

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](#)

RALLY, SONS OF NOTRE DAME

NOTRE DAME ALUMNUS


NATION-WIDE FILM AND PHONE HOOK-UP


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 Schools*
JOHN DEMPSEY.....
.....*Placement and Job Counseling*
W. EDMUND SHEA.....*Inter-Alumni Affairs*
WILLIAM MAHONEY, JR.....
.....*Prestige and Public Relations*
MAURICE CARROLL.....
.....*Religion and Citizenship*
W. EDMUND SHEA AND JAMES BYRNE.....
.....*Nominations*
HARRY MEHRE.....*Budget and Finance*
WILLIAM MAHONEY, JR.....*Resolutions*

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

Editorial Comment

from your
Alumni Secretary


Do you get the feeling that fund-raising is currently a grim and unrelenting obsession in the Notre Dame family picture?

Well, I am not about to tell you that it is not serious, not vital, and not unrelenting. But—

I think we ought to breathe a little in spite of it. The grocery bill is grim and unrelenting. But it would be a sad family that never enjoyed a meal because of it.

The challenge, for example, (when you live with it daily) often suggests colorful possibilities that the leaders frown on. I don't expect to get this past the counsel, so we might as well put it on the jungle drums for you.

Lots of thought has been given to an appropriate separation of the democratic donor into various segments of democracy depending on the size of his gift. None of us like this, because actually any donor in good faith and effort, should stand shoulder to shoulder with his fellow.

But in my tossing nights I have dwelt on a group of Societies (stemming from the old Societies that once provided the campus extracurricular outlets), which are historically reminiscent, personally inspiring, inherently significant, and only the amounts are changed to protect the innocent. (Amounts suggested are annual gift pledges.)

I. "The Theodore M. Hesburgh Astronaut Society." This would be the symbolic group in which would be the donors of \$1,000 and up, and up . . . and up . . . and up, etc., up!

II. "The John J. Cavanaugh Leadership Society." This group would provide the answer to the question, "Where are the Catholic Astors, Vanderbilts, Aga Khans, etc?" In this great group would be the donors of \$500 to \$1,000.

III. "The James A. Burns First Million Society." This group, donors of

\$300 to \$500, would hark back to the University's famous first Endowment Drive, which proved that the first million is not necessarily the hardest.

IV. "The John W. Cavanaugh Oratorical Society." This group of donors of \$100 to \$300, would commemorate one of the most eloquent of Notre Dame's Presidents, not by eloquence alone, but by their belief in the corollary virtue, that money talks!

V. "The John A. Zahm Explorers Society." This group, many of them venturing away from their native \$5 to \$10 habitat into the \$25 to \$100 territories beyond, could write a stirring page into this program, possibly titled "Up the Average with Pen and Check-book."

VI. "The Edward Sorin Hot Brick Society." I hope this will be a small but valiant group, dedicated simply to closing the gap between 100% participation and whatever figure the other Societies may have reached. It will face the ruins of its own budgets, reach into the smoking rubble and come up with a pledge that if all were gone, the budget would be started over again.

There you have some of the thinking that the textbooks frown upon. But if you read as much into the few lines and suggestions as they convey to me as I pass them along, this will be an enjoyable mental exercise, with traditional, historical, sentimental, modern and most practical connotations.

I am prompted to add my needle to your giving in this lighter vein by the fact that in the Alumni Survey, you said that your primary reason for giving to Notre Dame is Loyalty; your second reason is Interest; your third reason is Gratitude.

Not until more than three out of four alumni had given these reasons did we come to the fourth alumnus who said his motivation was conviction, so-

licitation, or other factual formula factors.

Keep the Societies in mind. You will have to apply for your own membership, accept or blackball yourself, initiate yourself, and probably meet in a rocking chair. But I am sure that sometime, when this campaign is successfully over, and Notre Dame is doing the job that destiny indicates, the Societies will gather with their sponsors and shoot an extra gleam off the Golden Dome to light the way for those then near it.

J. E. A.


NOTRE DAME ALUMNUS

Vol. 39, No. 5 • November, 1961

Editor James E. Armstrong, '25

Managing Editor John F. Laughlin '48

Columnist

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

Photographer M. Bruce Harlan, '49

In This Issue:

Editorial opposite

C-Minus-Zero page 1

Challenge Appeal Underway

Give'Em Both Burners page 2

James Armstrong, '25

What Notre Dame Can Be page 5

George N. Shuster, '15

Back to School page 6

... with a difference

Your Child Prepares page 8

Eugene S. Wilson

Law School page 10

Man and the Moment page 11

Rev. Thomas O'Donnell

Club News page 13

Sublime Tradition page 25

Class News page 29

President's Letter Back cover

Walter L. Fleming, Jr., '40

C-minus-ZERO!

Challenge General Appeal Approaching Maximum Thrust After Nationwide Countdown

The legendary "spirit of Notre Dame" and a special, 5,000-mile telephone network linked alumni and friends throughout the country on October 17 in a rally launching the general appeal of the University's \$18,000,000 Challenge Program.

The closed-circuit program, which emanated largely from the North Dining Hall on the campus, was heard by Notre Dame men, their families and guests attending Notre Dame Challenge Rallies in fifty-four cities from coast-to-coast. An additional sixty cities not on the telephone network held rallies built around local programs. The largest gathering was at McCormick Place in Chicago where more than 1,400 attended.

Rev. Theodore M. Hesburgh, C.S.C., Notre Dame president, headed a roster of University officials, trustees, prominent alumni and campaign leaders who spoke to members of the nationwide Notre Dame family. Father Hesburgh also explained the importance of the \$18,000,000 fund drive and charted Notre Dame's future in a film shown at each of the rallies.

James E. Armstrong, executive secretary of the Notre Dame Alumni Association, was master of ceremonies for the program, introducing speakers from New York, Detroit, Chicago, Dallas and San Francisco as well as from the campus. Music was provided by the Notre Dame Glee Club directed by Prof. Daniel H. Pedtke.

J. Peter Grace, Jr., national chairman of Notre Dame's greatest fund-raising effort, spoke from New York, calling on every alumnus and friend of Notre Dame to make a three-year pledge "for an amount as large as his

means will permit."

Joseph I. O'Neill, Jr., of Midland, Tex., who will direct the personal solicitation of all Notre Dame alumni and friends this fall, reminded Notre Dame men that they are being asked "to give substantially more than we may have been in the habit of giving to the familiar annual fund."

Speaking from Dallas, Walter Fleming, president of the Notre Dame Alumni Association, said "Notre Dame has the dreams and the hopes. We are the ones who are called to make the dreams come true, to give life to the hopes." By participating in the fund drive, each alumnus "can write a few paragraphs in a great chapter of Notre Dame's history," he said.


Mrs. Ernest M. Morris, of South Bend, chairman of the Woman's Advisory Council at the University, spoke for the wives, mothers and sweethearts of Notre Dame men everywhere. "Like women the world over and down through the years," she said, "we look to our men for victory — especially Notre Dame men."

Others who appeared on the closed circuit program from the campus rally included Rev. Edmund P. Joyce, Rev. Chester A. Soleta, Rev. John E. Walsh, Bernard J. Voll, Oliver Carmichael, Dr. George N. Shuster, Edward W. Krause, Dr. William N. Burke, and Christopher Buckley.

Those areas participating in Notre Dame Rallies (according to information available at press time) were:

*AKRON, Ohio
ALBUQUERQUE, New Mexico
ALLENTOWN, Pennsylvania
(at Bethlehem)

* Denotes telephone hook-up.

(Continued on page 4)


GIVE 'EM BOTH BURNERS

**First Stage is Amount, More Generous Than Ever Before, Over Three Years;
Second Blast is Record-Breaking Participation by Every Notre Dame Man;
Don't 'Phase Out' Until You See the Gleam in Their Eye!**

By JIM ARMSTRONG, '25

THE ALL-OUT General Appeal phase of the \$18,000,000 Challenge program for the future, which began officially on October 17, needs the record-breaking generosity of the alumni and friends of the University.

There are two major divisions of our effort among our alumni.

THE TARGET IN AMOUNT

The first is to bring home the vital fact that this is a challenge which cannot be met with the traditional much appreciated majority habit of contributing \$25 or under.

This is a challenge which *can* be met if each alumnus, for the three year

period involved will sacrifice to make his gift represent a major increase in his customary annual gift. (This will be credited as the Annual Alumni Fund gift, however.)

According to our estimates, Notre Dame must raise at least three times its annual giving of previous years, or a three-year pledge implication of at least nine times the usual habitual annual gift.


Now, what happens at the end of three years? Will you be committed beyond that? Must you sustain this three-year level further?

No good is served by saying that fund-raising will be ended after three years. To survive and compete and

provide a Notre Dame of the future that will uphold the Notre Dame traditions of the past and present, there will be no end to fund raising.

But—and this is sincere and important!—no period of fund-raising has ever held the significance of this three-year effort.

By it, and through the Ford Foundation's unique and magnificent gift of \$6,000,000 if we raise \$12,000,000, Notre Dame will become a "blue chip" university. We will achieve a stature that will bring us into the circles where foundations, and corporations, and philanthropists look first when major assistance is to be offered. This new stature will not end our own efforts,


but it will definitely and permanently enhance them, so long as we reflect in progress the faith that brought us there.

This then is our first major target—the raising of our amounts during these crucial years. More and more alumni have been increasingly generous. But in the last Alumni Fund year, more than 11,000 gifts, of a total of just over 14,000 gifts, were \$25 and under.

You have received literature, or your soliciting volunteer can advise you, on ways of arriving at an appropriate gift for you. It is our conviction, based on the alumni income status, that at least half of our alumni could do much better, with a little thought and effort, than the gifts they have been giving.

This is not retroactive criticism—but projected hope.

THE TARGET IN PARTICIPATION

And it brings up the second major division of our effort—participation.

Notre Dame has achieved an enviable record in alumni participation in our Annual Alumni Fund. We have reached as much as 52%. And we have frequently been among the top ten in colleges and universities in this comparative category.

We have never padded our books, nor sought easy ways to increase our statistics, and we have even been neglectful of what our alumni profession calls LYBUNTS—alumni who gave Last Year But Not This.

As a result, we feel that our total percentage of alumni who have given in one year or another is probably much higher than the single year record of 52%.

Princeton and Dartmouth have long waged annual battles in the van of the comparative participation figures, achieving more than 70% each, along with of course notably substantial annual funds in amounts.

We believe that there is no reason why the Notre Dame alumnus is any


STUDENT ACTIVITIES BUILDING, a geodesic dome for concerts, dances, athletic and other student events, is under construction north of the East Campus "Vetville" area to replace the Navy Drill Hall, which had to be razed in acres of excavation for the Memorial Library.

less aware of the financial program of his University, or any less willing to give.

We believe that there is no reason why the effort to increase our amount of individual giving should in any way lessen our participation.

We believe that if every alumnus who has ever given will participate in some way in this three-year program, even if he can give no more, it will substantially increase any participation figure we have ever reflected.


And we not only believe but know that if alumni who have not given at all to Notre Dame would, in this critical program, recognize the opportunities—if not the obligations—which are inherent in this great appeal, we could break all records ever achieved by any major college or university.

Sometimes Father Hesburgh's insistence on 100%, on the Number One spot, on excellence, seems a little less than realistic, especially when comparisons show that our status is good.

Then I hark back to one of my favorite philosophers, Bloody Mary, who had a song in "South Pacific" that carried a lot of implication: "... if you don't have a dream, how you gonna make a dream come true?"

And the thought that on some occasion in the history of Notre Dame, every Notre Dame man might find it in his heart, and in his reason, to offer his individual help to the University, in a great and constructive endeavor that would affect its whole future favorably, is really not an unreasonable one, certainly not beyond dreaming.

This is that endeavor!

Now is the time!

You are the alumnus!

In the ALUMNUS, over a thirty-five-year editorial span, I have offered you appeals to the heart, to the mind, to the spiritual, to the fraternal, to the enjoyable. This is an appeal for money, true, but it is so much more than that, in its implications for your University and its destiny, that I offer it without apology and without doubt of your acceptance of the challenge.


RALLIES (Continued from page 1)

ALTON, Illinois (at St. Louis, Mo.)
 ALTOONA, Pennsylvania
 (at Johnstown)
 ANDERSON, Indiana
 ASHTABULA, Ohio
 *ATLANTA, Georgia
 AUBURN, New York (at Syracuse)
 BALTIMORE, Maryland (Oct. 18)
 BATTLE CREEK, Michigan
 BAY CITY, Michigan (at Midland)
 BEAUMONT, Texas (at Houston)
 *BENTON HARBOR, Michigan
 BETHLEHEM, Pennsylvania
 BINGHAMTON, New York
 *BOSTON, Massachusetts
 BRADFORD, Pennsylvania
 (at Olean, N.Y.)
 BRIDGEPORT, Connecticut
 (at Hartford)
 *BUFFALO, New York
 BURLINGTON, Iowa
 *BUTLER, Pennsylvania
 BUTTE, Montana
 *CALUMET REGION, Indiana
 (at Hammond)
 CANTON, Ohio (October 16)
 CEDAR RAPIDS, Iowa
 CHATTANOOGA, Tennessee
 CHESHIRE, Connecticut
 *CHICAGO, Illinois
 *CINCINNATI, Ohio
 *CLEVELAND, Ohio
 COLORADO SPRINGS, Colorado
 *COLUMBUS, Ohio
 CONCORD, New Hampshire
 *DALLAS, Texas
 *DAVENPORT, Iowa
 DAYTON, Ohio
 DEARBORN, Michigan
 *DENVER, Colorado
 *DES MOINES, Iowa
 *DETROIT, Michigan (at Dearborn)
 DIXON, Illinois
 DU BOIS, Pennsylvania
 (at Johnstown)
 EAST LANSING, Michigan
 ELKHART, Indiana
 ELMIRA, New York
 EL PASO, Texas
 ELYRIA, Ohio (at Cleveland)
 *ERIE, Pennsylvania
 EVANSVILLE, Indiana

FLINT, Michigan
 *FORT LAUDERDALE, Florida
 (at Pompano Beach)
 *FORT WAYNE, Indiana
 FORT WORTH, Texas (at Dallas)
 *GRAND RAPIDS, Michigan
 GREEN BAY, Wisconsin
 HAMILTON, Ohio (at Cincinnati)
 HAMMOND, Indiana
 *HARTFORD, Connecticut
 HARTFORD CITY, Indiana
 (at Muncie)
 *HOUSTON, Texas
 *INDIANAPOLIS, Indiana
 JACKSON, Michigan
 JACKSONVILLE, Florida
 JOHNSTOWN, Pennsylvania
 JOLIET, Illinois
 *KANSAS CITY, Missouri
 KOKOMO, Indiana
 LA CROSSE, Wisconsin
 LANSING, Michigan
 (at East Lansing)
 LORAIN, Ohio (at Cleveland)
 *LOS ANGELES, California
 *LOUISVILLE, Kentucky
 MAINE
 MARION, Indiana
 *MEMPHIS, Tennessee
 *MIAMI, Florida
 MICHIGAN CITY, Indiana
 MIDLAND, Michigan
 *MILWAUKEE, Wisconsin
 *MINNEAPOLIS, Minnesota
 MOLINE, Illinois
 (at Davenport, Iowa)
 MONONGAHELA VALLEY,
 Pennsylvania (at Pittsburgh)
 MONROE, Michigan
 MUNCIE, Indiana
 MUSKEGON, Michigan
 *NEWARK, New Jersey
 NEW CASTLE, Pennsylvania
 NEW HAVEN, Connecticut
 *NEW ORLEANS, Louisiana
 *NEW YORK CITY, New York
 OKLAHOMA CITY, Oklahoma
 OLEAN, New York
 OMAHA, Nebraska
 ORLANDO, Florida
 PEORIA, Illinois
 *PHILADELPHIA, Pennsylvania
 *PHOENIX, Arizona
 *PITTSBURGH, Pennsylvania
 *PLAINFIELD, New Jersey
 POMPAHO BEACH, Florida
 PORT ARTHUR, Texas
 (at Houston)
 *PORTLAND, Oregon
 *PROVIDENCE, Rhode Island
 RACINE, Wisconsin
 READING, Pennsylvania
 RICHMOND, Indiana
 RICHMOND, Virginia


*ROCHESTER, New York
 ROCKFORD, Illinois
 ROCK ISLAND, Illinois
 (at Davenport, Iowa)
 SACRAMENTO, California
 SAGINAW, Michigan (at Midland)
 ST. JOSEPH, Michigan
 (at Benton Harbor)
 *ST. LOUIS, Missouri
 *ST. PAUL, Minnesota
 *ST. PETERSBURG, Florida
 SALINA, Kansas (at Wichita)
 SALT LAKE CITY, Utah
 SAN ANTONIO, Texas
 *SAN DIEGO, California
 *SAN FRANCISCO, California
 *SCHENECTADY, New York
 SCRANTON, Pennsylvania
 *SEATTLE, Washington
 SHARON, Pennsylvania
 (at Youngstown, Ohio)
 SHARPESVILLE, Pennsylvania
 (at Youngstown, O.)
 SIOUX FALLS, South Dakota
 *SOUTH BEND, Indiana
 (at Notre Dame)
 SPOKANE, Washington
 SPRINGFIELD, Illinois
 SPRINGFIELD, Massachusetts
 STERLING, Illinois (at Dixon)
 *SYRACUSE, New York
 TACOMA, Washington (at Seattle)
 TAMPA, Florida (at St. Petersburg)
 TERRE HAUTE, Indiana
 TITUSVILLE, Pennsylvania
 (at Erie)
 *TOLEDO, Ohio
 TUCSON, Arizona
 *TULSA, Oklahoma
 UNIONVILLE, Ohio (at Ashtabula)
 UTICA, New York
 VINCENNES, Indiana
 WARREN, Ohio (at Youngstown)
 *WASHINGTON, D.C.
 WATERBURY, Connecticut
 (at Cheshire)
 WHEELING, West Virginia
 *WICHITA, Kansas
 WILKES-BARRE, Pennsylvania
 (at Scranton)
 WILLIAMSPORT, Pennsylvania
 *YOUNGSTOWN, Ohio


What Notre Dame Can Be

By
GEORGE N. SHUSTER
Assistant to the President

(Condensed from a recent address by Dr. Shuster to Chicago alumni.)


JUST ABOUT FIFTY years ago—a longer time than it is pleasant to contemplate—a boy set out with his father in the earliest of Dodge models for a railroad station twelve miles away, from which trains took him through a night spent in waiting rooms and coaches to South Bend. As he dozed away his dreams were haunted by a peculiar kind of dread because Father John Cavanaugh the first, then President of the University, had written to say that he would be on hand with a personal greeting. What was a shy Badger boy to say to so great a man, whose picture was in the papers together with words from his speeches? That boy was I. But when I got there, it was only the inimitable Brother Flo who ushered me into the dining hall and the furious, glorious hurly-burly which then was life at Notre Dame. The world around us was a simple one. Nobody dreamed that the United States was soon to become a world power. Had anyone told me that within a few years I would be sitting in a dugout in France with a gas-mask round my neck trying to pick up enemy telephone conversation I should have thought him as mad as not one hatter but two. Or three.

But so it was to be. The nation has grown great and its greatness is imperilled. Men of this nation have unwillingly learned the grim arts of war. Many of them laid their good lives down on alien fields. Some had scarce seen the Pacific Isles the names of which now dot our history than they died. And others had their first glimpse of immortal Italy, and their last, on a gruesome beach-head like Anzio. Not a few fine Notre Dame lads were buried with them. Twice we Americans struggled then to learn the arts of peace. We did not succeed very well. People wanted peace but there was none. It may well be that this was in part our fault. We had illusions and delusions. There was an absence of dedication. There were softness and selfishness. We knew there was no room for these in a world which had spawned Hitler and Stalin, but many of us were soft and selfish anyway. Yet on the whole I think we were a sound and committed people. . . .

Meanwhile Notre Dame has taken a long, deep look that has happened. It has asked: what is a university like ours to be in this particular time? Fortunately it is able to say rather contentedly, our undergraduate college has come a long way. This college is good—not perfect but good—good in terms of its faculty, its students, its parents, its alumni. Having had something to do during twenty years as with an academically first-rate institution, I can say without hesitation that Notre Dame, too, is good—so good indeed that it comes as a shock that even priest counselors in some Catholic high schools tell their gifted boys to go to Harvard or Princeton. Far be it from me to say anything which would detract from the excellence of these colleges. But Notre Dame is their peer, insofar as its undergraduate program is concerned, however much we may differ about certain aspects of that program.

But it is now necessary to look at the University as a whole, and to see how well it performs the duties of a university in the United States of the present hour. We must try to see imaginatively, creatively, as Father Hesburgh has, what it would mean to build a Catholic university in the fullest sense of the term. This seeing and looking need not detract in the least from the value of what has been so sacrificially accomplished. It is just a matter of getting ready for the future, quite as industry and government prepare, or should prepare, for that.

What, in a very few words, does it mean to become a university

of genuine distinction? Two things can be said. First and foremost it must be a place of inquiry and scholarship which have significance for the time in which we live. This is, as I have said and you know, an era of dire peril for the nation. We have crossed a towering watershed in history. To say that mankind can now change this globe radically, sweepingly, as all previous ages could not change it is to make a trite remark. Yet who really understands what is implied? The Roman Empire fused the tribes of Europe in a great culture already marvelous from a technological point of view. Today the whole world is undergoing an even far greater transformation with blinding speed. Air lanes and road ribbons make the Pygmies of Africa neighbors of folk in the Bronx or Chicago's West Side. One can go from here to Montevideo as quickly as I came from Wisconsin to Notre Dame. A face on a television screen can be seen around the world.

We are in this shift, almost terrifyingly in it, over our necks and beyond. For how the change occurs, with what wisdom and in what spirit of human companionship, is the fateful question. Since it is out of the research done by universities the world over that the change was born, so also will what henceforth happens depend to a great extent on what they come to be. They are places in which at the deepest levels of understanding questions are asked and conversation is fostered about them and the answers given. The university is continuously asking, answering, at first tentatively, experimentally, and then with a measure of finality. It is also conversing about these things, teaching, carrying the discussion farther. That some of the possible answers can curdle the blood we know. The disaster which came from the skies upon Hiroshima can now come upon us, too. And if we visualize that some time the vast, almost incalculable masses of men in China were set in motion for conquest to the North and the South, there would enter history a colossus of power beside which the United States would have the same stature as that of present-day France in relation to Russia.

Second, the Catholic university must share in this inquiry and conversation if Catholics in a collective sense are to have a part in it. This they can and, of course, already do share as individuals. Yes, one can even imagine that they could do so secretly, with their identities concealed, as members of an intellectual ghetto. This would be good, too. But we at Notre Dame do not believe that this is what American Catholics want. Certainly it is not what thoughtful educators generally desire. Here lies the significance of the Ford Foundation grant to Notre Dame. This was not made to help Catholicism. It was born of a resolve to assist Catholics in doing something important for America.

One thing certainly we all especially hope for. As this year of 1961 opened, leaders of Church and State reminded our people that the part to be played by each person among us in the drama of the time was a great, a solemn and yet also a heartening and human one. These leaders, whether they spoke as citizens or as prelates of the Church, were almost startlingly unanimous, though there had been no conference between them. It was their conviction that what we as a people do together will have strength, coherence and beauty only if each one of us assumes responsibility for what he himself does. A tyrant may crack a whip against the background of murders and political prisons and so bring long queues of men and women into line with his resolve. He can wipe out the individual, think only of blind obedience.

Obviously a republic must perish if it reasons in this fashion. For a republic does not happen to come into being. It is the result of a cumulative investment of the legacy of the human person, as man having integrity and value not for his own sake alone but for the good of others as well. During the long medieval years when the Church's people thought of how they might regain and transcend the achievements of an antique Greco-Roman civilization which had fallen into ruin, they found in their own Saints, in the Prophets of Israel and the great thinkers of Greece faith in the human person as the source from which civilization could arise. It was because of this learning and not of an accident that in England Alfred the Great could so eloquently and effectively establish the Common Law from which in due time not only Magna Charta came but also, slowly, the courage and strength to surmount the tyranny of Tudor and Cromwellian times and to build that system of constitutional order in the spirit of which our own tradition of government was later on established. So towering is this monument to the Catholic past that when Stalin gave the Russian State a constitution he copied the language of the tradition, however sinister his deviations from it in practice may have been.

(Continued on page 12)


FRESHMAN ORIENTATION began with visits to hall rectors. Here (from left) Rev. Frederick Barr, C.S.C., meets freshmen Peter Seifert (Excelsior, Minn.), Arthur Erlich (Tenafly, N.J.) and Elmer Martin (Gilman, Wis.), all assigned to Farley Hall. (South Bend Tribune Photo.)

**Returning students find
new large frosh class,
new high enrollment,
new regulations,
new hall system,
new veep and deans,
new faculty members,
new academic programs,
new campus a-building,
even a new gleam
on the Golden Dome**

Back to School . . . with a difference.

NOTRE DAME BEGAN its 120th academic year Sept. 21 with a record enrollment, a major construction program underway and a refurbished golden dome atop the Administration Building.

Fourteen hundred seventy-five freshmen, representing 750 high schools throughout the country, arrived on the campus by September 16 to participate in a five-day orientation program. Upperclassmen and graduate students swelled the student body to an all-time high of 6,500.

Father Soleta Speaks

The formal religious opening of the 1961-62 school year took place September 24th with a Solemn Mass offered in Sacred Heart Church. Rev. Edmund P. Joyce, C.S.C., acting president, the celebrant, and the sermon was delivered by Rev. Chester A. Soleta, C.S.C., vice-president for academic affairs. The entire University faculty marched in procession to the Gothic church for the rites.

Students returning from summer vacation inspected the two-acre excavation for the \$18,000,000 Notre Dame Memorial Library under construction on the east side of the campus. The thirteen-story building, scheduled for completion in 1963, will house two million volumes and seat half the Uni-

versity's undergraduates at one time. Nearing completion at the opposite edge of the campus were 108 apartments for married students and their families.

More Buildings

At least two other major construction projects will be in progress during the school year. Work is underway on a \$300,000 Student Activities Building, a geodesic dome in the northeast sector of the campus. Designed to accom-

modate up to 3,000 persons for convocations and other major events, it will replace the wartime University Drill Hall which was razed to make way for the new library. And a \$2,-200,000 Radiation Laboratory will be built at Notre Dame by the U.S. Atomic Energy Commission beginning in December.

Discipline Changes

Affecting students more immediately is a revised structure of student life


FOUNDATION AND ALUMNI programs were introduced to the freshmen by their respective chiefs. Father John Walsh, Foundation director, listens to the remarks of Alumni Secretary Armstrong.

Observe Universal N.D. Communion Sunday on December 10, 1961

which provides for fewer disciplinary regulations and a new emphasis on personal responsibility. Each of Notre Dame's seventeen residence halls, in addition to a rector, will have a chaplain whose full-time job will be to counsel students in their spiritual and moral development. Carrying out the personal responsibility theme, Notre Dame's traditional "lights out" at midnight or before has been dropped with each student setting his own study curfew.

Academic Developments

Two academic developments effective with the new school year are the creation of a department of pre-professional studies in the College of Science and the inauguration of a program leading to the Doctor of Philosophy degree in chemical engineering. Dr. Lawrence Baldinger, associate dean of science, heads the new department which will coordinate the programs and activities of pre-medical, pre-dental and other pre-professional students of the science school. A new freshman program is also in preparation.

Major University appointments this fall involved Rev. Charles McCarragher, C.S.C., vice-president for student affairs; Dr. Norman Gay, dean of the College of Engineering; and Dr. William Burke, dean of freshmen. Sixty scholars and scientists are newly appointed to the faculty.

Symbol Reburnished

Dominating the entire campus is the statue of the Virgin Mary, "Notre Dame," atop the golden dome. Symbol of the University throughout the world and a landmark for miles around, the dome glitters brighter than ever with new gold leaf applied during the summer months.

Notre Dame's founder, Rev. Edward Sorin, C.S.C., could hardly have envisioned how his frontier school would become one of the great universities of the nation and the world. But in 1844, just two years after the University was founded, he said:

"When this school, Our Lady's School, shall grow a bit more, I shall raise her aloft so that, without asking, all men shall know why we have succeeded here. To that lovely Lady, raised high on a Dome, a Golden Dome, men may look and find the answer."

"Secularism has come to dominate the culture of the West and recently to penetrate the rest of the world. We can be sure that the crucial need for education and research will simply accelerate its influence. Sometimes it seems that the world has been cut off from our spiritual and religious tradition.

"Religion used to be the center of our culture and theology the center of academic life. Today, in spite of many public gestures, conferences and dialogues, there is still an almost abnormal fear in general academic circles to admit real theological discussion; and religion is still dismissed to the private feelings and conduct of the individual.

"In the Western World only one institution, more or less effectively and consciously, is still in touch with the power and comprehensiveness of our spiritual and religious tradition, the Catholic college and university. It is our special mission to preserve and strengthen that tradition, not in any rigid or static way but organically, helping it grow, to absorb and transform, to keep adapting itself, making itself effective at every moment of our time. . . .

"Recently our University was commended publicly because it was sectarian in name only. If this means what it says, that we are not narrow and divisive, then we accept it humbly and gratefully. If it suggests that being Christian and Catholic really means nothing to us, then it is time to stop and look at ourselves."

—Rev. Chester A. Soleta, C.S.C., Vice-President for Academic Affairs, at Mass, opening the 120th Academic Year

PERSONNEL:

Father McGrath Elevated

A thirty-seven-year-old Holy Cross priest has been elevated to the Roman Catholic hierarchy by Pope John XXIII.

Rev. Mark Gregory McGrath, C.S.C., has been appointed Auxiliary Bishop of Panama. The Bishop-elect has been stationed in Santiago, Chile, where he was a faculty member at St. George's College, conducted by the Holy Cross Fathers, and dean of the faculty of theology at the Catholic University of Chile.

Born Feb. 10, 1924, in Ancon in the Canal Zone, the new bishop entered the novitiate of the Congregation of Holy Cross in September, 1942. He was graduated from the University of Notre Dame in 1945 and then began four years of theological studies at Holy Cross College, Washington, D.C. Father McGrath was ordained in Sacred Heart Church on the Notre Dame campus June 11, 1949.


He then began several years of advanced study of theology, receiving the degree of Bachelor of Sacred Theology from the Institut Catholique in Paris (1950) and his licentiate and doctorate at the Angelicum in Rome (1953). Bishop McGrath is one of the founders and has been serving as editor of *Theology and Life*, a theological journal in Spanish.

The new bishop is the fourth member of the Holy Cross Fathers' Indiana Province to be raised to the hierarchy within the past year. The others are Bishop Alfred Mendez, C.S.C., of Arecibo, Puerto Rico; Bishop Vincent McCauley, C.S.C., of Fort Portal, Uganda; and Auxiliary Bishop Theotonius Ganguly, C.S.C., of Dacca, East Pakistan.

Powers Accepts New Job

Allan J. Powers, an assistant director of the University of Notre Dame Foundation, has resigned to accept an appointment as


vice president in charge of development at Mercy College, Detroit, Mich. Powers, who has been a member of the Notre Dame staff since 1953, assumed his new duties October 1st.

Mercy College, founded in 1941, is operated by the Religious Sisters of Mercy. It has an enrollment of approximately 800 young women. Powers will administer the school's public relations and fund-raising programs.

A native of Richmond, Va., Powers is a 1951 Notre Dame graduate, and took graduate studies in speech at Columbia University, New York, N.Y. He is a co-founder and former president of the South Bend Civic Theatre and for nearly ten years has directed choreography for University Theatre musicals at Notre Dame.

Powers is married to the former Marilyn Dolores Friel of Rumson, N.J. They have a daughter, Christine Mary.

Cooney Joins Foundation Staff

James M. Cooney, a 1959 graduate in communication arts, has joined the Foundation staff as an assistant director assigned


to Illinois (outside Chicago), Kansas, Missouri, New Mexico, and Oklahoma. Richard J. Bowes, '38, formerly assigned to those states, continues to be responsible for an area including Arizona, California, Colorado, Nevada, and Utah.

Cooney, a former radio-television announcer for South Bend's station WNDU and Albuquerque's KQUE, also worked briefly for the F.B.I. while attending the University of New Mexico in Albuquerque. A veteran performer with Notre Dame's University Theater, he has been a director of the South Bend Civic Theater since graduation.

A native of Chicago, he married Anne Rody of Elkhart, Indiana in 1959. The Cooneys now have a year-old daughter, Kathleen.

NOT LONG ago, the head of a large testing agency told college educated parents of college bound students: "Enough is now known about evaluating individual abilities and achievements so that any parent who really wants to may view his child as the child will be viewed by the college."

Now this advice seems to be sound and simple. After all, you do receive regular reports from schools on your child's achievement in each subject. National agencies which offer standardized tests provide with the individual test results a manual of interpretation, so that you may know not only your child's scores, but how these compare with state or national groups of students.

You and your child can also discover through material in the school guidance office information on the range of test scores in freshman classes at many colleges.

In spite of all this information, you can't think as an Admission Committee thinks, you can't outguess an Admission Committee, and if you try you may expose your child and yourself to needless disappointment.

This counsel to think as an Admission Committee thinks reminds me of the advice I received once in a deer hunting lodge on the night before the opening of the deer season, when a veteran deer hunter explained to me that "the way to get a deer is to think

like a deer." His elaboration of this philosophy was so convincing that I asked and received permission to hunt with him the next day. What a time we had! He studied the wind, the ground, the trails, and then he explained to me how with such weather conditions the deer would probably do this. He stationed me on one old log and he went in another direction.

To make a long story short, I heard a lot of shooting around me; I saw a few deer killed by other hunters, but the expert and I never saw a deer. Apparently some deer were thinking as humans think.

HERE ARE some of the reasons why you can't think as an Admission Committee thinks:

1. Admission Committees act differently each year according to the quantity and "quality" of applicants and the needs of the institutions involved. The ever swelling host of candidates has brought rapid changes in admission standards at every institution.

2. The weight given marks and test scores varies so much among institutions that even veteran school counselors hesitate to make firm predictions on individual cases. I have heard admission officers for Yale, Wellesley and Harvard state that test scores do not have the importance they once had in selection procedures. The reason is that at the most popular institutions too many candidates look alike when measured by either marks or test scores.

3. You can't know from year to year how much weight admission committees will give to certain other factors: i.e., school and geographical distribution, extracurricular achievement in art, music, drama, sports or community service, and occupational choice (some institutions limit the number in a class who want medicine, engineering, math or science).

4. You may be able to understand the strengths and weaknesses of your college bound child, but you can't know the quantity and quality of the other candidates at the college chosen by your child. At co-educational colleges girls often meet higher competitive admission standards than boys — and within a university some schools have higher entrance requirements than others.

Whether your child is accepted or rejected at any college depends not only on his credentials, but even more on how his credentials compare with those of the other applicants.

What then can you do when you want to help your child prepare for college — when you want to guide your child to an institution that will stimulate him fully?

THERE IS only one safe workable program regardless of your child's test scores, his marks, or his other achievements. This is a program that introduces your child to the mysteries of the world and to the excitement of discovery. This program should be started as soon as your child begins to talk and read.

Most children are born with a full measure of curiosity. They want to know what is going on about them and, as you know, the early years are filled with "What?" and "Why?" and "Where?"

If you have the time and the patience to answer these questions, you will nourish this curiosity that is the tap root of all learning. Only the curious learn.

Your child won't be many years old before you will encounter the first question you can't answer. You can shrug your shoulders and say, "Go away and stop bothering me," or "I don't know," or "Let's find out."

If you have the time and patience to lead your child in his probe of the unknown, in his search for knowledge, you will encourage the maintenance of a habit of inquiry. You may also rediscover for yourself the fun of learning.

What you can do

to help him when

YOUR CHILD PREPARES for COLLEGE*

By **EUGENE S. WILSON**

* Copyright 1961 by Editorial Projects for Education, Inc. All rights reserved.

But this nourishment of curiosity means that a mother cannot be too occupied with community affairs, social teas or bridge parties, and that on some mornings she may have to leave the beds unmade or the dishes unwashed until naptime, and Dad may have to miss a golf game. Priorities must be established.

Today there are so many forces working against the development and maintenance of curiosity in a child, forces like the radio, television, the automobile and hundreds of sporting events. All too often curiosity is throttled by spectatoritis, by parents who are too busy, and even, alas, by the rigidities of the school system and the desire of teachers to cover a certain amount of material so that students will do well on their tests.

If you want to help your child get into a college, you will always be aware of what your child is studying in school and especially what he is reading. Your reading will supplement his reading and your learning will mesh with his so that you will be in a position to stimulate his further learning by your answers to his questions. Learning becomes even more fun when it is shared by all members of the family.

The child who is a natural reader presents no great problems. If your family includes a non-reader you have a special problem, but one which can sometimes be solved by introducing him to books which feed his natural interests. A librarian will help you select books which deal with baseball, with the mechanical world, with birds or animals, and, later on, books on electronics, chemistry, music or art. Once your child has learned the fun of reading in the field of his special interest, there is a chance that he can be led into an exploration of other fields.

YOU MAY wonder at this point why I have said nothing about marks and test scores. The omission of these two tyrannies is intentional. When learning is in its rightful place, marks and test scores follow learning. Today so much emphasis is placed on the difficulty of winning admission to college and on the importance of tests and marks that all too often marks and tests have become the goals of learning rather than the by-products. When marks and test scores are made the primary target of learning, real learning is lost.

The school report cards give you an


EUGENE S. WILSON is dean of admission at Amherst College, and a leading authority on preparation for college.

As director of Amherst's admissions program since 1946, he has seen and dealt with prospective students of varying abilities, interests and degrees of preparation for college.

His broad outlook on the national ad-

opportunity to place marks in proper perspective. Instead of asking "What did you get?," try, "What have you learned?"

It is up to you to de-emphasize the marks and test scores and to help your child focus on reading, writing and learning. An approach like this as preparation for college helps your child to understand that learning is something he does where he is and that all about him are people and books which will help him learn. Under such a program your child will see that his understanding of the world does not depend on whether he is in Boston, or in San Francisco, or in Yankton, but on how much advantage he takes of the opportunities around him. If your child is reared in this manner, neither he nor you will worry about whether he gets into Harprince, Dart-yale or Calford, but only that he gets to a college where he can talk to teachers, where he can read books, where he can work in the laboratory.

And now you may want to say, "Yes, but he may not get into a good college. He may not get into the best college. He may not get into my college." Actually, no one knows what a good college is. No one knows which colleges are best. Harvard does have more graduates in *Who's Who* than any other institution, but considering the human material that has poured into Cambridge, Massachusetts, from all over the world for centuries, why doesn't Harvard have twice as many

missions picture comes from his active participation in the leading national organizations in the field. He has been a member of the College Entrance Examination Board since 1946, and a director for three years, and was chairman of its committee on inaugurating the "sample of writing" test. He was president of the Association of College Admission Counselors in 1960-61. He is a member of the National Association of Secondary School Principals, and serves on several school-college relations committees of this and other organizations. In 1958, he was a member of the selection committee for the National Merit Scholarships.

A graduate of Deerfield Academy and Amherst College, he spent ten years in the field of inland water transportation before returning to Amherst in 1939 to become alumni secretary, a post he held for seven years until his appointment to the admissions job.

Mr. Wilson is co-author of a book, "College Ahead!," published in 1958 and recently revised. He also has written an occupational guidance booklet for liberal arts graduates, entitled "After College What?" And his articles have appeared in the Saturday Review, the College Board Review, College and University, and other journals.

graduates in *Who's Who* as it does? Harvard could be doing a very poor job educationally and yet seem to be the top educational institution because of the intellectual drive and ability of the students who go there.

The head of the Department of Religion at Yale University is not a Yale man. He came from Dakota Wesleyan. The head of all health services at Harvard is not a Harvard man. He came from the University of West Virginia. The former president of Princeton was not a Princeton man, but a graduate of Grove City College in Pennsylvania. The misery and torture of today's college admission comes because parents have taught their children to think that learning is a matter of geography; that learning can take place only in certain institutions.

The wise parent who has created in his child a desire to learn will approach the whole problem of college admission with one philosophy: "Go where you can get in, my son, and know that a great opportunity awaits you to discover more about people, more about ideas, more about things — more knowledge than you will ever master in the four years you are in college."

When this approach to college admission is taken by an entire family there can be no heartbreaking letters in the mail, no crushed egos, nothing but delight at any letter that brings news of acceptance, news that an adventure in learning lies ahead.

News of the NOTRE DAME LAW SCHOOL


MOOT COURT

Mr. Justice Douglas presided over the Court hearing the final argument in our annual Moot Court Competition on October 6. Sitting with him were Honorable William H. Hastie of the United States Court of Appeals for the Third Circuit and Honorable J. Skelly Wright of the United States District Court in New Orleans. Thus a member of the Supreme Court of the United States presided over our Moot Court for the sixth consecutive year.

The students who participated in the argument before this distinguished tribunal were: Joseph P. Albright, West Virginia; Michael M. Kelly, Texas; Louis N. Roberts, Indiana; and Norman H. Stark, Pennsylvania.

UNDER WAY

Law students registered on Thursday, September 14, and classes began the following day, a week before the rest of the University.

We had fewer no-shows this year than last. Happily, therefore, the expected decline in first-year enrollment did not materialize. We have exactly the same number as last year, namely 63, notwithstanding the substantially greater selectivity which was exercised in passing on applications.

NEW OFFICERS

Honorable William B. Lawless, '44L, of Buffalo, New York, was elected president of the Notre Dame Law Association at the annual meeting at The Law School on June 10. Also elected were: Honorary President, Mr. Albert H. Monacelli, '34, New York

A MESSAGE FROM THE PRESIDENT

... I left the UN just as the sun was setting, hailed a cab and asked to be taken to my hotel. The driver adjusted the mirror, looked back at me and said, "You been at the UN, aintcha, Mac?" I said yes. He said, "You've seen a lot of Communism, aintcha?" I said yes. He adjusted the mirror and looked at me again, studying my face and the way I was hunched over in the back seat, just as he had watched the stiffness with which I had climbed into his taxi. Evidently he recognized me. As we pulled up to the hotel the fare was eighty cents and I gave the driver a dollar. He looked at me, thrust the dollar bill back in my hand and said, "Oh, never mind, Dr. Dooley, I'll pay your fare. You keep that buck and get back as soon as possible to your Kingdom of Laos." I smiled and felt warm and good inside and turned to my fellow-American and said, "O.K., Mac. Shall do."

—DR. TOM DOOLEY,

The Night They Burned the Mountain, p. 383.

Notre Dame men everywhere should feel "warm and good inside" to know that one of their fellow alumni contributed so much to his profession and to his country in a few dynamic years on earth. In describing his colloquy with the cab driver in New York, Dr.


Judge Lawless

Dooley touches a sensitive nerve. He points up the human awareness of the everyday American and shows how heartening is the slightest contribution to a cause to improve mankind.

The Notre Dame Law Association is trying to take a page from the book of Dr. Tom and is preparing for the legal profession men of his character and his zeal. We are doing it by giving our time to the program of excellence in law designed by Dean O'Meara to fit into the broader concept of Notre Dame, the modern day Bologna of Catholic Education. Specifically, the Law Association is recruiting students from every community of the United States. It is sifting through lists of college graduates who are interested in practicing law and, after meticulous selection, it brings the outstanding young man to Notre Dame Law School so that he may be trained in the profession which deals with the perfection of reason. At Notre Dame he will develop his professional skill in an atmosphere which recognizes the rich tradition of Saint and Scholar. We are underwriting as far as we are able Dean O'Meara's program to continue Notre Dame as a truly great national law school. Although we have approximately 2,000 members of the Law Association, not all members are able to participate actively in helping us to recruit the best for Notre Dame. Those can help with their dollars.

Oftentimes, the most promising college students come from families with limited financial resources, many of them come from large families. Some must support their own families. It is the job of the Notre Dame Law Association to see to it that a prospective law student who shows real promise for the legal profession be brought to Notre Dame through scholarship assistance. Some of the truly outstanding young men are anchored to their home communities because of family problems, others are attracted by the substantial scholarships made available to them by universities whose economic resources are superior to Notre Dame's. Still others regretfully enter state universities of law not because they desire to do so, but because the tuition there is substantially lower than it is at Notre Dame. As Dean O'Meara has pointed out in his annual reports, every one of his present students has summer employment but this brings at best only \$500 to \$1,000 a year and is inadequate to bring him to Notre Dame. Last year, because of the unflinching zeal of Mr. Albert H. Monacelli, a prominent New York City attorney and alumnus, the Law Association was able to raise through the generosity of the Alumni, approximately \$50,000 for Law Scholarships. This sum almost doubled the sum raised in the preceding year. As a result, many brilliant young men will be entering Notre Dame Law School this fall who otherwise would not have known the atmosphere of the Lady on the Dome.

Your contribution should be made to "The Notre Dame Foundation—Law School Scholarship Fund." In that way, every dollar you give will qualify for a matching grant by the Ford Foundation.

A contribution of \$500 from you will bring Notre Dame an additional \$250.00 from the Ford grant.

If you help, you will feel as Dr. Tom Dooley felt, "warm and good inside" and think what you will have done for that young man who needs YOU to enter Notre Dame next fall!

—HON. WILLIAM B. LAWLESS,
President, Notre Dame Law Association.

City; Vice President, Mr. Frederick K. Baer, '36L, South Bend; Secretary-Treasurer, Mr. Francis X. Fallon, '33, Grand Rapids; Executive Secretary, Mr. Thomas L. Murray, '51L, South Bend.

Newly elected directors of the Association are: Mr. Valentine B. Deale, '39, Washington, D.C.; Mr. Peter F. Flaherty, '51L, Pittsburgh; Mr. John J. Reidy, Sr., '27L, Cleveland; and Mr. George N. Tompkins, '56L, New York City.

PROMOTED

Honorable Roger J. Kiley, '23L, and Honorable Luther M. Swygert, '27L, have been appointed to the United States Court of

Appeals for the Seventh Circuit. Judge Kiley had been a member of the Appellate Court of Illinois since 1941 and Judge Swygert had been judge of the United States District Court for the Northern District of Indiana since 1949.

Warm congratulations.

RECOGNITION

Mr. Ralph G. Schulz, '53L, was one of the lecturers at a one-day seminar on Tax Planning for Corporate Executives, held under the auspices of The University of Chicago. Mr. Schulz is a member of the firm of Whyte, Hirschboeck, Minahan, Harding and Harland in Milwaukee.

FACULTY

● Professor Wagner has been granted leave of absence for the first semester. He will spend this time at the Cornell Law School working on a comparative-law research project with a group of eight or ten international legal scholars.

Chief Justice Warren appointed Professor Ward to be the Reporter of the Advisory Committee on Appellate Rules of the Judicial Conference of the United States. This

Committee has been directed to make a comprehensive study of appellate rules and procedures with a view to formulating improved and uniform appellate rules for all of the United States Courts of Appeals.

Professor Rodes spent last year in England, at Oxford University, on a Law Faculty Fellowship awarded him by The Ford Foundation. We are glad to have him back.

Professor Wofford has been granted leave

of absence to serve as one of President Kennedy's Special Assistants.

NATURAL LAW INSTITUTE

In connection with the annual meeting of the Editorial Board of the *Natural Law Forum*, Professor Bertrand de Jouvenel, internationally known French scholar, delivered a series of lectures on October 20 and 21. These lectures will be published in the 1962 issue of the *Forum*.

MAN and the MOMENT

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


Such is the Church of the Sacred Heart, a gallery of art, a treasury of relics for the faithful, a basilica of religion; for in very few places in America are the ceremonies of the Church carried out with greater completeness, propriety and impressiveness than at Notre Dame. And in such environment are we receiving our education and are we arriving at the estate of manhood. Surely such ennobling influence should bear fruit when we leave Notre Dame and enter the battle of life.

With these words the Scholastic of February, 1904, concludes an article on Sacred Heart Church. I imagine many articles have been written over the years about the church. Sometime it would be good to go back through old Domes and Scholastics to see what was said. Yet all would have to say much the same thing. Anyone who comes to the campus is struck by the beauty and elegance of this great church. They would have to mention the calm beauty and serene grandeur of this Cathedral-like campus church.

● A few years ago a prominent visitor asked his host at Notre Dame what inspired Father Sorin to build such a big and beautiful church out here on the prairie in 1871! The answer given is the same answer that inspired Father Sorin to put Our Lady on top of a golden dome: "When this school, Our Lady's School, shall grow a bit more I shall raise her aloft so that, without asking, all men shall know why we have succeeded here. . . ." This he did. And sometime, if you pause and look at this lovely statue, you will see that her left hand points down to the

campus — to her boys — and her right hand points to the church. You can almost hear her saying, "These are my boys. I take them and give them to my Son."

Father Sorin must have had this in mind when in the Spring of 1869 he decided to build a new church dedicated to Our Lady of the Sacred Heart. There was little money on hand, but then this lack of funds was an old story for Father Sorin. He decided to go ahead. In the Spring of 1871 the cornerstone was blessed by Archbishop Purcell, assisted by five other bishops. Even in those days the hierarchy looked to Notre Dame to be the best and traveled long miles on slow vehicles to attend functions at Notre Dame.

It is not easy for us in our time to imagine that year of 1871. It is ancient history. We have moved from the slow train to the fast jet. We have squeezed the twirling world and made it small. But the people of those days were giants on the earth. The scars and wounds of the War between the States were still a blotch upon the land. People still cried dry tears for their recent dead, and the maimed found little comfort as they hobbled on their crutches. A general named Grant was in the White House. A priest named Corby was President of Notre Dame. This same Father Corby was the gallant chaplain in the carnage of Fredericksburg, Chancellorsville, Gettysburg and the wilderness. And to the west — whether you put the blame on Mame or the kick of a cow — Chicago was half burned to the ground. Such was

the scene in 1871 as the still young college began to build its campus church. It took time and hard work and many a change of plan. Finally, after ten years, it was finished. Not completely finished, because the beautiful Lady Chapel was not started until 1886. And here again the old master, Father Sorin, a priest forty-eight years, stepped in to secure the altar for the Chapel. He had seen this work of Bernini on exhibition in Rome. True to form he tried on four different occasions to get the price lowered, but the bearded French patriarch lost. He had to pay what was asked.

In the golden anniversary of Father Sorin's ordination the Church was consecrated. The year was 1888. From across the country came the dignitaries of the Church led by Cardinal Gibbons.

Sometimes when you come back to the campus take a quiet seat in the church and look it over. You never really looked at it when you were a student. Students are too busy to see. They just rush. But now is your time for a meditative visit. You won't have to know that the decoration was the work of Gregori and that the high bronze altar was fashioned in the studio of Froc Robert of Paris. These are interesting bits of information but hardly points for meditation and reflection. Instead, consider the number of feet that have walked across these floors. In every season and from every walk of life students and visitors have entered this church to pray. In season and out the casual sightseer has looked and marveled. But when you return just sit and look. From the high-shadowed sanctity of the ceiling you will see the cherubs of Gregori in multicolored fresco. So pause a while. Let Our Lord in the tabernacle remind you of your hopes and promises. Say with the poet priest of Notre Dame —

"Nothing so much is future as the past;
I may not see tomorrow,
But unto joy or sorrow,
My yesterdays shall meet me at the last."

What Notre Dame Can Be (Continued from page 5)

As I have said, the human person has integrity and value for others as well as for himself. And so the Catholic must develop a living, magnanimous sense that when he speaks of the healing waters by which our Republic lives he has in mind others as well, however different their origins or their spiritual orientation may be. His university will not put some kind of key in the door and say, these treasures are for myself alone. It must think constantly of civil conversation with others, in the hope of finding a common ground with them on which civilization can be safeguarded. And this it cannot in our time effectively do unless it truly be a University in which this kind of conversation can be conducted against the background of a firm and fervent, a deeply intellectual and yet also a wholly democratic spirit in a scholarly community.

It is hardly necessary for me to conclude that this is no easy task. But for all who love and believe in Notre Dame it will be impossible to shirk it. The great majority of us remember our

Alma Mater as a place in which our young years were blest, in which our laughter and our joy in life were never kept from bubbling through study and religious dedication. We have never thought it a sin for boys to play football, and for my part I hope to be cheering next fall with such breath as remains in my relatively ancient frame. But a long time has now passed since Notre Dame was little more than an Eton playing field with studies attached. It must now reach out to an intellectual greatness which the Church and the nation require if we are to do our part in the mighty struggle for our people's freedom.

Notre Dame does not need me except possibly as a symbol of what lifelong dedication to scholarship may mean. But it needs you as a mother does her children. It needs you not so much for its own sake as for that of your dear children in turn. Your children are the America which is to be. God grant that Notre Dame can serve them as it did you to serve their country and Him.

SIXTY-MINUTE MAN REVISITED


FATHER HESBURGH, twice honored by other universities last June, is shown (left) receiving a degree from President Kirk after an address at Columbia University and (right) taking part in Princeton academic procession with (l.-r.) Secretary of State Dean Rusk, Secretary of the Treasury Douglas Dillon, and former U.N. Ambassador Henry Cabot Lodge.


Off-campus views of Notre Dame's president to supplement the story in the Oct. 24 issue of LOOK.


HAWAII—It's standing room only, apparently, in Honolulu's Pacific Club as Hawaiian alumni stage an "Aloha" (meaning both hello and goodbye) reception for six departing freshmen and for Father Hesburgh, who touched down on a business trip to the Philippines, Hong Kong, Pakistan, Lebanon, Rome, and Vienna for the N.S.F. and I.A.E.A.


MANILA—On a whirlwind tour of the Philippines that also included a visit to the Rice Institute for the National Science Foundation and a reception at Far Eastern University, Father Hesburgh (left) is met at the airport by Club President Conrado Sanchez, Jr., and other Philippine alumni; (center) enjoys an intimate dinner and chat at the Kismet with the welcoming committee; and (right) addresses a full-Club gathering at the Club Filipino in farewell.

• 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—Paul A. Matz, '56, 7049 Calle Canis, 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

Bakersfield—Richard Barnett, '56, 63 Golden State Hwy., Bakersfield, Calif.

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

Greater Long Beach Area—Edmond W. Sheeran, '31, 206 E. Fourth St., Long Beach 12, Cal.

Los Angeles—Morton R. Goodman, '30, 9441 Wilshire Blvd., Beverly Hills, Cal.

Northern—William C. McGowan, '41, 1709 Newcastle Dr., Los Altos, Calif.

Orange County—John E. DeCoursey, '53, 13742 Borromeo Ave., Placentia, Calif.

Sacramento—Alfred A. Kaelin, '55, 2784 Harkness St., Sacramento 18, Calif.

San Diego—Fred Fowler, '41, 4232 Stanton Rd., San Diego, Cal.

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

San Gabriel Valley—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 Valley—Domenic A. Narducci, Jr., '52, 44 Bracon 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., The New Bloint Bldg., 25 E. Los Olas Blvd., P.O. Box 1020, Ft. Lauderdale, 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, 99-149D Heen Way, Aiea, Hawaii.

IDAHO

J. Richard Cornell, '39, 2408 Broadway, Boise, Idaho.

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

ILLINOIS

Aurora—Edward J. Fanning, '39, Fanning Chevrolet, Inc., 230 S. Broadway, Aurora, Ill.

Central Illinois—Thomas Hamilton, Jr., '33, 3349 S. Fifth St., Springfield, Ill.

Chicago—Joseph L. Pagliari, '53, 1125 N. Knight, Park Ridge, Ill.

Decatur—George H. Hubbard, '54, 139 W. Main St., Decatur, Ill.

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

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

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

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

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

Peoria—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—Robert N. Caffarelli, '55, 231 E. 22nd St., 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 Kensch, '37, Our Lady of Seven Dolors Rectory, Festina, Iowa.

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

Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Jerome S. Culligan, '31, 1521—26th Ave., Rock Island, Ill.

KANSAS

Eastern Kansas—T. Henry Devlin, '49, 2303 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. Spurl & Co., Commerce Bldg., New Orleans, La.

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

MAINE

William M. Salter, '57, 34 Windsor Ave., Augusta, Maine.

MARYLAND

Baltimore—William L. Gaudreau, '53, Professional Bldg., 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—Robert Kirchgessner, '52, Union Bank of Mich., 98 Ottawa, N.W., Grand Rapids 2, 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—Robert H. Mooney, Jr., '52, 2329 Cumber-land Rd., Lansing 6, Mich.

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

Muskegon—James Morse, '57, 2337 Vincent 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—Robert M. Regan, '52, 1164 Northwestern Bank Bldg., Minneapolis, Minn.

MISSISSIPPI

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

MISSOURI

Kansas City—(Mo. and Kans.)—John T. Massman, '56, 1207 Romany Rd., Kansas City, Mo.
St. Louis—Robert F. Chickey, '54, 9810 Madison, Rock Hill 19, Mo.

MONTANA

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

NEBRASKA

Omaha and Council Bluffs—D. Hughes Wilcox, '52, 510 S. 58th St., Omaha, Nebr.

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, 306 Lamarck Dr., Snyder, N.Y.
Capital District—C. F. Regan, Jr., '27, 441 Loudenville Rd., Albany 11, N. Y.
Central—John R. Varney, '53, 525 Robineau 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. Schafer, '48, 1100 Wavell Road, Schenectady, N. Y.
Syracuse—See "Central New York"
Southern Tier—Edwin Bonham, '09, 329 Hamilton St., Painted Post, N. Y.
Triple Cities—George J. Haines, '42, 63 Davis, Binghamton, 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 Pl., S.W., Canton, Ohio.
Cincinnati—John F. McCormick, '48, 8924 Blossom Dr., Cincinnati 36, Ohio.

Cleveland—Robert E. Dowd, '41, 19413 Scottsdale Blvd., Shaker Heights 22, Ohio.

Columbus—Richard Kasberg, '48, 861 S. Cassingham Rd., Columbus 8, Ohio.

Dayton—Dr. Louis M. Haley, '50, 409 Rubicon Rd., Dayton 9, Ohio.

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

Mansfield—John C. O'Donnell, '24, 191 Lind Ave., Mansfield, Ohio.

Northwestern—Paul Doran, '37, 1505 W. Wayne St., Lima, Ohio.

Ohio Valley—James J. Haranzo, '52, 26 Courtland, Wheeling, W. Va.

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

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

Toledo—Charles M. Schira, '46, 4510 Eastway, Toledo 12, Ohio.

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

OKLAHOMA

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

Tulsa—John F. Mohatt, '35, 3754 East 46th Pl., Tulsa 35, Okla.

OREGON

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

PENNSYLVANIA

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

Erie—Raymond W. Legler, '57, 2323 Sassafras St., Erie, Pa.

Harrisburg—Donald R. Meek, '50, 520 Park Ave., New Cumberland, Pa.

Lehigh Valley—Robert G. Straley, '53, 1976 Pennsylvania Ave., Bethlehem, 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.

Scranton—Thomas P. Comerford, '42, 415 Clark Ave., Clarks Summit, Pa.

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

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

RHODE ISLAND AND SOUTHEASTERN MASSACHUSETTS

Philip B. Toole, '52, 185 Union St., Attleboro, Mass.

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, 2046 Sylvan, Salt Lake City 8, Utah.

VIRGINIA

E. Milton Farley, '51, 4900 Riverside Dr., Richmond 25, Va.

Tidewater—Philip L. Russo, '49, 8033 Wedgewood Drive, Norfolk, Va.

WASHINGTON

Spokane—Bernard J. Smyth, '55, East 1911 Thurston, Spokane 34, Wash.

Western—Joseph G. Lotta, '51, 2156 North 95th St., Seattle, Wash.

WEST VIRGINIA

Rudolph L. Di Trapano, '50, 2308 Kanawha Blvd., Charleston, West Virginia.

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

WISCONSIN

Fox River Valley—William R. Maher, Jr., '70, Oak St., 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—John Wilkinson, '56, 426 N. 91st, Wauwatosa, 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, Av. 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 DeLander, '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., 506 Delaware Ave., Buffalo, on each First Friday at 12 noon.

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

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

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

DECATUR—Monthly luncheons, fourth Wednesday of every month at Elks Club, Decatur, Ill.

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

DETROIT—First Monday of each month, luncheon, at 12 noon, 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 Philopatrian Club.

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

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

ROME—Open House daily, Palazzo Brancaccio, Largo Brancaccio 82, ph. 730002. Ask for Vince McAloon, secretary.

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

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

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

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

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

ALUMNI CLUBS

Akron

Our annual golf outing was held again at the championship Firestone Country Club on July 31. Our scores were not quite on the same level with the pros who played in the American Golf Classic in August; however, the 29 members and guests had a good time and Firestone C. C. manager HUGH LAUGHLIN, '25, arranged another fine dinner. DAN MOTZ, '54, chairmanned the affair. DON MILLER, '25, with his son DON, JR., a freshman this year, came down from Cleveland to play. DICK PAGE, a guest, came in with low gross and took home a fine set of glasses as first prize.

Earlier, on June 28th, BILL BURKHARDT, '35, chairman of the Special Gifts Committee of the Foundation drive, arranged a luncheon for FATHER HESBURGH at the Portage Country Club. The top executives of all four rubber firms plus leaders of every other major business and industry in the area attended. From all reports, it was a very successful affair.

When this article is printed our three Fall events will have been held. The first of these is our annual Welcome-to-Freshmen Dinner in September. This year it has a two-fold purpose. In addition to greeting the new Notre Dame men we are honoring our 50-year and over grads. AL HILKERT, DR. JIM KRAMER, and DR. ANDY DEVANY are members of the class of 1911. Also we are honoring CLARENCE MAY, '08, giving the Akron Club four men over the half-century mark. We believe this is some sort of record. BILL BURKHARDT, '35. BILL AHERN, '39, and JOHN KELLY, '41, all have sons in this year's class. JOHN DARAGO, '34, and JERRY KLEIN, '32, were co-chairmen of the dinner.

The Akron area "Challenge" Rally on October 17 was held at the Fairlawn Country Club. Area chairman TOM BOTZUM, '49, made all the arrangements. Tom has an active committee working to contact all alumni personally. As we all know it will take the maximum effort and generosity of every alumnus to make this campaign a success.

This year's football ticket drawing was for four tickets to the Northwestern game October 28th plus \$50 for expenses and two rooms in the Holiday Motel. JERRY McDERMOTT, '42, last year's

lucky winner, handled the printing and distribution of this year's tickets.

The last Saturday of 1961, December 30, is the big night to remember. The annual Scholarship Ball will be held that night at the Akron Tower Motor Inn. Chairman DAN MOTZ, '54, advises that the management of Akron's newest downtown hotel is going all out to make this a memorable evening for everybody in attendance. Music will be provided by Frankie Reynolds, and we understand that many club members will be having cocktail parties beforehand. From all indications this will be one of the most heavily attended Christmas Dances in several years.

—W. I. LAMMERS, '50, Secy.

Aurora

On August 3, forty members of the Notre Dame Club of Aurora met at the home of OWEN N. KANE, III, '38. After an excellent outdoor dinner, retiring President Kane opened the business meeting by expressing his gratitude to the other outgoing officers and all those members whose efforts contributed to the success of the Club's activities during the past year.

The Scholarship Committee, consisting of WILLIAM B. CHAWGO, '31, CLARENCE J. RUDDY, '27, and OWEN N. KANE, III, '38, gave its report stating that since the Club's inception it has been able to assist four boys, two of whom are currently attending the University. The Committee also expressed its hope that more graduating seniors from all of the high schools in the Aurora area would submit applications for future awards.

The Nominating Committee submitted its recommendations for the new officers and elections, results are as follows: President, EDWARD J. FANNING, '39; Vice President, attorney CLARENCE J. RUDDY, '27; Secretary, JUDGE RICHARD D. SCHILLER, '56, '59; Treasurer, DR. THOMAS J. STARSHAK, '50.

President-elect Fanning then thanked OWEN KANE for hosting the event and outlined plans for the coming year which, in addition to observance of Universal Notre Dame night and a Communion Breakfast, include a summer stag event and also a Christmas dance which will be chairmanned by LYNN R. HANKES, '58. He also announced that the REV. TERENCE STANTON, O.S.B., of the Marmon Abbey in Aurora will assume the position of Club Chaplain. President Fanning in closing expressed his desire to see the Club expand, and he urges all alumni in Aurora and surrounding territory to contact one of the officers in the very near future so that they can be included in the Club's activities.

—EDWARD J. FANNING, '39, Pres.

Baltimore

On October 18 our Club held its annual stag fall function at the Gridiron Club, featuring cocktails, prime rib dinner, general meeting, and a football film narrated by BOB WILLIAMS. Discussed were the coming year's social calendar, the January dance, and the old perennial problem of dues.

The Notre Dame Club of Baltimore's Medals of Honor, awarded annually to a graduate from each of the four Catholic high schools in the area for outstanding qualities of scholastic excellence and extracurricular achievement, were presented this year to the following: William M. Inglis, Loyola High, for scholastic excellence over a period of four years; David J. Queen, Mount St. Joseph, for excellence in classical studies; R. Patrick Cummings, Calvert Hall College High valedictorian; and Joan Eustace, Towson Catholic High, for forensic achievement.

The Baltimore Club lost a most respected and active member with the death of FELIX J. MEL-ODY last June. Felix was active on many committees and activities of the Club. We would like to extend our condolences to his wife and family.

Officers for 1961-62 are: BILL GAUDREAU, president; BERNIE CRONIN, vice-president; DAVE SOLOMAN, treasurer; and DUANE CONNOLLY, secretary.

—DUANE CONNOLLY, Secy.


AURORA—Among alumni and students attending a party under the stars at the home of Owen Kane were (l.-r.) Tom Kucks, Secretary Richard Schiller, retiring President Kane, President-elect Edward J. Fanning, and Vice-president (and parent) Clarence J. Ruddy.

Beaumont, Texas

In July we had an "out-of-season" Notre Dame Night with a cocktail hour and dinner for the majority of the alumni of the Beaumont-Port Arthur-Orange area. Our acceptances totaled 45, but at the last minute there were four cancellations.

The occasion for the impromptu Universal Notre Dame Night gathering was a visit of J. ARTHUR HALEY and his wife Mary to Beaumont.

After the dinner Mary Haley made an excellent presentation to the group on how the Women's Auxiliary was originated and developed, something of the good work that has been done by the ladies during the period since they first began working, and their present projects. Finally, Art gave an interesting account of the development at Notre Dame since the early days, and gave a picture of the growth and present facilities. The historical angle was very appropriate, since among us was an alumnus who entered Notre Dame in 1896 and received his degree in 1900. Simple arithmetic will show that he has been out 61 years. He is ALFRED J. DUPERIER, '00. While here, Art went on to Port Arthur for a visit with the CHRISTY FLANAGANS, who were also at the dinner.

Present from Notre Dame were the guests of honor, Mr. and Mrs. J. ARTHUR HALEY, '26. From Beaumont there were Mr. and Mrs. C. E. BROUSSARD, '13; Mr. and Mrs. SHELBY A. ROMERE, '36; Mr. and Mrs. JOSEPH T. MUL-LALLY, '33; Mr. and Mrs. LEO J. MIXSON, '23; Mr. and Mrs. JOE BROUSSARD II, '41; Mr. and Mrs. G. P. DOYLE, '33; Mr. and Mrs. ALFRED J. DUPERIER, '00; Mr. and Mrs. JOHN T. DON-NELLY, '42; Dr. and Mrs. H. H. YANG, '53; Mr. and Mrs. JOHN GEIS, '33; Mr. and Mrs. JOHN M. GREEN (parents), and Mr. GEORGE E. MURPHY, '19. From Port Arthur came Mr. and Mrs. R. T. BRAUN, SR., '14; Mr. and Mrs. R. T. BRAUN, JR., '54; Mr. and Mrs. VICTOR S. COLLETTI, '44; Mr. and Mrs. CHRISTY FLANAGAN, '28; Mr. LEO J. HANNON, '09; Mr. EDWARD L. HEARTFIELD, '60, a guest. From Port Neches came Mr. and Mrs. FRANCIS J. MARTIN, '36; and from Orange, Mr. and Mrs. WILLIAM B. BECK, '53; and Mr. and Mrs. LUINO DELL'OSSO, JR.

—CLYDE E. BROUSSARD.

Boston

The officers and directors sponsored a "Going Away Party" on September 7 at the University Club for Greater Boston boys entering the University as members of the Class of 1965. An interesting talk on Catholic college life was delivered by REV. RICHARD H. SULLIVAN, C.S.C., '34, president of Stonehill College. Chairman TOM FLYNN, '35, provided campus films and light refreshments.

Congratulations to the men who made such a success of the Family Picnic held at Stonehill College in June.

A successful Victory Dance is planned for November 11 at the Cambridge Boat Club. The dance will be under the supervision of DICK HYLAND, '50, and it is hoped that all alumni and friends of the University will be there. The enthusiasm resulting from the trip to Miami last November for the Notre Dame football game prompted the Club to offer an all-expense plane excursion to the campus on October 28 for the Northwestern game, on to Miami for a fabulous week of surf and sun, return to the campus on November 4 for the Navy game, and then back to Boston. Co-chairmen WILLIAM DACEY, JR., '49, and TIM TOOMEY, '30, anticipated a good crowd for the trip.

Chairman NEIL FOWLER, '47, of the Scholarship Fund Drive reports the early returns indicate the members are pushing the sale of tickets for the awards to be donated by the Club at the Victory Dance on November 11. Included among the coveted gifts to be given away is an all-expense plane trip for two to the Syracuse vs. Notre Dame football game on the campus.

Universal Notre Dame Communion Sunday will be held on December 10 this year and CHARLES COLTON, '29, will serve as chairman.

With the departure from this area of WILLIAM J. O'BRIEN, '44, BILL DACEY, '49, has been named by the University to head the Foundation Drive. Without your assistance Bill's job will be impossible, so when you hear from him, co-operate and contribute real big.

Newcomers residing in the Hub area temporarily or permanently are asked to notify the Club Secretary at their residence here and their names


CHICAGO—Two late summer events packed 'em in around the the Windy City (from left): Jim Armstrong, Father Joyce, and former watch-charm guard Bert Metzger strike a serious note at the Sports Night Dinner; while Father Barry and tennis-wrestling coach Tom Fallon (right foreground) meet fathers and sons at the traditional Freshman Reception in September.


will be added to our mailing list. The Club address is Box 887, Boston 3, Mass.

—JIM MURPHY, '56, Secy.

Buffalo

The Buffalo Club's Golf Outing was held July 27th at the Lancaster Country Club. GARY WEBSTER was chairman of this enjoyable afternoon and evening. By coincidence, but certainly no fluke, Gary was low gross winner with a handsome 74. JACK CONSIDINE was runner up with an 84. JACK KUHLMAN was low net winner with a 75. HUGH DEVORE, freshman coach at school, was excellent as our guest speaker.

BILL KANE has been appointed chairman of the Buffalo Club's excursion to the Syracuse vs. Notre Dame football game on November 18th at Notre Dame. Syracuse and Notre Dame Alumni from Erie, Pa., to Syracuse have been notified of this trip. Bill and his committee have organized a great holiday for a small price. The train will leave Buffalo early Friday morning, stopping only to pick up excursionists along the route and will arrive in Chicago early Friday evening. Buses will take us to and return us from the stadium on Saturday. There will be ample time before and after the game to greet friends and former classmates.

Another memorable night in Chicago, and after Mass late Sunday morning we will all enjoy a restful trip back home, arriving in Buffalo Sunday evening.

The low, low price of \$69.50 a person includes meals, set ups, soft drinks and beer, from Buffalo to Chicago and return. . . .

Don't shove please, there's room for everyone!!! For reservations please call FRED SCHEPPMAN of the Erie Lackawanna Railroad at TL 2-2488.

—JAMES F. CASEY, '44, Secy.

Central New Jersey

The Notre Dame Club of Central New Jersey planned a busy fall schedule for 1961.

On September 12th, we welcomed the prospective freshmen to the Notre Dame family. This year we invited fathers and mothers to attend with their sons and wives of club members also attended. President JOE SEPKOSKI scheduled some Notre Dame films and a talk by REV. STEPHEN FINDLEY, O.S.B.

A great deal of thought and attention has gone into making the Challenge Rally on October 17th a great success. It was our hope to have between 80 and 100 workers present for a stag dinner to be highlighted by an address by FATHER HESBURGH in a movie to follow. The meeting was tentatively planned for the Johnson and Johnson Dining Room in New Brunswick, but greater details will be available locally.

In November we shall hold our regularly scheduled business meeting, and on December 10th, we again will have Communion Sunday which is always well attended.

—WILLIAM M. RICHARDSON, Secy.

Calumet Region

The Club held its annual Golf and Dinner Party on July 20 at Woodmar Country Club. Golfers,

guests of Woodmar members in the Club, teed off all day right up to 4:30 p.m. A Cornish Hen dinner followed in the clubhouse, complete with prizes and prominent guests.

A dues drive for 1961-62 began in July.

Calumet Clubbers returned to the Woodmar for cocktails, dinner and participation in the network of Notre Dame Challenge Rallies on Oct. 17.

Central New York (Syracuse)

New students and their fathers were the guests of the Notre Dame Alumni Club of Central New York at the annual Student Send-off which was held at the Bellevue Country Club, Syracuse, New York on September 6, 1961. GEORGE CAVANAUGH, nationally-known parliamentarian and prominent Catholic layman, delivered a most inspiring talk on the subject of "Communism and Catholic Education." The new students were challenged to utilize the opportunities ahead of them at Notre Dame in order that they might equip themselves to lead active lives as Catholic laymen.

At a business meeting after the Send-off, the following new officers were elected for the coming year: President, JOHN R. VARNEY, '53; Vice-President, THOMAS W. STUBLER, '54; Secretary, JAMES E. SCHMIDT, '51; and Treasurer, FREDERICK I. DELANY, '55.

It was announced by WILLIAM HASSETT and THOMAS QUINLAN, co-chairmen of the Notre Dame Foundation Fund Drive in this area, that a kick-off meeting would be held at the Bellevue Country Club on October 17, 1961, to inaugurate the area solicitation. Tom Quinlan stressed the need for funds to be used to assist Notre Dame in assuming its rightful place of leadership as the foremost Catholic university in the world.

In addition, plans were formulated for the annual Smoker to be held at Bob Casey's Inn, DeWitt, New York at 2 p.m., October 28, 1961. At this event, two tickets to the Notre Dame-Syracuse game were to be awarded.

—TOM STUBLER, Vice-Pres.

Chicago

October 17 was a red letter day for Notre Dame alumni in the Chicago area. Along with alumni across the country, we "kicked off" the ambitious fund raising program with a grand party at Chicago's beautiful new convention hall—McCormick Place. We started the evening off on a reverent note with Mass. After dinner we enjoyed the program and left the glistening new hall on the shore of Lake Michigan with a determination to make a real contribution to Notre Dame's "Program for the Future."

PHIL FACCENDA, '51, former president of the club, is General Appeal Chairman for the campaign. He is working with RAY DURST, '26, who is Special Gifts Chairman. Assisting Phil are JOHN MORLEY, '35, and FRANK MILLIGAN, '45. Area chairmen will supervise the "grass roots" work in our campaign. They are VERNE KELLEY, '50, North Side; GEORGE RASSAS, '41, North Suburban; JOE ARCHIBALD, '50, West Suburban; JACK MOYNAHAN, '57, West Town; JIM CRONIN, '35, South Side; and JUSTIN O'TOOLE, '36, South Suburban. Captains and

hundreds of "workers" will function under these chairmen to reach more than 3,000 alumni in this area. According to the information we have, more N.D. alumni live in this area than any other in the world. In fact, we now have about 10 per cent of all N.D. alumni in Chicago and vicinity.

More than 300 N.D. alumni and friends in this area enjoyed another wonderful Golf Tournament and Sports Night Dinner this year at Elmhurst Country Club as guests of Col. Fred Snite. FRANK MURNANE, '49, KEN SCHUSTER, '49, and CHUCK FALKENBERG, '52, served as co-chairmen of the successful outing, which was held on August 7.

Football Coach JOE KUCHARICH, who came in early to review prospects with the Chicago sports-writers at lunch, enjoyed a hearty buffet meal and then took a look at the 1961 edition of the Fighting Irish. Athletic Director "MOOSE" KRAUSE also was on hand.

Toastmaster for the evening's program was "Whisperin'" JOE WILSON, who gained national fame as the "voice" on the bowling telecasts. Among those he introduced were club president JOE PAGLIARI, '53, and Alumni Secretary JIM ARMSTRONG, '25. Also on hand were FATHER JEROME WILSON, FATHER JOHN WALSH, and FATHER EDMUND JOYCE, executive vice-president of the University.

A good number of those present went away happy because the committee presented 15 golf prizes and approximately 80 door prizes. Committee members included JIM RYTHER, '56; AL HANEY, '53; PAT MONTROY, '53; JERRY PRASSAS, '55; JERRY BRANSFIELD, '55; VIC KROEGER, '52; TOM KING, '49; and STEVE REBORA, '55. AL MCGUFF, '34, gained possession of the Snite Memorial Trophy by firing a hot 76 over the rough Elmhurst course.

JIM JENNINGS, '51, did his usual fine job in preparing for our annual Father-Son reception, which was held in the Old Salem Room of the Lake Shore Club on September 12. An inspirational talk by TOM FALLON of the University's athletic department highlighted the evening's program, which also included a short film and a "coffee hour." This always is one of our most worthwhile activities since it allows the boys to meet one another before going to the campus.

Our next major event will be the Knute Rockne Dinner in December. At this time the club will present a trophy to the outstanding high school football player in the Chicago area.

A merry Christmas and a happy New Year to all from the officers and directors of the club!

—PAUL FULLMER, '55, Secy.

Cincinnati

In a recent election, the following officers were installed for the coming '61-'62 season: President, JOHN MCCORMICK; Vice-President, JOHN R. LABAR; Secretary, CHARLES LIMA; and Treasurer, ANDREW ROHAN.

On Tuesday, Sept. 5, the Club held its annual picnic welcoming the area's Incoming Freshmen. After a steak fry, the freshmen and their dads were introduced and then enjoyed a half-hour film on the University. PAT SCALLAN, '57, was in charge of the affair.

—CHUCK LIMA, '58, Secy.

Cleveland

On August 17 the annual Duffers' Party was held at Lakewood Country Club, featuring golf, dinner, prizes and guests (head football coach JOE KUCHARICH, frosh coach HUGH DEVORE, etc.) plus a drawing for deluxe golf equipment, with proceeds going to the Scholarship Fund. Co-chairman were JOE SCHRINER and BOB BOUHALL. Honorary chairman was JOHN CHAPLA.

A special business meeting was held at the University Club September 12 for the two-fold end of amending the Club Code to increase the board of directors and to welcome new freshmen and their fathers.

A cocktail dance was held September 23 at the Statler Hotel, and October saw the beginning of a scholarship fund drive, the prize being a six-day trip to Bermuda, drawing for which was held on October 17, date of the national Notre Dame Rally. Future events include the Club Communion Breakfast on December 11 and the Christmas Dance at the Statler Hotel December 29.

Prayers are requested for these recently deceased: the wife of FRANK CULL, father of FRED NAEGLE, mother of JOHN P. BUTLER, father of ROBERT and RICHARD STRICKLER, and the mother of ROBERT MORRISSEY.

Dallas

The Notre Dame Club of Dallas held its annual summer party for members and guests on July 29, 1961. The location of the gathering was at "Snug Harbor," a summer resort area just north of Dallas.

The party included a catered chuck wagon dinner, dancing, set-ups and beer.

It was an enjoyable affair.

Our next function was a stag smoker in September for departing students and their parents.

—DON HARRIS, Secy.

Dearborn

The annual informal Summer Dance under the Stars was held July 22 in the gardens of JERRY SARB in West Dearborn. A moderate charge covered a buffet dinner, beer, soft drinks, set-ups, and recorded music. A committee of wives was headed by Pat Sarb, Rosemary Dolan, and Charlotte Kelly.

A general meeting at the home of DICK KING on September 8 had as an attendance prize two tickets to the N.D.-Northwestern game, and plans were made for the next two events: the annual Stag Party at Warren Valley Club on September 21, featuring golf, a sirloin dinner, refreshments, golf and door prizes, arranged by DON HICKS and JERRY KELLY; and a football trip by bus to the N.D.-Michigan State game in East Lansing. The Dearborn community also played host to Detroit and other local Notre Dame groups for the nation-wide Notre Dame Rally on October 17.

Decatur, Illinois

The Notre Dame Club of Decatur, Illinois, held its annual golf outing on July 11, 1961. BILL DOWNING was chairman of the event which was held at the Country Club of Decatur. The function was well attended, and after handicaps had been

applied all scores were remarkably close.

Our annual meeting and election of officers was to be held on October 13, 1961. JOE DONAVAN, chairman of the meeting, had been planning this event for some time and we looked forward to another enjoyable evening.

STEVE GRALIKER has advised us that December 3, 1961, is the date for our Communion Breakfast.

Congratulations are certainly in order to JIM UHL, our president, and to the chairmen of the various functions held this year for a job well done.

—EUGENE FORAN, Secy.

Denver

The annual raffle of two all-expense paid trips to a home football game was handled by DICK AMES, '40, and JIM HILGER, '56. The proceeds go to the Club's scholarship fund. The Burlington R.R. runs a special train each year from Denver. This year to the Navy game and all expenses to and from are paid by the Denver Club for the winners.

The Notre Dame Alumni Rally on Oct. 17 was held at the beautiful 26 Club high above Denver with a cocktail hour preceding the nationwide broadcast. The alumni working so hard on this and on the Alumni Special Gifts Fund Raising committees were headed by GERRY SMITH, DR. PHIL CLARKE, BOB LYNN, CARL EIBERGER and BOB ZEIS.

The Colorado Notre Dame Club, composed of students at the University, had a going away party at the home of BILL HALEY. The alumni president, CARL EIBERGER, and his wife attended to welcome the new freshman and to wish luck to all in the next year. Plans have been made by RAY TRITZ of the alumni club and LARRY MCGRAW of the campus club for the annual dance during Christmas vacation.

The Club picnic was held August 6 at Upper Filius Park under the co-chairmanship of JIM SHEEHAN and JOHN SHEIBELHUT. Monthly luncheons (first Wednesday) continue at the Navarre Restaurant. JOHN LATTNER and GERRY SMITH were co-chairmen of the annual sports luncheon at the Brown Palace West, with the Broncos' FRANK TRIPUCKA, the D.C. Truckers' JOHN DEE and others. The first annual golf outing at Park Hill Country Club was very successful under the direction of MIKE HALLIGAN. JACK RYAN turned in the top score.

The new scholarship committee includes: ART GREGORY, Chairman; JOHN MORAN, MSGR. GEORGE EVANS, DON KLANE, CHUCK BAIER, TOM CURRIGAN, CARL EIBERGER and JIM SHEEHAN. They are busy contacting senior students at Catholic high schools.

—MIKE HALLIGAN, Secy.

Detroit

The Notre Dame Club of Detroit at its annual business meeting elected the following to its Board of Directors: JAMES N. MOTTSCHALL, C. M. VERBIEST, JOSEPH H. DIMOND, WILLIAM C. RONEY, JR., LAWRENCE O. SMITH, JR., LOUIS G. BASSO, JR., and JOHN C. MURRAY.

The officers elected for the 1961-62 year are: WILLIAM C. RONEY, JR., president; WARREN


BALTIMORE—Officers and U.N.D. Night guests at the head table in Bernie Lee's, Towson, Md., included: (l.-r.) Bobby Williams, Foundation chairman, and Mrs. Williams; Mrs. and President-elect Bill Gaudreau, retiring secretary; Mrs. and Judge Gil Prendergast, principal speaker; Bill Ryan, chairman; Frank Murphy, retiring president; Rev. Austin Murphy, chaplain; Mrs. and retiring Vice-President Dan Sullivan.

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

The Annual Golf Party was held on July 11th. **JOHN B. HIGGINS**, '58, and **TOM P. MOORE**, '58, were co-chairmen and provided a very enjoyable day for those who attended.

LLOYD SYRON, '58, toured North Hills with a 71 (a 33 on the front nine) and walked off with the trophy.

JOHN E. COURTNEY, **BOB BATISTA**, and **JOHN NEIS** have been busy making arrangements for the Fall Party that was held on Sept. 13th at the Veterans Memorial Bldg. Advance reports indicated that the program would be outstanding and would include several national sporting figures in addition to our own **NICK PIETROSANTE**, **JIM MARTIN**, **GUS CIFELLI** and **BOB SCHULTZ**.

An event which no member should have missed took place on Tuesday, Oct. 17th. **BILL ANHUT** headed the committee and intended to make the N.D. "Challenge" Rally a memorable event for all in attendance.

A deserving **MAL KNAUS** was honored as our "Outstanding Man of the Year" at the past Universal Notre Dame Night. Congratulations not only to Mal but also to **LOU CONROY**, **RAY BONINI** and **ED GILBERT** who worked to make the event the success that it was.

Our own **PETE KERNAN, JR.**, has been nominated for a three year term on the Board of Directors of the Alumni Association. Good luck in the coming election, Pete.

A trip was arranged to East Lansing on Oct. 21st to watch the "Fighting Irish" break the "Spartan" jinx. (**JOHN ANHUT** made all the arrangements except for the score of the game.)

The last event scheduled for the year 1961 is the Christmas Dance. **JACK MURRAY** has already commenced preparations to insure a good time for all.

Any alumnus living in the Detroit Metropolitan Area who is not receiving Club mail should contact **LOU BASSO** — WO 1-2314.

—**LOUIS G. BASSO**, Secy.

Erie

The Notre Dame Club of Erie held its last activity of the summer season on September 7th. The occasion was a send off party for the incoming Notre Dame Freshmen held at the summer home of **LEO BRUGGER**. **LEO BRUGGER, JR.**, assisted in making the arrangements for the affair which honored the seven incoming freshmen, their friends and families. The lakeside picnic was attended by more than sixty Notre Dame students, alumni, their friends and families.

The alumni golf outing and dinner dance was held on June 24th at the Culbertson Hills Country Club attended by more than thirty-five Notre Dame alumni, their wives and dates. In charge of the arrangements were **TONY ZAMBROSKI**, **JACK YOUNG**, **JACK PALMISANO** and **RICHARD McCORMICK**.

Richard D. Daley, '17, died on September 6, 1961. He was manager of national advertising for the Erie Times. Requiescat in pace.

—**WILLIAM J. DWYER**, '33, Secy.

Fort Lauderdale

At our June meeting, **FRANK BUDKA**, sophomore quarterback at the University, addressed the local membership at the Sun Castle Hotel, and it is our hope and wish that he conducts himself as ably on the gridiron as he did addressing our group. Good Luck, Frank!

Plans have long been completed for the National Notre Dame Rally which was to be held by all area Clubs on October 17th. Our rally will have been a joint venture with the Palm Beach Club and will have included a day of golf at the Palm Aire Country Club followed by a cocktail party and buffet.

Congratulations to our president, **TOM WALKER**, '42, for his nomination as a candidate for a three-year term on the national Alumni Association Board of Directors. Tom is one of Florida's leading casualty insurance underwriters and an all-out Notre Dame man. We hope all Eastern Seaboard alumni will support Tom's bid and help him to be as great a servant of Alma Mater as the late **FRANK WALKER**, '09.

—**TOM MAUS**, Secy.


CINCINNATI—Delayed photo of Notre Dame Night at Netherland Hilton, attended by more than 200, shows (from left) 1960 N.D. Man of the Year **John W. Fead** presenting the 1961 award to **J. Robert McCafferty**, a former Club president, as **Father Hesburgh** and **Bertrand J. Schloemer**, 1960-61 president of the Cincinnati organization, extend congratulations.

Fort Wayne

The Notre Dame Stag Picnic was held September 12 at the Southwest Conservation Club starting in the early afternoon. Featured were the usual beverages, Southern fried chicken, potato salad, etc., plus football for the hardy, volleyball for the young at heart, and cards for all who felt lucky.

Grand Rapids and Western Michigan

On May 12, 1961, three new members were nominated to the Board of Directors of the Grand Rapids and Western Michigan Notre Dame Club. They are: **EDWARD J. REILLY** (A.B. '56, M.A. '57, CL '53), **JIM NACHTEGALL** (B. Arch. '51), and **GODFREY VANDER WERFF** (LL.B. '56).

At the meeting on May 25, 1961, nominations and elections were passed and voted with the following men to serve as officers for the year 1961-1962: President, **ROBERT A. KIRCHGESSNER** (B.S.C. '52); Vice-President, **JOSEPH H. MEAD** (A.B. '54); Treasurer, **JIM NACHTEGALL**; and Secretary, **GODFREY VANDER WERFF**.

Two meetings were held recently to discuss events for the Fall and Winter of 1961 and Winter and Spring of 1962. The immediate events being planned were the annual football excursion (this year to East Lansing for the Michigan State game), annual golf outing, and the "Challenge" Rally on October 17, 1961, for the Foundation.

—**GODFREY VANDER WERFF**, Secy.

Hawaii

In this issue you will find a picture taken at a reception and dinner held at the Pacific Club in Honolulu at which we said aloha to **FATHER HESBURGH** and six of our eight incoming Notre Dame freshmen. "Aloha" has a dual meaning—namely, hello and goodbye. As we welcomed **FATHER HESBURGH**, we bade farewell at the same time to our brand new Notre Dammers.

It was a pleasure to welcome **FATHER HESBURGH** when he arrived and to entertain him that evening. Unfortunately his schedule in the Islands was a very busy one which precluded showing off our Hawaiian hospitality.

The evening of August 30, 1961, will be long remembered by the Notre Dame family in Hawaii. We surpassed all previous attendance records. **FATHER HESBURGH** told us of the dreams and hopes of Notre Dame and inspired and sparked enthusiasm from all present. Many thanks to the Alumni office for the prompt notice of his plans to come to Hawaii.

—**DON MACHADO**, '50, Pres.

Indianapolis

The annual family picnic of the Notre Dame Club of Indianapolis was held August 20th at the Ladywood School in Indianapolis. Chairman **JACK ELDER** had the largest turnout ever. He was ably assisted by **PAT FISHER**, **ART KRANZFELD**, **JOE GORMLY** and **GEORGE USHER**. **PAT FITZGERALD'S** Scholarship tickets, in conjunction with the Scholarship Ball committee (**MIKE FOX**, chairman; **TOM BULGER**, **DICK McNAMARA** and **LARRY RICHART**), are making it possible for the club to increase their scholarships 50% effective 1962. It is anticipated to double the present Scholarship Fund by 1963. President **BILL SAHM**, "The Driver," is the main force in making this possible by having all club functions pay for themselves and usually make money.

On September 7, the Alumni officers met with the Campus Club officers. **BILL MOONEY** and **JIM WELCH** are to be liaison men between the alumni and students.

Sunday, September 10, the Campus Officers had an orientation party for the new freshmen from the Indianapolis area at the home of **JIM WELCH**. Cathedral High School, Indianapolis, has the distinction this year of having more of its senior graduates attend the University as freshmen than any other high school in the country. Cathedral is run by the C.S.C. Brothers.

A Glee Club Concert is anticipated with **JOE DeSAUTELS** and **CHARLES WAGNER** as co-chairmen sometime in late January. It has been several years since the Notre Dame Glee Club had made an appearance in Indianapolis.

Communion Breakfast Chairman **JOHN R. WELCH** and committeemen **ED McNAMARA** and **BEN KOEBEL** are making big plans for sometime in December.

The entire club was deeply sorrowed by the tragedy of the **J. ALBERT SMITH** family in August. Al's wife, father-in-law and one daughter were killed in an auto-train accident. Al and the other daughter, who were injured, are well on the road to recovery. Al, Jr. is a senior at the University and Bill is a freshman.

The Club Secretary is happy to announce the arrival last May 26, of James C. Welch, II. Both mother and son are doing wonderful. Father is still in orbit.

—**JAMES C. WELCH**, '50, Secy.

Kansas City

The Notre Dame Club of Kansas City held its annual Freshman Send-off dinner at the Blue Hill Black Angus, Kansas City, September 7, 1961. Fifteen new Notre Dame men were introduced to the representative group of alumni in attendance. We were very favorably impressed with

these young men and were glad that so many well qualified new students will represent this area at the University. **GEORGE BROUSSARD** was the chairman of the event. An enjoyable evening was had by all.

The Oklahoma game was chosen for the football trip, this year. Approximately one hundred people left Kansas City Thursday noon, September 28th by Santa Fe Streamliner for Chicago. They enjoyed first class accommodations at the Executive House on the near north side. Also included in the package trip were transportation by Greyhound bus to and from South Bend and Chicago, the ticket for the ball game and refreshments on the train to and from Chicago. The trip was a great success. **JOHN MASSMAN** and **JIM HIGGINS** were co-chairmen.

RUSS FARRELL and **JIM DeCOURSEY** attended the leadership conference for the Notre Dame Foundation held on the campus, August 27th and 28th. The meeting was a prelude to the inspirational Notre Dame "Challenge" Rally which was participated in by the Kansas City Club, October 17, 1961. Co-chairmen of the rally were **ED AYWARD** and **RUSS FARRELL**.

Plans are under way for the annual Christmas dance.

—**CARL B. ERFFMEYER**, '51, Secy.

Kentucky

The summer meeting of the Notre Dame Club of Kentucky, held at Audubon Country Club, was highlighted with the showing of "Communism on the Map" and "Operation Abolition." All members who attended agreed that both films were interesting and informative, and the lack of air conditioning was but a small price to pay for the night's activities. **JACK MUELLER**, '51, introduced new Club members from the class of '60 and '61. Welcome also to **JACK ADAMS**, '58, who is presently working for the Du Pont Company.

Thanks to **RONNIE MAZZOLI**, '53, for the time and effort which he spent preparing for a very successful summer outing. As per custom the outing was a joint affair with the Xavier University Alumni who managed to re-capture the Little Brown Jug. This trophy, signifying baseball "superiority," slipped from the hands of the N.D. Club in spite of the stellar performance of an all-star cast including **DICK EVERETT**, '51; **JIM HENNESSEY**, '51; **LEE STEIDEN**, '51; **JIM KREBS**, '56; **JACK MUELLER**, '51; **BUD WILLENBUNK**, '50; and **RON MAZZOLI**, '53. There is some talk of a "protest" or "fix," since our water boy was supplying the N.D. All-Stars with "foam" while the Xavier men were playing it straight. Along with the ball game, the alumni enjoyed themselves with golf, volleyball, cards and a big fried chicken dinner. The turn-out was excellent with some of the welcome faces including **LEO BROWN**, '50; **PAUL MALONEY**, '52; **BERNIE BOWLING**, '43; **BILL BOSLER**, '42; **JOE BOWLING**, '52; **JIM HECK**, '51; **HENRY MAYER**, and "DIAMOND" **JIM CAREY**, '51.

During the summer the bachelor ranks were thinned when **RICK REMMERS**, '58, met Mary Dean at the foot of the altar. They were soon followed by **BILL BOLAND**, '59, and Barbara Kaelin. Our best wishes for a long and happy life together. There was further consternation amongst the senior bachelors when the word of **RUSS DAGES'** engagement to Mary Pat Halbach was announced. Our congratulations, along another vein, to **ROG HUTER** who was appointed to the Alumni Association Board of Directors. Rog replaced **GEORGE CONNOR**.

The fall and winter seasons promise a full calendar of events for Notre Dame men. On October 17 the local Club participated in the Notre Dame "Challenge" Rally in connection with the Foundation Drive. This was planned as a stag event at which a buffet lunch would be served. The annual Family Communion Supper is scheduled for December 8, and will be followed on December 30 by the N.D.-Kentucky basketball game. All Clubs in this area are invited to join our cheering section for this game, and enjoy the post game activities. Drop a line for game tickets to either **JACK MUELLER** or **TOM BRAND**.

—**TOM BRAND**, Secy.

Lansing

The annual Notre Dame Alumni Picnic—for alumni, wives, parents, students and friends—was held June 24 at the home of Mary and **DICK SCHNEIDER**. It was a potluck affair managed by Mary Schneider, and it brought a fine turnout of 48.

The Fourth Annual Golf Outing, August 8, at Brook Hollow Country Club in Williamston, offered a day of golf followed by dinner addressed by N.D. assistant coach **BRAD LYNN** as a "mystery" guest speaker. Chairman **JOHN POWERS** set the stag turnout of 20 "should have been better."

JIM ARMSTRONG was in town for a Community Chest speech Oct. 9.

The "Challenge Rally" Oct. 17 at the Albert Pick Motor Hotel was followed by a football rally Oct. 20 sponsored by the Club at K. of C. Hall before the N.D.-M.S.U. game. **PAUL DeROSE** was in charge of a fund drive with football tickets as prizes.

—**JOHN F. POWERS**, Secy.

Lehigh Valley

The Club held its first event of the '61-'62 program by gathering at A-Treat Farms in Schneeksville, Pa., for a summer picnic. The affair was well attended and enjoyed by all (except perhaps **BERT DADAY**, '52, who accidentally was pushed into the pool fully clothed). The "Old Timers" softball game was again won by the Old Timers. **BERT DADAY**, '52, pitched for the losers. The gathering was pleasantly surprised with a visit by **HUGH DEVORE** who was passing through to attend the Eagles-Bears game at Hershey, Pa. The Club has suffered the loss of both its President—**LOU WYNNE**, '51, and Vice President—**AL DONIUS**, '54, who have been transferred out of town by their employers. Two new alumni have moved into the area, however, **BILL FRETAGUE**, '43, and **BILL KIRCHNER**, '57.

The Club held its annual Sendoff Meeting for twenty local students returning to Notre Dame at the Hotel Traylor in Allentown on September 6, 1961. **JIM ALLEN**, '60, was chairman of the affair which was well attended by the alumni, students, their families, and friends. The movie, "Notre Dame," was the entertainment attraction followed by an informal get-together.

Information concerning the Club's functions which are planned for the Fall season were made known. **LEO MCINTYRE**, '28, will act as chairman for Notre Dame Rally Nite to be held October 17, 1961. **VINCE HOHL**, '58, will co-ordinate the Football Trip and Raffle for the Pitt-N.D. game at Pittsburgh on November 11, 1961.

—**BOB STRALEY**, '53, Pres.

Los Angeles

The Family Theater dedicated their new building on August 15, and quite a few N.D. men turned out to pay their respects to **FATHER PEYTON** and his C.S.C. contingent. Among those present, in addition to your reporter, were: **JUDGE CARBERRY**, '35, and his family; **WALT SCHRADER**, '38, and his wife; **JOE SCOTT**, '52, and, of course, **FATHERS HEINZER**, '41, and **HIGGINS**, '51. The building, which is beautiful, was dedicated by **CARDINAL MCINTYRE**; and many of the entertainment notables were there.

On August 27 the Club procured a block of tickets for the Angels-Red Sox game and cheered for **CARL YASTRZEMSKI**. Carl posed with **JOHN FRAMPTON** (San Gabriel), **ED DOWLING** (San Fernando) and myself. We were loud but not too effective as the Angels walked away with the game. Carl hit a double his first time up but was tagged trying to stretch it for three bases.

DR. JOHN MEANY, '51, keeps the Club posted on lectures at Loyola University.

The L.A. area participated heavily for the N.D. Challenge Rally on October 17.

—**MORT GOODMAN**, '30, Pres.

Maine

The Notre Dame Alumni Association of Maine held its annual summer picnic on Saturday, August 19 at the Martha Washington Inn Boathouse. An extremely good crowd was on hand and we were honored by the attendance of **FATHER LEONARD COLLINS**, C.S.C., Dean of Students at the University, who very graciously spoke to the alumni about their stake in Notre Dame's future. Father Collins proved himself to be an outstanding good sport by umpiring the softball game on a very hot and humid afternoon. There were some comments about his fairness but no one questioned his decisions.

Among the alumni present were: **LEN TOBIN**, **PAUL SCULLY**, **JOE DOYLE**, **ADAM WALSH**, **RICHARD BILODEAU**, **DANA DEVORE**, **JOHN BELIVEAU**, **ED FARRELL, JR.**, **ED FARRELL, III**, **NORM TREMBLEY**, **MIKE SALTER**, **TONY SILVA** and yours truly. Two new prospective students were in attendance, **STAN LIBERTY** and **VIN ALLEN**. Keep your eye on Vin as a catcher on the baseball team.

Gratifying it was that this time we received a reply from almost every alumnus and we are quite sure that those who were unable to attend were really sorry to have missed this event as we were sorry they were not able to be with us.

New officers of the Club for 1961-1962 are **MIKE SALTER**, president; **PAUL SCULLY**, vice-president; **JOE DOYLE**, treasurer; **RAY GEIGER**, secretary; **NORM TREMBLEY**, area vice-president; and **TONY SILVA**, area vice-president.

Because of the scattered alumni in our State it was not possible for us to conduct a formal rally on October 17. However we planned to have about four meetings in as many areas at which we hope to do our own little bit, particularly by having the alumni contribute 100% this year. Having attended the Leadership Conference at Notre Dame I am mindful of the need for giving to this Fund and I was impressed with the formula for giving set up by the Conference which is realistic and should be more acceptable to each loyal Notre Dame man.

Again a reminder that we are located right at Exit 13 on the Maine Turnpike and alumni coming past our door should drop in to visit with us.

—**RAY GEIGER**, Secy.


DENVER—Part of the joyful throng at the Denver N.D. Club's Family Picnic this summer high in the Rockies. Making like Tarzan (extreme left) is Club President Carl F. Eiberger, '52.

Manila

"It's a good thing your president isn't very tall," said one of the wives of the alumni after placing a lei on him. The two ladies who welcomed FR. HESBURGH at the Manila airport barely made five feet. On hand to greet the president were the officers of the alumni club and members old and young.

From the time Fr. Hesburgh stepped off the plane he set a pace for the alumni that was back-breaking for the leisurely Philippines. It was an informal dinner at the Kismet that evening and early the next day an hour-and-a-half's drive to Los Baños to visit the Rice Research Institute, where Fr. Hesburgh chatted with Dr. Chandler and studied the rice institute for the Rockefeller Foundation Board. By early evening he barely had time to freshen up when he was whisked to the Far Eastern University, the country's biggest, where the top educators of the land awaited him in a reception tendered in his honor. From the Far Eastern University straight to the Club Filipino for the alumni dinner. After an early morning Mass at the University of the Philippines Fr. Hesburgh gave a talk at the National Science Development Board before leading scientists of the Philippines. There was barely time for lunch and a race to the airport. The tired but happy alumni could not help but feel sad and pleased. Sad for there seemed so little time and he had gone too soon. Pleased that he had managed a brief visit with us and that they had managed to give him a glimpse of Manila and Notre Dame alumni.

The Manila Club's president, CONRADO S. SANCHEZ, JR., and the secretary-treasurer, LAWRENCE GUTUACO, were on hand at the airport and organized the successful visit. But the greater part of the credit went to Fr. Theodore Hesburgh and his personal charm. The alumni grinned happily, the wives sighed, the educators cheered, and the scientists nodded in agreement. At the Far Eastern University, more than its president, THEODORO EVANGELISTA, and the other school presidents, the student folk dancers who performed and the security guards with whom he chatted amiably were conquered with ease.

Sidelights of Fr. Hesburgh's visit: The Alumni Club of the Philippines presented Fr. Hesburgh with a memento of his trip and a standing invitation to return. A record turnout of Notre Dame "Filipino-Irish" from the oldest (Class of 1903), ALFONSO PONCE-ENRILE, to the newest '61 product, FRANCISCO ARANETA.

The general impression left by Fr. Hesburgh on the alumni and Filipino intellectuals was that here was a portrait of a twentieth century educator. That the times demanded more than just the old qualifications of brains, sobriety and experience from a university president was best seen in Fr. Hesburgh. The essential qualities of youth, stamina, imagination and personal charm are best characterized in Fr. Hesburgh.

Fr. Hesburgh's visit not only extended Our Lady's far reaching embrace to the Filipino alumni but sharpened the Notre Dame graduates' awareness that their responsibility was not only to themselves and their careers but to God and country as well. We hope Fr. Hesburgh remembers his visit to the Philippines as fondly as we do.

—ALFREDO R. ROCES, '54.

Mansfield

Since the May 10th meeting the following Mansfield Club events have transpired.

On June 14 a combined business and social meeting was held with all the wives of members invited. Members gathered July 30 for a Family Picnic—with PETE MORITZ, '43, as chairman.


The Club packed up and headed West on September 30 on a football trip to the Oklahoma-Notre Dame game, with DICK WALTER, '41, as chairman.

Scheduled for December are the Immaculate Conception Family Communion and the Annual Holiday Dance. Committees and definite dates for these activities will be announced at a later date.

—DICK WALTER, Secy.

Memphis

Early in September the Notre Dame Club of Memphis held the first annual sendoff banquet for the students and new freshmen. We were most fortunate to have Athletic Director "MOOSE" KRAUSE as guest speaker. All who attended were unanimous in agreeing that he gave one of the best


KENTUCKY—Father Hesburgh discusses alumni organization with Club President John E. Mueller, Jr., '52, (left) and former President Paul Maloney, '52, at ceremonies in Louisville.

talks we have ever had before our club. Thanks, "Moose."

We were sorry to lose the Club secretary, DICK CONNOLLY, '53, to New York City. Also our past president, MICKEY MORAN, '54, left us for Hartford, Connecticut. We wish them continued success.

—JOHN M. REYNOLDS, '56, Pres.

Milwaukee

The annual election meeting of the Notre Dame Club of Milwaukee was held on July 20, 1961, at the Knights of Columbus' Pere Marquette Council Hall. Officers elected for the 1961-62 Club year were: JACK WILKINSON, '51, president; VINCE SHIELY, '42, vice-president; TOM HERMAN, '57, corresponding secretary; DON MACHENBERG, '57, recording secretary; and BOB RAAF, '42, treasurer.

The first activity of the new season—the annual Stag Golf Outing and Sports Night—was held on August 10 at the Port Washington Country Club. PAUL KELL did an outstanding job as general chairman of the event, and provided all who attended with an enjoyable, fun-filled day. Approximately fifty Notre Dame men, tired off during the afternoon with varying degrees of success. A refreshment-laden golf cart toured the course throughout the hot afternoon, keeping spirits high for all. TOM VEECH led the field with a blazing 67 to set a new course record and gain permanent possession of our Club's golf trophy.

Later in the evening, BILL MALANEY, master of ceremonies, presided over the Sports Night Steak Dinner which was attended by a fine crowd of 100 Notre Dame alumni and their guests. ED "MOOSE" KRAUSE, N.D. athletic director, was guest speaker and entertained all with a lively commentary on the world of sports. JOHN McHALE, general manager of the Milwaukee Braves and a Club member, followed with a brief comment on the baseball scene. LARRY "MOON" MULLINS, in lieu of a talk, led the diners in a rousing rendition of the Notre Dame Victory March.

JIM OTT, who did a terrific job arranging the afternoon's golf program, was on hand to award golf prizes to TOM VEECH and runner-up DICK HOY. JACK WILKINSON, HARRY TROY, GENE SCHUMAKER, and BILLY SCHALLER were among the many golfers to be awarded prizes for winning special events which were held during the afternoon. Not to be outdone, BILL MALANEY and "MOOSE" KRAUSE, working with a roomful of gifts which had been assembled over the past weeks by hard-working BOB SAGGAU, passed out door prizes until almost everyone was a "winner." The evening closed on a high note of fellowship and good cheer.

BILL GROGAN, '57, is heading up a fall membership drive in the Milwaukee area which we hope will lead to bigger and better activities throughout the coming year.

—DON MACHENBERG, Secy.

Mohawk Valley

The Mohawk Valley Alumni Club sponsored a football excursion to the N.D.-Syracuse game November 18. With the recent speed up of ticket sales it appears this event will be a huge success. TONY GIRUZZI is general chairman of the event.

The Club has taken a very keen interest in our new Greater Utica Catholic High School for Boys. Probably the main reason being that the name "Notre Dame High School" was given this beautiful structure. We donated a huge statue of our Lady for the school to be located in the main hallway. This was presented to BROTHER HILLARY, principal of Notre Dame H. S., at a recent event. We also are offering, yearly, a plaque to the outstanding senior boy who best reflects athletic ability and scholastic ability. This plaque is called the JAMES R. MORATH Memorial Award in honor of our late brother alumnus who was killed in an automobile accident shortly after graduation.

The National Rally of October 17th promised to be a huge affair here in this area. Early plans got under way for a dinner at a local country club followed by a program featuring outstanding alumni and Catholic lay leaders of the area. VINCENT FLETCHER, '32, spearheaded this program from the beginning, having been on campus twice for special meetings.

—DAN CALLAN, Secy.

Naugatuck Valley

The University of Notre Dame Club of the Naugatuck Valley had two functions over the summer. The first of these was a state-wide Theatre Party at the Oakdale Musical Theatre in Wallingford, Conn., which was very well attended. We saw the "King and I." In August we had our annual Family Picnic for the Naugatuck Valley Club.

Our scheduled program from now until the first of the year is a full one. During September, we planned to have an "N.D. Night" for local high school students. On this evening, we invited all of the sophomores and juniors of the local high schools to one of the Waterbury high schools to discuss the University and its plans for the future.

During October, we hoped to arrange a Theatre Party on a state-wide basis. We hope to make these Theatre Parties annual affairs as they seem to be an excellent source for raising funds for our Scholarship. October also saw the Notre Dame Challenge Rally at the Waverly Inn.

In November we plan a Victory Dinner Dance, and in December we are going to have a Christmas Party for the children and a Communion Supper.

—THOMAS E. REILLY, Secy.

New Haven

Last word from the area reported that the New Haven Club had a picnic on June 25. Invited were all area students as well as those who planned to enroll in September, according to Secretary JOHN CLARK.

Also planned was a dessert and coffee Notre Dame Rally at the Knights of St. Patrick Hall on October 17.

New Mexico

The Club's annual picnic was held on the Benedictine Monastery grounds at Pecos, New Mexico, on August 13th. JOE STUEVER and his committee had a program that attracted 80 members and their families in spite of some welcome but threatening rain.

DICK EVERROAD is chairing a Challenge Program Rally tentatively (at this writing) scheduled for October 17th at Reddy's Rendezvous in Albuquerque.

Longer-range plans call for the annual Club Communion Sunday and Breakfast to be held in early December. Mass will be at the Newman Center on the University of New Mexico campus.

The Club's scholarship contribution this year was made on behalf of freshman student Douglas Lovejoy, Jr., the 1961 valedictorian of Pius X High School.

—BILL HARVEY, Secy.

New York

The annual Club golf outing was held on June 27th at the Leewood Golf Club in Tuckahoe. DAN

BRICK chaired a perfect day including swimming and dinner after the 18th hole.

On June 29th Mug Night was held at the New York Athletic Club between 6-10:00 P.M. Many of the 1961 Grads stopped by for their most informal introduction to the Club. Some of the old timers included **BILL SCHIERBERL**, **TOM RYDER**, **GEORGE TOMPKINS**, **BOB SECKLER**, **JIM O'SHEA**, **JOHN BURNS**, **CAS VANCE**, **TOM BRADLEY** and **DAN CUNNINGHAM**.

The Home For Retarded Children, Brookville, Long Island, was the scene for our first family outing this year. It was held on July 8th from noon till 7:00. The day was complete with two swimming pools, play areas with swings, slides, etc., softball, basketball and running races. **JACK LEMAIRE** and **ED FITZPATRICK** were the co-chairmen. About 120 attended including **AL LESMEZ**, **JIM KELLY**, **JIM MACDEVITT**, **BILL GARTRELL**, **TOM WALSH**, **JOE WURZLER**, **ED NEAHER**, **JERRY GILLESPIE**, and **GORDON FORRESTER**, to name a few.

On Sunday, July 30th, another Family Picnic was held at the Blind Brook Polo Club, Westchester, chaired by **HAL DESNOYERS**. Free pony rides for the children, games and prizes, and a Polo Match was enjoyed by all. The crowd was estimated at 110 and included **GEORGE FRAZIER**, **GORDON FORRESTER**, **BILL CUDDY**, **FLO MCCARTHY**, **TONY DIBARI**, **BILL MURPHY**, **JENE MAGUIRE**, **JOE TRACEY**, **BILL TULY**, **JIM MACDEVITT**, **BOB FINK**, **JOHN ROBINSON**, **JIM O'SHEA** and **FRED CARIDEO**.

On August 19th, the 3rd annual picnic was held for the boys at St. Mary's Orphanage on Long Island, chaired very successfully by **ED FITZPATRICK**.

RON MEALEY, '54, was recently engaged to Joan Sutton of Ridgewood, New Jersey.

BILL MURPHY, '38, recently became a proud grandparent for the first time, August 12th, Kathleen Mary Mann.

GERRY and **Sheila GILLESPIE**, '37, were blessed with their 10th child, Rosemary Therese. Gerry is one of our Long Island insurance tycoons, who is making some records of his own.

DR. FRANK HARDART, JR., '37, of Forest Hills, married Miss Frances O'Connor of Albany on May 20th.

FATHER MICHAEL MURPHY, C.S.C., finished his studies at Columbia and returned to Notre Dame. Our new Club Chaplain is **FR. GERRARD GREEN**, Dean of Studies, Dunwoodie, and a Notre Dame master's in chemistry, 1943.

A Smoker for the freshmen leaving for the Campus and their fathers was held at the New York Athletic Club on September 12th. It was preceded by the Board of Governor's Meeting. The smoker was well attended by a crowd of over 200. Movies were shown and refreshments were served.

FRED CARIDEO, '35, was the chairman for the Annual Kick-off Meeting held at the N.Y.A.C. on October 5th. **DICK LYNCH** of the N.Y. Giants and **JIM McMULLEN** of the Titans were scheduled to be present along with **BILL STEIN**, President of the New York Touchdown Club. Helping Fred with the affair was **JOHNNY LAW**, '30, recently appointed by Governor Rockefeller as a member of the Correction Commission. Johnny was captain of Rockne's 1929 team that had an undefeated season and were the undisputed World Champions.

The Notre Dame Challenge Rally was held at the Biltmore Hotel on October 17th, with General Chairman **JIM SHEILS** presiding. Among the many features of this rally was a coast-to-coast telephone conference hook-up with more than 50 simultaneous meetings; a specially prepared film by **FATHER HESBURGH** was shown in N.Y. and 150 other cities, and talks were given by prominent Trustees and friends of N.D. in the New York Area.

A Barn Dance was held October 27th at the Irish-American Center in Mincola, Long Island. **AL LESMEZ** and **ED FITZPATRICK** are coordinating the plans.

The date has not yet been confirmed for the Fall Tea Dance that will be held in Westchester sometime in November.

At this writing, plans are being finalized for the football trips to see Syracuse at Notre Dame and to Pittsburgh.

The Glee Club will hold a concert in New York during the Thanksgiving vacation. **ED FITZPATRICK**, chairman, promises an enjoyable evening and a large crowd.

TOM RYDER, '54, is keeping busy since his appointment as Treasurer of the Catholic Alumni Club, Archdiocese of New York.

DON and **Marilynn BERNICA**, '53, were blessed with a new addition on August 11th, Bradley James. That's four boys for Don.

MALCOLM DOOLEY, '50, brother of **DR. TOM DOOLEY**, has settled in the New York Area from Detroit with his wife and the six children. Malcolm is on the Board of Medico and is employed by Merrill, Lynch, Pierce Fenner, & Smith. He informs us that all Dr. Tom Dooley's honorary degrees, awards, and memorabilia have been given to Notre Dame and will be displayed for all to see in a most proper location.

—GLENN YATUNI, '52, Secy.

North Florida

Notes sent in late July but delayed at the Alumni Office:

It is with profound sorrow that we announce the passing of **L. H. MAINEY**, supervisor of building for the City of Jacksonville, who died July 21, survived by his widow Frieda, a son and daughter, and seven grandchildren. Hugh was an active member of the North Florida Notre Dame Club and an enthusiastic supporter of Notre Dame tradition.

The North Florida Notre Dame Club experienced a successful Universal Notre Dame Night with **REV. GLENN BOARDMAN, C.S.C.**, as principal speaker. Our year's activities include: business meetings usually held at the Florida Theatre preview room, with advance showings of movies—all arranged through **LOU FINSKE**; an annual Summer Picnic for all Notre Dame families; the annual Communion Sunday; the televised Notre Dame football game; and, of course, Universal Notre Dame Night. This year there is the addition of a Notre Dame Rally, held in the Florida Theatre preview room with a coffee and dessert meeting.

—SAMUEL S. LAWLER, JR., Secy.-Treas.

Oregon

To kick off the fall program of the Club, President **CHARLIE SLATT** sounded out the feasibility of periodic luncheons. He hoped that, out of the large number of men working in the downtown area, or free to come from other areas, there may be enough interested to make such a project worthwhile. Certainly some medium is needed to keep alive our spirit, beyond the four or five special events that usually mark our calendar. "Wherever two or three are gathered together in her name..."

Which is just what Charlie did with **REN CUTLIP**, '42, of North Bend, on a recent business trip "southwest." Ren has the real formula for weight building; he is both a beer and an ice cream distributor! He also is on the board of trustees of University of Portland. No wonder

those good Fathers all look pretty rotund! . . . will I be welcome on the campus hereafter! . . . Ren reports that **JOE MORRISSEY**, '28, is manager of the Coos Bay Iron Works, and that **RUSSELL KAISER**, also of Coos Bay, is in medical school. It's good to hear of our friends from that part of the state.

Postmaster **ALBERT M. "DUKE" HODLER** recently was featured in a news article for improvements in local mail-handling. Duke is in for quite a headache this next year when the local P.O. moves into its new building, the largest floor space in Portland as of this date. **OTIS JORDAN** was telling that his Pacific Concrete Co. has been successful bidder for some projects that would tide them over the winter nicely. One of our operatives tells us that **BILL MEAGHER**, '48, is the only permanent "guest" of the local division of the Tax Executives Institute. Maybe there's something to be said for being on the outside looking in, as far as taxes are concerned.

Welcome to newcomer **CONRAD L. (CONNIE) ARNOLD, EE'52**, who has been transferred here from Chicago as regional rep for American-Standard. Anyone needing big-scale boilers and/or air conditioning systems be sure to give Connie a ring (Adv.).

It's good to learn that **Mr. LOUIS H. MORAN**, father of **JUD**, '54, and **JIM MORAN**, '56, is back on his feet after a stay in hospital. Moran Bros. Distributing Co., purveyors of Seaside Oil products, will welcome all N.D.-ers as Seaside credit-card holders! The perennial gas price wars have been a tough initiation for the boys, but "when the going gets tough, the tough get going."

As we go to press, word comes that President **CHARLIE SLATT**, '33, is participating in a University of Washington workshop on Performance Budgeting with Charlie covering Work Measurement and Reporting Systems. Those of us who work with him know how he can measure it out—with the biggest share always his own!

And City Foundation Chairman **JUDD MORAN** briefed his Committee for the general solicitation for the week of October 17. For Oregon, as for the whole alumni, this is the call to show our loyalty. Come publication, may it be our boast that we did better than our previous best by far!

—TOM MAGEE, '32, Secy.

Peoria

The Notre Dame Club of Peoria, headed by a new staff of club officers and assisted by ex-president **JOHN MANION**, scheduled two big events for the Fall. On September 13, **REV. JEROME J. WILSON, C.S.C.**, Vice-President in charge of business at the University, spoke in Peoria to incoming area freshmen and presented students from the area now at the University. The dinner has


LOS ANGELES—"Yaz" Day at Wrigley Field saw Notre Dame Clubs of the Los Angeles area turn out in force to cheer Boston outfielder Carl Yastrzemski during the Red Sox-Angels game August 27. Shown with Carl (who obliged with a double) are: (l-r.) Mort Goodman, L.A. Club president; John Frampton, president of the N.D. Club of San Gabriel Valley; and Ed Dowling, vice-president of the N.D. Club of the San Fernando Valley.

been an annual affair. Held at the famous Vonachen's Junction in Peoria, it provides area alumni an opportunity to visit with students presently at the University. A feature of this meeting was the awarding of the DR. R. C. BENKENDORF Memorial Award for Academic Excellence to RICHARD A. WATSON, an N.D. soph. from Tremont, Ill., by DR. PAUL ROARK, '37, Dr. Benkendorf, for whom the award is named, died in 1959.

On October 6, a Fish Fry Stag was held in Peoria for the Notre Dame Club. This was the first event of its kind in many years for the club and it proved to be a great success. The two big items of discussion were the anticipated success of the football team, and also the question of whether or not BILL WOMBACHER, '51, LL.B., will succumb to state pressure and run for U.S. Senator.

JACK POWERS, '53, the Peoria city golf champion in 1960, lost this year in the third round of match play, losing to the eventual winner. The following weekend Jack retained his club championship at the Mt. Marley Country Club in Peoria.

PAUL COOGAN, '52, and brother JIM, '44, are busy buying and selling government surplus for their own business.

Sympathy is extended to AL, '18, and ELMER GURY, '28, on the death of their mother, Elizabeth.

FRANK FINNEGAN, '60, outstanding baseball player for the University for three seasons, is back in Peoria after a stint in the Army; Frank was married to Barbara Ann Renner in Miami, Florida, on September 2.

—BOB MANNING, Secy.

Philadelphia

Big news of the fall was the unprecedented "round robin" football trip by air to South Bend for the Northwestern game; thence to Miami, Fla., for a week at the Carrillon Hotel, thence back to N.D. for the Navy contest before returning to Philadelphia. BILL WHITESIDE and CHARLIE CONLEY were among the workers for this "spectacular" of football trips.

The first meeting of the season took place at the Philopatrian Club on September 12. Open to all alumni, students, fathers and friends, this "Back to School Nite" was also under the chairmanship of Vice-President BILL WHITESIDE, who promised free Notre Dame Football Dope Books to all who attended. The Investment Club, N.D. Associates, also met on that evening.

Chance books for a trip for two on North-western-Miami-Navy "round robin" excursion were under the chairmanship of CHARLES CONLEY.

Following the "round robin," a Pittsburgh rail trip under the chairmanship of JACK HENRY offered train, tickets, two nights at Pittsburgh's Penn-Sharaton, transfers, etc., on the week end of Nov. 10.

A buffet luncheon and television party was held on September 30 at the Treadway Inn, St. David's, Pa., for the triumphant N.D.-Oklahoma game. And the October meeting was moved to Oct. 17 for local participation in the nationwide Notre Dame Challenge Rally.

Pittsburgh

The Notre Dame Club of Pittsburgh invited future freshmen at Notre Dame to a get-together in Stouffers Lounge on August 17.

The purpose of our meeting was to have the local freshmen meet each other, swap ideas, and prepare for what will undoubtedly be one of the greatest experiences in life — four years under the Golden Dome.

Of course, the meeting was informal in every way. Refreshments were served, and we scheduled BOB WILLIAMS, former quarterback, to say a few words about the "Spirit of Notre Dame." We were favored, too, by the presence of some of the junior and senior students and student officers. The Program Committee showed a film on the Notre Dame Campus, and some of the high-lights of past activities that have helped make the present Notre Dame so vital to American education.

In short, this meeting was simply an introductory meeting, arranged so that the leaders of the Pittsburgh Notre Dame Club will meet the new freshmen and thereby develop a spirit of understanding and friendship. It was the wish of our committee, too, that as many as possible of the fathers of the freshmen be asked to attend the meeting. And PETER FLAHERTY, president of the Pittsburgh

ARE YOU READING THIS OVER SOMEBODY ELSE'S SHOULDER?

You needn't, you know, if you were ever a student at Notre Dame. You could get your own free subscription by writing to the Alumni Office. If you are a graduate there is reason to believe that you haven't let us in on your current address, but even if you didn't get a degree the slightest indication of interest would soon bring you an application blank. Just write to the Alumni Association, Box 555, Notre Dame, Indiana. The Alumni Board will elect you to membership in good standing.

Club, suggested that nothing be left undone to make our evening a never-to-be-forgotten one, filled throughout with the dynamic spirit of Notre Dame.

—HUGH C. BOYLE, JR., Chairman

Rochester

The Family Picnic was held on July 8th at Ellison Park. About 30 families attended. DICK KLEE was chairman. It was the first we've seen of JERRY SCHOENHERR, '55, in quite some time.

A new and very successful affair was added to this year's club calendar, a Theater Party for summer stock. It was Irish all the way on July 17th at the East Rochester Theater presentation of "Finian's Rainbow" with Barbara Williams. DAN FERRONE, '59, played in the ensemble. A cast party at the Maplewood Inn followed the play with about 60 "Irish" in attendance. Mary and JIM PORCARI, '55, arranged the event.

The annual Golf Party was held on August 14th at Oak Hill Country Club with dinner at the Maplewood Inn immediately following the 18 holes. J. WILLIAM (BILL) REEVES organized the duffer day.

The Summer Dance was scheduled for Friday, Sept. 8th at Happy Acres Country Club. Joan and RALPH KEPNER, '56, were arranging the popular event.

A Football Weekend will be raffled this fall for the benefit of the club's Scholarship Fund.

—ED SCHICKLER, '53, Secretary


ROME—Honorary membership was awarded Most Rev. Vincent McCauley, C.S.C., '30, first Bishop of Fort Portal, Uganda, by Eternal City officers Chris Cochrane, '46, (left) and Vince McAloon, '34, as the Bishop visited en route to Africa.

Rome, Italy

A telegram of congratulations crossed Rome to Vatican City directed to our Honorary Member, AMLETO GIOVANNI CARDINAL CICOGNANI upon the occasion of his appointment as Secretary of State.

Other Honorary Memberships awarded recently: MOST REV. ALLEN J. BARCOCK, D.D., LL.D., '54, Bishop of Grand Rapids and member of the Commission for the Lay Apostolate on the Ecumenical Council; and MOST REV. VINCENT McCAULEY, C.S.C., D.D., First Bishop of Fort Portal, Uganda.

"Eternal Membership" was conferred upon our home-going Vice-President, CHRIS COCHRANE, '46, who will serve as "vice president at large," out of Toledo, Ohio. Special thanks are due to Chris and Mrs. Cochrane, not only for the generous hosting they did for the club but also for the household items they willed to the new club hospitality center in downtown Rome.

JOE DE LIA, '47, serves as first vice-president and has just joined the faculty at Notre Dame International School. To Joe's "eternal" credit, he is in Rome as a medical student along with his valiant wife and four vigorous children.

On our fringes: JOE McDONNELL, '59, has opened his own sculpture studio at Via dei Bardi 50/8 in Florence. JOE DEVINE, M.A. circa '55, has transferred as principal from the U.S. Air Force Dependent's School in Turkey to another in England. JOHN KRUEGER, '49, has moved from Darmstadt, Germany, to the Stars and Stripes service paper in England. Out of England to the States goes LT. JOHN KENNEDY, U.S. Air Force.

Roman Researchers depart: JOSEPH MARTELLARO, '56, here on a Fulbright, left with his wife and three sons after a year of fruitful research on the economic conditions in the South of Italy. Previously instructor in the economics department at N.D., he will teach at Indiana U. Extension in South Bend. GORDON DIRENZO, '56, M.A., '57, leaves for a teaching post at Portland University in the department of sociology after a year of research—for his doctorate—as a guest of the Italian government, in the field of sociopolitical life here. JOHN KROHA, '59, also completed two years teaching at N.D. International and returned to the U.S.

New members: BROTHER PACIFICUS HALPIN, C.S.C., retiring principal of Notre Dame High School, West Haven, Conn., and BROTHER JOHN DONOGHUE, C.S.C., retiring principal of Holy Cross High School, Flushing, N.Y., have joined the faculty at Notre Dame International School. BROTHER ROBERT FONTAINE, C.S.C., principal of the grade school here for the past six years, has been appointed as headmaster, succeeding BROTHER LOYOLA CHRISTOPH, C.S.C., who is now on the staff of Pius X Institute, Chester, N.Y. From N.D.U.'s Class of '61 comes LUIS SUMMERS back to his home in Rome with a degree in architecture and already has received his first commission to design a home. Looking toward our future members, a memorial Mass was offered in St. Peter's Basilica for the recently deceased mother of FILIPPO VALLI, an N.D.U. Junior in Arts and Letters whose home is in Rome.

Our Guest List: CARL F. LEITEN, JR., '54, Oak Ridge, Tenn.; TOM GRAVES, '55, U.S. Embassy, Beirut; JOHN F. WEEKS, '56, U.S. Marines; BROTHER IVAN DOLAN, C.S.C., '41, East Pakistan; PAUL J. HESSON, '59, U.S. Navy; JOHN K. KEALY, JR., '61, U.S. Navy; and his brother MIKE, '64, Piedmont, Cal.; LT. CHARLES M. PHILLIPS, '59, U.S. Navy, Res.; LARRY SOLETTI, '62, San Mateo, Cal.; CAPT. WM. H. RITTER, '46-47, Ashabula, Ohio; CAPT. BILL HAWKES, '33, U.S. Navy; WM. R. (RED) DUGAN, '38-39, American Consul General, Davao, Tanganyika; EDWARD R. O'CONNOR, '54 (Ph.D.), U.S. Embassy, Dublin; JOHN KILLILEA, JR., '62, Reading, Mass.; JOSEPH RHOMBERG, '22, Dubuque, Iowa; JOHN PURTELL, '63, Oak Park, Ill.; JULIUS A. JOE BAUER, '59, Elkton, Md.; HARRIET E. HEC, '26-27 (summer); THOMAS J. BARRY, '25, Manassas Hill, Cal.; REV. JAMES BLANTZ, C.S.C., '55; EDWARD McANANEY, '61, Yonkers, N.Y.; RICHARD J. O'CONNOR, '49, Mattoon, Ill.; WM. J. (CURLY) ASH, '24, Indianapolis, Ind.; JOSEPH F. TIMLIN, '29, NYC; JAMES JOHN, '48 A.B., '50 M.A., '51 M.M.S., '59 D.M. Institute of Advanced Study, Princeton, N.J.; PAUL ROARK, '37, and son MICHAEL, Peoria, Ill.; REV. PHILIP THONI, post-g-1, '50, Murfreesboro, Tenn.; DR. ROBERT L.


DETROIT—Delayed pictures of the Motor City's gala Notre Dame Night show (on left) Man of the Year, Malcolm Knaus accepting his award from retiring President Lou Conroy (at mike), as Fred Zollner (foreground) and Thomas Moore look on, and (on right) Detroit Police Commissioner Bert Hart, principal speaker (center), behind three tables of guests.

JACKSON, '30, faculty, U. of Missouri; REV. GEORGE C. BERNARD, C.S.C., N.D.; MIKE CORCORAN, '61, Sibly, Iowa; REV. KEITH HOSEY, summer '52-53, Elwood, Ind.; JUDITH A. MOORE, summer '60, Buchanan, Mich.; MARY ALICE VASSMER, '62, Sea Girt, N.J.; BROTHER IVO REGAN, C.S.C., headmaster, Gilmour Academy, Gates Mills, Ohio; with BROTHER HOWARD TOEPPE, C.S.C.; ROBERT KROHA, '61, Detroit, Mich.; TERRY HUTTON, '61, Grosse Pointe, Mich.; REV. R. J. SULLIVAN, S.S., '50; EMMETT MCCARTHY, '60, Chicago, Ill.; HARRY McDONALD, '49, LaGrange, Ill.; DR. ALEX JARDINE, Supt. Schools, South Bend; JAMES MAGUIRE, '44, Farmingdale, N.Y.; JOSEPH W. BETTE, '61, So. Britain, Conn.; PETE MARDIN, '62, New Bethlehem, Pa.; JEREMY J. KAYE, '61, Rhinelander, Wis.; EDWARD KOMPARE, '61, Chicago, Ill.; DR. LEO V. TURGEON, '42, Los Angeles, Cal.; BRIAN BUTLER, '64, and KEVIN, '61, South Bend; JOHN DEMERGASSO, '61, Modesto, Cal.; PAUL CLULO, '61, Midland, Mich.; REV. GEORGE MEHOK, '31, Fargo, N.D.; HENRY CLANCY, '54, N.Y.C.; RAYMOND LESCHER, '57, Elmhurst, Ill.; DAVID AYERS, '58, Toronto, Canada; PROF. JOSEPH M. DUFFY, JR., faculty, English department, N.D.; JOHN ZAUGG, '61, San Francisco, Cal.; ROBERT F. ARMSTRONG, '35, N.Y.; JOHN L. GALLAN, chairman of board, N.D. Club of Fort Lauderdale, Fla.

Twenty other N.D. men's names appear in our register, written in by relatives and friends visiting the Club.

Thirty St. Mary's alumnae and students arrived waving guest cards especially printed by our well beloved SISTER MADELEVA, C.S.C. Their names will appear in the St. Mary's Alumnae magazine, Holy Cross Courier.

Dozens of other colleges and universities are also marked on our guest book after the names of visitors accompanying N.D.-S.M.C. callers.

We will appreciate it if all who read this will spread the word—for the benefit of all comers—that we maintain a downtown Notre Dame hospitality center where all your families and friends are welcome and assisted with information and a comfortable lounge to rest your weary pilgrim feet.

—VINCE McALOON, '34, Secy.

St. Joseph Valley

On September 13 the Valley Club officers and board of directors played host to South Bend area freshmen with a luncheon, to which the Club's scholarship students were invited as guests of honor. Invited were new scholars TIMOTHY N. THILMAN and JOHN A. MEULEMAN, as well as incumbents JOHN L. HORVATH, JR., JERRY F. KUMINECZ, LOUIS J. MARIBELA, and CONRAD MASLOWSKI. Honorary President JAMES E. ARMSTRONG was present with the officers to represent the Alumni Association.

Before, on August 10, the Club had held its annual dinner for the officers and directors and their wives in the Trustees Room of the Morris Inn.

A new regular event was introduced in the Club-sponsored Post-Game Cocktail Parties after every home game in the air-conditioned ballroom of the Knights of Columbus Clubhouse in South Bend. Admission of a dollar guaranteed quick service, moderate prices, and food as required. The success of the first few parties is a testimonial to the 1961-62 officers of the Notre Dame Club of the St. Joseph Valley: BOB CAHILL, '34, president; GERRY HAMMES, '44, vice-president; JOE DILLON, '44, treasurer; and TOM HANLON, '49, secretary.

St. Louis

On September 11, at Ray Quinlin's Party House, the Notre Dame Club of St. Louis held its annual Freshman Smoker send-off for the Class of 1965. All members of the Class of 1964 (sophomores), alumni and campus club officers, all alumni directors and past presidents were asked to attend to welcome new students and their fathers. The evening's business consisted of brief orientation talks followed by a question and answer period. Refreshments were served before, during and after the meeting, and a buffet was served to wind up the evening. JOE DWYER and BOB CHICKEY handled arrangements.

This year St. Louis alumni are taking in the Syracuse game, November 18, for their annual Notre Dame Club Football Trip. Total cost of the trip is only \$50 per person. Alumni and friends who were aboard last year requested the same type of trip again this year because of the terrific time had by all. For this reason we feel the trip this year will be bigger and better than ever.

The cost of \$50 per person covers round-trip train fare, hotel room for two nights in Chicago, chartered buses from the hotel direct to Notre Dame and return, ticket to the game and all drinks and snacks on the train to and from Chicago. If you have your own ticket to the game, deduct \$5 from the cost.

Those who can't make the trip themselves might make an opportunity available for a friend. All proceeds from the trip are used to help finance our scholarship fund at Notre Dame, now being used to pay the tuition of two students.

TOM McGUIRE is chairman of the trip committee, assisted by DON RATCHFORD and BOB CHICKEY.

A reception at the University Club joined the nation-wide Challenge Day telephone hookup under the chairmanship of AL VITT. DR. BERT COUGHLIN is Foundation chairman.

San Antonio

A Club meeting on September 11 was a free stag open to alumni and students, present and prospective, featuring tamales and liquid refreshments. MARK E. WATSON, JR., was host for the affair.

R. EMMETT CATER was chairman of the C-Day dinner rally October 17 at the San Antonio Country Club, while HAROLD TYNAN is in charge of the general appeal in the area.

San Gabriel Valley

Our Club's Board of Directors met July 11 for election of new officers. AL TORRIBIO was re-elected vice-president. PAUL KISZELI was re-elected secretary, and yours truly succeeds BEN SALVATY as president. Ben is certainly to be congratulated on the fine job he did as our first president, and on all the work he did to secure official recognition for our Club. DON BRADY and JACK DONNELLY are new appointees to the Board.

PAUL ROONEY served as chairman of the August 19 Barbecue and Swim party at the home of SID SIDENFADEN in Arcadia. For a modest tariff the committee (Pat Rooney, Ronalee Monahan, and Suzanne Frampton) provided all refreshments and fixings except the meat to be barbecued. LLOYD AUBREY inaugurated a telephone committee to be used for all events.

BOB SINGER is chairman of the local husband-and-wife retreat, location to be announced, and a men's retreat was held by the Los Angeles group September 8-10 at Manresa in Azusa. A Notre Dame Communion Breakfast on December 10 completes the 1961 religious schedule.

General events have included the N.D.-S.C. game smoker on October 14 and the Challenge Rally reception on October 17 in Los Angeles.

A geographical roster of the San Gabriel group was prepared as a preparation for a directory questionnaire.

—JOHN FRAMPTON, Pres.

South Central Wisconsin

On Saturday, August 5, 1961, the club held its annual summer outing at the Dodge Point Country Club in Dodgeville. Only a few arrived early enough to enjoy a round of golf, but as time for dinner drew near, the club members, their wives, and friends of Notre Dame came from a sixty mile radius to enjoy a roast beef dinner, served family style.

The master of ceremonies was JOHN W. ROACH, '27. Guest speaker for the occasion was FATHER PATRICK DOLAN, C.S.C., pastor of St. Bernard's Catholic Church, Watertown. Also for the occasion, a member of the Notre Dame Glee Club, NICK FROST, '62, son of TOM FROST, '30, Watertown, entertained the guests with song and skit.

A past president of the club, LARRY LENZ, and his wife made the trip from Freeport, Illinois to participate in the festivities.

The following members helped to make this an enjoyable outing: BERNARD MINTACKI, '50, Madison; MAURICE LEAHY, '39, Madison; KEN NIGLES, Madison; PAUL B. BRANMAN, '34, Madison; WALTER TERRY, Baraboo; LEN DORSCHER, '25, Madison; WILLIAM P. GORGEN, Mineral Point; and DR. HAROLD CAREY, Lancaster.

The next functions for the club will be Universal Notre Dame Communion Sunday in early December.

ber and a Holiday Party, December 22nd. Watch for further details.

Note to Notre Dame men who have recently moved into the area:

Please inform the secretary of your presence and enjoy the functions of this club with your fellow alumni.

—THOMAS M. HINKES, '51, Secy.

Spokane

The annual Summer Outing of the Notre Dame Club of Spokane took place Sunday afternoon, July 23rd. The setting was the delightful summer home of FRANK HERRON, '35, on Liberty Lake. The following members and their families enjoyed the perennial hospitality of Frank and his lovely wife, Edna: ED BETHKE, '28; FRANK HERRON, '35; RAY PENLAND, '56; DR. JIM ROTCHFORD, '48; BOB ROTCHFORD, '49; DICK ST. JOHN, '56; RALPH SCHULLER, '57; BERNIE SMYTH, '55; and JOE WALSH, '14. Special guests of the Club were STEVE DU BOIS and JIM LYNCH, JR., who will matriculate at the University in September.

The third Annual Retreat for Club members was held on the week-end of September 15th at Immaculate Heart Retreat House. The attendance was the largest to date as each of the members who attended last year's Retreat brought another member this year in accordance with his promise at the conclusion of that Retreat. FRANK J. HAGENBARTH, '27, was chairman of the committee on arrangements.

A Football TV Party was enjoyed by most of the Club members on September 30th. They gathered in the Tap Room of the Old Bohemian Brewery to view the Oklahoma game while partaking of hot dogs and Old Bo brew. RALPH SCHULLER, '57, was in charge of arrangements for the enjoyable affair.

BERNIE SMYTH, '55, Club President, attended the Leadership Meeting of Foundation City Chairmen at the University on August 27th. Together with City Chairman ROBERT L. ROTCHFORD, '49, he worked on plans for the "Challenge" Rally held October 17th at the Plantation. Bob is also organizing an over-the-top Foundation drive in the area.

—JOE WALSH, Secy.-Treas.

Terre Haute

On Aug. 29 an informal farewell party was given for JOHN F. P. MURPHY and FATHER ANTHONY WEBER, C.S.C., chaplain. JOHN MURPHY, who had been the personnel manager at the Charles Pfizer plant, Terre Haute, Indiana, was transferred to the Brooklyn, N.Y., office. FATHER WEBER, who had been the chaplain at the Gilbault School for Boys, Terre Haute, Indiana, is returning to missionary work in Uganda, East Africa. The occasion was under the leadership of JAMES SULLIVAN. Those in attendance were RAYMOND KEARNS, BERNIE BURDICK, JOHN BOYER, ROBERT KINTZ, JAMES SULLIVAN, PAUL MARIETTA, JAMES BOYER, DRUIE CAVENDER, FRED CHRISTMAN, JOHN MURPHY, and FATHER WEBER.

PETE VARDA, who had been the football coach and instructor at Schulte High School, Terre Haute, Indiana, is now the football coach at Brazil High School, Brazil, Indiana.

The Fall and Winter schedule for the club is incomplete at this writing except for the N.D. Rally reception at the Terre Haute House arranged by RICHARD W. KELLY.

—FRED G. CHRISTMAN, '43, Secy.

Tri-Cities

The Annual Communion Breakfast was held on April 14th at the Blackhawk Hotel in Davenport, Iowa, and was preceded by Mass in the Mercy Hospital Chapel. JAMES DOCKERY of Davenport, Iowa, was the main speaker, and his speech tied in very well with the message from FATHER HESBURGH.

Club officers were elected, and they are as follows: President, JERRY CULLIGAN; Vice Pres., WALTER DRAY; Secy.-Treas., JIM CORYN; New Board Members, DAN KEELER and GENE GERWE; Holdover Directors, BILL LAFFAN, ADRIAN CUMMINGS, and BERNIE DWYER.

JOHN NOLAN was Chairman of a very successful family picnic held July 8th at the Rock Island County Indian Bluff Forest Preserve. About

150 club members and their families were in attendance.

August 25th was set as the date for the Annual Fish Fry and Stag, and Ike's Grove in Davenport was the place. PETE LOUSBERG was in charge, and he saw that refreshments, food, prizes and games were better than ever.

City Chairman ED MEAGHER, RALPH CORYN and JIM DOYLE, chairmen of Rock Island, Moline and Davenport respectively, headed up the Foundation Drive in the Tri-City area, and arranged our Club's Rally and Meeting at the Blackhawk Hotel in Davenport, Iowa, on the evening of October 17th.

—JAMES J. CORYN, Secy.-Treas.

Tucson

The famous Tucson climate has given new life and purpose to the Notre Dame Club of Tucson.

It opened its '61-'62 season with a members-only cocktail and dinner meeting at the famous Pioneer (Tucson's most distinguished hotel and, incidentally, managed by well-known alumnus JIM DURBIN).

In addition to good food and good drink, the initial meeting brought forth the following new slate of officers: PAUL MATZ, president; MIKE BROWN, vice-president; JAMES DURBIN, secretary; and CHARLES KENNEDY, treasurer.

The general assembly was brought somewhat up-to-date about the University's progress by the appearance of four '61 grads now attending Graduate School at the University of Arizona. They are MIKE YOUNG, DAN DIETZ, TIM FLEMING and BILL BOETTINGER. (Each of whom are both awed and pleased by the U. of A. co-eds!) They were very gracious in telling us about football prospects, new campus construction, and the fact that the old "Phy Ed" degree is no more.

Tentative plans were discussed for future activities (details of which will be brought to the ALUMNUS' audience at a later date). It was decided to meet every other month, except when a special event calls for a special meeting—like the C-Day Rally dinner which JIM DURBIN arranged at the Pioneer on Oct. 17.

Between 40 and 50 members gave a round of applause to out-going president BOB O'CALLAGHAN.

Regards from Tucson where the sun is sunshine by N.D.'ers!

—I. L. (BUDDY) GOLDMAN.

Utah

We are pleased to announce that the Utah Alumni Club joined together in a gala picnic at one of the picturesque canyons located nearby Salt Lake City. Several alumni enjoyed the food and refreshments with their wives and children.

Foundation Governor PHIL PURCELL, JR., and the club officers have been formulating plans for the Foundation's general appeal this fall.

—LEONARD Di GIACOMO, Secy.

Washington, D. C.

Summer in Washington meant another Garden Cocktail Party on July 30 at the Chevy Chase home of Notre Dame's answer to Maxwell, Mesta & Calritz, hospitable President BOB HUTCHISON. Wives, dates, and friends were welcome at the affair, a (bi)carbon(ate) copy of the successful 1960 event.


The next event was one of the best family picnics in many a day, even it was rained out on August 26 and had to be postponed to September 9. Every announced feature was repeated . . . free pony rides for the children, beer, soft drinks and hot dogs for all the family, kiddie games with many, many prizes and a good softball game, all at St. John's High School, N.W.

Sept. 9 was a busy day, with the Club playing host at a Communion Breakfast at Holy Cross College for freshmen entering the University. The freshmen and fathers were guests for Mass and Breakfast, followed by the color film "Notre Dame" to acquaint the boys and their fathers with life on campus. President Hutchison also outlined the Club's functions particularly as they related to the students. Officers and Board Members were present, and all members were welcome.

TIM SHEA was in charge of a football party on September 30 at the K. of C. Clubhouse in Arlington, Va., with beer, pretzels and a battery of television sets for the Oklahoma triumph. It was the first event held in Virginia in recent years.

JOHN E. WOOD was chairman of a meeting held Oct. 17 at the Sheraton-Carlton, plugged into the nationwide Challenge Rally telephone hookup. WILLIAM D. KAVANAUGH is chairman of the general Foundation appeal.

The Washington Clubbers are running an economy bus trip to Pittsburgh on Nov. 11 for the N.D.-Pitt game. AL VIROSTEK is chairman.


NOVICES AND SEMINARIANS from recent Notre Dame Classes, gathered in August at Sacred Heart Novitiate, Jordan, Minn., are (l.-r.) Charles R. Nowery, Shreveport, La.; Joseph F. DeVliegher, Mishawaka, Ind.; Robert A. Ghelardi, Jr., Bloomsburg, Pa.; Jerry Florent, Michigan City, Ind.; Richard C. Daggett, Cheboygan, Mich.; George E. O'Connell, Holyoke, Mass.; and Robert Schoeneman, Hawarden, Ia. Florent and Schoeneman have pronounced first vows and returned to Moreau Seminary, while the others will spend a year at the Novitiate.

THE UNIVERSITY: SCIENCE FOR LIFE

By Frederick D. Rossini

I WISH TO INDICATE to you in a general way from my standpoint the importance of the current fund campaign for the future of our University.

A university has responsibility for knowledge in the world, its custody, extension, communication, and preservation, and for the development of persons

This paper was delivered at the Leadership Conference on the campus August 27-28.

Dr. Rossini is Dean of the College of Science at the University of Notre Dame. He is also the Graduate School's Associate Dean and Chairman of the newly created University Research Council.

In addition to these academic and administrative posts, Dr. Rossini has been elected head of two national organizations of scientists. He is president-elect of Sigma Xi, the professional fraternity for the encouragement of scientific research, and will become president of that organization for a two-year term beginning in 1963. He is also president of the Albertus Magnus Guild, an organization of Catholic scientists.

Dr. Rossini became head of Notre Dame's science school in 1960 after a ten-year association with the Carnegie Institute of Technology, Pittsburgh, Pa., where he was Silliman Professor and head of the department of chemistry as well as director of the Chemical and Petroleum Research Laboratory.

For twenty-two years, from 1928 to 1950, Dr. Rossini was a scientist at the National Bureau of Standards, Washington, D. C., advancing from research chemist to chief of the section on thermochemistry and hydrocarbons.

Notre Dame's science dean is a member of the National Academy of Sciences and the author or co-author of eight books and approximately two hundred scientific papers. He has received numerous professional honors and holds honorary doctorates from Carnegie Tech, Duquesne University, Notre Dame, and Loyola University of Chicago. In 1934 Prof. Rossini received the Hillebrand Award of the Chemical Society of Washington, D. C., for his work on the thermochemistry of hydrocarbons. He received the U. S. Department of Commerce Gold Medal Exceptional Service Award in 1950, the Pittsburgh Junior Chamber of Commerce Award for Chemistry for 1957, and the annual Pittsburgh Award of the American Chemical

Society section there in 1959.

Dr. Rossini has exercised leadership in scientific affairs in this country and abroad for many years. He served as Chairman of the National Research Council's Division of Chemistry and Chemical Technology from 1955 to 1958. He has regularly attended the conferences of the International Union of Pure and Applied Chemistry and was appointed by the State Department as head of the American delegation to the Conference at Zurich in 1955.

He is a member of the Policy Advisory Board of the Argonne National Laboratory, Argonne, Ill., and he also serves on the Scientific Advisory Council for the Rock Island Arsenal of the U. S. Army Ordnance Corps. He has also been a member of the National Science Foundation's Advisory Panel for Chemistry and its Divisional Committee for the Mathematical, Physical and Engineering Sciences.

A native of Monongahela, Pa., Prof. Rossini received an undergraduate degree in chemical engineering and a master of science degree from Carnegie Tech in 1925 and 1926 respectively. He was awarded a doctorate in chemistry by the University of California in 1928. He delivered the annual P. C. Reilly Lectures in Chemistry at Notre Dame in 1949 and has also lectured at Western Reserve University, Howard University, the Catholic University of America and at many professional society meetings.

Dr. Rossini's professional affiliations include the American Chemical Society, the American Institute of Chemists, the American Physical Society, the American Institute of Chemical Engineers, the Faraday Society, American Petroleum Institute, American Society for Engineering Education, American Society for Testing Materials, American Association for the Advancement of Science, Philosophical Society of Washington, Catholic Commission on Intellectual and Cultural Affairs, the Catholic Association for International Peace and several fraternities.

capable of holding this knowledge, of understanding it, of interpreting it for the benefit of mankind, and of extending its frontiers through original research. The university must collect all existing knowledge in the several disciplines of its structure; it must digest this knowledge and transmit it to the coming generation through appropriate channels of instruction; it must add to the body of knowledge through research in original investigations; and it must preserve all such knowledge for future generations through library and related facilities. A university exists for the promotion of free inquiry and the advancement of learning.

Action of Elements

A university consists of people—its faculty, its administration, its graduate students, its undergraduate students, its alumni, and its friends. What a university becomes arises from the fusion of the efforts and aims of all these people. Our University can become as great a factor in the life of our country as these people make it. There are no bounds. We are limited only by our imagination, our creative ability, and our resources.

Tools for the Job

To do the best job, our University must have the best faculty, the best graduate students, the best undergraduate students, and adequate support and facilities for the tasks to be performed.

In the old days, a university could operate in a simple way, with little paraphernalia and equipment—as with a professor and his student seated on the two ends of a log. But the extent and complexity of man's knowledge have increased almost beyond imagination. Children in grade school are now learning what we learned in high school. Children in high school are now learning what we learned in college. Students in college are now learning material formerly given in graduate school. And students in graduate school now learn things which are new to our professors.

Streamlining Needed

To meet the challenge of this burgeoning task, we must eliminate all duplication and superficialities in our courses of instruction, and, most importantly, we must develop more effective and concentrated ways of teaching and methods of learning. To solve the new problems born of the increasing complexity, we must develop new and powerful methods and techniques and apparatus and equipment. To carry on the mathematics associated with these developments we must use high-speed computers in many areas of learning.

Academic Catalysis

We must encourage cooperation and cross-fertilization among all the different disciplines of knowledge in the University. Some of the most significant advances in modern knowledge have come from areas where two neighboring disciplines come together and a large channel of knowledge between them is suddenly opened up. Special methods of investigation developed in the one field are found to be most useful in the other, with the result that answers are obtained to many problems that would otherwise remain unsolved.

Role of the Computer

One of the most effective of our operations for bringing together investigators and teachers from different fields is the high-speed computer. These fabulous, albeit expensive, machines can do in one hour or less what formerly required many man-years of work. Further, we can with these computers solve problems which were formerly absolutely impossible. The high-speed computer can be used with great effectiveness in the sciences of biology, chemistry,

'SCIENCE FOR LIFE' — RELATED READING

1. *On Modern Technology and Peace*. 1953 Christmas Message of Pope Pius XII. Available from National Catholic Welfare Conference, 1312 Massachusetts Avenue, N.W., Washington 5, D.C.
2. *The Price of Excellence — A Report to Decision-makers in American Higher Education*. A statement of the Problems and Policies Committee of the American Council on Education, dated October 1, 1960. Available from American Council on Education, 1785 Massachusetts Avenue, N.W., Washington 6, D.C.
3. *Goals for Americans*, The American Assembly. Published by Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1960.
4. *Scientific Progress, the Universities, and the Federal Government*. A statement by the President's Science Advisory Committee, from the White House, dated November 15, 1960. Available from the U.S. Government Printing Office, Washington 25, D.C. (Price 15 cents)
5. *Investing in Scientific Progress, 1961-1970. Concepts, Goals, and Projections*. National Science Foundation, 1961. Available from the National Science Foundation, Washington 25, D.C.

geology, mathematics, and physics, in all branches of engineering, in business administration, in population studies, in the handling, storage, and retrieval of information, etc. We are looking forward to having on our campus within the next year or two one of the top computers available in the world.

Imperatives of Excellence

Our University is dedicated to the pursuit of excellence in all of its work — in the classrooms, in the halls, in the activities on the campus, and on the athletic fields. We have the job of producing well-trained and humanely educated graduates who will help provide the moral and intellectual leadership needed in our country and the world.

We must make serious effort and exercise constant scrutiny along three lines:

1. To provide topflight instruction to our undergraduate and graduate students to prepare them as well-balanced persons of good moral fibre, with a disciplined intelligence, ready to participate fruitfully in the affairs of human society.

2. To conduct research in all fields of learning, including science, engineering, business administration, arts and letters, and theology, and to conduct this research with vitality and dedication to the discovery and service of truth.

3. To interpret our knowledge, and the meanings and implications of our findings, for the benefit of the people of our country and the world.

Emphasis on Fundamentals

In our instruction of undergraduate students, we must place strong emphasis on basic fundamentals in all branches of knowledge, for two important reasons: (1) the quantity of factual knowledge has become so tremendous that a person would be drowned with the mere thought of trying to hold it all; (2) competency in the knowledge and application of the fundamental principles is what leads to new discoveries and inventions of things not learned about in books and never before known to the world.

Our undergraduate education must be a coordinated program involving the broad basic subjects, certain selected advanced subjects, and courses in humanistic and social studies and theology. The instruction in all these areas must be arranged in such a way as to inculcate in each student a real desire to continue learning after graduation throughout his entire lifetime.

Product: A Scholar

In this educational process, the student should acquire a thorough, integrated, and broad understanding of the fundamental knowledge in his field. He

From The Price of Excellence:

"The price of excellence in every aspect of higher education is high and inevitably rising. But it is, and will be, less than the cost to the American people of settling for the wasteful ineffectiveness of educational mediocrity."

should acquire a real competence in orderly analytical thinking, to reach sound, creative conclusions. He should acquire the capacity to communicate ideas to others, both orally and in writing, to provide full and adequate expression of his professional and personal powers. He should acquire the ability to learn for himself as a scholar, to keep abreast of the changing knowledge and problems of his profession. He should acquire a philosophical outlook, and a proper and godly sense of values.

The Scientific Age

Our world has entered upon a new age, the scientific age. In this scientific age, man finds himself in a new relation to the atom, to the cell, and to the universe. Tremendous advances have been made in all areas of science, in nuclear and atomic energy, in medicine and health, and in the science of outer space. Notwithstanding the magnitude of these scientific advances, many scientists feel that the surface has just been scratched — that we are on the verge of a tremendous adventure into scientific territory now known only to Almighty God. To proceed on this adventure rightly, man needs to learn how to manage the affairs of human society wisely and unselfishly — to see that the fruits of our scientific work are distributed equitably in a way that will help all the peoples of the world. To do this, scientists must work hand in hand with scholars of other fields.

The basic purpose of science is to learn about and understand everything that God has made, including man, all living animals and plants, and all the physical world comprehended by us, here on earth and far out into space.

Diffusion of Knowledge

In the old days, relatively few people in the world knew science and scientists. Today, science touches everyone in their daily living. Many people who have never studied science in school now know many things about science that our foremost scientists did not know a century ago. From our magazines and newspapers, and radio and television, we learn about chemical elements and compounds, about vitamins and hormones, about atoms, electrons, protons, and neutrons, about uranium and plutonium, about atomic

From *Investing in Scientific Progress:*

"All peoples have innate capacity for intellectual pursuits, including science."

"Public understanding of science adds to the breadth and quality of the nation's scientific endeavor."

"Every person should understand what science really is about and what it can do."

"From the time of Franklin and Jefferson, the people of the United States have had faith in both the intellectual and the material benefits that science can bring. We have continually expanded our scientific knowledge of the universe, of living things, and of social organization. Our past investment in science has brought us double reward: a highly developed technology which has helped to keep us free, and a continuing enlargement of our understanding which has helped to enrich our freedom. Today, far more than in the past, scientific progress determines the character of tomorrow's civilization."

fission and atomic fusion, about the universe, galaxies, and new stars, and about missiles, satellites, and interplanetary travel. All this is knowledge that was possessed by no human person not too many years ago.

Accelerated Progress

Since the year 1789, when George Washington was inaugurated as our first President, just 53 years before this University was founded, the following changes have occurred: the population of the United States has increased 45 times; the speed of human transportation has increased over 50 times; the power of our explosives has been multiplied several million times; the speed of communication has increased over 10 million times.

Benefits of Technology

Science has brought to man a great understanding of Nature. Engineering and technology have fashioned the findings of science into devices that have created for many people in the world a great material welfare, increased comfort, and better health, with improved forms of food, transportation, and communication. Science is becoming intimately and irretrievably connected with the social and political structure of our society, so that few national decisions of government can be made without sound

scientific considerations. Every citizen of our world today must develop some understanding of science to guide and protect those who are dependent on him.

Wealth of the Spirit

We must remember that the true and great wealth of our nation is not our material goods but our human minds. We must not confuse the material marvels of our mechanical age with the things of the mind and the spirit of our civilization. The vast mechanical advances of our country are good only in so far as they give us more time to develop our mental and spiritual qualities. The people of our country have produced material assets which have brought a standard of living and a degree of comfort never before achieved by so many in one land. With these material gains, our country has attained a position of leadership in the world not hitherto accomplished by peaceful means. Here then we have a responsibility to build up the mental and spiritual qualities of our country, not only for the preservation of our own nation, but also that we may help other countries faced with the threat or fact of communism. We must with all our might guard against a lowering of vitality in our social institutions and a loss of spiritual values, which would result in moral bankruptcy and national ruin. In particular, we must dedicate ourselves to fostering high mental and spiritual values in the young people of our country.

Our Opportunity

Among all the universities of the United States, the University of Notre Dame is in an extraordinarily unique and powerful position to carry on this mission of a great university — to be, as Father Hesburgh has said, both a bridge and a beacon.

Given the needed resources, the University of Notre Dame can be a big leader in producing the men who will be guiding the destinies of our country and the world in the decades to come.


No pleasure is comparable to the standing upon the vantage ground of truth. (Francis Bacon)

ALUMNI CLASSES


Engagements

Miss Margarita Verdusco and JOSE L. GONZALEZ, '50.
Miss Marguerite Anne Timlin and HENRY M. SHINE, JR., '51.
Miss Joan Sutton and RONALD P. MEALEY, '54.
Miss Jane Huguenard and JAMES E. MACK, '56.
Miss Mary Joyce Ward and LT. RICHARD C. NINNEMAN, '58.
Miss Barbara Lawrie and JOSEPH T. GHEGAN, '59.
Miss Elizabeth Walsh and DANIEL R. O'CONNOR, JR., '59.
Miss Janet Hasley and PAUL F. LOMBARDI, '60.
Miss Sharon Rose Starkweather and DONALD J. BADER, '61.

Marriages

Miss Norvella Fair Green and WILLIAM N. FARABAUGH, '51, South Bend, Ind., August 22.
Miss Susan Lee Smith and JOHN S. REYNOLDS, '54, Bath, N.Y., August 19.
Miss Marilyn Ann Murphy and THOMAS J. JEFFERS, '56, Indianapolis, Ind., July 8.
Miss Mary Kay Seitz and EDWARD J. REILLY, '56, Jackson, Mich., August 19.
Miss Ann Haven McDonnell and THOMAS J. SHEEHAN, '56, Providence, R.I., June 24.
Miss Barbara Sims and JOSEPH W. ANDREWS, '57, Notre Dame, Ind., July 1.
Miss Karen Ann Zeigler and RICHARD B. FOX, '57, Salem, Ohio, June 17.
Miss Marlene Ann Grunenberg and FRANCIS N. GRASBERGER, JR., '57, Cincinnati, Ohio, August 12.
Miss Barbara Jean Casey and CHARLES J. McCRUDDEN, JR., '57, Pittsburgh, Pa., August 26.
Miss Constance Ann Rutter and DR. JAMES A. WALSH, '57, Lake Mohawk, N.J., August 26.
Miss Eileen Julia Radd and EDWARD J. GORDON, '58, Chicago, Ill., July 15.
Miss Kathleen Rita Jahnz and GERALD F. SALETTEA, '58, Dowagiac, Mich., August 26.
Miss Carola A. Charles and DONALD E. BLUBAUGH, '60, McHenry, Ill., August 26.
Miss Marylee Anne Zahner and HOWARD P. FOLEY, '60, New Canaan, Conn., August 5.
Miss Mary Adele Walsh and RUDOLPH A. HORNISH, '60, Morris Plains, N.J., September 2.
Miss Diane Rose Hammes and WILLIAM B. KILLILEA, '60, Notre Dame, Ind., July 8.
Miss Myrna Sue Schenck and DEE COOPER STEVENSON, '60, Wichita, Kansas, September 9.
Miss Christine Marie Brown and NORBERT WIECH, '60, Notre Dame, Ind., August 5.
Miss Mary Anna Kunz and JAMES A. WY-SOCKI, '60, Notre Dame, Ind., August 26.
Miss Joan Faliveno and ROGER DeNISICIA, '61, Orange, N.J., August 19.
Miss Eulah Joan Bass and RONALD L. GREGORY, '61, South Bend, Ind., August 19.
Miss Mary Patricia Moty and PHILIP C. HOFFMAN, '61, Bend, Oregon, September 2.
Miss Judith McComb and ROBERT J. MEULEMAN, '61, South Bend, Ind., July 1.
Miss Patricia Ann Schmelzer and DANIEL J. SCHUSTER, '61, Notre Dame, Ind., August 5.
Miss Sterling Cole and THOMAS F. STOLL, '61, Toledo, Ohio, September 2.

Births

Mr. and Mrs. ROBERT L. MULCAHY, '47, a son, Patrick Joseph, May 24, 1961.
Mr. and Mrs. ROY LAUGHLIN, '48, a daughter, Joan Marie, September 16, 1961.
Mr. and Mrs. LAWRENCE H. BALDINGER, JR., '52, a daughter, July 1, 1961.
Mr. and Mrs. RICHARD M. HIDDING, '52, a son, Mark Joseph, September 7, 1961.
Mr. and Mrs. JAMES E. BINCKLEY, '54, a son, Thomas John, July 18, 1961.
Capt. and Mrs. EDWARD S. BUSH, '54, a son, James Joseph, August 23, 1961.

Mr. and Mrs. THOMAS J. CAMPBELL, '54, a daughter, Mary Kathryn, September 17, 1961.
Mr. and Mrs. JOHN J. LATTNER, '54, a daughter, Margaret, February 18, 1961.
Mr. and Mrs. WILLIAM STAHL, '55, a daughter, Elizabeth Anne, August 4, 1961.
Mr. and Mrs. TIMOTHY F. MURPHY, JR., '56, a son, Kevin James, September 1, 1961.
Mr. and Mrs. JOSEPH N. BOSSE, '57, a son, John Michael, August 5, 1961.
Mr. and Mrs. NORMAN J. HEYING, '57, a son, Timothy Patrick.
Mr. and Mrs. ROBERT WEINER, '57, a son, Paul Anthony, August 1, 1961.
Mr. and Mrs. PAUL R. BOURJAILY, '58, a son, Peter Roger, February 17, 1961.
Mr. and Mrs. FREDERICK W. JAMROZ, JR., '60, a son, Christopher, November 7, 1960.

Deaths

ALBERT J. DANNEMLER, '97, died in Brooklyn, New York, according to mail returned to the Alumni Office. No complete details.
DR. VICTOR D. COLL Y CUCHI, '03, died August, 1961, in Santurce, Puerto Rico, according to information received in the Alumni Office. The widow and three children survive.
EDWARD M. REULBACH, '05, of Chicago, Ill., a former star of professional baseball, died July 17, 1961, in Glens Falls, N.Y. He was the only major league pitcher to have pitched two consecutive scoreless games in a single day. Before W. W. II, he retired from baseball for a long career in industrial relations. His wife survives.
LUCIEN B. COPPINGER, '10, of Alton, Ill., died April 23, 1961, according to word received in the Alumni Office.
HARRY M. KOOP, '12, of Crosby, Minn., died July 17, 1961. He is survived by his widow and two sons.
RICHARD D. DALEY, '17, of Erie, Penn., died September 6, 1961, in retirement after 35 years with the advertising department of the Erie Times. He is survived by his wife.
STANLEY B. COFALL, '17, a former football star at Notre Dame, died September 21, 1961, in Cleveland, Ohio. Surviving him are his wife, two sons, a daughter, and seven grandchildren.
ALBERT J. KRANZ, '17, of Toledo, Ohio, died July 3, 1961, according to information received in the Alumni Office.
JAMES E. CURTIS, '19, died in Indianapolis, Ind., according to mail returned to the Alumni Office. No complete details.
JOHN T. SEYLER, '19, died in Pittsburgh, Pa., according to mail returned to the Alumni Office. No complete details.
THOMAS F. VAN AARLE, '21, of Saginaw, Mich., died September 10, 1961. He is survived by his wife.
JAMES E. CARMODY, '23, died in Shreveport, La., according to mail returned to the Alumni Office. No complete details.
FELIX J. MELODY, '23, of Baltimore, Md., died June 19, 1961, following a three-week illness. Surviving are his wife, two sons, and a daughter.
PAUL J. DOOLEY, '23, president of Manufacturers Enameling Corp. of Toledo, Ohio, died September 18, 1961. His wife, two sons and a sister survive.
FRANCIS X. SLATER, '26, of Wheeling, W. Va., died July 2, 1961. He is survived by his wife, two sons, two daughters and three grandchildren.
JOSEPH R. WAGNER, '26, of Los Angeles, Calif., died of a heart attack July 7, 1961, according to word received in the Alumni Office.
THOMAS P. MADDEN, '27, formerly a professor of English at the University from 1929 until his retirement in 1958, died Sept. 25, 1961, in Ashabula, Ohio.
REV. MAURICE S. RIGLEY, C.S.C., '27, professor of English at the University of Portland, Ore., since 1938, and previously a member of the faculty at Notre Dame, died September 18, 1961. Father Rigley is survived by three brothers.
JOHN M. CARROLL, SR., '28, of Springfield, Ill., died July 5, 1961. Surviving is his son, John, Jr., '53.

CHESTER F. RICE, '28, of Avon Lake, Ohio, died September 11, 1961. He had been a manufacturers' representative in Cleveland. He is survived by his wife.

JOHN F. COSGROVE, '29, of Newark, N.J., died April 30, 1961, according to information received in the Alumni Office.

DR. EDWARD S. POST, '29, of San Diego, Calif., died August 20, 1961. Dr. Post was manager of the Veterans' Administration Hospital in San Diego at the time of his death. Survivors include his widow, parents, a son, granddaughter, brother and two sisters.

BENEDICT L. McSHANE, died in Chicago, Ill., according to mail returned to the Alumni Office. No complete details.

JAMES A. BOSCO, '34, of Dayton, Ohio, died July 13, 1961. His wife survives.

HENRY R. HUMPHREY, '38, died in Dayton, Ohio, according to mail returned to the Alumni Office. No complete details.

ALFRED J. CALLAN, '40, an attorney in Seattle, Wash., died May 28, 1961, of Hodgkins Disease. He is survived by his widow and ten children.

W. EDGAR DOUGHERTY, JR., '40, of Canajoharie, N.Y., died June 5, 1961, according to word received from his mother.

EDWARD C. RYAN, '43, president of Ryan Pharmacy, Inc., of Chicago, Ill., died August 11, 1961, according to information received from his wife. He is also survived by four children.

CORNELIUS P. PRINSEN, '49, of Olean, N.Y., died June 11, 1960, according to word received from his wife.

THOMAS G. MYERS, '51, a program analyst at Aerospace Corp., died August 29, 1961, in Seattle, Washington. He is survived by his wife, mother, two children, and a sister.

JAMES K. COMISKEY, '55, died in New Rochelle, N.Y., according to mail returned in the Alumni Office. No complete details.

JEROME M. DONNELLY, '55, of Steubenville, Ohio, died July 7, 1961, of Hodgkins Disease. After graduation from college, Mr. Donnelly was signed by the Kansas City Athletics and also played with the Cincinnati Reds. Survivors include his parents, his wife, four sons, a brother and sister, and his paternal grandparents.

JOHN J. GAFFNEY, '56, of Westchester, Ill., died September 1, 1961, according to word received in the Alumni Office. He is survived by his parents.

EDWARD L. NEYLON, '57, of Charleston, W. Va., was killed in an automobile accident August 6, 1961. His parents survive.

THOMAS O. MURCH, '61, of Alpena, Mich., died of a heart defect September 5, 1961. At the time of his death, Mr. Murch was planning to enter the Holy Cross Order for the priesthood. He is survived by his parents and a brother.

JESSE C. HARPER, Notre Dame's football coach from 1913 to 1917, died July 31, 1961, in Sika, Kansas. After Knute Rockne's death in 1931, Mr. Harper returned to Notre Dame as athletic director for two years. Surviving are his wife, two sons, and a daughter.

EDWARD J. DOYLE, of Northfield, Ill., died July 29, 1961. Mr. Doyle was a former president of Chicago's Commonwealth Edison Co. He received his honorary doctor of law degree from Notre Dame in 1952. He is survived by two daughters, a son, and thirteen grandchildren.

SISTER MARY AIMEE, the second oldest member of the Sisters of the Holy Cross, died July 21, 1961, at St. Mary's Convent. She had completed 72 years of religious profession.

Sympathy

JAMES C. SHAW, '22, on the death of his daughter, September 10, 1961.

E. MICHAEL LORDEN, '24, on the death of his wife, September 6, 1961.

ADAM WALSH, '25, on the death of his mother, JOHN P., '27, F. JOSEPH, '30, ROBERT, '34, and CHARLES BUTLER, '40, on the death of their mother, July 15, 1961.

WILLIAM CORBETT, JR., '27, on the death of his mother, July 10, 1961.

ALBERT F. GURY, JR., '28, on the death of his mother, September 8, 1961.

GEORGE H. KELLEY, '28, on the death of his wife, August 23, 1961.

CHARLES A. SCHUESSLER, '28, on the death of his mother, June 9, 1961.

ROBERT CAHILL, '34, on the death of his mother, September 25, 1961.

J. ALBERT SMITH, '34, on the deaths of his wife and daughter, July 29, 1961.

W. LEO KEATING, '43, on the death of his father, September 5, 1961.
 FRANCIS R., '48, and JAMES F. PAXTON, '54, on the death of their father, July 22, 1961.
 JOHN T. GILL, '50, on the death of his father.
 J. DONALD RATCHFORD, '50, on the death of his father.
 JOSEPH P. GALLOWAY, '51, on the death of his father, August 2, 1961.
 JAMES F. NORTON, '51, on the death of his mother.
 WILLIAM A. WHITESIDE, JR., '51, on the death of his father, July 1, 1961.
 JOHN B. PETITBON, '52, on the death of his father, September 23, 1961.
 WALTER J. MURPHY, JR., '53, on the death of his father, November 26, 1959.
 JOSEPH D. CROWLEY, '55, on the death of his father, February 5, 1961.

50-Year Club

Another impressive piece of semicentenary Irish lore came in late July from our Rapid City, S.D., correspondent, HARRY W. ZOLPER, C.E. '04:

"Just briefly; in our '61 March-April ALUMNUS you reported the passing, rather closely together during the late Christmas Season, of our 1904 champion debating team, namely: BYRON V. KANALEY, A.B. '04, captain; MONSIGNOR MAURICE F. GRIFFIN, A.B. '04; and GALLITZEN A. FARABAUGH, A.B. '04. Also of WILLIAM F. BRAUCHLER, E. E. '04; and later of FATHER EUGENE F. BURKE, A.B. '04, bless him.

"Now, from Glen Falls, N.Y., comes Associated Press to tell of the passing of ED REULBACH, '05, on July 17, 1961, within hours of the passing of Ty Cobb. Ed Reulbach, together with HARRY HOGAN, '05—still of Fort Wayne—were our pitchers on that 1904 champion Notre Dame baseball team.

"The dispatch says, 'The big right hander is best remembered, however, for the two shutouts in a doubleheader against the Brooklyn Dodgers on Sept. 26, 1908, a feat never duplicated.' To me, however, Ed is best remembered as our hallmate in Sorin Hall—1903-04—from St. Louis, Mo. 'Nig,' as we called him, was one of our winning pitchers on the '04 team. What a whip! But home plate wasn't wide enough for him.

"In the summer of 1904 Captain Frank Chance caught up with 'Nig' and signed him up for the Chicago Nationals. 'Nig' never finished his course. "I still have a copy of the sports page of the Chicago Record-Herald of Friday, Aug. 25, 1905.

It reports the 20-inning game of the day before between Chicago and Philadelphia in Philadelphia; score, Chicago 2, Philadelphia 1. Pitchers: Chicago, Reulbach; Philadelphia, Sparks. Time: 4 hours. Both pitchers pitched the full 20 innings. Each team used but 10 men in the line-up.

"Chicago got 19 hits. Philadelphia 18 hits. Reulbach gave 4 bases on balls. Sparks gave but 1. Errors: Chicago, 2; Philadelphia, 1. Passed ball: O'Neil of Chicago. Strikeouts: Reulbach, 7; Sparks, 6. Managers, Frank Chance; Philadelphia, Jimmy Duffy—both great men. Duffy got as far as third base in the twentieth inning with only one out. Frank Chance made the winning run in the 20th. Chance made 30 put-outs. Schulte made four hits; Tinker made three double plays, unassisted. A double header had been scheduled for the day, but only the first game was finished.

"I saw Reulbach in Chicago in January, 1906. He gave Chance credit for much teaching to account for his success. At N.D. he was a good student. On the Sorin Hall 1903 football team I played center for Captain HARRY HOGAN, full-back. With baseball catcher LAWRENCE M. 'CHICK' ANTOINE, M.E., '04 (died 1915 in So. America) on my left, and ED REULBACH on my right, I had over 400 pounds of protection. I still have our team picture. Corby Hall beat us. "I cherish the memory of ED REULBACH."

Thanks, Mr. Zolper, for the beautiful and evocative eulogy for "Nig." Some day, if you'd trust the Alumni Office with that Sorin Hall team picture, we'd like to borrow it long enough to print it in this section for the memories it would summon. We'd also like to hear from other alumni circa '04 who, like HARRY ZOLPER and HARRY HOGAN, can still read this tiny type and write in a firm, round hand. Please send a note either to this corner (Alumni Office, Box 555, Notre Dame, Indiana) or Mr. Zolper (H. W. Zolper, 916 Clark Street, Rapid City, South Dakota); you can be sure you'll get a response.

Only two other recent deaths were reported during the summer among those who have gone "round the Horn" of the Golden Jubilee.

One is DR. VICTOR D. COLL Y CUCHI, better known simply as Victor Coll when he entered for a year as a pre-med back in 1899, who passed away in retirement recently in his home in Santurce, Puerto Rico, at the age of 76, a distinguished physician, historian, administrator, and man of letters. Dr. Coll was born in 1885 in Arecibo, episcopal seat of Notre Dame's BISHOP ALFRED MENDEZ, C.S.C., D.D., '31. He had been educated principally on the island, and was active from youth in political affairs with the Puerto Rican Union party. A serious student of the island's history, he was among the originators

of the theory that Christopher Columbus first landed on the northern coast of Puerto Rico. He published many historical monographs and was a frequent contributor to the columns of *El Mundo*, *Puerto Rico Ilustrado*, and other periodicals at home and abroad. He served as director of welfare for many municipalities including San Juan, was medical director on the staff of the secretary of state, chairman of history at the University of Puerto Rico, and in 1940 assumed the post of coordinator for the Department of Health. Sympathy to his family and friends.

A loyal alumnus and benefactor, whose death last spring in Alton, Ill., was reported in July by the N.D. Library Assn. (of which he was a charter member), was LUCIEN B. COPPINGER, '10. Mr. Coppinger was a lawyer, a member of the N.D. Law Assn. and formerly represented Texas industries as a resident of Houston and Beaumont, Texas. There is no record of survivors. Requiescant in pace.

Chicago real estate-mortgage loan-insurance man DANIEL J. O'CONNOR, '05, reported on classmate WILLIAM D. JAMIESON, with whom he had celebrated the 56th anniversary reunion in June. He enclosed a clipping from the Chicago Tribune reporting another Jamieson anniversary, the 50th of his marriage to the former Ella Seeling, a young Texas schoolmarm with whom a quarrel over the solution to a math problem led to the altar. Mr. Jamieson retired in January as president of Jamieson, Inc., Textiles, and earlier had taught English, speech and drama at St. Ed's University in Texas and St. Thomas College in Minnesota, coaching such silver-tongued future prelates and laymen as Bishop Fulton J. Sheen and General (now Red Cross President) Alfred M. Gruenther. Mr. O'Connor also enclosed the picture which can be seen in this section, with the following comment:

"To typify the resultant glory of the effect of breathing the intellectual atmosphere of the campus for a few years, you need only glance at the enclosed family picture of one BILL JAMIESON with his numerous sideline rooters.

"The occasion was a golden wedding anniversary, celebrated June 17 at the South Shore Country Club.

"The nuptial High Mass in St. Philip Neri Church was served by four grandsons, three of whom are studying for the priesthood.

"The assembly of 23 lusty grandchildren is hardly a true test of Jamie's Scotch ancestry.

"Jamie with eight children and I with nine aim to uphold the tradition of the '05 Class. However, I am one up on him with one great-grandchild. But, from the evidence in the photo, he will out-


WILLIAM D. JAMIESON, '05, and his wife Ella (seated center) are surrounded by their eight children and 23 grandchildren on their Golden Wedding anniversary, celebrated June 17 at the South Shore Country Club in Chicago, Illinois. A Nuptial High Mass in St. Philip Neri Church was served by four grandsons, three of whom are studying for the priesthood.

score me at the finish. Nuns are a handicap in the production department."

Finally, congratulations to REV. CHARLES C. MILTNER, C.S.C., '11, former president and dean of liberal arts at the University of Portland, Ore., and dean of Arts and Letters at Notre Dame from 1922 to 1940. Following his 30th anniversary reunion in June, Father Miltner was cited in August with an honorary LL.D. degree at the N.D. summer commencement. A native of Iosco, Mich., Father Miltner was ordained in 1916, specialized in philosophy and once served as president of the American Catholic Philosophical Assn. He returned to the campus from Portland a year ago.


1912

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

It is not too early to plan your work (if you are still working, which you should not be) so that you may be able to attend your GOLDEN JUBILEE on June 8, 9, and 10 of 1962. Of the 65 Graduates there are only 21 known to be alive, with the addition of the ELECTED members the total is swelled to 36. Would it be too much to ask that at least 50 of you show up for the big and last celebration. Fifty years and fifty men to celebrate. Let us make that our slogan. Please do not disappoint me and your fellow members.

Sympathy to the widow and sons of HARRY KOOP, who died in July. Classmates can console Mrs. Annabelle Koop, 106 Second St., N.W., Crosby, Minn.

1913

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

The last column on the late great ALFRED "DUTCH" BERGMAN reported that he died in Irene Byron Hospital, Peru, Ind. The report was not quite correct. Dutch was a native of Peru, but the hospital where he spent so many years is in Fort Wayne, Ind.


1914

Walter Clements
623 Park Avenue
South Bend, Indiana

Your secretary had a pleasant chat recently with FATHER MATT WALSH, and the talk naturally turned to RAY MILLER and the Cleveland Miller Clan, the activities of Ray, Don, etc., in athletics, business, law and politics which some day should make a best-selling book, a family saga in the heroic manner.

CECIL BIRDER, still apparently taking it easy in Minneapolis, Minnesota, is not too far away to make frequent visits with his son Dudley, '50, in the music department of St. Norbert's College, DePere, Wis.

JOE WALSH, we notice, still attends and reports everything in a wide radius as secretary of the N.D. Club of Spokane, Washington. And EMMETT WALTER is expected to fill us in soon

on the effects of Hurricane Carla and her sister twisters in the Houston, Texas, area.


1915

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

The following from JOSEPH M. BYRNE, JR., 828 Broad Street, Newark, N.J.: "I enjoyed reading your article about the Class of 1915 in the ALUMNUS, but felt very badly that you did not see fit to mention JOE GARGAN who was a son-in-law of JOHN F. FITZGERALD, brother-in-law of JOSEPH P. KENNEDY, and the uncle of both our President and Attorney General.

"He also had a boy graduated from Notre Dame who ran President Kennedy's campaign with young BOB KENNEDY.

"It will be a long while before we have another alumnus who covered the ground and was as illustrious as JOE GARGAN.

"P.S. Joe's photo appears on page 58 of the 1915 DOME. He surely was a big party in the Kennedy-Fitzgerald group. Joe's wife, Agnes Fitzgerald, died many years ago. Rose, her sister, a beauty, is JPK's bride."

Notre Dame's presidential trouble-shooter, GEORGE SHUSTER, was subtle, witty, urbane, but always serious as the University's summer commencement speaker on August 3, addressing about 360 scholars receiving degrees, including 160 nuns, their families and friends. The 1960 Laetare Medalist speaks so often and so quotably that Shusterisms are hard to keep up with in print, but excerpts from his 1961 Universal Notre Dame Night address in Chicago may appear in this issue.


1916

Grover F. Miller
612 Wisconsin Ave.
Racine, Wisconsin

From the Alumni Office:

Since the 43th reunion, GROVER MILLER has been busy getting his shirt collar de-tarnished for

the picture above, while FATHER VINCE MOONEY keeps bouncing back to the campus from Columbus, O., getting briefed for the school system he operates in his parish.

Absent in June in spite of a faint hope of meeting the class with which he's identified, the mascot from the Minims, New York's EDGAR KOBAK, sent FATHER HESBURGH a column-long clipping from the New York Herald-Tribune with a glowing reminiscence of an all-time great, EDWARD MARVIN "BIG ED" REULBACH, Notre Dame athlete and big league pitcher who died in July. It was enclosed with this note to the president of the University:

"A few years before you were born, Notre Dame had a wonderful pitcher named ED REULBACH, who later pitched for the Chicago Cubs. He and some other members of the Varsity took the time to coach the various baseball teams among the Minims, and I was fortunate enough to have his help. He later became one of America's greatest pitchers. He even invited me to sit on the Cubs' bench when I was eleven years old and hold his glove when he was not on the mound.

"I just thought I would bring you up to date on the fact that Notre Dame has produced baseball players who were great, as well as football players, priests, scientists and cardinals."


1917

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

The accompanying picture of me was secured as a result of the cheerful coercion of the editors. The only alternative was for them to use the picture that appeared in the 1917 Dome, and that would have been awful. It doesn't look much like me now. Besides, the mortarboard was too small for me. I believe I wore it only once — at the Washington Day flag raising. Like a lot of you fellows, I received my diploma in a military uniform as a member of the officers' training unit.

Now that you know again what I look like, maybe you will collaborate with me and send me news about yourselves and your families or items about some of the other boys with whom you may


TWIN ROCKNE TROPHIES were awarded in Denver to state Catholic high school champs in football and basketball (from left): Ben Domenico, co-captain of Denver's Regis accepts the football award from All-American John Lattner; and (l.-r.) Merrill Gee, assistant coach at St. Mary's of Colorado Springs, receives the basketball award from the Truckers' John Dee.

be in contact. Just address me as above, at 325 North Melrose Avenue, Elgin, Illinois.

The 45th anniversary of the Class is a scant half year away. Nearly 40 of you turned out for the 40th, and a few have returned every year since then. Some, like ALBERT KRANZ (whose death in July was reported in the last issue), will not return again. But I'm counting on BERNIE VOLL, BILL GRADY and other perennial reunion-crashers to stir up a record-breaking 45 for the 45th. I am in a location where I seldom see any of you (ELMER TOBIN is the only classmate living in Elgin), so I'll need plenty of help from all who received the class list a month ago.

While sending sympathy to the widow of AL KRANZ, we must also share the sorrow of RICHARD DALEY's widow. Dick, recently retired as national advertising manager of the Erie Times and 1958 Man of the Year among Erie alumni, died in September and is mourned by all who remember him as a basketball player and Notre Dame Man.

The death of STAN COFALL was reported just at lock-up time, so we were unable to prepare an adequate tribute to a great Notre Dame athlete.

DANIEL E. HILGARTNER, JR., sent in the following to JIM ARMSTRONG from Forest Springs, Harbert, Michigan:

"I was about to say, forget the prayers for DICK DALEY but on second thought, now is the time for his friends to pray for the repose of his soul, because Dick left this troubled old world on Wednesday, September sixth, according to the enclosed obituary from The Erie Daily Times, by whom he was employed for more than thirty-five years. He had the same position that EDDIE MEEHAN had for so many years on the South Bend Tribune.

"He was a real Notre Dame man, Jim. Please give him a nice obituary in the next issue of the ALUMNUS, and perhaps a mention in the 1917 class notes, because he was very popular."


1918

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

Maybe the Rogues Gallery of class secretaries has a worth angle after all. At least it was pleasantly surprising to receive a cordial letter from MICHAEL M. SHEEDY, of Caracas, Venezuela, who in perusing the ALUMNUS recalled your secretary as a close neighbor some 25 years ago before the Sheedy family moved to Buffalo. Michael and his brothers Paul, Dan and Joe, graduated from the University between 1935 and 1942, with Paul's son currently a Notre Dame student. We really should omit the usual "small world" observation.

TOM KING, long-time Dean of Students at Michigan State University, has run up against the "age barrier" as far as holding certain positions with the institution is concerned, but will continue to utilize his experience in the Office of the Secretary, an arrangement entirely to his liking.

VINCE GIBLIN, of Sibley, Grusmark, Giblin, King & Levenson, legal experts, of Miami, informs he makes frequent trips to Cleveland, and that he sees a great deal of the MILLER football family, including DON, RAY, WALTER and CREIGHTON. If a TV station could arrange an argument with Vince on one side and Walter on another it really would have a program. There would have to be some special arrangements for keeping the characters awake.

Your secretary will be spending the winter months at Winter Haven, Fla., mostly playing golf.

1919

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

From the Alumni Office:

Recent correspondence with erstwhile classmate JAMES E. CURTIS has been returned marked

"deceased" but with no date or details given. The office would be obliged to anyone who could supply information on Jim's passing, his family, etc. His last known address was 4631 Broadway, Indianapolis, Ind.

Meanwhile, of course, prayers would be welcome for the probable eventuality that the report will be confirmed.

1920

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

From the Alumni Office:

FATHER ARTHUR HOPE, C.S.C., should be given Indiana license plates for the nimble manner in which he navigates about the campus. The great historian of the University and editor of the Province Review, stricken by a particularly virulent form of diabetes which affects the extremities, was finally persuaded to accept a motor-driven wheelchair and operates it with the dexterity of an Indianapolis "500" veteran.


1921

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

From the Alumni Office:

Was it planning or merely accident that attendance at the 40th anniversary of the Class last June numbered precisely one score plus one. "Twenty-one for '21 in '61" would have been a great motto. KID ASHE and the Madison Avenue mob of '22 might want to adopt it with the addition of a digit for their 40th next June.

On top of the death of DR. JAMES CLANCY

comes word of the passing of another face once familiar at reunions. TOM VAN AARLE died in September in Saginaw, Mich. Deepest sympathy to his widow (1935 Handley, Saginaw) and to Tom, Jr., who also attended the University.


1922

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

Our very genial and popular Class president, J. RALPH CORYN of Moline, Illinois (2545—13 St.), has decreed it is high time we are up and doing with plans for our gala 40th Anniversary Reunion to be held in early June next year. Since the issues of the ALUMNUS are spread so far apart, it is urgent that we make use of this issue to start things moving to the end that this coming reunion will be just as successful as, or even more so than, any of our past reunions. There are a great many ways wherein we can assist in making our 40th a grand success, but the greatest single contribution any man of '22 can make is to arrange personally to be present there. Plan right now to let nothing except the will of God prevent you from attending the classic. There is no need to tell you that our ranks are thinning out, if you have been reading the ALUMNUS lately. It is not prudent to figure on passing up our 40th, expecting to attend subsequent ones. We may never have another opportunity. We urge all those who have been missing from past reunions


FIVE JUDGES chat with Rev. Edmund P. Joyce, C.S.C. (extreme left), acting president, at the semi-annual meeting of the Notre Dame Law School Advisory Council (l.-r.): Roger J. Kiley, '23, recently named to the U. S. Court of Appeals for the Seventh Circuit, Chicago, Ill.; Charles S. Desmond, Court of Appeals of New York, Buffalo, N. Y.; Hugh C. Boyle, '24, Orphans' Court of Allegheny County, Pittsburgh, Pa.; William B. Lawless, '44, of the Supreme Court of New York, Buffalo; and Walter V. Schaefer, of the Supreme Court of Illinois, Chicago. Kiley, Desmond, Boyle and Schaefer are members of the Advisory Council, and Lawless is national president of the Notre Dame Law Association. Other Notre Dame judges in the news were: Luther Swygert, '27, also named to the U. S. 7th Circuit Court of Appeals, Chicago; Thomas Donovan, '24, (see "Spotlight Alumnus"), of Chicago's Family Court; and Portland, Ore., Circuit Judge Frank Lonergan, '04, who died in October.

for many plausible reasons to make a special effort to be with their buddies this time. Of course, God willing, the Old Reliabilities will be there for they always show, such men as:

HUNK ANDERSON, FRANK BLOEMER, CHET WYNNE, JACK HIGGINS, JERRY DIXON, CHICK CROWLEY, HAROLD WEBER, GENE SMOGOR, JOE FARLEY, TOM McCABE, RANGY MILES, JIM JONES, BERNIE McCARTHERY, PAT MANION, JOHN PAUL CULLEN, DRS. MATT WEIS and DAN SEXTON, WALTER SHILTS, MORGAN SHEEDY, DAN YOUNG, PETE CHAMPION, DANNY COUGHLIN, WILFRED DWYER, GEORGE KERVER, JIM SHAW, and many others.

We regret to report the illness of a classmate — **RICARD McCARTY**. His address is 1832 Woodland Avenue, N.W., Canton 9, Ohio. Rick's sister, Mrs. Austin Lynch, is ill at the same address. How about prayers and a few notes?

ED GOTTRY in early September was vacationing a bit, visiting Montreal, Ottawa, Detroit, Huntington (Indiana) and Chicago.

Of great interest to us all is a report from our class presy, **J. RALPH CORYN**, that he visited the Notre Dame campus in late August for a Foundation meeting and while in that area conferred with '22 representatives in the St. Joe Valley who seemed in agreement that **FRED DRESSEL** should take over as South Bend chairman for our 40th Reunion. Fred performed admirably in the same spot on a prior occasion, as also did **AARON HUGUENARD** of happy memory, and **RANGY MILES**, who turned in a flawless performance for our 35th Reunion. Fred has agreed to accept the call along with all the work it involves because he has always gone the limit in matters where he could contribute his experience and skill in furthering things of a social nature for '22.

From the Alumni Office:

Marie and FRANK BLOEMER reported an accident in late July during their trip through Canada and the Pacific Northwest, reported in the last issue. Their truck-mounted home turned over near Regina, Saskatchewan, but seat belts saved them from any injury. They passed through about the time of a raging fire in Wilcox, Sask., which narrowly missed burning down little Notre Dame College there, a school historically as fire-prone as its namesake, saved by what its president called "another Notre Dame miracle."

Sticking to his guns, former Law Dean — now lawyer-radio commentator **CLARENCE (PAT) MANION**, stood up for constitutional conservatism in September's national convention of the Christian Crusade, along with Robert Welch and Gen. C. A. Willoughby.


1923

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

From the Alumni Office:

Secretary **LOUIS BRUGGNER** has taken a very rare rest from the column and frequent class letters, perhaps to tend to his expanded operation in the suburbs, a new branch of his downtown book shop in South Bend's McKinley Town & Country Shopping Center. For the past year or so he's had a semi-official public status as junior advisor to his brother Frank, mayor of South Bend since the death of **EDWARD VOORDE**, '36. Frank stepped up in line of succession as city comptroller.

Always in contact, Lou phoned in a report on the death of **FELIX J. MELODY**, who died in June of a heart attack after a brief illness. Sympathy to his children, Richard, James, and Jeanette, and particularly to his widow, Laura J. Melody, 615 Harwood Avenue, Baltimore 12, Md.

1924

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

From the Alumni Office:

Congratulations to the Philippines' **JOHN F. GOTUACO** on a project that made the last two

SPOTLIGHT ALUMNUS


HON. THOMAS C. DONOVAN, '24
In Family Court, an Irish Solomon

The Chicago Tribune recently carried a full page human interest story on happiness and heartbreak at Chicago's awesome Family Court. The newspaper credited the success of the court to the mixture of parental sternness, tender compassion and citizen's indignation in its handling by Judge Thomas Donovan.

Judge Donovan was born in Chatsworth, Ill., one of six children. A sister, Sister M. Annice, C.S.C., is head of the philosophy dept. of St. Mary's College. Tom's pre-LL.B. experience as a member of S.A.C. and the Blue Circle stood him in good stead later (as president of the Chicago N.D. Club in 1940-1941). He served as assistant corporation counsel for the City of Chicago from 1925 to 1927. From 1927 to 1957 he engaged in the general practice of law, as senior partner in the law firm of Donovan, Sullivan and Jeffers (all N.D. graduates).

In June, 1957, he was elected Judge of the Circuit Court of Cook County, and has now completed three years in the Family Court (juvenile) regarded as the hardest assignment in Cook County. It is said to be the largest court of its kind in the world and the first juvenile court in the U.S.

Tom was married in Chicago in October of 1929 to Mary Jane Cunningham. They now reside in the Beverly Hills Section of Chicago, and have six children (Jane Donovan Ryan, SMC '54; Thomas C., Jr., ND '56; Diane Donovan Grant, SMC '57; John F., ND '59; Patricia A., SMC '60; Eileen R., SMC '66?) and seven grandchildren.

The Judge is active in church, school and hospital building drives, which keep him too busy to improve his own "drive" in golf at Beverly Country Club.

issues of the ALUMNUS. John was president of the small but influential Notre Dame Club of Manila during the drive to supply funds for the furniture gracing the new Hollywood Family Theater of **FATHER PATRICK PAYTON**, '37.

It's a good gauge of the passage of time to consider that erstwhile classmate **FRANK W. KELLY** completed 35 years on the campus last year as a speech prof and major-domo in O'Shaughnessy Hall.


1925

John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

No late news from you lugs, so I have to go back to my questionnaires and glean a few quickies from them that may have some interest to the class. **STEPHEN C. CARBOY** is retired and living at 2670 N.E. 24th St. in Pompano Beach, Florida, with his wife, two daughters and a son. **EDWARD F. O'TOOLE** is still practicing law at 10 South LaSalle St., in Chicago. **JEROME A. BENNING** is a certified public accountant and has his offices at 1070 Northwestern Bank Bldg., Minneapolis, Minn. **JOSEPH J. SCALISE** is also an accountant with the Goodyear Tire & Rubber Co. in Akron, but he lives at 2357 11th St. in Cuyahoga Falls, Ohio. **JOHN LEO GRACE** is president of the Kokomo Lithographic Co. in the city of the same name, in the Hoosier state. His son graduated from Notre Dame about two or three years ago. I used to see Leo and the son when my daughter was at St. Mary's. **JOHN F. "DOC" STOKLEY** is with Segerdahl-Halford Printing Co. in Chicago. **WALTER HALL** is credit manager of the Red Owl Stores in Hopkins, Minn. Walter has six children — all as he says, "pretty well grown up and approaching matrimony." Walt would like to hear from **JERRY BENNING**. At least I have his address noted above. **BARNEY MacNAB** is in the insurance business, Campbell & MacNab, 1200 Failing Building in Portland, Oregon. Barney would like to hear from **JACK MELLEY** and **FRANK MURRAY**. **BERNARD W. LEY** is in the real estate business, Heminger-Ritzman Co. in Akron, Ohio.

LESTER J. WOLF, 333 West Park Blvd., Haddonfield, New Jersey, is an engineer with R.C.A. His son Walter graduated from N.D. in '58 with a BSEng and an LL.B. The Wolf's also have a daughter and a young son Jimmy, who is nine years old. Can any of you 25ers come up with a younger child? **PAUL HOEFFLER** is in life insurance in East Greenwich, R.I. "It is always good to read your report on the rest of the survivors of '25. I hope you stick around another 35 years, John, and keep the dwindling herd informed of the passing of time. I would like to see you some time if you ever come East." If I stayed around that long, Paul, my wife may never collect on that insurance you sold me many years ago. At this point I remember you were a close friend of **PAUL DOOLEY** of Toledo. Paul is very seriously ill. I know you and many of his classmates will remember him in your prayers. Paul has both of his sons at Notre Dame.

MICHAEL J. KEYES is retired now after 34 years as country life editor of the Fresno Bee and is dividing his time between Fresno, Cal., and the Keyes "chalet" in the Carmel Valley, about six miles up the valley from the Mission. Another one of the retired boys is **WARD McCARRON**, 1501 S.E. 14th St. in Ft. Lauderdale, Fla. Ward keeps busy in church work. He is an usher at St. Sebastian Church. He surprised me one day when he passed the basket under my nose. He is district deputy in the Knights of Columbus and past grand knight in that city. He was too busy installing new councils to make our last reunion. He tells me his brother **EARL McCARRON** is still in Fairbanks, Alaska. He and his wife had spent three weeks with them last year. I started with a retired Florida classmate and I will end this with same. It is early September as I write this. Our post-game cocktail party is after the Notre Dame-Northwestern game on October 28. Also don't forget to send **HANK WURZER**, Blackhawk Hotels, Davenport, Iowa,

your Mass Fund contribution. It is later than you think and we want to build up that fund — thanks to you fellows who keep coming with your "bucks."

From the Alumni Office:

The story leaked to the Washington Star in August that Horseman DON MILLER had been named to Washington's U.S. District Court, but the announcement was a little premature. All that could be determined by the time of this filing is that the Cleveland lawyer, brother of former mayor RAY MILLER, '14, was one of three Ohio candidates.

Coral Gables' I. I. PROBST sent in word about his longtime friend, Mayor AL E. FELLNER of North Redington Beach, St. Petersburg, Fla. Finally contested after eight unopposed years as North Redington's mayor, Al soundly trounced his first opponent and started his fifth consecutive two-year term in July. Credited with widening the main street, installing lights, sewers and better municipal services while lowering taxes, Al will be hard to unseat. He and Mrs. Fellner own and operate St. Petersburg's Coral Shores motel.

The death of PAUL DOOLEY in Toledo was reported just after this column went to press. Sympathy to his wife Margaret and his two sons, who transferred to Toledo U. from N.D. because of Paul's illness.

1926

Frank A. Deitle
1763 Kessler Blvd.
South Bend 16, Ind.

There was a good response to RUDY GOEPPFRICH's letter, asking our class to strengthen the class fund that is used to enroll deceased members of the class in the Holy Cross Mission Purgatorial Society. To date 56 checks have been turned over to ART HALEY, our treasurer.

There were several notes accompanying the checks: ROGER NOLAN's daughter was married Saturday, June 10 — so Rog had the perfect reason for not attending the reunion. VINCE SOISSON and VINCE CAPANO were at the airport, but their plane was grounded by weather. They could not make the connecting flight at Detroit, so they finally cancelled out. JOE SHEA, now managing the Statler Hilton in Buffalo, had problems at the last minute that kept him away. WADE SULLIVAN, JACK ADAMS, BERNIE WINGERTER, LES CLARK and IZ PROBST were kept away from the reunion by graduations or the press of business.

One corporate check originating in New York had me stumped for a while, but a letter of inquiry solved the problem. It was from TONY ROMAS. I received a newsy letter from my old roommate JIM WALDRON. Jim had planned to come to the reunion but was concerned about his health at the time. Jim said that he recently became a grandfather — with a new granddaughter. Jim still corresponds with RAOU'L GOMEZ of Tampico, Mexico, a third in our room in Freshman Hall.

Rudy gave me a letter from HENRY REHM. Henry is chairman of the attendance committee of the Laymans Retreat League of his diocese, a noble work that keeps him on the jump all summer.

RUDY GOEPPFRICH, our class president, is probably the champion traveler of our class. You get cards from Paris, Tokyo, and various sections of our own country, and he always finds time to look up a classmate. Last week he wrote from Portland, Oregon, saying he had visited with NORB KAVANAUGH. Norb has had a bad arthritic condition the past eight or ten years. He spends most of his time in bed but is very cheerful and carries on his law practice mostly by telephone — so drop him a line. Also while in Portland, Rudy tried to get in touch with FATHER HOWARD KENNA the President of the University of Portland, but Father Kenna was away on Retreat.

Word has been received that three of our class have passed on since the reunion. THOMAS J. MURPHY — JOSEPH R. WAGNER and FRANK X. SLATER. Pray for them.

From the Alumni Office:

When FRANCIS X. "DUKE" SLATER died in July, daughter Sally Slater Pierce heeded a request that the Alumni Association be notified. She wrote: "Our dear Daddy passed away very suddenly in his sleep Sunday, July 2. He is survived by our Mother, Margaret Ward Slater; two sons, Francis X., Jr., and Anthony Ward; and two daughters, Mrs. Alfred S. Baran and Mrs. Stanley L. Pierce; and three grandchildren." Mrs. Slater (Box 883, Wheeling, W. Va.) was advised of a Mass Sept. 2 and assured of continued prayers. EUGENE CALHOUN wrote in to report the death of JOSEPH WAGNER, a bachelor, in Los Angeles July 7. A Mass was celebrated for him on campus August 5. Both, of course, will be enrolled in the Holy Cross Missions Purgatorial Society.


1927

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

From the Alumni Office:

The story on VAN WALLACE in the last issue was a poignant reminder that the 35th anniversary reunion of this distinguished Class is only a few months away. Next June Van should be leading the parade back to the Fountainhead, which is also headquarters of his Lourdes Confraternity.

Secretary CLARENCE RUDDY was on the campus in September to kick off the drive and also to install his son Phil for the junior year. He plan-

ned to alert HERB JONES, FRANK MORAN, etc., as the local team of fixer-uppers.

This will be the first time that the beloved JOE BOLAND won't be in the throng, but in Joe's memory the Class may even be able to persuade the venerable WALTER WELLESLEY "BRICK" SMITH to ditch his typewriter and don his beanie for the first time in many moons.

For the occasion PAUL BUTLER should be able to dodge his duties recently acquired with the St. Lawrence Seaway advisory board and shift his law operation from Washington to his South Bend office.

Reported deceased just at press time and mourned by faculty and alumni alike were PROF. FRANK MORAN, known to thousands as a teacher of English, and REV. MAURICE S. RIGLEY, C.S.C., who worked both as a teacher and parish priest.


1928

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

Our Class, untouched by death since our "In Memoriam" card was issued in January 1961, adds JOHN CARROLL and JOHN HERBERT NESTER who died on July 5 and May 29, 1961, respectively, to the list of deceased classmates.

JOHN CARROLL was always actively interested in our class. Those who attended our 30-year reunion and our football game cocktail party in 1958 will remember that John had emphysema at that time. John spent 25 years in highway construction business in Springfield, Illinois. At the time of his death John was administrative assistant to the vice-president in charge of sales for Weaver Manufacturing Division of Dura Co. He was on the advisory board of the Illinois Tollways System. John served with the Navy Sea Bees in World War II. He is survived by his wife, his mother, four children and six grandchildren. One son is a graduate of Notre Dame.

BERT KORZEN (Korzeneski), probate court clerk of Cook County for the last seven years, was selected for the interim appointment as Cook County treasurer. Bert has two daughters, ages 15 and 10.

FATHER GEORGE BENAGLIA, C.S.C., has been reappointed president of Kings College in Wilkes-Barre, Pennsylvania, where he has served as president for six years.

RAY G. MOCK, director of placement at the College of St. Thomas, St. Paul, Minnesota, was elected president of the Midwest College Placement Association. In response to a letter of congratulations, Ray mentioned that he saw TOM MAHON at St. Thomas Academy, where Tom was enrolling his son. It is the first time Ray has seen Tom since graduation.

GEORGE COURRY wrote from Rome after


MEMPHIS—Notre Dame's athletic director, Edward "Moose" Krause (in ice cream pants), was a special guest for parents and students at crowded sendoff party arranged by the Notre Dame Club of Memphis in September.

spending some time in Lebanon where he built a school in his native village. ED RAFTER called me on his way to Europe. Ed mentioned that he sees BILL GOLITZ who is with Montgomery Ward in Chicago and BILL DWYER, whose daughter was married recently.

A number of our classmates are moving these days. My old roommate, JOE L. BRANNON, is now with Sears, Roebuck & Co. in Glendale, California. Joe is now a grandfather. Joe mentioned that his brother Bob is a District Court Judge for Western Iowa.

JOE LANGTON has moved his office to the Langton Auto Supply Company in Ottawa, Illinois. Joe has stores also in Pontiac and LaSalle, Illinois. He expects to attend our '28 cocktail party this year. He has a son who is a freshman at Notre Dame. Joe accepted an appointment from our Class President JIM ALLAN to raise funds for promoting our 35th class reunion in June, 1963. You will be hearing from Joe on this matter.

TIM TOOMEY reports from Boston that JACK EGAN is recuperating from serious abdominal surgery. Tim also mentioned that he visited Mrs. JACK LAVELLE and learned that her son John, who continues as water boy for N.Y. Giants football team, will enter St. John's Prep in Brooklyn.

F.X. JIM O'BRIEN sent me a bamboo rosary from Tokyo, Japan, while on a trip around the world with a group of Miami business men. Jim was at home in the Tokyo Stock Exchange, since right after World War II he was tapped by Gen. Douglas MacArthur to reopen the exchange.

JOHN LAW, '30, of Tarrytown, N.Y., was appointed to the N.Y. State Commission of Correction. The Commission oversees the operation of the state prison system. John, who always attends our reunions, promises to be there for our 35th in 1963. John commented in a recent letter, "Since you were kind enough to include me as an associate of the class, I look forward to being with a real going concern, as you personally made your group the outstanding one that has ever graduated from N.D."

FATHER JIM MSHANE, S.J., wrote from Honduras that he called a meeting of all N.D. men in that country, two of them, Father Jim and JOE FACUSSE, '44, in the airport of the capital. Father Jim was leaving by mule for Santa Elena.

CHARLEY SCHUESSLER has our sincere sympathy on the death of his mother. Charley's son who was graduated from N.D. in June in engineering is working with his dad in Chicago. Charley has a daughter at St. Louis University. I am looking forward to seeing Charley and his wife at the '28 cocktail party at N.D. following the Northwestern game.

I received a card announcing the opening of the McKeown-Phalpin Chevrolet, Inc., at 300 Roosevelt Road, Glen Ellyn, Illinois.

While attending a conference at Indiana University, I met STANLEY LECHOWICK, '27, who is Chief, Division of Labor Statistics, Ohio State Department of Industrial Relations in Columbus, Ohio. Stan has nine children, three of whom are at the seminary of the Oblate of Mary Immaculate in San Antonio, Texas. BILL BROWN of Allis-Chalmers Mfg. Company in Milwaukee and FATHER MARK FITZGERALD, C.S.C., of the Department of Economics at Notre Dame University, joined me at the National Catholic Social Action Conference in Detroit in August.

I was very sorry to hear from BILL JONES that BILL COYNE, '27, is ill in Washington, D.C. I saw BILL COYNE earlier this summer when he was getting around on crutches. His son who is a medical student at the University of Maryland was married this summer. BILL JONES mentioned that one of MIKE RICK's sons had dinner with them. The boy had graduated from Purdue and was at Georgetown University School of Linguistics. Another one of MIKE RICK's boys is at Holy Cross College in Washington, D.C., studying theology. His daughter is at Dunbarton College in Washington.

TOM RODGERS is sales manager, Buffalo District, Penn & Dixie Cement Corp., Portland Cement Manufacturers. Tom has six children and fourteen grandchildren. Two of his sons are N.D. graduates.

JOE BAIRLEY is vice president of Bairley & Lindley, Inc., highway contractors, in Trenton, Michigan. One of Joe's eight children is Frater Lambert with the Trappist-Cistercian Order at Trappist, Kentucky.

JOE BRAUNSDORF is with the Indiana & Michigan Electric Co. as District Engineer in South Bend. He has one son.

ART DENCHFIELD and JIM ALLAN advised me of the sudden death of CHET RICE on September 11, 1961, from a heart condition. He was


DWIGHT D. EISENHOWER, LL.D. '60, was visited by Prof. Paul Bartholomew, '29, at the former president's Gettysburg farm during the summer.

buried in his hometown of Youngstown. Chet is survived by his wife. He has been a manufacturers' representative with headquarters in Cleveland. He wrote as follows after our 30-year reunion: "Even the boys of '33, at their Silver Reunion, wonder how that management group of '28ers can still beat them all at reunions." Chet's many friends in the class will miss him at the next reunion. Masses are being offered at the request of the Class for JOHN CARROLL, JOHN NESTER and CHET RICE.

The sympathy of the Class is extended to ORVILLE MURCH on the death of his son, TOM, on September 5, 1961. Tom had received his degree from Notre Dame this year.

We also learned with sincere regret of the death of AL GURY'S mother on September 8th. Al's father died only last year.

From the Alumni Office:

Here are a few notes from the wire services on Secretary LOU BUCKLEY, who is much too busy to report on his own affairs. On August 7 the Dept. of Labor B.L.S. regional director was a guest with magazine reporter Peter Martin and others on the "At Your Beck and Call" talk show on New York's WNTA-TV. On August 25 he presented an address before the Employment


JOHN LAW, '30, (right) of Tarrytown, N.Y., is sworn in as a member of the New York State Correction Commission by Secretary of State Rockefeller Simon and Governor Nelson Rockefeller. Rockne's 1929 championship captain is aptly named for his career in prison recreation and rehabilitation work.

Discrimination Workshop at the National Conference for Interracial Justice, University of Detroit, Michigan, describing the economic factors affecting discrimination; e.g., there will be increased demand for professional, managerial and technically skilled Negro workers, but the demand for unskilled labor will not increase and may decline, making education the key to the problem. On August 27, Lou was presented with the National Catholic Social Action Conference's annual award as the "outstanding Catholic layman in the field of social action." The Catholic Action group, of which he was the first president, noted in the citation his zeal for "racial justice and industrial harmony." And in early September he rejoined the academic world as a professor of economics teaching afternoons in the graduate school of Fordham University — "just something to keep me out of mischief in my spare time," commented the miracle man.


1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

FATHER LOUIS THORNTON, C.S.C., Director of Placement at Notre Dame and a favorite of every '29er, was confined to the hospital and the infirmary for several weeks this summer. We are pleased to report that he is back at his desk to insure continued smooth operation of his much complimented office.

ROCCO PERONE, a wheel at American Telephone and Telegraph Co., Cincinnati, and wife Agnes (1179 Coral Sea Drive) have this to say about their fine family: "Mary Elena (oldest daughter) is married and attending Miami College, Oxford, Ohio. She and her husband will graduate together next year. Paulette will return to Miami in the fall as a sophomore. Denise attends McNicholas High where she is social chairman of the Catholic group and active in singing and as a pianist. Rocco, Jr., and Perry (10 and 6 respectively) play ball from morning to dark. They know all the statistics of the Cincinnati Reds and of most of the National League. Rock plays left field on the Olin Mathison knothole team; is a real good hitter; hopes to qualify for Reds in about eight years. Perry draws ball players and has plans to be a sports cartoonist. He also likes to announce ball games like Waite Hoyt and Jack Moran.

"I would like to hear from and see JACK DONAHUE, FRANK METRAILER, GENE MILLIFF, KARL MARTERSTECK, ED BARCH, TOM LANTRY and ED DeBAENE."

FATHER JOSEPH GARVIN, C.S.C., of the Modern Languages Dept., will see all the home football games as usual and looks forward to seeing his classmates and friends again.

JOE WHALEN, manager of the Hotel Fort Des Moines, Des Moines, Iowa, will see the Iowa game at Iowa City but will be in Seattle at the time of the Northwestern game. (Your secretary has heard some glowing reports of Joe's hotel as a convention site — are you looking for one?)

JACK DONAHUE's new address is 8236 W. Center St., Milwaukee 10, Wisconsin.

The address of JOHN M. GILTINON, attorney in private law practice, should previously have been listed as 111 W. Washington St., Chicago, Ill.

JAMES R. NOWERY, self-employed, still in Shreveport, of course, was on the campus for the 1960 graduation of his son, Charles (Dicky) R. Jim adds: "Dicky did postgraduate work in 1961, then to C.S.C. Novitiate, Jordan, Minn., August, 1961 (maybe a future Pepper O'Donnell or a John O'Hara)." James B. (older son) is a graduate in geology, has two years of Army intelligence service and is presently in management training. Daughter Patricia E. (Trishia) is a high school senior. Jim, Sr., weighs a fit 159 lbs. (raw), hair thin and tinged with the color of distinction at the edges — slowing way down . . . get that football team a game at Dallas, New Orleans, or Houston."

MAURY G. FADELL, 8337 Lake Shore Dr., Gary, Ind., who still operates three private employment agencies — and sees all the home foot-

ball games — would like to know what happened to LEO HUGHES, ADRIAN LOPEZ and JAY BURTON.

ED J. FAHEY, assistant to the Northern Division Manager of Northwestern Bell Telephone Co. with headquarters in St. Paul, will complete thirty years of service in the Bell Tel. Co. this fall. Recently saw DENNIS DALY, who is practicing law, and TOM C. MAHON, '28, who represents Northwestern Mutual Life Ins. of Milwaukee.

GUS DIETER, 1809 N. Willard Dr., Altus, Okla., is assisting with the supervision of the construction of an Atlas Missile Base for Corps of Engineers. Son Michael, age 23, graduated from N.D. in 1960. Stepson TAYLOR WALLNER, age 30, is serving on carrier USS Essex. Gus is a proud grandfather of three. (Gus, your secretary, worked on the Atlas the summer of 1960 — could you use him in the summer of '62?) The acting head of the Dept. of Electrical Engineering in the absence of HAROLD ELLITHORN (with Hughes Aircraft) is LARRY STAUDER, secretary of the Class of '29. Larry has been resident research associate, particle accelerator division, at Argonne National Laboratory in Argonne, Ill. this summer. ANDY GORKA, '42, Larry's former student, is in charge of the control group of the Division. Larry, II, age 17, a senior at St. Joseph's High School, is active in hand and the science Club. Larry, Sr. is president of the Band Boosters Club, while wife Margaret continues as corresponding secretary of the Patrons Club.

Another 1960 graduate of N.D. is PAUL H. DENIGER, son of REYNOLD A. DENIGER and wife Olive of Beaver Dam, Wis. Reynold is president of Cannors Seed Corp., as well as of Farmers State Bank, which is now in process of building a new bank with drive-in facilities in the heart of the city. Son RICHARD DENIGER was graduated from N.D. in 1954 and daughter Mary was graduated from U. of Wis. in June. There are three grandchildren, oldest being five years.

J. THAD. HEINLEIN, 434 Mohawk Dr., Erie, Pa., has been a distributor for Butler Metal Bldgs. since 1959, after managing a building supply business for ten years. Business has been good and expanding. Last '29er Thad has seen is HOWARD DOLL, who stopped in to see him several years ago. Thad and wife Helen have three daughters: Nancy, age 20, student nurse, St. Luke's Hospital, Cleveland, Ohio; Joan, age 15, a junior at Villa Maria High School; Kathleen, age 11, in the seventh grade at Andrew's School, Erie. Thad and many of the contributors to this issue plan to attend the Northwestern football game and the Class of '29 get-together on the campus immediately after the game. More on this party and their new contributors in the next issue.

Thanks '29ers for an excellent response . . . and let us hear from the rest of you.

From the Alumni Office:

The Denver Catholic Register reported in August that Justice ALBERT T. FRANZ of the Colorado Supreme Court was spending two weeks in New York as a participant in the sixth annual Appellate Judges Seminar. Al, father of three, is serving an elected 10-year term on the Supreme Court bench, having previously been elected as District Court judge for two terms.

One-time classmate DR. EDWARD POST, who died August 22 in San Diego, was a noted psychiatrist and veterans hospital administrator. Symptomatic to his widow and son.


1930

Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

MOST REV. VINCENT J. McCAULEY, C.S.C., was enthroned during the summer as the first bishop of Fort Portal, Uganda, East Africa, a long way from his native Council Bluffs, Iowa. The apostolic Delegate to East Africa presided at his installation. "Father Vince" returned, in the words of Bishop Pursley's consecration sermon, "to the scene of his labors with new unction of the Holy Spirit upon him, with new powers in his hands, with new eloquence in his tongue, to continue in

his capacity the work he has been doing so well." For the story of that work, of FATHERS LEO ZAGORC, BURT SMITH, LOU RINK, TOM FOTUSKY, etc., and their adventures among the elephants, crocodiles, witch doctors, classmates can write for a subscription to the Uganda Drum, Washington 17. D.C. BISHOP McCAULEY'S address, by the way, is P.O. Box 214, Fort Portal, Uganda, East Africa, and that of his Uganda Drummers, if you have the price of a football or a tin roof, is Butiti Catholic Mission, P.O. Butiti, Dist. Toro, Uganda, East Africa.

JAMES C. COSTELLO of Delaware Township, N.J., was promoted August 19 to division superintendent of the southern division gas department of Public Service Electric and Gas Co. Jim started with Public Service right after graduation as a cadet engineer, has risen through several engineering and supervisory jobs in Newark, Orange-Montclair, Summit-Morris-town, etc. He's a member of the Jersey N.D. Club, plus several civic and professional organizations.


1931

James T. Doyle
902 Oakton Street
Evanston, Illinois

From the Alumni Office:

GEORGE JACKOBOIGE, wife Helen and their boys, in Switzerland during July, sent a card to the office from the famed Hospice du Grand St. Bernard: "This is the place to spend July 4. No fireworks but more exciting. We stayed here all night because of the fog. Up 8,000 feet and the road very winding and narrow."


1932

James K. Collins
3336 Kenmore Road
Shaker Heights, Ohio

FRANK DENNEY has resigned from the position of Vice President of Purex Corporation, Ltd., and is now President and Director of Zion Industries of Zion, Illinois. Frank has lived in the San Francisco area for many years but says he again feels right at home to be near his native Chicago.

JACK HAMILTON, who has been working all over the world in the last several years, is with the Chemical Construction Corp. in New York. His new address is 320 Park Ave., New York 22.

THE RT. REV. PAUL J. HALLINAN, Bishop of Charleston, was in Cleveland for the elevation of one of his friends to the Episcopacy, and visited with many friends here. He is becoming nationally famous as a speaker, and particularly for his continued promotion of the Newman Clubs.

Several members of the Class were at the golf party of the N.D. Club of Cleveland among them being HUGH BALL, JACK COLLINS, COLMAN O'SHAUGHNESSY with his son, and MIKE CRAWFORD. We were particularly interested in the stories of HUGH DEVORE about the outstanding success of DR. VINNIE WHELAN in the medical field.

Plans for our 30th Reunion next June are taking shape, and again we want to urge everyone to get your dates lined up for it before you are hit with a deluge of graduations, ordinations, weddings, etc., within your families. Notices giving exact dates will be sent out shortly.

From the Alumni Office:

Now that Congressman Walter's hue and cry has died down, a "Spotlight Alumnus" feature is in order for Hon. SAL BONTEMPO, a hard-working civil servant who vastly deserves his recent appointment as administrator of the Bureau of

Security and Consular Affairs, the State Department's top security job.


1933

Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

Dear '33's: The time is getting closer for the 30th reunion—even though to most of us it seems like only yesterday that we were thirty years old and looking forward to the "big 10th." That's the way time goes . . . which should prove that it's by no means too early to start making plans to attend a get-together in June of '63.

It has been a busy summer, but between vacations, business trips, outings and get-togethers neither presy JOHN O'SHAUGHNESSY nor the undersigned have been able to sit down and work up a letter program to the class.

And I guess that's what it takes—individual letters to each of you. Without that incentive no one has been moved to write the old secretary voluntarily.

However, we did get one very nice and pleasing long letter from JOE DEWEY of 819 W. Superior St., Alma, Michigan:

"My conscience got the better of me after reading the news of the class of '33 in the March-April issue of the 'Alumnus.'"

"Along with all the other classmates of EDDIE MORIARTY I just want to echo JACK BREEN'S testimonial of a fine person."

"Notre Dame has held special significance to me the past few years. My eldest son, John, graduated from N.D. this June in the college of Arts and Letters. I have a daughter, Mary Elyn, at Michigan State (preparing herself for a teaching career), and the youngest offspring, James Patrick, is in Alma high school (with eyes on N.D. in a few years)."

"I hear regularly (every Christmas) from our silver-thatched Latin-teaching classmate from Chicago, JOHN CUNNEA. The passing years have failed to dim the rapier wit (and droll puns) that Cunnea exploded with during his "tender" campus years. While I haven't had the chance to visit with him, AMBROSE "AMB" RYAN is a solid citizen of Grand Rapids, Michigan."

"You will remember MIKE COYLE, whose dissertations on nautical rope tying helped pass the night hours in old St. Ed's? Last I heard Mike had moved his center of operations from Tawas City, Michigan, to Bay City."

"As I have lived in the hinterlands of Michigan since graduation, operating retail auto supply establishments (all under the expert supervision of my fine wife, Sophie) I haven't had the occasion to run into any of the other depression darbs of '33."

"Just thought a response from this direction might help the cause, Joe, and give you heart to keep anticipating word from other feeble souls like myself."

Joe's mention of our late, well-loved class VP EDDY MORIARTY, reminds me that I heard again from Ed's great life-long friend, JACK BREEN, 18265 Wildemere, Detroit:

"We now have had in college (a co-ed at the University of Detroit, one in high school and one still in grammar school.)"

That has been the mail up until deadline day. And that leads to our . . .

Ave atque Vale. I have long felt that it was only fair to the class to pass the secretary's stylus along to someone who is better able to give the necessary time to beating the drums for the big 30th reunion (see opening paragraph.)

Being secretary has been a wonderful experience and it has provided me with unforgettable memories. I hope, too, that some of you out there yonder in classmate land have enjoyed my ramblings since I first set up shop (as successor to TIGHE WOODS) in 1945.

Needless to say I will do my best with whatever time available to help my successor.

In regard to said successor, I am sure that John O'S would heartily welcome any and all nominees. Please send suggested names to: JOHN O'SHAUGHNESSY, Globe Oil, 59 E. Van Buren St., Chicago, Illinois.

Pick up your pen now—send along whatever news there is—and above all tell John whose voice you would next like to hear . . . here.

See you in '63! (Deo VoLente.) Best regards to all. Joe McCabe.

From the Alumni Office:

JIM COLLINS, 1932 Secretary, contributes "a note for the '33 Class—Sharon Regan, daughter of Mr. and Mrs. Leonard Regan, was married on August 12 to Kenneth L. Kaufman at St. Ann's Cathedral, Great Falls, Montana. Len was in the '33 Class, and Mrs. Regan was Rosemary Gies, St. Mary's '33."

The July issue of Editor & Publisher reported that **GRANGER WEIL**, publisher of the Port Huron, Mich., Times Herald, has been elected chairman of the Michigan Associated Press.

1934

T. Edward Carey
223 Elmwood Rd.
Rocky River 16, Ohio

Following is a copy of information sent to absent-minded Secretary **ED CAREY** by **ROBERT J. McDONOUGH** (Lt. Col., USA) last January:

"I thought you and the members of the class would be interested in the enclosed clipping concerning **TOM DALTON** (Jersey's paraplegic Judge, March). This piece appeared in the Newark News on 11 January, 1961. Knowing Tom as we did, I doubt that his latest honors came as a great surprise to any of us; yet I for one sense a feeling of pride that I was his classmate.

"I regret that I can give you no information on any other members of the class, except to report that **FRANK McCANN'S** wife recently had a baby, their fifth boy. This is particularly notable, since their oldest boy, **Frank Jr.**, has already been graduated from N.D., is married, and is a father himself.

"I myself am stationed here at Siena College, near Albany, New York, as Professor of Military Science, and expect to be here until the summer of '62. The college is operated by the brown Franciscans, and they are wonderful people. I have as a neighbor a member of the class of '47, **JACK GALLOWAY**, and we frequently sing the Victory March over a few drops of libation. Also, my ROTC band plays the Victory March at all reviews. In this connection, I have frequently been good naturedly accused of subversive action.

"I was happy, but not surprised, to learn that **JIM MOSCOW** is now a Monsignor."

And a September postscript to this office:

"On another subject—on the eight o'clock Mass last Sunday, 10 September, at the Church of St. Pius X in Loudonville, New York, the Holy Name Society received Corporate Communion. You will be interested to know that the servers of the Mass were two Notre Dame men, **Jack Galloway '47**, and I . . .

"I saw Hughie and Madeline Devore in July and thought they both looked fine. Please pass on my best to them. And to you, keep up your magnificent work."

Another testimonial for **VINCENT G. McALOON**, the amazing Roman Irishman who guides the Notre Dame Club of the Eternal City as its executive secretary, this time from Clotaire Wood, an executive of the National Aeronautics and Space Administration. When Commander Alan Shepard's Mercury Freedom 7 capsule was shown to more than a million Italians during the summer at the International Science Fair, writes Mr. Wood, "I accompanied the capsule to Rome as a technical representative. . . . Taking advantage of a kind letter of introduction from my neighbor, **WALT SHORT** ('39), I called on **VINCE McALOON**. . . . Arriving at the Alumni Club in the Largo Brancaccio burdened with a number of logistic problems, including finding a satisfactory hotel, I soon found all my problems melting away in Vince's capable hands. Not stopping at these practical problems, Vince went on to make my stay in Rome a very pleasant one through his hospitality both at the Club and in the pleasant surroundings nearby.

"I prevailed on Vince to let us take his picture standing alongside the Shepard capsule and I am sending prints of the photographs to you in the hope that you will find them of sufficient interest to use in the **ALUMNUS**. (See pix this issue, Ed.) In any event, I assure you that Notre Dame is very fortunate to be represented in Rome by Vince McAloon."

RED SHEA, '23, reported that **JAMES A. BOSCO** died in July in Dayton, O. Please pray for him and his family.


1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

The University of Rochester sent the following citation for outstanding service, awarded to **ELMER H. BURNHAM**, retiring varsity football coach and professor emeritus of physical education, by the Alumni Federation on June 10:

"The University of Rochester could scarcely believe its good fortune when, in 1943, you decided to abandon the ranks of big time football coaching and come to Rochester as head coach. Your Purdue team of 1943 was undefeated and co-winner of the Big Ten Championship.

"You didn't like the pressures of big time football, or its recruiting tactics. You believed that boys playing football should do so because they enjoy the game, and not because of any player subsidies, athletic scholarships, free room and board or other devices to attract outstanding athletes. You found the situation at the University of Rochester 'ideal'; you liked football as it is played here.

"You have remained here for 17 years, the longest tenure of any coach in Rochester's football history, which goes back 72 years. You have resisted invitations from other colleges where the financial lure was more attractive. During your long and immensely successful regime as head coach, you have had a record of 82 wins, 48 losses, and six ties. In 1952 and 1958, your teams were undefeated, the first unbeaten, untied seasons in the University's history, and you had the further distinction of having your teams beat Amherst and Williams for the first time.

"A shy and modest gentleman, you have been a great credit to the University, to football, and to the Department of Physical Education, where you coached intramural sports and conducted gym classes with almost equal enthusiasm as professor of physical education.

"You have always been highly regarded in your own profession, and your colleagues, sports columnists and fellow coaches consider you one of the best coaches in the country. It is no wonder that

at the insistence of the Board of Trustees, as President de Kiewiet you consented to remain a head coach for two years beyond the retirement age. As President de Kiewiet said, 'The University is proud to have a man like Elmer Burnham a head football coach.'

"In lean years and good ones, you always produced an exciting, well-coached team, one that it was a pleasure to watch. That overworked cliché, that competition in football builds character was well-merited in your case. As one of you former players, among many who sent you congratulatory letters and wires on the occasion of the testimonial dinner to you last fall wrote 'Words cannot convey a fitting tribute to Mr. Burnham, an outstanding coach and an outstanding person.'"

From the Alumni Office:

The day after the election that made Representative **WILLIAM EDWARD MILLER** the second Catholic to become Republican National Chairman, the second Notre Dame man to fill that office for a major party in the last two years, and the only man to receive two "Spotlight Alumnus" nominations in as many years, the New York Times ran a personality profile on the "Slam-Bang Republican" that said in part:


"Mr. Miller is a glib and dapper man, standing 5 feet 7 inches tall and weighing 137 pounds 'in fighting trim.' He is partial to Homburg hats, Chesterfield overcoats, dark blue suits and gleaming white shirts with French cuffs.

"He drinks Scotch, drives a Cadillac and lives in a two-story house, priced in the \$60,000 range, that faces the first green of the Kenwood Country Club in Kenwood, Md. He also has a home at Olcott, N.Y., a resort town beside Lake Ontario."

In other words, a typical member of the Class of '35.

BILL MILLER passed through the campus in late September, with Senator Capehart and several Indiana Republican leaders in tow. He proved to be the dapper, voluble citizen of the Times profile and much more—witty, charming, ruthless, razor-sharp, in fact, all the qualities demanded of a former prom chairman and star debater. Bill, by the way, set up law practice in Buffalo August 1 with three other Eastern politicians.

The last issue didn't hint at the magnificence of the ceremonies sending **FATHER VINCE THILMAN** off to new parish duties in Watertown, Wis., after 19 years as the dedicated pastor of South Bend's St. Augustine's (predominantly Negro) Church, and even longer in the arena of community service. The party was such as is usually given a visiting chief of state, with a dinner (attended by dozens of Protestant and Jewish friends),


THIRD NATIONAL CHAIRMAN of a major political party picked from N.D. alumni ranks in recent years, Republican Chairman **William Miller**, '35, visited the campus in September as Democratic chairmen (**Paul Butler**, '27, and the late **Frank Walker**, '09) have done in the past. Chatting (l.-r.) are **Jim Armstrong**, Fr. **Thomas O'Donnell**, Congressman **Miller** and Fr. **Joyce**.

a confetti shower, and several gifts, including fishing equipment for his relatively quiet new assignment.

Lastly, the Chicago Tribune's "Front Views & Profiles" column had a very complimentary piece in September on Tynan's Restaurant, 126 W. Madison, Chicago, a favorite haunt of athletes, lawyers, judges, newspapermen, etc., because of its men's club atmosphere (women are also welcome) and hearty food. Tynan's, owned and operated by Greek-Irish classmate **GEORGE TYNAN DEMETRIO**, is named after George's Dublin-born mother and its cuisine and atmosphere are founded on his natural Grecian know-how and his years of experience in the Palmer House, Harrison and other hostilities and eateries. Attention fat boys: George's chef specializes in roast beef, steaks, chops, fish and other high-protein, low-fat foods. This dates from George's training table background as football manager, waiter and kitchen helper. Best of all, boys, prices are reasonable.


1936

Joseph J. Waldron
70 Black Rock Road
Yardley, Pennsylvania

From the Alumni Office:

J. V. MacDonald, processing man for Continental Can in New York City, passed through the campus on a trip with his son August 23 and asked to be remembered. He claimed membership in '37, although his degree says otherwise, so **JOE QUINN** please copy.

THOMAS J. MURPHY was recently appointed processed meats sales manager of Armour and Company's Boston district. Tom had been assistant district manager since 1936 and previously had worked for Armour in Chicago, Ill., Troy and Albany, N.Y.


1937

Joseph P. Quinn
P.O. Box 275
Lake Lenape
Andover, New Jersey

From the Alumni Office:

New York's Municipal Court Judge **WILLIAM S. SHEA** deserves congratulations on the birth of a son, Andrew John, August 15, weighing in at 6 pounds, 11 ounces. The Sheas have a daughter and another son.


1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

All of you who showed up at the after-game parties at the South Bend K.C. clubrooms (a new idea for a place for out-of-towners to gather after the home football games on Saturday night being tried out by the local N.D. Alumni) can expect to see your name in the next issue — provided you didn't hide from me; in which case your name will be there, but hidden.

Visited Cleveland overnight with my wife Helene


SOUTH BEND TRUSTEES present for the blessing of the Memorial Library site by Father Hesburgh included (from left): **Oliver C. Carmichael, Jr.**, non-alumnus; **Jerome J. Crowley**, '31; and **Bernard J. Voll**, '17, apparently commenting on the mound called Mount Excellence.

at a Lindsay Soft Water Convention but was unable to see any 38-ers, even though I wrote several in advance. Maybe that was my mistake. On the phone, however, I had a fine talk with **TOM RINI** who is in the produce business, which gets him up at 3 A.M. every day. He has five children: Patricia Ann, 19; Jacylea, 15; Tom, 12; Tim, 9; and Terry, 3. He asked about old roomies **BOB FERNBACH**, (last known to be in Buffalo), **GENE VASLETT** (supposedly in Los Angeles) and **CHARLEY MACALUSO** (who moved to Mundelein, Ill., not too long ago). I also had a pleasant talk with **LARRY "HOOK" KERWIN**'s wife, who said Hook was in a hospital at the time for a rest and check-up — nothing serious. Also talked with **JIM McGETTRICK**'s wife, Mary Margaret, who said Jim was at the state legislature for his seventh term. Jim finished law at Western Reserve in Cleveland and during the war was with the War Manpower Commission. **TOM MULLIGAN** sent me a letter saying he was lucky to arrange an out-of-town court case while we were in Cleveland, but to try again. **BOB MAZANEC** refused to answer the phone and I couldn't find any numbers listed for **PETE SHEEHAN**, **JOHN KLISE**, **DICK JENNY** or **RUSS CALLAHAN**. Maybe the Cleveland N.D. club could start a collection for these lads.

A letter from Mrs. Ladelle Freedy told of **JOHN I. "JACK" FREEDY**'s death July 28th in Chisholm, Minnesota, his home town. Jack, she said, missed the last reunion because he wasn't feeling well but had planned on attending our 25th. Jack took journalism at N.D., along with his buddies **NICK** (now Lt. col. in the Air Force reserves) **LAMBERTO** and **JACK** (former South Bend mayor) **SCOTT**, now vice-president of the Elkhart Truth newspaper. Jack was an active member of the Minnesota club at school. He was long employed by R. Maturi Corp. of Chisholm and a member of the Elks and Moose. His cousin, Father William Merlikins, officiated at his funeral.

DON FISHER and **YE ALTE SWEDE** were again elected directors of the local N.D. Alumni Club in August, but **CHARLEY CALLAHAN** was retired so he can help me collect more news from youse guys. So tuck notes about yourselves in Charley's pocket when you see him on trips. His cleaner will see that I get them.

Letter from the founding father of this column, **HAL WILLIAMS**, included a picture of **CHUCK BEASLEY** in the New York Times announcing Chuck's elevation to the presidency of the Metal and Thermit Corporation, which does detinning and allied work. Chuck has been vice-president and secretary. Congratulations, Chuck! This proves that sitting next to me and **JOHNNY BEER** for four years in Commerce classes (**BAUER**, **BEASLEY**, **BEER** and **BOHEN**) was not an insurmountable obstacle to success.

From the Alumni Office:

Commenting on recent honors bestowed on

FATHER TED HESBURGH, mentioned in the last issue (honorary degrees from Columbia and Princeton, presidency of the Assn. of American Colleges, and appointment as the only trustee of the Rockefeller Foundation who's taken the vow of poverty), the South Bend Tribune editorialized: "With pride and gratitude we offer congratulations to Father Hesburgh for the honors he has won for himself, for the university he represents and for this community."

Father Ted is now on a round-the-world junket including stops in Hawaii, the Philippines, Formosa, Hong Kong, Pakistan, Lebanon, Rome and Vienna (last stop for the Atoms-for-Peace conference), so the Class of '37 is currently in control at home in **FATHER NED JOYCE**.

Bell System reported that **ED KILRAIN** of Indiana Bell has joined the directory section as a staff representative in Yellow Pages. A Bell System lifer, Ed had previously served the national Yellow Pages staff on loan from Indiana. Just call him "Wolley Segap." Golfer Kilrain, with wife and four children, is locating in metropolitan New York.

Front pager **NICK LAMBERTO**, with some kids in tow, dropped by the office during the summer to let us know he was being sent to Europe for six weeks on S.A.C. duty and might be in Berlin when and if the dam busts. The Des Moines Register reporter and sometimes Air Force officer, denied a trip to Moscow because of his military connections, would give anything to get in on that story.

Word has come via mail returned that **HENRY HUMPHREY** of Dayton, O., is deceased. Anyone with information about the date, circumstances, or the Humphrey family, please notify the Alumni Office.


1939

James N. Motschall
Singer-Motschall Crp.
10090 West Chicago
Detroit 4, Michigan

From the Alumni Office:

EMMETT H. CROWE has been appointed agency manager in Cincinnati, O., by American United Life Insurance Co. Emmett has been a transplanted Lafayette, Ind., native in Cincinnati for 20 years and has spent about 10 years in the insurance game, having been an assistant coach at Xavier and head coach at Cincinnati's Roger

Bacon High. The Crows have seven children.

● Associate Science Dean **LARRY BALDINGER** noted in the August issue of *Southeastern Drug Journal* that **ALFRED O. KIEFER** had donated a poison control center to the Jackson Memorial Hospital, Dade City, Fla. Al operates a prescription pharmacy in that city and has been quite active in that area.

1940

James G. Brown
144 East 44th Street
New York, N. Y.

The response of our latest series of questionnaires plus a few notes was practically overwhelming . . . well, almost overwhelming. There has been a distinct pick-up in the mail from our '40 group in the past quarter . . . summer heat and vacations notwithstanding. Keep up the good work.

Have both a note and a questionnaire from **JACK O'BRIEN**, who is not really missing as previously reported. He is living in Philadelphia and works with a former Dodger fan, **ED HART**, and **JACK REDDY** for RCA. Jack is contract administrator for the BMEWS (Ballistic Missile Early Warning System). If anything goes wrong with a surprise attack we'll at least know whom to look to. Jack's work has taken him to Thule, Greenland, and Fairbanks, Alaska. He has three women at home—a wife Catherine and two daughters—and would like to hear from **AL KESSING**, **MAURY NOONAN** and **JOHN TRAPP**.

Have a reply from **WALT DRAY**, who lives in Davenport, Iowa, and is executive engineer with the Bendix Corp in that city. Walt has eight children, the oldest of whom is a junior at St. Mary's, and is looking forward to enrolling his son for the class of '66. Walt sees big **TOM MCCARTHY** who also lives in Davenport.

JACK COUGHLIN checks in with some news about himself and a request for some news from **BOB BRENNAN** and **JOE DUNN**. Jack is located up in Minot, N.D., and is president of the Westland Oil Co. and the Williston Basin Gas Co., has two daughters and a son and occasionally gets to N.Y., where he recently saw **GREG RICE**.

Have a couple of servicemen checking in pretty good this trip. First, **BOB BEAUDINE**, who has just completed twenty years with the Navy, retired and now working for the Ryan Electronics Corp. in Coronado, Calif. Bob has five children and a wife, Catherine. For a Long Island boy, Bob is anchoring a long way from home. Speaking of California: I sent out about ten questionnaires to fellows in California and nothing ever happens. They must all be Republicans and holed up in caves since the election. I purposely avoided **DICK LING**, **GEORGE MEEKER** and **REX ELLIS** because they were very much in evidence at the reunion. I wanted some of the California crew that we haven't heard from. The Army checks in with **LT. COL. JOHN CICCIOLELLA**. Chick is director, BMEWS, at Air Defense Hq. That makes two men from our class associated with this vital group. Keep your alarm clocks set on time, men. Chick is married and has three children, and because of his extensive traveling is in a position to drop in on almost anyone. Just drop him a note.

The first week in September around N.Y. was a real scorcher, so as I write this it is good to hear from **GEORGE HAGGERTY**, who is general superintendent of the Tampa, Fla., Cold Storage and Warehouse Corp. Makes me feel cool just reading George's note. He and wife Dorothy have three boys and a girl and are momentarily expecting another addition to the family. George has been active in the Marine Corps Reserve and was recently ranked as colonel. He sends best wishes to all the Class.

We next have some fine correspondence from the clergy: **FATHER BILL TOBIN** who was just ordained in 1958 in Rome. Father Bill is with one of the newer orders within the church, actually started by a former C.S.C. priest. Their mission is the care of the sick and infirm priests. Bill recently spent some time in England where he and a fellow priest initiated a house for their apostolate in that country and is now back in the Chicago area. The name of the order is Congregation of Servants of the Holy Paraclete and Bill is located at the Chicago House, 815 W. 19th St., Chicago, Ill. He would like very much to hear from members of the class, earnestly requests your prayers and any other help that you may be in a

SPOTLIGHT ALUMNUS


NEIL C. HURLEY, JR., '32

Hurled to Heights, the Hammer of Thor

Having appeared in this department 17 years ago, Neil Hurley, now chairman of the board and president of Thor Power Tool Company, Aurora, Illinois, was recently profiled in the Chicago Tribune for his second-generation work to make Thor the world's largest manufacturers of air and electric portable power tools.

He started with Thor in 1932, advancing from sales engineer through adver-

position to render. Also have a note from **FATHER RICHARD LEO FALLON**, who is assistant pastor at a church here in Ossining, N.Y. Should be easy for some of the Westchester cronies from high school days to stop in and say hello!

"The Jersey clan was well represented by . . . an old 'skeeter,' **AL GALLAN**, long since transplanted to the Pacific Northwest, Seattle. He has been there since the war, married a nurse and they have nine children. Al is an attorney and drove back to Chicago with me." These are a few lines from the post-reunion column of 1960. In March of 1961 their tenth child was born and on May 28 this year, almost a year to the day of our reunion, Al passed away from Hodgkins disease, which he apparently had at the time and was not detected. He underwent massive surgery within the past six months and with the aid of some very new miracle drug he actually made a remarkable recovery, went home to his family and finally succumbed late in May. I received a long letter from Alf's wife Marjorie with all the details. I wish that space would permit the publication of the whole letter as it was a real inspiration. For a young girl with ten children and no husband it is a gem of real courage, full of pride in her family and her husband. There was not a beef or a moan in eight pages. He apparently had given the disease a real tussle since the first of the year when it first showed itself. Marjorie writes: "Al had so many friends. The church was packed with more than 300 people for his funeral. No one ever met death more serenely than Al. He was well prepared." Your prayers are requested. This was a real shocker for your correspondent. Alf was in our corridor in Alumni and the whole crew used to hang out in our double room, and then last year after the reunion Alf was going up to Milwaukee to see his brother. I was going to a suburb north of Chicago so we drove up together and spent three or four hours together after a lapse of twenty years.

Saratoga Springs, N.Y., is the last vestige of uncommercialized horse racing in the U.S. Every

tising manager, secretary, vice president, executive vice president, until becoming president on March 8, 1944, to succeed his father, the late Neil C. Hurley, who was made chairman of the board at that time.

A resident of River Forest, Illinois, Neil was married to the former **Mary Ruth Fairman** on June 23, 1934. They have three children: Mrs. **George Gfroerer**, born April 29, 1936; Mrs. **Lawrence G. Martin**, born August 31, 1938; and **Molly**, born August 12, 1940.

Neil is a member of the Advisory Council for Notre Dame's College of Commerce; director of Newman Foundation, Northern Illinois University, DeKalb, Illinois; director, St. Joseph's Hospital, Chicago; and is on the Advisory Board, Department of Conservation, State of Illinois. He is director of Catholic Charities and is a member of the Lay Advisory Board of Marillac House. He holds memberships in the Chicago Athletic Association, Chicago Golf Club, Oak Park Country Club, Tavern Club, Mid America Club, Loyal Order of Moose, and Knights of Columbus. He is founder of the Thor Research Center for Better Farm Living near Huntley, Illinois. The non-profit educational enterprise promotes the study and development of modern techniques to aid the farmer.

A noted world traveler, Neil has circled the globe visiting Thor's world-wide network of distributors and subsidiaries. Thor's main offices and a manufacturing plant are located in Aurora, where the company was founded in 1893. Other plants are in Los Angeles, California; LaGrange Park, Illinois; Chicago, Illinois; Cicero, Illinois; and Cincinnati, Ohio. Thor overseas subsidiaries include Thor Tools, Ltd., Newcastle, England, and FIAP (Fabbria Italiana Apparecchi Pneumatici) in Turin, Italy.

year since school—except the war years—**EDGAR DOUGHERTY** used to meet there. Edgar is from nearby Canojoharie. I was there the first week in August and looked all over the paddock for Ed. Shortly thereafter I received a note from the Alumni office which mentioned that Edgar had passed away in May of this year. No further details. I don't think Ed was married.

Returned questionnaires department: **ED NEALE**, **BILL KENNEDY**, **BOB O'NEILL**, **JACK DOERMER**, **BRYAN COLEMAN**, **FRED STUBBINS**. All returned for correct address. Let's hear from you.

From the Alumni Office:

JUAN CINTRON, back from Brazil for vacation this summer, has written to a lot of classmates and friends on behalf of **BROTHER PAUL SCHAEFFER, C.S.C.**, and his projected "Ginasio Notre Dame de Campinas." Juan wrote:

"Brazil, the nation with the largest Catholic population in the world, is plagued with lack of religious knowledge and lack of education generally. Knowledge of the Catholic religion is nil among the very poor and those educated in secular schools. This weakness of religious knowledge, coupled with poverty and other factors, has left Brazil open to secularism, spiritism, voodooism (macumba), and, needless to say, communism. Cognizant of these facts the Holy Father has asked the superiors of the religious communities to expand their work in Brazil and has asked the local Bishops to help build up the ratio of priests: presently ONE per 6,000 faithful.

"Answering this appeal, in 1951 the C.S.C. Brothers sent four missionaries to the 'Green Hell' region of the Amazon as a sacrifice to God for more vocations. Today eleven Brothers and ten lay teachers operate a school and a religious House of Formation in Santarem, Para, 400 miles inland from Belem and 200 miles below the Equator, for 450 boys—too poor to pay their way and at least 50 of whom must be housed and fed. Since ob-

viously these are non-self-supporting projects, the working capital and operational expenses (amounting to over \$150,000 during the ten years) has been supplied by the Brothers in the States from their own funds and from gifts of students attending their American schools."

Ticking off the benefits of a new school at Campinas and its various needs, Juan asks for help (his address, C.P. 421, Campinas, São Paulo, Brasil) and ends with a note on himself: "I neglected to tell you that for the past three years I have been manager of purchase for Bendix do Brasil Equipamentos para Autoveiculos, S/A, in Campinas, and am now enjoying my first home leave (over by printing time). We manufacture brakes for the automotive industry in Brasil in a very modern factory where Bendix has a \$10 million investment. My son Juan is a sophomore at Notre Dame and my oldest daughter Linda just finished high school and is headed for St. Mary's. Anita, the baby, is going to seventh grade. She is only 11. If you ever go to Brasil, do not hesitate to call on us."

Infiltration continues with JOSEPH C. O'CONNELL being named associate business manager at New York University and business manager of NYU's Bronx campus, University Heights, including accounting, physical plant, purchasing, personnel administration, dormitories, food service and bookstore, for the Colleges of Arts and Science and Engineering. Since 1954 Joe had served as business manager for Manhattan's Hunter College, where he also lectured in accounting. For the previous decade he had been an administrative officer for the U.S. Government, helping administer the Nuremberg War Crimes Trials and the Berlin Airlift. He now lives at 183 Harding Road, Glen Rock, N.J.

Dean ROBERT E. SULLIVAN of the School of Law at Montana State University, Missoula, had to postpone a planned visit to the campus during the summer since he and wife Eleanor were expecting an eighth addition to the Sullivan family in August. Bob was second recipient of the Carroll College Borromeo Award, presented to a person who has displayed outstanding zeal, courage, and devotion in one or more activities that characterize the achievements of patron St. Charles Borromeo. At Montana State since 1954 and law dean since 1955, Bob had previously practiced law in Ohio, served with the Veterans Administration and an Air Force major in W.W. II.

Pray for ALFRED CALLAN of Seattle, attorney, father of 10 children, the oldest of whom is 15 years old. He died on May 28 according to a letter from his widow Marjorie. Al was present at the 20th anniversary reunion of the Class in 1960. Hodgkins disease, discovered in January 1961, was the cause of death. Several indications of almost miraculous recovery proved to be only temporary. Pray also for W. EDGAR DOUGHERTY, JR., whose mother reported his death June 5 in Canajoharie, N.Y.


1941

James F. Spellman
7 East 42nd Street
New York 17, N. Y.

Mission accomplished—well done, Reunionites!!! Your secretary (apparently for another five years, since nobody voted me out) had to go on active duty immediately upon return from the wonderful 20th get-together; so he is only now getting around to his report.

There were 99 of our class in attendance; let's call it 100, since I'm sure somebody forgot to sign his name. It is my sincere hope that we can double that number for our 25th. What a wonderful way to demonstrate our love for Notre Dame; and at the same time renew priceless friendships that last as long as we do.

In your noisy session at O'Shaughnessy Hall (remember?) where yours truly lost his voice, somebody, I think BILL GARVEY, made a motion that the class initiate dues for each of the next five years at five dollars per year, and what's more somebody else seconded the motion, and you, dear boys, approved by a voice vote. So, in the near future, when you have been able to recoup what you went through in travel and other


FATHER JOSEPH GALLAGHER, '44 (seated), newly ordained as a Paulist priest, was feted at the New York Athletic Club on the eve of his first Solemn Mass by classmates (l.-r.) Bill O'Connor, Vincent Duncan, Vic Kimmell, Frank Brady, and John Duffy in May of this year.

costs to attend that clam bake, you will each receive a memo for said dues. Now, if all goes well, our Class Fund should swell to an appreciable amount by the June of 1966. In the meantime, I shall attempt to keep you reasonably current as to the activities of our classmates. However, my efforts will be of no avail unless you write and inform me of your own doings, and whatever you can dig up about others you meet and write to.

The ALUMNUS has already (or will have by the time this gets to print) published the names of those who were present at the Reunion. For posterity, your secretary had you sign near your photo in the '41 DOME. Those who were at the 15th also signed; and by the use of different colored ink, your scribe can distinguish between Reunions. Next one should be signed in silver, but they ain't no such animal. I'll have snide remarks in my next letter about the June affair, because I need more time to compose these missives. Takes genius, you know!!

I promised you a financial report, and here it is. The pre-reunion gifts plus the money contributed at the reunion totaled \$475. Out of this your secretary paid \$80.55 for various expenses connected with the catering job, such as excess cost of the food itself, gratuities, and miscellaneous, and spirits. I am sure you will agree that the arrangements made by Messrs. JIM TINNEY and JOE CALLAHAN were superb. That midnight chicken was all the doctor ordered. You can be sure we shall repeat come 1966. We have, therefore, a cash balance of \$394.45 right now. The account is officially "CLASS OF '41," University of Notre Dame, care of me at 7 East 42nd St., New York 17, N.Y. So in all future contributions, dues, or whatever, make your check out to "CLASS OF '41." Your president, DICK O'CONNOR, and your treasurer, JOHN MACCAULEY, have the official right to sign checks, as does your secretary. For the time being, the fund can stay in New York City. Subject to your wishes, any future decision of the Board (which is to be formed as soon as I can find time to breathe) will determine the use to which the Fund shall be put. My reference to a board stems from one of two resolutions passed by the class, described as follows: establishment of a Board of Directors, motioned by DAN DAHILL, and seconded by BILL GARVEY. Approved by voice vote; annual dues of \$5 motioned by BILL GARVEY, and seconded by BOB ZUBRAS. Approved unanimously by voice vote.

By this time, your writer had lost his voice, so the meeting was properly adjourned—wot

else!!! We shall try to organize a Board which will be representative of all sections of the country. This will be more or less arbitrarily selected, so if your name is published, please do all within your power to stimulate interest in the next reunion; and what's equally important, the day-to-day activities of the University in its endeavors. After all, it is our beloved Alma Mater.

Now to some bits of news which I have accumulated for a long time. DANNY DAHILL is a member of the West Virginia Senate, and a candidate for U.S. Congress from the Fourth District next year. He is a practicing attorney, and travels a lot. (A number one appointee to the Board, Mr. Dahill!!!). Danny lost his lovely wife about nine years ago, but has two wonderful daughters to help fill the void. Keep in touch, please. Senator. GENE DELAY, whom I met in Fort Lewis in 1942, regretted he could not be at our 20th; suggest prayers for our deceased members, a wonderful idea. PAUL DELAY is a Navy Commander, in JAG, stationed on Guam. Gene sends greetings to NOEL MACCARRY, RED STEVENS and MILLARD EDMONDS. He doesn't state what he is doing, but he can be reached at 62 Sheridan Road, Oakland, California.

TOM CONNOR, who attended our 15th, could not make the 20th; but he was there in spirit, and emphasizes he will be at the 25th. Thanks for the check, Tom.

We missed HOWIE KORTH, but he, too, was there in spirit. I must here insert an article about Howie which appeared in the Sunday Register of September 25, 1960. "A \$100,000 750-seat gymnasium, now under construction, is being donated to the Christopher Columbus High School in Miami, Fla., by HOWARD KORTH of Coral Gables. A native of Bay City, Mich., the donor is a former Notre Dame tackle and now president of an airline. He is a past chairman of the Diocese of Miami Development Fund."

"According to Brother Benedict Henry, principal of the school, the gift is the largest single donation ever given to the Mariast Brothers in more than 30 years." If memory serves me correctly, Howie's airline is AAXICO, a freight carrier line. I believe Howie had told me several years ago, that his equipment consisted of approximately 32 C-46's. I used to hitch rides on a C-46 over on Okinawa. Now, now, James, no reminiscing!! Thanks to BILL MORREY for the article. Anyway, Hutch, we sure missed seeing you. Bill Morrey's son, Bill Jr., was selected for a National Science Foundation Grant to attend a special summer course in math at Notre Dame. This grant

has as its purpose the development of a high school student with an aptitude for math and science subjects. A singular honor, Sr., and we're mighty proud. Bill Jr. is an aspirant for N.D., maybe he is already there, as these news items are old!!

A June, 1961, note from FRANK McDONOUGH in Pompano Beach, Fla., expressed regret at not being able to be with us on the reunion. Frank also conveys best wishes from DICK WHELAN and FRANK CAREY. Your scribe met Dick in Ft. Lauderdale in 1958, where he is a law partner in Fleming, O'Brian & Fleming. Dick made a remarkable recovery from polio, and although confined to a wheelchair, is a practicing attorney. I believe both Franks are in real estate. After touring Pompano Beach, I'd like a little real estate down that way myself!! Those boys in Florida hold a shindig each year sometime in April or May and they really have a convention. Maybe yours truly will attend one when he is again in Florida.

CHARLEY GREENE, from Akron, wrote me in May, this year, to say he would be unable to make it in June. However, he was fortunate to have been at the 15th. His oldest daughter graduated from high school right about reunion time, so he wanted to be home, natch. In addition, the Greenes have a sixth child, Patricia, born January 14th, 1961. See you in '66, Chas. I have a note which says that BOB SWEENEY is with the Hughes Aircraft Company in L.A. He lives in North Hollywood, Calif. Confirm, please, Robert. A business card given to me by AL PERRINE shows MICHAEL J. KEEGAN, District Manager "3," King Merritt & Company, Inc., Biltmore Inn Bldg., 5000 Normandale Road, Minneapolis 24, Minn., an investment funds business.

JIM MCCARTHY is comptroller with Tallman, Robbins & Co., in Chicago. Jim had a most difficult operation performed, and is coming along nicely, as you may have noticed at the reunion. Our prayers are with you, Jim, for a most complete recovery. GEORGE B. FAZZI is sales representative for Blackburn International Corp., New York City. How about a ring, George, MU 2-0498? Here is an old item I humbly apologize for being late on, but I'm going to go ahead and take my lumps, anyway. Dateline on this welcome letter is October 20, 1959, that's right, 1959. JIM MEANEY, from Corpus Christi, Texas, is the writer. I had trouble about that time, Jim, and your letter got sidetracked. Jim was then beginning the practice of psychiatry, after 12 years in school, and also going through the various stages of internship, private practice in Kenosha, Wis., and then on to Indiana U. Medical Center in Indianapolis. Was married in 1954 and had three little girls at that time. Jim—can we count on you in 1966? Keep in touch. If you think I'm late on Jim's letter, I discovered a card from CHUCK FARRELL dated December, 1958. Can that be right, Chuck?? It sure must be, as it is a Christmas card. Thank you, Chuck and Marion and Charley, Paul, Billy, Mary, Ellen, Kevin, Shauna, Kathleen and Sally Therese!! How about that!! Nine wonderful children (and that was almost three years ago!!) At that time, Chuck was teaching social studies at Phoenix (Ariz.) Union High School, plus some night school work for adults. In addition, he operated a batting range on weekends. Had five automatic pitching machines. Wish I could have one here so as I could get some exercise other than shoveling snow and cutting grass.

One paragraph for memoriam. ELMER J. KAMM'S father died Nov. 1, 1960, the father of MATHEW PAYNE, in April, 1961. Our classmate EUSEBIO S. ASPIAZU died November 7, 1960. EUGENE P. TOOLAN, also our classmate, died Jan. 25, 1958, and the mother of CHARLES CRIMMINS, on November 12, 1960. May they rest in eternal peace. You see the reason that I ask you men of '41 to keep in touch with me. Some of these notices I receive several years after our classmate has gone.

A final windup item. LOU MacKENZIE sends me an article about the class of '41, but not N.D., rather of Princeton. That class of '41 presented a gift of \$376,000 for a new dormitory. Do you think we can do as good??

That's all for now. Will you write to me with all the news you can dig up? I'll have dues forms printed up for mailing as soon as I can get around to it—if the Air Force doesn't get to me first.

May God be with you. Your obedient secretary.

From the Alumni Office:

A new type of clock which is at least ten times as accurate as the best conventional chronometer

SPOTLIGHT ALUMNUS


ROBERT F. HOLTZ, '38
Even for Brass Capital, a 'Big Noise'

In Elkhart, Indiana, known as the band instrument center of the Americas long before the advent of the house trailer, Bob Holtz has an unusually literal claim to that glittering accolade, "top brass." After 15 years in the Brazen City with a manufacturer of trumpets, tubas, and trombones, Bob became vice-president and treasurer last year of Elkhart Brass Mfg. Co., leading manufacturer of hose fittings and other fire department supplies.

A native of Huntington, Ind., Bob was a Glee Clubber and (naturally enough)

has been developed at the General Electric Research Laboratory. The clock in its present form gains or loses only five seconds a year, and even better performance may be obtained if desired. The device is small and rugged, and operates for about four months on a single size D mercury battery (about the size of a standard flashlight cell). The new clock, which was developed by ROBERT L. WATERS, operates on an entirely different principle from that of an ordinary clock. Its timing standard is a quartz crystal, which produces very stable electrical vibrations at a high frequency.


1942

William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

BILL MADDEN has a job many of us might envy. In the summer he runs his Frances Brewster

drum major of the N.D. Band among many campus activities, clerking summers at Elkhart's Martin Band Instrument Co., where his dad was president. After graduation he was a cost accountant for South Bend's American Electric Power Co., leaving in 1941 for five years' W. W. II service in the Quartermaster Corps. Mustered out as a captain in 1946, he rejoined Martin Band Instrument as a cost accountant, served successively as chief accountant, comptroller, and treasurer until 1960. Since flügelhorns and fire hose nozzles use the same shiny metal, it was an easy move to Elkhart Brass (whose president, incidentally, is R. G. "Pete" Ashbaugh, '48, W. W. II and N.D. football ace).

Literally a "big noise" in Musictown (he still plays tuba in the Elkhart Municipal Band as trustee and past president), Bob makes himself heard in professional, civic, religious, and alumni affairs: he's active in the Elkhart Chamber of Commerce, formerly national director and Michigan Chapter president of the National Assn. of Accountants; active with the K. of C., Elks, and Elcona Country Club; a charter member of St. Thomas Parish (1950) and its men's choir, first Holy Name president, division chairman of a \$350,000 building fund drive and now co-chairing as Parents' Club president, Athletic Assn. secretary-treasurer, and Boy Scouts institutional rep; finally but far from least, organizer and first president of the Elkhart N.D. Club, and now city chairman for the N.D. Foundation (co-chairman: Pete Ashbaugh).

In 1943 Bob married Alice Hood of Mishawaka. Best news of 1961 came in March when the Holtzes filed an eighth little exemption born last December 30. Now four girls (aged 17, 11, 9, 10 months) and four boys (15, 13, 7, 2) certify Bob Holtz as an accountant with plenty of "brass."

Shop (ladies clothing) in Lake Placid, and then as soon as the cold weather comes he moves to Florida to run the Frances Brewster Shops in Florida. He lives in West Palm Beach, but they have stores in Palm Beach, Fort Lauderdale and Miami Beach. Bill and TOM WALKER went to Las Vegas from Florida and had a nice visit with MIKE HINES who told them he is planning to attend our 20th Year Reunion next June.

Incidentally, TOM WALKER is a candidate for the national Alumni Board of Directors, and I know you'll all want to vote for him.

Most of you remember that grand guy DON McNALLY who was killed in a P-51 in Europe. His younger brother Tom was ordained this summer as a C.S.C. By coincidence, one of Don's good friends, JIM McNULTY, had the privilege of watching young Jim McNulty serve at Tom McNally's first Mass.

From the Alumni Office:

FRANK E. GIBSON, new mayor of Freehold, N.J., told the Asbury Park Press that he finds public life an outlet and diversion from the pressures of business. Frank operates a large plumbing and heating business with his father and two brothers. Appointed to fill an unexpired term, he had to resign a long-time membership on the Board of Education, having served as president for seven years. He's Republican candidate to succeed himself as mayor this fall, feels personally compelled to continue his predecessor's good government. A W.W. II vet (seaman to lieutenant), he's a Fourth Degree Knight of Columbus and former Grand Knight, an active Elk, Optomist and Rotarian. Frank and his wife Beatrice have six children.


1943

Jack Wiggins
5125 Briggis Avenue
La Crescenta, Calif.

A note delivered to the office on Sept. 20 said: "It is with a heavy heart that I inform you of the recent death of my husband, EDWARD CHARLES RYAN. . . . Ed suffered a heart attack on August 11 and died within minutes after receiving the Holy Sacrament of Extreme Unction. He was 39 years old and is survived by four children: Ed, Jr., age 14; Donna, age 13; Marianne, age 11; and Nancy, age 9; also his parents, Dr. and Mrs. ED RYAN, '16, three sisters and a brother. Ed was president of Ryan Pharmacy, Inc., a member of the K. of C., Elks, etc. I trust his fellow alumni will remember him in their prayers. . . . Ed's widow, Mrs. Mary Simpson Ryan, lives at 2078 West Hopkins Place, Chicago 20, Ill.

From the Alumni Office:

As the new semester started FATHER GEORGE BERNARD must have heaved a sigh of relief to know that FATHER CHARLES MCCARRAGHER had succeeded him as the University's vice-president for student affairs. Congratulations to Father George on his new assignment as superior at Holy Cross College, Washington, D.C.


1944

George Bariscillo, Jr.
416 Burlington Ave.
Bradley Beach, N.J.

We know all of our Class will rejoice in the news released from the Vatican recently that FATHER MARK G. McGRATH, C.S.C., has been named Auxiliary Bishop of Panama. Bishop-elect McGrath has been dean of the faculty of sacred theology at the Catholic University of Chile in Santiago. He was ordained in Panama City on June 7, 1949, and celebrated his first Solemn Mass five days later in the parish church of his childhood, St. Mary's in Balboa. After continuing his studies in Rome and Paris for four years, he was assigned in 1953 to St. George's College, Santiago, teaching there until his assignment in 1959 to the Catholic University of Chile. I am sure the newly elected Bishop would be happy to hear from some of his classmates, and I know he has the prayerful best wishes of all of us.

Elsewhere in this issue will be found a photo of the new Paulist member of our ranks, FATHER JOSEPH GALLAGHER, who was ordained by Cardinal Spellman on May 1st. BILL O'CONNOR, VINCENT DUNCAN, FRANK BRADY, JOHN DUFFY, JOE PONS and VIC KIMMELL had dinner with FATHER GALLAGHER at the New York Athletic Club the evening before his first Solemn Mass at the Church of Our Lady of Victory. The group, along with JACK WHITLEY, attended Father Joe's Mass the next a.m.

HANK ADAM has checked in with his always-welcome interim report. Hank is now living in Parkersburg, West Virginia, where he was transferred by Du Pont a couple years ago. He is superintendent of the "Teflon" plastic manufacturing plant in Parkersburg. He and his wife visited with the JOHN MORRISONS last fall on Long Island. John is with Republic Aviation. Hank also reports seeing the RED FAGANS when they were living in Wilmington. He also sees FRED EARLEY, who is practicing law in Parkersburg.

Another lawyer-member of our '44 contingent, JOSEPH F. GALL, who was formerly Assistant to the Attorney General of New Hampshire and a special agent with the F.B.I., is now in the general practice of law in Nashua, New Hampshire.

We had a nice telephone visit with Class "presy," JOHN LYNCH, when he was in New York re-

cently on business with McGraw-Hill Publishing Co. His contact in McGraw-Hill was TED WEBER, who is presently editor of their employee weekly, McGraw-Hill News Bulletin. While visiting with Ted in New York, they telephoned BILL BOSS, who is heading the RCA color division in Camden, and who reported seeing TOM BRENNAN during one of Tom's jaunts to the metropolitan area from Texas. During the Lynch New York "business" trip, John lunched with BOB REYNOLDS of the editorial staff of American Heritage. He also took time to check on HARRY YEATES, who resigned from R. H. Donnelly in early June to become associate editor of Geyer-McAllister Publications. The latter outfit publishes three trade magazines, Administrative Management, Geyer's Dealer Topics and Gift & Art Buyer.

Lynch, who somehow manages to see more '44ers in making his various rounds than most of us do over the course of several years, also visited with the HAL HALEYS at the CHUCK PATTERSONS recently. Hal is an M.D. in Chicago, and on one of his New York visits received a guided tour of Greenwich Village by night with BILL TALBOT, who is still with Samuel French Co. in New York. When John is commuting to New York, he often runs across ANDY McELROY, who is also a regular commuter.

Once again your secretary resorts to the familiar wail for more news for the next column. Won't you please take a few moments now to drop me a line about yourself, your family, other '44ers you may see or hear from, and thereby help me in funneling news to our classmates through this periodic column.

From the Alumni Office:

Secretary GEORGE BARISCILLO has probably noted it elsewhere, but JOSEPH F. GALL, former assistant to the New Hampshire attorney general and special agent of the F.B.I., has become associated with the firm of Nelson, Winer and Lynch,

Millford and Nashua, New Hampshire, in the general practice of law.

A picture of FATHER JOSEPH GALLAGHER, C.S.P., and classmates on the eve of his First Solemn Mass appears in this issue. A story in the Brooklyn Tablet catalogued Father Joe's war record as a landing craft officer and veteran of nearly every amphibious landing in the Pacific.


1945

Frank M. Linehan
29 Burr Drive
Dalton, Massachusetts

It seems the summer months and vacations have taken their toll, for our correspondence has come almost to a complete halt. There are many of our classmates who have not responded to our notes throughout the year requesting some news about themselves. Let's start '62 by sending in some newsbits so your classmates will know what is going on.

Congratulations to JOHN R. RYAN of Hibbing, Minnesota, who made the Million Dollar Round Table of the National Association of Life Underwriters, for this and his being awarded life membership in the Honor Table of the President's Club of the Connecticut General Life Insurance Company. This is the highest honor a Connecticut General field sales representative can receive. It is conferred upon only those members of the President's Club who have made an outstanding

SPOTLIGHT ALUMNUS


JAMES J. McFADDEN, '42
Bang on the Docks, Bing at the Opera

Labor crises from New York dock strikes to the troubles of Rudolf Bing at the Metropolitan Opera have spotlighted the burdens of Jim McFadden. First Deputy Commissioner of the New York City Department of Labor, Jim has been active in the field of labor relations in one capacity or another since his graduation with an A.B. Degree, in political science. In his

present post, to which he was appointed in 1954, he is in complete charge of the mediation services of the department.

Jim's duties include the assignment and direction of staff mediators to labor disputes of teamsters and stevedores, actors and musicians in the nation's largest city. Through progress reports and personal conferences he is in constant touch with the progress of mediations where impasses develop or where circumstances require he takes personal charge of mediation sessions. Jim also serves as chairman of the Mayor's Committee on Exploitation of Workers; this committee was established in 1957 by New York's Mayor Robert F. Wagner to assist workers (usually members of minority groups) who were exploited or discriminated against by unscrupulous unions or employers.

An officer and director of several non-profit housing co-operatives sponsored by the Credit Union Movement (involved in the construction of over 6,000 apartments), Jim is at the present time a member of the National Panel of Arbitrators of the American Arbitration Association; serves as labor director for the New York State Democratic Committee (during the 1960 presidential campaign he directed the labor campaign for John F. Kennedy in New York State); and is a former examiner for the National Labor Relations Board and a former national representative of the Textile Workers Union of America.

Jim, a native of Altoona, Pa., married Helen Nieters of Denver, Colo., in 1944. His wife is a graduate of Loretto Heights College, Denver, and Catholic University, Washington, D.C. They have five children and reside at 715 Ladd Road, New York 71, N. Y.

contribution to society through professional service to clients.

JOHN E. FALLAT checks in from New Orleans where he is a salesman for Owens-Ill. Glass Company. John and his wife, Mary Kay, (U. of Louisville '48), have three sons: John, 6; Norman, 5; and Mike, 4.

I received a lovely note from **SISTER MARY CONSILIA, RSM**, St. Francis College, Chicago, thanking us for our mentioning her nephew's (**MIKE GANEY**, '46) untimely death in our column. May his soul Rest In Peace.

All of us like to "put on the dog" once in awhile. In the June, '61, issue, I mentioned that I had lived in St. Ed's. This is the truth but some of my hall mates were quite upset that I didn't give the exact location in St. Ed's—the Annex, of course. It was a real great crew—**BOB HOLLENBACH, GEORGE KEENAN, GENE DEAN, JOHN DOCKWEILER, JOHN MCCARTHY, BILL MURRAY** and all the others. Many memories run through your mind about your residence halls but one of the best in St. Ed's was the missing button for the bell.

Our ex-secretary is still in there giving his all—now president of the N.D. Club of New York—congratulations and best wishes, Al.

"The World's Largest Trout Ranch," the Snake River Trout Company in Bull, Idaho, is the thriving enterprise of **BOB ERKINS**. Bob, after serving his hitch in the Navy, went into the hotel business and then in 1952 took over the Snake River Trout Company. The trout farm consists of 53 concrete ponds and water raceways. During the spring peak, Bob has seven million rainbows crowding his ponds. His total crop in 1959 rose to 1,400,000 pounds of live trout. Bob and his "farm" were written up in the March, '60, issue of Readers Digest.

Our genial class treasurer, **JIM DONNELLY**, reports (9-8-61) that 46 of our classmates have acknowledged his request of July for dues. Our congrats to **JIM CLYNES**, ex-class president, and **HANK PAYNE** who were the first in with their checks. Others who have sent in their \$5.00 are: **ED BALL, TOM BERGIN, JOHN BRESNAHAN, JULES CATTIE, DON CISLE, DON CLAEYS, JIM CLYNES, BOB CRONIN, BILL DAVIS, GEORGE DESPOT, JIM DONNELLY, OWEN DOYLE, BOB ERKINS, ED FAUST, FRANK FITZGIBBONS, BOB GROSKE, JOHN GUTHRIE, JOE HAGGAR, JIM HINES, JOHN HOSBEIN, JACK KEARNEY, CHARLES LESLIE, FRANK LINEHAN, DICK MARTIN, JOHN McGRANE, DAVE MURPHY, JIM O'CONNOR, HENRY PAYNE, BOB PHILPOTT, ANTHONY PIZZARELLI, BILL RAWLINS, ANTHONY RENGE, JIM RETTER, JOHN CARON, JOHN ROSINELLA, BOB RIORDAN, LARRY ROMAGOSA, BILL ROSANELLI, LEO RUOF, HARRY ROMAGOSA, BILL ROSANELLI, LEO RUOF, HARRY RYAN, JOHN RYAN, DICK SADOWSKI, CHARLES SCHWINN, EMMET SHEERAN, BRYCE SMITH, and HARRY WALTERS.**

Jim would appreciate all other members of our


BERNARD BOWLING, '44, mayor of St. Matthews, Ky., and nine little Bowlings (Bernard, Jr., Kathy, Ted, Michael, Patrick, Barbara, Alice, Danny, and Timmy) seem to approve of the tenth arrival, Mary Ann, held by Mrs. Bowling in this Louisville Courier-Journal photo.

class sending in their dues as soon as possible. With the collections being as good as they are, Jim and his wife, Mary Lou, plan to take in the Duke game.

Our class participation for 1960 in the Foundation: 128 contributors out of a possible 346; 37% which is 2.5% below the low general average. We contributed \$7,120.00 which averages out to be just about the alumni average.

Let's boost our participation rate way over 37% this year.

From the Alumni Office:

There may be a dispute shaping up between Secretary **FRANK LINEHAN** and 1944's **GEORGE BARISCILLO** over rights to Notre Dame's youngest Bishop, **MOST REV. MARK GREGORY McGRATH**, Titular Bishop of Cerici and Auxiliary Bishop in his native Panama. His Excellency has long been visibly identified with the Class of '44 but received his A.B. in 1945. He's the son of the late John F. McGrath, who was employed as an engineer in the Canal Zone at the time of his birth. Ordained in Panama City in 1949, he went to Chile in 1953 to teach at St. George's College, Santiago, went to the Catholic University of Chile in 1959 and has served since as dean of the faculty of sacred theology.

During my vacation I visited with **JIM MOLLIDOR** and his family in New Providence, New Jersey. It was the first time I met up with Jim in fifteen years and he looks as young as ever.

In conclusion, please be advised, Class of '46, that I would like to hear from you and also I hope many more of you will plan to attend the 20th Reunion because I know it will be a memorable occasion. It was a bit disappointing to see so few at the 15th Reunion, especially with all those who live in nearby cities and yet did not attend.

From the Alumni Office:

Congratulations to **DR. ERNEST G. BROCK** (Ph.D. '51), appointed manager of the Quantum Physics Laboratory for General Dynamics/Electronics' Research Division. Ernie joined the division about three years ago and has been a principal scientist in the Basic Science Lab. Previously he was a researcher for General Electric and Linfield Research Institute. A member of several professional societies, he lives at 7 Ross Brook Drive, Penfield, N.Y.

class of
1947

15 years

reunion
1962
June
8-9-10

1946

Peter P. Richiski
6 Robin Place
Old Greenwich, Conn.

(Ed. Note: Introducing **PETE RICHISKI**, who finally agreed to spell busy Californian **JACK TENGE** in this corner, with the forbearance of **ED MIESZKOWSKI** and **JOHN McGUIRE**. Please help him. J. L.)

While attending the 15th Class Reunion it was nice to renew acquaintances with the following classmates: **DIAMOND "NICK" COMMISA**, Newark, New Jersey; **FRANCIS L. FOSS**, Puerto Rico; **HENRY B. SURKAMP**, St. Louis, Missouri; **JOHN P. McGUIRE**, Flushing, New York; **EDWARD T. MIESZKOWSKI**, Glen Ellyn, Illinois; **STEVE NEMETH**, South Bend, Indiana; **BRUNO OPELA**, Chicago, Illinois; **REV. GLENN R. BOARMAN, C.S.C.**, Notre Dame, Indiana; **BERNARD "BARNEY" SLATER**, Ames, Iowa; **RICHARD "DICK" WHITE**, St. Louis, Missouri; **KERMIT "FRENCHIE" ROUSSEVE**, South Bend, Indiana; **DR. DAVID MASSA**, Mansfield, Ohio; **DR. WALTER G. SELAKOVICH**, Little Rock, Arkansas; and **CARL F. KAREY**, Detroit, Michigan.

I hope I haven't omitted anyone as I had to make the list from memory.

It was also good to see "**CHICK**" **MAGGIOLI** again. We spent a few evenings with "Chick" at his prosperous looking restaurant in Mishawaka, Indiana.


1947

Jack Miles
3218 Bentley Lane
South Bend, Indiana

REUNION COUNTDOWN

Assuming this column gets around to being published in December, the reunion countdown by months has reached "6" in its backward approach to the crucial dates in June.

By now you have received the revised class roster as an aid to contacting particular pals to be sure they'll be with us for the 15-year festivities. Use it well. Also you have received the first of several planned mailings intended to drum up interest to a crescendo pitch come June and to determine from time to time the numbers and identities of probable returnees.

Come to think of it, this conclave should be labeled a "reYOUunion," for to be successful it must have YOU participating in it.


W. LESLIE RADDATZ, '33, former head of the West Coast press department for N.B.C., has been researcher for the TV show "It Could Be You" since its inception five years ago. Here **Les** (right) plots a show with **M.C. Bill Leyden**, actress **Carol Lynley**.

All alumni join in saluting JIM ARMSTRONG, '25, on his election as president of the national group of alumni secretaries; the irrepressible Mr. A. is the best possible representative of Our Lady's school . . . and alert to the possibility of endowment, gift, bequest, and other largesse; e.g., hearken to this recent colloquy between him and your secretary:

Seeking to get in an early bid for a suitable headquarters during our reunion, I asked, "What hall are you going to give us in '62?"

With characteristic twinkle of eye, he shot back, "Let me rather ask you: What hall are YOU going to give US in 1962!"

EXOTIC EPISTLES

Seems we never receive much domestic mail . . . the correspondence at hand this month all carries foreign postage.

Un tarjeta postal datelined Caracas, Venezuela, could have but one author—SAM ADELO. The indefatigable Yanqui writes: "Am back in South America for the fourth time this year. Guess I could be labeled an 'expatriate'. . . Have mucho legal work to do here and in Colombia before returning to the States. . ."

Because the column this quarter is so short, I am going to excerpt at some length from a pair of letters written by BROTHER IVAN DOLAN, C.S.C., who has returned to Pakistan for at least another seven-year stretch. He has changed locations to Biroidakuni High School, P.O. Halaughat, Dist. Mymensingh, East Pakistan.

Under date of July 16, he reports: "Had a nice trip back, spending several days in Rome at the Brothers' International School there and haunting the Notre Dame Club headquarters in the center of Rome. VINCE McALOON is a wonderful host. Ran into several other N.D. men who were passing through Rome; they too were taking advantage of the wonderful facilities and service provided by Vince.

"For the present I am in the northern part of our mission territory as headmaster of our only high school among the Garos, an aboriginal tribe. . . One of my main jobs is to put up a two story cement and brick schoolhouse. Of course, I have to be my own mason, carpenter, and all. . . Since I arrived here two weeks ago we have seen the sun very little. Rain, monsoon rain, day and night. All of my work on the new building has come to a halt and I sit here and mold. Everything gets covered with mold, clothes won't dry out, paper gets so damp that when one writes on it it is like writing on blotting paper. When the GI's were in this area during the war they used to call it the 'green hell'. . ."

August 20: "Every buck counts a great deal over here. With a ten spot I can pay a day-laborer for a whole month, or I can feed and educate a boy for a month, or I can pay a carpenter or a mason for 10 days' work. . ."

"My boxes and trunks were shipped from the States around mid-May. The last I heard of them, they were dumped off at Colombo, Ceylon, because the ship that was carrying them decided not to come as far as East Pakistan. Great! Now I will be lucky if I get the boxes before Christmas. And most of my tools are in those boxes. Anyhow, it will make for a nice Christmas. I remember some years ago I had some boxes shipped from the States; I got them a year and a half later.

"The rains continue. The people started cutting their rice a couple of weeks ago. Now most of the rice has gone bad on them. . . I am afraid that many of my students will have to drop out of school for lack of money now. . . My new school building is at a standstill as far as actual construction work is concerned. . . I have several hundred bags of cement stored away; hope it doesn't go hard on me before the rains let up. . .

"DON KERSTEN sent me a nice check the other day. I hear from him quite frequently . . . every best wish to one and all. . ."

RANDOM JOTTINGS

Servicemen are in the news for varying reasons this issue: CAPT. JACK HYNES has returned from overseas to the Grand Forks AFB in North Dakota (still an N.D. man, that Celt!); MAJOR JOHN LAUCK has been transferred from the NROTC unit at Brown University to an FPO address with the 3rd Marine Division; MAJOR JACK ALEXANDER has taken command of the Air Force ROTC contingent at MIT; and two lads are for the nonce unlocatable: CAPT. BILL LEAVEY, last known to be at Fort Eustis, Va.; and JIM MUSSELMAN, most recently aboard the

SPOTLIGHT ALUMNUS


ANTHONY F. EARLEY, '47

Earley Boll Weevil Gets the Cotton Goods

In June Tony Earley was appointed executive vice-president of Leslie, Catlin & Co., Inc., an affiliate of Burlington Industries and other cotton goods manufacturers.

Tony, a vice-president of the company since October, 1957, joined Leslie, Catlin in March, 1955 in a sales capacity. Prior to that he was associated with Pope & Earley, textile brokers, for eight years.

He now runs sales meetings for L-C with the same drive he displayed as a cheerleader in pep sessions of the Forties.

Originally a member of the class of '45, Tony was displaced to 1947 by World War II, in which he served as a sea-going officer in the U.S. Navy. Back ashore, he has served as president of the N.D. Club of New York and hard-working chairman of the New York area's top-rated admissions interview committee. New York's Notre Dame-Man of the Year in 1956, he has been a steady contributor to the Foundation, making generous use of Burlington's matching gift plan.

Leslie, Catlin, one of the nation's largest cotton greige goods selling organizations, representing the B. I. Cotton Mills Division of Burlington Industries, Washington Mills Co. and Arista Mills Co. has sales and merchandising headquarters at 1430 Broadway, New York City.

USS Midway in the Pacific. If any of you knows the whereabouts of the latter two, let us know.

The Midwest has lost two pillars to opposite coasts: JOHN MARTIN has trekked from Wabash, Ind., to Modesto, Calif., and AL STANCZYK from Niles, Mich., to Fairfield, Conn.

And DR. LUIS GALVEZ has migrated from Quito, Ecuador, to the decidedly non-Latin city of Winona, Minn.

In keeping with the international flavor of this column, JOHN LILL, vice-president of Fort Wayne Tool, Die & Engineering, left in September for a five-week junket to Europe, including West Germany and perhaps West Berlin.

NEW ADDRESSES . . .

. . . are recorded for BOB ROSE, NORB NEFFINGER, JACQUES ROUSSEAU, RAY PEETS, JOHN PAINTER, BILL NELLIGAN, NORM KIRST, ALVIN FEUER, ED NOONAN, JIM ABBOTT, MIKE CUTT, DON BLASE, BRAD MANNING, and BOB TEWKSBURY.

GOODBYE MCMLXI, HELLO MCMLXII

Another year has flown past with the speed of jets, and all of us are a year nearer eternity; on that subject, Class Treasurer JOE SHARP reminds me the Mass Fund could stand pumping up.

We hope '61 was a happy and good year for all of you, and we wish all of you and all of yours a holy Christmas season and, in the new year, the choicest blessings Our Lord sees fit to shower upon you.

And let us all, as sons of Notre Dame du Lac, pray harder than ever that peace reigns in the hearts of more and more men throughout the world so that soon a just and lasting—if not permanent—world peace can be merited and finally realized.

From the Alumni Office:

At the risk of some repetition, congrats to the following: BERNARD E. GOTTA, JR., representing Massachusetts Mutual Life in Fort Wayne, Ind., named to the 1961 roster of the N.A.L.U. Million Dollar Round Table (also appeal and rally co-chairman for the N.D. Foundation); JAMES EDMUND MURPHY, elected a member of the Public Relations Society of America, having flacked for N.D. about ten years; WILLOUGHBY M. MARSHALL, who has taken his first vows as a candidate for priesthood in the Congregation of Holy Cross; and ANGELO BERTELLI of Clifton, N.J., who is the public address system for N.Y. Titan home football games in the Polo Grounds and was chairman of "FRANK TRIPUCKA ('49) Day" for the Titans' home opener against the Denver Broncos on Sept. 24.

JOHN LILL, vice-president of Fort Wayne Tool, Die & Engineering Co., left in September for a five-week business junket to Europe, including West Germany.

1948

John Defant
George A. Pfau,
Publisher, Inc.
38 West Fifth Street
Dayton 2, Ohio

From the Alumni Office:

Secretary JOHN DEFANT has confessed to dereliction of duty and promised to mend his ways in the best tradition of the Chinese People's Republic. Come next issue you'll see his smiling face gracing this corner, and 1962 will be the Year of the Bull, i.e., the prose dished out in four large portions by the mountaineer publisher, who is also serving as secretary of the Notre Dame Club of Dayton, O.

DOMINIC MOFFO of Michigan City, Ind., has been named controller of the Heath Company. Dom came to Heath two years ago as assistant controller from the Gardex Corp., Michigan City. Previously he was with the Internal Revenue Service as an investigator. The Moffos have five children.

The State University of Iowa announced that C. JAMES STYERS was awarded an M.S. in the summer commencement. Jim already had a bachelor's in marketing and a master's from Notre Dame.

A Doctor of Philosophy in Education was granted at the N.D. summer commencement to LEO MARK ZUCKOWSKY, formerly a swimming instructor at N.D. and teacher in South Bend's Washington High, now a resident of King of Prussia, Pennsylvania. Zeke's dissertation was written on "The Efficiency of SCAT and Other Selected Variables in Predicting Success in the Various Lower Division College Curricula."

The Class has finally received a long overdue recognition from the Kennedy administration. President JOHN F. KENNEDY (LL.D. '50) has nominated a Law School classmate, JOHN E. COSGROVE, as assistant director of the Office of Civil and Defense Mobilization. John was assistant director of education for the AFL-CIO before receiving the OCDM appointment in August. He served as education director of the former Iowa State Federation of Labor before becoming assistant education director of the former American Federation of Labor. He became assistant director of education for the combined AFL-CIO at the time of the organizations' merger. John and his wife Kay have eight children.


1949

John Walker
Wayne, Illinois

To the Alumni Office from **CHARLES CARROLL CARTER**:

"I have seen several men in our Class in recent days and thought you might like to pass it on. To bring you to date on myself, from Notre Dame I went to the American University in Washington, D.C., where I received my master degree in business administration; at present I am in the Graduate School of Business at the University of Pittsburgh in the doctoral program. I am married to Rosemary Casey of Pittsburgh and am with a company here that manufactures heavy machinery and replacement parts for steel mill equipment, the largest contract machining company in Pittsburgh.

"**WILLIAM A. 'BILL' DURKIN** had dinner with us a few weeks ago. He's with Walsh Construction Company, 711 Third Ave., New York 17, N.Y. Travels a great deal for them and is one of their project and proposal engineers. Tells me he has seen **BILL HARRISON** and hears from **NED HESS**.

"While in Detroit last week I had dinner with **J. O. LOOK** and his wife Gerry. Gerry has the brains J. O. would like to have; she has a master's in education. Their two children, of course, are very precocious besides being bright. I also visited with **TOM VERBEIST**, who's good at giving a helping hand to anyone from out-of-town.

"While at Ford Motor spent some time with **PETE KERNAN**, who is doing an excellent job for them in their college recruiting office. Pete is helping to form 'the new Ford image.' Later that same day I talked to **PETER AHRENS**, who was home in Detroit for the first time in six years. He's with Motors Holding Corp., a GM subsidiary as the Number One Boy in Dallas. Pete has now five children, they were on their way fishing in Northern Michigan."

From the Alumni Office:

Congratulations to **FATHER JIM SHILTS**, C.S.C., for his Ph.D. in physics at the N.D. summer commencement. Father Jim has been teaching in the physics department for quite a few years (his dad **WALTER SHILTS** is a prof in civil engineering), and he is presently rector of Zahm Hall.

Also graduated with an M.A. in education was **BROTHER JUST PACZENY, C.S.C.**, of South Bend's St. Joe High.

Quarterback **FRANK TRIPUCKA** of the Denver Broncos in the American Football League was honored with a "Frank Tripucka Day" when the Broncos visited the Polo Grounds to meet the N.Y. Titans September 24. Frank, a Bloomfield, N.J., boy, was feted by a group headed by his N.D. predecessor, **ANGELO BERTELLI**, '47.

FRANK E. SULLIVAN, president of the United Fund of St. Joseph County, Indiana, was also appointed chairman of the solicitor training program for the 1962 U.F. "Crusade of Hope."

Sympathy to the family of grad school classmate **CORNELIUS PRINSEN**, who died last year in Silver City, New Mexico.

IAN L. LANDRY is now supervisor of supply and distribution for the Southwestern Region with Gulf Oil Corp., Houston, Tex. The Landrys have five children.

DR. GEORGE E. MAHA has been named staff physician, Health Center and McKinley Hospital, and associate professor of hygiene at the U. of Illinois, Champaign, Ill. A native of Elgin, George has practiced and taught in Detroit, St. Louis, etc., plus Duke, Indiana, St. Louis, Indiana and North-western Universities.

PHILIP D. SHEA, JR., West Nyack, N.Y., is now an architectural representative for Philip Carey Mfg. Company, Cincinnati, O.

Finally, **G. ROGER CAHANEY** has been made a vice-president of Sterling Films U.S.A., educational and public service film producers. He's been with the Catholic Press Assn., General Electric, and Fuller, Smith & Ross Advertising Agency. Roger and wife Myra live in Farmingdale, Long Island, with four children.

1950

Richard F. Hahn
47 Emerson Rd.
Glen Rock, N. J.

From the Alumni Office:

FRANK SPANIEL, a former varsity football flash who later played professionally with the Washington Redskins and Baltimore Colts, has made a name in industry, having been promoted to general superintendent of the Penco Division, Alan Wood Steel Co. Frank joined Alan Wood in 1957 following employment with Pittsburgh Plate Glass Co. as an industrial engineer. With a son and two daughters, Frank and Kathryn live in Plymouth Meeting, Pa.

L. EDWARD DUGAN is an industrial sales rep in New York City for Formica Corp., subsidiary of American Cyanamid. With the company since graduation, Ed has been with the industrial products division in South Bend.

Academic news releases announce that **RICHARD H. SOISSON** has an M.A. from Western Michigan University, Kalamazoo, Mich., and that **ANDREW E. FOLEY** has a Master of Education degree from the University of South Dakota.

New manager of the plant engineering department at Ford Motor Company's Dearborn Stamp- ing Plant is **JOHN Z. MACHINCHICK**, formerly superintendent of maintenance.

RALPH HOLMES has left the field of professional scouting for the Boy Scouts of America and has returned to teaching in Muskegon, Mich. He and Rosemarie live at 1473 Hansen St., Muskegon, Mich., having moved from Superior, Wis.

ROBERT H. MICHAUD, who picked up an LL.B. in '51, has been appointed divisional attorney for the Bendix Products Division of the Bendix Corp. Previously attorney for the Bendix Mishawaka Division, Bob will also serve as counsel for Bendix-Filter, Lakeshore, Marshall-Eclipse and Zenith Carburetor Divisions.

TIMOTHY H. HANRAHAN has been appointed associate manager of the Atlas Project Office of Flight Test Operations, Space Technology Laboratories, Inc. Tim had been serving in the Atlas Project Office as a propulsion engineer. For seven years he had been with U.S. Army Ordnance at White Sands, N.M., working on Nike, Corporal and Redstone missiles. Tim and his wife Pat live in Eau Gallie, Fla., with four children.


1951

Robert Klingenberg
2634 Marcy Lane
Ft. Wayne, Indiana

The reunion was a big success, but many classmates were missed. A telegram received at reunion time from **BILL HOGAN** (28 Park Rd., Wheeling, W. Va.) which may sum up the feelings and situation of many classmates:

"Gentlemen: Got as far as Pittsburgh last evening where the airlines couldn't get together with the weather. Probably look like the rest of you — 20 pounds heavier, driving a wagon full of dogs and kids and the girl I took to the Ball. With best regards and standing invitation to anyone coming our way."

Also at the reunion the following class officers were elected: President, **JAMES C. HENNESSY**, 3552 Ramona, Louisville 5, Ky.; Vice-President, North, **PATRICK J. BARRETT, M.D.**, 3801 Nicollet Ave., Minneapolis 9, Minn.; Vice-President, East, **WILLIAM A. WHITESIDE**, 1401 Walnut St., Philadelphia 2, Pa.; Vice-President, South, **LOUIS A. REICH, M.D.**, P.O. Box 6607, Birmingham 10, Ala.; Vice-President, West, **WALTER T. MCGOVERN**, 721 Appleberry Dr., San Rafael, Calif.; Treasurer, **DANIEL R. CONNELL**, 411 Odd Fellows Bldg., South Bend, Ind.

WALT MCGOVERN was the only elected officer not present, and he has been contacted. The purpose of area vice-presidents is to: 1) create class activity in his area, and 2) gather information on classmates residing in his area, in order to develop more class news and continuing class allegiance. You will be getting letters from them soon. **DAN CONNELL** collected better than \$150 for the Class

Treasury and any further contributions are welcome.

Some News: **JACK MURPHY** (5665 Jackson Dr., La Mesa, Calif.) and his wife Joanne announced the birth of Suzanne Maureen on July 10. She joins Patrick, age 3½ and Peggy, age 1.

JOHN MOORE and his wife, Pat, announced the birth of John Edward, III on May 27. The first.

WALT TURNER (2455 W. 79th St., Chicago 5, Ill.) was married to Linda J. Paine of Miami, Fla. on June 24. Congratulations and best wishes.

JIM GILLIS (new address: 1717 N. Highland Ave., Suite 604, Hollywood, Calif.) was transferred from Washington to Hollywood with the Television Code Review Board of the National Association of Broadcasters.

FATHER BASIL BURKHART attended summer school at Fordham University in New York from July 3 to August 11.

Your prayers would be appreciated for the following deceased: **BILL WHITESIDE's** father, Mr. William A. Whiteside; **JIM NORTON's** mother; **PAT McATEER's** father, Mr. Joseph P. McAttee; **FRANK BELSITO's** father, Mr. Samuel F. Belsito; **LEO CORBO**, who died on March 7, 1959; and **JOE GALLOWAY's** father, Mr. Frank Galloway, on August 2, 1961.

To **JACK JANOWSKI**, editor of **NOTRE DAME**, from **FATHER BASIL (VERN) BURKHART, O.S.B.**

"After the 10 year reunion I'm more proud than ever of the Class of '51. Our holding the all-time record for reunion turnout and the successful careers and charming families of so many old chums are among the causes for joy. By the way, did you know we now have ten priests from among us with at least two more in the seminary?"

"The sketch is where I've worked for the past five years, a minor seminary (high school and junior college). Our enrollment is around 250 being educated for a half dozen midwest dioceses. One of 16 priests comprising the faculty, I teach science (somehow a consequence of my starting out in engineering back in '47-'48 before switching to philosophy). I like it and feel challenged to give the boys a first rate course. I just finished a summer session in physics at Fordham sponsored by Uncle Sam. Another alumnus, Fr. **DAMIAN (JOE) PARKER**, '52, is also here teaching Latin and religion."

From the Alumni Office:

On the academic front: **ROBERT HOWARD THOMPSON** of Burlington, Calif., got an M.S. in mathematics at the N.D. summer commencement; **THEODORE N. FERDINAND** of Mt. Pleasant, Mich., has joined the faculty of Northeastern U., Boston, Mass., as an assistant professor of sociology; and **THOMAS L. MEYER, JR.**, has a master of medical science degree from Ohio State.

Sympathy to the widow and family of **THOMAS MYERS**, who died August 29 in Los Angeles, California. A Korean Navy vet, Tom had been working as a program analyst for Aerospace Corp. of Los Angeles. Surviving are his widow Karen, daughters Sheleagh and Dana, his mother and sister.


1952

Harry L. Buch
600 Board of Trade
Bldg.
Wheeling, W. Va.

BILL GORMAN is presently with the National Cash Register Company, located in New York City. **GEORGE GLASER** is associated with Ampex Computers Products Company, San Francisco, Calif. **JOHN MINCH** is associated with the Hewlett Packard Co. in Palo Alto, Calif.

TOM DIGAN, formerly working with Interna-

tional Business Machines, is presently attending Harvard University working for a master's degree, courtesy, IBM. DON PEARSON is president of Computex, a data processing corporation, located in New York City. LT. JAMES K. HAMEL received his master's from the Naval Post Graduate School in Monterey. He is serving as Ship Superintendent of nuclear submarines and listing his new address as MINS, Code 325-A, Valley, Calif.

AS TO CHANGE OF ADDRESS: GEORGE EDWARD McNULTY lists his present address as 360 S. Howard, Roselle, Ill. ELMER FRANCIS LAYDEN, JR., presently resides at 183 Riverside Drive, Northfield, Ill.; KOICHI PAULO FRANCISCO FUNABASHI, formerly at the Nanzan University, Nagoya, Japan, may be addressed c/o Mr. S. Yonemoto, Akasaka Shinsahamachi -8 Minatohu, Tokyo, Japan.

CAPT. WILLIAM JOSEPH DONELAN, III, formerly of Greenwood, Miss., may be found c/o Class 1821/3121 B1, Sheppard Tech. Ing. CTR. Sheppard AFB, Texas. WILLIAM KAMMAN HAYDEN, III, leaps from Virginia to 17136 Brush, Detroit 3, Michigan. And WILLIAM JOSEPH LEO CONYNGHAM, leaves Wilkes-Barre, Pa., for Box 20, Manhattanville College of the Sacred Heart, Purchase, New York.

THOMAS A. YONCHAK, presently resides at 17064 Cambridge Drive, Cleveland 30, Ohio. From Granada Hills, Calif., moves CARL FRANCIS BACHLE, JR., to 1034 South Wisner, Jackson, Michigan. LOUIS HARDEN MEECE resides at 202 Ashland Road, Louisville, Kentucky. GLENN A. YATUNI, presently of 349 East 49th Street, New York 17, N.Y., finds it different than Gardner, Ill.

From Des Moines, Iowa, comes the news that FRANK L. McGINN was married July 1st, 1961, to Elizabeth Anne Rosenberry in the Log Cabin Chapel on the Campus at Notre Dame. They will make their home in Pompano Beach, Florida.

THAT'S IT FOR NOW. KEEP THE NEWS COMING TO HARRY L. BUCH, 600 Board of Trade Building, Wheeling, West Virginia.

From the Alumni Office:

LOUIS J. POLMAN, JR., son of a veteran N.D. employee, has been appointed superintendent of construction for the Youngstown Sheet and Tube Co. Indiana Harbor Works. Lou, his wife Betty and four children (Nancy, 8; Linda, 6; Patti, 3; Louis III, 2) have moved to Griffith, Ind. He has been employed as a civil engineer for the Illinois Division of Highways and as draftsman and project manager for a Youngstown-affiliated construction firm.

JOSEPH F. DeVLIEGHER has received the Holy Cross habit and entered the Sacred Heart Novitiate, Jordan, Minn.

GERALD R. FITZGERALD of Milwaukee, Wis., got an M.S. in biology at the N.D. summer commencement.

ROBERT R. JAY has been named manager of product marketing of the transistor division of Sprague Electric Co., North Adams, Mass. Bob went to Sprague from G.E., where he was district sales manager in the Long Island, N.Y., area. With an M.B.A. from Harvard Business School, Bob has been a lieutenant with the Navy Civil Engineering Corps. A native Detroit, he's married to the former Tay Ann Timm of Lansing, Mich.

BILL CUDDY has become a full member of Close, Griffiths, McCarthy & Gaynor, N.Y.C. and White Plains.

The Chicago Trib's **RUDY UNGER** sent in a sheaf of clippings from Chicago papers on the city's celebrated police scandals, successfully prosecuted by his classmate, Assistant State's Attorney **LOUIS GARIPPO**, who spent long hours researching the case for the prosecuting team. Rudy also reminded us of the work on city payroll scandals that won the Trib's Scott-Beck award for outstanding reporting for TOM POWERS, '42.

A former classmate, **W. RAYMOND MANN**, has switched from assistant professor of psychology at Assumption University of Windsor, Canada, to director of guidance at Canisius College, Buffalo, N.Y. Ray and Mrs. Mann have five children.

Baltimore's **JIM MUTSCHELLER** has not only started another season with the Colts, but joined the President's Club for outstanding service with National Life Insurance Co. and was awarded a trip to the firm's August educational conference in Honolulu, Hawaii.

Finally, a Ph.D. coed from summer school,


VINCE McALOON, '34 (right), alumni factotum in Rome, is congratulated by National Aeronautics and Space Administration official Clotaire Wood for his part in exhibiting Major Alan Shepard's "Freedom 7" capsule in an Italian Scientific exposition during the summer.

SISTER M. CAROLYN, has been appointed executive vice-president of Mercyhurst College, Erie, Pa.


1953

David A. McElvain
2328 Alexander Terr.
Homewood, Illinois

As I sit down to compose this issue's message to the free world, I find that the supply of correspondence from and about the class for the past three months has slowed to a virtual halt. Perhaps the long summer months are responsible for


HIS EMINENCE JAMES F. CARDINAL McINTYRE, LL.D. '53, blesses a marble statue of Our Lady in dedication ceremonies at Hollywood's new Family Theater. Founder Rev. Patrick Peyton, C.S.C., '37, looks on in satisfaction.

the acute silence; in any case a desperate appeal is herewith registered for all men of '53 to respond to the needs of the faltering class column.

A yodel just in from Switzerland translates to the news that **BOB McCOY** is the resident attorney in Zurich for Dow Chemical International. He and his wife have four little mountain climbers. **GERRY KEELEY** is in the commercial department at the Continental Illinois National Bank in Chicago. **JIM MCCARTHY** is in the production department with Rand McNally & Co. in Chicago, and his occupational talents have been exhibited on the home front as well. James Kevin, Michael Shawn & Mark Patrick (twins), and Erin Joy represent the production to date at the McCarthy's home.

Without question **DICK McBRIDE** holds the distinction of biggest Daddy of '53. Dick effortlessly clothes, feeds, educates, and guides a modest family of eleven children, and in his spare time is a research chemist with E. I. duPont in Buffalo.

JACK MURRAY is an Attorney in Knox, Indiana, and has two children. **JOHN MCCORMICK** is busily constructing new roads in the Erie, Pa. area. Five children provide his incentive to cover the state with concrete. John is planning a long-distance get together at the N.D.-Navy game with **JACK BAKER** from Boston and **DICK HERRMANN** from Amarillo.

Received a note from **ANDY WALSH** recently which furnished some welcome news about his activities. Andy received his law degree from Notre Dame in 1955, and three days later married the former Mary Manion of St. Mary's. After a tour with the Air Force he joined Haskins & Sells in St. Louis, and last year was transferred to a position in the Tax Department of their New York office. Andy is a C.P.A. as well as a member of the Bar, and to round out his professional qualifications is pursuing an MBA degree at N.Y.U. night school. The Walshes are acquiring a home in Middletown, N.J. to house their two girls and a boy.

A note from Fort Lauderdale informs us that **DICK BAKER** has his own Architectural office there, and is immensely enjoying the Florida sunshine. Dick and his wife have two daughters.

That's the news for now, brief though it may be. Thanks to those who have written; hope it will serve as an inspiration to the rest of you. Best regards.

From the Alumni Office:

DR. ALFRED W. MARKS has sent a professional card announcing a new practice in internal medicine at 1745 Merrick Avenue, North Merrick, N.Y.

Latter-day scholars include: **DONALD SENICH**, with an M.S. in civil engineering from Iowa State University of Science and Technology; **REV. LeROY EDWARD CLEMENTICH, C.S.C.**, with an M.A. in liturgy from N.D.; and **BROTHER JOHN NAMES BENESH, C.S.C.**, from Akron, O., with an M.S. in math from Alma Mater.

Orchids to **DON CARBONE**, planning officer for OODM, for his Wm. A. Jump Memorial Foundation citation for outstanding service in the field of public administration. The award, among the highest for a federal employee, was merited by Don's work on the National Plan for Civil Defense and Defense Mobilization, a blueprint for defense action by industry, government and the citizenry in the event of a war emergency. Don works in national headquarters and lives in Washington, D.C.

JOHN W. STOEPLER was graduated magna cum laude with the highest average in his class at the U. of Toledo Law School last June. He was awarded a Sterling Fellowship to continue at Yale University toward a master's degree and eventual doctorate in jurisprudence. John was one of eight selected from 200 applicants. He's married to the former Katherine Brien of South Bend, and he's the son of **ROBERT H. STOEPLER, '28**, and the nephew of **AMBROSE M. STOEPLER, '31**.

CHARLES J. BILLERBECK has been promoted to project chemical engineering in the technical service division at American Oil Company's Whiting, Ind., refinery. He has an M.S. from M.I.T. A native of Freeport, Ill., he lives in Chicago Heights, Ill., with wife Margaret and three children, Karl, John and Marie.

DONALD K. DORINI is now a sales engineer for Acme Industries, Inc., an air conditioning manufacturer, in the Miami, Fla., area. Don, a former Coast Guard lieutenant now active in the Boy Scouts, lives with his wife and two children in Fort Lauderdale, where he's a member of the N.D. Club.


1954

Milton J. Beaudine
76 East Court Dr.
Decatur, Illinois

I'd like to explain about the picture that heads this article. Actually I'm much better looking — you know those company photographers!!

Since the last article, I've received only eight (8) letters. This isn't much to write an article on. The next article should be much better because between now and the next deadline we will have gotten together over a few drinks after the Navy game. I think I can safely predict that "a good time was had by all." Should we have a reunion party every year? Our hats are off to Professor **DICK PILGER**, who worked so hard to make the party a success.

WILLIAM AMUNDSON, recently appointed city engineer of Sioux City, Iowa, wonders what his civil engineer classmates are doing with themselves. Can't help you, Bill, with only eight letters a quarter the chances of hearing from a civil engineer are slim. However, **PETE SCHWENK** is running his own boat business outside of Washington, D.C., and has three daughters (twins among them).

BILL GUILFOILE, a regular correspondent, reports the following: **BOB CRESPI** announced his engagement to Mary Ann Berbach of Pittsburgh, Pa. They plan on a November wedding. **GEORGE KOLASA** is teaching and coaching at a Long Island high school. **JACK BREZETTE** is stock brokering with M.L.P.F. and S. in N.Y.C. Jack is married and has a daughter, Barbara Ann. **KEN MELCHOIR** is with M.L.P.F. and S. in Kansas City. **FRANK DOOLEY** is a mortician in Westfield, New Jersey. **JOE GALLAGHER** is practicing law in N.Y.C. **BOB NANOVIC** is working for Freeport Sulphur, also in N.Y.C. **ROGER VALDISERRI** is the public relations director for Mercedes Benz, South Bend, Ind. Enclosed in **BILL GUILFOILE**'s letter was the announcement that **JOSEPH E. IMBRIACO** has become a member of the law firm of Durand, Twombly and IMBRIACO. Also enclosed was the announcement of the June wedding of Dawn Marie Dickinson to **CHARLES "PHIL" BOLIN** in New York.

A beautiful card was received from **FR. BILL HUND, C.S.C.**, '54, from Foyer St. Justin, Fribourg, Switzerland, where he is working on a Ph.D. in Philosophy. From the cloak-and-dagger set I received a note in vanishing ink informing us that **JOHN H. MCINN** was recently elected city commissioner of Lighthouse Point, Florida. John is in business in Pompano Beach. I understand he doesn't even fix tickets for N.D.'ers, so drive slowly — and stop in. **MATT MORAN**, 7201 S. Christiana Ave., Chicago 29, Ill., dropped a short account of the past seven years into the mail, which is greatly appreciated. Matt received a law degree from N.D. in 1956 and was then commissioned in the USMC. In 1957 he married Patricia Sutley of Chicago and they now, at last count, have three daughters: Nancy, Suzanne, and Patricia. Matt spent a year stationed in Iwakumi, Japan, and was released from active duty about 2½ years ago. Since that time Matt has been active as Assistant States Attorney in Chicago.

CHRIS MALONE, 25 Catherine Ave., Red Bank, N.J., wrote endorsing the idea of having all the wives of '54's write. His wife, Tonic, when she finds time from caring for the four little Malones will kick off the campaign with a letter on Chris' activities in time for the next issue. **ANTHONY R. GARRUTO, M.D.**, announced the opening of his office — general medicine, at 85 Fleetwood Drive, Hazlet, New Jersey. (N.D. graduates and their families will be cared for free of charge.)

For those of you who order printed Christmas cards and usually have an extra one or two left over, why don't you send one to your spooky ole class secretary with a little note on back? On behalf of the class officers and myself, have a Merry Christmas and a Happy, Holy, New Year.

From the Alumni Office:

Congratulations to Mr. and Mrs. **JAMES E. BINCKLEY**, '54, on the birth of their son Thomas

John back on July 18. He was their fourth child, and they're now all even up at two boys and two girls. The Binckleys recently moved from the San Francisco Bay Area to the environs of Disneyland, and Jim is at present a registered civil engineer and spends much of his time doing structural design of commercial buildings for Quinton Engineers, Ltd., "a very progressive A-E (architect-engineer) firm in Los Angeles."

E. W. HOWLEY has been appointed to the 100 Club, an organization representing the top salesman for Diebold, Inc., Canton, O., manufacturer of bank and office equipment. Formerly with Westinghouse, he's been with Diebold for nearly two years and lives in Northbrook, Ill., with his wife Margaret and a daughter Carol.

JAMES J. GUMBLETON contributed an article on "Applying Radioisotope Techniques to Engine Wear Measurement" in the July-August issue of the General Motors Engineering Journal. Jim is a product engineer in the power development group of the G.M. engineering staff currently working on air-conditioning design and development. He joined G.M. after graduation and transferred from research to engineering in 1957. He has a master's from Wayne State and won the SAE (pardon the expression) Henry Ford Memorial Award in 1959 with a paper on spark plugs pre-ionized with radioactive gold. Quick, Watson, the Geiger counter!

Some colorful graduates at Notre Dame's summer commencement: **ROBERT C. ADAMS** of Cranston, R.I., who won an M.A. in history with a dissertation on "The Opinion of Napoleon I on the Russian Government," which Napoleon himself could have expressed in one four-letter word; **REV. JAMES E. KELLY, C.S.C.**, former high school teacher in Detroit, Morrissey prefect, Christian Family Movement chaplain, and parish troubleshooter, an M.A. in sociology before going on to the U. of North Carolina. Chapel Hill, for further study; **BROTHERS CHARLES J. KRUPP** and **HAROLD RUPLINGER, C.S.C.**, M.A. degrees in education.

DR. FRANCIS J. WAGNER, who took his Ph.D. with the Class, has been named an assistant professor of mathematics in the U. of Cincinnati's McMicken College of Arts and Sciences. He has taught math at N.D., St. Louis U., Marquette and Creighton. He and his wife Catherine are the parents of one child.


1955

Paul Fullmer
7344 N. Ridge Ave.
Chicago, Illinois

A MERRY Christmas and a HAPPY New Year to the men of '55 and their families!

With that highly original lead out of the way, I want to award "orchids" to **JERRY HUGHES**, **DICK REAMER**, and **PAUL MILLER** for the

"best letters of the cycle." Since both Dick and Paul are medicine men, it proves that those pre-meds can write after all is said and done.

Let's start with "Huge," who has just started a two-year tour of duty on Formosa. He's a jet jockey, and hopes to have his captain's bars by the time this column reaches you. Jerry has his wife and two-year-old boy with him. Since arriving in July, he has flown to Clark AFB in the Philippines, Okinawa and Japan. He claims that the driving over there is the worst he has ever seen, and since both of us were stationed in Texas where they use the superhighways for races every day of the week, it must really be something. To quote from his letter: "They don't mind if you run over their children, but for heaven's sake, don't kill a water buffalo! They issue you a Chinese driver's license so you can drive as wildly as they do." If you have a few minutes, I think Jerry would appreciate getting a letter from state-side. His address is: 1st Lt. (Captain, maybe!) **JEROME E. HUGHES**, Box 165, 6214th Tactical Group-602-APO 140, San Francisco, Calif.

Now that we have the latest on "Huge," what about the rest of you BMOCs? I guess in polite language (The Dome's), you were listed under "Who's Who." Nevertheless, I'm expecting letters from **GEORGE CARHART**, **WALT CLEMENS**, **JOE DALEY**, **CHUCK DOHERTY**, **FRANK FLORIAN**, **DON GELS**, **JIM HESBURGH**, **RON KUEBER**, **BUD LALONDE**, **KAMAL HOSSIAN**, **TOM MAY**, **LEO MEOVY**, **RON MEALEY**, **JOHN O'MEARA**, **JOHN POWERS**, **JOE SAUNDERS**, **JIM SHERER**, **FRANK TONINI**, and **HENRY WEISBECKER** in the first mail after this column reaches you.

DICK REAMER, the roving rotyund ambassador of good will, will be dispensing his individual brand of cheer in Europe for two more years, "God, Kennedy and Khrushchev willing." He is a senior med student in Vienna and is specializing in neurology and psychiatry. In other words, I think the Army would use him as a "head shrinker." Dick has been accepted as a member of the Austrian Catholic Academicians, and claims he is the first foreigner to become a full-fledged member. But people raised in Elkhart sometimes get carried away with themselves, I've found! "I'm going to do my darndest to get elected one of the five officers for a semester before I go home, not because of any real desire for power, but to get all dressed up and go rattling around town in a procession waving my saber and yelling 'Horray for the Pope,' 'Death to the Infidels,' or 'Gimme another beer,' or something equally Catholic and intellectual." As you can see from his own words, Dick needs help. He adds that this illustrious student group will bestow an honorary membership on **FATHER HESBURGH** when he goes to Vienna as a member of the Atomic Energy Commission. If **FATHER HESBURGH** is as smart as I think he is, he'll decline the "honor." Incidentally, Dick's address is: Pension Cosmopolite, Alserstrasse 23, Vienna VIII., Austria.

PAUL MILLER reports that he got his M.D. at Georgetown with such '55 stalwarts as **KEVIN O'DONNELL**, **JOE SWIFT**, **STEVE CONWAY**, **ED TOOMEY** and **TED LAUGHLIN**. Paul interned at Bellevue in New York; took his resi-


ERIE—Officers of the Eric N.D. Club for 1961-62 include (l.-r.) **William J. Dwyer**, secretary; **Raymond W. Legler**, president; **Edward Kern**, treasurer; and **Anthony J. Zambroski**, president.

dency in Boston and is now doing research in endocrinology at the New England Medical Center in Boston. He is still a bachelor and drives a Porsche to prove it.

According to Paul, KEVIN O'DONNELL was last seen in the Navy sub service "playing doctor." DON MATTHEWS, ex-commander of the sailing club and Paul's roommate at school (I believe), is married and lives in Rye, N.Y. Don has three children. You may recall that Don captained "Vim" in the America Cup three years ago. Paul reports that Don "swore off" sailing after that, but now is a crew member on the 12-meter "Weatherly." JACK BATTLE works in New York for International Paper Co. He is married and has three children. STEVE CONWAY, married and with one baby, is in Washington, at District of Columbia General Hospital. Paul gets a little sketchy in his information at this point, but reports that BOB HUTCHINSON of WNDU fame is in Washington and JOE SWIFT is specializing in obstetrics in a southern hospital. Joe and his wife, Mary, have one baby. In a lengthy P.S., Paul invites any and all N.D. men passing through Boston to give him a call at the hospital.

TOM DONOHUE was appointed direct mail and promotion manager for the University of Notre Dame Press in July. He extends a welcome to classmates who may be visiting the campus and looking for a familiar face.

I received a nice letter from JOHN RUSSO, who is now a "counselor at law" in Toms River, N.J. (That's some name, isn't it? Was it named after Tom Sawyer, John?) Recently John was appointed Assistant Ocean County Prosecutor. This is in addition to his own private practice. John and his wife, Maryanne, have two girls. I'm glad to see that I'm beginning to hear from those of you in the East, but there still are a lot of "bodies" missing. If one is yours, sit down and write a note on the back of a Christmas card and stick it in the mail box tomorrow. Incidentally, if any of you are passing through the Windy City and would like to chew the fat or get the current dope on someone in this area, just give me a ring. I'm in the phone book, as Mac West would say.

RAY KENNEDY just got the job that every journalist dreams about and every journalist's wife hopes he never gets offered because she knows he'll take it. Ray is now assistant editor of "Show Business Illustrated"—the new magazine published by Hugh Hefner. I'm sure most of you have heard of Hugh! Ray's duties consist mainly of keeping tabs on current night club shows. Can anyone beat that for a racket? With his key to the local Playboy Club and expense account, you can bet that "The Rodent" is now the most popular man in the Class of '55 in the Chicago area.

NEAL "ALLSTATE" HALLORAN, who sells more insurance than the rest of the agents in Chicago, said that he met JOHN "COMMERCE SCHOOL" RYAN at a tollway restaurant the other day. John is studying for the priesthood at St. Procopius College in suburban Lisle and told Neal that he expects to be ordained well before the next reunion.

MIKE JACKMAN, who is teaching in Pasadena, Calif., was in the Chicago area this summer. He has two children.

DAN SHANNON, who started the summer as state mutuels inspector at all Chicago race tracks, was named acting secretary of the Illinois Racing Board midway through the season. His former teammate at Mount Carmel and N.D., TOM CAREY, is concentrating on establishing himself in the legal profession this year. He resigned as Carmel football coach after winning the city title last year.

TOM DORWIN, my former roommate and one of the nicest broken down water ski nuts I know, just left for Fort Worth where he will be the Evirud representative in northern Texas and southern Oklahoma. If any of you salesmen think you have a big territory, check Tom's. He says it is over 200 miles between some dealers and that he will average more than 2,000 miles a week. My only worry is that he'll get down there and fail to find a lake where the customer can use a motor. All I saw in Texas was a lot of "nothing." (Houston and Dallas, of course, are exceptions!) I hope that Tom's blushing bride, Carol, won't get too lonesome waiting for the weekends.

JIM BERQUIST, the man of many degrees, finally is going to work for a living. Jim will teach history this year at Coe College in Cedar Rapids, Iowa.

TIM and Ann DEVEREUX welcomed a little


CHICAGO GENERAL APPEAL chairmen join Notre Dame's president at the huge Memorial Library excavation: (l.-r.) Frank J. Milligan, '45; James J. Jennings, '51; John Witucki, '57, Foundation staff; Father Hesburgh, '38; Philip J. Faccenda, '51, general chairman; Ray W. Durst, '26, special gifts chairman; George J. Rassas, '41; and John D. Moynahan, '57.

girl in July to go along with their boy. STEVE and Joyce REBORA had their third girl in August.

JERRY BRANSFIELD, another of the "legal eagles" in Chicago, married Maureen Kelly on Sept. 9 and the wedding breakfast at the Blackstone was a miniature N.D. reunion.

Here is some second-hand information on Chicago area men. I don't know how accurate it is, but you can't shoot a guy for trying. (I hope!) PAUL PFOHL is an account executive with a Chicago broker, who let everyone know about it through large newspaper ads. "I knew him when. . ." TOM BARNICLE is a real estate salesman. WALT BASSI and LOU ZEFTRAN are "active" in the family mortuary business. PETE BRYANT is a design engineer with Motorola. (I hope they send me a new clock radio for that plug.) CHARLIE CALDWELL is an accountant, while BOB CAFFARELLI has been serving as an assistant U.S. attorney. CHARLIE CALLEWAERT is a supervisor with a laundry and dry cleaning firm.

The name's the same—Callahan. JIM CALLAHAN is a patent attorney with Armour, while JOHN CALLAHAN had his law degree in an Air Force uniform at last report. EMMET CASIDY is an engineer at Peoples Gas Company. The only marine tougher than Hank Bauer, FRANK CLELAND, is back in town as a salesman for a chemical company. Back from his Mexican siesta, DAVE COHEN is doing yeoman service on Chicago's hard-pressed human relations staff. Another prosperous broker is PHIL COLLINS. DICK COOK is advertising and sales promotion manager for a manufacturing concern. MARTY CULHANE is employed by a savings and loan association on the far north side. Rivaling Halloran as the top insurance man in town is BOB DAHLEN, who is a Penn Mutual agent.

Again, let's play "The Name's the Same." This time it's Feeley. DICK FEELEY is an accountant with Zenith (if the other plug doesn't do the job, maybe this one will!). TOM FEELEY is a collection supervisor at the First National Bank. This time let's play the game with Flynn. JACKSON FLYNN is an industrial engineer at Ryerson Steel. IBM has a top salesman in JOHN FLYNN. PETE FOY is traffic manager with Everswert Corp. At last report JERE FREIDHEIM was a pediatric resident at Chicago's Mercy Hospital. DICK GIRARD is an attorney with the board of education, and DICK "Yogi Berra" GABERIK is a teacher.

MARTY GLEASON is running his own equipment company, and I think has a corner on the Chicago money market. BOB GRAY is a project engineer with U.S. Gypsum. JOE HAGGERTY is sales manager for an oil company that bears

the same name. PETE HARRISON has a law practice in suburban Mundelein. Another member of the law brigade is JOHN HARTIGAN. PAT HEALEY was an assistant state's attorney, but there have been many changes in that office recently.

JOHN HESTER is one of our town's busier accountants. JOE KEARNEY has a "Vice President" sign on his door these days at Northwestern Heating & Plumbing Co. BILL KING is a salesman for an industrial concern. FRED KRACKLAUER is export manager for Sparkler Manufacturing Co. What are you doing, Fred, sending sparklers to Hong Kong for New Year's? DON LANSIPA is in the industrial relations department at Western Electric, while JIM MALOOLY is the manager of a real estate and insurance firm. Another federal man is DON MCKENZIE, who is an attorney with the Securities and Exchange Commission. George Meyers, who passes the basket every Sunday in our church, is controller at Founders Mutual Casualty Company. BOB NEVERIL is a research engineer with AMF, which is a sufficiently vague title since this company seems to be in almost every field these days. JIM O'TOOLE is another IBM man in on the easy money to be had in sales. TONY PASQUESI, who has forsaken the pro football grind, is a lumber salesman. Two more engineers in the area are JOHN PIMENTA and JOHN PINTER. CHUCK PIPER is still another IBM man. JERRY PRASSAS is the best golfer in town, and does manage to put in a few hours at the office during the summer. Now he's back in the real estate business on a full time basis. JOE RAFFERTY is sales manager for the family's moving company. Assistant district credit manager for Firestone is JOHN RICHARDS. CARL ROHR is auditor for Teletype Corp. and RON SERSEN is a sales engineer for the same company. HENRY SCHENDORF is a member of the Chicago Board of Trade. ED SCHNEIDER is an accountant with a large Chicago firm. TIM SHEA is a sales trainee with Sears Roebuck, while PAT SHEEHAN is in public relations with an insurance firm. DICK SODETZ is assistant treasurer of a wholesale food company. Big RUSS TOOHEY is in the family's electrical business.

JOHN VANDEVEN is an office furniture salesman. Director of research at Regis Chemical Co. is TONY VERBISCAR. And that about does it for now with the Chicago alumni.

Many of us here in Chicago are working on the University's "Program for the Future" campaign, and we hope that you, too, are active. If you can't spare the time, at least get behind the campaign with your checkbook. If Notre Dame is to take its place as the great Catholic University of

the world, it is imperative that every alumnus support the campaign. Let's put our shoulder to the wheel and do the job.

And last but not least, our sincere condolences to **JOE CROWLEY** on the death of his father. **FATHER TOM O'DONNELL** remembered Mr. Crowley in a special Mass on the campus Aug. 5, but please remember him in a special way this Sunday when you attend Mass.

From the Alumni Office:

THOMAS H. DONOHUE, after three years on the staff of the weekly magazine *Ave Maria*, has been appointed direct mail and promotion manager of the U. of Notre Dame Press, coordinating sales promotion and advertising for the University's publishing department. A native of Baltimore, Md., Tom studied at Catholic U. and Dayton, won bachelor's and master's degrees in English at N.D., and worked for a while as a technical writer for Bendix. He and his wife Martha Ann have three children.

RONALD P. SMITH has announced the opening of his law office at Suite 1234 Minnesota Building in St. Paul, Minn. And **ROBERT J. ARRIX** has become director of new products for Tek-Hughes, toothbrush division of Johnson & Johnson. Joining J & J in 1958, Bob has apparently developed super-stick while working as assistant product director of Band-Aid and the baby products. With wife Catherine and two children, Michele and Robert, Bob lives in Westfield, N.J.

Summer commencements saw **WILLIAM A. REALE** receiving a juris doctor degree from Ohio State U., and **EDWARD THOMAS BORUS** with an M.A. in economics from N.D.

A postal notice gave indecisive evidence that **JAMES K. COMISKEY** is deceased in New Rochelle, N.Y.; the Alumni Office would appreciate confirmation from a classmate, but would welcome a denial even more. It's definite that one-time classmate and pitching whiz **JEROME M. DONNELLY** of Steubenville, O., has died of Hodgkins disease after keeping a heroic record of the disease for future sufferers. Jerry left N.D. after a stellar baseball year as a sophomore, finished at Maryland's Mt. St. Mary's and signed with the Kansas City Athletics. His contract was bought by the Cincinnati Reds, but his arm went bad after two years in the Minors, returning him to Steubenville to work as an industrial engineer, sports reporter and ardent volunteer in children's baseball leagues. He leaves his widow Marlene and four small children. Pray for these classmates and others who have gone before.

1956

John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

From the Alumni Office:

Congratulations to **RAYMOND N. SAUVERY** of Green Bay, Wisconsin, an agent of Mutual Benefit


THOMAS PAULICK, '61, of Chicago (on left) and three more of the 45 Peace Corps volunteers in Notre Dame's Chilean Project, confer with the coordinator, Prof. Walter Langford, '30, (extreme right) before departing on Sept. 11 for Chile after eight weeks of training.

Life and one of the youngest men ever to appear on the roster of the National Association of Life Underwriters' Million Dollar Round Table. Ray won a place on the 1961 roster by writing more than a million dollars worth of life policies in 1960.

Also to South Bend's **ODIS STRONG**, interning at St. Mary's Hospital in Long Beach, Calif., after graduating with an M.D. from Meharry Medical College, Nashville, Tenn. Odis is believed to be the first Negro graduate of Notre Dame to earn a medical degree. He married Margaret Hubbard of Memphis, Tenn., in 1958.

August grads included classmate **WILLIAM PAUL HAUSER** and **WILLIAM GERALD KOFRON**, both winning Ph.D. degrees in chemistry at the University of Rochester; and **FATHER DANIEL BOLAND, C.S.C.**, second-story man at Cavanaugh Hall, an M.A. in education from N.D.

The death of **JOHN GAFFNEY** in September was quite a shock. Pray for him.


Jack E. Casey
Chicago Show
Printing Co.
555 W. Fifth Ave.
New York 17, N. Y.

1957

Donald J. Barr
463 Briar Place
Chicago 14, Illinois


We may as well start at the beginning, as the saying goes. One of your correspondents in the field, namely **JACK CASEY**, has been recalled to active duty in the U.S. Army. He reports to Fort Lee, Virginia, on October 12. So please send all mail to **DON BARR**.

We received a note that **CAREY SCHUTTER** was married to Judith Denton on July 15. They are living at 2019 W. Second St., in Enid, Okla. Carey is a jet pilot flying out of Forbes Air Force Base in Topeka.

JIM HENEGHAN and wife Helen had their first child, James Jr., on June 19. Jim is working on his Ph.D. in the Lobund Division of the Biology Dept. at N.D.

We have a nice letter from **MIKE CATANZARO'S** wife Kathleen. Mike and Kathleen McKeeves (St. Mary's) were married in Dec., 1960, in Detroit and now live in Baltimore, Md., at 1302 Dartmouth Ave. Mike works for Martin Co. They are expecting their first child in November. **RICH JACOBS** is also in Baltimore with the State Welfare Dept. Rich and Mike are both attending Law School in the evening.

MIKE BOYLE is married to Kay Howard (St. Mary's) and living in Pittsburgh where Mike is attending Duquesne University of Law. They have one daughter, Bridget.

ROGER VAN DRISSE and his new bride, Marge Gallagher (St. Mary's), live in Green Bay, Wis.

K. J. PHELAN recently visited his home in Chicago. K. J. is on the USS Valiant at Norfolk, Va., after returning from the Persian Gulf. He tells me **LARRY COOKE** is in San Francisco for his medical internship. **BERNIE LYONS** is flying with the Air Force and is stationed in the City of Lights—Las Vegas.

JIM ROACH is also in Norfolk.

TOM KRISTAPEIT writes that he is married and living in Cambridge, Mass. Tom has a master's degree in city planning and is working on urban renewal projects in the New England area. Tom says **MORRIS SARDI** is completing his M.B.A. program at Georgetown while working for Westinghouse. He and his wife Jackie live in Vienna, Va. Tom also informs us that **MIKE**

HOLLORAN is married and working on his Ph.D. in physics. **PAUL KROPP** just got his Ph.D. in chemistry at the U. of Wisconsin. **DICK WALWOOD** is in the Boston area, working for a building developer. Thanks, Tom.

The following notes are from **DR. RON LORENZINI**.

FRANK PEDACE, M.D., is in the USN serving with the Marines at 29 Palms, California, as base hospital physician. The Pedaces have one recent addition, Frankie Jr., age three months, at present with some "pearly white teeth" as Frank Sr.

JAMES KENNEDY, M.D., first year surgical resident in the Cook County Hospital program, is presently at Columbus Hospital, Chicago.

RON LORENZINI, M.D., had twin girls, Nancy and Susan, Aug. 15. He is in his first year of obstetrical-gynecology residency at Cook County Hospital, Chicago.

BOB SEELMAN, M.D., (N.D. '54 and Loyola '57) is in his first year of medical residency at Mayo Clinic, Rochester, Minn.

MIKE HOWARD, M.D., is at Cook County Hospital, Chicago. He finished his year of internship and is deciding on future endeavors.

BOB KOY, M.D., is to be stationed at the Lowry AFB in Montana as base physician. He completed his internship at Cook County Hospital.

JIM EGGERS, M.D., is interning now at Cook County Hospital, Chicago and was married on September 9. They will be residing in Chicago.

KENT BOCKOVER, M.D., has a recent addition, his second child, James Brian (3 mos.). Kent is in his first year of genetic-urinary residency at Cook County Hospital.

BOB BRANNICK, M.D., writes from San Francisco of his upcoming marriage in January to a female intern. Bob is in his first year of orthopedic surgery residency at Alameda County Hospital. He contemplates entrance into the USN in July, 1962.

RAY DES ROSIERS, M.D., finished his internship at Cook County Hospital and is now serving with the USPHS (Public Health).

From the Alumni Office:

DONALD MACHENBERG, after three years in the U.S. Marines and 11 months in training, has been assigned as a market analyst in the sales and marketing department of Allis-Chalmers.

ROBERT J. CLARKE, formerly of Berwyn, Ill., now lives at 2927 Foster, N.E., Grand Rapids, Mich., where he is an assistant professor of political science at Aquinas College.

Tufts College School of Medicine awarded M.D. degrees to classmates **WILLIAM HENRY GARVIN, JR.**, and **DAVID JAMES HAND** in Medford, Mass., last June. And in August Notre Dame awarded an M.A. in education to **VINCENT A. DOOLEY** of Westfield, N.J., and an M.A. in English to **BERT G. HORNBACK** of Bowling Green, Ky.

A promising career as a concert pianist was cut short August 6 for **EDWARD NEYLON**, killed in an automobile accident in Charleston, West Virginia. Prayers for his eternal rest and sympathy to his parents.


1958

Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

Hello again to all of you out there in Readerland. As an opening comment in this edition, may I express my regret that this column must be briefer than its immediate predecessors. Strangely enough, the composition of a news column requires a supply of news, and during the past two or three months our supply has fallen below our demand. After an exhaustive study of the situation, I have concluded that the following remedial steps should be taken: (1) Those of you who are pressed for time should purchase one of those clever little three-cent post cards that Uncle Sam provides and spend about 30 seconds scribbling a note. (2) Wives should take the initiative for recalcitrant husbands and send along all that news that has been negligently denied the fulfillment of its destiny (that is—its publication). (3) All of you should meditate on the unfairness of your taking

enjoyment in reading the news of your brethern while denying them the pleasure of reading about you.

So much for the "Word-to-the-Wise Department." This is the year in which the various law schools around the country are due to disgorge a horde of your '58 classmates and send them forth to seek their fortunes, etc. Recently admitted to practice in the State of Indiana were: JOHN DUNN, who has joined the patent law department of Standard Oil in Chicago; TOM CLUSSERATH, who is with the Securities and Exchange Commission in Washington; ED HARDIG, currently serving with the Army Reserve; DICK BIES, also militarily employed; ED O'TOOLE, who is serving as law clerk for the Honorable Luther M. Swygert, Federal District Judge for the Northern District of Indiana, in Hammond; and your secretary, ART ROULE, who has taken employment with the firm of Roule & Raelson, in LaPorte, Indiana, pending the commencement of his military tour of duty.

JAKE MORELAND was admitted to the Iowa Bar in June and is now assistant County Prosecutor in Ottumwa, Iowa. The Morelands recently celebrated the arrival of their third child, Kevin. Jake, by the way, has joined the ranks of contributors to this magazine—he has undertaken to handle the news of the 1961 Law Class, which appears on subsequent pages.

I expect to hear similar news from a great many more classmates (as to beginning the practice of law) in the very near future.

FROM THE MAILBAG:

BILL DOTTERWEICH writes from Annapolis, Maryland, where he is finishing his Navy tour as an instructor (Metallurgy and Strength of Materials) at the Naval Academy. In February, Bill and his wife, Peggy, greeted their second son, Kevin. Number One Son, Patrick, is now a year and a half old. Bill has been picking up some extra courses at George Washington University in his spare time and in doing so has run into BILL AITKEN. Mr. Aitken is employed by the government in Washington and is the proud father of twin girls.

GERRY GENOVESE is now with the Prudential Insurance Co. in South Bend after completing his Army duty at Fort Sheridan, Illinois. Gerry and his wife left Fort Sheridan last February after having seen quite a bit of the MARTY LETSCHER family at the nearby Glenview Naval Air Station. The Letschers now have two sons, and Marty, also having recently left the service, is with the Johnson Wax Co. in Racine. Gerry also reports that GUY WEISMANTLE is still with the O'Brien Paint Co. in San Francisco.

We recently received a post card from DICK CARNEY revealing that he has been with Phillips Petroleum since November of 1959. Dick has received an M.S. in Refinery Engineering from the University of Tulsa, and is now living with wife and daughter in Bartlesville, Oklahoma. Dick passes on the news that Marine Lieutenant GEORGE NAVEDEL has been assigned to duty at the White House.

Here is a quick summary of the activities of FRANK MILNE since graduation in 1958. Frank accepted a position with Texaco in June of 1958, but took a leave of absence the following fall to accept a Dow Fellowship at Northwestern. He completed his academic work toward an M.S. in Chemical Engineering in 1959 and subsequently married the departmental secretary (from Northwestern) in July of the same year. Frank returned to Texaco, finished his thesis and received his degree in June of 1960. The Milnes are currently residing in Houston, where their first offspring, a daughter, was born last June 13.

Mingled amongst the many of our number who are in the armed forces are a certain few who have selected the military life as a career. One of these is TOM BARTHOLOMEW who writes from Key West, Florida, where he is being trained as one of the new jet helicopter pilots for the Navy. Since entering the Navy, Tom has spent some time in the Orient, aboard the U.S.S. Hornet, has been in the West Coast for previous helicopter training, and has founded the Notre Dame Club of Pensacola for N.D. Naval aviators. While on the West Coast, Tom ran across DAN LAMONT, who was attached to an amphibious dash group (whatever that is).

From Aloha-land comes a note from Mrs. HAROLD "BUD" ENRIGHT, substituting for her busy hubby, relating the following information. Bud reported as Communications Officer to the U.S.S. Epping Forest in June of 1958. The following year, upon his bride's graduation from St.


ASSORTED BRASS from Chicago's 322nd Logistical Command (Reserve) gather at Camp McCoy, Wis., for a dinner marking the 186th anniversary of the Chaplain Corps. Lt. Gus Sciacqua, Jr., '57, (left) and Rev. (Lt. Col.) Thomas J. Murray, C.S.C., flank Gen. Philip Rettig. (Army photo.)

Mary's he was wed and soon thereafter reported to New London, Connecticut, for submarine schooling. Six months later the Enright's moved to Hawaii, where Bud has been stationed aboard the submarine Medregal. He is presently the gunnery officer—having received his "dolphins" last April. Two sons have joined the family—Harry, Jr. (18 months of age) and Sean Timothy (four months).

Two more wives have come to our aid—Mrs. BOB PAYNE and Mrs. PHIL TIERNEY got together and submitted a joint letter. It seems that the Paynes and Tierneys are living in Falls Creek and Arlington, Virginia, respectively. BOB PAYNE and the former Joyce A. Schuck, a graduate of Seton Hall College, were wed in Pittsburgh on August 13, 1960. They have been living in Falls Church since September, 1960, where Bob is with the Atomic Development Management Corporation. PHIL TIERNEY and his wife, the former Carole Campagna, were married in Washington, D.C., in July of 1961. Phil is currently with the Army, and has been engaged in the part-time study of law. He intends to devote his full time to law school upon the termination of his army duty. Other news provided by loyal spouses Payne and Tierney is that LARRY SCHNEIDER is with Martin & Company in Baltimore where he is working on missile projects. JOE ACCARDO is connected with the Associated Press in the metropolitan District of Columbia area. FRANK FREIDHOFF is a 2d Lieutenant in the Air Force, currently stationed at Westover AFB in Chicopee, Massachusetts. J. B. SMINK is in the sales field with the Claruz Fan Company in Chicago.

Hot off the ball point comes the following news from LEE HINDERSCHIED, who after three years as an accountant for Firestone in Cleveland has been asked to take computer training with the company. Consequently he is now in the course of such training; we will of course expect him to provide us with an electronic prediction of the Irish football fortunes for the next ten years or so. The Hinderschieds now have three children, the most recent arrival having been last June. Lee also reports the marriage of JOE KILLIAN (last July). In attendance at said nuptials was PAUL DJUBISAK, who is working as a cost-accountant in Cleveland. DICK WALTZ, who received his M.S. in 1960, is now with Babcock & Wilcox in Barborton, Ohio; he has two sons. STEVE DANNEMILLER is also cost-accounting.

Another note which arrived just in time for this edition is from JOE SADOFSKI. Joe is in his second year at Georgetown Law School, where he is treasurer of the Student Bar Association. However his studies are now being interrupted, as his Air National Guard unit has been activated and he will be on active duty for at least a year. CHARLIE SUSANO is now operating his own liquor store in Knoxville, Tennessee. LARRY ELEUTERI is in his final year at the Georgetown Law School and is dean of his legal fraternity, Delta Theta Phi.

THE "I DO" DEPARTMENT:

Recently married were HANK ZANG and Miss Stephanie Jean Kane, of Bloomington, Illinois. Hank, as previously reported, is with a local radio station in Bloomington.

BILL STURGIS skipped down the aisle in July with Miss Nancy Sanders of Paducah, Kentucky. The Sturgis's are now living in Memphis, where Bill has returned to employment with Standard Oil after spending the better part of two years in Alaska with the U.S. Army.

August 12, saw the knot-tying of Class Vesp JIM "HOOT" WALSH and Miss Carol Ann Koss. After a honeymoon in Mexico, Hoot and Carol returned to LaSalle, Illinois, where Hoot is selling insurance for the Equitable Life Assurance Society.

STORK DEPARTMENT:

Latest census reports reveal the following new citizens: James A. Pink III, born to JIM PINK and wife Mary Jane, on July 31, 1961; Pegeen Mary Connolly, born to Sharon and GEORGE CONNOLLY, on July 15, 1961; James Charles Vogel, born to Pat and PHIL VOGEL, on June 16, 1961, in Milwaukee. Word has also reached us of the birth of a daughter to Mr. and Mrs. JOHN HIRSCHFELD in Champaign, Illinois. John, another new lawyer, plans to practice in Champaign after taking care of his military obligation.

"HEARD HERE AND THERE" DEPARTMENT:

While attending the wedding of Hoot Walsh, your secretary picked up the following news from Messrs. JACK CRILLY and MIKE FOGARTY. Jack has been elected president of Delta Theta Phi legal fraternity at DePaul Law School where he is in the course of his third and final year. Mike Fogarty was recently promoted to Retail Advertising at the Chicago Tribune and now deals with earlier grad, J. D. Madigan of Madigan's Department Store. Mike was married on June 24, to Miss Fran Houlihan. ROGER KILEY is debating whether to sign up for an extra year with the Marines in order to take jet helicopter training. BILL CAHILL was married in August to Miss Peggy Hock. PAT DOHERTY is raising eyebrows at the Chicago Tribune by his swift promotion to the apparel Division of Retail Advertising. EDDIE CLARK, FRANK GIBBONS, LARRY PASSARELLA, JERRY BURKE, JIM O'GRADY, JOHN DUNN, and JOHN HIRSCHFELD, among others, took the Illinois Bar Exam this fall.

JERRY WELLS is currently studying for his Master's degree in business at Columbia, after having recently finished his stint in the Army, according to his parents who were present at the Sturgis wedding reported above.

It was recently reported from Salt Lake City, that DON RONEY has been elected president of the local Notre Dame Club. As reported in an earlier issue, Don is doing pretty well for himself in the insurance field in Utah, and was recently married.

On a recent stop-over in Chicago, your secretary ran into JACK EDDY hustling down LaSalle street on business. Unfortunately, this was one of those occasions when I did not have a note pad handy and I am now unable to recall the name of his employer. My apologies.

MISSING PERSONS DEPARTMENT:

We hereby inaugurate a new feature in this column, namely a listing of a selection of classmates from whom we have not heard. This is obviously intended as a news stimulant, so if you find your name listed, why not drop us a line. BOB ABOCZKY, RON ALLEY, ED BARTOLI, BOB CAIRA, DENNY D'ALELIO, BOB EARLY, DICK FABBRO, JOE GAGLIARDI, GAYLORD HAAS, ED IANNI, RON JEBAVY, TOM KAISER, TOM LAGONIA, ALEX McANGUS, BOB MACK, DAN NAVALANCE, CHARLES O'BRIEN, DICK PADZIESKI, BILL RADKE, DUANE SALKELD, BOB TAYLOR, CONRAD URBAN, BOB VAN AUKEN, KIRK WAGENSELLER, GEORGE YOUNG, and JACK ZIELINSKI.

SEASON'S GREETINGS

As this is the last issue of the year let me wish you all a very happy holiday season and the best of everything for the new year.

From the Alumni Office:

MARTIN J. NICHOLSON, after two years with Uncle Sam including two summers building an Antarctic city-under-ice with the Army Engineers, came home last January, married Betty Lamb of

Fitchburg, Mass., and left for San Luis Obispo, California, where he is employed by the state as an engineer.

PAUL R. BOURJAILLY moved to a new address in Oak Park, Ill., and last Feb. 17 the Bourjaillys had a boy, Peter Roger. As of Oct. 1, Paul and **ROBERT SPAHN** have been activated in the Army's 324th Intelligence Battalion at Ft. Devens, Mass., for not more than a year as of the last Act of Congress.

Secretary **ART ROULE** dropped a bombshell in the last Class mailing by announcing that he had been drafted. A more recent note from Art mentions a 90-day postponement of his induction, so Art might have been seen at a few football games.

CHARLES F. O'BRIEN of Springfield, Ill., has joined the technical services department of Monsanto Chemical's organic chemicals division in Monsanto, Ill., after a tour with the Navy. **SP5 THOMAS O. McLAUGHLIN** of Oregon, O., is one of the soldier-scientists in the Ordnance Corps' research and engineering program at Picatinny Arsenal, Dover, N.J. Tom is a chemical engineering assistant in the special weapons group researching nuclear and conventional munitions.

RICHARD L. BEAUDOIN of Nashua, N.H., received a Ph.D. in biology from the U. of Iowa in August to cap his master's from N.D. In September he joined the staff of the School of Public Health at the U. of North Carolina as a research fellow in parasitology. He and his wife Barbara have three daughters, Michele, Lisa and Denise.

Other summer grads: **JERRY E. REEDY**, with an M.A. from the U. of South Dakota; **THOMAS H. COOK**, Hastings-on-Hudson, N.Y., with an M.S. in industrial management from Carnegie Tech; **DENNIS A. GIBSON**, Rochester, N.Y., with an M.A. in education from Notre Dame; **RICHARD C. HAUCK** of South Bend, M.A. from N.D. in sociology (correctional administration); **RICHARD A. O'BRIEN**, Barrington, Ill., with an M.F.A. from N.D.

Sympathy to Mr. and Mrs. **CHARLES E. McGILL** of Fairview Park, O., on the death of their infant son, Michael Gerard.


1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

T. Y. HAYES was recently discharged as Pvt. E2 from Ft. Belvoir, Virginia, where he displayed better than average golf scores for four months. A Kemper insurance agent, he plans to wed Miss Sharon Foote this 30 December in Los Angeles; **MIKE DUGAN** in his third year of law at Creighton University will preside as T. Y.'s best man.

ROGER BRESLIN will attend first year law school at Rutgers University. Discharged from the Navy this summer, he vacationed with his parents in Seagirt, New Jersey.

WARREN ALBRIGHT is employed in the advertising department of the General Foods Corporation in New York. **JIM DULAN** is and has been for some time in the Army Hospital at Ft. Lee, Virginia, with various internal disorders. **MIKE KELLY** (the architect from San Francisco) is stationed in Toledo, Ohio, with the Army.

ED RICCIUTI is employed with the Bergen Evening Record as a reporter in Hackensack, New Jersey. **JAMES HEIRTY**, a recent father of a baby girl, is working for the city of Chicago as a civil engineer. **GEO. SPAHN** started law school at St. John's University in N.Y.C. this fall.

JOE COLLINS was recently promoted to First Lieutenant in the Marines at the Marine Air Station, Beaufort, South Carolina. **DAVE SCHWARTZ** was recently discharged from Ft. Meade and was Pio Officer during his tour of duty. He is presently employed at the Redstone Arsenal, Huntsville, Alabama. **SCOTT BRADSHAW**, at present a company commander 2nd Lt. at Fort Leonard Wood, Mo., plans to be discharged 29 Nov., '61, and return home to Tulsa, Okla., to rejoin wife Emily and son Michael. **HARRY KOENIG**, Chicago's top disc jockey, has just finished recruit training at Leonard Wood; **MIKE DERRANE** also completed training there.

BILL GALLIGAN married Barbara Wiethe at St. Peter in Chains Cathedral in Cincinnati on the 24th of June. **DUNCAN LA VIGNE** married Fay Wright of Cincinnati on 26 August. The ceremony was performed by Most Rev. Ernest J. Primeau, Bishop of Manchester, New Hampshire, a cousin of the bridegroom.

WILL HOTZE is in his third year of law school at the University of Virginia, and **JOHN HART** is in his third year at Fordham.

JERRY OWINGS is an accountant with a firm in Richmond, Va.; spent many summer weekends at Virginia Beach.

PAUL DOWDS (for those who were sophomores in Lyons Hall and close friends of Paul) is captain of Slippery Rock's football team this fall and will finish school in June. His wife Jane recently presented him with a baby boy.

TIM MAHONEY is employed with the Despard Co. in New York as an insurance broker. **TIM J. ED TREACY**, and **BUCKY O'CONNOR** spent summer weekends in Sea Girt, New Jersey.

KEVIN HALLIGAN has been discharged from the Army after a memorable tour in Korea and will work with a drug firm in New Jersey. **MARK WALSH** is an accountant with Haskens and Sells in L.A.; his wife just presented him their second child, Michael. **DENNY CARROLL** is a first lieutenant assigned to Fort Riley, Kansas, to the Big Red One (Infantry).

WILEY RICE is attending graduate school at Oklahoma University. **GARY VICTOR** was graduated from Naval OBS at Newport, Rhode Island. He is now stationed in Ventura, California, and married to former Penny Pence from St. Mary's across the way. **RICH LOMBARDI** and **JIM REULAND** are first lieutenants at Ft. Leonard Wood, Mo., the former a receptionist for new recruits and the latter the post assistant adjutant general.

From the Alumni Office:

JOSEPH P. KRUG, his wife Barbara, daughter Carolyn Sue, and son Joseph Alphonse, are living in Cleveland, O., where Joe is working in the treasury dept. of the Cleveland Paper Co., a division of the Mead Corp.

Chicago's **DAVID HIGGINS** is an instructor in communication at Stephens College, Columbia, Mo. **ROBERT A. GHELARDI** has received the habit of a novice in the Congregation of Holy Cross in the Sacred Heart Novitiate, Jordan, Minn., and **ROBERT B. SCHOENEMAN** has made his first vows as a candidate for the priesthood.

Lt. Commander **JAMES D. BURDEN** is currently working on an M.A. at Stanford, and **JAY JONES**, after nearly 18 months of training, has been assigned as a sales rep for Allis-Chalmers in the Dallas, Tex., district office.

Spring and summer grads include: **JEROME FRANCIS TRAUTSCHOLD, JR.**, Waco, Tex., an M.B.A. with honors from the U. of Chicago Grad School of Business; **JAMES J. CORRIGAN, JR.**, Wilmington, Del., and **JOHN E. McGRATH**, Pittsburgh, M.S. degrees in industrial administration from Carnegie Tech; **RAYMOND S. OFFCUTT, JR.**, of Independence, Mo., an M.A. in English from N.D.; **RICHARD MATHEW KATIS**, Glen Ellyn, Ill., an M.A. in teaching from Notre Dame.


1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

(Ed. note: If some of the following seems a little out of season it's not entirely the fault of the writer. It arrived in August just after the last issue was locked up. J. L.)

Tormenting guilt feelings and a sudden impulse to overcome, at least temporarily, an acute case of congenital "procrastinitis" has again put your secretary behind the ol' writer-machine in order to meet another deadline for the ALUMNUS that is already long past due. Among the many messages of news and good cheer received in recent days is a greeting denuded of all good cheer, and in effect, one that is not without the authority to be exacting. The introductory words read something like this . . .

"Your country needs your help . . . and you hereby will be given the privilege of serving your country. . . . Go with an open mind. . . . God bless you and keep you."

Despite my overbearing protests, the local draft board apparently refused to be convinced that the news reporter for our Class of '60 should be classified in the category of critical skills and thus enjoy a life-long deferment. Well, at any rate, who says I could never be a foreign correspondent?—and perhaps a Berlin one at that!

In the barrage of letters from '60 luminaries is a note from formidable ex-Sorinite **TOM PATCHELL**. I'm sure Tom is by no means alone in saying he misses "the old campus." Keeping within the tradition of a C.A. major, "Patch" has been reporting for the Camden Courier prior to his present position as public relations director for Rutgers University of South Jersey. Should any of the N.D. clan in the Jersey area want to contact Tom, his address is Browning Lane, Delaware Township, N.J.

Class President **DICK CORBETT** pens a letter from the nation's capital on his activities with the JFK Administration. Despite the long hours, Dick is enjoying his work as a notable personality with the Democratic Committee's job placement program.

Another happy constituent of the workaday world is **AL COLLANDAR**, who is planning a new set of advertising brochures for the Sales Promotion Department of Bethlehem Steel in N.J.

JOE JANSEN, a Feb. '61 grad, is located with Libby, McNeill & Libby as Industrial Engineering Supervisor for the company's plant in Janesville, Wis. Joe was recently wed to the former Marcia Root of SMC . . . and **NEIL FRAMTON**, who recently completed six months of active duty in the U.S. Marine Corps, is now executive trainee with Sears Roebuck. Neil would like to get in touch with many of you, so contact him at 4025 Echodale Ave., Baltimore, Maryland.

Former California Club Officer **DENNY NOLAN** has finally submitted a report on his activities on the West Coast. Denny reports that both he and **MIKE HENDERSON** are engineering for the Aerojet-General Corp. in Sacramento. And I wouldn't be a bit surprised if these grads at Aerojet are cleverly designing some sort of a missile that will rocket them and their classmates out that way to our campus reunion this fall.

Denny also sends news of Ensign **FELIX ISHERWOOD**, who ranked among the top ten of his graduating class from OCS in the Navy. Felix, by the way, will soon be brother-in-law to classmate **MIKE CRONIN** as Mike and Janet Isherwood plan to be married sometime this summer.

A letter from Raleigh, N.C., brings us the news that **TOM HIRONS**, who aspires to a master's degree in nuclear engineering, is a teaching assistant at North Carolina State. Also revealed is news that Tom's sister Patricia and **MIKE HENDERSON** will take marriage vows in Adrian, Mich., this August. Tom sends on news of the following. . . . **DOUG HEYING** is with Westinghouse in Pittsburgh, as is **DON HEWITT**, who just completed six months of military training in internal security with the U.S. Coast Guard. . . . After a year's junket in Europe and study at the University of Dublin, **TIM CARROLL** will return home in time for Sept. matriculation at the University of Michigan Law School. . . . '60 grads **GEORGE RICHVALSKY** and **BOB FRASSANTO** are both pursuing studies at Purdue in Industrial Management. . . . and **DAVE HUARTE** is fulfilling a six-month military obligation with the National Guard in California.

GREAT MOMENTS IN HISTORY . . . Wedding bells will soon be ringing for Jean Buckley and **JIM WELTER**, both of Chicago. The important date is December 30. Jim, incidentally, will enter his second year of law studies at Loyola U. . . . April 29 was the momentous day for Lois Hackett and **BOB MITCHELL**, who were joined together in the sacrament of matrimony in Chester, Pa. . . . **TOM GIBNEY** has recently wed the former Beth Verbeist of Detroit. . . . Greetings and best wishes to Katherine and **CHARLES FARRELLY** who will celebrate their "paper" anniversary this Sept. 3. . . . **FATHER HARRIS, C.S.C.**, officiated at the Log Chapel for the solemn engagement of Judy Ames (SMC) and **MIKE EHLMAN** on June 2 . . . and congratulations are extended to **L. MARTIN TOPPING**, whose noteworthy accomplishments at Columbia University this past year earned him a sheepskin from the University's Graduate School of Journalism.

In a communique from Mr. Stork come the joyful tidings that James Michael Daniel, a sprightly

baby boy, is a newcomer at the home of the **PATRICK DUNNES** of Chicago. . . . Also in *Storkville News* is an announcement of a baby girl for Nancy and **JOE SCHAMBER**.

A recent announcement advises me that Ensign **DAN O'NEILL** has left the ranks of the ever-decreasing N.D. bachelors to be wed to **SMC Alumna Meg Scott** on the 17th of June in San Francisco. Current info has it that Dan is homeported in Long Beach, Calif., on the *USS Evans*, which says Dan is a "hulk that has sailed thousands of miles more than was ever intended."

News of **WHO'S WHO** in the military include 2nd Lt. . . . **FRED SEAMON** (Army Intelligence), **GUY ROGERS** (who will soon join the Allied Forces in Germany), **JOHN THILMAN** (Language School), **BRUCE COSACCHI** (Counter-Intelligence), **ED CORNELIA** and **DAVE ADAM**—all of whom are stationed at the army encampment of Ft. Holobird, Baltimore, Md. . . . Others are . . . **PETE HASBROOK**, **KEN ADAMSON**, **BARRY WEST** (who are serving duty at Fort Sill); **DAN MacDonald** (at Fort Dix), **ED A. KENNEDY** (at Ft. Leonard Wood); and finally, **LEO GORMAN** and **PAUL QUINN**, who will be in Germany by the time of this publication.

En route from six months of "southern comfort" at Fort Gordon, Ga., 2nd Lt. **PAUL PRIEBE** whisked into Wilmette last month and whisked me out for a few days as guest at his home in Rochester, Minn. Come this September, Paul will return to the University of Minnesota for more jurisprudence.

And for a sprinkling of news that has reached your reporter via the grapevine. I shall herewith set forth . . . **BERNIE ALLARD** is working with North American Autometrics. . . . Dec. 30 is the date set for the wedding of **KEN BOURGON** and **Ellen Danket** of Chicago. Ken, among the graduates at the recent commencement exercises at N.D., had conferred on him a master of arts in Teaching. . . . **Jill Rentschler** of SMC is the recent bride of **JIM THOMPSON**. . . . and Mr. and Mrs. **ED T. KENNEDY** have settled down to a life of marital bliss . . . in Ireland.

A note from **PAT HEENAN** of "Fightin' Irish" fame indicates that he and **Kathy Muldoon** of Bethesda, Md. became Mr. and Mrs. on Dec. 20. Pat has been employed with the Union Central Life Insurance Co. of Cincinnati, Ohio, and come this football season will return to the pro-gridiron circuit as defensive back with the Washington Redskins.

And **DICK PLUNKETT** of Wilmette, home after a six-month stint at Aberdeen Proving Grounds, plans to do high-school teaching this fall in a nearby suburb. Besides instructing me in the techniques of army warfare, 2nd Lt. Plunkett has been giving yours truly many a lesson this summer in the art of bridge playing.

Among the '60 grads who are maintaining academic status are **JOHN BRAZINSKY** and **PETER J. QUINN**, who are in training in the D.C. area for the medical profession. . . . and **TONY PARISI**, who since graduation has been "germ-freeing" the animals at University of Connecticut's Department of Bacteriology. Tony, a teaching assistant there, has betrothed **Earline Miltenberger** of South Bend.

Other items of interest that deserve attention include . . . 2nd Lt. **ED KNESS**, who requests mention of his address, so here it is . . . Box 44, 2589th Support SQ, Dobbins AFB, Georgia. Ed tells me that he plans to attend night school at Georgia Tech in nearby Atlanta when not otherwise serving active duty at Dobbins Air Force Base. . . . **ED PAULSEN** is studying law at Penn. . . . **GERRY SACHSEL** is teaching in Garwood, N.J. High School, while it's reported former Student Body V.P. **JIM NAUGHTON** has been journeying the continent of Europe, but will soon be in Okinawa for a year's duty with the Marines . . . and **JOHN CHRISTEN**, who recently completed six months as 2nd Lt. with the U.S. Army, will be a September registrant at the University of Chicago Law School.

N.B. Those who were present for last year's get-together at N.D. are no doubt anxiously awaiting the weekend of October 14—which not only is the date scheduled for the ND-Southern Cal game, but more important, is the day when members of the Class of '60 shall journey from all corners of the globe to gather once again at South Bend for our class reunion of 1961. The reunion is to be held immediately after the game, and as plans are still in the making, exact time and place should be announced upon your arrival. . . . I trust many of you will be there, and I am looking forward in seeing all of you—Uncle Sam willing.

For lack of space, news, and endurance, I bid farewell.

From the Alumni Office:

JERRY G. FLORENT has made his first profession of vows as a candidate for priesthood in Holy Cross, while **RICHARD C. DAGGETT** and **CHARLES R. NOWERY** became novices in August.

GREGORY M. ROGERS is a lieutenant in Army Intelligence in Germany and hoped to look up **DENNY SHAUL**, now in England on a Rhodes scholarship.

BURNETT G. ST. ROMAIN, JR., finished up at the American Institute for Foreign Trade and has gone to work for the Army and Air Force Exchange Service. **ANDREW R. SISSON**, Winnetka, Ill., has joined the Lake Forest College faculty as an instructor in English while studying for his Ph.D. at the U. of Chicago. **EDWARD T. KENNEDY** of Chicago made the Dean's Honor List at the U. of Chicago while studying for an M.S.

BROTHER EDWARD G. DAILEY, C.S.C., picked up an M.A. in modern languages (French) at the *Notre Dame* summer commencement. **JOHN M. STRAKA** of South Bend got an M.A. in economics, while master's degrees in teaching were won by **WILLIAM J. HEAPHY**, Bridgeport, Conn.; **GEORGE W. HEINEMAN**, Connerville, Ind.; **PETER C. McCASLAND**, Waterbury, Conn.; **PAUL E. RAFFERTY**, Glen Ellyn, Ill.; and **JOSEPH E. TIRETTER**, Long Island City, N.Y. **BROTHER LAWRENCE STEWART, C.S.C.**, headed for Ghana after receiving an M.S. in biology.


1961

Nick Palihnich
34 Dartmouth Road
West Orange, N. J.

For most of the men of the Class of '61 this will be the first fall season in many years that will

not see them returning to an institution of higher learning to continue their academic endeavors. Although many of us have been waiting for this moment for the better part of sixteen years, I am certain that we all missed, in some way, returning this fall, whether it be the morning meetings in the Huddle, the Saturday nights at Guiseppe's, or that greatest of all Saturday spectacles, **THE FIGHTING IRISH** in action.

There was a great shortage of correspondence this summer; as a matter of fact up to August 15th, I had received the grand total of one letter from the class. But things picked up considerably in the second half of the month, enough so to make the writing of this article possible.

I started the summer off on a very cheerful note. June 10th, I was an usher in the wedding of **GEORGE LESNIK** and **Dorothy Ingram**. Both parties are from Brooklyn, New York, where the wedding ceremony was held. **BILL HALL**, former roommate of the groom, was best man. Although I almost succeeded in making the groom and half the wedding party miss the big day, everything eventually ran smoothly as planned. George and Dorothy are now contemplating a trip to Italy where George would attend medical school.

Two weeks later, on June 24th, I traveled to Decatur, Illinois, for the wedding of **JERRY "WHEELS" McNAMARA** and **Connie Tauber**. Accompanying me on the trip were **JACK GENTEMPO** of Union, New Jersey, and **BERNIE DOBRANSKI** of Pittsburgh. The bride and groom were both from Decatur. The couple left immediately after the reception for their honeymoon in Florida. Former classmates of Jerry's also attending the wedding were **MICKEY CRYSTAL**, **TIM MONAHAN**, **DAVE WOCHNER**, **JIM KAVEL**, **BILL SNOOKS**, and **BILL HEINBECKER**.

In late June I received a report from Las Vegas that a few of the men from the Class of '61 were rivaling the "Rat Pack" as the top attraction in that wonderful city of wine, women, and song. The "Frat Pack" included **TOM BRANNIGAN**, **BOB COYLE**, and **HARRY SLANE**. I don't know how true it is, but my reports had it that Brannigan and Coyle were seen in the Sands with **Liz Taylor** and bodyguards.

Flash from the Jersey Shore: The "Clifton Comet," **ROGER FARDIN**, was seen on two different occasions: once in the Osprey Hotel and the other time on Main Beach in Manasquan, surrounded by twenty gorgeous bathing beauties. When Roger hasn't been on the beach this summer, he has been working for Box, Paints, and Chemicals Co. in Lodi. He plans to enter the Army in the fall.

The first news item I received this summer, and for a while I thought the only one, was from my old speech classmate, **BROTHER PASCHAL PESCE, C.S.C.** Brother has been assigned to teach at St. John Baptist School in Hillsdale, New Jersey. Also received a "short note" from the King of Baseball, **ARNIE LEPORATI**. Arnie has been doing an excellent job in assisting "The Major" to his first pennant as Yankee Leader this summer. In the fall he has hopes of entering the Marines.

RED MACK (two bum knees and all) and **MO POTTIOS** are doing exceptionally well in pre-season practice sessions with the Pittsburgh Steelers of the N.F.L. On two occasions this summer I went to Monmouth Race Track to feed the horses. On one of these occasions I ran into **DAN LYONS**, who has spent the summer working for a local firm in New York City.

Saturday, August 26th, **LOU FERRARI**, in champagne wedding, married the former Miss Linda Renner. Class of '61 graduates at the ceremony and reception were **ROGER FARDIN**, **JOHN HOEY**, and **FRANK GARGIULO**. **RONNIE COMO** married a Hoosier from Elkhart, Indiana, the former Miss Melanie Adams, on August 11th. **JOHN BURNETT** is scheduled to marry Miss Maureen Maney in the fall. **BILL QUEENAN** is working for the First National Bank of St. Paul, Minnesota. On September 2 he married Carol Heimbach in St. Paul. A few days ago I received an invitation to the wedding of Miss Helen Richardson and **JACK CHRISTIAN**. The date is the 23rd of September. The ceremony will take place in Sacred Heart Church in New Brunswick, New Jersey.

JIM NACK suffered a fairly severe attack of sunstroke early this summer, but from all reports he has fully recovered. **JIM FITZGERALD** (in accord with the N.D. program) is going to serve in the Peace Corps in Chile.


YOU CAN HELP NOTRE DAME

BY

Sending a personal contribution

Submitting names of friends interested in the University

Advising N.D. Foundation Office if your company has a 'plan of giving'

Informing University of your corporation's 'areas of interest'

Remembering the University in your Will or Bequest

Contributing gifts other than money (i.e. paintings, equipment, books, etc.)

Naming the University as a beneficiary in your insurance policy

Listing names and addresses of Foundations in your community

UNIVERSITY OF NOTRE DAME
FOUNDATION,
NOTRE DAME, INDIANA

Holy Cross Fathers

Tail for Souls in distant mission countries. We Seminarians ask you to help us help them this Christmas.

TRADITIONAL ASSORTMENT

21 cards \$1.00


LITTLE ANGEL STYLE

21 cards \$1.25


MODERN LITURGICAL

21 cards \$1.00

Send to

MISSION SOCIETY

HOLY CROSS FATHERS

MOREAU SEMINARY
NOTRE DAME, INDIANA

FLASH! DAN MATERNA is now living in Sturbenville, Ohio.

JOHN "KID" HOEY (I wouldn't have stepped into a ring with Sherlock for all the tea in China) is working in Washington, D.C. as a patent examiner. He plans to attend Georgetown Law School at night in the fall. I received a card from ED McGRATH, who tells me that he is working for the firm of Anderson and Clayton Inc., international commodity merchants on Wall St. Ed has decided to step up a level in society, so in the fall he is joining the Southern Club in Cranford, New Jersey. BOB LORENZ is at present employed by the Grace National Bank on Wall St., doing security analysis for the trust department. DOUG KOCH has left New York City to work in San Diego, California, for Convair. JIM WAREHAM has spent the summer working for U.S. Steel in Chicago. In New Jersey, JOHN JULIANO has been working for General Electric. TOM EMMER is working for Emmer Bros. Wholesale Lumber Co. selling lumber in the twin city area.

FLASH: DENNY O'SHAUGHNESSY is now miniaturized to Kathy Davis, (S.M.C., Class of '61).

PAT KEARNEY plans to attend law school in Chicago in the fall, probably at DePaul. This summer Pat was seen on a number of weekends at the Medical Center in Indianapolis. No one can figure out the reason why. One of Pat's close friends from Chicago, MICKEY RYAN, is attending grad school in New York in the fall. BOB BRADLEY of Rochester, Minnesota, passed the summer selling Rods in his home town. This fall he'll leave for Wharton College to work on his master's.

DAVE KILROY is at Lackland Air Force Base in Texas. His brother Jay recently left for Fort Jackson, South Carolina, from where he will enter Army Intelligence School. Jay will still retain his post as alumni representative for the southeastern states. All mail can be directed to his home address and from there it will be forwarded to him wherever he is stationed.

TOM CARPENTER is presently at Quantico, Virginia. This summer he made several visits to the home of MIKE ESPOSITO in Hackensack, New Jersey. Mike has been working at the Chase Manhattan Bank in New York City. BILL HALL, stationed at Moody Air Force Base in Georgia, became engaged to Miss Pat Hanley during the summer. The big day is December 23, 1961. RAY KELLY will start his career in the Marines at Quantico, Virginia, on October 2nd. I received a letter from DICK PUGH in August and at that time he had completed seven weeks of pre-flight training at the U.S. Naval Air Station in Pensacola, Florida.

cola, Florida. He hopes to graduate as an Ensign on the 20th of October. PAT O'BRIEN of Oklahoma and TIM LYNCH of Michigan are also in pre-flight training at Pensacola. JOHN NAUGHTON will begin his two-year hitch in the Army at Aberdeen Proving Ground in Maryland. NICK FERLAZZO, biding his time on the golf courses in Virginia, is waiting to enter Officer Candidate School in the Marines. The training starts on October 2, 1961. A few of the boys also starting on the 2nd are ROY REGAN, DICK BILLEAUD, FRANK FASEL, JIM KENNY, GEORGE BRENNAN, BILL WELSH, PETE SCHIPA, STEVE LEROUX, and TOM DePRETORO. FRED JENKINS, an ensign in the U.S. Navy, is presently stationed in Long Beach, California. He is on a radar picket destroyer and in the gunnery division.

BERNIE DOBRANSKI, alumni representative for the state of Pennsylvania, will start law school this fall at the University of Virginia. Any correspondence after September 20th can be addressed to 101 Levering Hall, University of Virginia, Charlottesville, Virginia. JOHN "CAS" CASARINO will begin medical school on September 6 at the Medical College of Alabama in Birmingham. This summer he worked as a senior engineering aide in New York. (Not bad for a guy who can't use a slide rule). RON HERM of Louisville, Kentucky, will enter graduate studies in chemistry in September at the University of California under the sponsorship of the National Science Foundation. This past summer he was employed by the DuPont Co. in Louisville. BILL BENDER will start medical school at Duke in September. MATT KELLEHER will return to Notre Dame for graduate work in mechanical engineering. DON RICE worked this summer as a chemical engineering for Humble Oil and Refining Co. in Baton Rouge, La. This fall he'll start his graduate work for a master's degree in industrial management at Purdue. EMMETT SHARKEY will be attending Northwestern Medical School for the next four years.

A National Science Foundation Fellowship has made it possible for BOB BURCKEL to attend Yale U. this fall where he will study towards a Ph.D. in mathematics. Bob had also won a Woodrow Wilson National Fellowship which, however, he declined in favor of the N.S.F.F. He spent the summer teaching in the math dept. at Notre Dame. KEN KUPPER will enter the U. of Louisville Law School in Sept. VINCE QUINN will attend business school in Pennsylvania in the fall. GENE WITCHGER, former captain of the N.D. swimming team, will attend Carnegie Tech grad school in Pittsburgh in Sept. STRAT STEPHAN will be stationed in Korea after entering the army in early September.

FLASH: MIKE McMAHON and DENNY KASUN, on a summer tour of Europe, are really tearing the place up.

TIM HINCHEY, presently in the Navy, is stationed in Hawaii. While preparing for his six month stint in the army, BILL MURPHY has spent the summer selling automobiles in Blue Earth, Minnesota. TOM MELBY is awaiting his departure in the Navy (OCS) in September. JIM CAIN of Indianapolis will also enter the Navy (OCS) in the fall. Big ED DALY, after attending summer school in Chicago, plans to enter the Navy some time this fall.

Please direct all of your address changes to the Alumni Office on the Notre Dame Campus. There is still quite a few of you whom I have not been able to include in my first three articles. I would greatly appreciate it if I could hear something from those of you whom I have missed.

From the Alumni Office:

STEPHEN M. MURRAY left on September 7 with 60 other volunteers on the CARE-Peace Corps Colombia project after two months of training at Rutgers U. LEONARD E. SMITH of Chicago and JOHN R. OSIPOWICZ of Madison, Wis., joined the Chicago Tribune advertising department and went into the advertising training workshop along with the first four girls ever admitted to this previously all-male program.

GEORGE E. O'CONNELL has entered the Holy Cross' Sacred Heart Novitiate, Jordan, Minn. And the Minnesota Twins sent their new bonus pitcher, JACK MITCHELL, into the farm system.

Prayers of classmates are requested for THOMAS O. MURCH, who died of a heart defect on September 5. Tom had just refused an opportunity for a Woodrow Wilson Fellowship in order to enter the Congregation of Holy Cross. He died four days before he was scheduled to enter the seminary at North Easton, Mass. Sincere sympathy to Tom's parents, Mr. and Mrs. ORVILLE MURCH, '28.

Law Class of 1961

John N. Moreland
Assistant County Attorney
Wapello County Court House
Ottumwa, Iowa

The oldest correspondence I have is from ART ROULE, so might as well begin there. Art gave the Russians a scare about a month ago when he got his induction notice, but since then has gotten a 90-day extension and hopes to get into JAG before then. He named me executor of the estate of LEONARD FINGERMAN in a rash moment, and requests favorable treatment in the tax courts from SAM LUFF, ELLIOT LINK, and BILL GERARDO. I'll manage to figure out the marital deduction some new way, and that will keep them confused. Art also promised to get an appropriate sign hung on the Brandenburg Gate by the first of the year. A letter from JACK and Jeanne HOFFER kept us informed of the South Bend-Mishawaka happenings during the early part of the summer. Jack is busy at work with Schindler, Schindler and Kramer. TONY and Lynn BONNIWELL have another girl, their third, born about the second of July. By the time this article is printed, JIM CASEY will have joined the ranks of the newlyweds. Jim is staying in South Bend during the time he is clerking. JOHN COFFEE is on his way to Navy JAG duty after taking the Illinois Bar Exam. JOHN DUNN contributed that last news, and also told of a gathering of MASON SULLIVAN, JOHN PLATTNER, ROD METTE,, JOHN COFFEE and himself in Chicago recently. John was engaged to Barbara Burke of Chicago via SMC and of course all our condolences to HER. John ventured the guess that Bernie, Dusty and Connie collaborated to write the Ill. bar exam questions. JIM TALAGA has gone to work for the Commerce Dept. in Washington, D.C., after the Iowa bar exam, and plans service duty before long. GARY HUMBLE'S mother was kind enough to invite me over for an evening while I was commuting between here and Des Moines earlier this summer. Gary is in Clearwater, Michigan, in private practice. I heard somewhere that MIKE O'BRIEN is in Rock Island, Ill., but haven't found my source. That about covers the news. Drop me a line when it moves you.


YOUR DOLLAR


FOR 21 CHRISTMAS CARDS

(Variety Assortment by
Crestcard Incorporated)

HELPS OUR MISSIONARIES
TO EXTEND THE FRONTIERS
OF GOD'S KINGDOM IN BRAZIL
CHILE
GHANA
INDIA
PAKISTAN
and
UGANDA

Send your name
and address with
your order and
donation to:

Dujarie Foreign Mission Society
Brothers of Holy Cross
Dujarie Hall
Notre Dame, Indiana


Office of the President

**The University of Notre Dame
Alumni Association**

October 2, 1961

Dear Alumnus:

Every sign indicates that the Notre Dame Alumni are facing up to their greatest challenge — and that success is not only possible, but probable. Each of you should have been called upon by now to make a sacrificial contribution to Notre Dame's great expansion program. Without any doubt — the current Notre Dame Library Fund Drive is the most important activity for all alumni groups since the formation of our Association.

The first reports indicate that the level of giving has been measurably improved — but we must urge all of you to stretch your financial capacity to assure the success of the current Notre Dame Capital Gifts Drive to raise \$12 million from friends and alumni. If by chance you have not been approached by one of your local alumni — please take positive action and notify your local Club President that you wish to make a contribution. Besides this — every local alumni club will continue to need additional volunteers to actively solicit and sell other alumni on the importance of this current campaign and the future of Notre Dame.

At the fall meeting of the Alumni Board which will be held October 13-14-15th — the Board will inaugurate a slight change in our committee assignments and responsibilities. In past years — it has been the custom for various officials of the University to visit with the Alumni Board so that we might be better informed with regard to the Administration problems. Under this new program — which has been approved by our Executive Vice President, Father Joyce — three members of the Alumni Board will serve on special committees for Student Affairs, Athletics, Public Relations, and Admissions. These three members of the Board will meet on Friday morning with the University representatives who are in charge of these segments of University Administration.

It is intended that these meetings will be on a very informal basis and that the Alumni Board will then be able to work more closely with the Administration officials. We hope that these meetings will conserve the limited time of the heads of the various University departments, and that the Alumni Committees might be able to make constructive recommendations in an advisory capacity. The Chairman of these four committees will then report to the entire Alumni Board during the meeting on Friday afternoon. The other major committees of the Alumni Board will continue to function in their most effective manner.

Just a final word concerning the Library Fund Drive. Please be generous — please work all of your cards promptly — and above all, make your own contribution before asking other alumni to make their pledges. Most important, let's continue to pray daily for success.

Best regards,

WALTER L. FLEMING, JR., '40
President