JOHN O. DONOGHUE, CLIFF RINGWOLD, GEORGE SCHWARTZ, ED

CARDINAL O'HARA
Sarcophagus in Sacred Heart Church will have a bronze statue of the Prodigal Son by Ivan Mestrovic, commissioned by the N.D. Council of the Knights of Columbus, of which the Cardinal was a charter member. Rev. Jerome J. Wilson, C.S.C., vice-president for business affairs, accepts check from Grand Knight Thomas M. Medland, '61, (center) and Fred E. Freeman, financial secretary of the N.D. Council.

STROOT, FATHER JOHN WALSH, C.S.C.; FRANK PENDARVIS, BILL SANTINI, DR. CHARLES SCHWINN, BOB THOMAS, and DICK WHITING.

Have you sent your news in yet?

From the Alumni Office:

Congratulations to JOHN R. RYAN of Connecticut Mutual Life, Hibbing, Minn., on his new listing with the National Association of Life Underwriters' Million Dollar Round Table, having sold a million dollars worth of insurance during 1960.

C. JAMES PARIS finally made good his prediction that he was headed for Hawaii. From 87-681 Farrington Highway, Maui, Oahu, Hawaii, Jim wrote:

"I've finally made, after a 7 months' lag, the hoped-for transfer. During the intervening months since my return from Kodiak, Alaska, I was staff to the Remote Stations Operations Manager at the main plant in Sunnyvale, California, and lived at my home in Palo Alto.

"But since June 1 I've been the Station Services supervisor at the Hawaiian Tracking Station. Gloria and the kids are with me this time, unlike Alaska, and we've got a fabulous house, right on the beach, although the beach isn't the more famous one at Waikiki. We're on Maillili Beach, which has been

mercifully shortened to Mailli for the town name. In fact, I can hear the surf pounding outside the open window as I type this. The ground begins sloping away about ten feet past the house, and about 35 feet further is the beach.

"Coming here is sort of like jumping from the frying pan into the fire. At Kodiak all we did was to initiate the separation sequence, but the capsule would be beyond our tracking range by the time it was recovered. Here at the Hawaiian Station, we start where Kodiak loses track and follow the capsule during its descent. What a thrill to have the bearings suddenly stop changing, and know that the reason is that the parachute has deployed and slowed it down to where, to a tracking antenna, it appears to be hanging at a stationary bearing. There were two recoveries while I was up at Kodiak, two more during the tour as staff to the big boss of all the "Remote Stations," and already in the six weeks I've been out here, there have been two more recoveries. It's getting kind of routine now, to do what a year ago had never been accomplished at all.

"I'd love to write more, but I have to get up early tomorrow morning to get out to the station before 5:00 A.M. Yep, we're having another launch. But of course you'll have read about it in the papers before you get this letter."

1946

Jack Tenge, Jr.
2100 Redington Rd.
Hillsborough, Calif.

REUNION REGISTRANTS

DIAMOND COMMISSA, FRANCIS L. FOSS, CARL F. KAREY, DAVID J. MASSA, JOHN P. McGUIRE, EDWARD T. MIESZKOWSKI, PETER RICHISKI, WALTER G. SELAKOVICH, BERNARD J. SLATER, HENRY B. SURKAMP.

From the Alumni Office:

JACK TENGE, embroiled for the past few years in a Ph.D. program at Stanford University, has asked that PETER P. RICHISKI be designated to fill in with his duties either until he can return to activity, or until a new election can be held in 1966—which ever comes first. Pete can be reached at 6 Robin Pl., Old Greenwich, Conn.

THOMAS E. WARD was general chairman of the Sigma Delta Chi national awards banquet held May 18 at the Guildhall of the Ambassador West in Chicago. Awards were presented to top newsmen from all over the country at the journalism fraternity dinner. Tom, a former Chicago newsman, has worked for U.S. Steel public relations in New York and Washington and is now assistant to the district director of public relations in Chicago. The U.S. Steel "spokesman" in recent steel strike negotiations, Tom now lives at 3240 Lake Shore Drive in Chicago.

NEIL SNYDER has been promoted to division sales manager for Indiana Bell Telephone in Indianapolis, having worked in various sales, service and engineering capacities in South Bend, Kokomo, Muncie, etc. Neil and Margaret live at 7030 N. Temple, Indianapolis, with three children, Sally, Patricia, and Mary.

KENTUCKY—Part of the turnout for Father Hesburgh on Universal Notre Dame Night last spring in the Crystal Ballroom of Louisville's Brown Hotel.

1947

Jack Miles
3218 Bentley Lane
South Bend, Indiana

REUNION REGISTRANT JAMES McNULTY.

COME YE BACK IN JUNE TO NOTRE DAME
IF YOU MISS, YOU'LL HAVE YOURSELF TO
BLAME

THE PHYSICAL PLANT'S NOT TINIER
THE DOME, REGILT, IS SHINIER
FIFTEEN YEARS TREATS GRADS AND SCHOOL
THE SAME!

This limerick serves, not only to fill up space and
thus distract you from my smiling face, but to re-
mind you that the '62 reunion is slated for kickoff
in less than 10 months.

Make your plans NOW to attend June 8-10, and
we'll be sending an early-bird reservation through
to you soon so your local committee can the more
intelligently plan a reunion you'll be proud to call
your own.

LIBRARY DRIVE

The fund drive for the new Library is underway,
and it is pleasing to note a number of our cohorts
are serving on Special Gifts Committees in their
respective areas: Los Angeles, JOE CANNAVO and
JOHN GLAAB; St. Petersburg, DICK DEEB; Fort
Wayne, DON McDONALD; Louisville, BUD WIL-
LENBRINK; Syracuse, BILL HASSETT; and Phila-
delphia, BILL MEEHAN.

BENEDICT MATTHEWS

MOOSE MATTHEWS' Christian name is, of
course, Elmer, but he became a benedict after 10,
these many years when he married Miss Marjorie
Anne Scaturchio in Deal, N.J., June 3. Your secre-
tary congratulates New Jersey's youngest Assembly-
man in your behalf, and voices the hope Elmer and
Marj will be blessed with a tidy little Assembly all
their own in their years together.

RANDOM NOTES

JIM MURPHY reports he recently saw JOHN P.
YOUNG, transplanted by a degree to the class of
'48, a Lafayette, Ind., native now and editor for the
John Wiley & Sons, Inc., publishing house in New
York; John majored in Commerce at N.D., and is
the father of four children.

JOHN KELLY is now at the FBI Headquarters
in Washington, D.C.

And BOB KINNEY has returned to South Bend
after a six month stay in Hathboro, Pa.; he's an
insurance agent.

AFTER ALL THESE YEARS . . .

. . . a letter has filtered in from JOHN
THOMAS, who is Advertising Manager for the Philip
Carey Mfg. Co., in Cincinnati and proves it
by sending along the 1960 annual report of the firm.
He also returned his questionnaire, indicating he's
hoping to be with us next June.

"Over 15 years, I've lost almost complete contact
with the guys," he writes, "so a reunion is defi-
nitely in order. Do exchange Christmas greetings
with my old roomie, FRANK GRIMALDI; JOE
LANG (saw Joe in Pittsburgh coupla months ago);
DICK FROETER; and BILL JANN, among others.
Lots of fellows I'd like to hear from or about —
but 'twould be the 'pot calling the kettle black' to
say more.

"Personally, I'm in good shape . . . married my
hometown sweetheart in '49 and during our soon-
to-be 13 years Jerry has had about as many 'pres-
idencies' as she has children (six come fall!) The
children seem to have inherited her versatility
and zest, and my grades in school, unfortunately.
They range in age from 10 to 2 — three girls and
two boys.

"A brief note in closing to say thanks for the
fine job of reporting you're doing, trying to drag
news out of poor correspondents like me. This is
the first letter I've written to a Class of '47 secre-
tary since leaving Notre Dame. I'm rather ashamed
to admit this, but it was really quite 'painless.'
I might even do it again someday!" Do that, John.

SPOTLIGHT ALUMNUS

JAMES RICHARD LAMERE, '49
On Boston Traveler, Courageous Crusader

Last spring a series of articles written by
Richard Lamere, veteran staff reporter and
rewrite man for the *Boston Traveler*,
triumphed over 35 entries from New Eng-
land newspapers to win the *Traveler* its
second Sevellon Brown Memorial Public
Service Award in the three years the com-
petition has been held as a memorial to the
late crusading editor of the *Providence
Journal-Bulletin*. Dick has been with the
Traveler since graduation, for the past
eight years as labor columnist. He covered
the Andrea Doria sinking, Charlestown

prison riots, and scored a clear beat by
landing at Plymouth on the Mayflower II.

Awards are old stuff to the *Traveler*,
cited for previous series exposing nursing
home conditions and tax collection laxity,
and for crusader Lamere, honored five years
ago by the Newspaper Guild for a series
on Massachusetts construction bonding
which touched off investigations by the at-
torney general and legislature.

The Brown award, given by A.P. editors
to the paper rated as "having performed
the most meritorious and disinterested
public service," lauded Dick Lamere's
stories on police negligence in the death
of an alcoholic held in custody at the Cam-
bridge, Mass., police station. A judging
committee of Harvard's Nieman Fellows,
through its chairman from the *New York
Times*, said: "Lamere's stories . . . showed
persistence, courage and fairness in cover-
ing what the newspaper accurately described
as an 'ugly story.' The *Traveler*'s four-
month inquiry brought on a grand jury
investigation which in turn resulted in ac-
tion to correct 'critical shortcomings' in
police, hospital and jail practices."

The series brought action from the dis-
trict attorney and praise from the attorney
general, who wrote Dick: "I would per-
sonally like to commend you for your in-
spiring newspaper efforts. . . . In single-
handedly undertaking to look into the mys-
terious circumstances of the death of a
broken derelict arrested for drunkenness,
and in unrelentingly persevering in the
face of great difficulties, you performed in
the proudest tradition of a journalist's call-
ing. . . . You have that quality of zeal and
that burning sensitivity of injustice that
stamps the true reporter."

Dick lives in Canton, Mass., with his
wife Louise and three children — Richard,
5; Lynette, 3; and Peter, going on 2. A
younger brother, John, '53, is a Boston
advertising salesman.

ican College Public Relations Assn. in Denver earlier
in the summer.

NEW ADDRESSES . . .

. . . are on file for BOB GRIESDIECK, BILL
GUYOL, WALT LaBERGE, PAUL LIBASSI, BOB
MARKEL, BOB MEAGHER, BOB ROSE, JIM
SIMON, PETE SMALDONE, and LARRY WIN-
TER.

IN CLOSING

Let me assure you you are always welcome here
anytime you return to the campus, and especially
so during the football season; prospects look cau-
tiously brighter for Coach JOE KUCHARICH and
his staff, so if you're in town for any or all of the
games by all means give us a call and come on
over!

Notes after the deadline:

Former classmate WILSON CHONG keeps in
touch with former Architecture Head Prof. FRANK
W. KERVICK. Wilson has won many honors for
his architectural innovations in Jamaica. He left
N.D. for Illinois, wished to return but couldn't
swing it.

Cheers for ANTHONY F. EARLY. Tony has been
appointed executive veep of Leslie, Cailin & Co.,
Inc., in New York. The firm markets cotton goods
for the Burlington Mills. And for another Tony,
ANTHONY J. GENTILE, named manager of
research metallurgy for New Departure division of
General Motors. He lives with Mrs. Gentile and
three children at 98 Jewel St., Bristol, Conn.

The syndicated travel series of Ward Morehouse
gave a big blurb to hotelman-banker JIM DURBIN
in a recent feature on Tucson, Ariz. Jim was quoted
on the vital place of motels in the current economy.

The faithful SAM ADELO reports: "On a short
trip to the Caribbean area and Venezuela I ran into
one of my ex-students in the English classes I taught
at N.D.: CARLOS AMAIZ, '54, who is now an
executive with Procter & Gamble in Venezuela.

" . . . happy you were able to use the picture of
FRANK SZYMANSKI and me taken in Lima, Peru.

"This week we had HARRY STUHLREHER,
'25, as the main speaker at the annual Junior
Achievement banquet in Fort Worth. The chairman
of the entire program was another Notre Damer,
J. LEE JOHNSON III, Law '49." Gracias por su
carta, amigo!

FATHER LAWRENCE LeVASSEUR, C.S.C., who
has been superior of Holy Cross Seminary on the
campus, recently was appointed superior of nearby
St. Joseph Hall, a house of studies for young men
with post high school vocation.

Doris and BOB MULCAHY welcomed child No. 5
and son No. 4, Patrick Joseph, May 24, and the
erstwhile pride of Wellington Mephram High
School reports his friends keep telling Doris she
doesn't look like the mother of five and keep telling
him he looks like the father of 15!

Bob, whose law practice took him to Luxembourg
early in July for an unexpected weeklong European
"business holiday," reveals he visited recently with
both JIM and JACK CLYNES; Jack has returned
to Ithaca, N.Y., to live after a sojourn elsewhere.

During a recent business junket to New York,
Betty and I had dinner in the Village on a Saturday
evening with Dot and ED CHARTIER, '49; Ed,
a native South Bender, covers Manhattan for the
Spalding Fibre Co., and placed third high among
the firm's salesmen during the past fiscal year.

The University's peripatetic publicist, JIM MUR-
PHY, attended the national convention of the Amer-

1948

John Defant
George A. Pflaum,
Publisher, Inc.
38 West Fifth Street
Dayton 2, Ohio

REUNION REGISTRANT PATRICK HENRY.

From the Alumni Office:

The Class now has an expert in steroid pyrazolines in **WILLIAM F. HORTON**, Bill, a chemical engineer at N.D. with his M.S. from Miami U. (Ohio) and now a Ph.D. from the University of Delaware.

The **TOM DOOLEY** saga continues. Tom's mother, Mrs. Agnes Dooley, better known as "Peg," has continued a stream of reminiscence and anecdote about her son in a recent article in Redbook magazine and a forthcoming biography, "Promises to Keep." She operates a St. Louis counterpart to the MEDICO office kept by Tom's brother Malcolm in New York.

Congress has authorized and President Kennedy ordered an appropriation of \$2,500 for a gold medal honoring the hero of Laos.

REV. FRANCIS K. MURPHY, C.S.S.R., of the Lateran University faculty, meets with American medical students at Rome's N.D. Club to prepare the Club-sponsored Dr. Tom Dooley Lectures on Medical Ethics.

1949

John Walker
Wayne, Illinois

From the Alumni Office:

With conspiracy charged against a couple of townsmen after an attempt to discredit **GEORGE RATTERMAN** in his bid for sheriff of Campbell County, George will apparently continue his campaign as the reform candidate in notorious Newport, Ky. Best wishes to George and his family in their efforts to survive a nasty attack on his reputation. Here's hoping April Flowers will bring November Showers — of ballots.

CHARLES L. STAHL, staff auditor for J. C. Penney Co., in Dallas, Tex., has been promoted to supervising auditor for the Dallas territory. Charles has audited for Penney in St. Louis, Atlanta, and Dallas, living now in the last with his wife and two young daughters. He's a native of Long Beach, Calif.

1950

Richard F. Hahn
47 Emerson Rd.
Glen Rock, N. J.

REUNION REGISTRANT MALCOLM DOOLEY.

From the Alumni Office:

An old news clipping came to light since last year with a picture we had hoped to procure and print. Notre Dame lawyers are taking over in some communities like Monroe, Mich., where attorney **WILLIAM J. BRAUNLICH, JR.**, was shown sponsoring his brother **PAUL E. BRAUNLICH**, '53, for admission to the Michigan Bar, while **OLIVER J. GOLDEN**, '52, was sponsored by his cousin, Monroe County Prosecutor **CHARLES J. GOLDEN**, LL.B. '48. Bill's younger brother was appointed assistant prosecutor soon after the picture was taken.

ROBERT J. SLOCUM has been appointed assistant to the president of The O. Hommel Co., Pittsburgh, Pa., according to the Ceramic Forum magazine. Bob supplemented his Notre Dame A.B. with a degree from the Harvard Business School. His new duties with Hommel will include active participation in Latin American sales, and he will represent the company on the Porcelain Enamel Institute Market Development Committee.

Another old note has **EDWARD J. SNYDER, JR.**, as assistant to the president of North American Car Corp. in Chicago, in charge of developing and coordinating the company's public relations and advertising programs. For the last few years an account executive with a public relations firm, Ed is a native of Warren, O., and a former reporter for the South Bend Tribune.

1951

Robert Klingenberg
2634 Marcy Lane
Ft. Wayne, Indiana

REUNION REGISTRANTS

THOMAS W. ADLER, **DAVID J. AMBERG**, **JOHN C. AMRHEIN**, **WILLIAM F. ANHUT**, **DAN BAGLEY**, **JAMES R. BAKER**, **PAT BARRETT**, **DR. PATRICK J. BARRETT**, **FRED W. BAUMGARTNER**, **THOMAS A. BECKMANN**, **JAMES L. BEGLEY**, **FRANK BEITER**, **BRUCE A. BISHOP**, **JAMES M. BLUM**, **JOHN S. BODOLAY**, **ROBERT J. BOYD**, **JAMES V. BOYLE**, **ERWIN BRENDL**, **LEO BRENNAN**, **FREDERICK BRICE**, **NORMAN BROWN, JR.**, **JOHN S. BUCKLEY**, **JOSEPH BURGER**, **EDMUND J. BURKE**, **RICHARD A. BURKE**, **REV. BASIL V. BURKHART**, **BILL CAREY**, **TOM CARROLL**, **LUCIUS F. CASSIDY**, **EDWARD CECHE**, **WALTER M. CHRISTOPHER**, **ROBERT CLEMENCY**, **CHARLES T. COHN**, **CLIFF M. COLLINS**, **DANIEL R. CONNELL**, **JOHN R. CORYN**, **FRANK A. CROVO, JR.**, **JAMES R. CUMMINGS**, **BENEDICT R. DANKO**, **ROBERT F. DARLING**, **EUGENE DEBORTOLI**, **JOHN D. DEEB**, **NICHOLAS DEFILIPPIS**, **REV. THOMAS DEVINE**, **JAMES DOYLE**, **NORBERT DRZAGOWSKI**, **EDWARD DUFFY**, **JOHN DUFFY**, **PAUL DWYER**, **ROBERT J. EDMONDSON**, **CARL B. ERFFMEYER**, **PHILIP J. FACCENDA**, **ANDREW M. FAIRLIE, JR.**, **JOHN R. FERRICK**, **NEAL FICHTEL**, **ED FITZGERALD**, **JOHN FLENTZ**, **GILBERT FOX**, **BERNARD FRANZ**, **JAMES W. FRICK**, **MAX GABRESKI**, **LAWRENCE F. GALLAGHER**, **JOSEPH GALLOWAY**, **RICHARD J. GARRITY**, **JACK GARTLAND**, **JOHN B. GELLER**, **JAMES GHIGLIERI**, **CLETUS O. GILSON, JR.**, **JOHN L. GLOBENSKY**, **ARTHUR H. GOLDKAMP**, **WILLIAM G. GRIEF**, **DONALD C. GRIEVE**, **ALBERT S. GUARNIERI**, **DAVID GUSHURST**, **WILLIAM HAGAN**, **JOHN HALEY**, **HARRY HANIGAN**, **BERNARD J. HANK**, **JAMES E. HANLON**, **WILLIAM HARTY**, **ROBERT HAUTER**, **MARTIN HAYES**, **JACK HEGARTY**, **JAMES HENNESSY**, **ROBERT J. HENSLER**, **STEPHEN F. HERR**, **RICHARD A. HERRLE**, **JOHN F. HILBRICH**, **ROBERT HOFF**, **REV. DAVID HOGAN**, **THOMAS HUBER**, **WILLIAM T. HUSTON**, **JAMES HUXFORD**, **STANLEY INSLEY**, **JOHN JANOWSKI**, **JAMES JENNINGS**, **R. EUGENE JOHNSON**, **ROBERT JOLIET**, **RAYMOND C. JONARDI**, **MATT KEHOE**, **WILLIAM P. KELLY**, **THOMAS J. KENNEDY**, **JOSEPH KIENSTRA**, **THOMAS E. KIGIN**, **ROBERT J. KLINGENBERGER**, **JAMES P. KOHN**, **WALTER KOSYDAR**, **JAMES A. LACESA**, **JEAN LAPEYRE**, **A. A. LAPORTE**, **HAROLD LARSEN**, **CHARLES J. LENZ**, **RUSSELL LESPERANCE**, **THOMAS D. LOGAN**, **ARTHUR M. LUPINSKI**, **J. R. MacDONALD**, **JOHN MAHER**, **ROBERT J. MAHONEY**, **FRED MANSOUR**, **ROBERT G. MARGET**, **FRANCIS J. McADAMS**, **JOSEPH P. McATEER**, **RICHARD McDONALD**, **THOMAS**

F. McGEE, **RANDY McNALLY**, **EDWARD MEAGHER**, **JAMES P. MELOCHE**, **JOHN MENDOZA**, **JOSEPH MERCHAK**, **RAY T. MILLER**, **JOHN MOORE**, **JOHN MORGAN**, **MAURICE J. MORIARTY**, **JOHN MULDOON**, **FRANCIS T. MULLER**, **GEORGE MURPHY**, **GERALD MURPHY**, **ROBERT O. MURPHY**, **EUGENE MYLER**, **JOSEPH NAUGHTON**, **JOHN NEATHERTON**, **ROBERT NEMES**, **ROBERT J. NICKODEM**, **MAURICE NOONAN**, **ROBERT R. NUNNELLEY**, **MARTIN R. O'CONNOR**, **RAYMOND F. O'CONNOR**, **REX O'CONNOR**, **JAMES J. O'DONNELL**, **CHARLES J. O'LAUGHLIN**, **DAVE O'LEARY**, **E. V. O'MALLEY, JR.**, **HARVEY O'NEILL**, **LAWRENCE C. PANOZZO**, **CHUCK PAULER**, **CHUCK PERRIN**, **GEORGE E. PLETCHER**, **ALLAN J. POWERS**, **THEODORE PRAHINSKI**, **JAMES RAMSEY**, **LOUIS A. REICH**, **WILLIAM REAGAN**, **JOE RIGALI**, **ALBERT R. RITCHER**, **DONALD RODRIGUEZ**, **RUDOLPH W. ROG**, **JOHN M. ROHRBACH, JR.**, **GEORGE SAAD**, **DAVID S. SCHOEN**, **PHILIP H. SCHWARZ**, **THOMAS SHEEHAN**, **JAMES SHEERIN**, **JOSEPH SHELLEY**, **THOMAS L. SMITH**, **TOM SNYDER**, **EDWARD M. SULLIVAN**, **C. R. TALLEY**, **EUGENE TAYLOR**, **RICHARD TEPE**, **PAT TONTI**, **HUGH TUOHY**, **WALTER J. TURNER**, **JOHN VANKER**, **RUSSELL T. VAN KEUREN**, **HAROLD VAN TASSEL**, **JAMES F. VOGEL**, **JOHN VOIT**, **ROBERT M. WALLACE**, **ANDREW J. WALSH**, **ALLEN WARD**, **KENNETH WATKINS**, **GEORGE W. WEBER**, **JAMES M. WETZEL**, **JOHN WHALEY**, **WILLIAM WHITSIDE**, **ROBERT WILDEMAN**, **ROBERT A. WILLIAMS**, **GERALD T. WOMBACHER**, **WILLIAM B. WOMBACHER**, **RAYMOND YANICS**, **JOHN S. YOUNG**.

From the Alumni Office:

JIM GILLIS, the former baseball flash and G-man, was just about the last man you'd expect to "go Hollywood," but Jim is headed out to the Coast from the Washington, D.C., area as a representative of the National Association of Broadcasters. His new address is 1771 N. Highland, Hollywood, Calif.

THOMAS L. MEYER, JR., as of June 9, is a master of medical science out of Ohio State. **GEORGE J. MURPHY**, an LL.B. with the Class and president of Chicago Mutual Investment Co., has been named to the Board of Lay Trustees of St. Mary-of-the-Woods College near Terre Haute, Ind. George is a member of various Chicago legal, securities, veterans and civic organizations, and his wife Mary is from a three-generation St. Mary's family.

REV. THOMAS F. DEVINE was ordained by Bishop Boland of Newark on May 27 and offered his First Solemn Mass May 28 at St. Aloysius Church, Jersey City, N.J. **HUGH HENNESSY**, associate professor of English at St. Francis College, Biddleford, Me., has been nominated to head the Humanities Division at the College. Hugh got his master's at Columbia U., spent two years in Europe with armed forces intelligence, and is completing work on his doctorate after advanced study

at Boston U. He lives at Biddleford Pool with his wife and three children.

DANIEL R. CONNELL has opened a private law office in South Bend's Odd Fellows Building. Dan complemented his N.D. bachelor and master's degrees with an LL.B. at Indiana U. and was admitted to the Indiana Bar two years ago. He served as a deputy prosecutor in St. Joseph County in 1959-60. **ROBERT E. CULLIGAN** has been appointed advertising supervisor for Revere Camera Co., Chicago, Ill., subsidiary of Minnesota Mining and Manufacturing Co. Bob is responsible for advertising and sales promotion of all Revere lines of tape recorders, cameras, and projectors. Bob has been with the 3M Company advertising department since 1956 and is a native of St. Paul, Minn.

1952

Harry L. Buch
600 Board of Trade
Bldg.
Wheeling, W. Va.

REUNION REGISTRANT
JOSEPH EUSTERMAN.

From the Alumni Office:

REV. JOHN KERZ REYNOLDS was ordained a priest for the Archdiocese of Washington, D.C., on May 27 with Archbishop O'Boyle presiding in St. Matthew's Cathedral. He celebrated his First Solemn Mass June 4 in Immaculate Heart of Mary Church, Indianapolis. Father John studied at St. Vincent Seminary, Latrobe, Pa.

GEORGE L. HEIDKAMP, administrative assistant of MacNeal Memorial Hospital, Berwyn, Ill., achieved a near-perfect scholastic average in work for his M.S. in hospital administration at Northwestern University. George is the 1961 recipient of the McGaw award for outstanding work, a \$200 honorarium and certificate. He lives at 4328 DuBois Blvd., Brookfield, Ill.

JOHN LAWRENCE DAW, a partner with Notre Damer **JOHN SEE** in a Kansas City architectural firm, is the subject of an attractive booklet report to the membership of the American Institute of Architects. The booklet, entitled "John Daw goes to Washington," details his inquiry into the operations of AIA. The pictures show that his selection was based on more than his name's resemblance to "John Doe" and his membership in the extremely active K.C. chapter of AIA; his lovely wife, daughters (Kathleen, Deirdre and Brigid), secretary, and his own handsome self must have major photographic considerations.

Congratulations to **ROBERT P. DeORSEY**, honored in Washington, D.C., by Pacific Mutual Life Insurance Company's annual sales conference as the company's leading agent of the year. A welcome aboard to **PATRICK J. CROWE, JR.**, who started with the Class but has been listed for years with the Class of '51. Pat requested identification with '52 and intends to be present for the ten-year reunion. He spent four years as a Marine Corps pilot, is married and has three children, living at 4350 Shawnee Circle, Chattanooga 11, Tenn. **TOM HANRAHAN**, formerly an F.B.I. agent in Chicago, returned to Montana as assistant attorney general until his election last November as county attorney, Helena, Mont. He's pictured this issue with other Notre Dammers in Montana government. And **KONRAD KRAEMER**, who took an M.A. with the Class, is now editor-in-chief of KNA, German Catholic news agency, having previously served as editor of Muenster's Westphalian News.

1953

David A. McElvain
6717 Paxton Avenue
Chicago 49, Illinois

Incoming correspondence has improved considerably over the past three months, and I hope that the current deadline will permit me to acknowledge everyone who has written.

A letter from **ED DEBOER** outlined his activities over the past eight years, which include two tours

SPOTLIGHT ALUMNUS

DR. STEPHEN J. GALLA, '49
For Knockout Artist, Knockout of a Job

Effective October 1st, 1961, Stephen Galla, M.D., has accepted an appointment as assistant professor of anesthesiology and director of the Anesthesia Research Laboratories at the University of Pittsburgh, School of Medicine and the Presbyterian Hospital.

This position will offer unique opportunities for research, teaching, and patient care in a stimulating environment. At the present time Steve's research is supported by grants from the National Heart Institute, Cleveland Heart Association, Fisher Scientific Company and Ayerst Laboratories. His long-range program involves investigation of the effects of anesthetic agents on the blood flow and metabolism of the heart and brain.

Following eight years of medical training at Notre Dame and Johns Hopkins and one year of internship, Steve took a one year residency at the Johns Hopkins Hospital, and four years of residency and research training at the Peter Bent Brigham Hospital and Harvard Medical School, Boston. He has spent the past two years as senior instructor in anesthesiology at Western Reserve University, Cleveland.

Steve belongs to the American Medical Association, the American Society of Anesthesiologists, and the Fourth Degree Knights of Columbus. His hobbies are golfing and electronics. He is unmarried and lives in South Hills, Pennsylvania.

of duty with General Electric. Currently he is in Schenectady, N.Y., in training for a district office application engineering assignment. Ed was married in 1955 and now has three children; two girls and a boy. He passed on news of some other classmates, including **FRANK CAREY**, with Sandia Corporation in Albuquerque; **BILL TEOLI**, **JOHN D'ANIERI**, **TOM HAMILTON**, and **JOHN WILCZYNSKI**, all with GE in Schenectady. Many thanks, Ed, for the most welcome news.

PAT LEE sent along a message that I wish I could quote in its entirety. It's a Madison Avenue masterpiece which will unfortunately lose all its

humor in my paraphrasing. In part: "My life is no different from any other maladjusted, heavily mortgaged pseudo-golfer fighting a banana ball and a duck hook all at once." On the serious side, Pat has been with the Ted Bates Ad agency in New York for the past six years, and is an Account Executive on the American Chicle account. . . . highly recommends low calorie Chiclets or delicious Dentyne. Pat's family is currently two boys, with a new baby expected in the summer to correspond with a move to a new home in Maywood, N.J. Two other Jerseyites in the advertising fold are **BOB ZIER** and **BOB O'BRIEN**.

I attended Father **ERNIE BARTELL**'s first solemn Mass in River Forest, Illinois, in early June. Ernie will be returning to Notre Dame for some additional study, and will be looking forward to seeing some long-lost classmates at the football games next fall. **GERRY KEELEY**, **DAVE FOX**, **DAN JAMES**, **TOM McNAMARA**, **JOE MCINERNEY**, **LOU BOURJAILLY**, **BOB LEE**, **JIM GEAREN**, and **TOM MORSCH** were all in attendance also. **JIM RONAN** was married the same weekend just outside Minneapolis, and will be settling in Philadelphia for a year of residency.

TONY ANTHONY has abandoned New Jersey and now lives near Fort Worth, Texas. Tony represents Oneida Paper Products in a sales capacity, travelling through Texas and Oklahoma. The Anthony family now numbers four, ages 5, 4, 2 and 1. Another father of four is **HARVEY LUNG** of Honolulu, a structural engineer with Alfred A. Yee Consulting Engineers. **BILL KERWIN** is a legal and financial advisor for twelve firms controlled by a single man in Mountain View, California. Bill also has four children. **CHARLIE LOCHTEFELT** is a Construction Superintendent in San Mateo, Calif., specializing in Marine and Foundation Construction. Charlie has one child, expecting another. Another Californian is **JIM MCNITT**, who is with the California Division of Mines in San Francisco as a mining geologist. **DICK MOLOKIE** is in Los Alamitos, Calif., with Westinghouse as a sales engineer in the Apparatus Division. Dick has one child, a boy. **QUENTIN MISCHKE** is with the Albuquerque National Bank.

TOM LORSON is assistant attorney general for the State of Kansas, and further states that he is practicing Law, politics, raising a family, getting bald, building a new home, looking for more business, and enjoying good health and a happy life with his wife and four children. **BILL MCABE** is vice-president of the Halligan Funeral Home in Davenport, Iowa. **DAVE MCBRIDE** is an attorney with Ross, McGowan, and O'Keefe in Chicago. **TIM KETT** lives in Evanston, Illinois with his family of three children, and is the training program director for Allstate Insurance. **LUKE MORIN** is an attorney in Dixon, Illinois, with the firm of Dixon, Devine, Ray and Morin.

Another barrister from the Class of '53 is **JOHN LAKE**, who has his own practice in Dearborn, Michigan. **FLOYD KUIPECKI** is a biochemist with the Upjohn Company in Kalamazoo, Michigan. During 1959-60 Floyd was on a Fulbright Research Fellowship and studied in Helsinki, Finland, where he and his wife adopted two children. **JIM MCINTYRE** is an insurance investigator with the Dean Adjustment Co. in Louisville, Kentucky. One of our few remaining bachelors is **BILL KEANE**, who is a C.P.A. and is working in the tax department of Lincoln National Life Insurance Company in Fort Wayne, Indiana. **ED MCCARTHY** is associated with the McCarthy Insurance Agency in South Bend, and recently spent seven days in Fort Lauderdale where he ran into **BILL MAUS**.

JIM KEOUGH is a management consultant with Jos. A. Sedlak, Inc. in Westlake, Ohio. Jim specializes in the automation and mechanization of warehouse and distribution operations, including turn-key service. From Columbus, Ohio, **BERNARD LUTHEMAN** relates that he is employed by North American Aviation as an electrical engineer, and spent the last three months at White Sands Missile Range working on Radar tracking problems for the "Road-runner" missile. Bernie is married and has two children. **BORIS MEHOFF** is an architect with John L. Kline & Co., in Springfield, Ohio. **JOHN LUCEY** is a systems engineer with IBM in Cincinnati. **JIM MURPHY** is the assistant administrator of the St. Thomas Hospital in Akron, Ohio. Jim is married and the father of two.

JOHN MCMALE is a C.P.A. with Haskins and Sells in Philadelphia and spends his spare time raising his three children. **WALT MURPHY** received his LL.B. from Georgetown in 1956, and is presently associated with the law firm of Welch, Daily, and Welch in Washington. Walt and his wife Joan have two boys. After a tour in the Navy, **CHARLES LAVALLY** teamed up with American

Standard Industrial Division in Baltimore, and has been with them since as a sales engineer.

One of our number is developing future Notre Dame material at St. Anthony's High School in Jersey City, N.J. **JOHN MAHONEY** is Phy Ed teacher there, as well as basketball and baseball coach. John has one more to go for his own cage team, having four boys. **SOMERS McTEIGUE** is secretary of McTeigue & Co., in New York, a manufacturer of fine jewelry. Somers lives in Larchmont and has a family of two. Dr. **DICK LOLLA** has his private dental practice in Brick Town, N.J. **DAN MURPHY** has two careers, one watching over his five junior Murphys, and when time will allow he is also an Attorney in Plainfield, N.J. **STAN KANOPKA** has moved his mound and home plate to North Arlington, New Jersey, where he is manager of cost accounting with ITT—Systems Communications. **PAUL HARRINGTON** reports from Mountinside, N.J., that he is pursuing an Army career, and is currently awaiting orders for reassignment.

From what I can gather, anyone requiring medical attention in the Philadelphia area should be well cared for. Dr. **BOB DEAK** has just reopened his office there after a tour with the Air Force, and thus joins in competition with Drs. **JOHN MURRAY**, **MARTY BRENNAN**, and **JIM RONAN** who are already battling sickness and disease in the City of Brotherly Love.

DAN HARDIN sent along news of **PAUL GABLER**, whose wife recently presented him with a baby girl, their second child. Paul is with the Foley Manufacturing Co., in St. Paul, Minnesota.

With that I exhaust my supply of gossip and witty comments for this edition, and must race this effort to the mailbox in a feeble attempt to meet a deadline already two weeks past. Hope to hear from the rest of you in the immediate future.

From the Alumni Office:

Dr. **ROBERT E. DEAK** has concluded his required service as Medical Officer with the Air Force at Spokane and moved to Philadelphia, Pa., where he will resume private practice. Bob was an active member of the Notre Dame Club of Spokane and the presence of him and his wife will be missed at the Club's various functions.

DONALD J. CARBONE, Office of Civil and Defense Mobilization planning officer who joined the agency's staff at Battle Creek, Mich., Operational Headquarters in 1956, was nominated for the 1961 William A. Jump Memorial Award for "exemplary achievement in public administration." Don is now stationed at OGD National Headquarters in Washington, D.C., and played a major role in the development of the national civil defense plan to win nomination for the civil service award. **HARRY W. EIKENBERRY** has been named vice-president in charge of operations for Froedtert Malt Corp., Milwaukee, Wis. Harry, a Law School alumnus, joined Froedtert after working in Minneapolis and Buffalo for International Milling and Pillsbury Co. **DAVE HAYES'** aunt reminds us that the sculptor has won a \$1,000 Chicago Art Institute prize plus Fulbright and Guggenheim fellowships for two years' study in Europe. Dave was on campus recently to confer with **FATHER ANTHONY LAUCK** and other friends. **TOM MATEY**, a steel salesman now, gave a flashing performance in the Indianapolis District golf tournament. **ROBERT F. MCCOY**, a Class LL.B., attorney in Dow Chemical's legal department since graduation, has transferred to Dow Chemical International Ltd. S.A., as resident attorney for European operations. While with Dow in Midland, Mich., Bob was very active in legal, educational and community affairs. He left for Switzerland with his wife, two daughters and two sons in early summer.

REV. R. THOMAS CARL SCHAU, O.P., was ordained June 3 in St. Rose Priory, Dubuque, Iowa, and offered his First Solemn Mass in St. Thomas More Church, Munster, Ind., June 4. **ROBERT EMMET BITTNER** won an M.B.A. in June from Western Reserve U. in Cleveland.

PAUL E. BRAUNLICH, sponsored by his brother Bill, '50, in joining the Michigan bar more than a year ago, was appointed assistant prosecutor for Monroe County, Mich., shortly thereafter and has been handling felony cases before a jury ever since. Congratulations to **EDWARD JOSEPH ERBACHER, JR.**, whose marriage to Mary Grace Walsh was set for July 1 in New York.

'53 Men on the Move: **PHILIP J. GOTUACO**, on his second trip to the States and first to the campus since graduation, submitted a new address — Mahogany Products (Phil.), Inc., Butuan City, Agusan, Philippines — and wrote: "Just thought I'd like to let my buddies know that I'm still alive and I came back to the campus during the Easter holidays. I'm married, have four kids and shall

REV. THOMAS McAVOY, C.S.C., University archivist, leads a seminar discussion on Church and State under the inspiration of the "Sublime Tradition" at the Notre Dame Club of the Eternal City, Rome, Italy.

have more." Phil was involved in the deal whereby the Manila N.D. Club furnished **FATHER PAT PEYTON'S** Family Theater in Hollywood. **WILLIAM BERRY** has moved from Milwaukee to 411 Dodge St., West Lafayette, Ind. He's going to Purdue on a Ford Foundation fellowship to work on a doctorate in electrical engineering. Finally, **GEARY T. BECKER** has been transferred to the New York office of B. J. Van Ingen & Co., investment banking firm, and has moved to 42 Tuckahoe Rd., Eastchester, N.Y., with his wife and five children — Mike, 5; Kevin, 4; Mary, 3; Brian, going on 2; and Ann, 3 months.

1954

Milton J. Beaudine
76 East Court Dr.
Decatur, Illinois

REUNION REGISTRANTS ROBERT McGLYNN, A. J. MUTH, JR.

The old adage "No news is good news" doesn't apply to class secretaries engaged in writing "newsy" articles. So far I've pleaded and complained and now comes the threat. Unless I receive some mail soon I will be forced to fill forthcoming space with stories about my two tremendous children — and you know how a father can talk, especially when his children ARE exceptional. Please, dear wives, if you can't move your husbands, write me a short note yourselves.

Had a nice letter from **DICK McNAMARA**, 2437 N. Meridian St., Indianapolis, Ind. He and his wife Peggy had their second boy, **Terence Joseph**, on March 18. Dick reports that **CHARLIE WAGNER** is doing well as a self-employed wholesale lumber broker. Charlie has a boy and two girls. **JOHN KOSCO**, 156 Maurus St., St. Marys, Pa., writes that since leaving N.D. he received his master degree in plastics engineering from Princeton and his doctorate in metallurgy from Penn State in 1958. Since then, John has toiled as a research metallurgist for the Stackpole Carbon Co., in St. Marys. John and his wife, the former Mary Mullaney, have three children — Tom, 4; Mary Pat, 2; and Anne, 1. John roomed with **PAUL MARRONE** while at Princeton. Paul was working on his masters degree in aero engineering. Paul is now with Cornell Labs in Buffalo, and he and his wife, Claire, have four children. John further reports: **DICK EHR** is out of the Navy and working in Milwaukee. **ED MILOTA** has jumped from Naval aviation to commercial aviation. **GEORGE KOLASA** has been married about a year now and is teaching on Long Island after a tour in the Army and a crack at pro baseball. **JOHN FALLON** is in the Coast Guard and **FATHER PAUL JOHNSON**, who was with us at N.D. until our junior year, was ordained in the Dominican Order and is in charge of the Newman Club at the University of New Mexico in Albuquerque. (Thanks John!)

Mrs. **BOB WILLIAMS** (Bless you) writes that she and Bob now have four children. Bob is with the

Layne-Northern Co., Mishawaka, Ind. Their fourth child, **Michael Joseph**, was born on February 1.

Anne and **BILL MEYER** couldn't overcome a scheduling problem. Their son, **Edward Arthur**, arrived just five hours and seven minutes too late to be a 1960 income tax deduction. (That's the way it crumbles — cookie-wise). **BOB RAYMOND** took the big step and married **Joyce Joan Betts** on May 13, 1961, at Palatine, Illinois. Bob is with V.O.P. (Ed. Note: Vegetable Oil Products?) in DesPlaines, Illinois.

PHIL BREHM in a recent letter reports that he is without spouse still and practicing law in Green Bay, Wisconsin. Other '54ers in Green Bay are **JIM FERRON**, who has a clothing store; **KEN BOULEY**, who is with the A. C. Nielsen Company; and **CARL FARAH** who is associated with his brother in the retail food and LIQUOR business.

A girl, **Mary Clare**, made the scene at the **GROSS PIETSCH'S** on May 23rd. After 3 boys Margo had about given up hope. John is still grumbling about having a "Girl" in the family.

JACK PITTAS stopped in the other day after being sworn in to the Illinois Bar. We had dinner, and I'd like to report that Jack's appetite and thirst are doing fine. Talk about appetite! **ED "NED" SEIM** was here over Memorial Day and we really put away the beer. Just like old times.

By now all tickets for the N.D.-Navy game have been sold out. Hope you got yours because there's going to be a party. (Lounge in O'Shaughnessy after the game.) As mentioned in previous articles, for this to be a smashing success the "word" must be passed. **DICK PILGER** has been working hard and the only ingredient missing to assure a success is you! Come!

It is with much regret that I must inform you that our classmate, **DAVE MEAGHER**, was killed in an airplane accident June 7, 1961. Dave was flying a small plane to the West coast for two weeks Marine Reserve training and had trouble over Texas. Dave and his wife Pat resided at 23 Wilson Ave., S.E., St. Cloud, Minn. Let's not forget him in our prayers.

From the Alumni Office:

EDMUND L. WHITE is now manager of market research for Smith-Corona Marchant Inc., responsible for the conduct of all research activity on new product situations, in the New York offices. Ed's plans include marriage to **Priscilla Carol Mueller** in St. Mary's Church, Port Chester, N.Y., July 15, and residence at 133 E. Columbus Ave., White Plains, N.Y. **WILLIAM R. BIERMAN** received an M.B.A. at the summer commencement at Washington U., St. Louis.

JAMES F. KELLEHER, special public relations assistant to the U.S. postmaster general, returned to his old p.r. haunts in South Bend to address a state convention of postmasters in June. He outlined a plan to make earlier delivery of volume business mail. **DANIEL E. MOTZ** has been promoted to assistant manager of the advertising department for Seiberling Rubber Co., Akron, O. Dan has been with the firm since 1959. A past

Officer of the Akron N.D. Club, he lives with wife Mary Catherine and four children at 496 Orlando Ave., Akron.

1955

Paul Fullmer
7344 N. Ridge Ave.
Chicago, Illinois

Well, by the time this hits print I hope that the Irish are well on their way to an unbeaten season and that everybody in the class has an opportunity to visit the campus and see at least one game.

As I wrote last time, I sort of had a feeling that DON YECKEL had a stranglehold on the title of "Big Daddy" — DICK BEEMAN, FRANK BURKE, JACK GITS, ROY BELKNAP, and the rest of you with four notwithstanding. Don's pretty wife, Jeannette, dropped me a line and reported that they now have SIX! OK, Gentlemen, that's the new record. Anyone want to challenge Don? Just drop me a note and report on your progress. The Yeckels have three girls and three boys. Incidentally, Don is currently stationed at the Marine Corps Recruit Depot in San Diego, and likes it very much. I know many of the gals read this column—as Jeannette Yeckel does—and I wish they would take 10 minutes out to report on friend hubby if he just doesn't find time to sit down and report his current family and business status.

The Belknaps welcomed their fourth child just before Roy left to head the McDonnell Company office in Detroit.

Received a note from AL COWLES in Germantown, Tenn., who reports that Alfred Leroy Cowles III made his debut on March 7. Al and Colleen now have a boy and a girl. CHARLIE NAJJAR came up from Birmingham to be godfather for the bouncing baby boy.

BOB DEBREY, who is still fighting it as bachelor here in Chicago, recently picked up his masters from Illinois Institute of Technology and is doing product design research for a Chicago firm. Bob tells me that FRANK FLORIAN got married recently and is climbing the executive ladder in the Westinghouse finance department.

JOE TONINI, who is a project engineer with the Micro Switch Division of Minneapolis Honeywell with headquarters in Freeport (Ill.), ran into TOM JAMES this spring. Tom is a salesman for Union Carbide. Tom, I understand, lives in Elmhurst (Ill.), my old hometown, with his wife and three children. And I never did run into him! His address is 550 Park Ave., Elmhurst. Joe's is 103½ E. Empire, Freeport.

FRED MAROON writes from Miami where he admits that he was a regular correspondent with

TOM O'MALLEY for the first couple of years, and then slackened off until yours truly took over this year and Fred decided to get back into the act. How about you? Fred and his wife, Shirley, had a baby boy in March. His name? — why, Fred M. Maroon IV, of course!

My Miami correspondent wonders if this column has reported the marriage of KALEEL G. SALLOUM and Barbara Ann Thomas of Gulfport, where they now are residing.

Fred also reports that ELLIS JOSEPH married Guitta Cannon last year and then returned to N.D. for graduate work. His wife taught school in South Bend. If anyone visits Miami, Fred hopes that you will call him so that he can give you the scoop on the local N.D. club and its activities. His phone number is HI 3-8774. He also wants to pass along a note to AL STARSHAK, who I guess owes him a letter. Fred's address is 2401 Coral Way, Miami.

I have notes from the alumni office that the following fellows have moved, and I wish you would drop me a line so that I can pass the word along to the rest of the class:

JIM PITCAVAGE moved from Waterbury, Conn., to Syracuse, N.Y.; JOHN DEFFLEY from Lowell, Mass., to Wichita, Kan.; TOM ROME from Ardley, N.Y., to Los Angeles; TOM MARSHALL from Serena, Ill., to Wilmington, Del.; CLAUDE RENE from Bristol, R.I., to West Hartford, Conn.; JOE SHILTS from South Bend to Sacramento; RON SERSEN from Chicago to Pompano Beach (lucky guy!); DARYL CRISWELL from South Bend to Ypsilanti, Mich.; JOHN KENNEDY from Greenwich, Conn., to Philadelphia; ED STENGER from Huntington, Mich., to Park Forest, Ill.; DICK FARRELL from Miami to Atlanta; TED LAUGHLIN from Decatur, Ga., to Arlington, Va.; PHIL WILKEN from Decatur, Ala., to Raleigh, N.C.; TIM NORTON from Nebraska City, Neb., to La Puente, Calif.; and JOHN BLASIC from Johnstown, Pa., to Oak Forest, Ill. OK, Gentlemen, report!

DICK BEEMAN and his wife, Sue, packed up and got away from their brood of four here in Chicago and went east for the June wedding of CHUCK COLLINS and the former Eleanor Maher.

Another June groom was TOM DORWIN, my ex-roomie, who married the former Carol Roche in Milwaukee on June 17. He got sweet revenge on me by making me dress up in a monkey suit after I had given him a similar detail at my wedding in April.

JERRY BRANSFIELD is another bachelor who has finally seen the light. He and Maureen Kelly will be married in September.

According to the grapevine, JOHN AMAN and the former Elizabeth Ketterer were married this spring, but I don't have the details. How about a note, John?

Among those who have picked up their medical degrees recently are BILL O'TOOLE (Baltimore), WARREN GIDDENS (Cleveland Heights), DON GALLAGHER (Santa Barbara), FORST BROWN (Cleveland Heights), JAMES CENTRILL (New York), and WAYNE PETERNEL (Cincinnati).

Among the professional students in the class,

JOHN ROGERS has left San Diego and is back in Dallas. SYDNEY GALE has switched from Westinghouse to Bausch & Lomb Optical Company in Rochester, N.Y.

JIM EHRET, who has been flying jets around the Pacific the past few months, came home to the Windy City on leave last week, but he soon will head back to duty. Jim likes the Navy and was looking for a few recruits, but he was talking to the wrong guy — DICK BURKE, who is a newlywed.

I hope that BERT METZGER drops me a line now that he is established in the legal field out in the great Northwest. BERNIE SMYTH took over the N.D. Club in Spokane in short order. Bernie already is vice-president of the club after only a year. All of us in Chicago miss big Bernie.

Here are several more guys whom I would like to hear from: BILL KREPS, BOB RUSSELL, FRANK BEARDSLEY, JOHN RICKLING, ED OCHWAT, MILLARD BATTLES, DAVE WEIDMANN, GEORGE DONAHUE, JOHN TRAMONTINE, CARL ROHR, CHARLIE BURNS, ED YOHON, BOB GERALDS, JOHN SENNETT, TOM HARTZELL, JOE BALOBECK, MIKE HANLEY, BOB McGRATH, and PAUL FAZZONE.

One of my neighbors is a slimmed-down BOB "MOOSE" WING, who is with IBM. I think he spends all his time playing baseball.

RAY KENNEDY now lives in suburban Waukegan and covers the northern suburbs for the Chicago Sun-Times. Ray has worked on several of the paper's major stories. He and his wife, Patsy, had a baby boy about six months ago.

BOB DAHLEN has moved to Chicago and is in the downtown office of Penn Mutual Life Insurance Co.

MIKE WARD, who is with a Chicago public relations firm, completed his first semester of law school. That's some trick after five years and three kids!

GEORGE VOSMIK is living in Cincinnati, according to Mike, and now has two little girls. DAN HEALEY is deep in the heart of Texas, as is HUGH SCHAEFER, who recently won a scholarship to the S.M.U. law school.

DAVE SCHEELE, BOB GOSDICK, JOHN SMITH, MIKE ELLIS, RUDY CENDER, ED VOGT, AL KAELEN, JOHN JAHODA, DON SANTACHI, BOB McAULIFFE, GENE LESMEZ, JIM CLARK, ED DEMPSEY, JIM KORTE, JIM BAKER, GREG McCORMACK, DON LUECKE, JIM WALSH, BILL ARNOLD, JOHN GOLOB, PHIL CLARKE, BOB KRANSKE, ARNIE CURNYN, BILL CHUSTAK, BOB HADINGER, JACK GIBBONS, JIM O'MALLEY, BILL DWYER, JOE O'BRIEN and BOB QUIMBY — where are you and what are you doing with yourselves these days?

Another relatively new doctor that I forgot to list above is DAVE DISCHER, whom I met at a high school reunion this summer. Dave is working with the government and doing quite a bit of traveling, so you might have him pop up in your area.

HOLY CROSS PRIESTS in 1961 ordination class are Notre Dame men by a ratio of 13 to four: (front row, l.-r.) Rev. Joseph S. Peixotto, San Francisco (Portland U.); Rev. William A. Toohey, '52, Racine, Wis.; Rev. Robert T. Murphy, Washington, D.C. (Catholic U.); Rev. Santo J. Ciatto, '57, Washington; Rev. Joseph W. Koma, '57, Palmerton, Pa.; Rev. Maurice E. Amon, '57; Scottsbluff, Neb.; Rev. Robert G. Simon, '57, St. Charles, Mo.; Rev. Donald F. Guertin, '57, Upland, Cal.; (2nd row, l.-r.) Rev. Joseph B. Simons, '57, Whittier, Cal.; Rev. William J. Muha, Bangor, Mich., ('U. of Michigan); Rev. Robert A. Bautista, '57, Lakewood, Cal.; Rev. Thomas E. Chambers, '56, University Heights, O.; Rev. Robert J. Malone, '57, West Hartford, Conn.; Rev. Thomas F. McNally, '49, Winnetka, Ill.; Rev. Ernest J. Bartell, '53, River Forest, Ill.; Rev. Joseph L. Walter, Braddock, Pa. (Duquesne U.); and Rev. Dennis J. Freemal, '57, Cleveland. Fathers Murphy and Malone were assigned to Holy Cross missions in Uganda, Africa.

By the time you read this column, Christmas will be just around the corner. So I have a suggestion—put me down on your Christmas card list and clue me in on your current doings. That way you can kill two birds with one stone! Give that mailman a stooped back, gentlemen, with that Christmas mail.

From the Alumni Office:

N.D. now has two famous Hesburghs. Father Ted's younger brother Jim has been elected corporate secretary of Twin Coach Company, Buffalo, N.Y., retaining his job as assistant to the executive vice-president. With an M.B.A. from Harvard Business School, Jim is married to the former Mary Kelly, and they have three children. In academic circles, WILLIAM A. REALE now has the degree of juris doctor from Ohio State U. and ANTHONY J. EVERS, a grad school classmate instructor in electrical engineering, has a Ford Foundation fellowship to study engineering education at Purdue.

1956

John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

REUNION REGISTRANTS

JOHN A. ADAMS, RICHARD ALLISON, KENNETH ANDRE, THOMAS ARNOLD, WALTER ARNOLD, THOMAS G. BENNETT, KENNETH BERGERON, ROLAND BERNHOLD, PAUL BERRETTINI, FRANCIS X. BEYTAGH, JOSEPH G. BILL, JR., JOHN E. BOWER, JAMES P. BRENNAN, JOHN W. BRENNAN, LUKE BRENNAN, PAUL BRIENZA, JOHN BRODERICK, RICHARD P. BROWN, PETER CANNON, ANGELO CAPOZZI, FRANK CAPPELLINO, THOMAS CAPLET, BERNARD CARDELLA, DONALD CARLIN, EDWARD P. CARLIN, ROBERT A. CARRANE, JACK CASEY, JAMES C. CENSKY, RICHARD C. CLARK, THOMAS COMER, JOHN F. COONEY, WILLIAM G. COPELAND, EDWARD C. COSGROVE, DONALD COSTELLO, JAMES G. COSTELLO, JAMES R. COSTELLO, RICHARD D. CROWLEY, JOHN E. CUPPER, CHARLES CUSHWA, JOHN P. DEASY, JOE DONOVAN, JAMES C. DOWDLE, GEORGE J. DURKIN, HARRY DUTKO, JOHN DWYER, GEORGE L. EDGINGTON, VINCENT EILERS, JOHN C. ENGLER, JACQUES FIEHRER, JOSEPH FINN, JAMES R. FITZSIMMONS, JAMES E. FLANAGAN, WILLIAM H. FOX, JOHN E. GALLAGHER, JEROME GATTO, DAVE GRANGER, J. S. HAGAN, DUANE (BONES) HAMMES, WILLIAM F. HAWK, JOE HENNESSY, JAMES R. HLAVIN, THOMAS K. HUBBARD, HAROLD J. KALBAS, PAUL E. KAMSCHULTE, PAUL KEARNEY, WILLIAM V. KEARNEY, JOHN KEGALY, LAURENCE R. KENNEDY, MICHAEL J. KILEY, BERNARD G. KOSSE, JAMES KRAMER, PHILIP KRAMER, JAMES KREBS, GERALD J. LAPEYRE, RAYMOND E. LEMEK, LEO LINBECK, JR., DONALD LOGAR, JAMES E. MACK, JOHN P. MADIGAN, LOUIS J. MALANDRA, JOHN F. MANION, JAMES A. MASON, JR., JOHN T. MASSMAN, NICHOLAS NAVIGLIANO, REV. J. DAVID MAX, PATRICK F. MCCARTAN, JAMES MCCARTHY, ROBERT MCCARTHY, VICTOR L. MCFADDEN, RICHARD L. MEAGHER, JAMES MEHARY, JAMES MENSE, RICHARD T. MERKEL, RICHARD A. MILLER, DONALD J. MOSER, ROBERT S. MULLDOON, MARTIN E. MULLARKEY, THOMAS W. MULLARKEY, JR., JAMES W. MURPHY, TIMOTHY MURPHY, PAUL H. NOLAND, REV. JAMES M. O'BRIEN, EUGENE P. O'CONNOR, JOSEPH S. O'CONNOR, MATTHEW F. O'CONNOR, ROGER O'REILLY, DANIEL F. O'SHEA, JOHN H. OWEN, VIRGIL PAIVA, RAYMOND L. PAPAY, JACK PATZ, DONALD PIZZUTELLO, JOHN C. POLKING, JOSEPH POYNTON, DANIEL C. QUIGLEY, RICHARD QUILLIN, THOMAS S. QUINN, JOHN V. REILLY, JAMES T. REVÖRD, ROBERT RICHARD, ANTHONY ROCCO, JAMES ROSENHEIMER, JAMES RYTHER, NORMAN A. SAVOLSKIS, DONALD T. SCHAEFER, JAMES J. SCHENKEL, RAMON SNYDER, JAMES SPICA, MATTHEW STAHL, WILLIAM H. STOTZER, MASON SULLIVAN, FRANK TIGHE, WALTER J. TROHAN, JR., PAUL A. UEBELHOR, JOSEPH L. VIANI, WILLIAM WELDON, ROBERT J. WELSH, JR., DAVID J. WENTLING, DALE E. WHITE, KENNETH P. WINKLER.

SPOTLIGHT ALUMNUS

ROBERT H. MOONEY, JR., '52
As Engineer Head,
a "Method" Toastmaster

Last year Bob Mooney was appointed director of methods engineering and Plant Layout for Oldsmobile Division of General Motors Corporation, and this year he has the additional responsibilities of an N.D. Club president. Bob joined Oldsmobile after graduation as a junior methods engineer. Successive steps to methods engineer, senior methods engineer and supervisor of methods engineering led to his present position.

Bob is a member of the Michigan Society of Professional Engineers, the Lansing Industrial Executives Club, St. Theresa Parish, the Lansing First Friday Club and is now president of the Notre Dame Club of Lansing. He has served as director of the Dale Carnegie Course and is a past member of Toastmasters International.

Soon after graduation from Notre Dame, Bob married a home town girl. The Mooney's now reside at 2329 Cumberland Road in Lansing with their seven sons, Bob III, Tom, Pat, Dennis, Al, Mark and Peter, and the latest addition to the family, daughter Jeanne Ann.

Bob still finds time to take active part in diocesan and parish financial drives as well as being a member of the Special Gifts Committee for the present Notre Dame drive.

From the Alumni Office:

Between politics and courtship, Hon. JOHN DEASY has not found time to report on the highly successful five-year reunion, shown pictorially in this issue, but will probably submit a detailed eyewitness account next issue.

MICHAEL F. SAVIANO completed his internship in Philadelphia's Nazareth Hospital July 1 and begins a two-year stretch in the Air Force. Details on his assignment should come through later.

WARREN CHARLES KELLIHER is now a master of chemical engineering, having followed up his N.D. degree at Brooklyn Polytechnic Institute.

JOHN S. SMITH is now a full sales rep with Scott Paper Company's retail sales division. Living at 160 Hilderbrand Ave., Sandy Springs, Pa., John joined Scott as a sales trainee in 1958, went to Atlanta as a salesman and became a senior salesman before his promotion in the Chester, Pa., area.

1957

Donald J. Barr
463 Briar Place
Chicago 14, Illinois

Jack E. Casey
Chicago Show
Printing Co.
555 W. Fifth Ave.
New York 17, N. Y.

REUNION REGISTRANTS

PHILIP BRADTKE, GEORGE BROUCEK, RAY DREXLER, WILLIAM ENGEL, RENO J. MASINI.

From the Alumni Office:

With Casey and Barr apparently on vacation, we'll have to rely on press releases and graduation announcements to fill out this edition.

Among commencements: DONALD W. GERTH, a chemical engineer with the Class, now has an M.B.A. from Washington University, St. Louis; it's now Doctor JOHN FRANKLIN SEIDENSTICKER, with an M.D. from Western Reserve in Cleveland; another M.D. is ROBERT X. WILLIAMS, graduated from Georgetown and interning at Mercy Hospital, Buffalo, N.Y., married to the former Karleen Davis; another M.D. from Georgetown is THOMAS R. NICKNISH of Utica, N.Y., interning at Mercy Hospital, Albany, N.Y.; Dr. JAMES A. WALSH, graduated from Jefferson Medical College, Philadelphia, is now interning at the U.S. Naval Hospital, Newport, R.I.; EUGENE PAUL KOPP of Charleston, W. Va., is now a lawyer with an LL.B. from West Virginia U.; THOMAS R. ECKMAN, M.D., was graduated from Northwestern Medical School, and ROBERT H. MAIER has his M.D. from U. of Colorado School of Medicine; another Georgetown doctor is FRANCIS MICHAEL KELLEY, who will intern at St. Mary's Hospital, Rochester, N.Y.; the only dentist reported is FRANCIS T. LUTZ with a D.D.S. from the Georgetown School of Dentistry, married to the former Antoinette Domino of Wilmington, Del., where he plans to practice after two years in the Army. And a summer school classmate, SISTER M. ALICE MARIE FOX, B.V.M., supplemented her Notre Dame M.S. with a Ph.D. in biology from St. Louis U.

LUKE F. CARRABINE has been appointed as practice engineer in the tube finishing and shipping department of U.S. Steel's National Tube Division plant in Gary, Ind. At graduation Luke started training with National Tube and was a

process engineer before his promotion. He resides with his wife Mikell at 76 E. 66th Place, Crown Point, Ind.

Pigskin pro **PAUL HORNUNG** is on the personal appearance trail, having been seen in June as featured guest at a fashion show, of all things, in Fort Wayne, Ind.

THOMAS L. JUDGE is shown this issue with a team of N.D. men in Montana government. Tom worked in industrial sales and public relations for the National Starch Products and Chemical Company until 1958 when he entered the Army as a shavetail. After his tour of duty he spent two years in advertising with the Louisville Courier-Journal and did graduate work at the U. of Louisville. He went back to Montana in 1960 and founded Judge Advertising and Public Relations. Filing for state representative the same year, he was elected in November.

1958

Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

Greetings one and all. It's a beautiful June afternoon here in Indiana, as I sit down in front of the trusty typewriter and bang out a few lines of news. Unfortunately this column must begin on a sad note—I must report the death of another of our classmates—**JIM ARSENEAULT** was killed when his plane crashed in the South China Sea. Jim went through Navy OCS, receiving his commission in September of 1959. At the time of his death, May 7, 1961, he was stationed on the U.S.S. Kearsarge, an aircraft carrier. **FATHER BOARMAN** offered a Mass for Jim on June 2, at the request of the class. In addition, Jim's name was added to the list of our deceased classmates for whom the Annual Class of 1958 Memorial Mass was offered early in June. As announced earlier, this memorial Mass will be offered each June 1 as a permanent remembrance of those of our classmates who have passed away. For those of you who have missed the previous death announcements, here is the list of our departed brothers: **JIM ARSENEAULT, JACK DOYLE, BOB WOJCIK, PETE BARRETT, BOB CUNNINGHAM, TOM BARTLEY, BILL RACHAG, TOM SULLIVAN, and ROGER KENNEY.** Please remember them in your prayers.

Before continuing with the news, I would like to make an announcement. As mentioned in the last issue, we are planning an informal class reunion for the 28th of October, following the N.D.-Northwestern game. You will receive further word as to location—try to make it.

Your secretary is happy to report that he has finally terminated his academic career, having received his LL.B. in June. As it looks now, I will probably be with Uncle Sam for as long as three years (in the Judge Advocate General's Corps of the Air Force)—consequently plans for the future are still up in the air. (No pun intended).

During the weekend of commencement at N.D., I ran into **BILL McKEEVER**, married and occupied as a stock dealer on Wall Street; **PAT HEFFERNAN**, also a budding barrister; **HENRY ZANG**, an executive with WJBC Radio in Bloomington, Illinois; **JACK REVORD**; and **JACK LIESKE**. All of the above named gentlemen were looking, and apparently doing, well.

JIM MARSTON was recently in this neck of the woods and he provided the following news. Jim is a Sales Engineer with Automatic Electric Systems of Chicago. As previously reported he is married and has one daughter. He informs us that **BOB SHANNON** was married on July 1, 1961 to Miss Nancy Prior in New York. And **DICK O'BRIEN** received his Master's degree in fine arts from N.D. in June.

Now to the correspondence: **JOHN DRUMM** writes from Brooklyn with the news that he is now at Fordham Law School with **TOM HILL, JOE McCUE, DON REILLY, and JOHN GLAVIN.** Before enrolling at Fordham, John (Drumm) spent 6 months with the Army M.P.'s as a lieutenant. For sustenance while learning the law, John works part-time with United Air Lines where he enjoys free travel and pretty stewardesses. Further information forthcoming from Mr. Drumm is that **ED KILLE** is in insurance in Brooklyn; **JIM ANSBRO, DON MOLL, JOHN McCARRY, and JOE BRADY** are still in the Navy. **LARRY KOSS** is rumored to be working in Washington, and **GARY WYDRA** is with the Navy in California.

FRANK J. WEMHOFF, '41, (left) vice-president and public relations director for Indianapolis' Caldwell, Larkin & Sidener-Van Riper, Inc., accepts the Silver Anvil award, highest national public relations honor, from awards chairman **Arthur Rife** at the American Public Relations Assn. 1961 convention.

A note from Green Bay, Wisconsin, reveals that **JIM ZILLES** is now employed at Morley-Murphy Co. of Green Bay. Jim was married to Beverly Fowler of South Bend, on June 7, 1958; they now have a son, Timmy, born in April of 1959, and a daughter, Terri Ann, born in December of 1960. Jim finished his Navy tour in July of 1960.

Wedding News: **DON RONEY** was wed to Miss Teri Lynn Peterson on the 29th of May, 1961, in Salt Lake City.

WALT SMITHE recently dropped us a line from Phoenix, where he is now working for General Electric as a sales engineer for the Computer Department. Walt also reported the reappearance of the stork at the Smith household. Daughter Cindy Lou arrived in February of 1961. The first Smith offspring, Wally III, was born July 13, 1959. Other news: **GENE KERVIN** is in the advertising business in Dallas; **BOB MOLUMBAY** is at the University of

PAUL P. RATHNAU, '59, is assisted with his new first lieutenant's bars by his brother, Capt. Don Rathnau, who wore the same bars. Both brothers are stationed at Ft. Meade, Maryland.

California at Berkeley, working on a Master's degree; and **GERRY DAHLE** plans to be married soon to Miss Helen Cullinan of San Francisco, formerly of Chicago.

In my April mail I was pleased to receive a formal announcement of the opening of the law offices of **GENE A. SALEM** and **CHARLES J. REYMANN**, 317 W. Bowery Street, Akron 7, Ohio. Both Gene and Chuck are 1960 graduates of the N.D. Law School, as well as members of the Class of '58.

A letter from **BOB MISSEL** arrived during May, reporting that Bob is planning to enter law school in the fall. In the time since graduation, Bob has been married, has become the father of two children, and has been employed by the marketing department of the Controls Division of American Standard Corporation. Bob has been living in Rochester, Michigan.

DAN BERGIN sent along a very interesting piece of mail in May, consisting of a newsletter which deals with the activities of 18 or 20 men who banded together and formed a sort of fraternal society after having jointly undergone some harrowing disciplinary experiences early in their careers at N.D. Dan was appointed scribe for this group and he periodically publishes a newsletter. He sent a copy of this letter to me and we have therefore acquired a considerable bit of news. Unfortunately I will have to try to condense the material because of our space limitations. It is as follows. **DAVE McSHANE** is the proud father of a son, Mike, born June 9, 1960. Dad McShane is now teaching elementary school in Pittsburgh. **JOHN MCCORRY** is Chief Engineer aboard the USS Kenneth Bailey, a destroyer on duty in the Mediterranean. **MIKE CONNORS** is with the Navy in Naples, where he will be until August of 1962. **OWEN BOSSMAN** is married, father of a son, and will soon acquire his M.D. For the future he plans to go into clinical pathology. **BOB HOULIHAN** and **JOE HALISKY** are both at Redstone Arsenal in Alabama. Joe is a missile research engineer and evidently has a pretty good set-up in the Army—not good enough, however, to persuade him to stay past his scheduled term. Bob is a public relations information officer at Redstone, but is soon to be released. **JACK THOMAS** is about to become qualified as a Marine helicopter pilot. **JERRY THOMAS** is stationed at the Marine Corps Air Station, El Toro, California, in spite of the fact that he is in the Navy. He too is soon to resume civilian life and is looking for employment in the Savings and Loan field in California. **BILL ISBELL** is intelligence officer aboard the carrier Forrestal in the Mediterranean. **JOHN BADE** is living in Wheaton, Illinois, and recently was a member of the Illinois State Champion Barber Shop Quartet. **JEROME "GARY" COOPER** is a Marine lieutenant stationed in Hawaii, he and his wife now have two children. **BILL GEARY** is with the Seabees in Hawaii and is soon to become a father. **BILL SCANLON** is doing intern work in Hawaii on a program connected with Northwestern Med. School. **WALT DONNELLY** has left the Marine Corps, and with his family (three kids) is living in San Francisco where he is a salesman. **JERRY BROWN** recently left Hawaii and the Marine Corps. He too is married and the father of a child. As for the supplier of all this news, **DAN BERGIN**, we have the following: Dan got pretty gung ho and re-enlisted (the ideal conditions in Hawaii probably had something to do with it). He is with the counter intelligence team of the Fleet Marine Corps in Honolulu. Dan has been married two and a half years and has a son, Danny Joe. The Bergins were in California at Camp Pendleton, until being shipped to Hawaii. Many thanks for the information, Dan.

DON BAIER wrote from Bloomfield, N.J., where he is living with wife, Audna, and son, Don, Jr. He is with Esso Standard in the sales department.

BOB MCCARTHY recently received his wings as a Navy flier, at Pensacola, according to a newspaper clipping sent along from Boston.

A postcard from C. **LESTER ADIE** announces that he was married on April 13, to Miss Joanne Jean of Nashua, N.H. The Adies are living in Nashua while Les is teaching math and working for a Master's degree at Boston College.

Mrs. **BILL FARMER** has forwarded news concerning her husband's recent activities (let this serve as an example to all wives whose husbands are either too busy or unable to stir themselves to write) which relates that the Farmers (she is the former Marie Linsinger of Washington, D.C.) were married in August of 1958, have a daughter, Susan Marie, and are expecting another arrival in August. Bill is now with the Martin Company, in Orlando, Florida, where he and Marie plan to reside perma-

nently. Currently Bill is working for a Master's degree in Business at Rollins College in Orlando. Further news is that ED BAUER is working for Eastern Airlines in Chicago.

BILL GULLEY is now with the Worthington Corporation and is living in Atlanta. His work is that of an Application Engineer. After a couple of years in this line he will be given a sales territory as a technical representative. He appears to be delighted with the set-up. While in Atlanta he has run into **BUCK HARRISS** and **LOU LONGCARIC**.

And finally, **JIM McQUIRE** writes from New Iberia, La., that he is flying a sub-hunter for the Navy over the Gulf of Mexico. Previously he was with an attack squadron on the East Coast.

That seems to be the extent of the news for now. Many thanks to the contributors; your efforts are greatly appreciated. Perhaps you have noticed that as yet the Class of 1958 has not had to miss having a news column (and it has usually been a substantial one) in any issue of the **ALUMNUS**. This fact is wholly attributable to your fine cooperation in submitting news. Keep up the good work. Before signing off, let me remind you again of the reunion following next fall's Northwestern game. I need not tell you how enjoyable such an affair can be.

From the Alumni Office:

Lt. (j.g.) **THOMAS C. BARTHOLOMEW, U.S.N.**, returned from a seven-month cruise to the Far East, including Hong Kong, Japan, and the Philippines, in time to see the Irish play baseball in San Diego during their spring training trip. He talked with Coach Jake Kline and Herb Jones at the game. While in San Diego he also visited at the home of **WM. SIDENFADEN**, '29. Lt. Bartholomew is now temporarily assigned to the Naval Air Station at Key West, Florida where he is taking additional training in the operation of the Navy's new twin-turbine Sikorsky HSS-2 helicopter.

A note from **TIMOTHY R. RICE, JR.**, advises that he's changed his address to Garden Apartments, Apt. 18, Geneva, N.Y., and adds: "As you probably know, I'm working for my dad at Maxwell, Bowder and Rice Nurseries and enjoy the work very much. After being on the sailing team at school I now spend most of my summer sailing with my wife on our 'Thistle.' Our biggest thrill this year will be our first child which we expect in November."

JOHN EDWARD GERRARD has joined the products research staff for Esso Research and Engineering, affiliated with Standard Oil (N.J.), and took a Ph.D. from the U. of Cincinnati to follow his N.D. bachelor and master's degrees.

Other graduates: **JOHN E. SHEPHERD**, with an LL.B. from Western Reserve, Cleveland; **JOHN ANTHONY FRANKS, JR.**, with an M.S. in chemistry from the same institution; and **SISTER MARY BONAVENTURE HALL, R.S.M.**, a summer school coed with an M.A. from N.D., took her Ph.D. in education from St. John's U., New York, with "A Survey and Appraisal of Public Relations Practices in Catholic Secondary Schools."

1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

DON WILLIAMS was married to Teresa Marie Noonan in Indianapolis on the 3rd of June.

DON GILLIES was also married on June 3rd to Miss Sandra Lee Gill who was a '59 graduate from Wellesley. Don has acted as a CIC officer aboard the USS The Sullivans and has operated with both NATO and SEATO units during various cruises.

JIM OGBURN is an anti-submarine warfare officer aboard the George K. Mackenzie which has been homeported in Yokosuka, Japan, since May '60.

PAUL WILLIHNGANZ is the main propulsion assistant on the Eversole and is scheduled to relieve as engineer officer in early May.

DANIEL R. WEBBER, LL.B. '61, appears with President John F. Kennedy, LL.D. '50, in a White House ceremony in which Dan was one of three blind students to receive \$500 awards for scholastic achievement.

TOM HOBERG is still holding forth on the John R. Craig, which is now undergoing overhaul in San Diego or Long Beach. A morsel LT. JG, Tom is more than likely scanning the Southern California shores for grunion.

TOM HALIEREX is also assigned to the John R. Craig as a radar officer. The ship's cruises have taken him to Hong Kong, Formosa, Guam, Hawaii, and the Philippines.

FRANK REYNOLDS, No. 27, is attending law school at Loyola and was married to Miss Peggy Dwyer last July 9th.

BOB ROSS is doing market research work for the Washington Star in D.C. Bob will soon attend the University of Maryland to receive his M.A. in English.

CHARLIE PHILLIPS is the PIO officer for the USS Little Rock now with the Sixth Fleet in the Mediterranean and will return to the States in

BASEBALL SNAPSHOT on dreary day, showing defunct Drill Hall and Vetville buildings, is memorable for recording last home game played on old Cartier Field before library excavation (and a rare Irish victory).

August. Chuck met **LOU KAVANAUGH** and **MARV DIETSCH** also on Mediterranean cruises and reminisced for many hours about some school with a 2-8 record last fall.

JOE KING is now married and attending dental school at Northwestern University.

DICK BESCHEN, part owner of a chain of speed nut shops in Philadelphia, is assistant editor of a trade magazine. Sounds like M.G. material.

BOB PIER is LT. JG aboard the USS Keith and **HARRY RYAN** is the same aboard the USS Muliphen.

SUNNY SUNSERI is attending med school at Ohio State University as is **JACK PARKER** at Indiana. **BOB WILLIAMS** is attending med school at Pitt, and **NORM ODYNEIC** the same at Georgetown.

ALAN TIGER REED has just finished the Wharton School (U. of Penn.) and is marking time until Uncle Sam takes hold sometime in June. **BOB WILLIAMS** (from Sweetwater, Texas) also went to Wharton, graduated with Tiger, and intends to work for a bank in Dallas.

JIM FARRELL went into the Army immediately after graduation and has just now started work on his masters at Wharton. Other members of our class still at Wharton include **CRAIG HILLYER** and **TOM SHINE**. **JOE BATTLE** is at Penn Law School (second year).

BOB MURPHY married Miss Pat Cunningham, St. Mary's grad, on April 8th this year. The wedding party included **JIM BACLIVI** of New York, who at present is in the clothing business with his brother.

LARRY WENTZ is in the Air Force completing his tour of duty at Salina, Kansas. His wife is awaiting the birth of their second child.

CARL ENGSTROM is in his second year at Albany Law School. His wife Sandy has just presented him with a baby girl. They also have a baby boy.

JOE BAIRLEY, after spending some time touring Europe, has entered the order of Trappist monks near Louisville, Kentucky.

RICH CORNELL, after a short military career, is doing what he went to college for, that is, being a cattle rancher and cowman. The sociology degree comes in handy lecturing to the cattle. He married a graduate of Idaho Univ., Miss Joan Dean, who was also a former Western Airlines stewardess.

DICK MARSHALL, presently living in Jerome, Idaho, is applying his metallurgy degree to the business of growing potatoes. He is now the father of two boys and one girl.

MIKE KOHOUT married Miss Darlene Glenn, a 1960 grad of the U. of Washington and a registered pharmacist. Mike noted that his wife hasn't been doing too much pill pushing lately due to the fact that they expect their first dependent shortly. Mike has been doing group insurance work for the Continental Life and Accident Company since graduation.

MIKE JOYCE was killed in an automobile accident in Chicago on Saturday, the 15th of April. Mike was a former salesman employed by General Mills and worked out of Peoria, Illinois. Close friends of Mike's who would like to send Mass cards, please address to Mrs. P. S. Joyce, 4625 Drexel Ave., So., Minneapolis 24, Minn.

JIM ARSENEAULT, a Lt. in the Navy, met death on May 7. Close friends of Jim, please address Mass cards to Dr. and Mrs. James Arseneault, 69 Charlotte Street, Worcester 10, Mass.

Writing for the Class of '59, I would like to express sincere regret to the parents of Mike Joyce and Jim Arseneault on their sons' and our classmates' recent fatalities.

I would also like to express sincere regret to class members **EDDIE HICKEY** and **CHARLIE STEPHENS** on the recent death of their mother and father respectively.

From the Alumni Office:

GEORGE A. FRECHETTE, Fairmont Ave., Kingston, N.Y., has been selected as a participant in the IBM advanced study program and will enter Syracuse U. for advanced study in electrical engineering. George is an associate engineer with the company's Federal Systems Division Common Control Center lab at Kingston. He'll take his wife Patricia to Syracuse with him.

WILLIAM EDWARD McMAHON of Chicago received an M.A. in philosophy at Brown University's commencement in June, with a thesis on "The Meaning of 'Good'." **THOMAS HERBERT**

COOK, Hastings-on-Hudson, N.Y.; JAMES JOSEPH CORRIGAN, JR., Wilmington, Del.; and JOHN E. McGRATH, Pittsburgh, received M.S. degrees in industrial administration at Carnegie Tech. And WILLIAM FOWLER HOLMES III received an M.A. in history at the U. of Delaware.

1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

From the Alumni Office:

THOMAS HENRY BURNS of Emmaus, Pa., received an M.B.A. at June commencement exercises of Lehigh University, Bethlehem, Pa.

1961

Nick Palihnich
34 Dartmouth Road
West Orange, N. J.

To the men of the graduating Class of '61, congratulations are first in order for finally making the grade after four years of living "by the rules." Although at times they were rather difficult to comply with, I am sure they have accomplished their purpose in preparing us for life in that "cruel world" we are now entering.

This article will be of a slightly different nature than the first quarterly, primarily because I am in need of alumni representatives from certain sections of the country. Before graduation I was able to secure volunteers for alumni representation in the following areas of the country. For graduating seniors living in the New England states of Maine, Vermont, New Hampshire, Connecticut, Massachusetts, and Rhode Island the alumni representative will be MIKE FARRAR of 30 Deerfield Ave., Waterbury, Connecticut. Mike can be reached at this address, or since he must return to Notre Dame for one more semester, at his school address which I will mention in the next issue of the ALUMNUS.

For those alumni living in the state of New York excluding New York City, the alumni representative will be FRANK "CHICK" ANNESE. Frank can be contacted at 702 Morlando Drive, Endicott, New York. In New York City and New Jersey I will serve as representative for this area. Pennsylvania graduates will be represented by BERNIE DOBRANSKI whose home address is 101 Mt. Lebanon Boulevard, Pittsburgh, Pennsylvania. Since Bernie intends to study law in Pennsylvania next year, he may also be reached at his school address, which will be stated in the next issue of the ALUMNUS.

Representing the southern states of North Carolina, South Carolina, Tennessee, Maryland, West Virginia, Kentucky, and Virginia will be that most loyal rebel JAY KILROY. Jay can be reached at 326 Colville Road, Charlotte, North Carolina. JOE LIBBY, whose home address is 442 Royal Palm Way, Palm Beach, Florida, will represent the deep southern states of Mississippi, Alabama, Georgia, and Florida.

Moving into the Mid-West, graduates living in Ohio and Michigan have BOB BREWKA of 3452 West 159 St., Cleveland, Ohio as his representative. In Indiana and Illinois, excluding the Chicago area, the alumni rep. will be JERRY McNAMARA of 1204 West Cerro Gardo, Decatur, Illinois. In Chicago, PAT HICKEY will serve as representative since he plans to work in the city for the next few years. I will state his mailing address in Chicago in the next issue of the ALUMNUS. Representation in the states of Wisconsin, Minnesota, North Dakota, South Dakota, Nebraska, and Iowa will be taken care of by JOHN MAY. John's address is 1620 North Main St., Racine, Wisconsin.

I was unable to secure representation in four areas of the country. They are as follows: 1) Louisiana, Arkansas, Missouri, Kansas; 2) Texas, Oklahoma, New Mexico, Colorado, and Arizona; 3) Mon-

tana, Idaho, Wyoming, Nevada, Utah, Oregon and Washington; 4) California. If there is anyone who is living in these areas and would like to serve as an alumni representative, I would appreciate it greatly if you would contact me by mail. The only function you have to perform is to make sure that I hear from the graduates living in your territory at least once a year. I would mail you a list of those whom you would be responsible for and then your job would be to inform me by mail on the activities of each graduate in your area. You would only have to contact those graduates who had not already written directly to me during the course of each year.

Over graduation weekend I was able to talk with some of the men who weren't included in the first issue of the ALUMNUS. I spoke to MIKE TERRY and he told me that he was planning on lay missionary work in Alaska after graduation. His roommate DICK ZANG is going to enter the service, preferably the Navy. ART KUSHI is planning a summer trip to Japan, and after this he will return to Notre Dame in September to do graduate work in electrical engineering. Among those heading for medical school next year will be JIM BROGAN who plans to attend at Cincinnati. DENNY COLLINS is also heading for med school in Boston.

The "little man" from Chicago, ED STEPHAN, is going to work for Brunswick Corporation again this summer and then he is planning on entering grad. school in the fall. DON RALPH will have to hang up his racket for a while in order to study psychology at Catholic University in Washington, D.C. ED "DIGGER" DAWSON told me he had a six month hitch in the Army at Ft. Knox and after this he plans on attending business school at either Xavier or Cincinnati. PAUL LaFRAMBOISE will return to his home in Canada and work for a year in Quebec. He then hopes to study in Europe at the business school of the University of Geneva in Switzerland.

Returning to law school at Notre Dame next fall is DON VECKERELLI. RAY KASHINSKI has decided on the Navy and A.O.C. Training School. After the Navy I am sure his plans include a girl by the name of Sarah Richardson. TIM MONOHAN will attend the University of Chicago business school in the fall. Another business school applicant is TOM TRAFELSKI who will study at N.Y.U. After fulfilling a six month service obligation in the Army, NICK CHESTER will work for the United California Bank in San Francisco. JERRY CARRIER must serve two years with the Army Counter Intelligence Corps, starting October 16. Before entering the Army he is going to work for the Indianapolis Star Newspaper. JOE MURRAY will return to his hometown in Hownesdale, Pennsylvania and enter the general hardware business. JOEL HAGGARD intends to do graduate work in Nuclear Engineering at the University of Oklahoma. TRACY OSBOURNE will join DAN GRIFFITH in lay missionary work in Killeen, Texas for one year. He then plans on attending medical school at Tulane. Another med school applicant is CLYDE HIGHTOWER who will study at St. Louis University in the fall.

Just prior to graduation two members of the baseball team received some very good news. JACK MITCHELL signed for a bonus of \$10,000 and a Triple A contract with the Minnesota Twins of the American League. He will pitch this summer with

a Minnesota farm team in Erie, Pennsylvania. The Twins also signed DAN HAGEN, giving him an \$18,000 combined bonus and contract offer over a three year period. I am sure I express the feeling of all the members of the class when I wish them the very best of luck possible.

I know I have missed quite a few of you in these first two articles. I would be very grateful if those of you whom I have missed would drop me a short postcard in the immediate future relating your current plans. You may either contact me directly or your alumni representative.

From the Alumni Office:

Whether he likes it or not, Mishawaka Police Chief DEAN BOLERJACK (Howard D.) is a member of the Class of '61. Listed for 25 years as a member of the Class of '36 with which he started, Chief Bolerjack will be able to make his fifth and twenty-fifth reunion at the same time in 1966.

Special congrats to center DAVE HURD on his assignment as line coach at John Carroll U., Cleveland. Dave was an assistant freshman coach at N.D. last year, and will serve at J.C.U. under Notre Damer JOHN RAY, who coached him at Three Rivers, Mich., High.

Law Class of 1961

John N. Moreland
Des Moines 17, Iowa
2833 High St.

President Kennedy presented an award of \$500 for "outstanding scholastic achievement" to a classmate among three blind students graduating in June. Recording for the Blind, Inc., was sponsor of the awards.

The three students went to the White House May 19. They had been aided during their university studies by recorded textbooks provided free by the sponsoring organization, which is currently serving about 2200 blind students, including those in adult education.

The students were: Helen Vivian Aareskjold of Brooklyn, New York, and Clark University in Worcester, Mass.; Cheryl Lynn Martin of Mansfield, Ohio; and Wittenberg University in Springfield, Ohio; and DANIEL R. WEBBER of Saginaw, Michigan, graduating LL.B. from the Law School of the University of Notre Dame, Indiana, in the top third of his class, who expects to practice law.

Dan graduated from Michigan State University magna cum laude in 1958, with a bachelor's degree in political science. While there he was a member of various scholastic fraternities, on the Student Union Board and a member of Student Government. He obtained a secondary teaching certificate as an undergraduate, and received a scholarship to the Law School at Notre Dame.

At the Law School he was in the upper third of his class and was the class representative in the Student Law Association. He was also Vice-Chairman of Gray's Inn, a Law School discussion group.

He is a certified Red Cross Senior Life Saver and has worked at summer camps in Michigan, Wisconsin, New Jersey and Pennsylvania as counsellor or Assistant Director.

KANSAS CITY—Pulchritudinous new officers of the busy Auxiliary to the K.C. Notre Dame Club are (l.-r.) Mrs. Virgil F. Soden, Mrs. Harlow B. King, Mrs. Joseph B. Shaughnessy, Jr., president; Mrs. Jerry Soden, and Mrs. James H. De Coursey, Jr.

Office of the President

The University of Notre Dame
Alumni Association

Dear Fellow Alumnus:

Beginning this fall — the Notre Dame Alumni have their greatest opportunity to make a major contribution to the future of the University. Every Alumnus is now familiar with the Ford Foundation Program, which makes it possible for Notre Dame to receive an additional \$6 million — if we raise \$12 million during the current three-year period.

The Special Gifts Division has been working night and day during the past fifteen months in an effort to obtain large gifts from other charitable foundations — from individuals of great wealth — and from every possible large potential contributor. This phase of the drive has been exceedingly successful, with the help of Our Lady and the prayers of all concerned.

Now, the Alumni — all 30,000 of us — must be prepared to face our challenge. Never before in the history of Notre Dame has the University asked the Alumni to contribute toward such a vast and vital capital gifts program. True, we have been making annual contributions to the Notre Dame Alumni Fund, or the Notre Dame Foundation. These contributions have been desperately needed and deeply appreciated. The record for generosity by the Alumni has been highly commendable.

This year, however, we must stretch our capacity and give Notre Dame a priority position — if Notre Dame is to maintain its leadership among the great universities of the world. There are several positive points of action that can and must be taken by every Notre Dame Alumnus this year: (1) We must be prepared to give a considerable amount of our time in helping to recruit five thousand dedicated workers for the Foundation Program. (2) We must in every way encourage all other alumni and ex-students to help raise the over-all percentage of participation during these critical years. Every local alumni club should set and reach the goal of 100% participation in the current Foundation Program. (3) Most of all — we must raise our own sights toward larger individual contributions. We should not think of our contributions for the next two years on any basis of comparison with the past. This time — we must pledge the largest possible amount — and each of us must try to be a pacesetter for the other.

This is the challenge for the Alumni. It is, indeed, a great challenge. We cannot fail. When we reach our \$12-million goal, Notre Dame will then be in a position to receive additional outside help — not only from the Ford Foundation, but from the many other major foundations and philanthropic organizations of this nation. Notre Dame is obviously the only Catholic university which has this opportunity.

Beginning with the issue of this ALUMNUS, this opportunity becomes an Alumni responsibility. If we all accept our Personal Responsibility — the goals will be reached, and Notre Dame's future as a great University will be assured.

Sincerely,

Nathan L. Fleming