

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

NOTRE DAME ALUMNUS

APRIL-MAY, 1962

THE HOLY SPIRIT DESCENDING (See 'Tongues of Fire')

Editorial Comment

from your
Alumni Secretary

I HOPE YOU HAVE read the editorial comment on "mediation." It was not just a passing stress on a term. Nor was it just the ordinary support of an administrative idea.

There is a great unrest in our education. There is a great challenge being voiced. And there is a searching evaluation.

These things have happened before. By the very nature of education, they should be heralded as a good expression of its vitality.

But this time there are differences. The classrooms and the teachers, the administrators and the curricula, and of course the students, are feeling the impact. These are *not* unusual.

The differences are that this time the alumnus, the community, the nation, business and industry, research, communications, our whole lives, are affected.

Since the last time you read this column I have read the expressions of a large number of leaders in the educational thought of our country, projected largely on the path ahead of us. I have not gone long-hair or egghead, nor am I trying to pose as either pedagogue or prophet. But the concerns of education have become so commonplace and so common-sense that I would not discharge this alumni job if I did not urge some of this thinking on all of you in turn.

The most interesting, and the most significant, of the ideas — because in it lies the major reason for *your* concern and involvement — treats the revolution in the basic concept of education. For decades after its founding, our educational system was based on the teaching of the young by the old, the handing down of the cumulative knowledge of the past to the young student of the present. Today, so rapid and so universal has been the "explosion of knowledge" that the traditional single "vertical" concept has given way to the "lateral" concept as a corollary.

This new concept is the one in which

new knowledge is imparted at all levels to men of age and experience — scientists, soldiers, industrialists, writers, teachers — so that what they learned in the traditional student years is only a base of principles, a storehouse of facts frequently and increasingly obsolete.

One of the fascinating phases of this new "lateral" concept is that very often the elders must be taught this new knowledge by the young. Because it is the young who have discovered the new and displacing approaches to the problems of the world we live in — its progress, its defense, its health and welfare.

And there is another vital revolution in American education, which must be realized if we are to avoid the pitfalls of resistance. Our traditional education was in our schools. Today's education, adding the "lateral" dimension as it has, finds the military and industry setting up great educational machinery because the scope and the speed of

developing and disseminating new knowledge cannot be absorbed by the schools.

But these adaptations are still only the pressured scrambling of expediency to meet an expanding world that has outrun the imaginations of its inhabitants.

It is at this point that we come face to face with the great and immediate opportunity and challenge for each of us and for Notre Dame.

The bridging of the gap between new knowledge and old in the "lateral" areas has been almost of necessity confined to groups and categories, where such new knowledge and skills are an immediate and vital part of progress.

But for each of us, in all walks of life, at every age, there is this same widening gap between our traditional education in school under a teacher, and the unfolding of the wonders of the growing world around us. If we

are to be an intelligent part of this world, it is not enough that we simply acquire those new developments in our business or professional life which have the obvious priorities.

One of the greatest problems of the world is that the frantic and fragmented explosion of knowledge has not been accompanied by the wisdom and the control that marked the slower and more orderly development of the knowledge of the past.

This is where Notre Dame and Notre Dame men can join in a magnificent contribution to our time.

The University, holding the traditional deposit of knowledge, possessing the traditional machinery of its transmission, knowing the theological and philosophical principles which must guide the use of all knowledge for the proper destiny of man, can bring the old and the new together for men of all ages and fields of endeavor.

The development of guidance from Notre Dame to its alumni can make the acquisition of the constant new knowledge of our day an orderly building and strengthening of a leadership that is increasingly essential to this phenomenon.

This does not mean to say that every alumnus will come back to the campus to receive in detail the growing body of information and experience in his particular field.

The Education Explosion

But every alumnus is faced with getting this acquisition somewhere if he is to fulfill his own obligation to himself and his society.

Every alumnus must know where to acquire, and what to acquire.

And because there are so many sources of acquisition and so much disparity in values, and because the most vital factors of all — moral values and the nature and destiny of man — are too often omitted in acquisition channels, the University of Notre Dame can make this great contribution to its alumni. In turn, it can be the major contribution of education to the solution of the problems which progress has brought to our planet.

I didn't get this way overnight. But please think and read a little along these lines — not just for Notre Dame, or your job, or the country, but for your own fulfillment.

—J.E.A.

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

WALTER L. FLEMING, JR., '40.....
.....*Honorary President*
WILLIAM P. MAHONEY, JR., '38.....*President*
MAURICE CARROLL, '12.....*Class Vice-President*
ROGER J. HUTER, '40.....*Club Vice-President*
HARRY J. MEHRE, '22.....*Fund Vice-President*
JAMES E. ARMSTRONG, '25.....
.....*Executive Secretary*

Directors to 1963

MAURICE CARROLL, '12
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
3155 Arden Road, N.W.
Atlanta, Georgia

Directors to 1964

JOHN P. DEMPSEY, '49
Kidder, Peabody & Co.
123 Broad St., Philadelphia, Pennsylvania
PATRICK A. DOUGHERTY, '50
P. O. Box 5672
Minneapolis 17, Minnesota
WILLIAM H. FALLON, '37
100 Pelham Road
New Rochelle, New York
OLIVER H. HUNTER, '43
F.B.I., P. O. Box 23
New Castle, Pennsylvania

Directors to 1965

ALBERT D. CASTELLINI, '24
506 First National Bank Bldg.
Cincinnati, Ohio
PHILIP J. FACCENDA, '51
1510 Ogden
LaGrange, Illinois
PETER J. KERNAN, JR., '49
661 Washington Road
Grosse Pointe, Michigan
DAM J. WALSH, '25
P. O. Box 349
Portland, Maine

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

Chairmen of the 1962 Committees

WILLIAM MAHONEY.....*Executive*
ROGER HUTER.....*Club Activities*
MAURICE CARROLL.....*Class Activities*
JOHN DEMPSEY.....
.....*Alumni Fund, Foundation & Gifts*
PATRICK DOUGHERTY.....*Student Affairs*
JOHN DEMPSEY.....*Admissions*
PETER KERNAN.....*Placement & Job Counseling*
ADAM WALSH.....*Inter-Alumni Affairs*
OLIVER HUNTER.....*Public Relations*
ALBERT CASTELLINI.....*Religion & Citizenship*
MAURICE CARROLL AND ROGER HUTER.....
.....*Nominations*
PHILIP FACCENDA.....*Budget & Finance*
WILLIAM FALLON.....*Athletics*

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.

AT DEADLINE . . .

THE LAETARE MEDAL for 1962 will be presented to Dr. Francis J. Braceland of New Haven, Conn., chief psychiatrist at the Institute for Living and clinical professor of psychiatry at Yale University, according to an announcement by Father Hesburgh on April 1. Dr. Braceland is the eighth physician and first psychiatrist to receive the award, presented last year to President Kennedy. . . . UNIVERSAL NOTRE DAME NIGHT meetings were scheduled in April and May by more than 100 Notre Dame Clubs, with themes relating to the responsibilities of educated laymen as outlined in the encyclical letter *Mater et Magistra* by Pope John XXIII. . . . SPRING ON THE CAMPUS meant baseball, tennis, golf and a great variety of activities before the "Old-Timers" football game and Easter vacation; e.g.: Engineering Open House drew thousands to its respective auto and industrial shows in the new Stepan Center; the College Jazz Festival and the N.D. Debate Tournament brought talented representation from campuses across the land; Washington's Birthday, Mardi Gras, and other events, drawing such varied celebrities as Senator Barry Goldwater, comedian Bob Hope and maestro Duke Ellington, are described in the "Student Slant" column. . . . CHALLENGE CAMPAIGN approached 90% of the goal as gifts were announced of \$1 million from Laetare Medalist I. A. O'Shaughnessy (ILL.D. '47) and \$500,000 from former lecturer Frank Freimann, president of Magnavox Corp. Steel construction was "topped out" on the Memorial Library, while the Computer Center and Radiation Laboratory grew. . . . ALUMNI SECRETARY James Armstrong has been a man on the move since being named president-elect of the American Alumni Council in Miami Beach last July. Besides his usual excursions for speeches and meetings with Notre Dame Clubs and serving as master of ceremonies for the Challenge Rally telephone network last fall, Jim has made official appearances and major addresses at A.A.C. district conferences in Chicago, San Antonio, Tex., and Lake Tahoe, Nev.; represented the University (with publicist James Murphy) at the dedication of the new printing plant of the national weekly Our Sunday Visitor; attended A.A.C. board meetings in Washington, and scheduled N.D. board-class-club officer meetings for May in New York. After the annual wide-ranging Notre Dame Night circuit, May meetings and June Reunions, Jim will travel to Banff, Alberta, Canada, to be installed as president of the A.A.C. . . . MASS STIPENDS for alumni intentions in Masses celebrated on the campus can be sent to Rev. Ferdinand Brown, C.S.C., Superior, Corby Hall, Notre Dame, Indiana.

—J. L.

THE COVER shows Moreau Seminary's south wall with its new emblem, symbolic of the Sacrament of Holy Orders. A composition representing the Descent of the Holy Ghost at Pentecost, it was donated by prize-winning sculptor David Hayes, '53, (at left) in memory of his late father. See pp. 8-9.

(South Bend Tribune photos.)

NOTRE DAME ALUMNUS

CONTENT HIGHLIGHTS:

- 2: Editorial. Jim Armstrong
- 3: At Deadline. Miscellany
- 4-5: Football Tickets. Bob Cahill
- 6: Student Slant. Terry McCarthy
- 7: Theological Dynamism.
Rev. Robert Pelton, C.S.C.
- 8-9: Tongues of Fire.
Rev. Arthur Hope, C.S.C.
- 10: Law School. 1962 Conference
- 11: 1962 Reunions. Program Highlights
- 12-13: Man and the Moment.
Rev. Thomas O'Donnell, C.S.C.
- 14-47: Clubs. U.N.D. Night Previews
Classes. Statistics, Spotlights
Insert: Race Myth. William D'Antonio

Vol. 40, No. 2 • April-May, 1962

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

1962 SPACE CHALLENGE

(between the goal lines)

ALREADY ANOTHER year has rolled around. I'm sitting here in my private office—(and private is the word—I just measured it for kicks; it's 9x9½ feet, including a door in each of the four walls) wondering how to lead into the dust-dry subject of Alumni Ticket Information for the twenty-second year. It's a bleak, cold March Saturday afternoon, a far cry from the golden autumn days ahead. If we had a window to look out of, we could see the steelwork skeletons of the gigantic new library and the Computer Center already reaching into a gray sky immediately to the east. That lack of window is another facet of our privacy down here in the basement of Breen-Phillips, a residence hall where we were assigned to "temporary" quarters. Let's see—that was in August of 1939, but "only until we get the new Field House," the late, beloved Fr. "Pepper" O'Donnell said then. Our office is completely interior. No outside window or ventilation. But it has its compensations. We don't use the stairway any more; after twelve or fourteen hours a day down here in the fall, we just burrow our way to the surface. And along about 1948 people got so they didn't even notice my pointed face. But even the dampness is going for us—we've quite a profitable sideline, my secretary and I—we grow penicillin cultures on the walls and floor in the off season. And that Computer Center—that used to scare me. You know—automation will take over my job, etc., etc.; but cybernetic threats don't worry me any more. Remember two years ago when we used an IBM card as an application form for one of our games? Big deal . . . we discovered that only people named Watson got good seats. . . . ! And how about those computers nearly frying our friend John Glenn? It seems to me that any old machine that can't tell a retrorocket pack from a thermal heat shield . . . well, you just can't trust 'em. And so, speaking of Alumni Ticket Information. . . .

We hate to repeat all of this stuff every year to the older grads, but still we have about 1,200 new alumni going out into the cruel world in June,

each expecting that fifty-yard-line seat that you gave up on long ago. The least we can do is disillusion them quickly. So here it is again:

1. Contributors to the Nineteenth Annual Alumni Fund in 1961, religious and honorary degree holders, plus the June Class of 1962, are eligible for advance sale order forms for the 1962 football season. **NOW HEAR THIS:** A contribution recorded **SINCE** January 1, 1962, affords ticket priority for 1963, but **NOT** for this current year of 1962. Many alumni send in a year-end donation which does not reach Foundation books until after the new year; and so their address plate is skipped for advance sale envelopes. Try to think back, and if this picture fits you, then tell the Alumni Office **NOW** to credit you for a 1961 contribution.

2. Alumni Advance Sale opens June 20, closes July 16. Any order filed after that date, regardless of the category of order form used, will receive general use treatment. Nor is an order filed before July 16 guaranteed a preferred location (see Paragraph 4).

3. The "Alumni Advance Sale" order form carries this designation in bold type on its face for ready identification. Eligible alumni should receive these

BOB CAHILL, '34
Athletic Ticket Manager

just prior to June 20. If you haven't, and you're certain of your eligibility, notify the Ticket Manager at once. Our envelopes are addressed by the Alumni Association, but filled and mailed by the Ticket Office. Omissions are usually caused by address changes, so if your address differs from that used for this issue of the **ALUMNUS**, forward that change **AT ONCE** to the Alumni Office. Envelopes are addressed in May, and changes after May 10 are difficult.

4. Advance Sale forms are limited to two tickets per game, are not transferable, will be honored until July 16 or until the ticket supply is exhausted. **SEATS ARE ALLOTTED IN ACCORDANCE WITH DATE RECEIVED**, modified only as follows: Orders arriving **BEFORE** opening day (June 20) are integrated at random with those received on June 20. Then, at close of business June 20, all applications received at that point are thoroughly shuffled, **DRAWN BY LOT AND ASSIGNED A SEQUENCE NUMBER** to establish the order of seat assignment for each game for all orders on hand opening day. Since three or four thousand orders for each of the more popular games will arrive for processing on June 20 (accounting for six or eight thousand tickets), obviously even a first-day order for such games could be on the fifty or beyond the goal line, **DEPENDING ON THE LUCK OF THE DRAW**. This is the answer to the alumnus' question as to why, although he ordered for all games on the very first day, he may receive fine seats for one game, poor ones for another (or fine seats for all; or poor seats for all). After Monogram and Season ticket (more about Season tickets below) orders are satisfied, **ONLY 4,000 TICKETS ARE AVAILABLE BETWEEN THE GOAL AND FIFTY IN THE ALUMNI SECTION**. Hence, for the more popular games, it is readily seen that a first-day order could fare poorly; and an alumnus waiting to file his order until July 1 or after can look for nothing but seats behind the north goal (please look at the diagram). Games away from home (Navy at Philadelphia excepted) present even more seating problems because of the normally small allotment available to the visiting team in proportion to the geographical balance of our following.

5. General Use ticket applications

are mailed annually to ALL alumni the latter part of July, prior to the August 1 opening of public sale. While it is possible that Advance Sale described above could claim our entire ticket supply, as of now we feel there will be public sale for all games. General Use forms are transferable and usually valid for unlimited quantity of tickets. The contributing alumnus who has already used his Advance Sale form for two tickets may place additional orders via the General form. Moreover, the General Use form is a convenient reminder to the noncontributing alumnus that tickets are available. These General forms carry no locational preference, for all such orders are filled *after* Advance Sale purchases.

6. Public sale opens annually on August 1. The Ticket Committee will be glad to send public order forms to any addressee upon request as long as tickets are available.

7. Alumni Clubs planning on a block of tickets for an excursion must file a request with the Ticket Manager BY JUNE 20. Final action on block orders may not be taken until individual sale closes July 16, and then only if sufficient tickets remain. However, a tentative reservation will be made and an Alumni Club will be given preference in case of short supply. For some games no groups EXCEPT Alumni Clubs may be considered. But as to seat locations for groups, the following is positive: **BLOCK ORDERS ARE FILLED FROM SEATS REMAIN-**

ING AFTER ALL INDIVIDUAL ORDERS HAVE BEEN ASSIGNED. THIS PERMITS ONLY END ZONE SEATS, INVARIABLY.

8. Alumni Clubs frequently ask for two or more seats in "choice location" for raffle or fund-raising awards. Because of the problems described in Paragraph 4, unless a Club member (or members) surrenders his Advance Sale privilege for the game desired, tickets for prizes must be of the general sale variety.

THE SEASON TICKET SITUATION

Each year, many alumni inquire as to whether it is to their advantage to use Alumni Advance order blanks, game by game, or buy a Season Ticket, which admits to all of the home games. The answer depends on what the alumnus wants. If two tickets meet his needs, then he should use his Alumni Advance privilege. Although this privilege doesn't guarantee preferred location (again see Paragraph 4), still the opportunity is there. With the Season Ticket there is no alumni preference, and only end zone seats are available. It is renewable automatically each May 1, however, with no quantity limit. If location is not paramount, an alumnus may assure himself of any quantity of tickets for each game renewable each year via the Season Ticket plan. Alumni might presume, after looking over the stadium diagram, that the Season Ticket locations shown in the alumni sections (Sections 8 and 9) are held by, and available to, alumni

1962 FOOTBALL SCHEDULE

September 29	Oklahoma at Norman
October 6	PURDUE AT NOTRE DAME
October 13	Wisconsin at Madison
October 20	MICHIGAN STATE AT NOTRE DAME
October 27	Northwestern at Evanston
November 3	Navy at Philadelphia
November 10	PITTSBURGH AT NOTRE DAME
November 17	NORTH CAROLINA AT NOTRE DAME
November 24	IOWA AT NOTRE DAME
December 1	Southern California at Los Angeles

only. Such is not the case. These Season Tickets were available to anyone prior to 1943, when the alumni section was more than adequate. Because of the renewal feature of Season Tickets, removal of these patrons from alumni sections is a slow process. However, we have not sold any Season Tickets in Sections 8 and 9 SINCE 1942. The Season Ticket sale opens annually on May 1 and we shall be glad to send complete information upon request.

The seating problem for our games has not been eased by the temporary decline of our varsity as a major winner. This is due to your admirable loyalty, the thousands of friends who will always follow Notre Dame, and of course the dissidents who enjoy seeing the once-mighty humbled. Perhaps the latter should have their inning, but let's hope we get the side out soon. And remember—to reach the point whereby everyone attending a game in Notre Dame Stadium occupies a sideline seat, only 20,000 would be there, including our 6,000 students. So who wants that kind of Utopia? Not the Ticket Manager! I'll continue to field the complaints, any time. And if you've read this far . . . we were only semiserious at the beginning—about our office space. We could have scrounged better accommodations, but we prefer to stay here in solitary, wait for the new Field House, and continue that proud old Notre Dame tradition of griping! See you this fall. . .

TIME MAGAZINE's cover article (Feb. 9, 1962) bestowed recognition upon Fr. Hesburgh's many public services for our country and the Church. This tribute to Notre Dame's president and to the animation of higher learning at the University, unveiled a proud public image of achievement.

Some allusions in this article, however, give cause for clarification, especially for whomsoever's interests are closest to Notre Dame's hope for unexcelled Christian education. Outstanding among points of further discussion is the controverted position of theology at Notre Dame, for upon the quality and magnetism of theology as queen of the sciences rests the final significance of any Catholic university such as Notre Dame is dedicated to create.

The article in *Time* represented a general statement about deficiencies in the past and a possibly too sanguine view of the future. Let us consider more closely the facts.

Since the time of the Reformation, Catholic wisdom has seldom seemed relevant to university theology. Universities and Catholic theologians have not walked arm in arm. Theology has been generally relegated to professional training for future priests. Because of such a divorce between Catholic theology and a university environment, many are convinced that the science has not developed as it might.

Compounded with this regrettable estrangement is the historical confusion occasioned by the heresy of Modernism early in this century. The Church emphasized that the affirmation of supernatural faith cannot depend exclusively upon profane science. In confronting Modernism a strategic withdrawal was deemed necessary at that time. Since then we Catholics have been too hesitant to move away from the cloud of that danger. (Recent Catholic-Protestant private dialogues, in which Notre Dame professors are active, are perhaps the herald of a brighter day.)

As part of the nineteenth-century historical milieu, Notre Dame suffered this ghetto isolation. The University always had men of real vision and interest in the Church, nonetheless. In many cases the religious formation of the students at Notre Dame was carried on pastorally and personally by priests of the calibre of the late Cardinal O'Hara. Intensely concerned about the spiritual life of their students, the approach of the Holy Cross religious was in terms of what they honestly judged best within circumstances of that time.

In the early years there were men who were first-rate teachers of religion. Yet this

was by accident rather than design. That religion was a classroom subject at the University from the beginning is correct, but not until 1920 was it given a regular place in the curriculum. From that time forward faculty were assigned to teach religion along with their other classes. The pattern at Notre Dame was not particularly different from that of other schools with the same historical background.

Shortly after the second World War when the young Father Hesburgh returned to Notre Dame with his doctorate in theology, he was assigned to head the Department of Religion. There were then almost no full-time teachers of religion. Father Hesburgh and others, such as Father Sheedy, Father Simonitsch, et. al., saw the need for tighter organization, teacher training, and the writing of university texts. This challenge they met with vigor, and their influence within the department was to extend for many years. In comparison with the vast majority of Catholic colleges of that time, Notre Dame had taken a truly forward step. However, the task was just beginning.

In a broader theological pattern the Notre Dame vision was part of a theological renaissance which began in the forties. In this era it was the encyclical "Divino Afflante Spiritu" (1943) which gave a tremendous impetus to the modern Catholic scriptural movement. The magnificent scriptural developments coming out of this movement are strongly influencing theology at Notre Dame today.

During these same years the liturgical movement was gathering momentum. The late Father Michael Mathis, C.S.C., a renowned liturgiologist, established a Center of Graduate Liturgical Studies at Notre Dame which continues to draw scholars and students from various countries. The University developed this program to the point where it is now considered "one of the outstanding instances of American Catholic academic excellence" (*Worship*, March: 1962, p. 282). Father D. James Sullivan, C.S.C., is entrusted with the direction of the Liturgy Program, which is administered by the Theology Department.

On the undergraduate level there have also been extensive, yet fruitful revisions in the curriculum. Experimental pains are still being felt, but results are emerging. A sound honors program in theology has been initiated for our best undergraduates. We are also correlating our courses more specifically with the best of contemporary literature.

For advanced students we presently offer during the year a Graduate Program in

REV. ROBERT S. PELTON, C.S.C., '45
Head, Department of Theology

Theology at the University. It considers Christianity in terms of living historical insights. This represents a fresh approach to Catholic theology in the United States. Now, during the second year of this program, there are a number of laymen enrolled. Since its inception, two Danforth scholars have chosen Notre Dame as the university for their advanced studies.

The Summer Graduate Program in Theology is proving to be one of the strongest centers for the training of teachers in Sacred Doctrine. Last year in both theology and liturgy there were more than two hundred graduate students enrolled at the University.

In August the first of six yearly Institutes for Local Religious Superiors will take place. The theme—The Theology of the Apostolate—has been carefully developed after consultation with the Sister Formation Conference and the Conference of Major Superiors for Women. Already over one thousand applications have been received.

Many other examples could be given indicating a serious theological attitude at Notre Dame. In the current semester, of the twenty-seven faculty members teaching courses in the department, sixteen hold the doctorate or its equivalent. (This is quite different from 1946, when only one man had earned the doctorate.) One of our faculty members is president of the American Catholic Mariological Society. Another is on the national board of directors for the Catholic College Teachers of Sacred Doctrine. A third is a member of the national directorate for the Liturgical Commission. A fourth is the president of Fides Publishers.

We may say without hesitation that real dedication is being given to the dynamics of a modern Christian theology at Notre Dame. The *Time* reference has given us an occasion to state this. We would also hope that the *Time* article will provide the incentive for an even more vigorous commitment to our serious obligation.

Theological Dynamism At Notre Dame

By Terry McCarthy
Secretary, Notre Dame
Class of 1962

The Student Slant

IN AN ATMOSPHERE which included the failure of IBM registration [human rather than mechanical error] was blamed for the breakdown. Ed.] along with the continued advance of the future library, students embarked into second semester. A small minority were like the IBM registration, while the vast majority continue in our academic community. To supplement the intellectualism of the classroom there were many high lights among the activities scheduled. These will be of concern in our "slant" for today.

This semester would feature Washington Day Exercises which included Bob Hope as the recipient of the Patriotism Award, the Notre Dame Mardi Gras, the Marriage Institute and the various class formals.

On January 9, 1962, Senator Barry Goldwater of Arizona was on campus. The context of his address was the "struggle between Communism and the West" and how every American has a real and important part in this struggle. The Senator contended that this conflict could be expressed on theological terms, because Communism regards man as a thing, a "belly to be filled," while Western philosophy holds man as an immortal essence. An overflow audience showed their appreciation by giving Senator Goldwater a standing ovation at the conclusion of his talk.

The annual Washington Day Exercises were commenced with the Memorial Mass celebrated in Sacred Heart Church in honor of all Notre Dame men who died while engaged in the service of their country. As a part of these exercises, Bob Hope journeyed to Notre Dame on February 27th to receive the seventh annual Patriotism Award. The senior class feels that Mr. Hope exemplifies the American ideals of justice, personal integrity and service to country and has displayed himself most worthy of this award. In his gag-filled acceptance he conveyed some of the pride he feels in having logged more than 2,000,000 miles entertaining American servicemen since World War II.

The New Orleans Mardi Gras spirit hit the campus from March 2 to 6.

The Notre Dame Mardi Gras, which is considered the third largest college week end in the country, began with a ball featuring the music of Duke Ellington. The week end continued with games of chance and fun, with the final day culminating in the picking of prize winners. The two big prizes were a new Cadillac for the grand winner and a student prize of a new Corvette!

With the coming of Lent the seniors have had the opportunity to attend the Marriage Institute. The nuptial lectures can substitute for the Pre-Cana Conferences, which are primarily to prepare Catholics for their duties and obligations encountered in marriage. These lectures are highly popular among students and are always well attended.

Perhaps we should turn to what could be called "special notices." It was with a certain amount of pride that students looked upon the February 9th issue of *Time* magazine. The cover featured Rev. Theodore Martin Hesburgh, C.S.C., our University's president. The article under "Education" touched on Father Hesburgh, the Library, the Radiation Project and the

rapid rise in University prestige to keynote a survey of Catholic higher education. However, some students question the broad objective nature of the article and feel that a more subject-centered treatment would have given a better conception of Notre Dame as a University.

News affecting the students most intimately is the Stay Hall method of residence, which will begin a trial period next year. This measure passed a campus-wide referendum by a slim majority. The plan will operate on a "flow diagram," with options contingent on vacancies created by upperclassmen. More precise details will be given at a later date, probably by my successor.

On the athletic side of the picture we take note of the many students who have undergone rigid physical training for the March Bengal Bouts. Dominick "Nappy" Napolitano, '32, began his thirty-first year as the supervisor of the boxing technique taught and fostered in students. They vied for the championships in bouts held March 23rd. Moving from one contact sport to another we find that spring football drills have begun in preparation for the "Old-Timers Game." Captain-elect Mike Lind, the bruising fullback from Chicago, will lead the 1962 "Fighting Irish" against the old-timers on April 14, 1962.

That concludes the campus slant for now! Look for my first "alumni slant" in July.

RADIATION LABORATORY, under construction this spring, was underwritten by the U.S. Atomic Energy Commission as a center for a research organization investigating the chemical and physical effects of radiation on matter. It will stand on a new east quadrangle in the shadow of the 13-story Memorial Library, also under construction.

A YOUNG NOTRE DAME sculptor, Dave Hayes, '53, has contributed a wonderful copper-sculpture group for the outside wall of Moreau Seminary. Overlooking the lake, these numerous—fourteen, I believe—green-colored, wing-shaped “abstractions” represent the Descent of the Holy Ghost at Pentecost. Seen from across the lake, they resemble the outline of one dove. Hayes discussed with Father Lauck the design he had in mind, and they decided that the accomplished figure should be the one. From the picture, you can get an idea of the size and position of these copper-sculptured objects.

Hayes is another among the numerous father-son graduates of Notre Dame. Father Matthew Walsh told me the story of the first Dave Hayes recently. I think it would be of interest to all of you. The father of the sculptor, himself a Dave Hayes, came to Notre Dame before World War I. Father John W. Cavanaugh was president, and Father Walsh, vice-president. In those days—the school was small—the president saw and talked to all newcomers.

The day was busy. Everything centered around the Main Building. The boys got their classes in one office; they paid their bills in another; and finally, there was the president to see!

Father Walsh recalls that he was sitting in his office—right across from the President's Office—and there came a healthy pounding at his door. He called “Come in,” and he was face to face with a rather worn-looking young fellow, who stuck out his hand and said abruptly: “Dave Hayes, Father.” They chatted awhile, and Father Walsh began remembering something he had seen in the newspapers shortly before; it was a picture illustrating how Eastern colleges got their athletes: it showed a woman on a porch, saying to a group of high-collared, hard-hat-covered men: “You got one of my boys for Harvard; another went to Yale; and still another went to Dartmouth. Dave, here, I'm going to save for something else.”

These few moments Father Walsh had been wondering if this Dave could be the one pictured in the paper.

By

REV. ARTHUR J. HOPE, C.S.C., '20
University Historian and Editor of the
Holy Cross Fathers (Indiana) Province
Review, from which this article
is adapted.

“Did you have a brother who went to Harvard?”

“Yes.”

“Another who attended Yale?”

“Yes.”

“And another who went to Dartmouth?”

“Yes. . . . Why did you ask?”

“Because I saw your picture in the paper.”

After some few words more, Father Walsh asked him if he had signed up yet. “No, I have not.”

“How did you get out here?”

“Well,” said Dave after some slight hesitation, “I had no money, so I rode the rods. . . . I guess I look it!”

* * *

Father Walsh was captivated by young Hayes. He told the story to Father Cavanaugh. The president, when he met the young fellow, was very much taken with the young man's story. He offered to give Hayes free tuition at Notre Dame if he, Hayes, could find some way of taking care of his meals and his room.

Later on, Father Walsh heard the story from Dave. He had gone around South Bend looking for a place to work for his meals. He landed at the cigar store, well known by old Notre Dame men—Hulley and Mike's. Dave talked to Hulley about his predicament. He told him of what Father Cavanaugh was going to do for him, and Hulley offered him his meals if he would wash the dishes every day. It was agreed.

Now to get a room. Dave went to what was known then as the Indiana Club (not the swank place of today), and he finally arranged for a bed in the basement if he would sweep the place out daily.

Now he was fixed. He reported so to Father Walsh.

* * *

In those days, there was a wealthy fellow from Iowa who had two sons at Notre Dame. One of them was not as mentally alert as might be hoped. But it was one of those things: the boy had to be kept away from home, interested in physical things like boxing, racing, skating and the like. His father was willing to pay for some student who would interest himself in his handicapped son. Dave was selected. Every month the father sent him twenty dollars to pay for the service.

In the meantime, Hayes went out for football. He became acquainted with Rockne, and played a bit on the Freshman team.

Then war broke out—1917. Dave disappeared. Only later did Father Walsh learn that he had enlisted.

Father Walsh himself went to war, as a chaplain, of course. But when he was in France, he heard a doctor—Jesse Ross, a Notre Dame man—tell the story about a fellow who had been wounded on the field.

Sculptor Son Honors His Famous Father in

IN MEMORIAM

DAVID V. HAYES, '21

1898 - 1956

Tongues of Fire

REV. ANTHONY LAUCK, C.S.C., art department head and an early mentor, inspects Moreau Seminary sculpture, The Descent of Holy Ghost at Pentecost, by David Hayes, '53, in memory of his father. The sculptor, whose welded work was shown in “Poet with a Blowtorch” (Year End, 1960), was awarded Fulbright and Guggenheim fellowships for two years' study in Europe and lives near Paris with wife Julia, sons David and Brian.

Conception to Completion: Evolution of a Memorial

FORGED METAL "TONGUES" were lowered on ropes from the Seminary roof and fixed in place with wooden pegs

THEN BOLTED in position on a wall facing St. Joseph's Lake and visible from the campus side.

It was at night. The wounded soldier kept calling out: "Where are all the Notre Dame men? Where are the Notre Dame men?"

He was brought in for surgery. He was pretty badly banged up. Doctor Ross, hearing him (in his delirium) calling for Notre Dame men, said to him: "I'm a Notre Dame man!" And immediately Dave Hayes recovered his senses.

It was a long time, however, before he was able to return to Notre Dame. In the meantime, Rockne had taken charge of the team, and had written to Dave that Notre

Dame would have a pretty good outfit in the fall. Dave answered: "Maybe I'm in poor shape now, but when the whistle blows, I'll be in there plowing away!"

When Dave showed up on the campus, he was on crutches. But he did get out for football, and made a wonderful record as an end. In the meantime, he began to look more "prosperous," entered the law college, kept up his work for the poor retarded fellow from Iowa, was universally liked.

Then came graduation in 1921. Dave's name came up as a winner of a gold watch

ROUGH MODEL, one of several studies made for the final semi-abstract, recalls St. Luke (in Acts, 2:3): "And there appeared to them parted tongues as of fire." From a distance the "tongues" combine to form the shape of a dove, another symbol for God the Holy Spirit. The Third Person of the Blessed Trinity, imparted to Holy Cross priests at ordination, informs the celebrated "Spirit of Notre Dame" of which the late Dave Hayes was a great embodiment. Submitted last summer, the model was approved and a final version was shaped in sheet copper and given its green patina in Hayes' Connecticut studio.

for the excellence of his record. Father Walsh looked forward to a good talk with him before leaving. Dave didn't show up that day. Instead, he came a day later, "just to have more time for a good conversation before I leave."

There was a reference to Dave's arrival at Notre Dame, a dingy and tired boy; his hard work trying to keep himself in food and shelter; the generosity of Fatheravanaugh and Father Burns; his success in his classes.

"Now, what?" asked the vice-president.

"I'm going back to Hartford and see what I can find. First, though, there's this." Hayes reached into his pocket and pulled out a number of twenty dollar bills. "I want to give this for the alumni fund."

Father Walsh was hesitant. He knew how hard the boy had worked and how little he had. "What are you going to do for money?" . . . There was a smile on the face of the boy. He put both hands in his side-pockets, pulled them out empty—he had done that same thing years before in Father Walsh's room when he had first come from Hartford.

"I came here empty handed. I'll go back the same way. I'll find something, don't worry!"

* * *

The story of Dave Hayes and his wonderful Notre Dame spirit is worth recording. He went back to Connecticut, began working in law, did very well, financially, socially and spiritually. He married happily; sent both boys to college and his girl, too.

When he died, November 14, 1956, Father Walsh went on to the funeral. The goodness, the likeableness of Dave Hayes, was manifested in the great crowd of Notre Dame men who came for his requiem.

I think the story is worth recalling. One understands now why his son, Dave the young sculptor, wants his father's name remembered at Our Lady's school. The "Tongues of Fire," so vividly illustrated on the wall of Moreau Seminary, will serve to remind us of what a great Notre Dame man can be like.

News of the NOTRE DAME LAW SCHOOL

FACULTY

In a recent issue of the Polish review *Państwo i Prawo* (State and Law) there is an article by Professor Seidler, President of the Maria Curie-Skłodowska University in Lublin, about natural law in the United States. Notre Dame is mentioned, and there are references to the writings of Professors Barrett and Chroust and Dean O'Meara.

Professor Thomas F. Broden, Jr. has been appointed to the South Bend Fair Employment Practices Commission.

Professor W. J. Wagner has been invited to be a member of the board of editors of a new review of comparative law, the first issue of which will appear in Cairo next October. It will be published in English and French.

Professor Robert E. Rodes, Jr. has an original approach to the church-state problem, that is, by way of legal history. His hypothesis is that the Church of England, being a loose federation of diverse creeds, may fairly be compared to the unfederated diversity of creeds in this country; and, accordingly, that the relationship in England between church and state should afford insights of value to us in the United States. He spent 1960-61 at Oxford University in England, working on this subject as the holder of a Ford Foundation Law Faculty Fellowship. Three public lectures, the first fruit of that year at Oxford, were delivered in February in the Rockne Memorial Lounge.

Professor John T. Noonan, Jr., Editor of the *Natural Law Forum*, read a paper on "Morality as a Model for International Law," at a recent meeting of the American Society for Legal History in Washington, D. C.

Professor Noonan lectured in November at New York University Law School on "The History of the Privilege Against Self-Incrimination," and in March spoke at Newton College of the Sacred Heart on "The Concept of Law." He has scheduled lectures at Barnard College and the University of Chicago in April.

To: Members of the Notre Dame Law Association

Subject: Campus Conference, "The Trial Lawyer," June 6-7-8

THE NOTRE DAME LAW ASSOCIATION has scheduled a Lawyers' Conference for June 6th, 7th and 8th this year. The topic will be "THE TRIAL LAWYER — 1962." Attorneys from the fifty states of the Union are expected to attend. The Conference will bring to Notre Dame some of the most outstanding trial lawyers in the United States. The list of panelists includes such outstanding lawyers as EMILE ZOLA BERMAN of the New York Bar, famous defense counsel in the Marine death march case several years ago; EDWARD BENNETT WILLIAMS of Washington, D.C., prominent criminal lawyer; JOSEPH L. ALIOTO, anti-trust specialist of San Francisco, California, and counsel recently engaged in the DuPont stock case; JOHN PAUL STEVENS, Chicago anti-trust specialist; LEON JAWORSKI of Houston, Texas, former chief U.S. prosecutor in European war crimes trials. The program will include participation by the Chief Judge of the New York Court of Appeals and prominent Federal Judges. It will be divided into four panels and will give particular attention to the problem of preparing and trying cases in the criminal courts, anti-trust actions, negligence trials, and presentation of proof before administrative agencies.

The Conference is planned to coincide with the reunion week end. It will open with dinner on Wednesday evening in the Morris Inn, and will conclude at lunch on Friday, June 8th, so as to permit the 5-year reunion men to join their class activities at that time. Arrangements are being made to house lawyers attending the Conference on the Campus. Approximately 250 lawyers are expected to attend this outstanding seminar. The Attorney General of the United States was invited to address the Conference on Thursday evening, June 7th. Since he regretfully declined, an invitation has been extended to his associate, Supreme Court Justice-designate BYRON "WHIZZER" WHITE.

Alumni and friends of the University who are practicing law or who are otherwise interested in the law, may enroll now by addressing a note to DEAN JOSEPH O'MEARA, Notre Dame Law School, Notre Dame, Indiana. A fee of \$50.00 will be charged for the 3-day Conference. This will include dinner on Wednesday evening, housing, and two luncheons. The golf course and pool of the University will be available to the participants of the Conference for after hours recreation.

The Law School Association is planning to record portions of the Trial Lawyers Conference on film to be used in its national recruitment program.

Very truly yours,

William B. Lawless

President, Notre Dame
Law Association.

NOTRE DAME CLASS REUNION WEEK END

JUNE 8 - 9 - 10, 1962

FRIDAY, JUNE 8

GENERAL REGISTRATION — Law Building

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

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

CLASS REGISTRATION AND ROOM

Registration will be in the halls as listed:

HEADQUARTERS:

Class of 1912	Alumni Hall
Class of 1917	Alumni Hall
Class of 1922	Alumni Hall
Class of 1927	Alumni Hall
Class of 1932	Howard Hall
Class of 1937	Lyons Hall
Class of 1942	Morrissey Hall
Class of 1947	Dillon Hall
Class of 1952	Morrissey Hall
Class of 1957	Dillon Hall

CLASS EVENTS:

Scheduled on Friday Night

(Tentative Locations)

- 1912 Golden Jubilee Class, Dinner, Golfers' Lounge,
Morris Inn
- 1917 Class Dinner, B. J. Voll Residence
- 1921 Class Dinner, Private Dining Room, Morris Inn
- 1927 Class Dinner, Mahogany Room, Morris Inn
- 1932 Class Dinner, Private Dining Room, Morris Inn
- 1937 Silver Jubilee Class Dinner, North Dining Hall
- 1942 Class Dinner, North Dining Hall
- 1947 Class Dinner, North Dining Hall
- 1952 Class Dinner, North Dining Hall
- 1957 Class Buffet, Dillon Court

Week
End

GOLF TOURNAMENT

***Begins FRIDAY**

LAW ASSOCIATION CONFERENCE

"THE TRIAL LAWYER — 1962"

Wednesday, June 6, to Friday, June 8

SPECIAL MONOGRAM GOLF DAY*

(Monogram Club Only)

Thursday, June 7 (all day)

MONOGRAM CLUB HEADQUARTERS

ALUMNI HALL

MONOGRAM CLUB COCKTAIL PARTY, DINNER, ANNUAL MEETING

6:30 p.m., Thursday — Morris Inn

*Golf Course Regulations specify long trousers

SATURDAY, JUNE 9

CLASS MASSES — Hall Chapels

CLASS PICTURES — Library

GOLF TOURNAMENT* — All Day

PRESIDENT'S LUNCHEON — 25-Year Class

BOX LUNCHEES for other Reunion Classes

TOURS of the New Campus — All Day

EDUCATION FOR RESPONSIBILITY

11 A.M. TO 4 P.M.

Varied Lectures and Open Houses in the Colleges
Law Association Reception

ANNUAL ALUMNI BANQUET

SATURDAY EVENING, North Dining Hall

SUNDAY, JUNE 10

ANNUAL ALUMNI MASS

TWO ACTIVITIES at Camp Sebaik, in addition to the religious observances to be expected in a camp conducted by the Holy Cross Fathers, are shown: in the foreground, skilled instruction in handicraft; in the background, water sports, typified by a water skier gliding past the window across clear 14-mile expanse of Lake Sebago.

In Maine 'C. S. C.' Stands for

Camp Sebaik Camper

Any Notre Dame alumnus, traveling or vacationing in the Sebago Lake Region of Maine during the summer camping season, if he has a sharp eye, may spot the familiar "C.S.C." insignia of the Holy Cross Fathers on a number of camp uniforms. If so, he will know that he is in the vicinity of Camp Sebaik, the boys' camp established by the Holy Cross Fathers of the Eastern Province in 1960, and about to begin its third year of operation this coming summer of 1962.

The Director of Camp Sebaik is Rev. Joseph A. Hanna, C.S.C., '35. He is ably assisted by Rev. Frank A. Toste, C.S.C., and the hand-picked camping talents of Holy Cross brothers and seminarians, all qualified to carry out a full program of camping activities — archery, arts and crafts, baseball, basketball, canoeing, fishing, hikes, nature study, pioneer camping, riflery, swimming, tennis, water-skiing, and weight-lifting.

Camp Sebaik is located on the west shore of fourteen-mile long Sebago Lake, the tenth largest natural lake in the United States. Thirty miles

equidistant from the Atlantic Ocean at Portland, Maine, and the White Mountains of New Hampshire, the camp is topographically ideal for every camping experience a boy could wish. Sons of Notre Dame alumni Bob Devine, '34, and Clay Johnson, '36, have already found their way to Camp Sebaik from Connecticut and New York, and there are assurances that other Eastern areas and the State of Ohio will be represented at the camp this coming summer.

During the formative years, seven to fifteen (the age-limits of the campers) when young boys are coming alive to the realities of nature and grace, Camp Sebaik offers an ideal combination of the natural and the supernatural in camping. This camp is another traditional evidence of the Holy Cross Fathers' concern in behalf of the apostolate of youth, especially in the important and ever-growing field of American and Catholic camping.

For further information about Camp Sebaik, please contact: Rev. Joseph A. Hanna, C.S.C., 835 Clinton Avenue, Bridgeport, Conn.

MANY VISITORS who come to Notre Dame are greatly impressed by the beauty of Sacred Heart Church. From the outside, and at first glance, the church is like any other church that has not gone modern. You know exactly what it is when you see it. The steeple edges its way up against the clouds and the cross on top is visible for miles. I'm going to give some historical facts and architectural figures so you will know more about your campus even though you have been away from it.

Vital Statistics

The church of the Sacred Heart is built in the form of a Latin cross — 275 feet long and 114 feet wide at the transept. The foundations were laid on the Feast of the Immaculate Conception, in 1870. Archbishop Purcell of Cincinnati, on May 31, 1871, blessed the cornerstone. The period of construction was slow. The steeple was not added until 1893, but a large portion of the church was ready in 1875 when Father Granger celebrated Mass in it. The consecration of the church was on August 15, 1888, and was performed by Bishop Joseph Dwenger of Fort Wayne. The church includes a chancel and seven apsidal chapels and houses twenty-two chapels.

The Windows and Altar

The stained glass windows are one of the chief glories of the church. The remarkable mosaics of glowing colors were designed, and the making was supervised, by the Carmelite nuns of Le Mans, France. There are 42 large windows containing 114 life-size pictures and 106 small ones. Each of those in the body of the church, which were installed in 1873, is divided into five compartments. Four of these contain life size figures of virgins, martyrs and confessors surmounting a miniature of some scene in the life of the saint. At the top of the windows a fifth section presents a scene from the Old Testament. The largest and most beautiful are at the ends of the transept . . . the one above the east door is "The Descent of the Holy Ghost," and the other "The Death of the Blessed Virgin."

The main altar is from the church of St. Etienne in Beauvais, France. The altar had been sent to Philadelphia for the Centennial Exposition. It was there that Father Sorin purchased it. The altar's carvings (and I hope to write

of these at another time) represent a symbolism as perfect as that of the great artisans of the Middle Ages, tell the story of the 21st chapter of the Apocalypse. Under this high altar rests a box containing relics of the body of St. Phileas which were removed from the cemetery of St. Callistus in Rome (with the permission of the Pope). Also under the main altar is the relic of the head of a martyr soldier of the Theban Legion obtained from Cologne through Mother Angela, C.S.C., in 1877. More about the altar and the altars later. Now a few words about the Tabernacle. I quote from the *Scholastic* of November, 1873:

"It is indeed gratifying to see the real spirit of Faith which prompts many a generous soul around us. It was only the other day that a gentle call was

MAN and the MOMENT

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

faith, with the best sentiments of their hearts and those of their children forever.

"Nor is this subject of a new Tabernacle irrelevant of our general scope, the honor of the Mother of God. We are building here a temple to be

more beautiful, what of it, if there was no altar in it where to offer the Holy Sacrifice, no 'Tabernacle where God would reside with the sons of men. St. Paul's in London is a large church the next in the world in dimension after St. Peter's in Rome; and yet the most ordinary and modest Catholic Church is infinitely superior to it, because of its Tabernacle that makes it 'the House of God.'"

Old Father Sorin was very much a fund-raiser. And people, then as now wanted to know the price of things And with reason. It is natural to ask Father Sorin, the man for that moment must have had books on fund-raising hidden in his beard. Next time I'll tell you how he answered a question or how much the new Tabernacle would cost.

Meanwhile Back on the Campus . . .

Sacred Heart Church Revisited:

Part Two of an Interrupted Series

made among our Catholic friends to aid in procuring a beautiful Tabernacle, and already over eight hundred dollars have been subscribed. Surely there can be no spirit of ostentation in the bright opening of this list; for after a few months of exhibition in the University parlor, where visitors will have an opportunity to examine the new Tabernacle at leisure, and to see the names of the donors engraved on the gold plates, these names shall be forever withdrawn from public gaze, 'and hidden, as it were, in the face of the Lord,' and yet everyone wants his name written there, even though it never should be known but to God. We congratulate those pious friends whose faith alone raises their minds above all human considerations, and shows by deeds that the 'mystery of faith,' so generally denied or so weakly believed by many in our land, has a strong hold even on the hearts of those whose sentiments are revealed in their ready subscriptions; for we cannot view the occasion in any other light than in that of a test of faith. May their names be registered at the same time in the Book of Life; and while the Tabernacle retains their faithful names, may it retain also their practical

dedicated to Our Lady of the Sacred Heart. We expect to see it an acknowledged monument; but were it ten times

DR. WILLIAM LEE NEFF, '29, M.A. '33, (right) and co-author Mabel Planer present the first copy of their history text, "Freedom Under Law," to North Dakota's Governor William L. Grey (center) at his office in the State Capitol, Bismarck, in February.

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 Philopatrin Club.

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

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

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

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

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

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

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

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

Clubs

Akron

On December 8th, a memorial Mass for the deceased Akron Alumni was held in St. Mary's Church. Following the evening Mass we, with our wives, met for dinner at Iacomini's restaurant. On December 30th, the annual Scholarship Ball was held at the Portage Country Club. **DAN MOTZ**, '54, was chairman.

At the Board of Directors' meeting February 8th, **JOE WEIBLE**, '56, was selected to head the Scholarship Committee. Plans are now under way to make this scholarship available for a boy entering in September, 1963. Plans are now under way also for Universal Notre Dame Night — further word will be sent out in the mail.

—**WM. I. LAMMERS**, '53, Secy.

Baltimore

On February 17 the Baltimore Club sponsored its first Annual Scholarship Ball, held at the Towson National Guard Armory, opposite the Baltimore County Courthouse, with music furnished by Bill Maisel and his orchestra. Admission included appetizers and refreshments, and all proceeds went to the Club's Scholarship Fund. Chairman **BILL KEARY** was assisted by **DON GAYHARDT**, **GREG HALPIN**, **BILL HARTMAN**, **FRANK MURPHY**, **JIM MURRAY**, **JIM MUTSCHELLER**, and **BILL RYAN**.

The wives of all members were invited to an Alumni Wives' Luncheon on January 24 at Bernie Lee's Penn Hotel in Towson.

Berkshire County

Coach **JOHN JORDAN** of the Notre Dame basketball team will be a guest of the N.D. Club of the Berkshires on Saturday, April 28, for Universal Notre Dame Night. Members, parents, students and guests are invited.

Boston

The 23rd annual Universal Notre Dame Communion Sunday (Father and Son Day) was observed on December 10 with Mass celebrated at Holy Cross Cathedral by the Club chaplain **RT. REV. MSGR. CORNELIUS DONOVAN**, '09, immediately followed by breakfast at the Red Coach Grille. Guests included the Most Rev. Bishop James L. Connolly, D.D., of Fall River, Mass., and Hal Goodnough, humorist and good will ambassador for the Milwaukee Braves. Chairman **CHARLES COLTON**, '29, was assisted by the following: **W. E. DACEY, JR.**, '49; **TIM TOOMEY**, '30; **C. J. FOWLER**, '47; **PHIL PHILBIN**, '59; **JOHN CONNELL**, '51; **WILLIAM BUTLER**, '50; and **JAMES R. SKAHAN**, '31.

The Victory Dance was cancelled last November because of difficulty with the Commonwealth's laws but will be rescheduled. Notre Dame Night plans have been under way, and details will be announced in a local mailing.

Buffalo

Appreciation from all Club members should be expressed to **Joan** and **BOB WEBER** and their Committee for the success of our Notre Dame Christmas Dance. The snow stopped just long enough to attract approximately 100 couples to this fine affair. Highlight of the evening was **FATHER BARATTO's** presentation of an award to Mrs. Beverly Flanagan as the outstanding Notre Dame Alum-Wife. Betty was duly recognized for her role as the original founder of the local Alum-Wives Club, from which sprung similar organizations throughout the world.

Our February meeting was held at the Parkway Inn in Niagara Falls, New York. **MIKE MALONEY**, '55, and **FRANK FORGIONE**, '49, were responsible for this successful innovation of having a monthly meeting outside of Buffalo. About thirty members from the Niagara Falls, Youngstown, Lockport area attended. A film from the New York State Power Authority showing the construction of the Niagara Project was shown.

Our Annual Retreat was scheduled for April 6th, 7th and 8th at St. Columban's Retreat House in

Derby, New York. **MAURICE QUINN**, Chairman, has been accepting reservations.

Election of officers and four new Board of Directors members took place at 8:30 P.M. in the Hotel Lenox on Tuesday, March 6th. Definite plans for Universal Notre Dame Night call for **FATHER CHARLES SHEEDY** as a guest on April 25. The Stag and Golf Outing details will be announced shortly.

—**JAMES F. CASEY**, Secy.

Canton

New officers of the Canton, Ohio club and their addresses are: President — **EDWARD A. (NED) MAHONEY, JR.**, of 3421 Parkridge Circle, N.W.; Vice-President — **JOHN KNORR** of 2406 — 11th St, N.W.; Secretary — **ROBERT JOLIET** of 4610 Yale Ave., N.W.; Treasurer — **CHARLES N. KOEHLER** of 2916 — 17th St., N.W.

March 4 has been set as the date for a family Communion breakfast of the Canton Club of Notre Dame. Very Rev. Msgr. Robert C. Fannon, administrator of Central Catholic High School, will be celebrant for the Mass in the chapel at Timken Mercy Hospital.

Prospective students and their families, including several top athletic prospects, will be invited to this new event on the club activities calendar.

New officers and the members of the board of directors met at the home of president **EDWARD A. (NED) MAHONEY, JR.**, and discussed the club's coming events.

Our new chief named his committees for the family Communion breakfast, Universal Night, the golf stag (to be held this spring) and established several other standing committees.

President Mahoney was one of three new officers elected at the business meeting which followed the club's ND Communion Sunday observance. **JOHN KNORR** was named vice-president and **ROBERT JOLIET** was elected secretary. **CHARLES KOEHLER** was retained as treasurer.

Fifty alumni and their sons attended the breakfast which was held at Walsh College. **BROTHER ROBERT FRANCOEUR**, a member of the Walsh faculty and ND grad, helped with arrangements for the very successful and well-received affair.

Discussed were the proposed scholarship loan fund being established by the club and the scholarship fund set up by the late August (Gus) Rocco, a true friend of the university.

Also getting a hashing over at the recent board-officers meeting was the merry time had by alumni and students at the Holiday Ball Christmas Dance. Profits are to be used for the loan fund.

Central Florida

Our first regular meeting was held Tuesday evening, Jan. 11th at the NCO Club at Orlando Air Force Base, Orlando, Florida. President **DON SMYTHE** appointed the Committees and Committee Chairmen for the year. General plans for the activities for the coming year were discussed. Our first regular meeting was well attended. Our new club now boasts 60 members in the central Florida area. The Officers are as follows: President, **DON SMYTHE**; V. Pres., **ROY LAUGHLIN**; Treas., **LARRY DILLON**; and Sec'y., **BILL RICKE**.

—**W. H. RICKE**, Secy.

Central New Jersey

To break up the monotony of the cold winter months, the Notre Dame Club of Central New Jersey held a cocktail party on February 25 at the Washington House in Watchung, N.J. A single price entitled guests to unlimited refreshments and hors d'oeuvres. **JACK MULLEN** was in charge of the festivities.

Universal Notre Dame Night will be the subject of a local announcement.

Chicago

The club's officers and directors look forward to the brightest year in history since it appears that we will have the largest dues-paying membership in history. We hope that the increasing in-

terest means record attendance at every club event. In any case, committee chairmen have been doing a great job recently.

President **JOE PAGLIARI** and Treasurer **PAT SHANNON** report that dues-paying members total nearly 40 per cent of the alumni registered in the Chicago metropolitan area, a tremendous increase from the 15 per cent figure two years ago. Pagliari has asked everyone to cooperate until the figure reaches 50 per cent, a level at which the club can become a financial success and contribute more generously to its Scholarship Fund.

Our one big spiritual event—the annual Communion Breakfast—was held Feb. 25. Old St. Mary's again was the setting. A large turnout of N.D. men and their families filled the middle aisle. After Mass the group walked over to the Hilton Hotel for breakfast.

FATHER TOM BRENNAN, one of the University's most able speakers, made a big hit with the younger alumni as well as with his many friends in the "over 40" category. **BILL KEARNEY** was chairman of the program, and did an outstanding job. He was assisted by **JOHN FOGARTY** and **JOE ZWERS**.

The Women's Auxiliary of the club, encouraged by the success of their St. Patrick's party a year ago, proved that history can repeat itself. Their St. Pat's party at the Congress Hotel's new Great Hall was a fun night all the way with cocktails, dinner, dancing and plenty of Irish songs.

Everyone had a ball and the club's Scholarship Fund really was the winner. All proceeds went into the fund, which currently is helping four boys attend the University.

Mrs. Cyrus F. Freidheim was chairman of the fast-paced party. Her committee included the mesdames **ARTHUR L. CONRAD**, **TERRENCE J. DILLON**, **RAYMOND W. DURST**, **DAVID A. McELVAIN**, **JOHN C. FOGARTY**, **MARTIN J. GLEASON**, **JOHN P. GORMAN**, **CHARLES M. HICKMAN**, **DONALD HOGAN**, **NEIL C. HURLEY, JR.**, **JOSEPH D. MADIGAN, JR.**, **JOHN D. MOYNAHAN**, **JOHN J. O'SHAUGHNESSY**, **JAMES J. O'SULLIVAN**, **JOSEPH L. PAGLIARI**, **FRANK J. ROTHING**, **FREDERICK L. SALMON, JR.**, and **ALFRED C. STEPAN, JR.**

Mrs. **THOMAS W. SEXTON** is president of the Women's Auxiliary. Other officers are Mrs. **FREIDHEIM**, Vice President; Mrs. **H. GILBERT SEAMAN**, Treasurer; Mrs. **FRANCIS J. MILLIGAN, JR.**, Recording Secretary; and Mrs. **PHILIP J. FACCENDA**, Corresponding Secretary.

PRIAL CURRAN is chairman of the Nominating Committee that will slate the new officers and directors. Also on the Nominating Committee are **JAMES MALOOLY**, **ED MIESKOWSKI**, **JERRY FRAZEL**, **LEE BISHTON**, **JOE ARCHIBALD** and **LEO POWERS**.

President-elect **JACK BARRY**, who was chairman of the annual Rockne Dinner, reports that approximately 450 attended the program at the Congress Hotel. This year 52 Catholic and public schools nominated boys for the award. **JIM BURDA** of Weber and **JIM GRABOWSKI** of Taft won the trophies. The Rockne Dinner can't be a financial success, since the boys and their coaches are guests of the club, but it builds much good will for the club and the University in the Chicago area.

JIM JENNINGS, chairman of the Prep School Committee, has appeared at numerous College Night programs at Chicagoland schools to present the Notre Dame story. He has received help from **BOB CLEMENCY**.

ED FOX and his Interviewing Committee also have been busy talking to prospective freshmen. Included on this committee are **BOB O'KEEFE**, **PETE JOHNEN**, **PAUL FULLMER**, **JERRY BRANSFIELD**, **GEORGE ROSS**, **TOM O'DONOGHUE**, **BILL DONNELLY**, **JOHN WEITHERS**, **FRANK CULLEN, JR.**, **BILL SULLIVAN**, **BILL REYNOLDS**, **MARTIN BURNS**, **JIM SWEENEY**, **MARK MITCHELL**, **JOHN RYAN**, **BOB BERNER**, **BILL McMURRAY**, **JIM GRIFFIN**, **JOHN BURNS**, **JIM VANDERBOSCH**, **CHARLES RUSS, JR.**, **BOB MURPHY**, **JOHN URBAIN**, **GERRY SPECHT**, **BOB BATES**, **GEORGE DEMETRIO**, and **JOE MADIGAN**.

—**PAUL FULLMER**, '53, Secy.

Cleveland

The annual Christmas Dance of the Cleveland Club was held December 29th at the Statler Hilton in the Grand Ballroom. Co-chairman of this year's event were **GEORGE J. BLATT** and **THOMAS J. McINTYRE**. **DENNIS F. BUTLER**, Student Club President, was in charge of student reservations. Heading the women's committee were Jean Mc-

Coy and Marilyn Hammett with an assist from Mrs. Terrence Conway on the table decorations. A cocktail party was held at the Statler before the dance given by Club President **ROBERT E. DOWD** and Mrs. Dowd and Mr. and Mrs. **THOMAS F. BREMER**, a member of the dance committee. Those taking tables were: **PHILIP ARCHER**, **THOMAS BREMER**, **LEO BURBY**, **PAT CANNY**, **JOHN COYNE**, **ROBERT DOWD**, **GEORGE DURKIN**, **DICK GAECKLE**, **NICK HAHN**, **GEORGE HAMMER**, **CLAYTON LE-ROUX**, **RILEY MILLER**, **ED. MURRAY**, **JOE O'HARA**, **DENNIS O'NEILL, JR.**, **FRANCIS PAYNE**, **CHUCK ROHR, JR.**, **CLETE SCHNIEDER**, **GUS STEFANEK**, **RON TOTTH**. Congratulations are in order for George and Tom on the successful turnout of over 200 couples. George and Tom also wish to extend their thanks to all committee members for their work on the dance.

Columbus

On February 15 the Columbus Club held a dinner meeting at the Desert Inn, a local restaurant operated by **GUIDO ALEXANDER**, '44. Entertainment by a local theatrical group was arranged by **JOHN FLENTZ**, '57. We were fortunate to hear **REV. JAMES E. MORAN, C.S.C.**, Director of Admissions and Scholarships at Notre Dame, speak on the criteria used by his office in screening applicants for admission to the University. Fr. Moran was in town to consult with local bank officers regarding the selection procedures for the two complete four year scholarships to Notre Dame to be awarded each year to students from Columbus. The scholarships were established by the will of the late Glenna R. Joyce, a long time friend of the University.

On March 19 the Columbus alumni club held elections for the 1962-1963 term. Elected to the office of president was **ROBERT J. KOSYDAR**, '53. **MICHAEL C. SCANLON**, '55, was chosen as vice-president and **JOHN J. DILENSCHNEIDER**, '53, and **DON WEILAND**, '52, are now secretary-elect and treasurer-elect, respectively. **DR. THOMAS HUGHES**, '38, who was Chairman of our local Foundation drive, was elected to the board of directors, and the retiring president of the club, **RICHARD KASBERG**, '48, also became a member of the board. All newly elected officers will be installed at our dinner meeting on Universal Notre Dame Night, April 28.

—**JOHN J. DILENSCHNEIDER**, Secy.-elect.

Dearborn

The first general meeting of the year was held on January 5 at the home of **JERRY SARB**. Forthcoming nomination of officers and plans for the annual Dinner Dance were discussed.

The Dinner Dance was held January 20 at Carmen Tower Club 1. A complete baked ham dinner

was served buffet style and followed by refreshments and dancing on into the night. **GENE WAGNER** served as chairman.

JERRY KELLY was host to a general meeting on February 9, at which nominations for the 1962-63 slate of officers were accepted. Plans for the St. Patrick's Day Stag were also discussed. The meeting was followed as usual by refreshments and cards.

The St. Patrick's Day Stag Party was held a couple of days early on March 15 at the Warren Valley Golf Club. A complete dinner, including the traditional corned beef and cabbage, was served buffet style. Refreshments were plentiful, and films were shown of the 1961 NFL and New York Giants high lights. **JERRY KELLY** assisted Chairman **GEORGE TOBIN** with reservations.

Delaware

At the last meeting of 1961 the Delaware Club elected the following officers for 1962: **RICHARD P. HAIRSINE**, '55, president; **WILLIAM D. BAILEY, JR.**, '56, vice-president; and **THOMAS J. CAMPBELL**, '54, secretary-treasurer. The president and vice-president are residents of Wilmington, and the secretary-treasurer hails from Avondale, Pa.

In addition, **JAMES J. COLEMAN**, our former president, now replaces **CHARLES A. WOLFE, JR.**, on the Board of Directors.

—**DICK HAIRSINE**, Pres.

Denver

The Denver Club has been continuing its regular round of activities which includes a monthly noon luncheon, a Discussion Club meeting every six weeks and other main social events.

The Discussion Club in January considered the Historical Background of Modern Symphony Music so that one could appreciate symphonic music better. The Archdiocesan Director of Choirs was the lecture moderator. **BOB ZEIS**, Vice President, is in charge of this group. The meetings in the future will consider subjects on Natural Law and Appreciation of Modern Poetry.

Big turnouts were had at two of the big social functions recently. The largest turnout in the history of the Notre Dame Club occurred at the Christmas Dance with both Alumni and students participating. The Club also made the most profit on any one function that it has ever made. Our chairman was the President, **CARL EIBERGER**.

The Knute Rockne Memorial Trophy is presented annually by the Denver Club to the winners of the State Parochial Football and Basketball Championships in Colorado. The presentations were made to the Pueblo Catholic for football and Regis High in basketball. The Club has obtained much good will in this fashion.

Scholarship applications from extremely able

OKLAHOMA CITY—**Msgr. C.E. Finn**, rector of St. Francis Seminary, guest speaker on "The Role of the Catholic Layman in Society" as outlined in the papal encyclical "Mater et Magistra" (a theme to be expanded on this spring's Universal Notre Dame Night), was introduced by Club President **Dr. Albert Dresher** (right) at Oklahoma City's breakfast observance of Universal Notre Dame Communion Sunday last December.

scholars have been pouring in on the Committee. Announcement of the winner will be in May. The Club has also been very active in helping find summer jobs for students and helping other students at School who are having difficulty with finances. Also recent graduates and alumni who are new to the Colorado area have been found jobs through the auspices of the Club.

At the annual election meeting the Club also enjoyed the "Football Highlights of 1961." Plans are being formulated for Universal Notre Dame Night under the general direction of the President.

The Denver Club lost one of its most famous members when JOHN LATTNER returned to Chicago, but JIM MARTIN has come out to coach the Broncos and KEN ADAMSON has become a Mutual Fund salesman when he is not playing for them. So Denver still has its share of athletic greats.

The Club made over \$300 from Burlington Railroad through its co-sponsorship of a special train for one of the games last fall. Proceeds go to the scholarship fund.

—CARL EIBERGER, President

Des Moines

The annual Christmas Dance of the Notre Dame Club of Des Moines was held December 27, 1962, at the Savery Hotel. Alumni attending with their wives were: PAUL EIDE, '52; JOE JOYCE, '54; JOE BISIGNANO, '59; ROBERT KURTZ; JIM DENNEN; CLEM SCHNOEBELN; JOE CASEY and TONY CRITELLI, '52.

Universal Notre Dame Night will be observed on April 28 with REV. FRANK NEALY, O.P., as guest speaker.

—JOSEPH B. JOYCE, Secy.

Detroit

The Annual Notre Dame Retreat at Manresa Retreat House was held March 9-10-11. JIM MOTSCHALL and TED EWING were co-chairmen. The annual dinner meeting was held March 20 at the Botsford Inn, Grand River, featuring cocktails and a roast beef buffet, moderately priced. Proprietor JOHN ANHUT, JIM DANAHER, and BILL CARROLL made the arrangements.

Universal Notre Dame Night will be held on April 24. Foundation Director REV. JOHN E. WALSH, C.S.C., will be among the guests.

The Notre Dame Club of Detroit extends its congratulations to one of its members, PETER KERNAN, for his recent election to the University of Notre Dame Alumni Association Board. We also wish to thank the many alumni who supported Pete in the election.

—LOUIS BASSO, Secy.

Ecuador

On January 27 when I returned home my son Phil informed me that "Zambo" had called me. Well, when I heard this I thought somebody was nuts as I could not figure out who "Zambo" could be. Half an hour later the door-bell rings and there was "ZAMBO" ITURRALDE with FATHER JOSEPH McGRATH. It seems that Father was not able to send any news about his arrival, as he himself did not know. He arrived on Friday at noon, proceeded to the Hotel Humboldt and tried to contact me. Being unable to reach me, he later, with the assistance of the desk clerk, got in touch with Iturralde who failed to call me until Saturday.

Once Father McGrath was in my home I proceeded to call all the alumni members, but due to its being Saturday only LUIS ARROYO, T. TERAN, the PINTO brothers and myself were free. After a few refreshments we took Father to see the new Hotel Quito. We took this opportunity to tell Father McGrath that in the future anyone coming here from the University should make reservations at the Hotel Quito. The Ambassador and the Colon would be the next choices, but definitely not to stay in any of the other hotels. Not only are they inconveniently situated, but the service and food leave much to be desired.

That evening, Rosemarie and I asked Father to join us for dinner in the home of Dr. Cevallos, Superior Court Judge. Father is a wonderful person, has a terrific sense of humor and is really lots of fun. Everyone liked him very much.

Sunday morning, my family, TONY PEREZ and Iturralde attended Mass, said by Father McGrath in the Our Lady of Peace church. We had breakfast in the Hotel Colon. Teran joined us later and

ERIE — U.N.D. Communion Sunday speakers (top, l.-r.) included M.C.-Secretary W.J. Dwyer, Rev. John T. Carter, Dr. Charles R. Colvin of Gannon College, and Vice-Pres. Anthony J. Zambroski; football awards were presented (below, l.-r.) to Joseph Bufalino of St. Joseph Grade School and Rick Scheppner of Cathedral Prep by Pres. Ray Legler, '57.

we made a dash for the airport without even enough time to treat Father to a cold beer. We sure hated to see him go.

—JOHN MOELLER, Pres.

Erie

Among those N.D. Alumni attending the Communion Breakfast on Dec. 10, at St. Peter's Cathedral and the Erie Council, Knights of Columbus, (Universal Notre Dame Communion Sunday) were LEO J. BRUGGER, '34; LEO J. BRUGGER, JR., '61; ROBERT A. BARBER, '40; THOMAS BARBER, '24; ANTHONY J. ZAMBROSKI, '52; WILLIAM J. DWYER, '53; RICHARD T. McCORMICK, '55; JOHN J. McCORMICK, '53; LEWIS J. SHIOLENO, '49; EDWARD KERN, '56; and RAYMOND LEGLER, '57.

Main speaker for the affair was DR. CHARLES COLVIN, head of the department of education at Gannon College. FR. JOHN T. CARTER also spoke, and football trophies were awarded to the outstanding football players. Rick Scheppner, Cathedral Prep, and Joseph Bufalino, St. Joseph's Grade School.

JOE STADLER, '53, was the recent winner of the Club drawing and took in the N.D.-Syracuse game on campus with the tickets he won. JOSEPH B. BLAKE, '61, putting in six months with the Marines. He was due out sometime in March, 1962. JOHN LOCHTEFELD, '55, now on the faculty of Mercyhurst College. ROBERT WESCHLER, '30, working with his uncle in the retail shoe business. ROBERT BARBER, '40, recently became a father—number 5. JOSEPH C. BARBER, '36, looking fit as ever after being down ill for a few months. RICHARD G. CONSIDINE, '58, attending graduate school at Penn State.

JOHN L. PALMISANO, '55, in the tavern business with his father at the corner of 14th & Peach streets, Erie, Pa. — all alumni take note. JAMES H. SCHAAF, '59, ex-ND guard, doing a great job with the Kansas City Athletics baseball

club. RAY LEGLER, '57, now with the Griffin Manufacturing Co. in Erie. DON BUSECK, '50, enjoying his new home and surroundings on Alan Lane in Walnut Heights. ANTHONY J. ZAMBROSKI, '52, now hard at another wrestling season with the Cathedral Prep Grapplers after finishing up another very successful football season. DANIEL T. O'BRIEN, '36, now heading up General Welding and Fabricating in Erie. CHARLES L. SEDELMYER, '60, has done his stint in the Army and is now with the Erie Resistor Corporation.

LEWIS J. SHIOLENO, '49, another Erie Resistorite, did his usual bang-up job with the St. George Grade School football team this year. Lew took in the N.D.-Southern Cal football game with his wife and family and also managed to make the N.D.-Northwestern game himself. Lew was one of the leaders in Erie on the \$18,000,000 Challenge program. WILLIAM J. DWYER, '53, was another hard worker on the Drive. MIKE YARBENET, '47, is kept busy with his accounting work and teaching at Gannon College. LEO J. BRUGGER, JR., '61, will finish up his mortuary studies in Pittsburgh next summer.

JIM MAHONEY, '51, became a father for the third time this fall. Jim is taking it easy now after another football season with Academy High School. He does plenty of basketball and wrestling officiating in the winter months to keep in trim. LARRY STADLER, '29, enjoys training his champion boxer dogs when he can find time to get away from his business — Superior Bronze Co. LEO CARNEY, '30, is one of the top duckpin bowlers around town. TOM BURICK, '58, enjoying his work at American Meter and is kept hopping by his four children. JACK DAUT, '52, recently sustained an ankle injury playing handball.

RICHARD T. DALEY, '53, became the father of a son in November in Chicago. That makes one son and one daughter for Dick. He is enjoying his work with the American Sterilizer Co. and manages to get to Erie three or four times a year to keep in touch. The Erie Club wishes to extend its sympathy to Dick on the death of his father, Richard D. (Class of 1917) which occurred in September. CHUCK DEGER, '55, just purchased a new home for his family of four daughters. Chuck is with Libbey-Owens in Lake City, Pa. JIM EHRLMAN, '61, presently taking graduate work in engineering at Notre Dame. His Notre Dame roommate, RON SHUBERT, '61, now in Med School at Western Reserve. MARTIN GLOEKLER, JR., '39, enjoying his new home on Homestead Drive. PHILLIP HAGGERTY, '53, contemplating a move to California. HERB KERN, '54, in the process of building a new home which he, his wife, Sally, and two children, a boy and a girl, look forward to moving into in late spring.

RICH McCORMICK, '53, just moved into his new home at 4425 Cherry Street. Rich has the streets of Erie in good shape again as his company, Joseph McCormick Construction, did extensive resurfacing this summer. JOHN McCORMICK, '53, had another addition to the family this fall — a girl this time — making it three boys and two girls. John also moved into a new home at 529 Kahkwa Blvd. WALTER LUEDTKE, '30, refereeing some of the prize fights around town. ROCCO MARTELLO, '59, and his family recently settled in Erie at 2150 West 8 St. JOHN F. SITTERLE, '60, and his wife took in the N.D.-Pittsburgh game in Pittsburgh and were very happy with the outcome. John's father, John Sitterle, Sr., recently won reelection to the Erie District School Board. He is a very rabid N.D. fan. HOWARD ESSICK, '41, keeping quite busy with his four youngsters. TOM GALLAGHER, '55, his wife, Judy, and daughter, Mary Karen, recently moved to Erie and live at 4026 Liberty St. Tom is District representative for the Maytag Company in this area. MICHAEL A. McCORMICK, '61, in the beer distributing business with the Erie Beer Co. JOHN S. YOUNG, '51, had his fourth little girl born this fall.

REV. RICHARD O. POORMAN, C.S.C., assistant to FATHER HESBURGH, will be a guest on Universal Notre Dame Night, to be held on April 30.

—JOHN McCORMICK, '53, and WM. J. DWYER, '53, Secy.

Fort Lauderdale

At our regular January business meeting the newly elected officers were installed after a very good steak dinner at the Governor's Club Hotel. Installed were FRANK L. MCGINN, '52, president; ROBERT H. GORE, JR., '31, vice-president; FRANK CAREY, treasurer, and myself as secretary. Elected to the Board of Directors for a two-year

term were **BILL MAUS, JR.**, '53, **BILL MOTT-SETTS**, '34, and **TOM MURRAY**. A plaque of appreciation for his services was presented by the Club to **TOM WALKER**, our outgoing president.

Our gala Valentine's Day party was held at the Reef Restaurant, and the wives were presented with a very nice surprise. We all eagerly looked forward to our Second Annual St. Patrick's Day Dinner Dance, held at the Governor's Club Hotel on the Irish Saint's feast day, and for the second year in a row Charlie Spivak and his orchestra provided the music. The Florida State Alumni Convention will be held this year in Palm Beach on April 27-28-29, 1962, all alumni from throughout the country are cordially invited. The Notre Dame Club of Fort Lauderdale is very proud of the fact that the World Champion New York Yankees selected Fort Lauderdale as their spring home and to show our enthusiasm the Club is sponsoring a box at Yankee Stadium. The seats are the choicest in the park and are available to club members, visiting alumni, and their friends. We certainly hope all friends of Notre Dame will find time to see the New York Yankees while in Fort Lauderdale this spring. Contact the club offices or the Maus & Hoffman store for selected seats.

—DONALD K. DORINI, '53, Secy.

Grand Rapids

At a recent meeting of the officers of the Grand Rapids Notre Dame Alumni Club, **WILLIAM FARRELL**, a newcomer to Grand Rapids, and **HAROLD NELSON** were appointed chairmen of a Communion and Dinner held on the First Friday in April at 6:00 p.m. at St. Thomas Church.

A Pre-Lenten Smoker was held at the club rooms of the Grand Rapids Athletic Club. **JOHN RANDALL** and **ED TWOHEY** were chairmen of this event.

FRANCIS FALLON, president of the Grand Rapids Notre Dame Club in 1960-1961 is making a very satisfactory recovery from a recent illness.

—GODFREY VANDER WERFF, Secy.

Houston

The Notre Dame Club of Houston held a theater party held in October. About 125 members and guests attended the play and then an open house given by Mary Lou and **TOMMY GREEN**, '27.

Pat O'Brien played the lead role in the play and also in the post theater show at the Green's.

Our annual Communion Breakfast was held December 10, 1961, at St. Michael's Church with the food being served at Crow's Restaurant. Around 90 people attended the affair at which Father L. J. Lacy, C.S.B., was the principal speaker.

The Christmas Dance was held at the Shamrock Hilton Hotel. **GEORGE W. STRAKE, JR.**, '57, served as chairman of the party. Seen around the dance floor were Mary Lou and **PAUL DOYLE**, '35; Joan and **AL DE CRANE**, '33; **DON KRISTINIK**, '60, and date; Inez and **GEORGE McHALE**, '23; **TOMMY GREEN**, '27, and daughter; **DAVID MILLER**, '59, and date; Madelyn and **DONALD O'BRIEN**, '39; Julia and **GEORGE ADAM**; **2ND LT. DAVID ADAM**, '60, and date. Also Marge

and **LARRY KELLEY**, '42; Connie and **LEO LINBECK, JR.**, '57; Patti Ruth and **LEO LINBECK, SR.**; and Pat and **DON McCORRY**, '57.

To complete a rather joyous Christmas season, the Notre Dame Men of Houston in conjunction with the Holy Name Society and the Serra Club held its annual retreat at the Holy Name Retreat House over the week end of January 12-14. A very good crowd was in attendance.

—RALPH H. SAUER, Secy.

Idaho

The annual Notre Dame Club of Idaho Picnic was held on Sunday, October 15th, at the Snake River Valley Trout Farm, Buhl, Idaho. Hosting this annual event were Mr. & Mrs. Bob Erkins. A dinner of those wonderful "1000 Springs Brand" of trout was enjoyed by all.

At this same outing, the annual election of officers was held. Those elected were: **J. RICH CORNELL**, '59, president; **R. JOE HAWES**, '42, vice-president; and **P. MIKE KOHOUT**, '59, secretary-treasurer.

The annual dinner for the Notre Dame Club of Idaho, Western Chapter, was held on February 3, 1962, at the Officers Club at the Mountain Home AFB, Mountain Home, Idaho. There were approximately forty alumni attending plus their guests. High light of this annual meeting was the showing of the 1961 football films. Plans were made for Universal Notre Dame Night, which will include a dinner in Boise, Idaho. Plans were also made for family picnic in the spring, and another picnic before the starting of school in the fall. The honored guest at this dinner was the Chaplain of the Base, and we owe to him the honor of being the only person who could keep the projector working.

—PAUL M. KOHOUT, Secy-treas.

Indianapolis

A very successful Glee Club Concert was enjoyed by all. **DR. PAUL MULLER**, '37, was host to this Glee Club and Club Officers after the concert. **GEORGE USHER**, '45, has been appointed new executive secretary for the Club. The Indianapolis Club is to host the second annual reception for graduating students the week after Easter, with **RICHARD K. OWENS**, '42, chairman.

Foundation chairman, **BOB WELCH**, '50, reports the Indianapolis quota of \$255,000 in Special Gifts was way over the top with \$260,195 pledged. In general solicitation of a \$79,000 quota, \$56,837 is pledged as of February. This total of \$317,032 means we are short \$16,968 in pledges. There are a few who have been waiting to help and be sure we go over the top. I'm certain they will now step forward. Gentlemen, step forward.

The Secretary's car was stolen an hour after the last Board meeting, consequently notes and car were tied up for a short time. Both are now back in proper hands.

—JAMES C. WELCH, '50, Secy.

Kansas City

Mention should be made of the effective efforts on the part of the Notre Dame Club of Kansas

City in behalf of the "Challenge Program." Under the direction of General Appeal Chairmen **ED AYLWARD** and **RUSS FARRELL** and Special Gifts Chairman **HENRY J. MASSMAN, JR.**, the following committeemen helped make the drive a success: **TOM MCGEE**, **JOHN MASSMAN**, **JIM HIGGINS**, **HAROLD SOLOMON**, **BUD SHAUGHNESSY**, **CARL ERFFMEYER**, **LARRY LEROY**, **KEN MELCHIOR**, **MIKE HOGAN**, **TOM O'MALLEY**, **CHUCK FRIZZELL**, **TOM J. HIGGINS**, **JERRY HIGGINS**, **JIM DE COURSEY**, **GENE VANDENBOOM**, **JACK FRITZLEN**, **JIM DOLAN**, **PAT CROWE**, **GEORGE BROUSSARD**, **JOHN DAW**, and others we may have neglected to mention.

FRANK GRIMALDI was elected the president for 1962 of the Kansas City chapter of the American Institute of Architects. He is a partner in the firm of Shaughnessy, Bower & Grimaldi.

The University's director of athletics, **ED (MOOSE) KRAUSE**, will be a special guest for Universal Notre Dame Night on April 23.

—CARL B. ERFFMEYER, '51, Secy.

Kentucky

Your secretary is again hustling to meet that **ALUMNUS** deadline. After two years as a "foreign correspondent" for this national tabloid, I think I'm ready to ease out **EARL RUBY** — but then who would apotheosize the Big Blue. Whatever the outcome — I turn my **ALUMNUS** correspondent's badge over to the new '62-'63 Club secretary.

The past several months have been a mixture of joy, sorrow and paper work for the Kentucky Club. Thanks to **BUD WILLENBRINK**, '47, and **JOE DONALDSON**, '28, along with a hard working committee, the General Appeal Drive is exceeding its goal. Special thanks also go to **JACK MUELLER**, '51, and members of the Student Club for the effort they put out for a successful Christmas Dance. Our "Cross of the Month" was the N.D.-U.K. basketball game which dampened the spirits of a normally enthusiastic cheering section. This performance (?) didn't help the attendance at Big Jack's social event which followed. Some of the heavy souls seen trying to forget were: **LEE STEIDEN**, '51, **JIM HENNESSEY**, '51, **JIM PADGETT**, '50, **BILL STEIDEN**, '59, and **JACK ADAMS**, '58.

The credit for the paper work during the past several months goes to **JOE BOWLING**, **RON MAZZOLI** and yours truly. Thanks to Joe, the telephone committee is now on paper and the members all know their assignments. This is certainly a start in the right direction. The other verbose contribution was the 1962 Yearbook. This is a Club Who's Who which has been promised since last May. Thanks to all of you who answered our original questionnaire.

Finally, welcome to three new Club members — **MIKE HAYES**, '59, **ARTHUR SMUCK**, '51, and **A.C. VAN BESJEN**, '59.

See you all at UND night, April 24, with **JOE KUCHARICH**.

—TOM BRAND, '55, Secy.

LOS ANGELES — Universal N.D. Communion Sunday was observed by the L.A. Club with a Communion Breakfast at the Chapman Park Hotel in December. Seated at the speakers' table in this composite photo are (l.-r.): **Dr. Leo Turgeon**, '42, Foundation governor for California; **Richard Bowes**, '38, assistant director, N.D. Foundation; **Thomas Sheridan**, assistant U.S. attorney and chief of the Criminal Division, who spoke on the fight against pornography; **Morton Goodman**, '30, president of the L.A. Club; **Robert Gervais**, '55, chairman of the event; **Rt. Rev. Msgr. R.J. O'Flaherty**, Club chaplain and celebrant of the Mass; **William Cusack**, '14, Los Angeles Special Gifts chairman; and **Eugene Calhoun**, '33, Challenge General Appeal chairman.

Los Angeles

The Los Angeles Club held the Universal Notre Dame Communion Breakfast at the Chapman Park Hotel on December 10. Assistant U.S. Attorney TOM SHERIDAN gave a great talk on the current problems involving anti-obscenity laws — and the part parents can play in the practical aspect of "prevention" as distinguished from the legal aspect of "cure."

The Club held its annual Sports Stag January 9, and it was very well attended. JIM MARTIN, in town for the Pro Bowl game as well as living in the area, was on hand, and the principal speakers were VIN SCULLY (twice of the L.A. Dodgers) and JIM MURRAY (formerly of Time and Sports Illustrated, now the leading sports columnist on the L.A. Times). A drawing was held to raise a contribution to the fund for GENE BRITO, a former Rams player who has been seriously ill.

General elections were held March 21 in the Redwood Room of the Hollywood-Roosevelt Hotel. Officers and directors will be announced in next issue's U.N.D. Night report. Universal Notre Dame Night will be observed, incidentally, on April 30 in the Hollywood-Roosevelt. Los Angeles will join with the Long Beach and San Fernando Clubs for this occasion. FATHER NED JOYCE, C.S.C., will be a guest from the campus.

Maine

Maine folks hibernate during the winter so activity will be small except for Foundation solicitations until we can plan our summer outings. Gifts from the alumni in Maine have been better than ever and we are hopeful that 100% will have given before the campaign is over.

—RAYMOND A. GEIGER, Secy.

Mansfield

The annual Holiday Dance of the Mansfield Notre Dame Club on December 29, 1961, was termed a huge success by the sixty couples attending. Special thanks went to the committee: JIM EHALT, '48; DAVE MASSA, '46; MARSHALL PRUNTY, '50; and BOB BURTZLAFF, '59.

The following dates were listed on the 1962 Spring calendar: (1) February 17 — attendance of the Club as a group at the pre-Lenten Dance at the K of C Home; (2) March 17 — combined business and social meeting with the wives invited (elections scheduled for this meeting); (3) April 30 — Universal Notre Dame Night — with a speaker from the University to be secured. JERRY COLEMAN, '44, is chairman of this affair, assisted by JIM JURGENS and HERB FRYE, '39.

News of further activities will be announced by the new secretary as they are formulated.

—DICK WALTER, '41, Secy.

Miami

On January 4, 1962, the Notre Dame Club of Greater Miami, under the presidency of JAMES A. SMITH, held a re-election of officers and directors for the year 1962. The following are continuing directors: CHARLES MAHER, MICHAEL ZOROVICH, and JAMES R. WILSON. Elected for 1962 as directors were: JAMES A. SMITH, ROBERT I. PROBST, EUGENE KUBICKI, and ROBERT REILLY.

New officers elected are: President, WILLIAM J. McSHANE, '41; First Vice-President, RAY POPP, '38; Second Vice-President, JOHN J. CANANE, JR.; Secretary, JOHN W. THORNTON, '50; and Treasurer, GEORGE F. HERO, '52.

—JOHN W. THORNTON, Secy.

Mohawk Valley

(Ed. note: Following are further quotes from the U.N.D. Communion Sunday speech of Robert Briscoe, Jewish mayor of Dublin, Ireland, deleted from last issue's report and presented now for its insights on the Emerald Isle. J.L.)

"I believe I am living proof of what Ireland is today," said Briscoe. "You all know I belong to a different faith — a faith which is a small minority in Ireland. Nevertheless, there is a freedom of democracy in our country today which allows each individual the right of free conscience."

Briscoe traced the history of Ireland through its centuries of suffering and stated that, today, the elected representatives of the country have joined together and formed a solid foundation for a good future for the people of Ireland.

"Visitors who come now can see what has been accomplished," stated Briscoe, "in the abolition of workhouses, the building of new roads, the abolition of slums, the construction of new schools, the erection of new industry and — most important — the beginning of the end of emigration of the best young people from our country."

Emigration has fallen off in the past year from 40,000 to 28,000, he said.

"We are very proud to face the world as one who has repaid our international obligations," Briscoe said, "and we are now able to get almost all the capital we need by issuing government bonds to our own people."

Briscoe stated that the constitution of Ireland is based to a great extent on the constitution of the United States and that Ireland today offers a great opportunity to foreign investors.

"Tourism is the second most important item in our country today," said Briscoe. "This year alone there were 80,000 visitors from America, in addition to tourists from all over the world."

New Haven

Secretary JOHN CLARK has been "activated" and is now serving in Germany. The undersigned has been appointed interim secretary.

The Notre Dame Club of New Haven has been active during the winter season.

The drive for the Ford Foundation matching grant was a success with the Club going "over the top."

Members of the group were next treated to movies of the 1961 football season. All agreed that the team looked better than the won-loss tabulation indicated.

The most recent event was the Communion breakfast with the Rev. Francis Conklin, S.J., as speaker.

The Club is preparing for Universal Notre Dame Night, which will be co-sponsored with the other N.D. clubs in the area. This event usually attracts a crowd of 400.

—J. P. FAUST, Secy.

New Mexico

Current Club activities center around plans for the annual Notre Dame Night observance to be held Thursday, May 3, in Albuquerque. Club president FRANK HUDSON has arranged for FR. THOMAS J. O'DONNELL of the Foundation to be the featured speaker. And chairman PAUL DELKER is organizing his committee for the event and promises a top-notch program. Hope to see you all then.

—BILL HARVEY, Secy.

PHILADELPHIA — Quaker City "subway alumni" proved their brotherly love in March with a \$500 check for the Foundation: (from left) Alumni Director Charles A. Conley and Club President Barton B. Johnson accept check from Joseph Novetsky, president of the Notre Dame Fans Club, and Charles P. Logan, treasurer of the 2,000-member organization. Mr. Novetsky, sports editor of the archdiocesan paper, was Philly 1961 N.D. Man of the Year.

New York

The Annual Retreat was again chairmanned very successfully by GEORGE FRAZIER, '49, at Loyola Seminary, Shrub Oak, N. Y., from Thursday evening to Sunday afternoon, February 1st-4th. Twenty-seven attended; Father Vincent J. Hart, S.J., conducted the Retreat.

FATHER HESBURGH will be the guest of honor for our UND Night which will be held at the Park Lane Hotel, April 28th.

JOHN ROSS, '52, was just recently named Secretary of the N. Y. Stock Exchange. John is the father of six children and lives in Huntington, L. I. . . . ALBERT S. PACETTA was recently appointed Commissioner of Markets by Mayor Wagner. . . . GORDON L. FORESTER, '47, has been named as a member of the Cana Board for the Diocese of Rockville Center.

The National Alumni Board of Directors will meet in New York this year in May. . . . BILL CUDDY, '52, is making plans to charter a bus to carry several of us back to Notre Dame for the June Reunion. . . . GEORGE WINKLER, '57, was recently engaged to Miss Maura Meehan, graduate of New Rochelle College and presently teaching school.

DON MULVILL, '53, married Grace Conroy on November 30th. Two lawyers merge. . . . GEORGE FRAZIER, '49, is pleased to announce that the Placement Bureau of our New York Club has become more active recently and should not be underestimated. Three of our members have been placed recently. George has four requests presently from companies requesting N.D. candidates for open positions and he can be contacted at his office: 151 William St., RE 2-7900.

JIM MACDEVITT, '35, Attorney-at-Law, recently announced the removal of his office from the Empire State Building to Mineola, Long Island, to continue his practice in Taxation & Estate Planning. . . . GERALD SHEEHAN, '55, a recent New York arrival, is with Encyclopaedia Britannica. TOM WALSH, '35, and JOE CALLAHAN, '38, have been making plans for the Spring Smoker that will be held in May.

AL FERRINE, '41, and BILL MURPHY, '38, of the New York Notre Dame Foundation Office just verified with confidence the JIM SHEILS Challenge to outdo Texas in reaching our 100% goal. The CAS VANCE, '38, Rangers in Brooklyn are leading this area with 65% of their quota. It is rather disappointing to think that the Ford Foundation was so generous in basing this challenge on past performance and now to be encountering such difficulty in trying to solicit 100% participation in this Program by our fellow Alumni.

Oklahoma City

During the first week in December, 1961 a meeting of the Oklahoma City Notre Dame Alumni Club was held at the home of JOHN HOBBS, 2529 N.W. 51st, Oklahoma City. The purpose of the meeting was to elect officers and to plan a Christmas Dance.

Officers elected for a two-year period were: President, JOHN A. HOBBS, '55; Vice-President, EUGENE J. SCHMIT, '53; Secretary, JAMES M. DASCHBACH, JR., '54; and Treasurer, RICHARD M. HOFF, '32.

Several suggestions for extending the activities of the Club were discussed but no final decisions were made.

A Christmas Dance was arranged and Mr. WALTER A. NASHERT, JR., was appointed chairman of the dance. The dance was held on December 27, 1961 at the Twin Hills Golf and Country Club in Oklahoma City. Music was by Doc Davis, a local band leader. There were approximately sixty (60) people present including students, parents of students and Club members.

At the January meeting of the Oklahoma City Notre Dame Alumni Club, a special feature was the presentation of a movie, "Seconds for Survival," a documentary on Air Defense put out by Western Electric Company.

It was noted during the business meeting that the Plaza Tower Hotel here in Oklahoma City will be the local Notre Dame headquarters for the Notre Dame-O.U. game to be held at Norman, Oklahoma, next fall. Reservations will be accepted until the hotel is full. Address of the hotel is: Plaza Tower Hotel, 1117 North Shartel, Oklahoma City, Oklahoma. A Smoker will be held at the hotel on Friday night before the game.

Universal Notre Dame Night will be held Saturday, April 28, 1962, at the Plaza Tower Hotel, 1117 North Shartel, Oklahoma City, Oklahoma.

NEW YORK — Members attending the annual Club Retreat in February at Loyola Seminary Retreat House, Shrub Oak, N.Y., sit with their retreatmaster, Rev. Vincent J. Hart, S.J., in the seminary chapel (roughly l.-r. by rows): N. Cattafesta, R. Cattafesta, Fr. Hart, T. Bradley, Wm. J. MacDevitt, W. Talbot; R. Rogers, Jas. Hamilton, Robt. J. Fink, A. Monacelli, E. Jerome, Wm. Cuddy; John Bauer, A. Donald Brice, Jos. Lane, Thos. J. Walsh, Terry Crowley, John Lambert; Frank Concannon, Vincent Hartnett, Andrew C. Botti, Chas. Beck, Angelo Mauceri, Geo. J. Frazier, Jr.; Bernard J. Connor, Ray O'Mara, Thos. Finn, and Rev. Chas. J. McManus, S.J. Absent from the photograph was retreatant Felix A. Sarubbi.

A cocktail hour will be held from 6:30 p.m. to 7:45 p.m. and dinner will then be served. **FATHER JOHN WALSH** has kindly consented to be here for the occasion as has **MOST REV. VICTOR J. REED**, Bishop of the Diocese.

—**J. M. DASCHBACH, JR.**, Secy.

Oregon

Universal Notre Dame Night reached a new high this year under the personal direction of retiring President **CHARLIE SLATT**, '33. More than 150 alumni and friends were expected to hear **FATHER EDMUND JOYCE, C.S.C.**, develop the theme of the "Notre Dame Family" on April 24. Some "sideline" talk of interest was anticipated with respect to the famous "after-time" field goal of the Syracuse game.

L. B. "BARNEY" MacNAB, **BILL MEAGHER**, **PAUL NEWMAN**, **PETE SANDROCK**, and **JIM MALETIS** carried various responsibilities for the program and the Club is grateful to them for their work.

Going back a bit, "**HANK**" **PEAR** did a commendable job on the December Communion breakfast. For the first time, the guest speaker was a nun, the principal of one of the local girls' high schools, who gave us a very informative address on the aims of Catholic education for girls, and some of the mutual problems of parents and school. Among those working with **Hank** were **BERTRAM J. McCLARTY**, **JOHN SACAMANNO**, **ED CASEY**, **HUGH LACEY, JR.**, **J. ED HUGHES**, **PHIL MEANEY**, **PETER MURPHY, JR.**, **ART STEVENS**, **CHAMP VAUGHN**, **PETE TRILER**, and the old faithful **PETE SANDROCK**. The Club's thanks and congratulations to the committee for a grand event, and to **REV. JAMES NORTON, C.S.C.**, celebrant of the Mass, and the University of Portland for hosting us.

Newcomers among us are: **WILLIAM P. FREER**, '53, who is an adjudicator with the Veterans Administration; and **WILLIAM J. LUFF, JR.**, Law '61, who is with the Regional Counsel of the Internal Revenue Service. Refer your tax headaches to Bill — they will be in good hands!

Not at all a newcomer, but "discovered" after several years is **WILLIAM E. LOVE**, '46, a Navy V-12 man who finished in Law and is now in practice in the Equitable Building, Portland, having moved north from Eugene five years ago.

DORWIN L. PALMER, JR., makes national headlines in the insurance press with an article on pension planning. Congratulations, Dorwin.

—**TOM MAGEE**, '32, Secy.

Palm Beach County

The Notre Dame Club of Palm Beach County under the chairmanship of **JIM** and **DAN DOWNEY** will sponsor the annual Florida State Notre Dame Convention the last week end in April here in Palm Beach. Among those helping with the plans for the convention are: **JIM KING**, **DICK GORHAM**, **CHEATAM HODGES**, **PAUL MEDERMOTT**, **ROME HARTMAN**, and **ED LEWIS**, President of our Club.

It will be held at the Ambassador Villas in Palm Beach on April 27-28-29, 1962. Expected are approximately 100 members and their wives from

various clubs around the state. Guest of honor from the University will probably be Freshman Dean **WILLIAM BURKE**.

—**BERNARD F. O'HARA, M.D.**, Secy.

Philadelphia

It is with great regret that we announce the passing of our former chaplain, **FATHER BERNARD A. McCAFFREY, C.S.C.** At least 25 members responded to **FATHER JIM DONNELLY's** plea for help to his Texas missions. **JIM LEYDON** has been conducting an intensive dues drive. **JACK DEMPSEY**, **CLIFF PRODEHL** and **BART JOHNSON** have been mopping up on the Challenge campaign, with much eleventh hour activity to meet the quota.

JOHN NEESON was in charge of the 1962 Retreat at Malvern Retreat House, scheduled for March 23. **BART JOHNSON** has been busy compiling a 1962 Club Directory, with **JOHN MOORHEAD** in charge of advertising. Investment Club and regular monthly meetings have been proceeding apace.

For Universal Notre Dame Night, Chairman **TOM McGRATH** has lined up a fine program for Friday, May 4, at the Overbrook Golf Club. Villanova, Pa. Music will be provided by a strolling accordionist and by Charles Gresh's orchestra. "**RIP**" **MILLER** of Annapolis will be the featured speaker.

Rochester

FATHER CHARLES SHEEDY, C.S.C., Notre Dame's dean of Arts & Letters, will be guest speaker for Universal Notre Dame Night on April 26.

The Christmas dance was well attended by both students and alumni, the last ingredient needed for a huge success after the apt work of **RALPH KEPNER**, '56, as chairman. Close to 100 couples filled the Ridgemoor Country Club for the gala evening, among them were **DR. FRANK KELLEY**, **JOHN GLAVIN**, **ED BARRETT**, **JOHN RODGERS** and **JERRY CURRAN**.

One of our number, **DON CORBETT, SR.**, has distinguished himself with his appointment as Public Safety Commissioner for the City of Rochester.

The women's club held a mother-daughter luncheon at the Powers Hotel on February 3rd with a circus atmosphere to entertain the youngsters. Marilyn (Mrs. Ed) Schickler and Nadine (Mrs. Bernie) Hennessy were co-chairwomen of the affair with the assistance of Gail (Mrs. Bill) Reeves, program chairman. A clown from the visiting Shrine Circus added an unexpected thrill.

That's it for now.

—**ED SCHICKLER**, Secy.

Rome

Our Christmas Open-House before Midnight Mass and after Mass added up to a full house with alumni visitors from near and far sharing Christmas cheer on the club's common ground. All hands pilgrimaged to the major relic of Christ's Crib in St. Mary Major Basilica before Mass and after Mass returned to the club for homemade egg-nog. The club's **DR. TOM DOOLEY** Memorial Lectures in Medical Ethics in favor of the American medical students at the University of Rome

sponsored **Dr. Frank Ayd**, noted Catholic psychiatrist of Baltimore — and happy dad of twelve kinder — in a film-lecture on mental depression on the campus of the University of Rome.

Upon learning of the death of **PAUL M. BUTLER**, '27, we arranged to have a Mass offered in St. Peter's Basilica, notifying sons **KEVIN**, '61, and **BRIAN**, '64, whom we had as guests in Rome during the past summer.

Spotlight members: **HUGH MURPHY**, '59, half-way round the world on his round-the-world hitch-hike, is wintering in Rome and is on the faculty of Notre Dame International School as basketball coach (with a first-place team in the league), substitute teacher and all-round tutor. Hugh is also on the hosting staff of our N.D. Club and will speak on our lecture series to the Holy Name Society of NATO South in Naples. His subject: Seeing the World On A Dollar Forty A Day! **ORLANDO PROSPERI**, Law '53, has just given the club's lecture in Naples on Legal Medicine. **LUIS SUMMERS**, '61, in architecture, is also on the faculty of N.D. International teaching art. He is a graduate of both N.D.I. and N.D.U. Alas, his native Peru is calling him home for a spot of military service.

With thanks: To member-emeritus **GORDON DI RENZO**, '57, presently of sociology faculty at U. of Portland, for a large "CARE" package from Hammes N.D. Bookstore (Brother Conan's Supermarket). Out of it came for our translator's service a large-size Italian-English dictionary, for our library Prof. Dick Sullivan's up-to-date "Notre Dame," for our refreshment nook twelve blue-and-gold N.D. highball glasses, and for our cars N.D. stickers. And added thanks to the Alumni Office and the Office of Admissions for stocking the club with the Dome, University bulletins and student directories. To St. Mary's for sending The Blue Mantle and Holy Cross Courier. It has been our privilege within the past six months to interview three prospective N.D. students from the Rome area.

The Guest Register: Marie Charlotte De Koninck, SMC '61, daughter of **DR. CHARLES**, visiting professor at N.D., and sister of **THOMAS**, also teaching at N.D. (Marie is in Rome for the year studying at Regina Mundi School of Theology). **HARRY J. PORTER**, '30, stopping periodically at Rome offices of Vinnell Contractors. Mother-in-law of **LAWRENCE J. AUBREY**, circa '42. **DAVID O'LEARY**, '53, and sister Jean, '58 SMC, of Lansing, Mich., in Rome for ordination of brother. Peggy Fisko, '60 SMC, Hammond, Ind. Cousin of **ARAM P. JARRET**, '35, and **ARAM, JR.**, '65, friend of **RUSSELL HUNT**, '35, and **RICHARD**, '65, all of R.I. **RAY DURST** and **BOB DORAN**, both '26 (classroom mates) here for ordination of **TOM DORAN** of Rockford, Ill. **BUCKY, JR.**, and the new Mrs. **PAUL A. O'CONNOR**, '59, now studying medicine at the University of Bologna and reported that **DAVE FLANAGAN**, '60, of So. Orange, N.J., is in medicine with him at Bologna. **DENNIS J. O'NEILL**, '26, of Cleveland, and wife, **LEE KLETZBY, JR.**, '58, Columbus, O. **BROTHER EYMARD SALZMAN, C.S.C.** **JAMES B. TRACY**, '44, with wife and four sons (one signed up for N.D.I.) employed in Heidelberg,

Germany. **BRUCE BABBITT**, '60 (ex-prexy N.D. Student Council), in studies at Durham U., England. **Nancy Liegh**, '59 SMC. **FATHER CHARLES HAMEL, C.S.C.**, of Portland U. **LT. RONALD SOWERS**, '60, USMC. **BOB O'REILLY**, '43, of Ft. Wayne, father of **BOB, JR.**, '65, brother-in-law of N.D.'s Public Relations **JIM MURPHY**. **BERT HORNBACK**, '57, M.A. '61, in studies in Dublin on Rotary Fellowship. **JAMES CONNAUGHTON**, member Advisory Council College of Liberal and Fine Arts, with wife, daughter Jane, of St. Mary's Academy, son Stephen and Sarah Plunkett, daughter of N.D.'s **DEVERE PLUNKETT**. **BOB WELCH**, '50, of Indianapolis, and wife reporting for his sizable N.D. family. And finally a former "catacomb" member of the Rome club has just returned for a year's stay in Rome, begging for renewed membership; none other than baseball's famed **HERALD "MUDDY" RUEL**. So with an early spring coming to Eternal Rome, our door will be ajar for all N.D. pilgrimaging folk. The address: Largo Brancaccio 82, Tel: 730002. Open from early until late. P.S.: A new member: **REV. BERNARD SHANLEY**, former N.D. staffer has arrived from St. Mary's to do advanced study in theology at Rome's Angelicum.

Sacramento

President **AL KAEIN**, '55, breathed a sigh of relief as a late gathering crowd rallied to make the Christmas Party a success. Cocktails, dinner and dancing rounded out the evening at the El Rancho Motel in Sacramento. **BILL DALY**, '41, **JACK MULLEN**, '34, and **GENE MEUNIER**, '53, closed up shop toasting the evening's success.

Plans were formulated for participation in the "College Fair Day" on February 24 at Sacramento State College. Alumni expounding on the virtues of the University and the film "Notre Dame" were featured in the annual exposition to local high school students.

A pre-Lenten smoker was held Tuesday evening, February 27, at the Sacramento K. of C. Clubhouse. Films of the "Notre Dame Football High Lights—1961" and "All Americans 1961" were shown. The usual boisterous crowd was on hand.

—**RICHARD S. SAPP**, Secy.

St. Joseph Valley

CHET GRANT reminisced about his friend **KNUTE ROCKNE** at the annual Rockne Communion Breakfast at the Morris Inn April 1 following the traditional Mass at Dillon Hall.

The last two events of the **BOB CAHILL** administration are the Spring Game between N.D. Varsity and Old Timers on April 14 and Universal Notre Dame Night on May 1 with **WILLIAM BURKE**, new freshman dean, as principal speaker.

St. Louis

Since Christmas St. Louis alumni have been busy playing host to delegations from the campus. It started February 17 when the Notre Dame Glee Club joined with the Maryville College Glee Club in a concert in the Auditorium of Villa Duchesne. Club representatives for ticket sales included **VINCE FEHLIG**, **DON RATCHFORD**, and **MATT WEIS, JR.**

The Notre Dame Rugby Football Club was scheduled for a visit April 7-8 for games with the St. Louis, Washington and Harvard University Clubs, and members were called upon to support their expenses while in St. Louis, the trip having been made at the players' expense. The visit was expected to be a great public relations boost, following similar successful visits by Yale and Princeton organizations. Members were also invited to a joint "Dutch treat" dinner on April 7, held by the Missouri Rugby Football Union, at which the Missouri Challenge Cup would be awarded.

Universal Notre Dame Night on April 26 will feature N.D. Athletic Director **ED "MOOSE" KRAUSE**.

San Diego

Elected recently as 1962 officers of the San Diego Club were the following: President, **JOHN H. CAWLEY, JR.**, '49; Vice-Pres., **CHRIS COHAN**, '54; Treasurer, **JOHN MURPHY**, '51; Secretary, **TOM HUGHES**, '11; Corresponding Secy., **LES HEGELE**, '28; and Chaplain, **RT. REV. MSGR. FRANCIS C. OTT**.

Universal Notre Dame Night will feature **FR. PHILIP MOORE, C.S.C.**, academic assistant to **FATHER HESBURGH**, as guest speaker.

Spokane

The annual Holiday Party of the Notre Dame Club of Spokane was held on December 28th in the beautiful new home of **GARY MYERS**, '59. The rec room was attractively arranged and decorated in cabaret style, with a log fire blazing in the fire place to offset the prevailing wintry weather. Gary and his lovely wife, Jane, were admirable hosts to the following members and their wives: **FRANK HAGENBARTH**, '27; **JIM LYNCH**, '40; **BOB MERZ**, '47; **JOHN O'NEILL**, '29; **DR. JIM ROTCHFORD**, '49; **BERNIE SMYTH**, '55; **RALPH SCHULER**, '57; and **JOE WALSH**, '14. The following students, home for the holidays, and their dates, were special guests of the Club: **DENNIS JOHNSTON**, '61; **JAMES LYNCH**, '65; **CHARLES TILFORD**, '63; and **PETER WANDERER**, '65.

—**JOE WALSH**, Secy-Treas.

Toledo

At a recent meeting Treasurer **CHUCK COMES** reviewed the successful Christmas dance ably chaired by **MIKE HOEFLINGER**. President **TERRY O'LOUGHLIN** announced plans for future events: a Universal Notre Dame Night and a summer golf outing. **DAN SNIEGOWSKI**, 1956 graduate and one of the five Notre Dame recipients of the famed Rhodes Scholarship, was the featured speaker. Dan has now returned to Notre Dame's English Department and he outlined for us his experience in obtaining the highly prized scholarship.

Co-chairmen **TOM QUINN** and **JIM ROSE** executed the March 4th Communion Breakfast at the Toledo Club. **REV. JAMES MORAN, C.S.C.**, Director of Admissions, outlined entrance requirements for the alumni and friends.

Notre Dame alumni in the Toledo area are noticeably prominent in the Catholic Big Brothers program. President **BOB O'NEILL** follows former presidents **TOM KING** and **TERRY O'LOUGHLIN**. Other graduates in the area who have "little brothers" include **DICK MERKEL**, **DAN MCCARTHY**, **TOM QUINN**, **JIM ROSE**, and **JOE KALBAS**.

—**JOE KALBAS**, Secy.

Tri-Cities

The Annual Communion Breakfast was held on December 10, 1961 in Rock Island and was preceded by Mass in the St. Mary of the Angels Convent Chapel. **FATHER ART PERRY**, Class of '52, celebrated the Mass and gave the sermon. **GEORGE HARBERT** was the chairman for this very successful event.

MIKE UNDERWOOD can take a bow for the splendid luncheon which he arranged on December 27, 1961 at which the present N.D. students and

their fathers were guests of the Tri-City Club. The luncheon was held at the Blackhawk Hotel in Davenport and those present heard the news from the campus from various students called on to say a few words.

The festivities for Universal Notre Dame Night are being planned by **RALPH CORYN** and he informs me that the place is the Plantation Club in Moline and that the present plan is for a cocktail party to be followed by a short program, the high light of which will be the talk by a school representative, **FATHER FRANK NEALY, O.P.**, the much-respected campus theologian, on April 30.

—**JAMES J. CORYN**, Secy-Treas.

Triple Cities

On New Year's Eve, Sunday, December 31, 1961, the University of Notre Dame Alumni Club of the Triple Cities held a Communion Breakfast to honor the Notre Dame students that were home for the holidays.

Mass was celebrated at 7:15 a.m. by **REV. JOHN J. TOOMEY**, Pastor of Blessed Sacrament Church, Johnson City, New York. Thirty-six men, about equally divided between students and alumni, then attended breakfast at Lou's Restaurant, Johnson City, New York at 8:30 a.m.

GEORGE HAINES, '42, outgoing president of the club, introduced the new officers. They are: President, **JOSEPH P. GALLOWAY**, '51; Vice-President, **THOMAS BENEDICT**, '49; Secretary, **JOHN J. O'ROURKE**, '49; and Treasurer, **JAMES P. CONNERTON**, '49.

REV. JEROME DONNELLY, O.F.M., who recently came home from Japan after six years, showed slides and gave a very interesting talk on his work in the missions there. Everyone in attendance seemed to enjoy the program.

Plans for our Universal Notre Dame Night include esteemed National Secretary **JIM ARMSTRONG** as a guest on April 26.

Tulsa

At our February 27 Annual Stag, the following were elected to a two-year term: **MARION J. BLAKE**, '33, President; **WILLIAM N. SHEEHAN**, '49, Vice-President; **JOHN W. CONDON**, '58, Secretary; and **JOHN A. CHARON**, '48, Treasurer.

FATHER JOHN E. WALSH, C.S.C., director of the Notre Dame Foundation, will be a guest from the campus on Universal Notre Dame Night April 26.

—**ROBERT LAWTON JONES**, Retiring Secy.

Washington, D.C.

Universal Notre Dame Communion Sunday was observed with Mass and breakfast at Holy Cross College on December 10, with **RT. REV. ALBAN BOULTWOOD, O.S.B.**, abbot of the new St. Anselm's Abbey, as a special guest. The Hon. **CHARLES FAHY**, chairman of the breakfast, introduced the distinguished speaker.

The Christmas Cocktail Party was held on Saturday, December 23, at the home of Mr. and Mrs. **JOHN GAINE** in Chevy Chase.

On March 8 a general meeting at the Sheraton-Carlton Hotel featured a talk by **JAMES F. KELLEHER**, '53, assistant to the Postmaster General, on the government's campaign against smut in the mails. Nominees for 1962-63 Club officers and directors were also introduced at the meeting.

JAMES A. WELCH was in charge of a gala St. Patrick's Day party in the Sheraton Room of the Sheraton-Carlton on March 17.

BILL KAVANAUGH announced that the Challenge Campaign mop-up was nearly completed.

Universal Notre Dame Night plans call for **FATHER HESBURGH, C.S.C.**, as campus guest and distinguished guests from the federal government.

West Virginia

New officers for the Notre Dame Club of West Virginia are: President, **LARRY HESS**; Vice-President, **JOE NEENAN**; Secretary-Treas., **DICK SHAFER**; One Year Trustee, **DON LEIS**; Two Year Trustee, **JOHN KAEMMERER**.

The annual Christmas party was held on Thursday, December 28, 1961 at the Charleston Tennis Club. In addition to a number of members and guests, the following members and their wives were present: **RUDY DITRAPANO**, **JOE FALLON**, **LARRY HESS**, **TOM KENNELL**, **EUGENE KOPP**, **GEORGE MAHAN**, **BILL MINGES**, **VINCE REISHMAN**, **DICK SHAFER**, **WALT TOUS-SAINT**, **JOE NEENAN**, and **ROLAND HART**.

—**RICHARD J. SHAFER**, Secy-Treas.

PREP SCHOOL INTERVIEW committee is one important activity of the N.D. Club of Chicago. Here **George T. Demetrio**, '35, (see 1935 column) discusses application of Robert Schwartz, senior at Niles (Ill.) Notre Dame High, one of 300 prospective freshmen processed by the committee under Edward A. Fox, '37, (not shown).

Classes

Engagements

Miss Catherine Sullivan and CRAIG A. HEWETT, '46.
Miss Susan Moran and MICHAEL J. WHELAN, '52.
Miss Patricia A. Leahy and FRANCIS X. MEANEY, '54.
Miss Marie Leonie Marzo and DR. RICHARD J. LYNCH, '56.
Miss Sheila Frances Cronin and WILLIAM M. SULLIVAN, '56.
Miss Carol Ann O'Connell and FRANCIS J. HEINZE, '58.
Miss Judith Anne Drogosch and JOHN H. HOLMES, '59.
Miss Patricia Burke and PHILIP R. THOMPSON, '59.
Miss Carmelita Hurley and EDWARD W. TREACY, JR., '59.
Miss Carol-Anne Marie Puis and LT. PETER B. COSACCHI, '60.
Miss Kathleen Craugh and EDGAR JACKSON EVANS, III, '60.
Miss Ann Elizabeth Weber and PAUL J. MULCAHY, JR., '60.
Miss Marry Glenda Norris and JAMES H. TANSEY, '60.
Miss Patricia A. Hurley and MICHAEL P. WARD, '60.
Miss Patricia Jane Cosco and 2/LT. ARTHUR F. BARILLE, JR., '61.
Miss Gail Dunham Carolan and ARTHUR F. CONDON, '61.
Miss Elizabeth Klein and CALVIN F. COOK, '61.

Marriages

Miss Susan Rankin and CAPT. RICHARD J. GLENNON, '55, Plattsburgh, New York, February 3, 1962.
Miss Sharon Birdsall and BERNARD VAN ETTEN, '56, Chicago, Ill., November 23, 1961.
Miss Eleanor Elizabeth Campbell and LT. RICHARD S. THOMAS, '58, San Antonio, Texas, February 14, 1962.
Miss Ronda Nephew and JAMES CORRIGAN, '59, Mineola, N.Y., February, 1962.
Miss Carolyn Ann Onorato and ENS. ROBERT J. SIMPSON, USCGR, '60, Chatham, N.J., February 3, 1962.
Miss Karen Lee Bowlby and CHRISTOPHER F. MONAHAN, JR., '61, Elm Grove, Wisconsin, February 24, 1962.
Miss Irene Sarich and EUGENE W. O'NEILL, JR., '61, Leonia, N.J., February 10, 1962.
Miss Mary Ann Kocis and PHILIP M. RYAN, '61, South Norwalk, Conn., January 27, 1962.

Births

Mr. and Mrs. FRANK M. LINEHAN, '45, a daughter, Margaret Mary, February 27, 1962.
Mr. and Mrs. VINCENT A. JACOBS, '46, a son, Thomas Vincent, June 4, 1961.
Mr. and Mrs. PETER P. RICHISKI, '46, a daughter, Carol-Ann, February 10, 1962.
Mr. and Mrs. GERARD J. HEKKER, '48, a daughter, Maria Louisa, March 9, 1962.
Mr. and Mrs. EDWARD D. SIMMONS, '49, a daughter, Martha Louise, February 16, 1962.
Mr. and Mrs. ROBERT B. UHL, '49, a daughter, Anne Elizabeth, February 4, 1962.
Mr. and Mrs. HAROLD R. WITTRICK, '51, a son, Gregory, January 13, 1962.
Mr. and Mrs. FREDERICK M. BRANSFIELD, '52, a son, Frederick Miller, January 31, 1962.
Mr. and Mrs. RICHARD DeGRAFF, '52, a daughter, Mary Jeanine, December 31, 1961.
Mr. and Mrs. THOMAS J. ENGLEHART, '52, a daughter, Barbara Jean, March 2, 1962.
Mr. and Mrs. BERNARD J. SMYTH, '53, a son, John, December 23, 1961.
Mr. and Mrs. PHILIP A. KRAMER, '56, a daughter, Katherine Mary, February 2, 1962.
Mr. and Mrs. RICHARD ST. JOHN, '56, a daughter, Mary Patricia, November 27, 1961.
Mr. and Mrs. EDWIN E. GORDON, '57, a daughter, Mary Elizabeth, October 9, 1961.
Mr. and Mrs. GERALD TRAFFICANDA, '57, a son, Christian Anthony, January 10, 1962.

Mr. and Mrs. MICHAEL E. CATANZARO, JR., '58, a daughter, Mary Elizabeth, November 22, 1961.
Mr. and Mrs. JOHN P. O'NEILL, JR., '59, a daughter, Julie, January 25, 1962.
Mr. and Mrs. MICHAEL R. GRANEY, '60, a son, Timothy Patrick, November 10, 1961.

Sympathy

FRANK J. HISS, '16, on the death of his wife, February, 1962.
KEVIN E. CURRAN, '23, on the death of his father, March 4, 1962.
MATTHEW ROTHERT, '24, on the death of his father, January 2, 1962.
THOMAS J., '29, JOHN A., '32, and FRANCIS E. KIENER, '42, on the death of their mother, November 23, 1961.
LEONARD W. CONDON, '32, on the death of his father, January, 1962.
H. P. GIORGIO, '32, on the death of his wife, December 1, 1961.
FRANKLYN HOCHREITER, '35, on the death of his wife, January 10, 1962.
E. SPENCER WALTON, '35, on the death of his mother, March 9, 1962.
PHILIP R. NORTH, '39, on the death of his mother, February 7, 1962.
BERNARD F. HISS, '40, on the death of his mother, February, 1962.
JOHN C., '40, WILLIAM A., JR., '41, and ROBERT C. KELLEHER, '49, on the death of their father, November 27, 1961.
REV. JOHN REEDY, C.S.C., '48, on the death of his mother, January 16, 1962.
STANLEY E. BAILEY, '49, on the death of his father, 1958.
WILLIAM T. CULLEN, '49, on the death of his father.
DONALD A. DOOLEY, '49, on the death of his father.
JOHN W. FITZPATRICK, '49, on the death of his father.
THOMAS J. KELLY, '49, on the death of his father, 1960.
DONALD J. MURPHY, '49, on the death of his father.
JOHN R. O'CONNOR, '49, on the death of his mother.
JOSEPH G. ORAVEC, '49, on the death of his father.
ROBERT F. SKEEHAN, '49, on the death of his father.
FRANCIS G. CONSLER, '50, on the death of his father, June 13, 1960.
JOHN J. REEDY, '50, on the death of his father.
WILLIAM J. CONROY, '51, on the death of his father, 1957.
RAYMOND C. JONARDI, '51, on the death of his father, May, 1951.
EARL E. FOSSELMAN, '53, on the death of his father.
WALTER R. HELMIG, '54, on the death of his father.
JOSEPH H. HUEBNER, '54, on the death of his father.
JOSEPH H. MEAD, '54, on the death of his father, March 12, 1961.
THOMAS M. CONLON, '55, on the death of his father.
JAMES A. McKILLOP, '55, on the death of his father, March 24, 1959.
DONALD A. SHONTS, '55, on the death of his father.
PAUL F. COASH, '56, on the death of his father.
LAWRENCE G. DALY, '56, on the death of his father, October 7, 1961.
GEORGE T., '57, and THOMAS O'DONNELL, '59, on the death of their father.
JOHN M. THOMAS, '57, on the death of his father.
REV. JOSEPH A. BROWNE, '58, on the death of his father, July 5, 1958.
THOMAS F. MOONEY, '58, on the death of his father, 1956.
JOHN L. PESCH, '58, on the death of his father.
WILLIAM J. BOHNSACK, '59, on the death of his father, January, 1962.

MAX C. FALK, '59, on the death of his father, July 4, 1961.

PETER E. SAYOUR, '60, on the death of his father, November 17, 1961.

WILLIAM E. SCHECKLER, '60, on the death of his father, August 14, 1958.

Deaths

HUGH C. ROTHERT, '87, died January 2, 1962, in Camden, Arkansas. Mr. Rothert was chairman of the board of Camden Furniture Company and a former banker. Survivors include a son, two daughters and five grandchildren.

ADOLPH MAYER, '90, died in Denver, Colorado, according to mail returned to the Alumni Office. No details.

WILLIAM J. RICE, '96, of Akron, Ohio, died January 7, 1962. Mr. Rice was a retired buyer for O'Neil's department store and a veteran of the Spanish-American War. He is survived by his widow.

WILLIAM J. DESMOND, JR., '98, died in Aberdeen, Washington, according to mail returned to the Alumni Office. No details.

JOHN M. QUINLAN, '04, died in Chicago, Illinois, according to mail returned to the Alumni Office. No details.

CHARLES T. McDERMOTT, '05, died in Santa Barbara, California, November 17, 1961, according to word received from his wife.

COL. EARLE P. DOYLE, '06, of Washington, D.C., died January 4, 1962. Col. Doyle served in the Army during World War II, and held the office of director of compensation and pension service in the Veterans Administration. He is survived by his wife and a daughter.

JOSEPH M. GAFFNEY, '06, died in Kenosha, Wisconsin, according to mail returned to the Alumni Office. No details.

JOHN A. McCAFFEREY, '06, died in Pittsburgh, Pennsylvania, according to mail returned to the Alumni Office. No details.

CHARLES B. O'CONNOR, '06, died in 1959 in Fort Lauderdale, Florida. Survivors include his widow and four sons.

CHARLES E. ROESCH, JR., '06, died in August, 1959, in Lakewood, Ohio. He is survived by his widow.

EDWIN A. McDONALD, '07, of Los Angeles, California, died in 1955, according to mail returned to the Alumni Office. No details.

ARTHUR J. SHAFER, '07, of Brentwood, California, died January 10, 1962. "Tilly" Shafer formerly played professional baseball with the New York Giants from 1909-13 and was one of California's top amateur golfers. He is survived by his widow, a son, two daughters, and thirteen grandchildren.

PAUL K. BARSALOUX, '11, died in Chicago, Illinois, according to mail returned to the Alumni Office. No details.

FRED G. WIRTHMAN, '11, died in Kansas City, Missouri, according to mail returned to the Alumni Office. No details.

JOSEPH J. WUERTH, '11, of Decorah, Iowa, died February 26, 1962. His wife survives.

EDWARD J. WEEKS, '12, of Grosse Pointe Woods, Michigan, died November 27, 1958, according to word received from his wife.

ALBERT H. KEYS, '12, of Quanah, Texas, died in March, 1954, according to word received from his brother. No details.

JOSE F. BRACHO, '15, of Torreon, Coah, Mexico, died September 29, 1961, according to word received from his son. Mr. Bracho was founder, president and general manager of the Constructora Lagunera, S. A.

DR. FRANK R. FINNEGAN, '15, died in University City, Missouri, according to mail returned to the Alumni Office. No details.

WILLIAM A. KELLEHER, '15, died November 27, 1961, in Lorain, Ohio, according to information received in the Alumni Office. He is survived by three sons.

JOHN S. MALCOLM, '15, of Boynton Beach, Florida, died in December, 1961, according to mail returned to the Alumni Office. No details.

RAYMOND J. SULLIVAN, '15, of New Hampton, Iowa, died November 29, 1961, according to information received in the Alumni Office.

HUGH E. CARROLL, '16, of Hammond, Indiana, died December 11, 1961. Mr. Carroll devoted most of his life to the practice of law and in recent years was connected with Redi-Bolt, Inc., a manufacturing enterprise in Hammond.

EDWARD F. BARRETT, '17, of Minneapolis, Minnesota, died in March, 1957, according to mail returned to the Alumni Office. No details.

GEORGE D. DONAHUE, '17, died February 17, 1962, in the Veteran's Hospital, Los Angeles, California, after an illness of twenty years. He was an attorney and served as deputy prosecutor of St. Joseph County, Indiana in the 1920's. Survivors include two daughters and two grandchildren.

FRANK L. HAYES, SR., '20, died in Waukegan, Illinois, according to information received from his wife.

WILLIAM E. DONOVAN, '21, of Sarasota, Florida, died July 1, 1961, according to mail returned to the Alumni Office. No details.

REV. ROBERT J. SHEEHAN, C.S.C., '21, former head of the University's department of biology, died February 28, 1962. Father Sheehan headed the biology department from 1945 to 1955 and had devoted his full time to teaching since then.

DR. JOHN H. MOHARDT, '22, died November 24, 1961, in La Jolla, Calif. He is survived by his wife, a son and daughter.

FRANCIS CORRIGAN, '23, of San Antonio, Texas, died in 1960, according to information received in the Alumni Office. He is survived by his wife.

JOHN D. KEVILL, '24, died in Des Plaines, Illinois, according to mail returned to the Alumni Office. No details.

CHARLES O. MOLZ, '24, died May 28, 1961 in Pana, Illinois, according to word received in the Alumni Office. He is survived by his daughter.

WILLIAM J. CERNEY, '25, known as the "Fifth Horseman" died February 17, 1962, in South Bend, Ind. Mr. Cerney was an assistant football coach at Notre Dame under Elmer Layden, head football coach at Loyola of Chicago, backfield coach at the University of North Carolina and returned to Notre Dame in 1934 until 1941. He is survived by his wife, two sons, four daughters and twelve grandchildren.

DANIEL A. McNAMARA, '25, of Detroit, Michigan, died January 26, 1962, according to information received in the Alumni Office. He is survived by his widow and a son.

DR. JOHN H. WHITMAN, '25, '27, '30, director of the Evening College Session of King's College, Wilkes-Barre, Pennsylvania, died February 20, 1962. Dr. Whitman had served 28 years on the faculty at Notre Dame in the Law School. He is survived by a sister.

REV. ISIDORE FUSSNECKER, O.S.B., '26, died December 27, 1961, at St. Bernard Abbey, St. Bernard, Alabama. Father Fussnecker served as pastor and assistant pastor of churches throughout the South.

PAUL J. FRY, '27, died January 30, 1962, in Dixon, Illinois, according to word received in the Alumni Office. Survivors include his widow and a son.

ANDREW C. KANE, '28, of Charlestown, Massachusetts, died April 30, 1958, according to information received in the Alumni Office. He is survived by his widow.

DR. RICHARD WEHS, '28, died on February 19, 1962, at the Veterans' Hospital in Birmingham, Alabama, where he was a member of the medical staff. Until 1960 he was on the medical staff of DuPont Company, Aiken, S.C. He is survived by his mother.

GEORGE J. AITKEN, '29, died in Silver Spring, Maryland, according to mail returned to the Alumni Office. His wife survives.

RAYMOND F. RYAN, '31, mayor of Massillon, Ohio, died January 19, 1962, of a heart attack. Before his election, he was the operator of Ryan's Emergency Store and had been general foreman of maintenance for Republic Steel Corp. He is survived by his widow, two sons and two daughters.

HAROLD F. BOHNSACK, '32, of Perth Amboy, New Jersey, died in January, 1962, according to word received in the Alumni Office. Surviving are his widow, a son and a daughter.

SISTER M. LAURA FOX, O.S.F., '32, died February 25, 1956 while serving as superior and superintendent at the Guardian Angel Home, Joliet, Illinois.

SISTER M. BENEDICTA BOYLE, S.S.J., '32, died November 28, 1961, in Erie, Pa., according to mail returned to the Alumni Office. No details.

THOMAS P. GALBREATH, '32, died November 14, 1960, in Alexandria, Virginia, according to word received from his wife.

SISTER MARY MAURICE, '32, died in Manchester, New Hampshire, according to mail returned to the Alumni Office. No details.

FRANCIS J. O'CONNOR, '32, died in Little Falls, New York, according to mail returned to the Alumni Office. His wife survives.

JAMES M. LARKIN, '33, died in Chicago, Illinois, according to mail returned to the Alumni Office. No details.

EDWARD G. MASON, '33, vice-president of Mason Shoe Manufacturing Co., died November 24, 1961, in Chippewa Falls, Wisconsin. He is survived by his wife.

DR. MAURICE H. GOLDBLATT, LL.D., '34, former curator of the Notre Dame art galleries and an internationally recognized art authority, died March 2, 1962, in Chicago, Illinois. Dr. Goldblatt was known as an identifier and authenticator of famous paintings, among which are the "Mona Lisa" and "Madonna and the Child" by Da Vinci. A prominent musician and composer, he was a violin soloist with the Chicago Symphony Orchestra and at one time conducted the Italian Grand Opera Company. His most famous musical composition was the "Dance of the Sylphs." Dr. Goldblatt is survived by a brother and two sisters.

JOHN M. McGRATH, '35, died July 19, 1955, in New York, New York, according to mail returned to the Alumni Office. No details.

HAROLD J. DRUECKER, '37, of South Bend, Indiana, died December 12, 1961. His wife survives.

JOSEPH A. BATTAGLIA, '38, died in Orchard Park, New York, according to mail returned to the Alumni Office. No details.

REV. ELWOOD E. CASSEIDY, '38, founder of "Father Cassidy's Home on the Range for Boys," Sentinel Butte, North Dakota, died in October 1959, according to word received in the Alumni Office.

JAMES P. GIBBONS, '44, died in November, 1961, in Corona, Long Island, New York. He is survived by his mother and a sister.

PAUL L. LALLY, '44, an official of the Green Shoe Manufacturing Co., in Boston, Mass., died February 3, 1962. Survivors include his wife, four daughters, two brothers, and two sisters.

RUDOLPH J. CSESZKO, '50, of Terre Haute, Indiana, died February 4, 1962. At the time of his death, Mr. Czeszko was production control supervisor for the P. R. Mallory Company, Indianapolis. Survivors include his parents, a brother and a grandmother.

WILLIAM L. SCHULTZ, '50, died January 17, 1960, in Los Angeles, California, according to mail returned to the Alumni Office. His wife survives.

ROBERT J. BURNETT, '55, a commercial photographer in Newark, New Jersey, died as the result of injuries from an automobile crash October 11, 1961. He is survived by his mother, a brother and two sisters.

IVAN MESTROVIC, DFA, '55, a resident sculptor at Notre Dame, died January 16, 1962. Mestrovic long had been rated at or near the top among sculptors during his career. He was the first living artist to have a one-man show at the Metropolitan Museum of Art, New York, since it opened in 1880. He is survived by his wife, a son, a daughter, and eight grandchildren.

DR. JOHN H.A. WHITMAN, '25, who died Feb. 20 while director of King's College (Pa.) evening session, posed shortly before with FBI counterspy Herbert Philbrick (right), who spoke at the Holy Cross Fathers' school. Former N.D. law librarian for many years, Dr. Whitman visited the Campus last Christmas and was amazed at changes over his 15 years' absence.

THOMAS P. ROME, '55, died November 19, 1961, in Los Altos, California, according to mail returned to the Alumni Office. No details.

THOMAS B. CARTER, '56, of Helena, Arkansas, was killed in an Army Air Force plane in Greensboro, North Carolina, February 3, 1962. He is survived by his mother.

VINCENT P. CARROLL, '58, of El Monte, California, died January 17, 1962. He is survived by his wife, two children and parents.

SISTER M. EDITH MANCHON, R.S.M., '59, of Marshall, Missouri, died in August, 1961, according to mail returned to the Alumni Office. No details.

50-YEAR CLUB

Just as in the last issue, the increased mail activity of the Challenge Appeal has made the already sobering roll of deceased Semicentennarians unusually long and not fully reliable, since the only notice of some deaths is a few years late and solely through returned mail. As you remember the following in your prayers, you can retain the hope that a few reports are erroneous: **HUGO CHARLES ROTHERT**, '87, who had carried his 92 years lightly as board chairman of Camden Furniture Co. until his death in Little Rock, Ark., was a former president of the Indiana Bankers Assn. (deepest sympathy to son **MATT ROTHERT**, '24, and his two sisters); **ADOLPH MAYER**, '90, is reported deceased in Denver, Colo. (he was enrolled in 1886); **WILLIAM J. RICE**, '96, native of Philadelphia, Akron businessman and Spanish War veteran, died in Akron, O., with funeral services in Boston (condolences to his widow); **WILLIAM J. DESMOND, JR.**, '98, is reported deceased in Aberdeen, Washington, where his mail was sent; **JOHN M. QUINLAN**, '04, Chicago attorney, former assistant Cook County attorney and H.O.L.C. counsel, was also reported deceased (sympathy, if reports are true, to his family, which included son **JOHN A. QUINLAN**, '44); **CHARLES THRUSTON McDERMOTT**, '05, of Santa Barbara, Calif., is departed according to a letter from his wife (to whom sympathy is extended).

The passing of **FATHER THOMAS STEINER, C.S.C.**, '99, was told in the last issue, but only after the forms were locked on this column. Father "Pop" Steiner, as later generations knew him, successively cornet player, engineer, teacher, priest-confessor, dean of engineering, provincial superior, and University consultant on construction, had a beautiful death on New Year's Day, according to testimony quoted by **FATHER ARTHUR HOPE, C.S.C.**, '20, in the Province Review. Father Hope's memorial recounts Father Steiner's kindness and humor, his distrust of "intellectuals" and sometimes "extraordinary" spiritual direction, and his early friendship with a younger teacher, **JOHN O'HARA**, whom he followed to the priesthood. He and **FATHER CHARLES DOREMUS, C.S.C.**, '06, remained Cardinal O'Hara's closest confidants until the Cardinal's death two years ago.

Speaking of Father Doremus, his classmates of 1906 were hardest hit among the deaths reported in the last couple of months: **Col. EARLE PETER DOYLE, USA (Ret.)**, died in January in Washington, where he had served on the staff of the Adjutant General's office during World War II and had served in the adjudication office of the Veterans Administration, a member of the Knights of Columbus and several military and fraternal organizations and one of the stars of the Golden Jubilee reunion (sympathy to his widow and daughter); **JOSEPH M. GAFFNEY**, who attended the University in 1902, was reported deceased in Kenosha, Wis.; **JOHN A. McCAFFEREY**, who was with the Class in 1902-05, is reported dead in Pittsburgh, Pa.; **CHARLES B. O'CONNOR**, here about 1902-04, went on to Georgetown U., where he sent four sons, and died more than three years ago, according to word just received from his widow (who has our belated sympathy); finally, **CHARLES A. ROESCH, JR.**, '06, of Lakewood, O., died in August, 1959, according to notice just received (sympathy also to his widow and family).

In Brentwood, Calif., **ARTHUR J. (TILLY) SHAVER** passed away recently and sent sports writers through their files. Here about 1907, Tilly also attended Stanford and became one of many Notre Dams but one of the first Los Angeles to star in major league baseball. He played regular center field for John McGraw's New York Giants from 1909 to 1913, taking part in 1912-13 World

Series contests against Cleveland and Philadelphia. He was a member of the first team to tour Japan (1910) and establish the sport there. Tilly went on to become a real estate operator in Los Angeles but continued as an athlete, becoming a West Coast amateur golf champion in the twenties. Deepest sympathy to his wife, son and daughters. Also from Los Angeles comes word that EDWIN A. McDONALD, with the Class of '07 from 1903 to 1903, has been gone since 1933.

Unsubstantiated return mail reports were received on the deaths of two members of the Class of '11: PAUL KEELEY BARSALOUN, EE, Chicago, last heard of working in real estate and insurance; and FRED GEORGE WIRTHMAN, PhC, Kansas City, Mo. Sincere sympathy to their families, and to all the aforementioned goes a pledge of continued Masses and prayers on the campus.

Of last issue's coverage of the life and times of the late great ED REULBACH, '05, correspondent HARRY W. ZOLPER, '04, of Rapid City, S.D., wrote: "... it is perfectly complete together with the reminiscence of editor PAUL MARTIN-DILLON, '09, of the Evening Times, Cumberland, Md. The BILL HIGGINS, '03, of Boston, he mentioned, had fine control and was a fine base runner in spite of a crippled left leg and foot below the knee. Our LAWRENCE M. (TEX) ANTOINE, '04, caught speedy pitcher Reulbach.

"The new Chicago White Sox, under Charley Comiskey, trained at Notre Dame during their first year of organization. We had great university baseball teams from 1898 to 1904."

To this Coach CLARENCE (JAKE) KLEIN, '21, often an N.C.A.A. bridesmaid, might reply that today's teams are frequently great and would be greater if it weren't for the short season and the major leagues' &(*10/0! "bonus babies."

Martin-Dillon returned with an acknowledgment of the Reulbach memoirs, the Rome report on his portrait of ancestor FR. PATRICK DILLON, and the mention of his cousins, the Hartford Currys, and adds: "But oh, those obits! Too many of them, and they increase by leaps and bounds! However, when one is 78, as I was on January 23, it is to be expected. I'll welcome the day when you publish mine. I'm getting tired. (A belated 'happy birthday' and a protest that these last remarks, for our sake, be stricken from the record. Ed.)

"FR. TOM STEINER'S death, also those of FRANK LONERGAN and ROY KEACH, were real blows. There were others too. You will know it when I die. My executors have several notices, all in addressed envelopes, which will be sent out when God calls me.

"Publication of my name and address brought me the surprise of my life—a letter from my old college roommate from whom I had not heard for 27 years. It was grand to have word from him.

"Some months ago various members of our family went to Aurora, Ill., to attend the festive dedication of the new school of my cousin's parish (Msgr. Connor). They came back singing the praises of Father Joe Lonergan, who had been toastmaster at the banquet. This is Frank's brother, although the obit said Frank was succeeded only by nieces and nephews. (A newspaper obituary's error: the Elks magazine, in a glowing eulogy of the former Grand Exalted Ruler, listed two surviving brothers, Fr. Joseph and Patrick, neither of them alumni. Ed.) Elsewhere—in the 50 Year Club notes—Father Joe was mentioned as having offered Frank's Requiem Mass.

"During World War I, I was stationed for a time at Camp Grant, Rockford, where Father Joe Lonergan was a chaplain. On a Sunday afternoon we were visiting, and Father Joe was summoned to the hospital. When he came back he said: 'It was one of your Notre Dame boys. He will not live until night.' He mentioned his name. It was a lad just graduated who during his college course had showed such promise as a story writer that FATHER JOHN CAVANAUGH, the elder, predicted that he would become one of the great American novelists. As Father Joe said, he died before night. Sorry I can't recall his name. (Can any alumni circa '17 help? Ed.)

"One time FATHER MATT WALSH was waiting, in the sacristy of old St. Mary's church in Chicago, to go out to an altar where another priest was just finishing his Mass. When that priest came to the sacristy Father Matt took a look at him and exclaimed, 'Father, if you didn't have those vestments on I would swear that you were Happy Lonergan of Notre Dame.' 'I am 'Hap's brother Joe,' the priest said. ...

"I have long wanted to take a couple or three

weeks off to visit Notre Dame, settle down in the Morris Inn and do some research work in the archives. Likewise to sit for a portrait STANLEY SESSLER wants to paint for me. But due to arthritis and circulatory trouble, travel has become a terrific chore and I am afraid I can't make it. But thank God, I do get to my office (by taxi) every day and do my share of the work. ... Our thanks to PAUL MARTIN-DILLON, who is perhaps the senior statesman of the nation's working press, and prayers that his condition will clear enough to permit that trip by his 55th in '61.

1912

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

The belated word on the death of ALBERT HEUSER KEYS last issue finds its sad sequel in a delayed announcement of EDWARD J. WEEKS' passing away on November 27, 1958. Ed's widow in Grosse Pointe Woods, Mich., unaware that the Alumni Office had not been informed, finally replied to a reunion invitation. The death came only a year after Ed attended the 45th Anniversary Reunion, along with DONNELLY McDONALD and F. L. MENDEZ (both gone now), PHIL PHILLIP, your secretary, etc. An intensely loyal reunionist, Ed had suffered a stroke in Florida in the spring of '52; not only did he send his regrets at missing the 40th back to campus via JOE DONAHUE and ERNIE LAJOIE, but he sent a long wire to JIM ARMSTRONG asking him to "say hello to STONEY MCGLYNN, BEN KAISER, MUGGSY McGRATH and J. P. MURPHY. Wishing you all a successful meeting. Sorry I can't be with you to see all the old faces and be a part again of that great school that did so much for all of us." ED WEEKS is certainly voicing those wishes again from beyond, and it should be a lesson to all. Deepest sympathy to his family.

Besides increasing our appreciation for the last full-fledged meeting of the Class, these delayed announcements of death should be an object lesson for all alumni and their families. Keeping the University informed of illness or death is not only a guarantee of regular prayers and Masses on the campus, but the prayers and Masses of far-flung classmates.

REMEMBER JUNE 8, 9, 10 mark your GOLDEN JUBILEE REUNION—your LAST one—so BE SURE YOU ARE THERE.

1914

Walter Clements
623 Park Avenue
South Bend, Indiana

In a 60th anniversary number of the Houston Chronicle, which tells of its first edition "60 years and 6 editors ago," the name of EMMY WALTER, '14, looms large in a leading article by him and another about him. He is known as one of the six most influential men in Texas.

The Chronicle's vice-president and advisor-editor retired in 1961.

We intend to do a thumbnail anniversary sketch if we can get a cut, more notes on his colorful career and space enough.

KNUTE KENNETH ROCKNE, '14

Indiana sculptor Warner Williams, artist-in-residence at Culver Military Academy, has completed work for two new bronze plaques honoring the memory of the late KNUTE K. ROCKNE. The plaque was commissioned last summer and is to be erected in Rock's home town of Voss, Norway. The idea originated with a group of Norwegian patriots in Chicago. The American Embassy in Norway is in charge of special commemorative ceremonies for the plaque's erection in Voss.

A 24 by 32-inch tablet, the Rockne plaque carries a double inscription, Norwegian and English. It had to be recast when it was discovered that the Norwegian inscription was in a different dialect from the one spoken in Voss. It reads:

"Giant of American Football, Knute Rockne was born here March 4, 1888. He left Norway as a small boy and became a pioneer and all-time great in American football as a player and coach at the University of Notre Dame. Died March 31, 1931. Dedicated 1962."

Rock left Voss, Norway, in 1893, when he was five years old, and came to America. He entered Notre Dame four years out of high school, at the urging of friends JOHN PLANT and JOHN DEVINE, and realized the athletic promise of his youth in Chicago. With roommate CHARLES E. (GUS) DORAIS, he made national football headlines as N.D. captain in 1913 by whipping Army with forward passes at West Point. Immediately after graduation he married Bonnie Skiles, who gave him four children, Knute, Bill, Jack, and Jeanne. Abandoning teaching and chemistry to succeed JESSE HARPER as head football coach in 1918, he remained until death ended his career in an air crash in 1931. In those years Rock created a record that included 105 victories, 12 defeats, five ties and five unbeaten-untied seasons.

Sculptor Williams, from Henderson and Berra College in the Clements county of Kentucky, also attended Butler University and the Herron and Chicago Art Institutes. Formerly a free-lance sculptor-designer in Chicago, he supervises the art program besides teaching astronomy, telescope making and photography at Culver.

1915

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

From the Alumni Office:

The mails have brought reports of an inordinate number of losses to the Class. Last September 29

saw the death of Señor Ing. Don José Fernando Bracho y de la Peña, better known to the Class as **JOSE BRACHO**, a civil engineering grad who was founder and president of Constructora Lagunera, S.A., in Torreón, Coahuila, Mexico. José also attended Cornell, toured Europe and built banks, airports, apartments and other public buildings throughout Central Mexico, many of which are shown in Revista Torreón, a local magazine sent by his son José, general manager of the company. He was a leader of Rotary International and various professional societies.

JOHN S. MALCOLM died this past December in Boynton Beach, Fla., after a short illness, and **DR. FRANK FINNEGAN** was reported dead by return mail from University City, Mo. With the death of **RAYMOND SULLIVAN** in November, there have been four depletions of the ranks in the past few months. Deep sympathy to the widows and families of these men. The prayers of classmates are requested to supplement those on the campus.

JOE BYRNE, JR., graciously acknowledged last issue's notes on the Byrne Co. 75th anniversary, adding: "The only part that disappointed me at all (about the photo of three living generations of Josephs admiring the founder's portrait), if you will forgive me, is that I would have liked to have mentioned that the senior Byrne was a member of the Class of 1879. We are very proud of this." Well might you be, Joe; sorry about the oversight.

1916

Grover F. Miller
612 Wisconsin Ave.
Racine, Wisconsin

From the Alumni Office:

After a twenty-year illness, lawyer **GEORGE DONAHUE**, who was with the Class 1913-15, died in the Veterans' Hospital in Los Angeles, Calif., where he has lived since 1939. A deputy prosecutor and justice of the peace in St. Joseph County during the twenties, he served during World War II and was active in veterans affairs. Sympathy to his children and grandchildren.

BILL BRADBURY checked in with some news about brother Stan, to be found in the 1923 column, and a personal greeting, via **FATHER JOHN J. CAVANAUGH, C.S.C.**, to **G. N. SHUSTER**. Continuing word from Robinson, Ill., is appreciated.

possibly make it to attend the reunion. Anyone who has ever partaken of Bernie's hospitality won't want to miss that wonderful evening at his home and the other activities, and anyone who may never have had the privilege surely will be well rewarded if he is one of those present this time.

From the Alumni Office:

FATHER MICHAEL MULCAIRE, C.S.C., will provide a reunion bonus by saying the Mass on Sunday, June 10, in the hall chapel in celebration of the 40th anniversary of his ordination as well as the 45th of the Class. Father Mike reminds us that all members of his ordination class of '22 are still living.

The football stadium at the University of Dayton will henceforth be known as Baujan Field in honor of **HARRY C. BAUJAN**, veteran coach who is now U.D. director of athletics.

Word from Minneapolis has it that lawyer **EDWARD F. BARRETT** has been deceased since before the 40th reunion. We're glad finally to admit his intentions to the Masses and prayers that alumni receive regularly on the campus.

1918

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

JIM LOGAN, along with the class secretary one of the two holders of journalism degrees awarded in 1918, recently retired as chairman of the Mountain States Council, Inc., after 23 years in that responsible position, at Denver, Colo. Together with Mrs. Logan, Jim is planning a European trip later in the year.

Class president **JOHN A. LEMMER**, long an advance scout on the educational front until his retirement at Escanaba, Mich., and currently supervising the University of Michigan Extension Service in his area, spent a winter vacation in Arizona, together with Mrs. Lemmer.

To **MAXIMILIAN G. KAZUS, LL.B.**, as always of Buffalo, N.Y., goes the distinction of being the first classmate to firm up his promise to be on hand at the 45th reunion on the campus in June, 1963. From this distinguished alumnus let us take increased devotion, or something, and plan right now to be present in this later-than-you-think era.

1919

Paul R. Byrne
Peru Foundry Co.
Peru, Indiana

From the Alumni Office:

The Class can be particularly proud of a departed member who has left the University an eventual bequest of about \$435,000 under the terms of his will, probated recently in Toledo, O. The late **FRANK R. LOCKARD**, former president of the Red Cab Co. of Toledo, named N.D. as principal beneficiary of his will, which also provided that the University could become owner of the company when his vice-president died.

Frank was a reserve quarterback on the great '18 team that could boast such future greats as **GEORGE GIPP**, **HUNK ANDERSON**, **CURLY LAMBEAU** and **SLIP MADIGAN**.

He died nearly a year ago in possession of 98 per cent of the Red Cab stock. These shares will be transferred to Notre Dame when his successor dies and if the firm is still in operation. This amounts to about two thirds of Frank's estate after his executor's salary, other bequests and administrative costs.

PROF. PAUL FENLON is still rather misty about the little group of former students who got a fund together for his last birthday as a testimonial to his long labors in Notre Dame's English department. He thanks one and all and pledges not to put it all on the same horse's nose.

1920

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

From the Alumni Office:

Just before Christmas a talk on his "living philosophy," entitled "This I Believe" was given in Orchestra Hall to the Chicago Sunday Evening Club by **THOMAS H. BEACON**, senior vice-president of the First National Bank of Chicago. It was subsequently printed in Chicago newspapers, noted by **BERNIE VOLL**, '17, and reprinted in January by **FATHER GLENN BOARMAN, C.S.C.**, '46, student chaplain, in his Religious Bulletin. Finally, for the edification of classmates and all Notre Dame men, it is excerpted here:

"It is obvious that some men . . . subordinate reason to emotions . . . exalt the senses above the mind . . . mistake opinion for fact . . . confuse knowledge and wisdom. Merely to know the right thing is not enough. Cardinal Newman told us

1917

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

Received a nice note from **JAMES D. HAYES**, enclosing copy of a letter he had written **BERNARD J. VOLL** in acknowledgment of Bernie's invitation to members of the Class of '17 to again be his guests for dinner and "the usual festivities" on the Friday evening of the forthcoming class reunion. Jim, who is in Washington — with the Veterans' Bureau, I believe — had not yet made up his mind whether he would be on hand for the reunion.

This is your secretary's last opportunity in this space to urge any and all seventeneers who can

MEMORIAL PLAQUE for the birthplace of Knute Rockne, '14, in Voss, Norway, was cast in bronze from a relief by Indiana sculptor Warner Williams (right). Details of the unusual tribute can be found in the Class of 1914 column on these pages.

THE RACE MYTH AND THE CHRISTIAN CONSCIENCE

by William D'Antonio

This article was developed from papers delivered at last year's Alumni Forums on the Notre Dame campus and at a recent convocation at Ripon College. Dr. D'Antonio, assistant professor of sociology at the University, joined the faculty in September, 1959. In his writing and research he has specialized in the subjects of community power, national images and Mexico. He is co-editor of *Power and Democracy in America*.

A native of New Haven, Conn., Prof. D'Antonio was graduated from Yale University in 1949. He spent the following summer at the National University of Mexico. He received a master's degree from the University of Wisconsin in 1953, and Michigan State University awarded him a doctorate in 1957. He was a teacher at the Loomis School, Windsor, Conn., from 1949 to 1954. Before coming to Notre Dame he taught for two years at Michigan State.

YOU MAY WONDER at the title; whatever your view of racism, I suppose you would reject the notion that the race problem is a myth. It is in fact very real, and it becomes more disturbing to some people by the day.

Let us consider the following items: Two men are talking, "I don't like the San Francisco Giants; they have too many niggers on their team." . . . A group of boys are standing on the sidewalk in a respectable middle-class neighborhood. A car goes by with a Negro driving, and one of the boys yells out, "Hey, nigger!" . . . In Park Forest, Illinois, made famous by the writings of William H. Whyte in *Fortune* and his book *The Organization Man*, a new group is formed in 1960 called the Park Forest Residents Association. The founder declares that the purpose of the group is to boycott Negroes socially and attempt to elect trustees of Park Forest who will tell them (Negroes) that moving into the community "is not the thing to do." . . . A group of 150 persons, including teachers, ministers and students, organize a freedom walk from Alton, Illinois, to St. Louis (a distance of 30 miles) to protest segregation and discrimination. In Granite City, along the way, they are cursed, spat upon, kicked and shoved off the sidewalk. . . . Some very close friends respond to an article which I wrote on the race question. They have discussed the article with their neighbors, and all came to the conclusion that "they would not tolerate a Negro family moving into our neighborhood."

In this article I want to examine some of the dimensions of this race question as they relate or should relate to the Christian conscience.

CONSCIENCE—When we speak of the conscience we speak of that moral sense of right and wrong in each human being which is supposed to guide behavior. We are not born with a conscience which automatically knows right from wrong. We are born only with the potential of a conscience and the capacity to do right. But our conscience grows within us as a result of our socio-cultural experiences. It is a complex of values, beliefs, ideas and attitudes which are supposed to help us distinguish right from wrong and guide our actions accordingly.

AMERICAN, CHRISTIAN—I use the adjectives to specify particular sets of values, beliefs and attitudes which cohere to form the American and Christian consciences. Whether or not the American conscience is actively, positively Christian today, it must be admitted that this conscience was formed in part by Christian principles. It was also formed in part by the new ideas emerging out of the reformation and the enlightenment, a new appreciation of man in society, his dignity and his essential equality.

Among the central ideas which inform the American conscience must be admitted the following: that each individual should have the maximum opportunity to fulfill himself intellectually, spiritually and socially; that an individual's ability

to get ahead will be judged on the basis of his achievement and not on any other basis; that we must tolerate and respect differences of opinion and different ways of life; that the freedom of every individual is our concern, and this freedom entails that each individual will have the widest possible choice of alternative courses of action within a framework of social order; and, to the extent that this is still a Christian society, that somehow we must learn to love our neighbor as ourselves.

The truly Christian conscience, built on a Judaic foundation, centers in the life of Christ. This fact should have a tremendous consequence for those who would profess it: the Fatherhood of God and the brotherhood of man, hence man's essential dignity; the Ten Commandments, the Creed, the Sermon on the Mount; Christ's Commandment to love God and our neighbor, and to preach this gospel to all nations. In the Community of Saints man works out his salvation by saving other men. It is not enough that these beliefs and values be accepted at a highly abstract level; the mature conscience is also aware of the norms or rules by which specific goals related to these beliefs can be accomplished.

RACE—The word race refers to a biological fact in its most accurate usage. A race "is one of the group of populations which constitute the species *homo sapiens*." On the basis of observable physical characteristics, the human species is generally divided into three major racial groupings: the Negroid, the Mongoloid, and the Caucasoid. From the purely biological point of view these races are quite capable of interbreeding with one another. The physiological features which differentiate them are the result of long and somewhat different histories which represent nothing more than a variation on a common theme. These differences in no way preclude beneficial interbreeding. The similarities between the races are much greater than the differences. The differences which mark man, intellectually, socially, spiritually, are not related to any innate racial differences. They are the result of different socio-cultural histories. We now know that given similar degrees of cultural opportunity to realize their potentialities, the average achievement of each of the races is about the same. So we must conclude that personality and character are raceless in any biological understanding of that term.

Furthermore, we ought to realize that the races of man have been intermixing from the earliest times. This statement is in accord both with the findings of anthropologists and the teachings of theologians on the origin and nature of man. There is simply no biological or theological basis for justifying the prohibition of intermarriage between races.

THE REAL PROBLEM, of course, is that race is not so much a biological phenomenon as a social myth. And it is the social myth that causes us so much heartache and strife today in the United States. A MYTH may be thought of as a sacred tradition which explains an otherwise unexplainable mystery. It has all the force of reality and serves especially well where any other kind of knowledge is lacking. If people believe something to be real, it will have real consequence for them.

In the case of race, we have long used the myth that people were different intellectually, spiritually and socially because they were members of different races. According to this myth some races are believed to be innately superior to others. In this case, then, the myth has served to help inform the conscience, to provide a basis for judging right and wrong. Segregating the Negro can't be wrong if he's inferior.

But we can now replace myth with facts of a different order, observable scientific facts, and the myth must and will disappear in the face of these facts. In this case I would say that scientific evidence will not replace the Christian or Ameri-

can consciences with a new conscience but will verify as valid the highest ideals of Christianity and the American spirit.

The evidence is there for all of us to see now, and it is incumbent upon us to see it and act upon it. We must do more than merely nod passively at St. Paul's dictum that "God has made of one blood all nations of men to dwell on the face of the earth."

The internationally known anthropologist Ashley Montagu has stated the problem well: "... biological studies lend support to the ethic of universal brotherhood; for man is born with drives toward cooperation, and unless those drives are satisfied, men and nations alike fall ill. Man is born a social being who can reach his fullest development only through interaction with his fellows. The denial at any point of this social bond between man and man brings with it disintegration. In this sense, every man is his brother's keeper.

Let's face it, social scientists aren't "nigger lovers," as I was once called by a student who just couldn't understand why I would try to argue the equality and the essential brotherhood of man from scientific data. If social scientists and biologists had found that one race was superior to another, they would have to say so; but the evidence is all in the opposite direction. What the biologist and social scientist now know confirms what God told us centuries ago.

Yes, I know, most Negroes are in the lower class; they are uneducated, do live in the worst slums in the city, and they do have high rates of family instability. And perhaps they do own flashy cars. And they don't keep their slums looking beautiful. And perhaps also they muss up new low-cost housing projects, and they fill up the bathtub with coal, although this charge is now beginning to sound silly, what with central heating and all. I know that some will say that it isn't silly, that you've seen it yourself or a friend of yours has seen this. But remember that what you perceive is largely preconceived. You may see these social facts but interpret them in terms of the myth. You have a stereotype of the Negro and may never really see a Negro except in terms of the stereotype. And if you can always rely on your stereotype you can even maintain a good Christian conscience, I suppose. You will never have to ask yourself what these facts mean, how they should be interpreted.

But even if all the charges against the Negro are true, let us remember that only a generation ago the majority of American Catholics and Jews lived in slums, were in the lower class and were relatively uneducated. Some immigrant groups had high crime rates, and there were many people around who insisted that they were uneducable.

You can maintain, and rightly so, that white Protestants, Catholics and Jews have not had the same high rates of family instability as the Negro. But again you should know all the causes and differences here. The slavery pattern which developed in this country made family stability among the Negroes highly improbable. The male slave was often used as a stud or sold without regard to family concerns, and stable family patterns were prohibited on many plantations. As a result, a mother-centered family pattern arose. The tradition of formal marriage among Negroes, common in Africa, was strongly shaken by our slavery system.

There is also a modern factor. The Negro male is low man on the occupational totem pole. His economic situation is precarious. He has become a wanderer from place to place seeking employment. Stable family patterns just don't develop under these circumstances. The same pattern of family instability exists among lower class whites whose economic position is as precarious.

And let us be very cautious about Negroes and crime. It must be remembered that only a minutely small proportion of people, white or Negro, are ever guilty of a crime. To generalize and to think of men as criminals because they are Negroes is only to continue the myth. We may perceive the case of rape only when it involves the Negro raping the white woman and not be conscious of the reverse pattern, although in fact it may be even more frequent.

I was recently told by a probation officer that two out of three youths being apprehended in his area are Catholic. It would be very easy to draw the wrong generalization from this datum.

LET US EXAMINE five areas of American life where the race question and the American (Christian) conscience clash head on. What are the beliefs? What are the facts? What interpretations can be drawn? What can be done about them?

A. Real Estate and Housing. The most complete single statement on housing is the report of the U.S. Civil Rights Commission, largely developed by Father Hesburgh. The American Christian should have cause to wonder about the strength and health of his conscience if he cannot freely accept what this statement demands.

There have been several important studies of interracial public housing in recent years, the most famous perhaps being the study by Morton Deutsch and Mary Collins. They compared living patterns and attitudes in four housing projects: two integrated projects in New York City and two segregated projects in Newark. The results of the study showed clearly that in the integrated projects (1) there were many more instances of friendly, neighborly contacts between members of the different races; (2) there was a social atmosphere more favorable to friendly interracial associations; and (3) there were more favorable attitudes toward Negroes in the project and also toward the Negro people in general.

In short, when the whites found that they had to live next door to Negroes they also found that they could do so and that, in fact, Negroes could become their best friends. Interracial integrated housing provides a situation in which Negroes and whites interact as status equals, and this can effectively break down prejudice and discrimination.

But most of you are single home owners, and you are concerned about your personal property, not about public housing. What solace does the social scientist have to offer you when your pocketbook is threatened?

Recently faculty members at the University of California published four volumes about public and private housing in the United States; it is a very impressive series of works and deserves your attention. I will confine my observations to one of these volumes, *Property Values and Race* by economist Luigi Laurenti. His findings were summarized last year in *Ave Maria* magazine.

Laurenti wanted to find out if property values really went down when Negroes moved in. He had to get at the strictly racial influence on housing. To do this he had to find similar dwelling areas, one of which had remained all white while the other had become integrated. In all, he made some 10,000 case studies of real estate transactions over a six-year period in 39 all-white and new interracial neighborhoods of seven American cities.

His conclusions—entry of Negroes rarely causes prices to fall; they will more likely rise. In fact, Laurenti says that "the odds are about four to one that house prices in a neighborhood entered by non-white will keep up with or exceed prices in a comparable all-white area." People often ask what percentage of the population in the interracial areas was Negro; Laurenti gives the data here also—the percentage ranged from two to 75 per cent without affecting prices in either case.

Now there is another type of housing problem, particularly evident in cities like Chicago where the black ghetto borders on the white neighborhood. When the barrier is lowered the white neighborhood may be flooded. But this is hardly the fault of the Negro. He is only seeking to get out of the hell in which he has suffered for so long. Panic selling is a major factor in the Negro invasion: "I won't be the first to sell, but I sure won't be the last."

An article by Vincent Giese in the magazine *Perspectives*, since expanded in the book *Revolution in the City*, shows how the Chicago community in which he lives has undergone change. The results are both hopeful and discouraging.

"The racial change in Grand Crossing was slow....

"In my own block the ratio is 50-50, but interestingly enough little change has taken place in over a year, except that five new brick homes have been built on vacant land and sold to Negroes. (That won't hurt our property values any.) Those who found it profitable have sold and moved; the rest will most likely hang on, at least for a while, either because of financial hardship, old age, or simply because of a decision to make a go of interracial living and avoid all the headaches

of pulling stakes and moving. Once people have lived in an integrated block for a year or so, their fears seem to calm down and they discover that it isn't too terrible after all, so why fight it, why get all worked up, panic and move."

The discouraging aspect comes when we consider the tactics that were used when change was just beginning:

"When Grand Crossing began to change, real estate sharks went door to door to see if any of us wanted to sell homes. Such remarks as the following were standard: 'They are only a couple of blocks away, so you better sell now while you can get your price,' or 'You know, of course, that Mr. So-and-So just sold his home down the street.' This general harassment contributed in no small degree to the panic atmosphere in the neighborhood. In some instances, the real estate sharks were more brazen in their block-busting attempts."

PERHAPS MOST discouraging of all is the fact that whereas before integration there were 8,000 Catholics in the parish in which Gesse lives, now there are less than 2,000. I suppose you can argue that the Catholics were giving the Negro a break. The whole parish structure was shaken, and the parish is almost literally a mission now.

There is one more problem with respect to housing. I have heard the charge that Negroes really prefer to live with their own kind in their own section of a city, and it is really the dangerous rabble rousers and radicals who want to force them down white throats. I say malarkey. But if this charge does have any validity, then I would agree with Rev. William Sloan Coffin of Yale that this is the greatest charge that can be made against segregation. For we know that people behave largely as they are expected to behave. In this case the Negro becomes subservient and prefers to stay with his own kind, because he knows that is what the white man wants of him, and that he may suffer stonings and bodily harm if he doesn't conform.

B. Dating and Marriage. Sooner or later, if you try to discuss housing with segregationists, you find yourself face to face with the ultimate question, and this ultimate question doesn't involve God and His commandments. Nothing so irrelevant as all that. The question: "Do you want your daughter to marry a Negro?" This is supposed to restore the sanity of the confused liberal. But let us examine the question. It suggests a number of things, but principally: (1) that all our daughters or many of our daughters or some of our daughters are just waiting, almost panting with desire, to be free of the chains with which we have bound them and to marry Negroes; and (2) that there is something inherently inferior about the white male when he must compete openly with the Negro male. Even if Patterson did beat Johanssen I must deny this. No matter what you may have heard about Negro sexual prowess, let me assure you that if in the beginning I was arguing for Negro equality based on all available biological evidence I can just as readily go to the defense of the white male now. So I would have to say that both implications are patently false.

Anyone who would take the trouble to read recent studies on dating and mate selection in the U.S. would recognize a great variety of socio-cultural factors which narrowly delimit the choice of mate. Religion, social class, ethnic background, educational factors, personal interests and beliefs all enter in. And we find that where the family gives the child a favorable home life, the family is the most influential factor.

All the evidence points to the fact that Negroes have no greater desire to marry whites than whites to marry Negroes. I would still argue that from the Christian viewpoint—or the viewpoint of commonly accepted American values—our concern should not be to prevent intermarriage but to encourage social equality for the Negro so that race will become no more important a factor in marriage in this country than it is in Hawaii or used to be in Brazil. It is strange that a society which values freedom, equality and individual responsibility should deny these when it comes to interracial marriage.

Finally, marriage studies reveal that even when legal barriers to intermarriage are lifted, as they were in California in 1948, there is no great rush to marriage between the races. Interracial marriage will become more common in the future, but by that time the prejudices which now

prevent it will have disappeared, and so eventually will the Negro as a race in this country.

C. Job Opportunities. We cannot demand that the Negro show more initiative before we are ready to admit him to our society with full and equal status and at the same time restrict him in job opportunities.

We just do not give the Negro equal job opportunities even when he is qualified. Outside of government service, less than one per cent of Negroes are employed in white collar jobs. I was doing a study of hospital personnel a couple of summers ago. I chatted informally with personnel directors in both Catholic and non-Catholic hospitals. And their stories were the same. They were inundated with job applications from Negroes. The fact that stood out in my mind was that they did not deny that the Negroes were qualified; they simply were afraid to hire them. They admitted that they were hiring white girls as stenographers who were not nearly as well qualified as the Negro applicants, but their plea was that the physicians and other office members wouldn't accept them.

The same problem is reported to prevail in at least two corporations in South Bend, where the justification of the personnel manager is that the department heads will not accept Negroes in their employ. I presume this is prevalent throughout our industrial empire. If we wish to maintain the myth of Negro inferiority then we must of course exclude them from decent jobs. By so doing we can fulfill the prophecy. We can claim that they aren't qualified and prove it by the fact that they don't hold any decent jobs.

Family instability and delinquency will remain high for the Negro as long as he is denied equal job opportunity.

D. Education. Why should there be any problems here? The most strongly heard charge is that the admission of Negroes to all-white schools will lower the caliber of the schools. The inference is still there that the Negro is inferior. But the I.Q. tests of soldiers taken during the first World War should long ago have dispelled that notion. You should know by now that the Northern Negroes generally scored higher on these tests than the Southern white boys. The conclusion to be drawn is this: not that the Northern Negro is better than the Southern white boy, but that the Southern white boy is just as good as the Northern Negro.

Perhaps there may be a period of lag when the schools are integrated, because the Negroes come from inferior schools. But I would argue that strong Negro motivation to succeed may more than compensate for their lack of preparation. Certainly we should not continue the disparity just because the Negro is less well prepared. That way leads only to a continuation of the injustice.

DR. JAMES B. CONANT, former president of Harvard University, who in recent years has been doing much studying of the American school system, has just published a new book called *Slums and Suburbs*. Dr. Conant found that in the slums, particularly in the Negro slums, well over half of the boys aged 16 to 21 are out of school and out of work. They spend much of their time fighting each other and hating the white man. These slums are fast becoming the dynamite on our own doorsteps, perhaps a more imminent danger to our society than the atomic bomb. Dr. Conant urges that we need some 300,000 new jobs right now to help these young men find a decent place in society. But the situation is almost hopeless because they are so little prepared to do anything and we are not prepared to dream up the jobs. In an era which demands more and more education the Negroes of the slums have become the underdeveloped people of the United States.

Dr. Conant calls the difference between the slum and suburb "profoundly shocking." Twice as much is spent to educate the child of the suburb, but Dr. Conant believes that these ratios might well be reversed.

Some exciting experimental work is being done in New York City to combat this situation, but up to now what has been done is only a drop in the bucket. The educational problem is closely interlinked with the housing problem and to some extent the dating-mate selection problem. Even Negroes who can afford to move into areas with better schools find themselves blocked.

Here Catholic schools should have a major role to play.

Parochial schools should all have been integrated long ago. Yet just recently a Monsignor insisted to me that he had heard a good justification for the separate-but-equal theory of education from a Redemptorist theologian. Even if such were theoretically possible, I cannot see it justified on Christian principles. For the separate-but-equal principle insists that there is something wrong with race mixing.

White Catholics fear school integration for a number of reasons, some of which have already been touched on. A lawyer friend of mine confessed to me some time ago that he was sorely distressed by the turn of events in the school which his children were attending. The children were going to have a school dance, and there were Negroes and whites in the classes. This happened to be a parochial school and the nuns had let it be known that it was perfectly all right for the Negro and white children to dance together if they wanted to. But this parent didn't want his children to dance with the Negroes because he saw this as the first step toward interracial marriage. He was caught in a real bind because his conscience was bothering him; he no longer was sure what was right and what was wrong.

In spite of the agonies of transition, it seems certain to me that we will maintain this complex problem of segregation and discrimination in education and housing at our own peril.

E. The Church. The South is not the only place where the Church has failed to meet the problem before it had become a crisis. The hierarchy are only now acting, and we hope that they will not be so bound by prudent concern for their fund drives that they will allow grave injustices to persist.

It seems to me that none of the major religious bodies in the United States has done a particularly good job of leading the fight against prejudice and discrimination. At the risk of appearing sacrilegious I would like to tell this little story which I heard some years ago and have never been able to forget. It seems that a little Negro boy, dressed neatly but not ostentatiously, went walking one Sunday morning and saw a beautiful church and decided to enter. But as he reached the door he was gently turned away by the usher, who informed him that this Church was not for him. He felt sure that there was some mistake, so he tried again at the side door but again was turned away. Very disconsolately, he sat down at the curb and started to cry. At that moment Christ appeared on the scene and asked him why he was crying. He replied that he wanted to go into that beautiful church but that he had been turned away. Christ replied: "There, there, lad, don't feel so sad; I have been trying to get into that church myself for 20 years and haven't been accepted either."

It seems to me that the Christian churches should be leading the way, not merely mouthing high-sounding phrases. Church leaders seem to shy away from that martyrdom which was such an important part of early Church history. There have been all too few men like Archbishop Rummel of New Orleans and Rev. Coffin of Yale University. It is a sad commentary that our Christian leaders have faltered so badly in not showing us what it should mean to live by a Christian conscience.

THESE, THEN, are the areas of myth and reality in our contemporary racial crisis. Am I trying to insinuate that to live by the Christian conscience requires heroic virtue of all of us? Do we have to be actively engaged to be Christians? Can we be Christians otherwise?

Suppose you agree that the Negro and the white in the United States have a serious problem and that it must be solved. What can you do? You can begin at least by applying your principles in your daily conversation.

Don't allow others to use the word nigger or some other derogatory reference to the Negro. Be firm and not afraid to be called a lover of your fellow man. Are you preparing yourself psychologically to accept a Negro in church, in your parochial school, next door?

In trying to offer you something positive, let me disabuse you of another myth: the myth that time will take care of everything. Time is neutral; it will take care of nothing. The dynamite on our doorsteps in the slums may blow us up one of these days. You may believe in a theory of progress and

evolution—and I do—but you don't have to resign yourself passively to it. I reject the notion that it is wrong and useless to try to tamper with society, that these problems must work themselves out naturally. This is to yield to a kind of determinism that makes of man a mere robot. We may not be free in an absolute sense, but we do have areas of freedom and responsibility; we can choose between alternatives, and we can create alternatives.

Should we try to use federal law to enforce American principles? Some would argue that this is interfering in problems that properly belong to one or another section of the country. Most Southern senators and congressmen would graciously leave New York's or Chicago's problems to New York and Chicago if the North would just let them alone. But I prefer the view of Rev. Coffin: "It is ridiculous to assert that the North is interfering with the South when in actuality it is the South that is interfering with the Nation."

I am all for using the federal government and local government, for that matter, to help bring about conditions that will make it possible for the Negro to interact with us as a status equal without force or violence. But beyond this a large measure of the problem remains with the individual. If we believe in conscience that the Negro must be helped now, not only for himself but also for the preservation and spread of our own most cherished beliefs, then we must act.

But here a further problem presents itself. Middle-class people who are devoted to the ideas that define the American and Christian conscience are at a disadvantage in the race problem. We are committed to reason and charity rather than violence in the resolution of our problems, and it is difficult to know how to react to the violence of the race haters, such as has been displayed in so many parts of the North and South. I think we have to learn the technique of nonviolent protest from our Negro friends, and not be afraid to suffer. St. Theresa did not enjoy suffering; it was bitter for her, but she persevered. More and more whites are learning this and practicing it—and with effect.

It may be easy to be a Christian if you live completely sheltered in an upper class neighborhood and you never have to face temptation. Such may not be possible today. I wonder if a Christian should feel comfortable in such a situation.

If the challenge comes your way, how will you react? What will he said of you in your community? That you are a clever person, one who knows all the angles, and helped to keep the niggers out of the neighborhood? Or will you be cursed by some of your neighbors, perhaps a majority of them, and by some of your own family, because you have attempted to live according to the principles that give your conscience its deepest and most satisfying meaning? Are you ready to recognize what it means to say that in the Community of Saints man must work out his salvation through helping others—whatever the color of their skin?

RELATED READING

- SLUMS AND SUBURBS. *James B. Conant.* New York: McGraw-Hill, 1961. 147 pp., \$3.95.
- REVOLUTION IN THE CITY. *Vincent Giese.* Notre Dame: Fides Publishers, 1961. 123 pp., \$2.95.
- BLACK LIKE ME. *John Howard Griffin.* New York: Houghton-Mifflin, 1961. 176 pp., \$3.50.
- PROPERTY VALUES AND RACE. *Luigi Laurenti.* Berkeley: University of California Press, 1960. 256 pp., \$6.00.
- FREEDOM RIDE. *James Peck.* New York: Simon & Schuster, 1962. 160 pp., \$3.50.
- DIARY OF A SIT-IN. *Merrill Proudfoot.* Chapel Hill: University of North Carolina Press, 1962. 204 pp., \$5.00.
- MAN'S MOST DANGEROUS MYTH: THE FALLACY OF RACE. *M.F. Ashley Montagu.* (Third Edition) New York: Harper, 1952. 362 pp., \$5.00.
- 1961 REPORT. *U. S. Commission on Civil Rights.* Available from the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D.C. 1393 pp., \$5.25.
- ORGANIZATION MAN. *William H. Whyte.* New York: Simon & Schuster, 1952. 429 pp., \$5.00. Doubleday (pap.), \$1.45.

WILLIAM J. BRODERICK, '27, was feted recently for 30 years of service to the University by fellow business officers and a few other "senior citizens" of Notre Dame whose names and years of service (in parentheses) may be of interest (or awe) to alumni: (seated from left) **M. Robert Cahill**, Athletic Dept. (34); **James E. Armstrong**, Alumni (37); **Broderick**, Investment Officer (30); **J. Arthur Haley**, Public Relations (36); **Herbert E. Jones**, Athletic (35); **Richard Burke**, Accounting (22); (standing from left) **Otho Bendit**, Accounting (13); **Leonard Kahler**, Athletic (34); **Jack Reddy**, Accounting (16); **Fred E. Freeman**, Personnel (22); **Leo Judy**, Tabulating (7); **Thomas Kirschner**, Accounting (3); **Joseph F. O'Brien**, Personnel (7); **Daniel J. Osberger**, Auditing (8); **Emerit E. Moore**, Student Accounts (19); **Robert Loeffler**, Dining Service (1); and **Leo Corbaci**, Academic Affairs (10). Average: 20. Total: 334.

why when he wrote: 'Quarry the granite rock with razors, or moor the vessel with a thread of silk; then may you hope with such delicate instruments as human knowledge and human reason to contend against those giants, the passion and the pride of man.' . . . He is saying that we must act. Just as some deeds exceed our capacities, many realities are beyond the range of our thinking and understanding. . . . We all want . . . what we call happiness. . . . This is a law of our being. Happily the man who has been given faith has at hand the means of attaining contentment in this life and has in his possession a direction finder for the next.

"Whatever things have been written have been written for our instructions," said St. Paul, 'that through the patience and the consolation afforded by the Scriptures we may have hope.' . . . He added . . . 'May the God of hope fill you with all joy and peace in believing, that you may abound in hope and in the power of the Holy Spirit.' Some would scorn this as mere rhetoric. . . . My life has convinced me that these words have substance and meaning. They help sustain in me a belief in God that is fixed and unshaken. The concept of a Supreme Intellect, a Divine First Cause, an Omnipotent, Omniscient Creator seems to me not difficult. . . . Atheists denying the existence of God, agnostics doubting the Incarnation and the Resurrection, skeptics uncertain of anything, even the historicity of Christ—to say nothing of His Divinity—all have failed to convince me either that nothing can be proved or that everything must be provable. . . . Clearly each mind has many choices. I believe that the will has freedom to direct those choices. I do not believe that mindless matter has evolved by accident, rather than by design, into an orderly universe. I do not believe that man himself no longer matters. I believe instead in a Supreme Being, endowed with all wisdom, who had some purpose in giving us life. . . .

"If we think of the manifold talents needed to split the atom . . . why should we think it unreasonable or impossible to conceive an all-knowing primary cause? And why should we be hesitant about identifying that Inscrutable Force, reverently, by the name of God? . . . Who among mortals can improve on the Ten Commandments as a code of behavior? . . . Our hope must reach beyond our grasp; our faith go beyond ourselves and our few short years upon the earth. So, at least, I believe. In the fullness of time there will come to me, as to all of God's other creatures, an end of this life. I shall not dread it. Not because I have no fear of judgment but because I look upon the end here as a beginning hereafter. Of all beliefs my living has confirmed, this is the strongest: that for the sake of his soul man was born."

To repeat the rolling phrase of **TOM BEACON**, in the fullness of time there came to **FRANK LAMBERT HAYES, SR.**, of Waukegan, Ill., an end to this life. We have no date on the death, but a Chicago committeeman forwarded the infor-

mation from Mrs. Hayes, for whom we ask your sympathy, and for her late husband your continued prayers.

1921

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

From the Alumni Office:

The administrator of his estate has informed the office that **WILLIAM E. DONOVAN** died July 1, 1961. This word from Sarasota, Fla., is the first on his death, and no other details are available.

There is unfortunately no doubt about the death of **FATHER ROBERT SHEEHAN, C.S.C.**, on the campus last month. A great scholar and scientist, former head of the Notre Dame biology department, Father Sheehan will be mourned not only by his classmates but by two generations of Notre Dame pre-meds.

1922

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

This is the last issue of the **ALUMNUS** you will receive prior to our gala 40th Anniversary Reunion to be held on June 8, 9 and 10. It is hoped that every class member who can possibly do so will attend the Reunion—not only that but also induce other class members in the same area or elsewhere to attend. We of '22 have a fine performance record in everything we have attempted. This is no time to spoil our record, and responses to our appeals to date seem

going to rank with all our outstanding reunions of the past. Our Class president, **J. RALPH CORYN**, all the Class officers, along with South Bend chairman, **FRED DRESSEL**, are anticipating a fine attendance. Please do not disappoint them.

ROBERT GALLOWAY of Silver Creek, N.Y., writes: "I can never forget the 25th Reunion. I knelt in the rear of the chapel and looked over the group that was back after so many years. Memory pushed aside the years and we were back again to the campus days. It is certain we will have a great reunion in June."

A. HAROLD WEBER writes that **FRED DRESSEL** makes a fine chairman and that he and the other '22 locals are going to help Fred make the 40th Reunion a memorable one. Harold submits a few lines of verse that have not yet received the nod of our Class poet, but you will enjoy the thought:

"The way your school chums look
Will probably surprise you;
They've grown so bald and stout
They hardly recognize you."

From the **DAN YOUNGS** in Kobe, Japan, on February 4 came a postal telling of their fine visit to the Far East. In addition to Japan, they are headed for Korea, Formosa, Okinawa, the Philippines and Hong Kong. Dan did not fail to add that he expected to see us all at N.D. in June.

VINCE HANRAHAN and family have a new home address: 3712 Stewart Dr., Chevy Chase 15, Maryland. Vince's next important move is to N.D. in early June to—you guessed it.

Mrs. Ella McKee, widow of our beloved Harold, now resides at 43 Forest, Riverside, Illinois.

Mary Dwyer, daughter of the **WILFRED G. DWYERS** of Long, Ohio, is now a first year student at Wheeling College (Jesuit co-ed), Wheeling, West Virginia.

The Christmas address of the **FRANK BLOEMERS** was P.O. Box 79, Arippeka, Florida. Do not waver they are still there.

CHET WYNNE, JERRY DIXON, JOE FARLEY and **TOM McCABE** will see to it that the '22 delegation to our 40th from Chicagoland will be a sizable one.

From the Alumni Office:

A postal tracer sent to the Central Office of the Veterans Administration in Washington, D.C., where the former Irish and Chicago Bears half-back, **DR. JOHN HENRY MOHARDT**, has been serving as assistant director of surgical services, has been returned marked "deceased." For the sake of wife Dorothy, children and grandchildren, we hope the report is mistaken as such reports so often are. So just sit tight, and perhaps V.A. chief **JOHN GLEASON**, '36, will enlighten us on the whereabouts of the grid star who became a star surgeon for the Mayo Clinic.

Bulletin: The V.A. notice of John turned out to be true. John died last November in retirement in La Jolla, Calif. Requiescat in pace.

1923

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

From the Alumni Office:

From Robinson, Ill., lawyer **WILLIAM E. BRADBURY**, '16, sends word on his brother, State's Attorney **J. STANLEY BRADBURY**, in a most unlikely medium but one that does justice to the "thriller" in which he was involved. The March issue of *Master Detective* has a lurid tale called "Bigamy, Be-Bop—and Murder," telling of the brutal murder of local grocer Sam Burris, for which Stan Bradbury indicted a ne'er-do-well named Charles Rowe and his red-headed Toni, "a piano playing cooch dancer with an extra husband." Rowe was convicted and sentenced to life, but there was still some mystery about which husband had the Toni.

In the "Front Views & Profiles" column of a recent Chicago Tribune there is a café-circuit thumbnail biography of restaurateur **JAY ADLER**, owner, host and co-founder of Mickelberry's Log Cabin restaurant in the Windy City. From his late partner Jay inherited a fondness for Civil War and American Indian lore, has a collection of Southern relics, including the Confederate flag of the Georgia Mickelberrys, is a Kentucky colonel (courtesy of former Gov. Happy Chandler), sports a flowing black tie and hawk-jowl drawl—but was born in Joliet. The eatery is famous for its unique rustic furnishings and home-type food.

The Class was told how the Brentwood home of **PLIN SWANSON** narrowly survived the recent terrible brushfires in the Hollywood Hills. A sequel should be forthcoming telling how the Swansons survived in the floods and muds of February and March.

Recent word from the widow of **FRANCIS L. CORRIGAN** confirmed that he died more than a year ago in San Antonio, Tex. Sympathy to Frank's family, and please pray for him.

1924

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

From the Alumni Office:

LESTER W. FOLEY, president of Foley Lumber Industries, Inc., has announced removal of the corporation offices to a new location, 3351 St. John's Avenue, Jacksonville, Fla.

CHARLES OWEN MOLZ passed away May 28, 1961, in Pana, Ill., and **JOHN DELOS KEVILL** of Des Plaines, Ill., and the law class, died at an undetermined time, according to recent mail returned to the office. Please pray for their intentions.

1925

John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

Many of you probably read of **BILL CERNEY'S** death in your local paper. I believe it was about the 15th of February. The Alumni office may be able to fill in the details. We understand it was a long illness. We don't know how Bill died, but we do know how he lived. Smiling Bill was always ready to give a helping hand to a needy project. He always helped on the local reunion committees. In fact, he was general chairman of our 25th. A High Mass will be said for Bill, and be sure to

remember him in your prayers. We extend our deepest sympathy to his wife and family.

Last Sunday **FATHER JAMES MORAN, C.S.C.**, was the speaker at our Toledo Notre Dame Club Communion Breakfast. Father Moran gave a very enlightening talk on his work as Director of Admissions. Saturday evening I sat next to Father Jim at a dinner meeting of the Board of Governors of the club. We had a grand time talking about the "prep" days at Notre Dame. We talked about **JACK SCALLAN**, **DAN LAMONT**, **JOE FITZPATRICK**, "OATS" **BYRNES**, "ROME" **DUGAN**, "GOV" **WALSH**, **JOHN WHITMAN**, **JOHN HILLENBRAND**, **PAUL ROMWEBER** and many others.

FATHER MORAN said that **JOHN H. A. WHITMAN** died last week. He has been at King's College, Wilkes-Barre, Pa., for many years. A few years ago the students dedicated the yearbook to him. Remember John in your prayers, especially you "preps."

FRANCIS MEKUS was at the Communion Breakfast with his charming wife. This was the first N.D. affair that Frank has attended in many years. Frank is president of the largest bank in Fremont, Ohio, and has been very active in the National Bankers Association. He looks great. He said his brother **CARL MEKUS**, who lives in Archbold, Ohio, just lost his wife. We would like to extend the sympathy of the class in your great loss, Carl.

Our classmate **THOMAS CARFAGNO** really gets around. On his questionnaire he wrote "I'm taking it easy . . . been from Canada to Guatemala and from Boston to Chicago in the last year." He planned to see the N.D. - U.S.C. game before last year was up.

MORT STETTAEUR is the manager of the South Bend office of the Chicago Tribune. His two daughters, Mrs. Glenn Woods and Mrs. William Bonde, have made Mort a happy grandpop many times over with three at the last count.

DR. CHARLES GUTH, D.S.C., almost made our 35th, but his son Charles was graduating from Clearwater (Fla.) high school and his two oldest daughters were back for the big occasion, so Charlie couldn't make it. He wrote at the time: "So as I physically sit with my family watching my son receive his high school diploma, mentally and spiritually I shall be back on the campus at Notre Dame walking arm in arm with my friends and classmates of 1925. The good Lord willing I'll look forward to our 40th Reunion in 1965 with the hope that we can all be together once more." Charlie extended an invitation to you '25ers to drop in for a chat with him and his wife if you are down in the Sunshine State. His address is 211 Douglas Ave., Dunedin, Fla.

Boys, keep that Foundation money coming in so we can take advantage of **GIL SCHAEFFER'S** wonderful offer. He pays \$20,000 if we give \$30,000 in the next three years. Let's go over the top!

From the Alumni Office:

South Bend's **JOSEPH P. MILLER**, as one of the local law grads, receives scant treatment in these columns. Somehow it was overlooked that last fall Joe was elected president of the Interna-

tional Association of Accident Boards and Commissions at its meeting in Hawaii. Joe has been a member of the Indiana Industrial Board at least since 1945, serving as chairman under some administrations. His widespread fame in this field is obvious from the election. We're indebted to Calumet lawyer **BILL TRAVIS**, '27, for this information.

DANIEL ANTHONY McNAMARA of Detroit died January 26. Dan, whose death was reported to **FATHER JOHN WALSH** by his son, was with the Class for only a short time, but freshman classmates will wish to console his widow (13316 Sorrento, Detroit 27) and remember him in their prayers. **J. H. A. WHITMAN**, who received the first of his many Notre Dame degrees with the Class, was deeply mourned at King's College (where he died with his boots on, stricken in a colleague's office after daily Mass) and in Wilkes-Barre, Pa., papers. Few men are missed by as many generations as "Doc" Whitman, who had already served a quarter-century at N.D. when he went to King's in 1945. **BILL CERNEY**, "the Fifth Horseman," died February 17 of a ruptured aorta after a brief flare-up and several years of heart trouble. Of **ELMER LAYDEN'S** 1936-37 assistant coaches, Bill's death brings the survivor list down to one, **CHET GRANT**, '21 — if we exclude Chet's classmate **JAKE KLINE**, who was freshman mentor then. Preceding Bill were **JOHN J. O'BRIEN**, '31 (Johnny died 25 years ago March 12); **JOE BENDA**, '28 (died 1950); and **JOE BOLAND**, '27 (two years ago last February). Surviving, besides Mrs. Cerney, are two sons, four daughters and 12 grandchildren.

1926

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

A letter from **JOHN RYAN** — John always comes through when I need news. His letter states that **RAY DURST** left Chicago for Rome to attend the Ordination of his nephew, who is the son of our classmate, **BOB DORAN**. Ray and Mrs. Durst then sailed through the Mediterranean to New Zealand and Australia. They will go on to South America, up through Mexico, and wind up in Arizona about the middle of April (about the time this reaches you).

John also reminded me of another accomplishment of our Class President, **RUDY GOEFFRICH**. Rudy has sixteen grandchildren — can any of our class top that? Had lunch with Rudy recently — the grandchildren haven't aged him a bit.

A note from **JIM WALDRON** at Christmas time. Jim's sister-in-law, **TOM FARRELL'S** ('26) sister, died recently.

Also at Christmas time, an announcement that Mrs. Elizabeth Sanders and **GAIL GURNETT**, '26, were married Dec. 28th at St. Mary's Church, Peru, Illinois. I'm sure the Class joins with me in wishing them our best.

DENNIS O'NEILL had the Class in mind in a New Year note to **JIM ARMSTRONG** from Rome. Excerpts from Denny's letter:

"**VINCE McALOON** ('34) gave us wonderful attention. There was a call from him waiting for us here at the hotel when we checked in Dec. 23. Quite a group of us met at the N.D. Club Christmas Eve; ate at the Scoglio (before 9:30); went to St. Mary Major for the procession with the Relic of the Crib before Midnight Mass and then across the street (less confusion) to the smaller church of the Redemptorist Fathers for Mass itself. Then back to the Club. Included in the group was **BUCKY O'CONNOR'S** son, Paul (medical student at Bologna), and his charming bride of two months. Dorothy and I took them to dinner. Vince said that **RAY DURST** and his brother-in-law, **BOB DORAN**, were here for the latter's son's ordination a couple days before at the North American College, but we have not made connections. There's quite a group with newly ordained priest-relatives and D. and I are just frivolous, but equally busy, sightseers.

REV. JOSEPH McGRATH, C.S.C., international student advisor, confers with **Rev. J. Ramirez, S.J.**, chancellor of Javeriana University, on a recent trip to Bogota, Colombia.

"BROTHER THEOPHANE has been wonderful to us—devoting the best part of two days to showing us around St. Peter's and Vatican City. We took him, FATHER HESTON and BROTHER BERNARD to dinner Tuesday night. Wednesday we had an audience with the Holy Father and Dorothy—whose right leg had developed a museum or basilica foot from too much walking—missed a step on the Scala Regia, coming down afterward, and sprained her left foot rather badly. She thinks it is status gaining to have sprained it on Bernini's Royal Staircase rather than on the back stoop at home. Vince found us a wonderful English speaking, N.Y. hospital trained doctor who X-rayed it, taped it up and put her to bed for a day. That gave me a day on my own—yesterday—and was FATHER O'TOOLE'S and Brother T.'s guest for a ride around the Vatican Gardens; visit to N.D. International School (most modern in Rome) and lunch at the Generalate."

Remember REV. ISIDORE FUSSNECKER, O.S.B., in your prayers. He died in December, having taught for many years at St. Bernard's College in Alabama after completing his study belatedly with the Class of '26.

1927

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

FAMILY OF THOMAS FROST, '30, congregated last year for an unaccustomed group photo in Watertown, Wis., where Tom is a Chevrolet dealer: (from left) Mike, in grade school; Elizabeth, married and living in Dallas, Tex.; Mrs. Frost (Marie); Mary, pursuing her master's in history at Northwestern; Nick, a junior at N.D.; Tom the elder; young Tom, a soph at St. Norbert's College; and Jeffrey, now in high school.

JR., STANLEY LECHOWICK, RICKARD K. LLOYD, FRANK MCGEE, JOSEPH E. MADDEN, CARL A. MATTHES, REV. JAMES J. MORAN, LYLE E. MORENCY, J. I. O'CONNOR, JR., J. FRANK OEHLEHOFEN, WILLIAM A. O'KEEFE, ARNOLD B. PETERSCHMIDT, JOHN C. PETRONE, FRED A. REED, ERWIN E. REICHERT, DONALD W. RYAN, CLYDE H. SCHAMEL, JOHN L. SHAW, ALEX F. SIEVERS, GERARD J. SMITH, ANDREW T. SMITHBERGER, RAYMOND M. SNYDER, WALTER H. VAHEY, JAMES L. VALLEY, JAMES E. VAUGHAN, RUPERT A. WENTWORTH, EARL C. WORTHINGTON.

These have stated they will not be able to make it: CLETUR S. BANWORTH, ROBERT F. BARTL, MICHAEL S. CORRY, AUSTIN J. CENTILVIRE, R. C. DeLONG, REV. PAUL D. DOHERTY, C.S.C., BRO. JOHN E. DONNELLY, C.F.X., T. WINSTON EASON, TOBE GISH, BRO. GORDIAN, C.S.C., T. P. GRADY, B. K. GROSECLOSE, FRANK HAGENBARTH, RICHARD J. HANOUSEK, W. D. HALLORAN, HON. MALCOLM HATFIELD, LAWRENCE H. HENNESSEY, GEORGE W. JONES, FRANK L. KANE, JOHN J. MCBRIDE, WALTER P. MCKENNA, THOMAS D. McMAHON, REV. RAYMOND MASSART, C.S.C., REV. BEDE MITCHEL, O.S.B., THOMAS W. O'SHAUGHNESSY, S. RUSSELL OVERTON, ANDREW SLEIGH, SR., WILLIAM VAHEY.

Present indications are that we will have a big reunion, and we should. I hope everybody will make an extra effort to be there.

I was at Notre Dame for the funeral of PAUL BUTLER on January 3rd. While there I had lunch with MIKE SWYGERT. This was the first time I had seen him since his elevation to the Circuit Court of Appeals. His appointment has been well received by the Bar in the Circuit he serves, consisting of Indiana, Illinois and Wisconsin. His record as Judge of the District Court gives ample assurance that his opinions on the Circuit Court bench will be sound.

After lunch with Mike in South Bend I ran into more classmates than I had seen in several years. One of these was SEYMOUR WEISBERGER. He is practicing law in South Bend and is doing very well. He gave me news about another person who was at school about the same time we were, CYPRIAN SPORL of New Orleans. Cyp has finally left the ranks of bachelorhood and has become a Benedict. Best wishes to him!

Another pair of South Bend lawyers I saw were EUGENE KNOBLOCK and BEN PISER. They both attended Paul's funeral, as did practically the whole Bar of the City.

I saw SEBASTIAN BERNER on the same day. He is actively engaged in the insurance business in South Bend.

GENE KNOBLOCK was one of our law classmates who participated in a reunion of a few of our law classmates after the Northwestern game. Others in attendance were Judge Swygert, LEO (BUTCH) HERBERT of Rock Island, and JIM HANRAHAN of Frankfort, Kentucky. Jim has been Commonwealth Attorney for years and I understand has never lost his courtly Kentucky personality.

Some of the responses to the first notice of the coming reunion have overtones of sadness. MALCOLM HATFIELD writes that he contacted multiple sclerosis five years ago and had to leave the Bench. His address is 2321 Lake Shore Drive, St. Joseph, Michigan. BROTHER JOHN E. DONNELLY, CFX, who is at St. John's Prep School at Danvers, Mass., has been a paralytic for the last four years. I am sure that both of these classmates would be glad to hear from you. PAUL J. FRY died on January 22nd. We should pray for the repose of his soul.

One further word about the reunion. I need not enlarge upon the theme that time passes. I am sure you all realize that. The simple fact is that this June we will again have the opportunity of spending a weekend together. We should all be grateful for the privilege and take the opportunity of exercising it. If you haven't responded to the previous appeal, we urge you to do so now. The cost is little, but the pleasure will be great.

From the Alumni Office:

Word from RICHARD J. HANOUSEK is that he's moved his Braemar Associates to the ground floor of a new building, Braemar-Lesser Towers on Sunset Blvd., Los Angeles. No mention of his plans for June 8-10. How about it, R. J.?

1928

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

ANDREW C. KANE died over two years ago on April 30, 1958. Andy was with our class from

1924 to 1926. He received his law degree from Boston University in 1929. Andy served as attorney and senior clerk for the City of Boston. He is survived by his wife and a daughter who was graduated from Radcliffe in 1959. A Mass has been said for Andy by FATHER ANDY MULREANY, C.S.C., at the request of our class.

PAUL FRY died on January 22, 1962 in Dixon, Illinois, after a long illness involving a heart condition. Paul was associated with the Murphy Clinic in Dixon as a pharmaceutical chemist for 33 years. Paul is survived by his wife, two sons, Dr. Paul, Corte Modera, California, and Bill, a student at Notre Dame, a daughter and six grandchildren. Paul began with our class in 1924 in Freshman Hall but is classified in the Class of 1927.

I was pleased to hear, via F. X. O'BRIEN, of DONALD J. CORBETT's appointment as Commissioner of the Department of Public Safety in Rochester, New York. Don, a practicing attorney for 30 years, served two terms as assemblyman in 1934 and 1935 from a district where he was the first Democrat to be elected since 1913. He also ran for Congress. He served as assistant state attorney general. Don's wife died five years ago. His oldest son will take over some of Don's law practice. Another son is staff assistant with the Democratic National Committee in Washington, D.C. Don's two oldest boys are Notre Dame graduates. He has three other children in grade and high school.

On a recent visit to Rochester, I had the pleasure of spending some time with DON CORBETT and his son, both of whom saw that I was transported in style between speaking engagements. I also saw JOE GERAGHTY who is with George D. B. Bonbright Company. I talked to JIM CONMEY, Vice President of Tobin Packing Co. Jim's son is at Marquette. Jim mentioned that he sees PHIL O'CONNOR at church regularly. Phil is with Eastman Kodak. KEN POWER is Election Commissioner in Rochester.

BERNIE J. BIRD, Deputy Comptroller, County of Erie, was present in Buffalo when I made a TV presentation to the new Mayor of Buffalo.

My daughter is convinced now that I have a classmate in every town. She and her family with five children moved recently to Allentown, Pa., where LEO MCINTYRE, who is in the real estate business, did a fine job of finding a house for them. We visited Leo and his family. Leo has two daughters at St. Joseph's College in Emmitsburg, Maryland, and a son at Notre Dame.

RED LAHEY, who advised me of PAUL FRY's death, tells me that he is about to become a proud grandfather for the fifteenth time. As far as I am aware, this is a record thus far. Let me know if I am in error. Red is in Dixon, Illinois, working for the State of Illinois Department of Mental Health as chief pharmacist at the Dixon State School for the Mentally Retarded.

JOE BREIG appeared in the People of the Month feature of The Sign magazine in January 1962. Joe was referred to as "The Poor Man's Chesterton." Joe, newspaperman, widely syndicated columnist (two dozen diocesan papers) and author (eight books) has five children, two married and one a nun.

TIM TOOMEY, '30, verified the report I had on ANDY KANE'S death. Tim advised me that JOHN EGAN has been confined to his home for a long period as the result of surgery and a fall breaking his hip. Remember John in your prayers. We were pleased to have Tim at our '28 cocktail party in the fall, as he is very close to our class.

STEVE SHERRY and VINCE CARNEY visited Mexico this winter. JIM CANIZARO has a son at Notre Dame and a daughter at St. Mary's. Dr. WILLIAM MCGEE is now located at 749 Skyline Drive, Daly City, California.

JOE S. SULLIVAN of Chicago has a boy in Northwestern Medical School and another at Loyola University, and a daughter at Fontbonne College in St. Louis. MAURICE CONLEY, who has been City Judge of the City of Fulton, N.Y., for the past twenty years, has a son who graduated from N.D. in 1956 now practicing law in Syracuse. He has a married daughter and another daughter in the Convent of the Order of St. Joseph. He has a son at Mt. St. Mary's College at Emmitsburg, Md. Maurice sees JOHN DAVIS who is in the furniture business in Oswego, N.Y. BILL ARMIN is now located at O'Hare Field near Chicago. ED QUINN reports that Judge BOB GRANT'S son is attending M.I.T. BOB HAMILTON'S daughter who is an I.H.M. nun is teaching in Scranton, Pa. GEORGE HANEY of the

Haney School Furniture Co. had a son graduate from Notre Dame in 1957. His son-in-law, R. J. Klaviter, is teaching at N.D. in the German Dept. TOM MAHON, TOM TRAUGHER and BOB FOGERTY each has a son at St. Thomas Academy in St. Paul.

FATHER JIM McSHANE continues his good missionary work in the mountains of Honduras. He claims the mule-riding championship of the Progreso Jesuits for 1961. Mrs. JACK LAVELLE received an award for her many services to the N.D. Club of New York City at the Club Communion Brunch on December 10, 1961. I had dinner recently with our Class President, JIM ALLAN, who is completing plans for our 35-year reunion in 1963. Jim mentioned that his son and JOE HILGER'S son participated as usher and best man for the wedding of ED McKEOWN'S son. Jim asked that I remind you to make plans to attend our seventh annual '28 cocktail party next year following the Michigan State game on October 20, 1962 in O'Shaughnessy Hall on the campus. I saw Father MARK FITZGERALD, C.S.C., at the meetings of the Allied Economics Association in New York. Father ANDY MULREANY, C.S.C., wrote from St. Pius X rectory in Granger, Indiana, that BILL MURPHY and JOHN RICKORD visited him recently while they were on the way to BILL MURPHY'S new home in Edwardsburg, Mich. GEORGE LEPPIG is with the Dade County Public Safety Department in Florida. He has two children.

I was very sorry to hear of the death of the wife of FRANK HOLDKAMPF on June 24, 1961 after an illness of nearly two years. Frank's father died on August 1. Frank is a consulting engineer in Milwaukee and has three grown children.

I was shocked to hear of the death of Mike Langton, the only son of our classmate, JOE LANGTON, on February 18 in Peoria. I realize that Mike had not been too well for years but when we saw him at our '28 cocktail party last fall he looked so well and enjoyed being a Freshman at Notre Dame so much. Our heartfelt sympathy is extended to Joe and Margaret Langton and Mike's two sisters, Molly and Susan.

From the Alumni Office:

At a January father-son Communion breakfast in Philadelphia, Economist-Secretary LOU BUCKLEY beamed his talk about "Manpower Challenges of the Sixties" at the youngsters, urging that those now in school "receive all the education they can get," either college or advanced vocational training, to meet increased standards of technical proficiency.

Southern Vice-President GEORGE CORY, having completed some philanthropic projects in his native Lebanon, turned in January to charities on the home front in Miami. To quote the Miami Herald: "Pomp and ceremony, a 40-foot aisle of

red carpet with drummers and buglers . . . a platform in the ballroom, hung with a gold and red velvet canopy . . . two red velvet thrones . . . Red cloths covered the tables and red tapers burned in gold candlesticks in keeping with the crimson and gold decor." This was the Coronation Ball at the Fontainebleau, annual benefit for the National Children's Cardiac Hospital, "the hospital which never sends a bill." Comedian Dean Murphy was emcee, and Eartha Kitt sang, but the chairman's lady was apparently a show-stopper with her sartorial hint of Notre Dame: "George Cory, chairman of the ball, escorted his beautiful brunette, Amelia, whose long sheath was blue and gold brocade."

JAMES W. SHOCKNESSY, in his annual report as chairman of the Ohio Turnpike Commission, voiced his dismay at an upturn in traffic deaths before reporting a slight downturn (to a mere \$24.6 million) in revenue.

1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

BILL NEFF, superintendent of Mandan Public Schools, Mandan, North Dakota, has with Miss Mabel Gertrude Planer authored a history of the United States titled "Freedom Under Law," published by The Bruce Publishing Co., Milwaukee 1, Wisconsin (pp. 832). This text for high school students has already received more acclaim than their 1953 text, "World History For A Better World" which has gone into ten printings.

"We sensed a need for a history text on the theme of human rights," said Bill, "so we wrote about world history with human rights as our theme. When we wrote our American history book, we used the same theme."

Dr. E. B. Robinson, professor of history at the U. of North Dakota said, "It is a worthy contribution to the textbooks for the high school course in American history. I like the clear writing, the many well-selected illustrations, the study aids, and the suggested readings at the end of the chapters."

You will be seeing more in print including perhaps a picture of Bill at the State capital, Bismarck, as he presented the first copy to Governor William L. Guy.

When REV. THOMAS A. STEINER, C.S.C., was laid to rest in the Community Cemetery in

CHICAGO — Father John Walsh, C.S.C., director of the N.D. Foundation, checks the three-year "Challenge" phase of the University's Program for the Future, with Joe Pagliari, Chicago Club president. More than 400 Chicago alumni participated in the fast-concluding campaign after an attendance record kickoff rally in McCormick Hall.

early January, it was only his body that departed from the campus. His presence as a part of the Notre Dame family continues just as does that of his close friend, **FATHER JOHN F. O'HARA, C.S.C.** Not one of the many students taught by Father Steiner, or for that matter registered for classes by him, will forget this personality who protected a sympathetic heart with an outward gruffness than could rival the best. Your secretary had the privilege of having a year of instruction in freshman mathematics from Father Steiner and of returning to the campus as a teacher at his invitation, eight years after graduation. Even without this continuing contact with this great priest, his memory and his influence would have lived on. A visit to his grave will be a must for many who will return for our next Class reunion . . . and there will be an empty chair at the engineer's luncheon in June, '64.

JOE LENIHAN and wife Dolores were on the campus in February as were the **JOHN DORGANS, PAT CANNY** and others for the weekend of parents' day at St. Mary's College.

FATHER LOUIS THORNTON, C.S.C., said the second anniversary Mass for deceased **JOE BOLAND** in late February.

From the Alumni Office:

No date or details are available, but word from Washington, D.C., reports that one-time classmate **GEORGE J. AITKEN** of Silver Springs, Md., is dead. George was a specialist in technical assistance to Indonesia with the State Department and other federal agencies. Apparently surviving are his wife and three children, including George W., who was here with the Class of '38. Pending further information, prayers and sympathy are very much in order.

Law classmate **GEORGE N. BEAMER** underwent emergency surgery in March ("not serious") while waiting for senate confirmation of his nomination by the Kennedy administration for federal judge in Northern Indiana.

HARLEY L. McDEVITT of Montclair and formerly Passaic, N.J., is now advertising manager of National Geographic magazine. Except for W.W. II service as a lt. cmdr., Harley has been with the magazine's ad department since 1934. Formerly Eastern manager, he stays in the New York office, directing activity in Washington, Chicago, Los Angeles and San Francisco.

SISTER MARY INEZ HANLEY, R.S.M., of the summer grad class, sent a description of her trip to Rome with **SR. MARY EDWARDINE O'CONNOR**, '27, M.A. '31, with gratitude for the services of **JERRY ASHLEY**, '33, and **VINCE McALOON**, '34. She concluded: "No wonder that we are proud to be Notre Dame alumnae and honorary members of the Notre Dame Club of the Eternal City."

1930

Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

BILL SHERMAN has been appointed manager of the Knoxville Better Business Bureau. He came to Knoxville in 1946 with radio station WNOX. A native of Louisville, Bill in recent years has been in advertising in television and radio. Besides his degree at Notre Dame, Bill earned a law degree at the University of Louisville and was admitted to the bar in 1936. Bill's son is now a sophomore in liberal arts at Notre Dame.

BERNIE CONROY (see below) reported seeing **HUGH GALLAGHER** frequently. He is with the Internal Revenue Bureau in Pittsburgh. This is not to say that Bernie had to see some one in the Internal Revenue Bureau frequently, but he does see Hugh often in a social way. He told of a call he got from **CON CAREY** in Erie after Con surveyed things out on the campus at the Syracuse game. He did not give me the gist of the survey. **NORM BRADLEY**, Bernie said, was at a personal gathering in Pittsburgh recently. Now the director of labor and personnel relations for the Consolidated Natural Gas System, Norm moved to Pittsburgh from Cleveland about 8 years ago.

CLEVELAND—Principals of Cleveland Club's Christmas Dance stand one out with their ladies: (l.-r.) Jane Blatt and General Co-Chairman George Blatt; Jeanne McCoy and Co-Chairman Tom McIntyre; Marilyn Hammett with Publicity Chairman Al Dant; and Campus Club President Dennis Butler with date (name and phone number withheld).

JOHNNY MORAN brought his son to school this past fall, and dropped in to visit for awhile. I don't know whether John gets good wood on the ball any more, but he looked fit, and **JAKE KLINE** might still find a spot for him.

TOM LANTRY was a campus visitor last fall, but he has become a regular visitor in recent years since his son started school here. He is in the five-year program of combined engineering and liberal arts. Tom, Professor Frank O'Malley and I had a chance to survey the national political picture at the "Mo Inn" one evening. The exchange was very forthright and candid, but nobody changed sides, as I recall it. On the same week end Mrs. Plunkett and I had the chance to visit with Mrs. Lantry and also **CON CAREY** at Eddie's Restaurant.

A report out of Columbus via B. Conroy, said that **DAN CANNON** finds the real estate business to his liking as always, and that Jack is still thriving in the floral business. They report that **FATHER RAY TOTTON** is not letting his golf game run down.

BO RICHARDS from Kansas City mentioned seeing **DAVE REILLY** often since they are of the same parish. He had recent letters from **JIM BURKE** of Oklahoma City and from **JACK WALKER** of Arlington, Virginia, where Bo used to live. The activities of **MOON MULLINS** in recent months were described by Bo, and he cites Moon as the greatest roving ambassador Notre Dame has in constant support of old alma mater. Everyone in the class wishes Moon well in his new venture in sports work. Bo reported a wonderful visit with **JOE FITZMAURICE**, '35, who is a trial examiner with the Civil Aeronautics Board. Bo is still handling claims in government service, teaching law two evenings a week, and looking after a private law practice. In the spare time he and his wife Alice guide the destinies of Dave, oldest son, now in second year law; Mary Suzanne, in second year college at the Kansas City Art Institute; Kathleen, freshman at U. of Kansas City; and Donnie Joe, a good outside shooter on Visitation School's basketball team. Bo had one big disappointment last year: business forced him to postpone a visit with his uncle back to their ancestral home in Lebanon. This trip he hopes to make in the near future.

JOHN RONEY is another regular visitor to the campus, having a son who must be brought here with all his gear, and then picked up at the end of the shooting in June. Even since I gave John and **GUS BONDI** the \$1.75 tour of the Art Galleries here at last reunion, I hear they have become devotees of modern art and regular habitués of all the galleries showing abstract paintings.

GEORGE O'MALLEY is district legal officer for the Third Naval District in New York. He recently had a happy reunion with **JOE KELLY** of Brooklyn. Joe has two daughters, the eldest in her second year at Wellesley. In the same reunion were **JOHNNY MORAN**, his wife and younger son. Johnny, mentioned before here, is still regional manager of Allstate Insurance in White Plains. George said he

had recent word of **DR. GEORGE HEWSON**, Newark medic. Also, favorable word about **DR. BUCKY O'CONNOR**. Hewson and Buck were both Navy med officers, George is quick to report. George's son who graduated from Notre Dame is now studying law at Fordham.

JUDGE GIL PRENDERGAST of the Supreme Bench of Baltimore City told of an exciting trip to the Pitt game last fall, where he had an old fashioned reunion with Vange and **HUGH GALLAGHER**, **TOM KENNELLY**, his wife and daughter, and the taciturn **DICK O'TOOLE** of limerick fame. Gil reported that **DAVE BARRY** is busy keeping the Bethlehem Steel plant going top speed and rearing a family of four sons and a step-daughter. Gil's oldest son is now a medical student. The judge and his wife were to be out to Notre Dame for the Junior Class-Parents week end in late March, guests of the University and son Jack, a junior in liberal arts.

BOB HOLMES and his wife, Dorothy, had a happy trip to Key West at Christmas time to visit their daughter, and their first grandchild. Bob tells about the wonderful help he has been getting from **FRAN MESSICK** and **PAUL FARMER** on the Challenge drive. Fran Messick was general chairman of the annual football banquet here and did a fine job.

BUS REDGATE tells me he will have two sons next year at Boston College. That many Redgates at one time should test the Jesuit educational policy pretty severely. The C.S.C. had their hands full with just one around 1926-30. Bus reported that **FRANK McGEE** has just been made tax assessor in Bridgeport, and **NICK LANESE** registrar of voters. **JOHN MITCHELL**, '28, is administrator of St. Vincent's hospital in Bridgeport. Bus told of a Memorial Sportsmanship Award set up at Fairfield College Prep to honor **TOM MURPHY**, '29, first coach at the school. Bus is waiting for **BOB BRANNON** to answer that letter he wrote him back in 1933.

CHET ASHMAN is still keeping things humming down in Morristown, Tennessee, at his Little Chair Company and at his many parish activities. He told of hearing recently from **JACK NOWERY** in Idaho Springs, Colorado, and from **TED RYAN** in Denver.

GERRY McKAY recently took permanent leave from National Cash Register after 26 years, and became a franchise operator of a McDonald's Carry Out Restaurant in West St. Paul. He told me that **JOHN YELLAND** is still with the Thorpe Realty company of Minneapolis and was the top man in the Notre Dame Foundation Drive in Minneapolis. Their success in the Twin Cities is largely a tribute to John's thorough organizational skill.

DICK BLOOM who is vice president in charge of products at Onaida, Ltd., put on his own personal alumni reunion at Christmas. He and Mrs. Bloom were happy to entertain sons **BOB**, '54, and **RON**, '59, and their families. Dick reported hearing from **AL SHIPACASSE**, **JOE BUTLER**, **ART GALLAGHER**, and the widows of **JERRY REIDY** and **ED BLATT**.

TOM FROST and family are now in Watertown, Wisconsin, where he bought the Chevrolet agency last year. His son, Nick, is a pre-med at Notre Dame and another son is at St. Norbert's College. Tom's daughter is teaching history at Villa Maria College in Erie, Pa. Just for the record Tom Frost is no letter writer, but we have a pipeline into the Frost household in the person of Mrs. Marie Frost.

TOM McDUGAL has been re-elected to his third six-year term as County Judge in Antigo, Wisconsin. Mac's closest contact with Notre Dame alumni is in Merrill, Wis., where he plays much summer golf. The Judge always reminisces about his hashing days in the Dining Halls with **TOMMY OWENS**, my brother **Don**, **HAROLD STEIN-BACHER**, and others balancing those trays.

A new "skyline" is going up on the Notre Dame campus. When most of you get back for a visit, it will be completed. Right now we see it in sharp structural steel outline. All these new buildings rising now have a definite relation to activities that will make Notre Dame greater. No description of the physical dimensions of the new library can tell the story of the immense place that building will have in the work of students and faculty in years to come. Everybody has been working under a severe handicap in the old Library built for 2200 students. After 30 years on the faculty here, this period carries more hopes and aspirations than any I have known in N.D. history.

From the Alumni Office:

After deadline came the shocking news that **BERNIE CONROY**, the loyal New Kensington, Pa., correspondent quoted above, died early on the morning of March 13. **DEVERE PLUNKETT** wanted it noted here in case it missed this issue's obituaries, so that the Class might share in condolences to Bernie's family and prayers for his eternal repose. More next time.

Professor Plunkett has also just received a large Eastern Seaboard dispatch from Bostonian **TIM TOOMEY** and will have to save his copious notes until next issue.

Fairleigh Dickinson University's **JOHN CACKLEY** sent clippings on a water plan proposed by **JOSEPH A. ABBOTT**, Passaic Valley water commissioner in Paterson, N.J. Ye Secretary opined it was the first time Joe Abbott had had anything to do with water, but Cackley had the angle: "With Joe in control of the water, and (liquor dealer) **ANGELO BERTELLI** ('41) and I handling the bourbon, you can understand why things are booming in Northern New Jersey."

FRANK X. O'NEIL, proprietor of the Rig Restaurant in Signal Hill, Calif., was the top salesman for the Long Beach B.P.O. Elks Charity ball, having sold well over \$2,000 worth of tickets according to the story and pictures in the Elks Chimes magazine clippings sent by Irene O'Neil.

BERNARD D. BROEKER, Bethlehem, Pa., has added the duties of assistant veep, legal and financial, to his job as secretary of Bethlehem Steel Co.

1931

James T. Doyle
902 Oakton Street
Evanston, Illinois

From the Alumni Office:

RAYMOND FRANCIS RYAN suffered a heart attack last fall at about the time he was elected mayor of Massillon, Ohio. Unable to take office formally on January 1, he was reported on the road to recovery while the president of the city council served as acting mayor. On January 19 Ray died unexpectedly, apparently from a new heart attack, leaving his wife Dorothea and four children, two sons and two daughters. Ray won easily as Democratic candidate for mayor on his first bid for elective office, having worked for 12 years as a supervisor for Republic Steel and for the past 13 years as proprietor of a store in Massillon. Deepest sympathy to his family. His classmates will keep Ray in their prayers.

1932

James K. Collins
2982 Torrington Rd.
Shaker Heights, Ohio

The **RT. REV. PAUL J. HALLINAN**, who has been Bishop of Charleston since the fall of 1958, has been elevated to be Archbishop of the new Archdiocese of Atlanta. He told me while he was in Cleveland recently that the installation was scheduled for early in April in Atlanta.

We as a Class want to add our congratulations to our Archbishop, and wish him even greater success in his new position. He said that he had his plans all made to attend our 30th Reunion before the announcement was made of his elevation, and that he still had high hopes of attending. He said it would depend on his new duties whether he could get away. He was the principal speaker at the national Newman Club convention, and acted as toastmaster for the reunion dinner of his seminary class recently. Archbishop Hallinan was enthroned in Atlanta on March 29.

CLIFF PRODEHL, general chairman, and **RAY GEIGER**, publicity chairman, have been very active in promoting the 30th Reunion as you are probably aware from the mailings you have received. The special issue of the Old Farmers' Almanac was Ray's idea and his company's contribution. It was very well received by everyone I've heard from. (This was mentioned in the last issue's column which the Alumni office said was not received.)

Cliff has written the following letter which is printed as received: "Dear Jim and All You 32ers:

Salut! A votre santé! Prosit! Gesundheit! (Linguistic limitations prohibit any more — but you get the general idea.) It seems that time is here again. Our 30th class reunion. Imagine — 30 years. Long ago in time, but it seems only yesterday. As someone has well said, 'The years go quickly — only the days are long.'

"At the 25th it seems that I was drafted, or is shanghaied a better word, to act as chairman for this one. You have already received a notice from the campus — your Reunion June 8-9-10, 1962. **RAY GEIGER** has sent you his Farmers' Almanac which assures us that the snow will be gone so mark it on your calendar NOW!

"Locally, **PAUL HOWE** has agreed to help. Am muscling **VINCE DONOHUE**. Hope to get 'MIKE' **MOORE** and several of the South Benders who did such a grand job for the 20th to pitch in again.

"Know we can always count on **HERB GIORGIO** and **GENE CONNELLY** to lead a big contingent down from the New York area. (Be sure and bring **JACK COLVILLE** of the N.D. team along.)

"Ex-roommate **PAUL O'CONNELL**, **LEN CONDON**, **TERRY DILLON** and **LEN DUNN** should help round up the Midwestern group.

"**'RODG' CUMMINGS**, **GENE CALHOUN** and **GEORGE RYAN** can lead in the Coast lads (term used loosely).

"S.O.S. for the following: **JOHNNY PERONE** (Come back for the 30th — wherever you are!) Ditto **JIMMY DOUCET**, **TONY DIAZ**, 'BUTCH' **DEVAULT** and **LEO CLARK**. Besides all of you these are just a few personal nominations of fellows I'd especially like to see again. You can compile your own list. Better still look over the class list sent you from school. Drop some of them a note and try and get them to come. You'll be hearing more from us anon. In the meantime, start packing your bag. Sincerely, Cliff."

There you have it right from the General Chairman. It looks like a fine Reunion coming up, and we certainly hope to see everyone there.

We were very sorry to learn that **HAROLD BOHNSACK** died during January of this year.

SPOTLIGHT ALUMNUS

EDWARD M. MORAN, '34

In Business Showmanship, a Famed Name

In recent years all the big trade journals have remarked the showmanship that has made Chicago's Moran Supply Company a leading name among wholesalers of plumbing, heating and industrial supplies. The fact that President Edward Moran has the same Irish monicker as the world's most

colorful press agent and the Windy City's most flamboyant used car dealer suggests an answer to Shakespeare's "What's in a name?"

Ed Moran has matched and mastered his namesakes in promotional stunting to augment hard work in building his million-dollar-volume business. He became the first wholesaler to: inaugurate delivery of supplies by helicopter (1952); attempt a trade party on a submarine in Lake Michigan (1953); book passage to Mars to claim planetary distribution rights (1955); import an Irish flyweight for Chicago's CYO and Golden Gloves boxing tournaments (1958), besides sponsoring bowling and semi-pro baseball teams. Now he's national chairman of a committee to make Ireland the 51st state. The stunts, after acres of newspaper space, were soon forgotten, but the warehouse he began on St. Patrick's Day, 1947, is still growing.

A Chicago boy, product of Lloyd Elementary and Carl Schurz High, Ed worked through Notre Dame as a mailman and toiled as a salesman before 37 months in the Air Corps during World War II. He started Moran Supply on a shoestring but was operating in the black within a year without benefit of showmanship. He's a member or officer of half a dozen trade associations besides the Monogram Club, Chicago N.D. Club and Fourth Degree Knights of Columbus.

In 1954 Ed married Arlene Bransley (Rosary College '45) in the Log Chapel. They have three children, Marcia, Renee and Edward Jr., and live in Elmhurst, Ill., where Ed is president of the Immaculate Conception School Parents Club.

Bohny was a great fellow and a fine athlete. His son, William J. Bohnsack, graduated from the University in 1959.

SARGE RALEIGH has been elected president of the Cleveland Metal Abrasive Co.; he had been vice president in charge of sales of the company.

Among recent changes of addresses: **REV. JOHN H. WILSON, C.S.C.**, to St. Joseph Hall on the campus; and **AL McEACHERN** can now be reached at the Goetz Brewery in St. Joseph, Missouri.

See you at the Reunion.

In the mailbag: **NEIL C. HURLEY**, energetic chairman-president of Thor Power Tool, has been named chairman of the national export expansion committee by Secretary of Commerce Luther Hodges.

... The Washington Post reported that **SAL BONTEMPO** resigned as State Department's administrator of the Bureau of Security and Consular Affairs for personal reasons and occupational "frustration" after (but not because of) the personal sniping of Rep. Francis Walter (Dem-Pa.), who didn't like Sal's plan for restoring most security and intelligence operations to the FBI and immigration to another department. He was reported considering an appointment as a member of the Delaware River Basin Commission or retiring to private industry. ... Lt. Col. **REMI O. RENIER** will finish studies at the Army Command and General Staff College, Ft. Leavenworth, Kan., in May. ... **EDWARD J. KELLY**, manager of the trading dept. of New York's Carl M. Loeb, Rhodes & Co., has been admitted to the firm as a general partner. In securities since graduation, Ed has been president of the New York and National Security Traders Assn. ... **MARTIN F. KENNEDY** is now manager of Humble Oil's Washington, D.C., district office, having been Esso's district manager in Fairmont, W.Va., as well as a civic leader there. Martin and wife Ethel have nine children, Martin Jr., Patrick, Stephanie, Peter, Mary, Thomas, John, William and Kevin. ... **JERRY CONWAY** is now an account executive with Mickey Garrett Associates, L.P., Angeles, handling the Buick account and new p.r. activities, having served with Communications Affiliates, CBS-TV and other concerns on the Coast since 1950, when he moved from similar activities in the Twin Cities. Jerry and the Mrs. have a daughter. He says President Garrett entered public relations through former Juggler editor **JOHN NANOVIC**.

Belated word from his widow indicates **THOMAS PAUL GALBREATH** of Alexandria, Va., died in November of 1960, and there are no details on the reported death of **FRANCIS J. O'CONNOR**, Little Falls, N.Y. Three nuns who received their master's degrees were also belatedly reported deceased: **SISTER MARY LAURA FOX, O.S.F.**, Guardian Angel Home, Joliet, Ill.; **SISTER MARY BENEDICTA BOYLE, S.S.J.**, Villa Maria College, Erie, Pa.; and **SISTER MARY MAURICE**, Sacred Heart Hospital, Manchester, N.H.

While in Detroit recently, I had a quick visit and lunch at the Detroit A.C. with that congenial European traveler, **JACK BREEN**, now V.P., Detroit Name Plate Co. He reported that **ED LEROUX** was up from Tulsa recently for an opening at the Fisher Theatre; **JERRY ASHLEY** and Jack visited Cleveland awhile back for a reunion with some old Detroiters; **VIC SCHAEFFNER** has moved his law office to suburban Detroit; **BOB POWELL** divides his time between his real estate offices in Detroit and St. Petersburg, Fla.; and that **ED ACKERMAN** was now with Catholic Charities in Detroit.

CHARLES J. BEASLEY, '38, recently became president of Metal & Thermit Corp., having served successively as assistant controller, controller, secretary and vice-president since 1949. He came to Metal & Thermit from Lybrand, Ross Bros. and Montgomery, where he was senior auditor. A retired Marine colonel, he is a director of M & T Products of Canada Ltd., Chromium Corp. of America and an officer of International Titanium Corp. He lives in Hohokus, N.J., directing nine M & T chemical-metallurgical facilities from New York City.

BILL LYNCH has virtually turned his daily commuting train from White Plains to New York into a traveling news bureau. He has been in touch with a host of our class members, and through him we have heard that **JOHNNY BALDWIN** is now athletic director and basketball coach at Bishop Kenny High School in Jacksonville, Fla. With five in the family, Johnny can now field his own basketball team; **MARTY LINSKEY**, rounding out 25 years with Sears, has been living in the East, Greenwich, Conn., for the past few years, where his seven children keep "hopping and happy." From Marty we learned that **AMBROSE RYAN** is now in Chicago, where he operates a service business for several automobile insurance companies; that **FRANK FALLON** is busy at the "Bar" in Grand Rapids and **KITTY GORMAN** is back in the Chicago area again with Chevrolet.

JERRY ROACH — now a slim 215 lbs. — is now with the Michigan Department of Correction. After teaching Sociology at Nazareth College for a number of years, he braved up to going back to school and now has his master's in Sociology from Michigan State. He heard recently from **AUSTIN SULLIVAN** of Hamden, Conn. Jerry has taken to travel as an avocation — now a frequent European visitor. **LES RADDATZ** and **ART BECVAR** have been visiting each other on the Coast where Les is a TV writer in Los Angeles.

If there is any heavy construction going on in your area, it should remind you to write to **JERRY GREER** — sales manager of the construction equipment division of International Harvester at Melrose Park, Illinois.

Interesting note came in from **SABBY ADDONIZIO**, director of physical education and recreation at Mt. Vernon High School in Newark. He still is a member of the "charm circle" of football officials in the New Jersey area. **HANK PRENDERGAST**, now in West Orange, N.J., is with the adjudication division of the Veterans' Administration. Hank recently saw **PHIL FAHERTY** and **HARRY GRAT-TAN**.

SI LOCHER, after many years with the FBI, is now living in Monticello, Iowa, where he now practices law.

From **VINCE BURKE** we learned that he was back practicing law in Pittsburgh — after serving for several years as general counsel to the Department of Defense; **LARRY SMITH** is with Royal McBee; **BOB FULTON** has his own Metallurgical business; **CHARLIE CONNELLY** is an attorney with the Veterans' Administration in Philly, and he was anxious to hear from **DON MARTIN**.

ERNIE GARGARO is running his construction business in Detroit — busily engaged in heavy construction and equipment rental field. Ernie, the proud father of eight children, still finds time to act as a director of the Detroit Golf Club — and is active in many local charities. He didn't mention his golf handicap!

DOC DOUG GIORGIO, now chief anesthesiologist at St. Mary's Hospital in Evansville, Ind., since 1954, became a grandfather January 28th. Doc has eight children. He plans on visiting his daughter Virginia and granddaughter in Sacramento this summer.

ED SULLIVAN, now practicing law in Amboy, Ill., hopes to get East soon with his wife for a visit with **BILL LYNCH**, **DICK MEADE** and **MARTY LINSKEY**.

A long note from **MIKE KOKEN** — who will be rounding out 25 years soon with Tucker Freight Lines in South Bend. Mike, a recent past President of the Monogram Club, has the pleasant task of driving by the University en route to the office each morning. He sent us a recent news clip on **RAY BRANCHEAU**. Ray is a professor at New Mexico Western College — spends some of his time on the lecture tour circuit.

GEORGE ROHRS — past President of our Class — is now president of Tappan Tanker Terminal, Inc., Hastings-on-Hudson, N.Y. His company is completing the erection of a deep-water fuel terminal that will service all of suburban New York. For a number of years, George was President of Metropolitan Petroleum Corp. and a Vice Pres. of the Pittston Co.

DICK MEADE moved from Belmont, Cal., to Westport, Conn., upon his transfer to the New York office of J. Walter Thompson. His eight children range from 21 to 9. Dick, Jr., will be graduated this year from the University of Portland — where Father **LLOYD TESKE** is a member of the college staff.

ANDY BOTTI took time out from his busy Ford Agency in Middletown, N.Y., to visit N.D. for the Syracuse game. He is the success story of Middletown — in addition to his auto business, he has a Finance Company and is a Director of the local Bank. Andy hears from **ART LAVERY** quite regularly. Art was in touch with me just recently. He has his own lighting fixture business in Van Nuys, Calif., where he has lived since 1945. He sent greetings to the gang back in New York.

From Cincinnati — **GEORGE AUG** writes to tell us he is a partner in Robert A. Cline, Inc., one of the city's larger real estate firms. Two of his boys are graduating this year from Xavier University.

LUCIEN KEMPF — a long way from Staten Island, N.Y., now the corn broom tycoon of Lindsay, Oklahoma — tells us **HAROLD POHLMEYER** is still in Mexico. Mo. Lucien would like to hear from **ED GAUSSELIN** and **JOHN GLEASON** of Chicago and **JIM ROSS** from N.Y.

ED ECKERT, one of Northern New York's most active contractors, spends little time in Albany these days. His personal plane takes him in and out of the principal cities in the East, where his firm has continuing contracts. We spent some time with him last July at his summer home in Lake Placid.

JIM McLAUGHLIN, now trial counsel to several large insurance companies in New York, visited with us at lunch recently and told us his daughter is now a postulant at Maryknoll — and one son is at Notre Dame. Wonder if his daughter has cast any of her influence on Jim's juries.

Fullerton, Cal., is where **DOC MOREY MULVILLE** is now practicing surgery. He has twin daughters — 12 yrs. — and remains active in Naval Reserve.

1933

John A. Hoyt, Jr.
Gillespie & O'Connor
342 Madison Ave.
New York 17, N.Y.

To **JOE McGABE**, Secretary Emeritus, we send good wishes and sincere thanks for upwards of 15 years of devoted service. We will depend on him for news from the Chicago Lake Shore crowd from season to season.

Proxy **JOHN O'SHAUGHNESSY** writes to again remind us that our 30th Reunion — is almost upon. He hopes that the "quiet" ones of '33 will soon awaken with news. John reports that **TONY WIRRY** is now with Railway Age; that both **AUSTIN RIGNEY** and **MAUREY LEE** — president Illinois Elks — have volunteered to help with reunion plans, and that **TOM SEXTON** and **ED STEPHAN** visit frequently with **BERT METZGER** (the elder). **JOE KIRINICH** was in Chicago recently for a conference of States' Attorneys — leaving the legal shop in Joliet in care of **DON WISE**. Father **JIM DONNELLY** passes through town frequently en route back to his Mission in Texas. From Glenview, Illinois, **JOHNNY POYNTON** and **PAUL RIGALI** report good health and increasing age.

JACK TRAVERS is now twin exec. V.P., Retail Merchants Assoc. & Retail Merchants Credit Bureau in Buffalo, N.Y. Avocation — visiting Jr. Colleges with his daughter Sue — who becomes a collegian Sept., 1962.

MARSHAL McAVENEY, now living in River Edge, N.J., is still with the Dept. of Justice. He visits with us often, has promised some class news—soon.

BILL LYNCH, Deputy General Manager in charge of getting out our class notes, tells us he has written to many of the boys for news—including **MARION BLAKE**, **PETE CONNELLY**, **FRANK DeCLERCK**, **DOC BOB DONOVAN**, **JOHNNY ENGLISH**, **LARRY SEXTON**, **DON WISE**, **CHARLIE LENAHA** and others. I am sure he will have word from these and others when we next go to press—in June.

JOHN ENGLISH, now in the Iron business in Tacoma, Washington, tells us of the problem of bringing up a compact family of nine. He is the Family Dean of the class.

From Sikeston, Missouri, **"T. C." TALBART** informs us that he is the general manager of McMullin Hybrid Corn Sales.

DAVE "GUY" POWERS is back in print again with his latest book—"How To Say A Few Words Effectively."

GENE RAU, executive V. P. of J. Rich Steers Contracting Co., is busy about the world on port development work.

SAM HYDE and **JIM SHEA** are Westchester neighbors and spend about a fifth of each day commuting to New York.

From the Alumni Office:

In case it has struck you belatedly that the name, face and words above are not those of **JOSEPH McCABE**, let us repeat the name and address of your new correspondent, picked by President **JOHN O'SHAUGHNESSY** to relieve the long-suffering **McCabe**, at least until the 30th anniversary get-together next year: **JOHN A. HOYT, JR.**, 79 Clarence Road, Scarsdale, N.Y. Jack Hoyt is a Commerce grad with a retreat at Fordham Law School and special courses at N.Y.U. and M.I.T., a member of the New York law firm of Gillespie & O'Connor, admitted to practice in New York and U.S. courts. He's a former president of the Notre Dame Club of New York, which named him Notre Dame Man of the Year in 1948. He's active in Westchester civic, social and political organizations, recently a candidate for district attorney and the judiciary. Jack is married to the former Helen Foley, and they have two sons, Brian and Sean.

A fellow New Yorker, **JOHN G. JAEGER**, has been appointed sales manager for the Henri Bendel line of cosmetics for the U.S. by the House of Fragrance, toiletries division of Genesco, Inc. John has had a redolent past in cosmetics: assistant to the executive vesp of Parfums Corday, Inc.; assistant sales manager for Revlon, and sales manager at Schiaparelli. A Chicagoan, he's been transplanted in Riverdale, N.Y., for ten years. He and his wife Gloria have two daughters and a son.

JOHN H. McNAMARA, principal of South Bend's Washington High, has reached a new academic plateau. Vandals, who did about \$3,000 worth of damage to his year-old plant, left a short obscene threatening note to him scribbled in chalk on a blackboard of one of the ruined classrooms.

The mails brought word of the deaths of **JAMES M. LARKIN**, Chicago, with no date or other information, and **EDWARD G. (NED) MASON**, Chippewa Falls, Wis., last November. Sympathy to their families and a pledge of continued remembrance in Masses on campus.

1934

T. Edward Carey
223 Elmwood Rd.
Rocky River 16, Ohio

Automatic Canteen Company's subsidiary, Canteen Company, keeps promoting **FRANK SANDERA** and dispatching him hither and yon throughout the East and South, but he keeps getting himself promoted back to the home office in Chicago. His current title — assistant to the president. Frank's office is in the Merchandise Mart, and he now resides in La Grange.

AL SMITH, the Indianapolis banker, is now recovered from injuries suffered in the tragic accident which took the lives of his wife and younger daughter. Al's boys are carrying on the

family tradition, with Al Jr. a senior at N.D., and Bill in the freshman class.

LOU VETTEL, the Ashtabula attorney, sends word that **JOE CLARK**, the Natrona, Pa., man of many talents, took himself a bride in Los Angeles in December. The happy couple were acquainted for some eighteen years. The best to you both, Joe.

Young **CHARLEY QUINN** helps keep papa's chest swelled out. A 1961 N.D. grad, he won a three-year National Defense Graduate Fellowship and will continue at Notre Dame for his doctorate in education. The Quinns' daughter, Eileen Marie, has entered the Dominican order at Adrian, Michigan. Congratulations!

Not one to be outdone, the Chicago pie tycoon, **DAVE FROELICH**, is the proud father of Sister Mary of St. Jude (Kathleen), of the Good Shepherd's in St. Louis.

VINCE REISHMAN's son John, an N.D. junior, won a \$1000 short story contest for undergraduates in Catholic colleges and universities. The old man has some prize winning stories (unpublished) himself, but John's award winning effort was of a more serious nature.

People who have moved around (and we wish they would tell us why) include: **BILL BECKLEY** from Atlanta to Edina, Minn.; **LOUIS CLARK** from Yorkville, N.Y., to Clinton, Ill.; **ED COSGROVE** from Albuquerque to Freeport, Ill.; **JOHN DONNELLY** from Binghamton, N.Y., to Washington, D.C.; **BILL FLATLEY** from Denver to Antigo, Wis.; **HENRY McKEE** from Rome, N.Y., to Wichita Falls, Tex.; **BILL MOTSETT** from Peoria to Pompano Beach, Fla. (lucky); **HARRY MURPHY** from Ft. Wayne to Alma, Mich.; **STEW OSBORN** from Shreveport, La., to Houston; and **BERNIE WITUCKI** from South Bend to Lima, Ohio. Guys who complained about U. S. mail and then come up with current addresses are **RAY BRANCHEAU**, Silver City, N.M.; **FRANK POELKING**, San Antonio; and **MAX RODIN**, Park Forest, Ill.

From the Alumni Office:

FRANK POELKING is quick to supply the reason for his new address. He was transferred, with Eleanor, to San Antonio last summer after closing down an office in Ogden, Utah, and represents his company, Northrop, at Randolph Air Force Base, where the jet pilot trainees use a lot of T-38 trainers.

Congratulations to **JOHN J. McLAUGHLIN**, Cumberland Hill, R.I., appointed a Knight Commander of St. Gregory by Pope John XXIII in December. John is president and secretary of two

firms, Finan Realty and McLaughlin & Moran. President of the Cumberland Chamber of Commerce, he's a former president of the N.D. Club of Rhode Island.

1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

From the Alumni Office:

We devote this space this issue to the words of Secretary **FRANKLYN HOCHREITER** about his wife, Clara Ann, who died in January. Mrs. Hochreiter was a psychiatric social worker in Baltimore, executive director of the Maryland Society for Mentally Retarded Children and taught social work at the College of Notre Dame. Educated at D'Youville College, Fordham and Columbia, she had taught at Tulane, Buffalo and St. Louis Universities. She had also been active in the Girl Scouts, the Red Cross and various professional societies. Besides Frank, she left three daughters.

Frank acknowledged a wire from **JIM ARMSTRONG** thus:

"Your kind wire awaited our return from the funeral home Friday night. Believe me, I am most grateful for your having remembered us at that moment and for the Masses and prayers for Clara Ann which you assured.

"I have no way of knowing who notified the University since I was planning to drop you a line about her death some time this week. You can imagine, therefore, my surprise, and if I may say so, my humility, when on Friday night I found your wire along with two others from **FATHER HESBURGH** and **FATHER O'DONNELL**. . . . Apparently, from the tributes she has received in Baltimore and Maryland, hundreds of other people held her in the same high regard. Clara Ann left a wonderful heritage to our three daughters and me, and we would do her much dishonor if we did not carry on in her spirit.

"There have been no tears in the Hochreiter house — at the wake or the funeral — not only

WASHINGTON DAY CONVOCATION, on the 80th anniversary of the founding of the exercises by Father Sorin in 1882, was highlighted by the presentation of the 9th annual Patriotism Award of the senior class to comedian **Bob Hope** (center), principally for entertaining American servicemen throughout the world for the past 20 years. **Earl Linchan** (right), president of the Class of '62, made the presentation, and **Father Hesburgh**, holding plaque, introduced the movie-TV star for a gag-filled acceptance speech.

because our Faith tells us that her project on earth was completed and she has gone to bigger and more important things, but also because such an outward display would surely disturb the quiet dignity which was Clara Ann's.

"I am sending you a copy of my letter to Father Hesburgh because, possibly, it expresses the girls and my true feelings about Clara Ann's illness and death. She and I never discussed the imminence of her death, and when she went into the hospital on January 2, she would see no one but her secretary daily for dictation at 1 p.m., and me for a brief period following.

Her old breast cancer, which supposedly had been dormant for 3½ years, struck early last August. For 2 months she was treated for various things and used a cane intermittently. Finally, in October, she went to an orthopedist who diagnosed the true difficulty, put her on crutches and sent her to the Johns Hopkins Hospital for cobalt therapy. She never drove her car again, nor was she off her crutches after the middle of October. Notwithstanding this handicap, she met all of her classes at the College of Notre Dame of Maryland, was in her office daily and attended all important night meetings. This kind of courage and devotion to duty epitomized the personality of the woman whom I was fortunate enough to have had for a wife."

And to Father Hesburgh Frank wrote:

"Your very kind wire awaited me as we returned from the funeral home Friday night.

"January 10 saw the passing of a great lady. While I knew this for 23 years, and the girls for some shorter period of time, I am now finding that she was held in the same regard by hundreds of other people — from the Governor of the State of Maryland to the Assistant Service Manager in our auto repair shop. Clara Ann left a wonderful heritage to our three daughters and me, and we would do her much dishonor if we did not carry on in her spirit.

"For 3 months I prayed to Our Lady who watches over the Notre Dame family to intercede for Clara Ann's restoration to health and productive life for a few more years. Apparently, Clara Ann's assignment on earth was completed, and there is no bitterness because those prayers were not answered. Instead, when I knew the week end before she died that only a miracle would keep her with us, I asked Our Lady to make death quick and suffering short. I also asked her to provide personal escort to the Throne of God.

"For your Mass and your continuing prayers, the girls and I are most grateful."

Chicagoan GEORGE DEMETRIO continues to get plugs for his Tynan's Restaurant and his Kemper Building cafeteria in Kay Loring's Chicago Tribune café column. A panegyric in late February was devoted to his chef, who had brought some recipes back from Italy to supplement Tynan's predominantly American cuisine. But George must get a little nervous about continued references to him as "a former football star of Notre Dame."

Sadly, mail to JOHN M. McGRATH in New York City has been returned marked "Deceased—July 19, 1955." It's shocking to know that an alumnus' death can be unreported for so long, but John's name has finally been added to the list for remembrance in Masses on the campus.

1936

Joseph J. Waldron
70 Black Rock Road
Yardley, Pennsylvania

From the Alumni Office:

Congratulations to attorney PAT MALLOY of Tulsa, Okla., for his appointment as regional solicitor for the Interior Department, announced by Senators Monroney and Kerr and effective in February. Pat will continue his private law practice part time. A Democratic political leader, he will foil the Hatch Act by participating in politics only on days in which he is not acting as a federal employee. His office will include 22 other attorneys serving various government bureaus in the Southwest.

PHOTOGENIC STAIR STEPS are children of distance-running track "immortal" J. Gregory Rice, '39, and his wife Mary. The Rices reside in River Edge, N.J.

JAMES H. KIRBY of Scarsdale, N.Y., director of the control division in the finance dept. of Ethyl Corp., entered the advanced management program at Harvard Business School in mid-February and will graduate May 18.

St. Joseph County (Ind.) deputy prosecutor THEODORE E. PREKOWITZ filed in March as a candidate for the Democratic nomination for prosecuting attorney. Among Ted's primary opponents was ROBERT J. MAHONEY, '40, another deputy prosecutor.

1937

Joseph P. Quinn
P.O. Box 275
Lake Lenape
Andover, New Jersey

Standby for the Countdown — June 8-9-10 — the 25th Reunion!

Our first report comes from Tulsa and BOBBY SIEGFRIED and his activities and travels running into the N.D. men. DAN FINN of Baker Chemical in New Jersey met Bobby in San Francisco, and the Secy. can't shake a note out of Dan from here in N.J. Then he met ROY BARRON and wife and ART CRONIN during a visit to Detroit. Banker JIM O'HERN of Odessa was met on a trip to the oil fields. JOHN SHAW has sold out all his enterprises save the undertaking business and has retired to the lecturing circuit. CLAY MURRAY from Williston, N.D., was reported ill during the summer but is now on the mend. JOHN McNULTY was reported as owning the largest Pepsi Cola plant in the Southwest and lives in Oklahoma City.

While at the Broadmoor in Colorado Springs Bobby ran into DR. ED. WILSON and his family. Dr. Ed practices in Chicago. Bobby ties his final note in advising that he and dad own a wholesale liquor business on the side. His family is also well spread, with his daughter in San Diego College and oldest boy Ray II, a freshman at N.D. A fine report like this makes a Secy's job an easy one.

ED HUISKING is now a neighbor at Mt. Lakes, N.J., and next door is CLARK REYNOLDS of '38. Ed's family plant was moved from Brooklyn to Lyndhurst, N.J., proceeded to burn down and be rebuilt. On a trip to Hawaii, Ed met JACK McAULIFFE on the Island, which is a long way from Chicago. Jack was then making plans for June '62. At the Top of the Mark, he met the banker from Dallas, WIL KIRK (this fellow is all over). GENE LING was reported back in Hollywood and also sponsoring a lad at N.D. along with Wil Kirk's son. Ed has the first of four gals at St. Mary's and a young tackle lined up for N.D. in the '70's.

25th REUNION — JUNE 8-9-10!

Our senior class president, R. PARKER SUL-LIVAN, made Business Week in Sept. '61 and by now we expected "Spotlight" to carry the article.

Parker is listed as vice-pres. of marketing and sales for General Telephone and Electronics Corp., who have developed the hand free phone. Wonderful picture of Parker and not too much snow on the top. Mobil Public Relations, New York, JACK GILLESPIE sent the article in. Last call Jack didn't have much news. For you commuters Jack is at 150 East 42nd St. and he's good for coffee at least. The Secy. tried to get him to the Commodore Bar, but had to settle for BILL McNALLY. While waiting for the missus on a trip brother Bill breezed through the Commodore. He is now associated with Harry Wismer and the N.Y. Titans. Bill was getting his stories all lined up for June and he has a new set of knee pads for the late hour activity and is looking for HARRY BALDWIN. Seems as though they have a score to settle since the 20th reunion.

25th REUNION — JUNE 8-9-10!

JACK "ZEKE" CACKLEY and family are now all settled in N.J. and Jack is running all over the east for Fairleigh Dickinson University (it has three campuses). The Quinns and ED HOYTS enjoyed food and drink at the Cackley household during the winter. Ed has received his M.B.A. from C.C.N.Y. and will teach there at the graduate school. He gave up his extra duty as V.P. of the school board in East Paterson.

25th REUNION — JUNE 8-9-10!

The Secy. visited with VINCE MCCOOLA of Harrisburg, Pa., during a trip to the Penna. Farm Show. Vince is a director of training for the Pa. Tax Dept. on the Sales Tax Division. Vince also knew of FRANK EGAN's passing. He reported that FRANKIE BARBUSH has the steak house bearing his name on Rt. 22, and one of these days Frankie will have to refund all the stamps I have sent him. Vince was brought up to date on BILL MULRENNAN and JACK BAKER, it goes way back to Freshman Hall days. Another neighbor along the way was FR. JOE ENGLISH, M.M., who writes very well from Santiago, Chile, and more often than a lot of the others.

Thanks to the generosity of EDDIE REARDON, the Secy. received a colorful issue of the Kansas City Star giving the latest developments of that great area, along with postage due of \$1.00. They really write a lot about that town. Thomas McGee and Sons took a full page adv. and I am checking the prices for this adv. with PAUL FOLEY to see that they cleared it with his union.

25th REUNION — JUNE 8-9-10!

The Secy. had a wonderful letter to report on from JOE DRUECKER but now regrets to report that Joe died in S.B. on December 12, 1961, after fighting lung cancer for over a year. Joe thanked the class for the prayers and asked them to be continued as he was then over five months beyond the time given him in 1960. FR. JERRY WILSON and CHUCK SWEENEY made a trip to Lourdes and pilgrimage to Rome with Joe and he was blessed with an audience with the Holy Father, and a trip to the Vatican. Upon his return to the States Joe was due for his 10th trip to Mayo's, and treatment with a new drug. Remember Joe in your prayers. Since reporting on JOHN LEVICKI, who died in Cleveland, Ohio, on Feb. 13, 1961, the Secretary received a grand note from his wife Beatrice telling of the strength and courage of Big John who had big "C" for 8 months. Son John was a junior at N.D. and returned home to carry on the Insurance Business, son Thomas is in the Army, and son James in college at St. Joe's. In the City of Fort Wayne, Ind., where John coached at Central Catholic H.S., leading them to State and National Catholic titles in 1939 and 1940, his friends established a JOHN LEVICKI MEMORIAL AWARD to be presented each year to an outstanding high school senior in the Fort Wayne diocese.

25th REUNION — JUNE 8-9-10!

Take your mailing list out and write to five fellows. The guy next door, the one you shared the room with, those you used to fight over the few oysters in the stew on Fridays. This is the year you have waited for.

See you at the 25th on JUNE 8-9-10!

From the Alumni Office:

As a footnote on the death of HAROLD (JOE) DRUECKER, it was recalled by FATHER PHIL

SCHAERF, C.S.C., that when Joe was reminded that the real miracle of Lourdes is the miracle of resignation, he replied, "Then I already have my miracle."

EDWARD R. NEAHER has been a partner in the New York firm of Chadbourne, Parke, White-side & Wolff since last July. Ed has been busy lining up Gov. Rockefeller for Universal Notre Dame Night, and he wrote: "God willing, I hope to attend the 25th reunion of our 1937 Class this June."

The Levicki Award story made Fort Wayne and Cleveland papers, but somehow the word never got to the ALUMNUS. Here's a quote from the Cleveland Universe Bulletin: "Folks out in Fort Wayne, Ind., have long memories, or more probably the late JOHN LEVICKI left a deep impression. Levicki, who died of cancer last February (1961), left Fort Wayne 20 years ago. . . . He came to Cleveland and coached for five years at St. Ignatius High School. He then went into the insurance business. . . . He had little connection with sports and not much with Fort Wayne in at least 10 years. But when news of his death swept through the Indiana city, many of his old friends and former pupils remembered. They established a John Levicki Memorial Award to be presented each year to an outstanding high school senior in the Fort Wayne diocese. In addition to basketball ability, the winner's qualifications must include scholastic standing, spiritual qualities, citizenship and general character. Selections will be made by coaches, school principals, sports-writers and diocesan officials."

ARCH F. GOIT has been elected vice-president and a member of the board of directors of the Elgin Corporation, Chicago. The firm is the distributing unit for Elgin Sweeper Co. and the Leach Co. Arch came to Elgin in 1958 as sales manager after 21 years with International Harvester. He and wife Ann live in Chicago and have two children, Christine and Lawrence, the latter now a N.D. student.

Army Chaplain FATHER FRANCIS L. SAMPSON is now a full colonel, assigned as deputy chaplain, headquarters, U.S. Continental Army Command. Father Frank helped distinguish the Class as a "paratrooper padre" who jumped in Normandy, Holland and North Korea, was captured in the Bastogne Bulge, and took a dozen decorations for valor, including the D.S.C. and Purple Heart. He was the hero of two television documentaries and author of the best-seller "Look Out Below." A collegiate tennis whiz, he still wins armed forces championships regularly.

1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

Congratulations to WILLIAM "T-BONE" MAHONEY, recently named president of the Alumni Association. Bill is sometimes listed as a '39-er because he took the five year law course, a procedure not to be submitted too willingly by any of us who had to listen to his daily clarinet practicing, or trail him around the track for four years.

I took a trip to California with the local Chamber of Commerce (arriving in a snow storm) and while staying with my sister Joan and brother-in-law FRANK O'HARA, '50, in La Habra talked with GENE VASLETT (5760 W. Capeswoods Dr. Palos Verdes Estates, Calif.) on the phone. Gene is business manager of the advertising agency—Lockheed, Sunkist, etc., of Foote, Cone and Belding and has three daughters and a boy. He said TOM SHEILS of the old Modernaires has a personal agency, and that DR. JOHN LUNGREN (4180 Chestnut, Long Beach), who used to manage MOIR, NOWAK, WUKOVITS, MEYERS and Co., accompanied Dick Nixon during the presidential campaign and pleads 5th amendment on the results. JOHN BORGMAN, who finished in '39 but started with us, came over to visit me with his wife, who turned out to be a former cute neighbor of mine, Monica Shanahan, in Good Thunder, Minnesota. Borgman, who still looks as handsome as when he trod the Commerce school's

halls, is with the FBI in the Los Angeles area, as is FRANK O'HARA. I tried to call HANK THEIS, JOE RUETZ and ERNIE MAURIN, who live in the area, but time ran out. On my way back I ran into FATHER HESBURGH at Chicago's O'Hare field, just returning from a conference in Washington, D.C., on education in India.

CHARLEY CALLAHAN forwarded several letters to me. One, from "Deacon" JACK ANTON, who expected to be ordained April 7th in Rome, said in part, "I am now a true and legal Deacon in the eyes of Mother Church. I don't have to tell you of the thrill that was mine when I reached this level."

"As the ceremonies making me a Deacon progressed, I couldn't help but drift back to the N.D. campus and the origin of the 'Deacon,' and all the guys who participated in it and used it in referring to me. A pleasant thought. Who ever would have thought that some day, many years later, it would be so?" Jack was sad to hear of the death of JOE DRUECKER from cancer. Joe visited Jack along with CHUCK SWEENEY last spring while on a pilgrimage to Rome.

The other letter, from ED MANN, the pride of the Marine Platoon Leaders Class, broke 23 1/4 years of silence on Ed's part but gave no other information than the sombre news that his father had suffered a stroke and was hospitalized shortly after his folks had celebrated their 50th wedding anniversary. Ed, who used to defy the rest of the Marine Corps to keep in step with him, asked to be remembered "to ED CRONIN, SWEDIE BAUER, LOUIS ANDERSON, CHUCK SWEENEY, CELLY BALL, et al." (Note to Ed, I can't find this guy Et Al on our class list. Must have been a track man whom we've lost ditto of.)

CHRIS MASTERSON has moved from New Jersey to 103 58th St., Virginia Beach, Va. Everybody else has simply changed addresses in their same home town: JOHNNY HEAD to 2 So. Jefferson, Danville, Ind.; TOM ELDER to 1070 Virginia Ave., Columbus 12, Ohio; PETE SHEEHAN to 1842 Mt. Union, East Cleveland, Ohio; and ED BRENNAN to 729 Birch Lane, Paw Paw, Mich.

From the Alumni Office:

FRANCIS H. MAY, JR., whose rise to top management of Johns-Manville Corp., was chronicled in a 1960 "Spotlight," has moved up another notch to a directorship as vice-president for finance. With wife June and three children he lives in Greenwich, Conn.

The story in a recent Chicago Trib Sunday magazine called "Basketball's Biggest Problem"

didn't refer to DePaul Coach RAY MEYER, but to the problem of recruiting in which Ray usually ends up with supposedly "second-rate" high school talent. That he develops this talent into consistently first-rate teams is borne out by his home-and-home split with luckless JOHN JORDAN this past season.

Anyone who missed CHARLIE CALLAHAN'S tribute to his father in a recent Sunday Visitor sports column should run to the attic or garage and look it up. It's a tender, amusing piece that increases anyone's respect for his own parents. Sympathy to Charlie, who wrote: "To the cynical this all adds up to a bit of corn. But maybe, in this day and age, we could do with more corn and less cynicism. We could also do with more guys like my Dad . . . was."

The mail has brought word that JOSEPH A. BATTAGLIA, Orchard Park, N.Y., is dead (no date or details) and that REV. ELWOOD E. CASSEDDY, founder and operator of a home for boys in Sentinel Butte, N.D., died in the fall of 1959. Regretting the delay, we send sympathy and a promise of prayers to their loved ones.

1939

James N. Motschall
Singer-Motschall Crp.
10090 West Chicago
Detroit 4, Michigan

From the Alumni Office:

Congratulations to ALBERT S. PACETTA, named Commissioner of Markets for New York City by Mayor Wagner. Al went to St. John's Law School in Brooklyn, and joined the New York Bar before enlisting in the Air Corps, serving as a glider pilot in Normandy, Holland and the Battle of the Bulge, and winning a trunkful of battle citations. Establishing a law practice in 1945, he has served as Deputy Fire Commissioner since 1951, principally as a trial officer for departmental discipline. Al and his wife have two children.

ROBERT L. SCALLY is now regional group insurance manager for Mutual of New York's ten-state eastern sales region and continues as manager for the Greater New York region. The Scallys have two children and live in Closter, N.J.

REV. MICHAEL MURPHY, C.S.C., '45, (right) receives a scroll from Jim Armstrong, commissioned by the Notre Dame Club of New York to present it on the campus in February, in recognition of the year of service by the priest as Club Chaplain while pursuing graduate studies in New York. Father Murphy is now assigned to the University as an assistant professor of geology and rector of Sorin Hall.

WALTER J. SHORT went from vice-president to senior vice-president for finance with Allegheny Airlines, based in Washington. Walt and wife live in Arlington, Va., with three children.

1940

James G. Brown
144 East 44th Street
New York, N. Y.

From the Alumni Office:

PAUL FRANCIS HELLMUTH, Cambridge, Mass., senior managing partner of the Boston law firm of Hale & Dorr, announced as a candidate for the board of directors of the Harvard Alumni Assn. Paul, celebrated as a friend and associate in the most recent memoir of **DR. TOM DOOLEY**, '48, took his law at Harvard, has already served as secretary and on the executive committee of the Law Assn.

EDWARD J. KELLY of Mt. Prospect, Ill., recently joined the executive committee of Bankers Life and Casualty Co., Chicago. Ed has been with the company since 1948, a vice-president since 1953, and head of the contract administration division since 1957.

1941

James F. Spellman
7 East 42nd Street
New York 17, N. Y.

Greetings, Fellow Publicans! Once again your scribe takes pen in hand (typewriter in this instance) and tries to disseminate some noteworthy data about our '41 brethren. The pickin's is lean, though, as your letters to your secretary are practically nonexistent. Wotsa matter, didn't Father Carey teach you to write in that Business English course we took? So let's loosen up awready!!

This office DID receive several Christmas cards, however. One from Mary Jo and **GEORGE O'CONNOR** is quoted, "Sorry I missed the gang at the 20th, but Lord willin', I'll be at the 25th. I've been located in Lafayette, Ind., the past 12 years, as editor of the 'Painter and Decorator,' the clarion of the International Brotherhood of Painters and Decorators, meanwhile raising seven bambinos. None of our classmates reside in this area, but do have a sizeable N.D. Club. Enjoy reading your well written column, so keep up the good work." Thanks, George; wish about a hundred others would send some news about themselves.

A nice card from **BOB GRADY** and family. Bob can be reached at 127 W. Stroop Road, Dayton 39, Ohio. Might be out that way, Bob, if my boy matriculates at Univ. of Dayton in Sept. Last, but certainly not least, is an announcement from Carol and **VERN WITKOWSKI** re a new exemption, John Gilbert, who was born on October 10, 1961. Congratulations and best wishes to you and your family, Vern. Does **JOHNNY COPPINGER** know about the new arrival?

That is the extent of correspondence, classmates. Kinda limited, wot? This office would appreciate some ideas on the next Reunion, and its not too early to start. Your secretary will start sending out dues notices very soon. Remember, \$5 per year for each of the next five years; or all at once if you prefer. This is the BIG one coming up, and we want to do something worthwhile at the "convention." **AL PERRINE** is collaborating with me on many phases of the 25th. A questionnaire will be sent to the entire class, with the fervent hope that many if not all will be returned with information that can be summarized and made available to all the class. Perhaps a simple directory can be produced if enough reply to the questionnaire.

I shall await your communications for the issues of the Alumnus that are coming up; and they DO come up fast!! May 10th is my next deadline, so get your letters, cards, etc. in the mail to me right away. Take a few minutes away from the TV and scribble a note. I am just as busy as the next person; but it is so very pleasant to be able to write a column that has plenty of material.

SPOTLIGHT ALUMNUS

JAMES F. PURCELL, '42
Public Service Co., Public Relations Veep

When James Purcell was elected vice-president of public relations by the board of directors of Northern Indiana Public Service (Gas) Co. last fall, Dean H. Mitchell, NIPSCO chairman and president, said, "The board's action is in recognition of Purcell's outstanding achievement in guiding the many phases of NIPSCO's public relations and area development program. Mr. Purcell's professional approach to this important activity in our company is a credit to NIPSCO, the public relations profession, and to the nation's utility industry."

Jim, who joined NIPSCO in 1953 to organize the utility's public relations department, graduated magna cum laude from

Notre Dame in 1942. In June 1943 he received his M.B.A. from the Harvard Graduate School of Business Administration and was commissioned an ensign in the United States Naval Reserve that same month. He was honorably discharged in 1946 with the rank of lieutenant, he joined the McGraw-Hill Publishing Company in New York City, and in 1947 he became public relations director of the American Maize Products Co. Five years later he entered the public relations consulting field as an account executive with Selvage and Lee. In this assignment a great part of his time was spent working with the Kohler Plumbing Ware Manufacturing Company at Kohler, Wisconsin. In September, 1953, he became manager of public relations for Northern Indiana Public Service.

Active in a variety of business and civic organizations, Jim was chairman of the public relations committee of the American Gas Association from 1956 to 1958 and served as a member of the business relations committee of the United States Chamber of Commerce from 1959 to 1961. He is a past president of the Serra Club of the Calumet Region and immediate past president of the Indiana Chapter of the Public Relations Society of America; a member of the Harvard Business School Club of Chicago; and a former officer and director of the Notre Dame Club of the Calumet Region. He was chairman of the Hammond Community Chest campaign, on the board of directors of the Hammond Catholic Charities and the Lake County Crippled Children's Society.

A native of Jordan, Montana, where his father, Robert E. Purcell, is an attorney, Jim received his grade and high school education in the public schools there. He and his wife, the former Dorothy Abel, daughter of Mrs. Joseph Abel and the late Dr. Abel of South Bend, live at 8350 Parkview Avenue, Munster, Indiana. They have seven children: Angela, Ann, Alicia, Anita, Alanna, Andrea, and Jim, Jr. The Purcells are members of St. Thomas More Parish in Munster.

From the Alumni Office:

ROBERT O. WAY is now supervisor of the salary administration section in the salaried personnel department of Ford Motor Company's industrial relations staff at the River Rouge plant.

JOHN W. LARSON is public relations director of St. John's University in Brooklyn, N.Y. John, who also studied advertising and copywriting at Columbia, was most recently with the Catholic Digest as editor of its business quarterly, The Catholic Market, also did p.r. for Alitalia airlines, Hearst magazines, American Airlines, American Broadcasting and National Biscuit Companies. He, wife Lillian and two sons live in Wayne, N.J.

ALEXIS T. CHOLIS, South Bend lawyer, has resigned as St. Joseph County public defender after about nine years to devote full time to his private law practice.

At a Brookings Institute Conference for federal executives in Williamsburg, Va., recently, 1928 Secretary **LOU BUCKLEY** met **WILLIAM J. WELSH**, a former student of his at N.D. Bill is associate director of the Library of Congress administrative department in Washington, D.C.

DR. WALTER H. HARTUNG, JR., pathologist at St. Charles Hospital, Toledo, O., is still exploring ramifications of his electrolating urine test for pregnancy, menstrual cycles, etc. Latest research results were published in a recent paper in the American Journal of Obstetrics and Gynecology.

1942

William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

Annually the Chicago Bar Association rates the ability of the judges sitting in the Municipal Court of Chicago. The highest rating given this year for the 32 judges in this court was awarded to the **HON. DANIEL J. McNAMARA**. We offer our congratulations to Dan for receiving this honor.

LARRY DONOVAN has transferred from Humble Oil's Chicago Office to Tulsa 2, Oklahoma (P.O. Box 801). His new assignment is head of the administrative section of the marketing department

for the central region. He and his family of four boys and three girls are enjoying Tulsa.

HOWARD MCINTOSH, 186 N. Hazen Street, Paw Paw, Michigan, took his wife and daughter on an airplane tour to New Zealand, where he was stationed during the war and made many friends whom he will visit. The trip will take them to all of the interesting places in the Orient — Japan, Singapore, Bangkok, Hong Kong, etc. The entire trip was expected to take six weeks.

From the Alumni Office:

Clippings continue to roll in on the **FRANK E. O'DOWD** family of Wilmette, Ill., picked as NCWC "Catholic Family of the Year," but so far the O'Dowds haven't volunteered a glossy photo of their eight prize-winning kids for the ALUMNUS. Probably a little publicity-shy by now.

PAUL E. NEVILLE, managing editor of the Buffalo (N.Y.) Evening News and formerly in that capacity with the South Bend Tribune, was on the panel of judges for the annual newspaper competition for the 500 members of the Inland Daily Press Assn. Paul wrote the report on the judges' selections and concluded: "Only when you see gathered in one place, as at the Inland competition, the daily newspaper output of thousands of persons do you realize the scope and impact of the daily press."

This being the last call in the ALUMNUS for the 20th Anniversary Reunion of the Class of '42, you might be interested in 20th reunion musings of Rutgers contemporary Robert Satter, entitled "Maturity Begins at 40," in a recent National Observer:

"The texture and quality of our college reunions vary with the year. The Fifth was a vibrant, carefree one when we were not expected to make our mark. The Tenth was a tense, frenzied one when we were very much on the make and not certain we would make it. In comparison, our Twentieth was a mature, almost solemn, reunion.

"... We were struck with the fact that we are all 40 years old and look it. The evidence is not only in our permanent potbellies and graying hair but, more significantly, in our settled air. For our dominant characteristic is that we recognize and accept that we are what we are likely to be. The configuration of our lives is set; the pattern is fixed — and we know it....

"We have lived long enough to have the perspective time gives. Having known the depression, we appreciate the prosperity. Having fought in the war, we cherish the peace. Having suffered the shocks and bruises of living, we are thankful for its bounties and joys.

"Our reunions are more than a return to our college. They are an affirmation of allegiance and kinship to our generation, which is passing through this world together — and will never come this way again."

1943

Jack Wiggins
5125 Briggs Avenue
La Crescenta, Calif.

The Public Relations Society of America's January meeting at the Sheraton-East Hotel in New York City re-united three '43 Notre Dame classmates and an alumnus from '50. All members of the public relations trade association, the four N.D. men total up more than 50 years of experience in their industry.

Pictured in this issue are **DONALD E. DEGNAN**, president, Degnan Associates, Inc., 247 Park Avenue; **JOHN T. DUNLAVY**, manager, corporate publicity, Allied Chemical Corp.; **ALLAN J. CLARK**, media relations supervisor, public relations department, Schering Corp.; and Allan's colleague, **RAYMOND F. FAGAN**, '50, director of public relations for Schering Corp., Bloomfield, N.J.

DON DEGNAN, in addition to heading a firm which represents such clients as Fiber Marketing, Allied Chemical, Airborne Freight Corp., and the National Association of Rose Growers, has recently co-authored a new network television show which was slated for debut on ABC-TV April 2. The show, "Window Shopping," an across-the-board daytime

quiz, was written by Don and Frank Wayne, producer of the popular CBS daytime-nighttime show, "Password."

HARRY J. MCKNIGHT, JR., of Norfolk, Va., represents Jefferson Standard Life Insurance in his community.

The die may already be cast, but **WILLIAM M. CARROLL, JR.**, of Woodstock, Ill., informed the office a couple of months ago "that one 1943 graduate is attempting to obtain the Republican nomination to Congress" — the Congress of the United States, that is, in the new Lake-McHenry-Boone County 12th District, established when Illinois redistricted. The primary was scheduled for April 10, and we hope Bill got a lot of campaign help from Irish in the McHenry County N.D. Club and from G.O.P. National Chairman **BILL MILLER**, '35. Retroactive good luck, Bill.

1944

George Bariscillo, Jr.
416 Burlington Ave.
Bradley Beach, N.J.

Christmastime brought a flurry of greetings from far-flung places and thank heavens for Christmas to keep in touch. My wife and I appreciate everyone who remembered us.

We enjoyed a photo of the **FARRELL QUINLAN**s and their brood. Farrell is president of the New Hampshire Hotel Association and operates Indian Cave Lodge in Sunapee. The lodge is open from June 23rd to September 15th, and the welcome mat is out for '44ers vacationing in the New England area.

Had a fascinating report from **CESAR MUNECAS**, who is president and general manager of Ingersoll-Rand of Puerto Rico. Cesar was managing the company's operations in Cuba, from where he was supervising Ingersoll-Rand sales in Dominican Republic, Haiti and Jamaica. Business was fine until the Castro take-over, and when American imports were banned, business was "condemned to a slow death." Cesar was offered a job in the new government, heading one of the Departments of the Bank of Foreign Commerce, but instead he gathered together his family and returned to the mainland, working in the New York office of Ingersoll-Rand until his recent appointment to a subsidiary company in Puerto Rico. He is supervising operations also through the Caribbean and Lesser Antilles. He asks for news of **KEN BROWN**, **JOE KEARNEY** and other '44ers in the New York area.

Cesar can be reached at Ingersoll-Rand de Puerto Rico, Inc., Ave. De Diego #83, Rio Piedras, Puerto Rico.

WALLIE CHRISTMAN checked in with an exciting commentary of life in Green Bay just before the N.F.L. play-off game against the Giants. His pre-game confidence was borne out in the result. Incidentally, his brother-in-law classmate **PAT MARTIN** was instrumental in flying **PAUL HORNUNG** to and from Fort Riley on week ends for games he played in Wisconsin, including the play-off. Pat pilots his own plane. Wallie is vice-president and sales manager of Green Bay Foundry and Machine Works, manufacturing filtering screening machines. He reports that **JOE NEUFELD** is doing a great job heading the Green Bay committee on the current Foundation Drive.

From Huntsville, Alabama, we heard from **BILL SCHEUCH**, who is still with North American Aviation, presently assigned to Huntsville as division representative of the Space and Information Systems Division. He is working closely with Dr. Werner von Braun in the dynamic Saturn program. He recalls having dinner in Chicago not long ago with **GENE PILAWSKI** and breakfast with **JIM PLATT** in Chicago, and during his previous assignment in New York often saw **MIKE MALLOY**. In 1959, on a trip to San Francisco, he met **JOE FIEWEGER**, who is with Marathon Paper and lives in Burlingame near San Francisco. This past fall, "travelling Bill" was in New Orleans at a Saturn Bidders Conference and had time for a visit with **BILL JOHNSTON**. Bill (Scheuch) will be in Huntsville for awhile and suggests that some of our successful Midwestern Alumni who journey to Florida for the winter (or spring or summer) drop in and see him (1109 Bob Wallace Avenue) as Huntsville is on the "short route" to Florida.

Good to hear from **REV. A. D. LE BRETON**, who was recently installed as pastor of Saint Bartholomew church, Murrayville, Illinois, with a mission church at Roodhouse. Father Le Breton is still teaching at Routt High School, Jacksonville, Illinois, where **JOHN MURRAY** is football and basketball coach. Father Le Breton was assistant pastor at St. Thomas church, Decatur, Illinois, before his present assignment.

JACK McANDREWS was recently transferred to Detroit as assistant automotive sales manager with Du Pont's Fabrics and Finishes Department. He sees **JACK ROUSSEAU** occasionally and several earlier N.D.ers connected with Du Pont's plants.

JACK TERRY is back again practicing law in Syracuse in the firm of Smith and Sovik, Esqs., where another classmate, **BOB McAULIFFE**, is also a partner. It's a large firm with another partner having a son who is a Holy Cross Foreign Missionary, and an associate who is a Notre Dame grad. At the Notre Dame-Syracuse game, Jack had visits with "CREIGHT" MILLER and TONY EARLY.

J. "HOBIE" MURNANE reports from Northlake, Illinois, where he is vice-president and treasurer of the Murnane Paper Company. "Hobie" recently moved to Glenview, Illinois (2444 Pick Drive) from Oak Park.

"**BLACK JOHN**" MURPHY is now settled down in Oyster Bay, New York, and is personnel manager for Chas. Pfizer & Co., Inc. at their office in Brooklyn. He reports hearing from **BILL McNAMARA**, who is with "the Burns sleuthing outfit as manager of their Cleveland operation." "Black John" chuckles, "Needless to say, he (Bill) ran into one of the lads right after his arrival — none other than **JACK DOYLE**. Bill's address is now 6495 Hamden Road, Parma Heights, Ohio."

"Murph" attended a "small" Christmas party at the N.Y.A.C. with the likes of "BIG JOHN DUFFY and EVEN BIGGER JOHN KEARNEY, World Traveler ED DOWLING, Barrister JACK KELLY, PADRE JOE GALLAGHER, SLIM BRADY, ROCKY SULLIVAN, BILL O'CONNOR, TONY EARLY and several others." Incidentally, FATHER JOE GALLAGHER, our contribution to the Paulists, is stationed at 5 Park in Boston.

LYLE JOYCE was recently appointed "visiting lecturer" in drama at Vassar after six years with St. John's teaching speech and drama. He is still close enough to New York to catch all the latest shows and had several visits with **BILL TALBOT** while in New York.

DAN FOLEY, after 15 years with International Harvester Company, accepted the position of vice-president of Strickland Transportation Co., Inc. and is based at their general office in Dallas, Texas.

JOHN M. MURRAY is with Eversharp, Inc., rising from the auditing staff through the position of acting controller and controller to, presently,

TIM HALLIGAN, '43, Flint, Mich., bowling center king (right) and AMF Pinspotter publicist **Bill Fitzharris**, '48, Baldwin, L.I., met at recent All-Star Championships in Miami Beach, Fla., rechasing the days when Tim managed the K. of C. lanes in Walsh Hall Sub.

treasurer of the company. He is at the company's new factory and general office on the Connecticut Turnpike in Milford, Connecticut. On a recent retreat, he met JIM McINERNEY, '42, who reports that his brother, ANDY McINERNEY of our class, is now with Johnson & Higgins in New York City and living in Norwalk, Connecticut.

Now tell me, what's new with you as you read this column? Its life-blood depends upon your taking a moment or two to fill me in with latest details in order to keep the class informed. Wish someone in the Chicago area would supply us with a composite report for the next issue; also, a few letters and notes from the hinterlands would be appreciated.

From the Alumni Office:

Last fall PAUL W. O'CONNELL of the Upjohn Co. in Kalamazoo wrote DR. LARRY BALDINGER of the College of Science, mentioning mutual Kalamazoo and pharmaceutical friends (FRANK KERSJES, '31, HERB McDADE, '49, etc.) and continuing:

"The Company was recently host to the Second International Symposium on Immunopathology, and one of the speakers was BOB NELSON. He is now at the Howard Hughes Medical Institute, University of Miami, Miami Beach. We had dinner together one evening, and Marge and I took him to his plane when he left. His successful career in medical research has not changed him one bit from the friendly, unpretentious lad he was twenty years ago.

I was surprised to learn that he is apparently off the pipeline for news from school. (Since corrected. Ed.) One of the old crowd we discussed was WILL KELLOW, who you may know was made dean at Hahnemann Medical College Philadelphia. (He was formerly assistant dean of the U. of Illinois.) Bob, Will and I came to school more or less together, since we lived within 30 miles of one another in New York State..."

BOB (DR. ROBERT H.) NELSON ("Spotlighted" for his vaccine research in 1949) acknowledged a note from Dr. Baldinger:

"As you heard from Paul, I have been fortunate in being assigned to direct the Hughes Laboratories in Miami. The administrative load is minimal and I still manage to spend about 80 per cent of my time in research. It is perhaps ironic that after my inept performance in chemistry at N.D., I have been engaged in research in immunochemistry for the past 14 years. Perhaps I learned more than you and PROF. ANDY BOYLE (and I) suspected.... I have a group of ten senior men, all working in different areas of immunology or immunochemistry. These include some top men from foreign countries, who come to two or three years. At the moment the Philippines, Japan and Argentina are represented. I am lucky to receive good applicants, mainly due to the scientific publicity associated with my nomination for the Nobel prize a few years ago for the spirochete work done at Hopkins..."

Information was delayed that JAMES PATRICK GIBBONS died very suddenly of a heart attack last November. Sympathy to Jim's survivors, including his mother and sister. Also to Elizabeth, widow of PAUL LALLY, and Paul's four daughters in Milford, Mass. Paul died in February.

1945

Frank M. Linehan
29 Burr Drive
Dalton, Massachusetts

Apparently all of our classmates are busy working on their income taxes, for we haven't heard a word from anyone since right after the first of the year.

MIKE GARRY, our Western VP, reported in with his usual Christmas message, announcing the arrival of "the sixth" Garry, Maureen, on September 10. Mike was elected State Warden of the Minnesota Knights of Columbus at their annual convention in Duluth. Keep at it Mike and you will succeed LUKE HART in New Haven.

Kathleen Margaret arrived at Kay and REM TONER's on November 21. This is their second daughter.

Your secretary and president were to have a meeting in Boston, the first week of January but

SPOTLIGHT ALUMNUS

DR. WILLIAM F. KELLOW, '44
Now Pitching in Philly,
a Dizzying Dean

A dazzling medico-academic career advanced when William Kellow, M.D., resigned his position as associate dean and associate professor of medicine at the Uni-

versity of Illinois College of Medicine, Chicago, last summer to become dean and full professor of medicine at Hahnemann Medical College of Philadelphia.

In the new job Bill serves as dean over more than 400 medical students and a faculty of 650. He also acts as chief medical officer of the Hahnemann Hospital, located in downtown Philadelphia. His ascent was hailed by the dean and other associates at U. of I., who also remarked "the very significant loss to the University." Bill had been on the Illinois faculty since 1954, serving as assistant dean since 1955 and as associate dean since 1959. As chairman of the committee of instruction he was active in curriculum study and revision and was also instrumental in development of plans for the projected \$3.6 million medical sciences building in Chicago.

Completing his pre-med early in the accelerated World War II program, Bill went on to the Georgetown medical school in Washington, D.C. He received his M.D. degree in 1946 and served internship and residency at District of Columbia General Hospital, plus residencies at Georgetown and the U.S. Army Medical School. In 1958 he was elected to the board of directors of the Tuberculosis Institute of Chicago and Cook County. A certified internist and pulmonary specialist on the internal medicine and pulmonary disease boards, he is a member of six American medical societies.

Bill and his wife Stella were married in 1951. They have five daughters: Suzanne, 9; Joanne, 8; Jennifer, 6; Mary Jeanne, 4; and Kathleen, going on 2.

Jim and his family came down with the flu and we had to postpone it. This is the second annual meeting that had to be postponed — 1961 lost out to the blizzard.

Your secretary was elected chairman of the Schenectady Chapter, American Society for Industrial Security.

JIM CLYNES, our past prez, is quite active in the New York State Democratic leadership fight.

Those checking in at Christmas time were: HARRY WALTERS, REM TONER, MIKE GARRY, JIM CLYNES, JOHN POWER, JIM RETTER, JIM DONNELLY, TOM BERGIN, BILL LEONARD, BOB ECKEL, DAVE KLINE, JACK GALLOWAY, EDWARD REAGAN, TOM HOWLEY, BOB SCHAFER, JIM O'BRIEN, JOHN MACCAULEY, JOHN LAUGHLIN, AL GROSS and FATHER WALSH.

We had had our letters returned from JOHN ADAMS, G. A. SCHWARTZ and I. A. SMITH. If you know their addresses, please forward them to us.

How about dropping us a line in '62?

From the Alumni Office:

According to an illustrated profile in a local paper, V-12er BILL OBERMILLER, community relations rep for American Oil's Whiting (Ind.) Refinery, is "serving third year as Whiting's city judge... prof. of criminal law at St. Joseph's College and medical law at St. Margaret's Hosp... voted Outstanding Young Man in Hammond area in '59... director of East Chicago Boys' Club, Whiting-Robertsdale Red Cross... presy, Indiana Conf. on Social Work... Whiting chairman of Ind. Petroleum Council... Bill's also board member of Lake County's Polio Chapter & Child Guidance Committee, Credit Union & Whiting Library... A grad of Notre Dame Law School, '47, Bill served in Naval Intelligence, World War II & Korea... The cartoon is inadequately titled, "Service Beyond the Call of Duty."

ARTHUR CONNORS, another V-12 grad, is now distribution manager for the Lincoln-Mercury division of Ford Motor Co. Art joined Ford in '49, having taken an M.B.A. at Harvard, and has

represented Ford in his native Boston since 1953. He's married.

Another Harvard man (almost) is WILLIAM W. MOORE of Martinsville, N.J., vice-president for sales, Research-Cottrell, Inc. Bill started in February on the Harvard Business School's Advanced Management Program, will finish in May.

1946

Peter P. Richiski
6 Robin Place
Old Greenwich, Conn.

To comply with the editor's request for brevity, the only information available to me for reporting for the Class of '46 is as follows:

On February 10, 1962, a baby girl — Carol-Ann — was born to Mrs. Peter Richiski. This now makes it three girls and a boy — Class of '75.

From the Alumni Office:

A recent profile in the Springfield (Mo.) News & Leader spotlighted the plea of banker JOHN A. QUINN for a bond issue as the best way to better local parks. Quotes: "Bankers, by necessity, are a pretty conservative breed. Some of them might shudder slightly at connotations of a nickname like 'Generous John.' Banker John A. Quinn, whose natural friendliness qualifies him just as well for the title 'Genial John,' just grins and bears it — "it" being the nickname inherited from an advertising campaign during his years as vice-president and general manager of the Quinn Coffee Company. Now a vice-president of Southern Missouri Trust Company, the native Springfieldian uses the Quinn grin to mask a serious dedication which has just got him elected to a fourth term as park board chairman." The article ticks off several financial problems and many more accomplishments of John's administration. In addition to his service on the park board and city council, John has been active in the Jaycees, Rotary and Chamber of Commerce. He and wife Sally have two pre-teens, John G. and Suzanne. John trained in V-5 and won his Navy

wings before returning to N.D. He bought a plane after graduation but gave up flying when it was wrecked. A former basketball and track whiz, he now contents himself with golf and shoots about a 10 handicap at Hickory Hills Country Club.

THOMAS E. WARD is a Republican candidate for Congress from Illinois' 9th District (Chicago's North Side). Son of the late Chicago Trib sports editor, Arch Ward, Tom finished in journalism at Northwestern and (horrors!) is a director of Chicago's Northwestern Club. He's worked for the Trib, Associated Press, and U.S. Steel in public relations, still does the last. Active in several civic projects, especially youth organizations, journalistic and Republican groups.

1947

Jack Miles
3218 Bentley Lane
South Bend, Indiana

THIS IS IT!

The last issue of the ALUMNUS before the reunion, that is . . . the last opportunity via these columns to lure you back for three glorious days in The Land of Reminiscence June 8-10.

You have received the initial "Fractured Quacker" mailing, and we hope you have returned your reservation by now. If not, please do so today. A second class mailing is slated for April, with the final wrap-up from the Alumni office due in May; the latter will ask you for a definite commitment, so definite plans can be laid for vittles, vitamins, and Vichy water.

If you don't come back, it will be the best reunion you never attended.

RANDOM JOTTINGS

DR. FRANK CIZON of Loyola University is booked for an address in South Bend March 22 at the annual Catholic Charities dinner; you'll remember lanky Frank as third baseman on **JAKE KLINE's** baseball team.

Our condolences are extended to **BILL CLARK** on the death of his beloved father, Earl, the day after Christmas.

JACK HYNES has been promoted from captain to major at the Grand Forks AFB in North Dakota.

We have drawn blanks in trying to trace **ARNOLD CLEVELAND** and **FRANK GALLI**, last known to be in Kansas City, Kans., and Jackson Heights, L. I., respectively; can anyone contribute any info on them?

The peripatetic **SAM ADELO**, who doesn't shoot blanks, reveals via tarjeta postal "... Have been . . . since early January shuttling between Las Palmas, Canary Islands, and the Spanish Sahara, where one of our companies is commencing drilling on a wildcat well. . . . Best of luck and all good things." Good night, Abdallah, wherever you are!

RELIGIOUS RUMBLINGS

Many of you will remember an earnest young man from Winneka who started freshman year with us in July, '44, and who now is listed in the Alumni files as **FATHER TOM McNALLY, C.S.C.** Father Tom lost a few years in service, returned for completion of his studies in 1949, then worked in such United Press bureaus as Omaha and Chicago before responding to The Lord's call. Ordained last June, he is working on his fifth year of theology on campus and helping **FATHER FRANK GARTLAND, C.S.C.**, with the publication of "The Catholic Boy." If he's on campus come June, he promises to join our reunion rabble.

NEW ADDRESSES . . .

. . . have been received for **JOHN AGNONE, ED CARLSON, GERRY COWHIG, ED CROWE, JOE DITTRICH, CLAIRE HANSEN, JOHN KELLY,**

MAJOR JOHN HARRY LAUCK, JOE LEAHY ("Back home again in Indiana"), **CHARLES PECK, CAS REJENT, BOB RIST, CHARLEY SAMSON, JIM SHEA, HENRY STICKELMAIER, TOM TRIXLER, BOB MULCAHY, RALPH VALVA, BOB BAUER, MYLES WOOD, PAT SMID, LEN SCARPELLI, ED POWER, JOHN MEEK, BOB ROSE, BOB MERZ, and DON KANE.**

CODA

See you again
June 8, 9, 10.

From the Alumni Office:

JACK MILES has phoned in the news that **DONNELLY McDONALD**, president of Fort Wayne (Ind.) People's Trust and perhaps the Class' most eligible (and most hard-bitten) bachelor, has finally succumbed. The young lady is Miss Mary Anne Keenan, presumably of the Fort Wayne Keenan clan although her mother lives in Ohio, and the date for the quiet nuptials is May 5. Mary Anne has been working as a dental technician in San Francisco.

Touring South America, Foreign Student Advisor **FATHER JOSEPH McGRATH, C.S.C.**, stayed with Club President **JOHN G. MOELLER** in Quito, Ecuador. He reported Juan is head of the Red Cross, active in the Boy Scouts, runs a dairy, has two sons and two daughters. Señor Moeller asked to be remembered to **FATHER HENRY GLUECKERT**. Father found that **DR. LUIS GALVEZ** was out of the country, doing grad work in Winona, Minn.

FRANK B. O'BRIEN was elected president of Seeburg Corp., Chicago, early this year, according to the Wall Street Journal. Frank was a partner in Arthur Anderson & Co., Chicago-based auditing firm. Seeburg is most famous for music systems and coin phonographs, so now the Class has a juke box king.

FRANK V. GRIMALDI, partner in the Kansas

JOHN E. COSGROVE, '48 Law, former assistant director of education for the AFL-CIO, was named by President John F. Kennedy as assistant director of the Office of Civil and Defense Mobilization. John was education director of the Iowa State Federation of Labor before becoming successively assistant director of the AFL and the merged AFL-CIO. He was an attorney for the U.S. Dept. of Labor and lectured in labor law at Drake and Georgetown Universities. He has represented AFL-CIO on various federal boards. An Air Force Reserve captain, he lives in Silver Spring, Md., with wife Katherine, formerly of Chicago, and eight children.

City, Mo., architectural firm of Shaughnessy, Bower & Grimaldi, was recently installed as president of the K.C. chapter of the American Institute of Architects. He has been active in various offices of the A.I.A. and edited the chapter's magazine for four years. Frank, his wife and four children live in K.C.

1948

John Defant
George A. Pflaum,
Publisher, Inc.
38 West Fifth Street
Dayton 2, Ohio

From the Alumni Office:

DAVE WARNER is the author of an article on Rochester, N.Y., in the February issue of the Catholic Digest, one of the Digest's unique series of pieces on American cities. Dave, as we reported last issue, is an editorial staffer on the Rochester Democrat & Chronicle. The Warners have two children.

Catching up with his journalism classmate, Gotham's **JERRY HEKKER** was just presented with a second child and first daughter by wife Corinne, who took time off as executive secretary of the Catholic Institute of the Press. Jerry has been serving as a vice-president of the organization, based in the Biltmore on Madison Avenue, besides his regular duties. The new princess, Maria Louisa (shame to shorten it to plain "Mary Lou"), weighed 7 lbs., 11 oz.

JOHN B. McKEON has been elected vice-president of Denver United States National Bank, Denver, Colo., and will head the bank's planning and marketing division. With an M.B.A. in marketing from the U. of Michigan, John was formerly a vice-president of Henri, Hurst & McDonald, Inc., of Chicago, and before that he was with Allen & Hamilton, Chicago management consultants. The McKeons, with two children, moved to Denver from Wilmette, Ill.

Student Chaplain **FATHER GLENN BOARMAN** devoted his Religious Bulletin on the anniversary of **DR. TOM DOOLEY's** death to the account of his last few minutes in James Monahan's book "Before I Sleep." It contains, he wrote, "a lesson for us all." The Dooley Saga continues to grow, even though Hollywood seems to have dropped plans (for the moment) to film his heroic story.

JOHN W. NOONAN, former Los Angeles assistant zone manager for Pontiac, is now assistant sales promotion manager. A Swampscott, Mass., boy, John joined General Motors in 1950 and Pontiac a year later as a service adjuster. He's been district manager, Pacific sales promotion manager, and management manager (that's what it says!) in L.A. The Noonans have four children.

Notre Dame's international students advisor, **FATHER JOSEPH McGRATH**, reported **OSWALDO ARROYO** as doing well on a recent visit to Quito, Ecuador.

1949

John Walker
Wayne, Illinois

From the Alumni Office:

LEONARD L. ARNOLD announces he's now engaged in the practice of civil engineering with offices in the Crest Building, Rockford, Ill.

A doctoral classmate, **REV. JAMES J. SHEEHAN, C.S.C.**, is administering a National Science Foundation grant for a summer chemistry program at King's College, where Father Jim is director of science. He has been on the King's faculty at Wilkes-Barre, Pa., for the last 12 years.

H. A. Riecke & Co., Inc., investment brokers, have opened a branch office in Scranton, Pa., with **WILLIAM M. COMERFORD** as resident manager. Bill was formerly associated with Reynolds & Co. and Comerford Theaters. Bill and his wife, the former Mary Lourdes Barrett, have four children, William Jr., Mary Beth, Timothy, and Terrence.

REV. LEONARD NORBERT BANAS, C.S.C., of Chicago won an M.A. in classics at Princeton's February commencements, having already taken an S.T.L. at Gregorian University in Rome. Father Banas is teaching classics to seminarians at St. Joseph's Hall and doubling as a chaplain with the Christian Family Movement.

Appointed to the Ohio School Board recently by Governor DiSalle was **FRANCIS E. GAUL**, a founder of the Don Bosco Guild for wayward boys and an official of a Cleveland trucking firm as director of sales and operations.

JOSEPH F. FAHEY, JR., a vice-president of the National Bank and Trust Co. of Fairfield County, was selected by the Junior Chamber of Commerce as the outstanding young man of 1961 in Stamford, Conn. Saturday Review editor Norman Cousins was speaker for the banquet at which Joe received the award. The panel of distinguished judges had been particularly impressed by Joe's report to the Citizens Action Council on the feasibility of the Southeast Quadrant, an urban redevelopment project the study of which had been assigned to a subcommittee under his chairmanship. Further pedigree: vice-chairman, disaster committee, Greenwich Red Cross; member, Stamford Flood and Erosion Control Board, planning board; vice-chairman, United Fund, advance gifts, individual division; member All Stamford Club and American Meteorological Society; K. of C. trustee, director Lions Club, savings and mortgage committee, Connecticut Bankers Assn., etc., etc. The Faheys have six children.

FATHER JOSEPH McGRATH of the Graduate School reported seeing **TEMOSTICLES TERAN** when he was in Quito, Ecuador, recently.

1950

Richard F. Hahn
47 Emerson Rd.
Glen Rock, N. J.

From the Alumni Office:

From **ROY E. WENDELL**, a journalism grad and now public relations director for Hamilton Standard division of United Aircraft Corp., Windsor Locks, Conn., U.S.A., comes a delightful communication that the Communication Arts Dept. had failed to communicate in the last issue. Roy, whose wife and three children reside with him in Rockville, Conn. (R.F.D. No. 3, Faith Drive), wrote:

"It was interesting to read, in the latest issue of the ALUMNUS, of the whereabouts of many of the journalism grads. Although I knew, for example, that **JACK MCGOLDRICK** (*) is with American Can, it was news to discover that **JOHNNY McHALE** (*) works for the FBI in Washington.

"My (*)3 were a bit disturbed, however, that they were not listed. Particularly my *, since we were married while I attended Notre Dame and she knew many of the boys. And, although they didn't say so, I know my (3) were inwardly hurt by their omission.

"My best to your * and (?)."

Thanks, Roy. Communication Arts has been duly reprimanded.

Newark (N.J.) mechanical engineer **JOHN M. GALLAGHER** has been appointed assistant eastern regional sales manager of American Machine & Foundry Co.'s bakery machine division. John formerly was regional manager in the Atlantic seaboard area for J. W. Greer Co.

RICHARD F. GORMAN is now a vice-president of Grant Advertising, Inc., in Chicago, continuing as account exec on the consumer products division of A. O. Smith and handling special assignments in Chicago operations. Before 1960 Dick was advertising director for Admiral Corp., advertising manager for Hotpoint's refrigeration department and a district sales manager for Studebaker. Since Dick's advent Grant has lost one account and gained ten.

Speaking of Studebaker, a student named **Ira John Studebaker** won the 1962 Reynolds Aluminum prize for architecture students, and Reynolds architectural rep **SMITH A. FUNK** was on hand for the award with department head **FRANK MONTANA**.

From **MARK H. BERENS** of Glenview, Ill., came the sad news that his son, **Joseph Francis**, died last December 9. He was three years old and died after a 15-month illness from a rare form of cancer, occurring only in children, known as neuroblastoma. Sympathy to Mark and his wife on their loss is tempered by the knowledge that they have a personal intercessor in heaven.

CLASS OF 1943 reunion at the 1962 meeting of the American Public Relations Society in New York brought together classmates (l.-r.) **Donald E. Degnan**, **John T. Dunlavy**, **Allan J. Clark**, and a mascot from the Class of '50, **Raymond F. Fagan**. Full details on these gentlemen can be found in the Class of '43 column on these pages.

In late February the New Jersey Junior Chamber of Commerce presented a state-wide distinguished service award to **THOMAS JOHN AUCHTER**, director of finance and treasurer of the Delaware River Port Authority, saluting "his varied activities in civil organizations, health and welfare agencies, and his church."

FATHER JOSEPH McGRATH, assistant dean of the Grad School, found **JAIME PINTO** well on a recent visit to Quito, Ecuador.

BOB RUETZ and his wife **Pierrette** were last heard from in Springfield, Mo., where Bob is in charge of music in the schools, having taken his doctorate at Indiana U.

Sympathy to the widow of **WILLIAM L. SCHULTZ** of Los Angeles, whose death in 1960 was just recently reported, and to the family of **RUDOLPH J. CSESZKO**, who died in February in Terre Haute, Indiana. They have been remembered in Masses on the campus.

1951

Robert Klingenberg
2634 Marcy Lane
Ft. Wayne, Indiana

Received a note from **TOM MULLEN** and his wife, **Julie** (Gulph Road and Merion Avenue; Bryn Mawr, Pa.) that on October 23, 1961, **Paul Laurence** arrived—their first child. Congratulations, Tom.

Saw **GEORGE LAUGHLIN** in Fort Wayne following the Northwestern game and he is living in Cincinnati, Ohio and is marketing manager, Glass Products Dept., with the Kroger Company.

On November 17 **TED O'MALLEY**'s mother died and I'm sure all of his friends and classmates will remember her in their prayers.

PHIL CANTWELL (Business address: Bishop Amat H.S., 14301 Fairgrove Ave., La Puente, Calif.) writes that his family has now grown to four girls and three boys, and due to the seventh arrival he was unable to make the reunion. He is athletic director of Bishop Amat H.S. and is working on developing some future N.D. material.

NELSON LOWE (19 Owen Ave., Glens Falls, N.Y.) is with the First National Bank at Glens Falls and is a trust officer. Nelson married **Eleda Washburn** and has two girls.

ED GECH, who is on the Modern Languages faculty at Notre Dame, wrote that during the summer he spent some time with **ALFREDO PICCINI**, '52, and his family and he is practicing law in Perrine, Fla. Also, he had lunch with **REV. CHARLES O'BRIEN, C.S.C.**, who is working on a Ph.D. in history at Columbia University. This last summer **BOB THOMPSON** received his masters

in Math and he is now teaching at Robbinsdale Senior H.S. in Robbinsdale, Minnesota. While Ed was home in Nebraska, he saw and spent time with **JERRY MORRIS**, '52, a counsellor at Boy's Town, **FATHER DAMIEN (JOE PARKER, '52)** and **FATHER BASIL (VERNON BURKHART, '51)**.

Received Christmas cards from the following: (Some with news, some with pictures, and some without addresses).

BUDDY POWERS, Lynn and two girls. Buddy is now vice-president for development at Mercy College, Detroit, Michigan. His address: Mercy College, 8200 W. Outer Dr., Detroit 19, Michigan. **AL GUARNIERI**, Ann, one girl and three boys. **BILL COONEY** (assistant U.S. attorney, San Francisco, Calif.), is in charge of income tax violations in Northern California and still single.

MATTY O'DONNELL, (captain with J. A. Section, Hqs. VII Corps, APO 107, New York, N.Y.) his wife, two girls and first son born November 30, 1961. Matty is still in Germany but hopes to return home next summer. **ED MCCARTHY**, '50, his wife and four children (5917 Ricker Dr., Melairie, La.) Last February he joined the staff of the Louisiana Land and Exploration Corp.) **PAT BARRETT**, his wife Joan and son and daughter (4610 Bruce Ave., Minneapolis 24, Minn.).

BOB GORDON, '52, wife, two daughters and a son 2713 Broadontee, Billings, Mont.). **CHUCK LUECKE**, his wife Marge, two sons and two daughters. (108 N. Harlem, Freeport, Illinois). **HANK MADDEN**, his wife Sally, two daughters and one son. (Almar Dr., McCandless Twp., Pittsburgh 37, Pa.). Hank left the Lookout Mountain area of Tennessee, and is now Superintendent of Production Engineering of the Allis-Chalmers Pittsburgh plant.

BILL CAREY, Helen, the two boys and daughter. **PAT O'SULLIVAN** and Maureen. **GEORGE LARSON**, Rosemary, their four boys and three girls. (2436 Clarendon Ave., Louisville 5, Kentucky.)

HARVEY O'NEILL, Nancy, the two boys and two girls; **BOB EDMUNDSON**, Mary, one son and one daughter. (65 E. 90 St., New York 28, N.Y.). **DICK MacDONALD**, Joey, one girl and four boys. (1005 Highland, Lafayette, Ind.); **JOHN MOORE**, Pat and son; **HARRY HANIGAN**, Marie and the children; **BUD HERR**, Barbara and the children (Box H, Chatsworth, Ill.); **KEN THOREN**, Pat, two daughters and one son; **JIM FRICK**, Bonny, the three boys and two girls; **RAY MILLER**, his wife and five children; **JACK YOUNG**, Maryann and their four girls (3846 Myrtle St., Erie, Pa.); **STEVE MARTIN** and Kathleen (1036 A. Greenwich, San Francisco 11, Calif.); and **TOM CARROLL**, Jane, their two boys and one girl, (17 Carlton Rd., Hutchinson, Kansas). In a note about the year's activity, a son born in March is the high spot and no visitors was the low point. That's an invitation.

From the Alumni Office:

Big news on **WILLIAM L. KIRCHNER, JR.**, via clippings from every paper in New Jersey. Bill, assistant counsel to the Prudential Insurance Co.,

was named personal counsel to Jersey Governor Hughes in February. One paper wrote: "Since no man who stands six-foot-six and weighs 255 pounds can be overlooked, it would be inaccurate to describe William L. Kirchner as an unknown." But Bill's appointment came out of the blue. Never an organization politico, Bill was completely flabbergasted by the appointment. His wife Isabelle (Billie) is a lawyer too and a member of the Prudential legal department. Former president of the N.D. Club of New Jersey, Bill has two children, Bill and Joan, by his former wife, who died in 1956, and a son, John, born of his marriage to Billie.

Another Jerseyite, JOHN R. MULLEN, was the recipient of a Distinguished Service Award from the state's Jaycees at a dinner in late February. His citation read: "Assistant legal counsel for one of New Jersey's largest corporations and chairman of the Community Development Committee of the Greater Edison Jaycees. Due largely to his efforts, the committee has succeeded in obtaining the necessary legislation permitting the Township of Edison to purchase property of the Raritan Arsenal and develop it for industrial use, providing new jobs for many who may be unemployed because of the closing of the arsenal."

An erstwhile classmate, THOMAS J. BRENNAN, is in executive training with the U.S. Army Transportation Terminal Command in Brooklyn, N.Y. And a Ph.D. classmate, CARLTON A. SEARS, has become commercial development manager for Virginia Chemicals & Smelting Co., West Norfolk, Va. He had previously been with American Cyanamid.

1952

Harry L. Buch
600 Board of Trade
Bldg.
Wheeling, W. Va.

R. EMMETT CATER, 124 West Summit Ave., San Antonio 12, Texas, graduated from St. Mary's University School of Law, 1961, presently Assistant Criminal District Attorney in San Antonio. Father of two girls, Lisa, age 9, and Vanessa, age 8. Would like to hear from CHARLES L. DASCHLE. PHILIP HOMER ANDERSON, BS '52 MA '57, presently resides at 150 Bloomfield Ave., Verona, New Jersey. You may find JOSEPH PAUL BROWN, AB '52, at 1523 South Fifth St., El Centro, Calif. WILLIAM ROBERT CAREY has moved to VAH 123 NAS Whidbey Lland, Oak Harbor, Washington.

JAMES JOSEPH HARANZO lists 86 Courtland Ave., Mil-Acres, Wheeling, West Virginia as his new residence. RONALD RALPH GALIONE presently resides at 94 Main St., Roslyn, N.Y. Miss MARGARET MCLEAR, MA '52, is presently residing at Rogers Hall, St. Louis University, 3601 Lindell, St. Louis, Mo.; PAUL LENOX RILEY LOHR's new address is 1610 Ridgeway Ave., Lancaster, Pa. JOHN RICHARD MOHAR lists 4752 N. Idlewild Ave., Milwaukee 17, Wis. as home. EDWARD SANSFIELD WATERS has traveled to and resides at 25244 Malibu Road, Malibu, Calif. Another man Calif. bound, PHILIP WALTER EVERIST at 1509 172nd Ave., Hayward, Calif.

REV. THOMAS MCCAFFREY KIRBY is presently stationed at St. Theresa Rectory, St. Terest Court, Munhall, Pa. PETER JOHN DONAHUE presently resides at 2076 Ridgeway Drive, Dayton 40, Ohio. (Honorable) CHARLES MALIK presently lists Harvard Club, 27 W. 44th St., New York 36, N.Y., as his address.

All the following are changes of address:

ANTHONY LAWRENCE ALEXANDER, JR., 264 S. Holmes, Memphis 11, Tenn. EDWARD JOSEPH PFAFF, 2679 Lakeview Road, Rocky River, Ohio. JAMES GILBERT SCHERER, 427

SPOTLIGHT ALUMNUS

JAMES F. FITZGERALD, '47
Inn-deed Oil's Well That Blends Well

Last August Jim Fitzgerald, president of Fitzgerald & Weber Oil Co., launched another of his several enterprises with part ownership and vice-presidency of a new Holiday Inn in his native Janesville, Wisconsin.

Jim has now mixed oil with at least three other fields of endeavor: real estate (president of the Sunnyside Shopping Center, secretary-treasurer of the Creston Park Shopping Center), motels (vice-president of Interstate Inns), and banking (board of directors of the new Bank of Janesville). Recently he was named president of the Wisconsin Petroleum Association.

His N.D. degree in business administration augmented by Navy V-12 training at Baldwin-Wallace College, Jim started Fitzgerald & Weber Oil with a partner in 1948, taking over the Shell Oil bulk plant and distributorship for the area. Increasing business interests brought even faster increasing civic responsibilities. He was elected chairman of the Rock County Petroleum Industries Committee in 1956 and disaster co-chairman in 1958 of the county chapter of the American Red Cross. A director of the Janesville Chamber of Commerce for three years, he is chairman of the chamber's industrial development committee and served on a panel for the U.S. Chamber's congressional issue clinic in Milwaukee in 1958. Memberships include the Kiwanis, Elks and Madison Clubs and the Janesville Country Club. He returned to the Navy as a supply officer in 1952-53.

Jim's wife is the former Marilyn Cullen, also of Janesville, daughter of Mark Cullen, '18. They have five children: Michael, 10; Marcia, 8; Brian, 7; Jimmy, 5; and Carolyn, 2. Besides his family, Jim's interests include golf, travel and Notre Dame, which he firmly believes should remain a source of practical, purposeful intellectuals rather than the "ivory tower" variety.

E. High Point Rd., Peoria, Ill. RICHARD ALAN SHERIDAN, 710 P'Tue St., Apt. 1133, Atlanta 8, Ga. DAVID CHARLES WILMOT, 206 E. 12th St., Davenport, Iowa. ROBERT JOSEPH RAYMOND, 403 Laurie Lane, Santa Paula, Calif. PHILIP WALKER EVERIST, USS Ranger (CVA 61) FPO San Francisco, Calif. EDMUND SHERIDAN WEHRLE, 336 Evermann Apt., Bloomington, Ind. THOMAS FRANCIS WALDRON, C.S.C., 3800 So. Gunderson, Beryvn, Illinois.

CAPT. MALHAM M. WAKIN, Quarters No. 6410E, Air Force Academy, Colorado Springs, Colo. EDMUND SYLVESTER PERT, 1831 E. Highland, Phoenix 6, Arizona. EARL JAMES MOCK, JR., 306 S. Notre Dame Ave., South Bend, Ind. ARTHUR LEO MARTIN, II, 35-43—63rd St., Woodside 77, N.Y. THOMAS CHARLES GRIFFITH, 1820 Dawn Ave., Fort Wayne, Ind. LLOYD J. FORRESTAL, 24 Arnold Lane, Rowayton, Conn. ROBERT ALOYSIUS CHRIST, 726 Peashing Blvd., East St. Louis, Ill. EDMUND SIMON CAMERON, Gibson City, Ill.

JAMES RICHARD DONNELLY, 102 Brewer Drive, Battle Creek, Michigan. PAUL JAMES FATUM, 1032 Underwood S.E., Grand Rapids 6, Mich. JAMES JOSEPH EBZERY, 34 Amherst Rd., Riverside, Conn. ERNEST JOSEPH FRANZGROTE, 124 S. San Marino, San Gabriel, Calif. DONALD PETER FINN, 1707 W. 100th St., Chicago 43, Ill. DR. ROBERT LEONARD TIPS, Director of the Genetics Division, Oregon Private Research Center, P.O. Box 366, Beaverton, Oregon. KEITH RICHARD KLEIN, 19 No. Duchesne Drive, Florissant, Mo. GEORGE L. FAILEY, JR., 101 Main St., Port Allegheny, Penn. JOHN MICHAEL FURIN, 6721 Rushleigh Road, Clayton, Ohio. WILLIAM JOS. CORBETT, III, Lt. USN, 531 Marina, Coronada, Calif. PAUL EUGENE BURNS, 171 Chappaqua Rd., Briardiff, N.Y. LEO JOHN DONDANVILLE, JR., 2319 Old Chatham Rd., Springfield, Ill. ROBERT RAYMOND JAY, R.F.D. No. 1, Suncook, N.H. JOHN MICHAEL FURIN, 425 Girard Drive, Berea, Ohio. EARL LEO BEAUCHAMP, 2217 Briar Lane, Flint, Mich. JOHN PATRICK DELANEY, 500 Harvard S.E., Minneapolis 14, Minn. DANIEL

C. FLANAGAN, 4808 S. Anthony, Fort Wayne, Ind.

JOS. J. FREDIANI, 5890 Fenton Court, Greendale, Wisc. JAMES DOMINIC HAGGERTY, 10623 S. Fairfield Ave., Chicago 55, Ill. DR. GERARD JOS. KELLY, 3369 South 108th St., Omaha, Neb. RICHARD GRANT LANCASTER, 825 Lincoln Way East, Mishawaka, Ind. RALPH VINCENT MYERS, 821 Forest Ave., South Bend 16, Ind. PATRICK GROWNEY NEVILLE, 64 Huntington Ave., Buffalo 14, N.Y. SR. M. MUSKALA BIDE, O.S.F., 6832 Convent Blvd., Sylva, N.C.

JOS. RICHARD HEMPFLING, 1536 Fenton, Indianapolis, Ind. CHEATHAM E. HODGES, JR., 380 Lake Shore Dr., Clermont, Florida. MATHIAS ANTHONY KERGER, 7311 Hohman, Hammond, Ind. GEO. RUSSELL MCGUAN, 1527 River Dr., Hammond, Ind. FRATER DAMIAN PARKER, O.S.B., Mt. Michael Monastery, Elkhorn, Neb. ROBERT ANTHONY SCHAMPIER, 150-24 26th St., Flushing, L.I., N.Y. RICHARD HENRY VOLLMER, 7125 Darnell Lane, Greendale, Wisc. CONRAD LEWIS ARNOLD, 6844 S.W. 62nd Place, Portland 19, Oregon.

REV. WILLIAM FRANCIS XAVIER GRIFFIN, C.S.C., 65 E. Main St., Bogota, N.J. JAMES WILLIAM PATTERSON, 129 Second St., Butler, Pa. JAMES BESTON POWERS, 733 Third Ave., New York 17, N.Y. DONALD BRUCK PIERSON, 300 E. 71st St., New York 21, N.Y. DANIEL EDWARD HARRINGTON, 33-15 161st St., Flushing 38, N.Y. JAMES PATRICK MANNING, 10 Brook Ave., Passaic, N.J. WILLIAM VINCENT RYAN, 1657 Waverly Way, Baltimore 12, Md. GERALD ROLAND FITZGERALD, BS '52 MS '61, 5806 No. 77th St., Milwaukee 18, Wisc. ROBERT KILIAN GORDON, JR., 2713 Broadway Ave., Billings, Montana. BERNARD FRANCIS MC SALLY, 726 East St., Dedham, Mass. HAROLD EUGENE WHITING, 54509 Moss Rd., South Bend, Ind.

BERNARD DE PRIMO, 16525 Stahelin, Detroit 19, Mich. FRANCIS WARREN GRUESEN, 777 Madison, River Forest, Ill. CLIFFORD EUGEN HOENIE, 822 Wagon Wheel Dr., Dayton, Ohio.

DR. WILLIAM ALOYSIUS CHERVENAK, 4017 Quentin, Minneapolis 16, Minn. **ANDREW JAMES KAYE**, 226 Willow St., Plymouth, Pa. **LT. JOHN EDWARD KELLY, JR.**, (MC) USNR, Philadelphia Naval Hospital, Philadelphia, Pa. **FRANK JOSEPH HAENDLER**, American Embassy, Box 100 APO 90, New York, N.Y. **LOUIS BENJAMIN GARIPPO**, 1626 N. Nashville Ave., Chicago 35, Ill. **DR. RICHARD RAYMOND GACEK**, 291 Linden St., Wellesley Hills 81, Mass. **REV. CHARLES THOMAS FAHY**, St. Anselm's Prior, Washington 17, D.C. **JOHN RAYMOND COURTNEY**, 2 Dartmouth Dr., Shrewsbury, Mass. **RICHARD PAUL CODY**, 1402 N. Dearborn, Chicago, Ill. **JAMES KENNETH HAMEL**, Q13-901 Cedar Ave., Vallejo, Calif.

JOHN FRANCIS FITZGERALD, 26 Willow St., Springfield, Mass. **JAMES FRANCIS JACOBS**, 9100 1/2 Phyllis Ave., West Hollywood 46, Calif. **JOHN LAWRENCE DAW**, A.I.A. Architect, 7950 Canterbury, Prairie Village 15, Kansas City, Kansas. **FRED JOSEPH HARTMANN, JR.**, 5309 Rosslyn Ave., Indianapolis, Ind.

GEORGE FRANCIS HEIMEL, 1195 Calvin Ave., St. Paul 18, Minn. **HOWARD JOSEPH PHILLIPS**, 608 Emmet Street, Rensselaer, Ind. **JAMES KENT STIER**, 2353 Harrywood, Cincinnati 39, Ohio. **THOMAS ROBERT PHILLIPS**, 1612 Lindley Ave., Philadelphia 41, Pa. **WILLIAM FRANCIS WHITE**, 583 Main St., Glen Ellyn, Ill. **EDWARD JOHN ALTHERR, JR.**, c/o VS 837, U.S. Naval Air Station, Brooklyn 34, N.Y. **THOMAS BRENNOCK DAY**, 10600 Pinesdale Dr., Silver Spring, Md.

DR. JOS. H. EUSTERMAN, National Naval Medical Center, Bethesda, Md. **ROBERT ANTON FEILER**, 1002 East St. (1002), Germantown, St. Cloud, Minn. **JOHN DUANE LEONARD**, c/o Bank of America, Tulalake, Calif. **THOMAS JOSEPH McKIMMIE**, 8721 W. Olympic Blvd., Los Angeles 35, Calif. **JOS. PATRICK O'DONNELL**, 177 Lexington, Billings, Mont. **DONALD J. STRASSER**, 15 W. 563 Harvard St., Elmhurst, Ill. **RICHARD BRAUN SULLIVAN**, 2309 Edwards St., Marysville, Calif. **DR. HARRY LEROY SIEMONSMA**, 245 N. Glassell, Orange, Calif. **ROBERT GEORGE WURSTNER**, 520 Jeanette Dr., Richmond Hts. 21, Ohio. **FRANCIS GRIFFIN RONNENBERG**, 92 Stafford Rd., Baied' Urfe, Montreal P.Q., Canada. **ROBERT JAMES PIHA**, 5535 S. Kildare, Chicago 29, Ill. **SANDY ANTHONY PERRY**, 1312 McKinley Ave., Chicago Heights, Ill.

FREDERICK MILLER BRANSFIELD, 30 N. LaSalle, Room 807, Chicago, Ill. **REV. PHILIP ALPHONSUS HIGGINS**, C.S.C., 773 Madison Ave., Albany 8, N.Y. **NEAL JOHN MURPHY**, 1025 Marview, Los Angeles, Calif. **GERALD LEE NOWAK**, 1056 U.S. 23 N., Alpena, Mich. **GEO. EDWARD OTOTT**, 216 Boxwood, Oceanside, Calif. **LAWRENCE STANLEY PESHEK**, 6108 N. Meade Ave., Chicago 46, Ill. (Cl. '32 P.R.) **JOHN GEORGE JOSEPH ROY**, missing, last reached in Green Bay, Wis. **ED. ROBT. TASKO**, 42 Dogwood Rd., Wethersfield, Conn. **JOHN FRANCIS SWEENEY**, 920—30th St., West Des Moines, Iowa.

JOS. RICHARD PEROZZI, 1310 Scott Ave., Chicago Heights, Ill. **RICHARD MARTIN HIDDING**, 5109 St. Germain Blvd., Orlando, Fla. **EDWARD JOHN ALTHERR, JR.**, 461 No. Ivyhurst, Apt. 1, Buffalo 26, N.Y. **ANTHONY MURPHY CRITELLI**, 2916 School, Des Moines 11, Iowa. **DEAN DUNSTAN DRISCOLL**, 29 Beech St., Newburgh, N.Y. **WALTER GRIFFEN PURCELL**, 321 Wakewa, South Bend, Ind.

BE SURE TO MAKE ARRANGEMENTS WITH WALTER PURCELL FOR THE FORTHCOMING CLASS REUNION IN JUNE. SO THAT EVERYONE CAN ATTEND. LOOKING FORWARD TO SEEING YOU THEN.

I'd enjoy hearing from you just as much as others enjoy hearing about you, so keep passing the word along. No strain to it: postcard, dollar bills, anything you can write on will do. Counting on enough material for the next issue to keep you better informed, I remain **HARRY L. BUCH**.

From the Alumni Office:

WALLY PURCELL suggests that some of the information from **HARRY BUCH** above may be a little dated, since he's sure that **ED WATERS** is already a successful Hollywood writer. **RICHARD A. DeGRAFF** has also checked in with news of a new degree, new job and new daughter, information which Harry apparently hasn't processed yet. Dick has his Ph.D. from Indiana University and has gone to work as assistant to the president of Tri-State College, Angola, Ind., an engineering

school where Dick handles all the development work. The DeGraffs' new daughter is Mary Jeanne.

RAYMOND A. SLYMAN is now manager of Mutual of New York's agency office in Davenport, Iowa, after managerial training at the home office in New York City last fall. The Slysman have four children. **RALPH M. RICHARD** has returned to the civil engineering department at N.D. as an assistant professor, having received his Ph.D. in that subject at Purdue University in 1961. Ralph was also married last November 18 to Angela Rudolphi. **BROTHER CHARLES J. CUMMISKEY, S.M.**, in grad school with the Class and now teaching at St. Mary's University, has a \$16,000 chemistry grant from the Welch Foundation, Houston, Tex.

1953

David A. McElvain
2328 Alexander Terr.
Homewood, Illinois

Received a Christmas card from **DON CARBONE**, serving in the Office of Emergency Planning in Washington, D.C. Don sends along the news that **JOHN LEONARD** is at the U.S. Embassy in Mali and is a Foreign Service Officer. Another State Department representative is **LOU CAVANAUGH**, who is consular affairs officer at the American Consulate in Vagoya. A card from **JACK CLARK** reveals the following information: "Saw **JIM PFOHL** in New York at the Plastics Show; he's still batching it. Lost his roommate, **JOHN PORTA**, to wedding bells. **JERRY & AL ELLS-WORTH** remain successful at Arthur Anderson and

have 3 1/2 and 2 1/2 kids respectively. We added one June 23, John Jr., and have one girl also. **DICK MOLOKIE** moved to Chicago from the West Coast with his wife Dottie Lu and young son. Dick is in the baking supplies business." Many thanks, Jack, for the welcome information.

ED DEBOER was recalled to active duty last October 1st and is now a 1st Lt. with the Combat Engineers stationed at Fort Devens, Mass. Ed has his family of one boy and two girls with him and is anxiously awaiting his release, at which time he will move to Arizona with the G.E. computer department. Another classmate recalled in October is **DAVE MCBRIDE**, who is with the Army in Virginia.

JOE O'NEILL is an attorney in St. Paul, after graduating from the U. of Minnesota Law School in 1956 and three subsequent years with the USAF on the Azores. Joe has five children, 3 boys and 2 girls. **JOHN NELSON** is an attorney in St. Petersburg, Fla. **PETE PALUGHI** is a lawyer in Mobile, and is running in the Democratic primary for District Attorney. **CARL NICHEL** is an attorney with the Hanna Co. of North Olmstead, Ohio. Carl's family consists of five girls and a boy. **MIKE PLUNKETT** is city attorney for Du Quoin, Illinois, and has three children. **JOHN PORTER** is with Cooper-Jarrett, Inc., in Cleveland, and has two children. **DR. JIM PATTERSON** is back in Lorain, Ohio, practicing medicine after a two-year tour in the Navy. Jim is still a bachelor. **ART PULTE** is V.P. of the Pulte-Strang Co. in Birmingham, Michigan, and has four children.

TOM NOURIE is treasurer of Leonard R. Nourie, Inc. in Pittsburgh, and is busy selling machinery in West Virginia, Western Pennsylvania, and Eastern Ohio. Tom has four children, two boys and two girls. **RAY PAINLEY** is a mechanical engineer with G.E. in Pittsfield, Mass. His third child was born January 25. **BOB NIQUETTE** is sales manager with Consumer's Steel and Dock Co. in Manitowoc, Wis. **BOB O'NEIL** is playing professional football with the New York Titans, after four years in Canada playing football and working for Phillips Petroleum. Bob is married and has four children. **JOHN**

SPOTLIGHT ALUMNUS

EDWARD C. DUKE, '48
Leader in Lumber (We Wooden Kid You)

Presiding in March at the annual convention in Chicago, Memphis Tennessean **E. C. Duke** has been serving for the past year as president of the National Association of Lumber Salesmen. He was elected and spoke on the state of the industry last year in Miami, Fla., the youngest man (at 32) ever

to head the association, and he has served simultaneously as vice-president of the Memphis Lumbermen's Club (founded 1898), addressing the organization last fall on the glories of Southern Pine. His new English manor-type home was built by a man named Wood with oak, cedar, fir and pine provided by Duke Forest Products, Inc., of which Ed Duke happens to be vice-president.

A man of such timber isn't born with a wooden spoon in his mouth. After August graduation (he prefers identification with the next year's class) Ed entered Vanderbilt's law school for a year, but an irresistible fragrance of fresh cut pine lured him to work in saw mills until he entered the Army in the fall of 1950. Upon release from the military in 1952, he joined his father in the lumber brokerage business. The firm was incorporated in 1956, and additional salesmen were gradually added. Last year Duke Forest Products erected a ranch-type office building.

Besides the lumber business Ed has been active in other investments. He married Wanda Wallace in 1953, and the Dukes have two girls and a boy. The children were the motive, Wanda the decorator, and market proceeds the source of the home Ed built in 1960. Except for clinker brick from the old Nativity School, it's a lumber wonderland, with interior paneling, ceiling beams, molding and trim of oak, and with roof, louvers and even gutters of cedar. On the wooded (naturally) lot the Duke children have a pine-and-cedar play house.

It's easy to see that Duke and his duchess wooden (ouch!) change Ed's business for any other.

NOLAN is branch manager for Sinclair Refining in Madison, Wis., and was married to Marilyn Wehner from St. Cloud, Minn., in November, 1960. They have one son, Peter John.

JOHN NEALON is a teacher with the Dayton Board of Education, and also officiates football, basketball, and baseball for Ohio High Schools. Sandwiched into that busy schedule he finds time to raise six children, five girls and a boy. **JIM PFEIFFER** is an attorney with the Toledo Terminal Railroad, has three children. **ED POWELL** is another father of six, and in his off hours is a civil engineer with the Great Lakes Dredge & Dock Co. Ed lives in Bay City, Michigan. **NASH NAVAR** is industrial relations and security officer with Northrop in El Paso, Tex., and is also owner of a pet and sport store as well as a cattle business sideline. With all that activity, Nash has not as yet found time to depart the single state.

That exhausts the gossip supply for this issue. Let's hear from some more of you to keep the column alive.

From the Alumni Office:

J. W. SHAY is associate head of the Mitre Corporation's Norad command system department, responsible for supervising system engineering phases for the North American Air Defense Command. He has an M.B.A. from Harvard, worked on the Design of the SAGE Air Defense System at M.I.T., and resides in Carlisle, Mass., with his wife and two children.

JOHN W. STOEPLER was graduated magna cum laude from the Toledo Law School last June and won a fellowship to the Yale Law School for master's and doctoral work in law. He's the son of **ROBERT STOEPLER**, '28, and nephew of **AMBROSE STOEPLER**, '31, who recently became director of Internal Revenue in Richmond, Va. John lives at 25 Maple St., New Haven, Conn.

RICHARD G. MOLOKIE of Broadview, Ill., is in the management development program at Harvard Business School, starting in January and ending in May. Dick is sales promoter of the Joseph T. Shufflitski Co.

ROLAND W. GRABELLE has won an award at the Chicago office of Connecticut General Life Insurance Co. The award is the first awarded to a new agent with an outstanding record in sales performance and service to clients. Roland and his wife, the former Joyce Janson of Chicago, have two sons, Jeffrey and Barry, and live in Palatine, Illinois.

DR. RICHARD T. MITCH, a Ph.D. of the class, is a staffer at the new field office of the American Chemical Society's applied publications in Los Angeles. Dick is an assistant editor, formerly with the San Francisco news bureau. He did antimalaria research at the U. of Michigan and worked as a research chemist with the American Marietta Co., Industrial Rayon Corp. and the U.S. Army Signal Corps. He was an assistant editor of Chemical and Engineering News in Washington, D.C., before going to California.

1954

Milton J. Beaudine
76 East Court Dr.
Decatur, Illinois

1962—the year most of us will turn 30. I, for one, am too young to be 30 years of age. For you bachelors, remember this is the year you're over the hill. (I might get some argument on that) and for the rest of us competing for the lead in the "offspring" race, we're rounding the turn into the stretch. Anyone have seven children yet?

Jo and **DAN MUNSON** announce the birth of Thomas Edward Munson, born December 25. That's at least No. 5 (maybe 6) for them. (5007 Stony Run Ct., Fort Wayne, Ind.) **DR. JOHN E. CUNNINGHAM, JR.**, Lt. USN, dropped me a note from 5593 Tamres Dr., San Diego, Calif., where he is in internal medicine at Balboa Naval Hospital. John attended Albany Medical College and earned his degree in 1958. He then interned at the Naval Hospital in Boston. His big break came in 1957, however, when he was married to his lovely wife Marianne.

SPOTLIGHT ALUMNUS

PATRICK H. MEENAN, '49
Casper Mayor is No Milquetoast

Patrick Meenan took office as mayor of his home town of Casper, Wyoming, on January 8 of this year. A certified public accountant, he practices this other profession as a partner in Raab, Roush and Gaymon, C.P.A. firm. He is acting president of the Notre Dame Club of Wyoming, an organization he describes as "hampered by a small N.D. population and large distances but full of the old spirit." Meenan doubts that his alumni club will be bigger than Chicago's—at least in the next few years.

Casper, Wyoming's second largest city, is situated in the center of the state on the main route leading to Yellowstone and Grand Teton National Parks and is known as the "Oil Capital of the Rockies." Pat Meenan has been on the Casper city council for five years. He has been active in promoting major street and park improvements and led the successful campaign under which Casper adopted its present council-manager form of government. He was a United States delegate to the World Conference of Local Governments held at the State Department in Washington last June and is a member of the American Municipal Association's Civil Defense Committee. His professional affiliation is the American Institute of Certified Public Accountants.

Married to the former Shirley Byron, a Pomona College alumna, Pat has four children: Maurya, 10; Kevin, 6; Michael, 5; and Patricia Kelly, born on St. Patrick's Day, 1961. His N.D. degree was Bachelor of Science in Commerce, cum laude, with a major in accounting. His brother, Robert, attended Notre Dame in 1943-44 but transferred to the U.S. Naval Academy, graduating in 1948. Bob now lives at El Segundo, California. Pat and Bob Meenan's parents, Mr. and Mrs. Hugh Meenan, who immigrated from Ireland, now live in retirement at Long Beach, California.

Received a beautiful card announcing the ordination to the sacred priesthood of the **REV. JOHN J. GRIFFIN, JR.**, on February 2, 1962 in Lowell, Mass. Father John offered his first solemn Mass on February 4. (Last home address is 80 Bridge St., Salem, Mass.)

ED MADIGAN, 5528 Glenbrook Dr., Oakland, Calif., penned a short note on a Christmas card and supplied the following: **RAY TILLEY** is in San Diego working for G.E., making sure the pop-up toasters pop. On the side he manages G.E. appliance sales for that area. **BERNIE PAULSEN** is teaching high school and is assistant football coach at Merced High. Bernie is married and has three children. **TOM NEUMAYER**, recently married, is an M.D. now stationed with the Army in Arizona (?). (Ed — we missed you at the reunion party.) **MAX J. PLANTE** sent a card and note reaffirming his belief that my brother-in-law, **GEORGE HUBBARD**, has become quite adept at "bend the elbow." Received word that **ROBERT W. GREEN**, 1432 W. Union Blvd., Bethlehem, Pa., is instructing philosophy at Marymount College in Tarrytown, N. Y. The teaching career is an interruption in his studies towards his Ph.D. Bob was afflicted with polio in 1954 and while this put him on the sidelines for a while, he's back in the thick of things now. His wheel chair restricts him very little. He received his master's in philosophy at Toronto.

An ole chem engineer buddy, **BOB RAYMOND**, (Universal Oil Products) reports 1961 as his most eventful year. Naturally, Bob, your wife Joyce saved you from being an "over the hill" bachelor in 1962. From your account of your wanderings overseas right up to your uncertain wedding date, you were lucky Joyce was waiting. **AL BRANGAN** (St. Ed's Hall 1950) was best man. Bob sees another ole friend, **JOHN LANDIG**, quite a bit. John is also recently married. Both Joyce and John's wife Isabella were expecting in March and April respectively. **HANK GLANCY** is in India working with American Cyanamid helping put a new plant on stream. **BOB RAYMOND** can be reached at Universal Oil Products, Des Plaines, Illinois.

BOB MILLER reports on the civil engineers: **PAUL SCHWEICKERT**, 617 E. Richmond St., Peoria, Ill., is married with four children. **JOHN GRINDEL**, married with at least three young-uns, is in Louisville, Ky. **DAVE BICKEL**, very recently married, is helping Albuquerque, N. M., grow. **JIM GARVEY**, with four children, is living in Appleton, somewhere, U.S.A. **BILL HARTNAGEL**, Orville, Ohio, and wife Dorothy have three children. (Who knows where **DAVE KEFFLER** and **JIM KINTZ** are?) **DICK LEONG**, 2438 Pauoa Rd., Honolulu, is married and has at least one son. Mildred and **JACK NASHERT** have three children, two of whom like to play mailman (comment please, Jack). **VIC ROBLETZ** and Jackie have just moved to Denver. **WALT STAUB** has disappeared under a cloud of mosquitoes in New Jersey. **BILL TILL**, over the hill bachelor, is still holding his own in Pittsburgh. **BILL KIRSCH** is at 115 Pound St., Lockport, N. Y.

I've just about exhausted my hoard of material. **HELP!** Don't forget the Foundation with your kind contributions. Hats off to the University brain trust the way they brilliantly managed the N.D.-Syracuse controversy.

From the Alumni Office:

BRO. HENRY S. BRAND, O.P. (formerly **FRED BRAND, JR.**) checked in from the Dominican House of Studies, St. Thomas Aquinas Priory, River Forest, Ill., with best wishes to the school and the class. He was last heard of at the house of studies in Winona, Minn.

FRANCIS XAVIER MEANEY of Boston asked us to announce his engagement to Miss Patricia Leahy (Wellesley '56) of Springfield, Mass. Unfortunately, convention forbade our putting home towns, etc., in the statistics, which Frank finds "a bit uninformative," but we're happy to show them here.

EDWARD H. BROWN, JR., of Evanston, Ill., reported via **FATHER JOHN WALSH** that he has moved to a new seven-bedroom home as of January (address: 2316 Marcy Ave.), and by now the Browns probably have their fifth child (in six years).

A recent issue of The Sign magazine listed a grad school classmate, **DR. THOMAS E. WAINWRIGHT**, as an up-and-coming young Catholic. Tom is a nuclear physicist at the University of California's Lawrence Radiation Lab in Livermore, Calif., and The Sign was impressed by his lack of hand-wringing about atomic weapons. "I'm sure

that our having them has so far prevented anyone from shooting them," he says. Tom is married, has a daughter, and is a member of the Albertus Magnus Guild, a professional league of top-flight Catholic scientists.

1955

Paul Fullmer
7344 N. Ridge Blvd.
Chicago 45, Illinois

The "letter of the cycle" award goes this time to all of you who sent Christmas cards with news of yourselves and classmates. Thanks a bunch! And for the rest of you — put my name on your 1962 list right now.

Received a nice letter from **JOHN RYAN**, who is studying for the priesthood at St. Procopius Seminary in Lisle, Ill. He reports that he worked for a steel company after graduation, and then went into the Army. While in Germany, John came in contact with **DICK SZYMANSKI**, who, incidentally, had another great year with the Baltimore Colts. John took his philosophy at St. Thomas Seminary in Denver and will complete his theology in June of 1964. John added that he remembers the class in his prayers each day.

While I'm on this Roman collar kick, I'd like to acknowledge **JIM SHERER's** fine Christmas letter. Jim is at the Holy Cross Foreign Mission Seminary in Washington.

R. EMMETT CATER writes that he graduated from St. Mary University Law School last year. He now is an assistant criminal district attorney in San Antonio. (From my 14 week stint there with Uncle Sam, I bet he has plenty of work, too!) Emmett has two girls, Lisa and Vanessa. He would like to hear from **CHARLES L. DASCHLE**. Emmett's address is 124 West Summit Ave., San Antonio, 12.

Incidentally, I now have a current file on everyone in the class. If you would like someone's address, drop me a line. (My rates are very low.) The Alumni office has lost track of the following: **PETER ABT**, **FRANK BUSBEE**, **FRED DELLOSTRITTO**, **JACKSON FLYNN**, **GEORGE HALKIAS**, **KAMAL HOSSAIN**, **MICHIO KATO**, **JOHN LOCHT**, **CHARLES MEARS**, **TOM MOBLEY**, **WALT SCHROEDER**, **CHARLES TEMPLIN**, **WILLIAM WEBB** and **TSU HSING YEH**. Will you guys please check in with the powers at South Bend so that they can send this bright, witty column direct into your eager hands. If anyone has any current information on these lost souls, write me and I'll pass along the dope.

JOE SASSANO continues to hog the class athletic spotlight. He has been named high school coach of the year for his work with Weber High School here in Chicago. As I reported previously, Joe guided Weber to the city title. His three year record is 24-6-2. After graduation, Joe served in the Marines and coached at Paris Island for two years. He got his master's from N.D. He and his wife, Carol, have one son, Joseph Patrick.

TOM CAREY, who coached Mt. Carmel to the title before devoting full time to law, welcomed his first child recently. **FRANK LOLLI** and his wife, Diane, welcomed Frank, Jr., to the home-stead Dec. 5. Tom's buddy, **DAN SHANNON**, recently was named Secretary of the Illinois Racing Commission.

DICK BEEMAN, the man-on-the-move, recently went into business with his father as midwest representative of several paper mills. Dick has been in the newspaper, radio and printing fields since his discharge from the Army. **DON GELS**, the old maestro, was in the Windy City recently. I understand Don still is in the furniture business. Have you made any records lately, Don?

TOM BOSSE, our answer to Broadway's David Merrick, called the other day while in Chicago to check on his night club? During the daylight hours he is a stockbroker in Cleveland, where he also has a club. Tom has three children.

What ever happened to **XAVIER ABOITIZ**, **FRED ABOOD**, **DON BAIN**, **JIM BAKER**, **WALT CABRAL**, **CHARLIE CADWELL**, **MIKE DAKIN**, **DAN DALEY**, **CARL ECK**, **HARRY EDELSTEIN**, **BILL FAGAN**, **JOHN FALLON**, **JOHN GAFF-**

NEY, **BOB GAHL**, **JOHN HACKETT**, **JOHN HADDOX**, **PAUL JACKIEWICZ**, **BILL JACKSON**, **WALT KACMAREK**, **AL KAELEN**, **JOHN KENNEDY**, **BILL KENNEY**, **RENE LACAYO**, **CHARLIE LAIRD**, **BOB MAULIFFE**, **PAT McAWARD**, **FRED NADER** and **CHARLIE NAJJAR**? Redeem yourselves by writing TODAY. Don't forget, I can't depend on Christmas cards to fill the next column! Oh well, maybe your wives will send me an Easter card.

And now to get into the Yule cards. **FRANK BURKE** writes that he and Ann have their hands full with Robert, Mike, Kathi and Kris. I can imagine so. I would say that four children puts you into your "Daddy of the Class" race, Frank. What's the latest news on the west coast, **DON YECKEL**?

It was good to hear from the "coolest" man in the class, **GEORGE SHELTON**. After throwing a few barbs my way (that's why it's nice to be writing the column—you always get the last word!), George reported that he worked with a C.P.A. firm in New Orleans since his discharge from the Navy in 1958. Now he has joined a large construction firm in New Orleans, however, as assistant controller. George has issued a blanket invitation to the "troops" to drop in for a drink at 549 Brockenebaugh Ct., Metairie, La. I don't know what his wife, Carol, will have to say, though. The Sheltons have two boys. It was good to hear from you, "G."

BILL McLAIN didn't quite make it to Europe for his big ski trip. Bill took a leave of absence from his law practice to serve as law clerk in the U.S. district court, and he says that the new post cut into his ski time considerably. Poor, Willie! **DICK MANNION** penned a note on the back of his card and said that he hoped to see some of you back on the campus this fall during the football season. The happiest guy in the class, **DAVE METZ**, condensed his Christmas greeting to the irreducible minimum (as the cast of New Faces would say) — "Cheers!" **DICK CONNELLY** sent greetings from his new address — 13 Gold St., Dunellen, N.J.

JOHN HOBBS, who recently was elected president of the N.D. Club of Oklahoma City, wrote that he had a ball coming up for the Oklahoma-Irish game last year. We saw **JOHN HARTIGAN** at the game. John had lunch with **LEE CREAM** in South Bend. John adds that **JIM GIBBONS** has moved to Oklahoma City with Equitable Life Insurance Co. Incidentally, another member of N.D.'s best class — **GENE SCHMIT** — is vice president of the Oklahoma City club. He is with Western Electric. Whoops, almost forgot, John and wife, Jacque, have a boy and girl.

AMEEL RASHID, who now sports an M.D. behind his name, is finishing his residency in internal medicine at Milwaukee County Hospital. Ameel was in private practice for six months, but decided to finish his special training. He wants to hear from **JIM CURTIN**. So would a lot of people, Ameel, but Jim has become a hermit. Claims he

SMITH A. FUNK, '50, Reynolds Aluminum architectural representative (right), and Prof. Frank Montana, head of the N.D. architecture department (left), give Reynolds' 1962 prize to I. J. Studebaker, a senior architect from Belmond, Iowa.

has to work all the time. Maybe your best bet is to write Jim. His address is R.R. 2, Box 76, St. Charles, Ill. (How's the spring planting coming, Jim?)

Last, but not least, I heard from the former author of this column, **TOM O'MALLEY**. I'm obliged to report, however, that I think his wife, Jackie, wrote the note. The O'Malleys (see, Tom, I gave you the benefit of the doubt) report that **DON LANSIPA** has been transferred to Kansas City. He's also with Western Electric. **JACK SORANNO** and his wife, Arlene, had a baby girl, Joan Marie.

The only thing I dislike about writing this column is reporting bad news. I have learned that **BOB BURNETT** was killed in an auto crash Oct. 11. A special memorial Mass was said on campus Feb. 3. Please remember Bob in your prayers this Sunday.

From the Alumni Office:

PAUL A. MILLER is manager of communications for the Evansville (Ind.) division of Whirlpool Corp. He was formerly at the company's service center in LaPorte, Ind., since 1960. Paul had worked on the headquarters staff of Worthington Corp., Harrison, N.J., five years as a communications specialist in employee and public relations. His wife and two children have joined him in Evansville.

DONALD F. WALTER (LL.B. '56) has been named an assistant vice-president and trust officer at South Bend's First Bank & Trust Co., his eligibility growing by the day. (Don remains a bachelor.)

Finance grad **JAMES J. OWENS** has been named methods accountant at St. Louis, Mo., for Southwestern Bell Telephone Co. Jim joined Southwestern Bell at Topeka in 1956, serving a year in the Army after completing management training. And has served in various supervisory jobs in St. Louis since 1959.

Serving with the Air Force in Dreux, France, **CHARLES J. NAJJAR** may have set a new record for promotions since being called to duty last fall with an Alabama Air National Guard wing. Charlie entered the 117th Tactical Recon Wing of Birmingham, Ala., as an airman second class, having served with the Birmingham law firm of Berkowitz, Lefkowitz & Paden. Five months later he was a first lieutenant — eight grades higher in rank — and serving in the legal section as assistant staff judge advocate. Another Air Force man is **CAPT. JOHN LOCHT**, who recently completed advanced navigator-bombardier training. After survival and combat training he'll be assigned to B-52 stratofortresses at Homestead Air Force Base, Florida. He and wife Barbara (née Huston of Brownsville, Tex.) have two children.

ROBERT N. DINEEN got an LL.B. at the winter commencement of Cleveland's Western Reserve, and **ANTHONY J. GUTHRIE** (M.A. '56) picked up his Ph.D. at Michigan State. A Ph.D. with the Class, Canadian-born **LEON ST. PIERRE** has become manager of the polymer and interface studies section of the G. E. Research Laboratory, Schenectady, N.Y., in charge of 20 chemists. The St. Pierres have six children, and Leon is a former president of the Schenectady N.D. Club.

Finally, prayers are requested for **THOMAS ROME**, reported deceased in Los Altos, Calif., last November, and for an honorary classmate, sculptor **IVAN MESTROVIC**.

1956

John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

From the Alumni Office:

EUGENE F. BRENNAN, JR., is now associated with Chicago's Smith, Barney & Co. (members of the New York and Midwest Stock Exchanges) as a registered representative. The firm has branches in New York, Philadelphia, Boston and San Francisco. Gene wouldn't mind you Chicagoans throwing your securities trade his way.

While we're in the Windy City, the Chicago Tribune recently printed a beautiful tribute to the late **JOHN GAFFNEY**, who died last September. The story told how John came to Notre Dame as an all-state back from St. Ignatius, pulled a leg muscle while working out for the Varsity with **JOHN LATTNER**, backed up **NEIL WORDEN** at fullback and finally started with **RALPH GUGLIELMI**, **DON SCHAEFER** and **JOE HEAP**.

Leg pains forced him out, and JIM MORSE joined the backfield with Schaefer moving to full. In the Army John came down with pneumonia, but he returned to marry his hometown sweetheart Janet and sire three sons, Michael, John and Timothy. He began to prosper as an accountant when leukemia struck him down. A benefit was held in Chicago for John's widow and three sons. Trib writer Ray Bendix concluded: "John will always be remembered as the man who exemplified Notre Dame football at its finest. He was a superior downfield blocker and a vicious tackler. He had that quick Irish take-off from scrimmage. He was hungry for victory and excellence. When South Bend subway alumni think of Notre Dame they recall Gipp, Rockne and Lattner. Some of us add 'Gaffney.'"

ROBERT C. McCOLLUM has joined the systems engineering department, military products division of Adler Electronics, Inc., New Rochelle, N.Y. Bob has a Master's with the Class. Another M.A., RICHARD J. LOOSBROCK, resides with his wife and five children at 124 W. 13th St., Lawrence, Kan., where he is studying at the U. of Kansas on a Ph.D. fellowship. He left the foreign service and returned to the States in May, 1960, just before the Congo violence broke out.

JACK FITZSIMMONS has joined State Farm Mutual as Eastern division field claim representative. Jack is married. JOSEPH A. FLORES finished four years in the Navy last July and is now taking law at Ohio Northern. Still living in Toledo, Jim wanted to hear from TIM MCCARTHY and RON CARISSIMI.

Sympathy to the mother of Classmate THOMAS B. CARTER, who was killed in an Army plane crash in February.

MICHAEL MURRAY, '58, wife Mary and unidentified canine friend display their good old Land Rover in the bush of Basutoland, South Africa, where the Murrays have spent the past two years in teaching and assistance to natives as a Lay Apostolate activity. Further details can be found in the Class of 1958 news on these pages.

class of
1957

5

reunion
1962
June
8-9-10

1957

Donald J. Barr
463 Briar Place
Chicago 14, Illinois

Jack E. Casey
Chicago Show
Printing Co.
555 Fifth Ave.
New York 17, N. Y.

The eastern social season started with the marriage of ED DEAN to his college sweetheart, Gail. Among the alumni present were BOB MILLER, who is now back in Cleveland, and RICH CLARK. AL DANT was in the wedding party but he had to hurry back to Cleveland Saturday night to see his fiancée. An attempt was made to have him miss his plane but to no avail.

BOB MARCO is now working for General Motors Corp. in Chicago. JOHN ROBINSON wrote that he is a resident surgeon at Kennedy Veterans Hospital in Memphis, Tenn. He is married and has two children. His former roommate, JOHN BREITENSTEIN, is working for Pfizer Pharmaceutical Co. in Michigan. MANNY RIVAS, who is now married, is interning at Charity Hospital in New Orleans.

JERRY KLEIN, currently living in Hopkins, Minnesota, said "DAN KELLY, STU RICHARDSON and OSCAR SOCIA and families were all up to visit us last summer. We all had a wonderful time up here in the 'Land of Sky Blue Waters.'"

Received a letter from DANTE FULIGNI informing me that his name is not spelled "Danty Fuglini." He also mentioned that it came as a surprise that he and his wife have two children. However, he corrected our error in January when his second child arrived. Dante is currently working for Gordon Schopfer Architects in Syracuse, N.Y.

MIKE MCINTYRE'S hitch is up in the U.S.A.F. He is heading back to Wisconsin with his wife and three children where he will attend law school. JACK PRUSS has received his Washington State Architect's license. JACK HARVEY is married and living in Geneva, N.Y. LOU LONCORIC was in New York for a few months and is now working for a brokerage firm in Atlanta, Ga.

JIM CUSAK has one son and another child on the way. K. J. PHELAN is finishing up his three year hitch in the Navy. PAUL WALKER is working for Chase Manhattan Bank and living in New York City. CAROL DOYLE is finishing law school and working for a law firm in New York City. FRANK BROPHY is attending Columbia Graduate School since his discharge from the Marines.

Our sincere congratulations to PAUL HORNUNG for his being named National Football Player of the year.

The Department of Communication Arts has taken a survey of its members and here are the results: ROGER ALLAN is publications director of the Homestead in Hot Springs, Virginia; BILL FIDATI is a reporter for the South Bend Tribune; RON FRANCIS is with McCarthy Bros. & Associates in their fund-raising department; JOE FRANZGROTE is a television advertising salesman for WTVO in Rockford, Ill.; TOM GUILFOILE has two children and is working for General Insurance; BILL HARPER is working for Mail-O-Graph Inc. in management and sales; MAURICE HAWKSWORTH is married with two children and is with M. W. Hawkesworth Associates (advertising); JOHN HENRICK is a seminarian at St. Mary's Seminary in Baltimore; JIM JONES is working for Hess & Jones, marketing consultants, in South Bend, is married and has two children; TOM JUDGE is a member of the Montana Legislature and head of his own advertising agency in Helena, Montana; RAY LESCHER is a seminarian at Université Laval, Faculté de Théologie, Quebec; JOHN McDONNELL is a reporter for the Chicago Tribune; DENNIS McLAUGHLIN is married and has one child, is working in the trust dept. of the First National Bank of Oregon; JIM MEAGHER is married and has one child, is a copyreader for the Chicago Trib; DAVE NOLAND is with the Noland Camera Co.; FRANK PERETTA is city editor of the Daily Star in Oneonta, N.Y.; PAUL REILLY is a lieutenant (j.g.) in the U.S. Navy; JOHN ROCK is a graduate student at Marquette University; JOE SCHRANTZ is married and has five children, is a reporter for the South Bend Tribune; JOE TAFT says he is a house painter and lawn sower; DAVE THOMPSON is married and has two children, is a reporter for News-Press, St. Joseph Gazette; JIM WEBBER is a reporter for the Canton Repository, is married and has one child; RON WEBER is an English instructor at Loras College

in Dubuque, Iowa, is married and has two children.

There were no reports from CARL BAUWIN, J. H. BELL, H. C. BLAKESLEE, M. J. FITZGERALD, H. W. LOCKWOOD, J. M. McCABE, JAMES NORTON, T. J. O'NEILL, T. RITMAN, W. P. RYDER, C. A. SKIFF.

DON BARR adds the following last minute scoops:

"DICK CUNNINGHAM writes that he will receive his MBA from Wharton School of Finance in June. He also sends word on the following: FRANK O'BRIEN has taken over his family's construction business after the death of his father; CHARLEY HESSE is married, has a baby girl and is also in the construction business; RAY DESUTTER is a Trappist Monk in Kentucky; and PAT WILLIAMSON is reported to have married a Texas girl last fall."

From the Alumni Office:

The New York Times' Arthur Daley adds to the stack of PAUL HORNUNG clippings with some typical Hornung anecdotes: the gift of a red Corvette as a mate for his white Cadillac, his trips to Fort Riley by private plane, the star his teammates hung in the window, etc. Word is that Paul will be out by June.

ED ZILLIKEN was married last December 30 to Miss Harriett McAllister of St. Louis, Mo. The Zillikens have taken a flat at 5017 Pernod Av., St. Louis 9. Ed works in computer programming for General American Life Insurance Co. He sent a wedding invitation to the geology dept. but forgot the Alumni Office. TOM SCHROEDER attended the wedding as the only other geologist in St. Louis.

Despite a notice that listed him as "H. Robert," we think it was HARVEY P. HEIL who got an LL.B. in Western Reserve's winter commencement in Cleveland. THOMAS E. CHARLTON was awarded a Ph.D. at Ohio State, Columbus.

From Poughkeepsie, N.Y., CONNOR F. HAUGH reports that "an awful lot has happened" since he last corresponded. "I was married last summer to Sharon O'Neill of Kewanee, Ill. I got my Ph.D. from the University of Illinois in October, and we moved to Poughkeepsie, where I'm working for IBM. I'm hoping to make the class reunion in June."

PAUL H. JOHNSON was married last June to Sarah P. Tiers of Philadelphia and Griville, O. Paul has an M.A. of the University of Pennsylvania and has completed much of his work for a Ph.D. at Penn.

RAYMOND C. McCLINTOCK recently joined the copy writing staff of LaGrange and Garrison, Inc., Indianapolis advertising agency. Ray was formerly assistant editor for "one of the nation's largest business journals."

1958

Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

This current report of the news of the Class of '58 must unfortunately begin with the relating of the death of a classmate, VINCENT P. CARROLL, of Laguna Beach, Calif., who departed this life on January 23, 1962. We extend our sympathy, on behalf of Vince's friends and classmates, to his family with the assurance of our prayers. Father Boardman has been asked to offer a Mass for Vince on behalf of the Class.

Much happier news received by your reporter is the notice of the marriage on December 31, 1961, of FRANK MANZO and Miss Linda Lee Pfeiffer, in Newton, Penna.

Other nuptials recently celebrated were those of JOHN DUNN and Miss Barbara Burke, on February 10, 1962, in Park Ridge, Illinois. In attendance were MIKE SHANNON, ROD METTE, JOHN DENARDO (currently serving as law clerk to Federal Judge Roger Kiley of the Seventh Circuit Court of Appeals, in Chicago) and your secretary ART ROULE. The groom is in the patent law department of American Oil in Chicago.

RON FARROW and wife, Marinelle, are rejoicing over the birth of a daughter, Deborah Susan, on January 20, 1962, their third child. The previous arrivals, both daughters, were Ellen Marie (1959) and Kimberly Anne (1960). Ron works with Farrow & Co. in the Indianapolis stockyards.

BOB MOLUNBY writes that he is in the Navy OCS at Newport, R.I. He expects to be commissioned in April. Last June, Bob received a master's degree in city planning from the University of California at Berkeley.

Another recent letter relates that GERRY PAS-TULA is now in Detroit, his old home town, where he has a position as customer relations representative with the Ford Motor Company. Previously Gerry spent 20 months working for Uncle Sam at Fifth Army Headquarters in Chicago, and then spent some time with Hart, Schaffner & Marx. Next September 15, Gerry will be wed to Miss Paula Guthrie.

A year ago we reported on MIKE MURRAY and his wife, Mary, who at that time were in Maseru, Basutoland, Southern Africa, where Mike was on the faculty of the Commerce College of Pius XII University. Mike and Mary were devoting their time and efforts (around the clock) to what we might refer to now as a private Peace Corps project, endeavoring to impart some knowledge of business, home economics, and hygiene to their African neighbors. Mike has had business training, particularly in the field of credit unions; and Mary is a nurse, who found it necessary to make her rounds in the rugged countryside by foot, bicycle (when the terrain permitted it) and finally in a second-hand Land Rover.

We have just received another letter from the Murrys with an account of their activities in the past year. Unfortunately space limitations prevent our printing the entire content of the report (which is extremely interesting) but here is a scant summary. Mike was forced to leave the university, due to a lack of qualified students and funds. After considering work in other parts of Africa, the Murrys decided to remain in Basutoland, hoping to continue their efforts in bringing know-how and assistance to the underdeveloped and undereducated inhabitants. Mike took an accountant's position with the Basutoland Treasury (under the British Government). Living accommodations being scarce, Mike and Mary took up residence across the border in the neighboring Republic of South Africa; in an antiquated farm which they began rehabilitating. However, by moving into the Republic of South Africa, they have run into the "Apartheid" white-supremacist policies which obstruct contacts between the white and Negro races, and which therefore hamper the work which was the aim of the Murrys in going to Africa. However, since the Murrys are apparently not discouraged by hardship and adversity, it would seem that we need not fear for the success of their chosen mission. Our praise and admiration are certainly due to Mike and Mary Murray, and I know they

would appreciate a few of our prayers as well. Their address is Gerard Farms, P.O. Box 181, Maseru, Basutoland, Southern Africa.

GENE KERVIN sent us a card from Dallas with the following news. Gene is now with Goodbody & Company of Dallas, having recently completed a three month training program in New York. Gene and wife, Frances, became parents last July of a daughter, Lynne Elizabeth. Classmate Kervin mentioned that he is looking forward with eagerness to our first Five-Year Reunion in June of 1963, which provides your secretary with a cue to remind the rest of you of the approach of that happy occasion.

More wedding news: LARRY PELTON was married on February 10, 1962, to Miss Bernadine Walker of Charleston, S.C. BERNIE GESSNER served as an usher at the affair.

In response to our previous query as to his whereabouts, JOE GAGLIARDI submits the following news. Joe spent two years at the Wharton School of Business and received his M.B.A. in 1960. He was married on September 10, 1960, to Miss Kathryn Glavin of Pelham, N.Y. Since October of 1961, Joe has been working with General Foods in White Plains, N.Y. In July of 1961, the Gagliardis' first child arrived, Anne Elizabeth by name. Joe reports that JOE DERRICO is living in Mamaroneck, N.Y., has two children and is working with his father; JIM O'NEILL is still single and is working for I.B.M. in Newark; AL ALLEN is in New York, working on Wall Street; and DON CACAGNINI is married, is living in Bay-shore, Long Island, and is also working on Wall Street.

BOB FORSBERG is back with Uncle Sam, having been recalled to active duty with the Red Arrow Division at Fort Lewis, Wash. Before being recalled Bob and his family (two children) were living in Naperville, Illinois. Others in the service are ANDY CLARK (also at Fort Lewis), RAY MARTINELLO stationed in Germany; and JACK WORKMAN, at Fort Devens, Mass., from whence he is soon to be released.

Old roommate JOHN RUSSO dropped us a line around Christmas time informing us that he is now with Cos-Cob, a division of Oxford Manufacturing Co. and is handling a line of women's sportswear.

And for those of you who are confused by the contradictory reports circulating about the military status of your secretary, I offer this information which I can finally certify as definite. I will go on active duty with the Air Force shortly after

the first of the year (1963), having received a commission as a First Lieutenant in the Judge Advocate General's Corps (in other words, the Air Force legal department). In the meantime, I am practicing law in LaPorte, Indiana.

For the final segment of this issue's news we offer the following information from a survey, recently conducted by Prof. Thomas Stritch of N.D.'s Communications Arts Department, pertaining to a selection of members of the Class of 1958. In order to conserve space we publish this information in the condensed style of the survey report. It is as follows: JOE ACCARDO, script writer for Fox-Movie-tone Newsreels, United Press, Arlington, Va.; JOHN BIRK—Fessel, Siegfriedt, Dooley & Moeler, Ind. (advertising), Louisville, Ky.; JERRY BRADY—married, one child, law student, University of California; JOE BRIDE—Editorial Staff, Life Magazine, New York; BOB CAIRA—married, three children, account executive, Milburn McCarty Assoc., New York; BILL CHES-SON—married, one child, staff announcer, WSTV-TV, Steubenville, Ohio; TONY CIAMBELLI—Sales trainee, Production Steel, Ferndale, Michigan; PAUL D'AMORE—Ass't Manager Advertising, Wisconsin Blue Cross Plan, Milwaukee; RON DENARDO—married, one child, English teacher and coach, Bloomington, Ill.; BILL DESETA—married, stage manager, New York theaters, New York; JOHN DONAHUE—married, one child, director public relations, United Cerebral Palsy, Chicago; JIM FEENEY—ass't manager of daytime sales service, ABC-TV Network, New York; BOB FER-RANTE—married, two children, Staff Writer in Community Relations, Western Electric Co., New York; JOHN GLAVIN—married, Donald J. Robinson Co., Scottsville, N.Y.; BUCK HARRISS—student at Sorbonne, Paris, France; BRUCE HUOT—married, one child, ass't sales manager, Baron-Huot Oil Co., Kankakee, Ill.; CY LINDEMANN—married, three children, customer relations manager, Seaman-Andwall Corp., Ixonia, Wis.; BILL MALECK—student, American Institute of Foreign Trade, Phoenix; PAT McCULLOUGH—married, two children, advertising manager, Illinois Tool Works, Chicago; JOHN McMAHON—married, editor, Alcoa Iowan, Bettendorf, Iowa; DAVE McSHANE—married, one child, sales representative, I.B.M., Pittsburgh; BILL MOTZ—married, two children, advertising salesman, Kitchener-Waterloo Record, Kitchener, Ontario; JERRY REEDY—graduate student, University of South Dakota; JOHN RILEY—security salesman, Eastman, Dillon & Union Securities Co., Chicago, Ill.; DON RUHL—department manager, notions, retailing, St. Louis; JOE SCHAEFER—1st Lieutenant, Air Force, Carswell AFB, Texas; MIKE SCANLON—U. S. Army, Hawaii; JIM SCHERER—English teacher and coach, Bishop Noll High School, Hammond, Ind.; DAVE SHANAHAN—lieutenant, i.g., U. S. Navy.

That's it for now, gentlemen. For the next issue let us have some news from you.

JOHN PRUSS contributes the following: "My wife Joan and I now have three children: Cathie, 3½ yrs., Jeff, 2½ yrs., and Kelly Ann, 9 mos. We'll be living at our present address in Rome, N.Y., until October, 1962 because I've been extended in the Air Force until then. I'm a First Lieutenant, stationed at Griffiss AFB and working for the Base Engineer. In June, 1960 I passed the Washington State Architect's Exam and am now licensed to practice there. I have also applied for registration in New York State.

"Now news of other N.D. alumni I've seen or heard of recently: DANTE FULIGNI is out of the Navy as of last July and now working for an architect in Syracuse, N.Y. He and his wife have two children. TOM WURZER, his wife Eileen and their three children live in Penfield, N.Y. Tom works for an architect in Rochester. He will take the New York State Architect's exam for the first time in February. LORAN SCHOENBACHLER, his wife and new baby are living in Chicago, where Loran works for American Merrietta Company. JOHN HARVEY is working for an architect in Geneva, N.Y. GEORGE MOJIZEK is working for an architect in Baltimore. F. PETER SCHUERMAN is a helicopter pilot in the Air Force stationed at Pease AFB, New Hampshire. DENNY D'ALELIO, who is married and has two children, has been found in the Air Force at Pease AFB, New Hampshire. CARL ENGSTROM, '59, his wife and two children, live in Cohoes, N.Y., where Carl works for the state while going to Law School nights.

"DANIEL RAPP, '59, is a lieutenant in the Air Force stationed at Hancock Field, Syracuse, N.Y., where he works for the Base Engineer. FRANK MCBRIDE, '57, lives with his wife Caryl and

CLASS OF 1951 entries in the family sweepstakes included: (top, clockwise from right) Chuck Luecke, wife Marge, daughters Marcia and Alicia, sons Rob and Chuckie; (below, l.-r.) Class Vee Hank Madden, son Mark, wife Sally, and daughters Lynn and Kathy.

daughter in Glen Rock, New Jersey, where he works for his father's mechanical contracting firm. Recently Frank has been in Syracuse taking an air conditioning course at Carrier Corp. **FRANK COOKE**, '57, his wife and two children, recently moved to Troy, N.Y., where Frank is teaching and working on a Ph.D. in Metallurgy at R.P.I. **RALPH SCHULLER**, '57, is in Spokane, Washington, going to Gonzaga University Law School. **HENRY HENRIKSON**, '57, is a B-52 navigator in the Air Force stationed at Griffiss AFB, N.Y. **JOHN HIENIMAN**, '57, has a Ph.D. in history and is an instructor at Cornell University. **MARTIN "MARTY" ANGELINO**, '57, is teaching at Canastota, N.Y., Junior High School. **CHARLES "BUD" AHERN**, when last heard of, was in the Air Force stationed at Vandenberg AFB, Calif., where he worked for the Base Engineer. **GEORGE LIDDLE**, when last heard of, was in the Air Force stationed at Wright-Patterson AFB, Ohio, where he was the Sanitary Industrial Hygiene Engineer.

"Here's an idea: Since we architects are not too sure which class to associate ourselves with, how about a small space now and then for the Architecture Class of 1958? We started with the Class of 1957 but graduated with the Class of 1958. To begin let's ask to hear from **GARY ZIMMERMAN**, **JOHN CHIARO**, **DAVE FORAN**, **TOM COOKE**, **FELIX ANTONELLI**, **JOHN CHIHAN**, and **FRANK NEUBEK**."

From the Alumni Office:

PVT. EDWARD W. HARDIG recently finished the clerical course at Fort Knox, serving in the Army Reserve. Army 1st Lt. **RONALD J. JEBAVY** finished an air mobility and transport course in Wiesbaden, Germany, airborne school. Ron is a platoon leader, now stationed in Mainz, and wife Gail is with him. **WILLIAM H. SOISSON III** is also a 1st Lt. and just completed officer orientation at Armor School, Fort Knox, Ky. Formerly an attorney with Soisson & Soisson, Bill has a wife, Margaret, home in Connellsville, Pa. Army 1st Lt. **EDWIN J. BUCKLEY** also finished the course at Fort Knox in March. His wife Judith lives in Pike Station, Ky. Air Force 1st Lt. **PAUL W. PIKELL** is assigned to Larson AFB, Wash., since his graduation from the technical course for missile guidance control officers at Sheppard AFB, Texas, in which he learned inertial guidance for the Titan missile. Sp. 4/C **RALPH C. NUSS**, with the Army Infantry Human Research Unit at Fort Benning, Ga., has won an Army Commendation Medal for meritorious service. A psychology research specialist, Ralph authored two research memoranda that led to a revision of infantry training. After taking his master's in correctional administration with the Class, he served as a parole officer for the Bureau of Prisons of the U.S. Department of Justice. Finally, **JOHN CLARK**, former secretary of the New Haven N.D. Club, was activated and sent to Germany.

W. T. HICKEY is married, teaching and coaching at East Paterson, N.J., according to his parents. **ANDREW R. GARNAZOLA** joined California's famous Beneficial Finance System and is now loan office manager in Napa, Calif.

REV. ROBERT JOHN WILLIAMSON was ordained to the priesthood by Bishop Burke of Buffalo, N.Y., at St. Joseph's Cathedral on March 17. Father Bob's First Solemn Mass was offered the following day in St. Paul's Church, Kenmore, N.Y. The New York Times noted that **DICK LYNCH** was the first of the vanquished New York Giants to reach the dressing room after a disastrous title tangle with the Green Bay Packers—or, rather, **PAUL HORNUNG** (See 1957 Notes). It seems that Dick had been married the previous Thursday and was anxious to leave on a honeymoon trip to Hawaii.

1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

Class president **JOHN HAYWARD** recently returned to civilization after a five-month tour in the Med; the bells will soon be ringing at St. Mary's for John. **JIM KEEGAN** left the service

last November and is now employed with the DuPont Corporation in Wilmington, Delaware; he plans to enter the sales field.

JACK THOMAS is still defending his country in the Corps as a 1st Lt. stationed in Jacksonville, N.C., but is headed for Okinawa in June. **SHANNON SMITH** has a short tour of duty left with the Air Force in Columbus, O., (Lockborn AFB) and then will start job hunting in Pittsburgh or Cincinnati.

Congratulations to Barbara and **JOHN FREY** on the new addition to their family. John Neville Frey, Jr., born this past December 28. **TOM MARQUEZ** was married this past 26th of December to Carolyn Ann Gustafson of Dallas, Tex.

SAM RIBAUDO was reactivated in the fall (Air National Guard) call up and is spending the winter in Europe. **PETE SALSICK** is a freshman at St. Louis University Law School and is working as a reporter for the St. Louis Globe.

E. J. CUNNINGHAM and **JOHN BOYCE** are spending their third year in the Law Library at St. Louis Univ. Congratulations to Lynne and **JIM SUTTER** on their first born, John, last September.

JOHN KROHA is engaged to a Norwegian girl but has been recuperating in Oslo after a leg fracture accident. **TERRY LAMB** is in Anchorage, Alaska, with a transportation company. **PAT TONER** is working as a chemical engineer in West Virginia and also studying for his doctorate. **HUGH MURPHY** is teaching in Rome at the Notre Dame International School.

GENE DUFFY was just named as business manager of the Quad-City Angels of the Midwest Baseball League for 1962. Gene signed the Quad-City contract after being released by the Chicago White Sox; he played with several minor league clubs the last three years.

FRANK BUCKLEY started working as a traveling auditor for the Sears & Roebuck Chicago office in June of '59; that November he married Penny Gibson of Canonsburg, Pa. They now have one child and reside in Park Forest, Ill.

After graduation **RON TOTH** entered the University of Detroit Law School but later transferred to the University of Michigan. In September, Ron was best man at the wedding of **DON LAURENCE**, who now makes his home in Arlington, Virginia.

JOHN THURIN reported to Fort Devens, Mass., in Oct. of '59 for 18 weeks and then was sent overseas to Herzog Base in Germany. John returned to the U.S. to marry Catherine Ann Clancy (sister of **DAN CLANCY** of '59) in St. Christopher Church in Rocky River, O.; after the wedding both returned to the Deutschland and are now parents of their first born, Martin Phillip.

RON BLOOM is a Lt. j.g. aboard the Lake Champlain and was married last May; he is a graduate of OCS School and now resides with his wife in North Kingston, R.I.

The Class of '59 sends sincere regrets to **BILL BOHNSACK** whose father died on February 3, 1962.

RICHARD E. AMARAL, U.S. Army—RA 11366832, Armed Forces Network, APO 757, NYC Prospect Street, N. Dighton, Mass.; **JERRY BRODERICK**, Asst. Editor, Bell Telephone Laboratories, New York 14, N.Y., 344 Speedwell Avenue, Morristown, New Jersey; **ROBERT S. BURNS**, Director, Public Relations, Chamber of Commerce, 962½ 19th Avenue S., St. Petersburg, Florida; **JOHN F. CASEY**, Program Director and Announcer, Radio Station WMNG, No. 12 Linwood Apts., Olean, New York; **TERRY DALY**, U.S. Army—7th Army Air Recon Supt. Co., APO 227, New York; **JAMES B. DULAN**, U.S. Army—2/Lt 05508715, Hdqrs. 543 QM Group, Fort Lee, Va., 1860 Euclid Avenue, Zanesville, Ohio; **JOSEPH FOREMAN**, Law student, University of Toronto, 369 Lakeshore Road, Toronto 14, Canada; **WILLIAM J. HAWKINS**, U.S. Navy—V.A.W. No. 11 Detachment Romeo Fleet, PO San Francisco, 9700 S. Millard Avenue, Evergreen Park 42, Ill.; **TERENCE P. KEATING**, Advertising Manager, Northern Electric Co., 1805 N. Orleans, Chicago, Ill.; **JOSEPH S. MAIER**, District Representative, Quaker Oats Co., 228 N. Soeville, Oak Park, Illinois; **JAMES M. MANLEY**, Marines, 1st Lt. USMC—1st Marine Div., Camp Pendleton, Calif., 200A Columbine Street, Ocean-side, Calif.; **DONALD MANELLI**, Scriptwriter, Coronet Instructional Films, 321 Webster Avenue, Chicago, Ill.; **BOB PLANTE**, Adv. Promotion Manager, Fawcett Publications, N.Y., 3424 77th Street, Jackson Heights, N.Y.; **EDWARD R. RICCIUTI**, Reporter, The Record, Hackensack, N.J., 183 Kinderkenack Road, Park Ridge, N.J.; **DAVID SCHWARTZ**, Civil Service, Newswriter for Army Ordnance Missile Command, 612 Kennan Road,

Huntsville, Alabama; **WILLIAM J. WHALEN**, U.S. Navy, LTJG, USS Luce (DLG 7) c/o Fleet PO, New York, N.Y.; **ROBERT WIRTH**, U.S. Army, Sp 4 US 55675544, Hq & Hq Co 154, Bn USAECR, Fort Belvoir, Virginia.

From the Alumni Office:

ROBERT J. JOHNSTON has been assistant manager of special projects for the Milwaukee Association of Commerce since early 1961, and now he has been named public relations manager and governmental affairs coordinator. Bob continues as editor of the publication Milwaukee Commerce, turns out all press releases, and serves as secretary to the public relations committee. He will also be secretary to all committees concerned with government and legislation. A political science man, Bob was formerly an account exec with South Bend's Michiana Telecasting Corp. (WNUD).

From the mailbox: The mother of **HAROLD J. McMANN** brought us up to date on her long lost son. Hal is working on environmental control for NASA's Project Apollo moon astronauts in Clear Lake, Tex., and has moved from Oklahoma City to Houston. "He was at the Cape during Col. Glenn's flight—in the control room. His monitor showed heat-cooling-pressure-oxygen inside the capsule during the flight of Col. Glenn. When he gets all his notes and data compiled he will return to Houston, where an \$80 million project is to be built. He is a civil service employee—previously spent two years with General Dynamics." **FATHER JOSEPH McGRATH** of the Grad School and International Students Affairs had a pleasant meeting with **ALBERTO PEREZ** recently while passing through Quito, Ecuador. A Challenge committee member in touch with the parents of **JOHN P. THURIN** informs us John is with the Army in Germany. (Address: 1st Lt., No. 05508779, AS (TC), 318th A.S.A. Battalion, APO 66, New York, N.Y.) **EDWARD J. MALONE** writes: "I am presently a 1st Lt., Ordnance Corps, U.S. Army, assigned as a maintenance officer to the 556th Ordnance Company (Direct Support) at Zirndorf, Germany, ten miles west of Nürnberg. I have been in Germany since October, 1961. Since July I had been assigned to the Ordnance Guided Missile School at Redstone Arsenal, Ala. When the Berlin buildup came last fall, I was extended from two to three years and received a port call for Germany. Although I am scheduled to remain here until April 1963, by the recent plans to release those held by the buildup it seems that I will return to civilian life and AG Spark Plug Div., G.M.C., Milwaukee, Wis., this summer. . . . In spite of all the marriage notices in the ALUMNUS, I am still single."

Add military affairs: Army 2nd Lt. **NED BALDUS** of Whitefish Bay, Wis., completed artillery officer orientation at Fort Sill, Okla., and 2nd Lt. **NICHOLAS F. QUINTARELLI**, lately of Newark, where he worked at Bamberger's, finished Airborne Division jump school at Fort Bragg, N.C.

In academic circles: **NORMAN M. SCHNURR** just got an M.S. from Ohio State, and **WILLIAM J. BITTNER** an M.B.A. from Western Reserve, both in winter commencements.

1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

From the Alumni Office:

J. NEIL STALTER has moved from Wilmington, Del., to Pittsford, N.Y., and writes: "I am now in advertising with Eastman Kodak Co., having moved from the business & technical training program. And my wife—Patricia Bruce Stalter (SMC, '60)—last October 15 brought home a fine baby girl, Maria Katherine."

At General Electric's Pittsfield, Mass., plant, **DANIEL E. KLETTER** took top honors in the oral competition after effective presentation training. Dan took the cup with a speech entitled "Competition Underground." **LAWRENCE LEACH** moved from Grand Rapids, Mich., to South Bend the first of the year. Larry is employed at the O'Brien Corp. as an industrial engineer and resides at 1121 Ebeling Dr. with wife Michele and daughter Karey Jane, born August 14, 1961.

On January 27 Miss Diane Cecilia Paul became the bride of **CHARLES LEON LADNER** in St. Anthony's Church, Butler, N.J. Both are from Smoke Rise, N.J., Charlie having done grad work at Columbia's business school and Diane having graduated from the College of St. Elizabeth. While in Quito, Ecuador, the University's **FATHER JOSEPH McGRATH** learned that **JOSE GARCIA** is taking grad work in Germany.

LEE D. LAGESSIE can now be reached at R.F.D. 2, Gladwin, Mich. Lee is a district scout executive for the Paul Bunyan Council of the Boy Scouts of America in Midland, Mich. In the past he has done volunteer work as an assistant scoutmaster and explorer advisor. Lee trained as a scouting executive last fall in New Jersey. He and his wife Diane have a son Matthew, born last June.

WILLIAM O'BRIEN BOLAND, JR., has been assigned to The Trane Co.'s sales office in Bethesda, Md. **THOMAS P. QUINN** is a field sales engineer for the rectifier-capacitor division of Fansteel Metallurgical Corp., responsible for sales in South Chicago, Indiana, Kentucky and Southwestern Chicago. Tom is headquartered in Chicago. **DONALD J. DIMBERIO** got an M.B.A. at Ohio State's winter commencement in Columbus.

The Military: Army Pvt. **JAMES J. ANDERSON** of Cortland, N.Y., recently took the clerical course at the Armor Training Center, Fort Knox, Ky. Air Force 2nd Lt. **EDWARD F. KNESS**, married to the former Mary Garrity of Baltimore, has been assigned to Hancock Field, N.Y., since his graduation from communication training at Keesler AFB, Miss. Army 2nd Lt. **ROBERT E. BECKERLE** finished signal officer orientation at Fort Gordon, Ga., in January. Bob is a native of Evansville, Ind. His wife, Elgene, has been living in Augusta, Ga. **GEROME J. DELAY III** is now a 1st Lt., promoted in Germany as a member of the 708th Ordnance Battalion. Stationed in Baumholder with his wife Barbara, Jerry shipped over nearly a year ago after duty at Aberdeen Proving Ground, Md. Another 1st Lt., **MICHAEL R. McKEE** finished jump school chemical-biological-radiological training with the 101st Airborne at Fort Campbell, Ky., in February, where he's a platoon leader with the 502nd Infantry. Mike got an M.A. from Columbia in 1961. **ROBERT J. SIMPSON** was commissioned an ensign in the U.S. Coast Guard Reserve at Yorktown, Va., in late January and was assigned to duty at the Coast Guard Seventh District Office, Miami, Fla. In Grafenwohr, Germany, Army 2nd Lt. **PATRICK J. McNAMARA** of South Bend has been participating in winter training exercises. Pat is a platoon leader in the 3rd Quartermaster Battalion of the 3rd Armored Division.

1961

Nick Palihnich
34 Dartmouth Road
West Orange, N. J.

Before getting into the Alumni news for this issue of the **ALUMNUS**, I would first like to explain the reason for the extreme brevity of this article. I have been called into the Army for six months of active duty, commencing Jan. 15, 1962. The deadline on this article was set on Feb. 15, but unfortunately at this time I will be in the midst of basic training. This necessitated my writing the column over a month in advance, thus causing the shortage of Alumni news.

BERNIE DOBRANSKI, area representative for the state of Pennsylvania, informed me that he is currently rooming with **MIKE KELLY**, formerly of Walsh Hall, at the University of Virginia. Both men are in the graduate school of law. **DAVE McDONALD**, who originally planned to attend Virginia Law School, is now studying drama at Yale. Other graduates from the Class of '61 at Virginia, are **TERRY MARTIN** and **DOUG SVENDSON**, both in the school of law, and **JOHN SMITH** in the medical school.

DAVE "THEOLONIUS" WILLIAMS is working on his master's degree at the University of Chicago Graduate School of Business. As a sidehitter he is also doing extensive research in the field of jazz. This in part explains the "Twist" meetings that Dave and his roommate, **GEORGE "MICKY" VORIS**, also in the graduate school of business at

Chicago, have been conducting recently at the University. **NEDDY GRANT**, former Chicago Club President, is attending Northwestern Law School. **JIM MADDEN**, **TOM RIORDAN**, and **GEORGE LESNICK** are all in medical school at Cardinal Stritch School of Medicine in Chicago. **PETE DORAN** is studying law at the University of Syracuse.

FRANK "CHICK" ANNESE has become engaged to Dominica Miskiew. When Chick sees how I murdered his bride-to-be's last name, I will probably lose an area representative for the state of New York. I received an invitation to the wedding of **BOB HETZLER** and **Harriet Asman**, formerly of St. Mary's. The wedding date is Feb. 3, at the Church of the Holy Spirit in Louisville, Kentucky. Unfortunately Uncle Sam has seen fit to make it impossible for me to attend.

JOHN McNAMARA, **JIM NACK**, and **JOHN TULLY** are all rooming together at the University of Michigan Law School. **BOB BATISTE** and **BILL HARA** are also studying law at Michigan. **RAY TRANCE** is working on a master's degree in communications at Boston University, after receiving an assistantship to study there. **GRAHAM "SPILCE" WERNER** is currently employed by "Uncle Sam" in California. In June, he intends to marry a Northwestern co-ed, Sally Richter, and eventually settle down in Wisconsin.

JOEL HAGGARD, Northwestern area rep., informed me that **GEORGE MACK** married Janeth McHugh last summer in Portland, Oregon. He is now working for **WILLIAM P. HUTCHINSON**, an accounting firm in Portland. **TOM HOBAN** married Maureen Pearson in Everett, Washington, last September. He is now in a management training program for J. C. Penny in Seattle. **TODD EMANUEL** is in his first year of medical school at St. Louis University.

The brevity of this article affords me an excellent chance of reviewing once again the area representatives and their current addresses: 1) New England — Maine, Vermont, New Hampshire, Connecticut, Massachusetts, Rhode Island — **MIKE FARRAR**, 30 Deerfield Ave., Waterbury, Connecticut; 2) New York State (excluding New York City) — **FRANK "CHICK" ANNESE**, 702 Morlando Drive, Endicott, New York; 3) New Jersey and New York City — **NICK PALIHNICH**, 34 Dartmouth Road, West Orange, New Jersey; 4) Pennsylvania — **BERNIE DOBRANSKI**, 101 Mt. Lebanon Blvd., Pittsburgh, Pa. or 115 Davis Hall, Newcomb Hall Station, U. of Virginia, Charlottesville, Va.; 5) Southeast — North Carolina, South Carolina, Tennessee, Maryland, West Virginia, Kentucky, Virginia — **JAY KILROY**, 326 Colville Road, Charlotte, North Carolina; 6) Far South — Mississippi, Alabama, Georgia, Florida — **JOE LIBBY**, 442 Royal Palm Way, Palm Beach, Florida; 7) Ohio — **BOB BREWKA**, 3432 W. 159 St., Cleveland, Ohio; 8) Illinois (excluding Chicago area) — **JERRY McNAMARA**, 1204 W. Cerro Gordo, Decatur, Illinois; 9) Chicago Area — **TOM BRANNIGAN**, 331 Cleveland Ave., South Bend, Indiana or 3321 South May, Chicago, Illinois; 10) North Central — Wisconsin, Minnesota, North Dakota, South Dakota, Nebraska — **JOHN MAY**, 1620 North Main St., Racine, Wisconsin; 11) Northwest — Washington, Oregon, Montana, Idaho, Nevada, Utah, Wyoming — **JOEL HAGGARD**, 416 College, Norman, Oklahoma or 846 East 83rd, Seattle, Washington; 12) California — **JIM KAVALL**, P.O. Box 2263, Stanford, California.

I still need representation in several states. The unrepresented areas are: Michigan, Indiana; Mid-Central — Iowa, Missouri, Kansas, Colorado —; South Central and Southwest — Arkansas, Louisiana, Oklahoma, Texas, New Mexico, Arizona. Any volunteers for area representatives in any of these sections will be gratefully accepted.

I still have not covered the entire class in those articles written so far. Any Alumni news can be sent to any of the above listed area reps or directly to me. In either case it will be gladly accepted.

From the Alumni Office:

From Rochester, Minn., comes word that Ensign **TOM MELBY** was commissioned Feb. 19 at Newport, R.I., supply corps, U.S. Naval Reserve, and is now stationed at Supply Corps School at Athens, Ga. Touring South and Central America, **FATHER JOSEPH McGRATH** had pleasant meetings in Bogota, Colombia, with **ENRIQUE SILVA**, in Quito, Ecuador, with **ERNESTO ITURRALDE**, and in Mexico City with **ARMANDO LOIZAGA**. The mother of **JOSEPH R. LIBBY** in Palm Beach, Fla., asked an N.D. committeeman to advise the office that he is in the Army and to ask classmates to contact him if they are in the Baltimore

area. His address: 2nd Lt., 055-3828, Student Detachment, Ft. Holabird, Baltimore, Md. **PATRICK C. WOODWARD** informed the office that he worked in a bank at home until last October when he entered the Army and took basic training at Fort Carson, Colorado. Assigned back to Carson as a finance dispersion specialist in the finance and accounting office, where he expects to be for about a year. A former resident of Denver, he knows about alumni activity there, but he inquired about the newly formed N.D. Club of Colorado Springs, only five miles from the fort.

At Fort Lee, Va., 2nd Lt. **LOUIS P. NEEB** recently completed the petroleum supply course. Lou hails from South Bend. Army 2nd Lt. **JOHN F. GUERRE** of Gary, Ind., was assigned as assistant finance and accounting officer at Fort Wayne, Mich. 2nd Lt. **MARTIN A. DECREE** of Elmhurst, N.Y., has been assigned to the Army Chemical Center, Maryland, as a member of the materiel command. At Fort Monmouth, N.J., 2nd Lt. **JOHN J. DINSON** of Jamaica, N.Y., finished officer orientation at the Signal School. At Fort Benning, Ga., 2nd Lt. **DAVID H. KELSEY** of Santa Fe, N.M., completed infantry officer orientation. At Fort Knox, Ky., 2nd Lt. **JOHN P. SMITH** took orientation at the Armor School. John's wife, Sandra, lives in Fort Thomas, Ky. 2nd Lt. **JOHN R. BOWLING, JR.**, of Chicago took signal officer training at Fort Gordon, Ga., as did 2nd Lt. **VINCENT J. NASO, JR.**, of Reading, Pa.

At Fort Lee, Va., 2nd Lt. **JAMES F. LEE**, Evergreen Park, Ill., took the petroleum supply course. At Fort Knox, Ky., two others completed officer orientation at the Armor School; 2nd Lt. **JAMES J. CADELLI**, Fort Smith, Ark.; and 2nd Lt. **BRIAN J. SULLIVAN**, Shrewsbury, Mass. At Fort Benjamin Harrison, Ind., Pvt. **LEO J. WACHTER, JR.**, finished the finance procedures course and entered the disbursement specialist course. Formerly employed by Penn Alto Bottling Works, Inc., Leo took his basic at Fort Jackson, S.C., leaving his wife Barbara back in Altoona, Pa. 2nd Lt. **THOMAS E. LARKIN, JR.**, has been assigned as administrative officer of the Transfer Station at Fort Hamilton, Brooklyn, N.Y., after completing adjutant general officer orientation at Benjamin Harrison. Tom hails from Buck Hills Falls, Pa., and formerly worked as a hydrological field assistant with the U.S. Dept. of the Interior in Albany, N.Y. Finally, Air Force 2nd Lt. **JOHN J. DOHERTY** of Manhasset, N.Y., is in pilot training at Laughlin AFB, Texas, flying T-37 and T-33 jets.

Law Class of 1961

John N. Moreland
Assistant County Attorney
Wapello County Court House
Ottumwa, Iowa

The first item of news concerns a lapse of memory I had re the whereabouts of **JACK MANDERS**. I heard from the grapevine that he is counsel for the Iowa Insurance Commission in Des Moines. Called him a couple of times at home and the office, but couldn't make contact. At any rate, Jack is keeping the Republicans honest in the state house, and has set up bachelor quarters in the plush Wakonda district of Des Moines.

Got an early hour call from **MIKE O'BRIEN** and **TONY BONNIWELL** on January 1, 1962. The call was placed in Springfield, Illinois, and the operator was supposed to reverse the charges, but didn't, so the laugh is on them. Mike is now assistant attorney general for the State of Illinois, with offices in Springfield. Tony was on his way into service, to be stationed in Georgia. His official title is Lt. Frog Bonniwell, U.S.A., Y.I.T.B.

A note from **SOAPY WEBBER** told of passing the Michigan bar. Also heard that **LARRY HOWARD** was successful in Michigan. Got this news via **JIM PHELPS**, who heard from another Michigan conqueror, **TOM McNISH**.

ED O'TOOLE was married before Christmas in Chicago so our belated congratulations to him and his bride. Attending dignitaries: Flyboy **TIGER BIES**, U.S.A.F., who flew in from duty with the J.A.G.; **ROD METTE**, **JOHN DUNN**, and others.

GARY HUMBLE is in Kalamazoo rather than Clearwater, Michigan, as previously reported. Gary is associated with Ralph Birkhold, 328 Henrietta Street.

Remember that when discussing alliteration in legal captions, the **FREE FISHERMAN OF FAVERSHAM** should be mentioned as among the classics.

Office of the President

The University of Notre Dame
Alumni Association

March 15, 1962

FELLOW ALUMNI:

WHEN I WAS honored with election to the Alumni Board two years ago, I was surprised and at first disturbed by the changes which have occurred at Notre Dame since my pre-World War II student and coaching days.

Gone are many of the quiet, personal touches that made Notre Dame a home away from home: the relatively small student body, daily exchanges with students of other classes and faculty, sit-down meals gracefully served, and a rather leisurely attitude toward studies.

Now a sense of urgency pervades all. A larger, more sophisticated student body pursues the academic life with zest. Graduate schools and science majors abound and even set the tone of the University. And it seems to me that religious life has deepened. Although most of us made perfunctory use of our missals, the liturgy was a strange, esoteric exercise for the religious. Now students attend dialogue Masses and sing the Ordinary of the Mass in Gregorian. They give every sign of forming an advance guard in the liturgical movement.

Even athletics have moved from the center of the stage to a less conspicuous spot. They haven't been downgraded in any sense. The administration is still convinced that the athletic tradition is a prime, even necessary, ingredient in Notre Dame life, but the emphasis has been modified and, I think, properly so.

These changes had their inception following World War II, which shook Notre Dame and other schools out of their complacency. They are healthy changes and essential if Notre Dame is to become a fountainhead of Christian influence so desperately needed by a pallid, confused world.

Now to get to alumni affairs in a few words. The University had reason to be proud of its alumni last year when Ford Foundation, in selecting Notre Dame as one of five private universities deserving special financial help, assigned as one of the chief reasons the extensive and active support given her by her alumni. The Ford people take this as a sign of genuine vitality.

Recently that opinion was verified by the large financial support given the current Foundation drive by our alumni. But there is one blue note: Although the figures of giving are high, barely half of our alumni had carried this burden as of last January. We have a few more weeks to get the percentage up, and I exhort all of you to make one last push in this regard.

Our talented President, Father Hesburgh, recently remarked in an article in *America* that a university "is a place to fit men of the world for the world." Notre Dame is busily engaged in this very business, but there is much work to be done and the time schedule tightens.

As your elected representatives, we of the Alumni Board are proud to have a small, but significant, role in this exciting program.

Sincerely,

WILLIAM P. MAHONEY, JR., '38
President