

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

Vol. 40, No. 4

October, 1962

BROTHER PAUL — FEHR — MORRISON

— HADDEN — HERING — McWEENEY — O'DEA — FARAGHER —

— SALMON — MCGLEW — MILLER — BARRY — PLACE — LONGMAN — MARKS — HARPER —

ROCKNE — DORAIS — GIPP — EICHENLAUB — BACHMAN — COFALL — RYDZEWSKI — KILEY — HAYES — MOHARDT —

— ANDERSON — CASTNER — BROWN — MILLER — STUHLREHER — CROWLEY — WALSH — LAYDEN — BOERINGER — SMITH — FLANAGAN

MILLER — CARIDEO — SCHWARTZ — CANNON — BRILL — METZGER — ANDERSON — YARR — HOFFMAN — KURTH — MELINKOVICH — ROBINSON

1887 **DIAMOND JUBILEE OF N D FOOTBALL** **1962**

MILLNER — SHAKESPEARE — LAUTER — BEINOR — SWEENEY — BROWN — KERR — LEAHY — DOVE — CRIMMINS — WHITE — BERTELLI — MILLER

YONAKOR — FILLEY — McKEEVER — DEVORE — MASTRANGELO — CONNOR — LUJACK — STROHMEYER — CZAROBSKI — HART — FISCHER

SITKO — WENDELL — MARTIN — WILLIAMS — GROOM — TONEFF — MUTSCHELLER — LATTNER — PENZA — WORDEN

SCHRADER — MAVRAIDES — HUNTER — BRENNAN — GUGLIELMI — VARRICHIONE — SCHAEFER

HORNUNG — BISCEGLIA — ECUYER — PIETROSANTE — STICKLES

KUHARICH — POTTIOS — BUONICONTI

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

WALTER L. FLEMING, JR., '40.....
HONORARY President
WILLIAM P. MAHONEY, JR., '38.....President
MAURICE CARROLL, '19.....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, '19
5743 Delmar Blvd.
St. Louis 12, Missouri
ROGER J. HUTER, '40*
Huter-Quest Co.
833 W. Main St.
Louisville, Kentucky
WILLIAM P. MAHONEY, JR., '38
U.S. Ambassador
Accra, Ghana
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. FAGGENDA, '51
1510 Ogden
LaGrange, Illinois
PETER J. KERNAN, JR., '49
661 Washington Road
Grosse Pointe, Michigan
ADAM 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 FAGGENDA.....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.

NOTRE DAME ALUMNUS

EDITOR: James E. Armstrong, '25

MANAGING EDITOR: John F. Laughlin, '48

VOLUME 40, NUMBER 4

OCTOBER, 1962

COVER: Some of the legion of "All-American" coaches and players who have graced intercollegiate football at Notre Dame since the adoption of rugby rules against Michigan in 1887. **2: AT DEADLINE.** News of the University and Notre Dame men. **3: EDITORIAL.** Now is the time for all good men . . . **4: BIG BAND AT NEWPORT.** A new jazz talent. Also alumni announcements. **5: THE N.C.C.E.M. STORY.** By Herbert Johnson. Notre Dame businessmen in action. **6: MORAL MAN IN THE MODERN WORLD.** By Edward Cushman. Words for Catholic alumni by the vice-president of American Motors, a non-Catholic and non-alumnus. Part of a continuing series. **7: THE STUDENT SLANT.** Campus reporting by Frank Dicello, '63. **8: LAW SCHOOL NEWS.** **9: FLORIDA N.D. CONVENTION.** Plus **TWO SILVER JUBILEES.** Faculty news by Ray Powell. **10-11: ATHLETICS.** Statistics for the 75th Anniversary of Notre Dame football. **12: VETVILLE VANISHES.** Photo essay by Bro. Martinus, C.S.C. **13: MAN & THE MOMENT.** By T. J. O'Donnell, C.S.C. Reflections on the bells of Notre Dame. **14-23: CLUBS.** Directory. Reports. U.N.D. Communion Sunday for the Ecumenical Council, December 9. **24-51: CLASSES.** Statistics. 50-Year Club. Class Notes. Spotlight Alumni. **CENTER: THE SUBLIME TRADITION.** Film and television criticism by Edward Fischer. **BACK COVER: HOW THE CLASSES STAND.** Challenge participation.

New Religious Program

Rev. John J. Cavanaugh, C.S.C., '23, is pioneering the new position of Director of Student Religious Life. Rev. Theodore M. Hesburgh, C.S.C., said in his announcement of the appointment that he desires a thorough study of the religious program for students and that Father Cavanaugh is "a living bridge between the wonderful traditional values that have been effectively realized in the past and shares with all of us the important academic values of a growing and evolving Notre Dame."

Father Hesburgh also stated, "Fundamentally, it is a task for planning, analysis, and evaluation of the total religious life of our students, and hopefully Father Cavanaugh's work will come to fruition in a blueprint which will represent our collective best thinking for student religious life." He clarified the post further, "... the new position . . . is not an operational function, but rather one of study and policy planning."

Everyone is asked to submit suggestions to Father Cavanaugh which might help this study.

Meantime, Rev. Lloyd Teske heads the operational religious program as University Chaplain, assisted by Rev. Thomas Baker and Rev. John Dupuis, and the new system of hall chaplains under the general supervision of Rev. Charles McCarragher, vice-president of student affairs.

Provincial from Portland

Rev. Howard J. Kenna, '26, president of the University of Portland

(Oregon) since 1955, has been appointed provincial superior of the Holy Cross Fathers' Indiana Province.

Rev. Paul E. Waldschmidt, C.S.C., was named president at Portland to succeed Father Kenna. He had been vice president of the Oregon institution since 1955.

Law Advisor Named

Patrick F. Crowley, '33, of the Chicago law firm of Crowley, Sprecher, Barrett and Karaba, has been appointed to the Notre Dame Law School Advisory Council. Aside from his law practice, he is perhaps best known as a national leader of the Christian Family Movement since its inception in 1949. The late Pope Pius XII awarded Mr. and Mrs. Crowley the Pro Ecclesia et Pontifice Medal for their leadership in the field of Catholic Action.

Another Irish Bishop

Rt. Rev. Msgr. Raymond G. Hunthausen, M.S. '53, former president of Carroll College, was consecrated Bishop of Helena, Montana, on August 30. The second Notre Dame-educated Bishop of Helena (first was Most Rev. George Finnigan, 1927-32), Bishop Hunthausen is the sixth alumnus elevated in the past five years. The others are: Archbishop Hallinan of Atlanta formerly Charleston, S.C.; Bishop Mendez of Arecibo, Puerto Rico; Bishop Ganguly, auxiliary to Archbishop Lawrence Graner, C.S.C., in Dacca, East Pakistan; Bishop McCauley of Uganda, Africa; and Bishop McGrath, auxiliary in Panama.

— J.E.A. & J.L.

participate (pär-tis'-i-pät), v.i. (participated, participating) [participatus, pp. of *participare* < *pars*, *partis*, a part + *capere*, to take], to have or take a part or share with others (in some activity, enterprise, etc.)

Editorial Comment

from your
Alumni Secretary

You have heard enough about the University's need for money.

So this issue I want to talk with you once more about alumni participation.

All right — I know that is asking for money, too. But the money in this connection is only an accidental factor.

We might as well settle one point while we are fresh from that last statement — any amount you wish to give will fulfill the requirement of participation. That we will leave to your own

college with which some of them were in neither religious nor intellectual sympathy.

Priests, brothers and nuns were so actively woven into the functions of Notre Dame that it was impossible to separate segments of participation.

The early laymen were so integral a part of the institution that today few people can tell you in the hall-marked litany of Lyons, Morrissey, Howard and Corby, who were the laymen and who

raising, placement, admissions, public relations — have been organized ahead of the actual need for them. The results have been that when the need arose, strength was already established.

Certainly, today, when the University is at the peak of its history, when association with it is at the peak of satisfactions and rewards, and when the need for the participation of the Notre Dame family is also at its peak, we cannot avoid every effort to see that this 1962 participation lives up to history.

As this is written, only about half of our alumni have joined in the visible tangible endorsement of the University that some contribution to the Challenge Campaign provides.

It is inconceivable that any alumnus can be disinterested in the University, its great past, its greater future.

Many factors contribute to some discounting of response — illness, economic pressures that are current and urgent, disagreement with some phase of institutional change or progress, disillusion with some person, disappointment with preparation for success. But all these factors together should account for only a small percentage of our total alumni. Between the present 50% and the ideal 100% I am sure we have still much more progress, progress to new American records of interest and support.

By December 31, 1962, may we have that new record written in our history.

Participation= Involvement= Taking a Part

good decision. That is not our immediate concern.

The success of Notre Dame is already phenomenal. The more you know the history of the University, the more amazing its achievement becomes.

This is so true, that even our non-Catholic friends recognize some special spiritual patronage that has allowed Notre Dame to emerge from more than the usual vicissitudes of the shoe-string colleges that flourished in this country as the academic Johnny Appleseeds planted love of learning on every new frontier.

One of the factors that comes through clearly as you study the University's history is participation.

Father Sorin didn't come by way of Madison Avenue, nor did he have professional fund-raising counsel. But he knew the value of involvement. And from the reluctant Bishop of Vincennes to the suspicious settlers in Lowell and South Bend (expanding quickly to Laporte, Niles, Kalamazoo, Silver Creek and other nearby areas), each found himself somehow involved in helping the struggles of the new college — a

were the priests.

As early as 1867, the Silver Jubilee, a call went out to the alumni to participate in the University's progress. From this early seed and sanction came the head start that has propelled Notre Dame and its alumni into the vanguard of Catholic colleges and universities, even into strong competition with older and growing colleges and universities everywhere.

Our history of alumni participation has for most of the 120 years of Notre Dame been one of anticipation as well. Alumni programs and policies — fund

CLASS PARTICIPATION TROPHY PLANNED

The Board of Directors of the Notre Dame Alumni Association, through the Committee on the Alumni Fund, Foundation and Gifts, has suggested that recognition be given those Notre Dame Classes whose members most nearly approach 100% in their support of the University.

A plaque or trophy will be prepared for the presentation of a Class Participation Award to the Notre Dame Class with the highest percentage of participation at the close of the Challenge Appeal (July 1, 1960, to June 30, 1963) and annually thereafter to the Class with the best participation in the Annual Notre Dame Alumni Fund.

The relative standing of the Classes in the Participation Sweepstakes can be determined by glancing at the chart on the back cover, entitled "How the Classes Stand."

GENE HULL, '52, leads his all-student band for a victory dance in the defunct Navy Drill Hall, October, 1949, saluting the victorious Irish football squad of that year.

A Notre Dame Man Ventures Into America's Only Completely Original Art Form — Jazz

THE TERRITORIAL BAND is one of the last outposts for the development of jazz musicians across the nation," said the producer-director of the Newport '62 Jazz Festival in announcing the signing of Gene Hull's Jazz Giants from Bridgeport, Connecticut for a featured spot on the program July 7.

Following a policy of presenting outstanding new talents who have not received adequate exposure, the Saturday program began with a 45-minute concert by "this exciting band which has been playing concerts, college dates and dances throughout southern New England for the past four years."

Gene Hull, organizer and leader of the Jazz Giants, formed the group in early 1958 as a workshop for Connecticut musicians and arrangers of top caliber who had either tired of traveling in top-name bands or needed a jumping-off place to the big time from the campus.

Gene, who was graduated in '52, led a campus dance band for four years and was president of his freshman class. Following graduation he traveled and recorded with several name bands before becoming associated with Dave Brubeck in the operation of jazz radio station WJZZ-FM in Bridgeport.

He spends his spare time at home with his wife and eight children, in Stratford, Connecticut.

Personnel of the Jazz Giants includes veterans of a dozen name bands as well as several music majors from Connecticut colleges. Arrangements are contributed by some of the best-known big band writers in the

HULL'S JAZZ GIANTS of 1962, as they appeared at the hallowed Newport Jazz Festival on July 7, along with such revered jazz groups as the Count Basic and Duke Ellington bands.

THREE NEW N.D. FOUNDATION STAFFERS. Edward L. Recker, '48, (left) a native of Erie, Pa., comes to the University from the Miami, Fla., area, where he had been a sales counselor for General Electric. He has been a Jaycee and a member of the Buffalo, Erie and Fort Lauderdale N.D. Clubs while in managerial and sales positions for RCA, General Motors, etc. Ed and his wife Beatrice have five children: Ed Jr., 13; Kathleen, 12; Brad, 10; Greg, 7; and Mark, 5. Donald K. Ross, '53, (center) a Milwaukeean, returns from Chicago after three years with his own travel agency, D.K. Ross & Associates. A veteran of the N.D. athletic and public relations departments, Don attended the Law School, took an M.B.A. at Marquette and served with the Army in Germany. Unmarried, he's been active with the K. of C., Jaycees, Chicago and Milwaukee Clubs. Dennis F. Troester, '57, (right) a political science grad, had been employed by Continental Casualty in Washington, D.C., and his native Detroit. Brought up in Saginaw, Mich., Denny went to Notre Dame with a high school scholarship award and attended Georgetown Law School. Unmarried, he has belonged to the Washington, Detroit and Saginaw Valley N.D. Clubs.

Big Band at Newport

jazz field, including Manny Alban, Ernie Wilkins, and Ralph Burns, plus band members Jeff Leonard, Joe Marzulli and Dick Burlant and a number of outside contributors.

"One of the group's outstanding musical features is a musical satire on Custer's Last Stand, written in extended form and called "Little Big Horn."

Represented among the band's members are such diverse professions as lawyers, teachers, an FBI man, engineers, an aircraft technician, an insurance investigator, and several retail businessmen, in addition to music students.

The complete line-up of the Giants includes: Trumpets—Bob Butler, Tom Alberts, Dom Mariconda, Dick Prestige and Dan DeMarco; Trombones—Mickey Walker, Joe Howard, Jack Spake, Joe Marzulli and Nick Mariconda; Saxes—Ronnie Gebeau, Dick Burlant, Joe Daddona, Leo Grabinski, and Steve Royal; Drums—Pete Daddario; Bass—Fred Fortune; Piano—Jeff Leonard. Hull plays flute, alto and baritone sax, although he has also held down the first clarinet chair with both the Connecticut Symphony and the Shakespeare Festival Orchestra.

ATTENTION MECHANICAL ENGINEERS

Alumni of the Department of Mechanical Engineering are invited to a reunion luncheon on November 29 in New York City, in conjunction with the annual meeting of the American Society of Mechanical Engineers.

Details of the luncheon will be printed in the A.S.M.E. program.

Anyone interested in attending may contact Dr. Edward W. Jerger, Department of Mechanical Engineering, University of Notre Dame, Notre Dame, Indiana.

WILLIAM D. JAMIESON, '05
He influenced the chairman.

Ed. Note: Direct alumni organization through the Alumni Association or through Notre Dame Alumni Clubs has to be limited. But there are many organizations in which Notre Dame alumni can participate and lead with multiple benefits to those movements, to themselves, and to Notre Dame itself. One possible channel is indicated in this challenging presentation by a member of the University faculty.

The NCCEM Story

Business as a Vocation: Employment Ethics • Managerial Morals • By Herbert Johnson • Department of Philosophy

A LOT of good things have come out of Chicago. One of the most significant developments for which that city may largely claim credit is the National Conference of Catholic Employers and Managers. First established in this country in 1959, NCCEM groups are now active in Chicago, Detroit, Louisville, New York, Rockford, St. Paul, and Newark. Groups are presently being formed in Minneapolis, Cincinnati, San Antonio, and Boston. The chairman of the National Coordinating Committee is Edward Jamieson of Chicago; among other dedicated leaders are Paul Hazard of Chicago, and Notre Dame alumnus John Caron of Rochelle. A point of interest: Mr. Jamieson's father, W. D. Jamieson, is a Notre Dame graduate of the class of 1905.

Mr. Caron served as an observer at the eleventh World Congress of UNIAPAC, the International Union of Catholic Employers and Managers, when it met in Santiago, Chile, in September, 1961. An incidental but concrete result of that trip is that the Rockford NCCEM has found over a dozen plants willing to cooperate in giving young Latin-American technicians training which they then carry back to industrial plants in their own countries. This is an alliance for economic progress in really living terms.

Another recent activity was the sponsoring, at the sixth Annual Convention of the National Catholic Social Action Conference

held last August in Pittsburgh, of a talk on "Moral and Legal Problems in the Marketing and Sales Field" by Mr. Joseph E. Sheehy, Director of the Bureau of Restraint of Trade, Federal Trade Commission. The annual meeting of the NCCEM was being held concurrently in Pittsburgh.

Extensive quotations from a recent brochure will probably serve best to describe this vigorous movement. In summary, the objectives of NCCEM are: to aid the spiritual and moral formation of Catholic employers and managers; to study Catholic social teachings; to exchange ideas on how these ethical principles may be applied in a complex business society; and to promote individual action of members in their business, in trade associations, in community organizations, and in politics, to correct un-Christian practices and help establish a healthy moral environment. The movement itself does not take stands on public issues.

Eligible for membership are policy-making executives, their professional advisors, and key administrators in education, church, and government. Left to himself, and occupied with pressing commitments, the Catholic executive simply does not find the motivation needed to undertake the necessary studies. And even if he did, he could not achieve, by working alone, the same grasp of a complex subject and the same fund of practical experience that result from planned discussion with his fellows. This is where NCCEM comes in.

The basic idea amounts to something like this — that being a businessman is a voca-

better able to perform the always difficult task of putting Christian social doctrine into practice in his own business enterprise and trade association. This is more than a pious hope; it is an existing fact.

A recommended operating guide is available for new groups. Its study materials bring together relevant principles of ethics and detailed case histories covering a wide range of industrial and commercial problems. Examples are: wage justice, gifts and bribes, retirement policy, advertising, price discrimination, and financing of business expansion. After a year's program taken from the operating guide, NCCEM groups direct their attention to broader socio-economic problems such as urbanization, the Common Market, and the social responsibilities of business. At least one group has planned meetings with labor leaders. Most NCCEM groups meet once or twice a month for a two- or three-hour period. Many groups occasionally hold public meetings featuring guest speakers. Each group has a chairman and a chaplain. Upon request, the national office will assist any group in programming. If there is no group nearby, one can easily be organized. Initial consultation with the local ordinary is recommended. For information, write:

National Conference of Catholic
Employers and Managers
1006 South Michigan Avenue
Chicago 5, Illinois.

A personal note: For a good many years I have been teaching a course in business ethics to students in Notre Dame's College of Business Administration. The students are willing to be convinced that business and ethics have a good deal to do with each other, but some of them are understandably skeptical about the real possibility of applying what they learn in the calm and safety of the classroom to the jungle into which they know they are going. On this point of application the best argument I have, and a real clincher, is the National Conference of Catholic Employers and Managers. These are hardheaded, successful businessmen. And they're doing it.

JOHN B. CARON, '45
He went to Santiago, Chile.

Moral Man in the Modern World

By Edward L. Cushman,
Vice-President, American Motors Corp.

WHEN I WAS a student at the University of Michigan in the 1930's, I gathered that my contemporaries at Notre Dame prided themselves on a kind of he-man asceticism.

I almost said a kind of "Spartan student life," but I would imagine the word "Spartan" to Notre Dame alumni, particularly in this area, would be just as much anathema as it is to those of us who are Ann Arbor graduates.

Anyway, I understood that the symbols of he-man asceticism at Notre Dame included such things as dormitory curfews — corduroy pants . . . and total reliance for transportation on either legs, thumbs or the North Notre Dame Avenue streetcars. Personal automobiles? No such thing.

I was certainly surprised — and I imagine some of you were aghast — to read in the latest alumni magazine — the April-May issue of the Notre Dame *Alumnus* — the report by a student columnist on the campus Mardi Gras week end last March. Not only was it described as "the third largest college week end in the country" — whatever that means — but it wound up with a raffle in which they gave away two automobiles!

Is there no sanctuary left untouched by our affluent society?

As an outsider I have no idea what a shock this must be to you who are steeped in the traditions of an earlier Notre Dame.

However, as an American Motors man I must say I am deeply concerned over the lack of academic wisdom evidenced by those who selected the prizes for the car raffle. One was a Cadillac, and the other was a Corvette.

Seriously, however, I am not here to tease you about superficial signs of new affluence at Notre Dame. After all you more than most alumni groups have made an exceptional contribution to the building of what is a truly great national university.

But I would like to talk to you about being concerned — actively concerned — about the role of our country in the world today — and the role of the individual — particularly of individuals such as yourselves with a strong religious orientation and a dedication to living in accordance with the highest moral principles.

The high degree of alumni loyalty to Notre Dame suggests the existence of a high degree of concern among this group. What I read of the university president, Father Hesburgh, suggests that what you are concerned about principally is *excellence* — and the responsibility of man to live so as to be worthy of the sight of God.

All of us — as Americans, as human beings — have particular reason to be concerned about our national destiny as well as our individual destiny. For the long-drawn-out rivalry with Communism has brought into sharp focus the ultimate reliance of our system on the strength and excellence of the individual — in every aspect — spiritual, physical, intellectual and economic.

IN HIS RECENT encyclical, "Mater et Magistra," Pope John XXIII stresses the importance of "the freedom of the personal initiative of individual citizens," both in economic and political matters. In fact, in political matters, he says, "experience . . . shows that where the personal initiative of individuals is lacking, there is political tyranny."

The calling of the ecumenical council is evidence of the concern of the Catholic Church about a thorough reappraisal of changed modern conditions in the light of eternal principles.

As Americans, we are likewise engaged in a period of self-criticism and re-evaluation, which extends to practically every aspect of our lives. In a sense, this period of introspection was forced upon us, by the kaleidoscopic changes that have occurred in the world around us.

To sum up these changes, I'd like to quote a famous passage from an extraordinarily acute observer, whose popularity has been increasing with age.

Here is the passage:

" . . . Today there are two great peoples who, starting from

different points, seem to approach the same destiny; they are the Russians and the Anglo-Americans. Both of them have grown in obscurity, and, while men were looking the other way, they suddenly reached the first rank of nations. At almost the same time the world became aware of their birth and of their greatness.

"All other peoples seem to have nearly reached the limits of their potentialities, and to have nothing left to do but to maintain their present status. But these two peoples are growing; all others have stopped or progress only with the greatest effort; these alone follow with ease and celerity a course whose limit the eye cannot yet detect. . . .

" . . . To attain its ends, the American society relies upon personal interest and allows free scope to the unguided energy and common sense of individuals. The Russian somehow concentrates the power of society in one man. The method of the former is freedom; of the latter, servitude.

"Their starting-point is different, their ways are diverse, yet each of them seems called by the secret design of Providence to control, some day, the destinies of half the world."

Most of you of course have recognized it. In spite of its apt analysis of the present situation, it is a statement of conclusions arrived at about the time Father Stephen Badin was opening his log-cabin mission. It was written in 1835 by Alexis de Tocqueville as part of his great work, "Democracy in America."

Against this analysis of the spark that enlivened the American spirit at the start of our struggle to grow as a nation, contrast the viewpoint of a modern observer. This man is most sympathetic to our cause, but is concerned about awakening us to the vigor of our earlier years.

The observer is Dr. Charles Malik (LL.D. '52), a Christian Arab, the former foreign minister of Lebanon, and former president of the United Nations General Assembly. He has given us this friendly warning.

"You have in your own traditions certain invaluable beliefs about man and society, and history and human destiny, and the nature of God — beliefs that you should not be ashamed of, that you should feel free to export and to teach others. But first you must rediscover them yourselves and believe in them profoundly yourselves. Many of you have taken life too much for granted. Therefore, the great deposit of belief and conviction and interpretation of life which has come to you, you simply don't honor enough."

"The Communist, on the other hand," Dr. Malik says, "is a man who has received a tradition and honors it profoundly and believes in it and therefore is willing to propagate it."

"You are a bit diffident," he says. "Many of you don't know your own traditions."

A perceptive American observer, reporter James Reston of the New York Times, sharpens the point with this comment:

"What could be won before with partial effort, late starts, feeble alliances and mediocre administration, can no longer be won in a contest with the Communists. It is not that they are so efficient but that they are so purposeful. They are all working on the main target and we are not. Life, tyranny and the pursuit of capitalists is the Russian way of life. They have obliterated the difference between war and peace."

TO ATTAIN ITS purpose, the Soviet Union in effect declared war against us on the day it was created. The scope and intensity of the conflict has been increased vastly by Khrushchev in recent years. The Communist threat to the survival of free men, free worlds and free nations, is immediate. The rapidity of the Communist advance should alarm free men everywhere.

In our own country there is a new recognition and awareness of the fact that we no longer live in a protected island — that we are no longer in a position to carry out whatever "we" want to do, or to impose our desires and goals upon other people.

It is not just the tremendous growth of the Soviet economy

and the banding together of the Communist and satellite nations, and the increasing dominance of the Communists in various parts of the world. It is also the rapid economic growth of Western Europe, which in part has been helped by ourselves.

The emergence of the new African and Asian nations, and the whole revolution of expectations that is going on in these new countries, where they equate national sovereignty with economic well-being, are a source of increasing concern and are stimulating increasing problems for all of us.

Internally we wonder about our children and our schools; local and state governments falter; business ethics are questioned; and powerful concentrations in labor, industry and government overawe the individual.

We are in an environment of constant threat to our convictions, and beliefs, and aspirations. Our ability to deal with these problems fundamentally depends on our awareness of what our convictions genuinely are, and on a greater willingness to sacrifice and work toward the accomplishment of our objectives.

Encouragingly, these concerns have stimulated re-examination of the various dimensions of our national life, privately and publicly.

As a businessman, I have been impressed with the self-criticism

of business by many engaged in it. The examination we are undertaking in our schools — the role of science and mathematics, the attack on mediocrity by men like Father Hesburgh, the kind of resources that should be provided for the gifted and exceptional students — these are encouraging.

Certainly we are investing in the future of America and the free institutions and human values that are important to us, when we provide adequate educational resources throughout the nation — and when we offer all the help our resources permit, to stimulate educational opportunities throughout the world.

In political life there is increasing scrutiny of the ability of our governmental units to handle the problems assigned to them. For much too long a period we have had a tendency to ignore the problems at home, and to let some other governmental unit somewhere else accept responsibility for dealing with the problems that should be dealt with by each of us locally. This has led to the rapid and steady erosion of local resources, locally controlled, and the accretion of resources at the state and eventually the national level, to deal with areas which are not national in character and which should not require national action, if localities were meeting their responsibilities.

(Continued next issue)

The Student Slant

By Frank Dicello,
Secretary, Notre
Dame Class of 1963

Summer in Retrospect: The Military; Student Apostolate in Latin America; Stay Halls and a New Sound on Campus

THERE is a feeling of excitement and anticipation on campus today. Classes have begun and a new school year is underway. The talk in the Huddle and the late night bull sessions, however, are not strictly academic for much has happened to — and much has been accomplished by — my fellow classmates this summer. Then too, there have been some changes in campus life. So let us explore some of the significant events of the past summer, take a look at the campus scene, and possibly a look into the future.

Many students spent a good part of their summer away from home. Among these were several hundred of the present seniors who spent from four to six weeks with the Army, Navy, or Air Force to fulfill a requirement of their ROTC programs here on campus. This training will culminate when they receive Regular or Reserve commissions next June.

Another group carried the word of Notre Dame to Latin America. Sixteen students journeyed to Mexico where they engaged in Peace Corps type projects. Once in Mexico, seven went to Aguascalientes where they helped in construction of a school and convent. The remaining nine went to Tacambaro, a town in the southwestern part of Mexico. There they constructed two brick houses for local residents in the poor district. In these projects the planning and building was performed by the students and native materials were used.

Another group of nine students flew to Ciudad de Dios, (The City of God) a small parish near Lima, Peru. They lived with the Maryknoll Fathers and worked in the U.S. food project, engaged in construction, and helped the destitute. The following

is part of a letter which Archbishop Romolo Carboni, the Apostolic Nuncio in Lima, wrote to Father Hesburgh concerning the group.

It occurred to me that you might be pleased to know how welcome and how effective has been the work of the nine young Notre Dame men who have been working here in Peru under the guidance of Father Lawrence Murphy, M.M., in the slum area called the City of God.

It was a delight for me to have the opportunity to talk with such splendid examples of modern, intelligent, Catholic youngsters. . . .

. . . . They lost no time in becoming known and consequently loved by the people with whom they were working. The children followed them everywhere as if they were all Pied Pipers.

May I take this occasion to thank you sincerely for permitting them to visit us and to work among us, and may I thank also whatever institutions and alumni organizations helped to make their trip possible. I sincerely hope that this will become an annual event.

Returning to the campus, we see that the biggest change this year is Stay Hall Residence. This plan was adopted in a referendum last spring. In the referendum some supporters of the plan argued that Notre Dame had grown so large that the natural desires for the fraternal companionship of a permanent small group was not fulfilled under the old system. It is hoped that under the new system this and other

needs can be fulfilled while the traditional family spirit is maintained. The mechanics of the plan are quite simple. As in the past, all freshmen live together. After your sophomore year you may stay in your present room or more into any other room which is being vacated. The greatest number of vacancies occurring in those rooms occupied by graduating seniors. The effects of having sophomores, juniors and seniors living in the same hall will be reported upon later in the year.

With the advent of the school year many organizations have been planning for the months ahead. While many are worthy, I mention one organization specifically in this issue since it will serve not only the student body but the surrounding community as well. On September 30, at 5 p.m. WSND-FM became a reality. The student owned and operated station will broadcast music interspersed with lectures and other programs prepared in conjunction with the faculty of the various colleges. Thus they will make available to the people of the community many of the cultural advantages usually restricted to university residents. It is hoped that through "The Creative Sound of a Great University" the true image of Notre Dame may shine through the hazy cloud of familiarity.

CIVIL SERVICE EXAMS

Applications are being accepted for the 1963 Federal Service Entrance Examination. Depending on the qualifications of the candidate, starting salaries will be \$4,345 or \$5,355 a year. Management Internships with starting salaries of \$5,355 or \$6,435 a year will also be filled from this examination. Six tests have been scheduled for November 17, January 12, February 9, March 16, April 20, and May 11. The closing date for acceptance of applications for Management Internships is January 24, 1963. For all other positions, the closing date is April 25, 1963. Details of requirements, positions to be filled, and instructions on how to apply are given in civil service announcement No. 287, obtained from post offices, college placement offices, civil service regional offices, or from the U. S. Civil Service Commission, Washington 25, D. C.

News of the NOTRE DAME LAW SCHOOL

MOOT COURT

Mr. Justice Byron R. White will preside over the court hearing the final argument in our Annual Moot Court Competition on October 27. Thus a member of the Supreme Court of the United States will preside over our Moot Court for the seventh consecutive year. Sitting with Mr. Justice White will be Judges Richard T. Rives of the United States Court of Appeals for the Fifth Circuit and George N. Beamer, '29L, of the United States District Court for Northern Indiana.

The students who will present arguments before this distinguished tribunal are Thomas E. Brannigan of Chicago, Patrick G. Cullen of Baltimore, James L. Lakin of Des Moines, Iowa, and Robert J. Noe of Rock Island, Illinois.

NEW OFFICERS

Mr. Camille F. Gravel, Jr., '35, of Alexandria, Louisiana, was elected president of the Notre Dame Law Association at the annual meeting at The Law School in June. Also elected were: Honorary President, William B. Lawless, '44L, of Buffalo; Vice President, Valentine B. Deale, '39, of Washington, D.C.; Secretary-Treasurer, Mr. George N. Tompkins, Jr., '56L, of New York City; Executive Secretary, Mr. Thomas L. Murray, '51L, of South Bend.

Newly elected directors of the Association are: Mr. Timothy E. Kelley, '48, of Dallas; Mr. Maurice J. Moriarity, '51L, of Chicago; Mr. Ralph G. Schulz, '53L, of Milwaukee; and Mr. Joseph C. Spalding, '52L, of New York City.

SCHOLARSHIP FUND

It is most gratifying to record the success of the 1961-62 scholarship campaign. The amount raised (from July 1, 1961 to June 30, 1962) increased from \$48,869.47 in 1961-62 to the record-breaking total of \$67,037.56.

This tremendous achievement was made possible by the devoted efforts of many people. Most of all, however, it was due to the inspired and untiring labors of Justice William B. Lawless, '44L, of Buffalo, President of the Notre Dame Law Association during 1961-62.

NATURAL LAW FORUM

The seventh issue of the *Forum*, which came off the press last spring, has been very favorably received. Contributors to this issue represent six nations (Belgium, Canada, Holland, Italy and Japan, as well as the United States) and 20 universities in this country and abroad.

PRIZE WINNERS

Mr. Joseph P. Summers of St. Paul, top man in the graduating class, was the recipient of the Hoynes Award of \$100.

The Farabaugh Prize of \$25 and the Lawyers Title Award of \$100 went to Mr. George P. McAndrews of Clinton, Iowa, Editor-in-Chief of the *Notre Dame Lawyer*.

Mr. George A. Pelletier of Midland, Texas, was the recipient of the Law Week Award.

The A. Harold Weber Awards for the best senior research papers went to Mr. Foster L. Haunz of Louisville, Kentucky (\$150) and Robert M. Brady of Celina, Ohio (\$100).

The A. Harold Weber Moot Court Awards were won by Mr. Joseph P. Albright of Parkersburg, West Virginia (\$150) and Mr. Louis N. Roberts of Evansville, Indiana (\$100).

FACULTY

Mr. John A. Buczkowski of the South Bend Bar, who taught Torts while Professor Wagner was on leave of absence in 1959-60, will continue to give that course. Mr. Buczkowski was awarded an LL.B. here in 1948 and an LL.M. by New York University School of Law in 1949.

Professor Kellenberg's new book on Real Property, recently completed, was available in mimeograph form for the beginning of classes in September.

Professor Stephen Kertesz of the University's Department of Political Science was appointed to the Faculty to teach the course on International Organizations and Problems. Professor Kertesz, who holds a law degree from the University of Budapest, is a former Hungarian diplomat and has written extensively in the field of international relations.

Professor Edward J. Murphy addressed a meeting of the Tri-State Business Law Association at Western Michigan University. His topic was "The Uniform Commercial Code and Trends in Contract Law." He has accepted an invitation to participate in a seminar for Contracts teachers at New York University School of Law this summer.

Professor Elton E. Richter, who will be remembered with affection by his many former students, died of a heart attack in June. He had retired in 1958 after 31 years of teaching in the Notre Dame Law School. R.I.P.

Professor W. J. Wagner resigned in order to accept an invitation to join the Faculty of Indiana University School of Law at Bloomington, where he will set up a comprehensive program in comparative law—his field of special interest.

The President appointed Dean O'Meara a member of the newly created Advisory Committee on Equal Opportunity in the Armed Services, and he was reappointed a Consultant to the Ford Foundation, to serve as a member of the Law Faculty Fellowship Screening Committee.

WE ARE FREQUENTLY ASKED ABOUT HAVING MASSES OFFERED ON THE NOTRE DAME CAMPUS

Masses are promptly offered by Holy Cross Priests on the Notre Dame Campus in:

The Main Church — Sacred Heart Church

The Many Chapels in the Basement Church

The Altars in Corby Hall

In the Chapels of 17 Residence Halls

Priests of the Congregation of Holy Cross are most happy to take care of your intentions.

Please send Mass intentions to:

Superior of Corby Hall
c/o Rev. Ferdinand Brown, C.S.C.
University of Notre Dame
Notre Dame Indiana

or

Alumni Office
c/o Rev. T. J. O'Donnell, C.S.C.
University of Notre Dame
Notre Dame, Indiana

Views of Jack Tar Resort, West End on Grand Bahama. Right: Swimming pool and yacht marina. Below: Hotel and 18-hole golf course.

IRISH TO INVADE GRAND BAHAMA IN APRIL

The Notre Dame Clubs of Fort Lauderdale and Palm Beach will be joint hosts for the 1963 Florida N.D. Convention to be held at West End, Grand Bahama Island, April 26, 27, and 28, 1963.

Convention headquarters will be at the fabulous Jack Tar Grand Bahama Club, on the Bahama Island just 20 minutes from Florida's east coast.

Florida Convention Headquarters are located at the offices of the Notre Dame Club of Fort Lauderdale, 100 E. Las Olas Boule-

vard, Fort Lauderdale, and March 15, 1963, is the deadline for reservations. The phone number for convention headquarters is Jackson 2-7951.

All conventioners will register at the Grand Bahama Club, Friday, April 26, 1963, with a big fish fry scheduled for that evening.

All day Saturday, April 27, alumni will be free to do whatever pleases them and the problem will be trying to crowd in all the fun available.

A 5:00 p.m. cocktail party will begin the festivities Saturday evening, with a banquet following. After Sunday Mass there will be a breakfast, with a buffet luncheon preceding departure from Grand Bahama back to Florida.

Alumni attending the convention will fly from Florida cities via Mackey Airlines. All events, lodging and fares for two will be \$130.50, from Tampa; from West Palm Beach, \$100.00; from Fort Lauderdale, \$106.00; and from Miami, \$110.00.

BUSINESS ADMINISTRATION: TWO SILVER JUBILEES

(Picture on page 34)

THE SPRING semester for the College of Business Administration at Notre Dame completed twenty-five years service in the Department of Accountancy for Professor James Dincolo and Associate Professor Bernard B. Finnan. The half century represented in this pair of Professors working in the same Department is somewhat unique in a University even as large as the University of Notre Dame. Early in May the pair was honored with a "Testimonial" Dinner at Eddie's Restaurant in South Bend.

Data on James Dincolo is as follows: Mr. and Mrs. Dincolo came to South Bend in September of 1937 from St. John's University at Collegeville, Minnesota. He had received his Bachelor of Business Administration Degree from Boston University in 1930, taught at the University of Puerto Rico, 1931 to 1934 in the Accounting Department; at St. John's University, 1934 to 1937, and has taught at Notre Dame from 1937 to 1962. He received his Master of Commercial Science from Boston University in 1938, and was licensed as a C.P.A. in the State of Indiana in 1941. He has his

own Accounting Practice which he has operated since 1946. Since the end of World War II, Mr. Dincolo has served in the capacity of Head, Department of Accountancy, University of Notre Dame, for fourteen years. Two years ago he was named to the State Board of Certified Public Accountants for Indiana and will serve as President of the Board for 1963. The Dincolos have two sons, James, Notre Dame, 1959 with honors, who is working for Touche, Ross, Bailey, & Smart at Detroit, a major national public accounting firm; Andrew, Notre Dame, 1966, who is just graduating with high honors from St. Joseph's High School, South Bend, and is enrolled at Notre Dame for the Fall semester; and a daughter, Mary Anne, who is a sophomore at St. Mary's Academy.

Mr. Finnan came to Notre Dame in September of 1937 from Accounting Practice in New York. He graduated with a Bachelor of Science degree from Middlebury College, at Middlebury, Vermont, in 1931; he received his Master of Business Administration degree from New York University in 1937 and, he was licensed as a C.P.A. for the State of Indiana in 1945. The Finnans have two sons, Lacy, who is en-

rolled in Ferris Institute at Big Rapids, Michigan, studying toward a degree in Pharmacy; and, John, who is a student at John Adams High School in South Bend.

Shortly after their arrival at South Bend in 1937, Mr. Dincolo and Mr. Finnan became active "partners" in golf, handball, tennis and other sports. Evidencing their interest in sports, they have served as statisticians for home games from 1938 to 1962, and both of them are strong supporters of Notre Dame programs.

Recently, the Dincolos moved from their long-established residence on St. Louis Boulevard to a new home on Churchill Drive. The Finnans make their home, as they have the past fifteen years, on Cedar Street.

There has been one interruption in the long years of service to the Department of Accountancy in the College of Business Administration at the University of Notre Dame for Mr. Dincolo and Mr. Finnan, from 1941 to 1945, during World War II — they both taught Chemistry. With this one exception their service to the Department and to the College has represented almost fifty years of continuous service.

—Ray M. Powell, Head
Dept. of Accountancy

Varsity Alphabetical Roster

(As Of August 14, 1962.)

NO.	NAME	POS.	AGE	HT.	WT.	HOMETOWN	HIGH SCHOOL	CL.†
40	*Abern, William Robert	FB	21	6-0	195	Evansston, Ill.	Loyola Academy	Sr.
59	Allen, Wayne Nicholas	G	20	6-1	205	Wilmington, Del.	Salesianum	Jr.
	Anton, John James	T	20	6-1	220	St. Louis, Mo.	St. Louis U. H.S.	Jr.
	Antongiovanni, John Stanley	HB	19	6-0	175	Bakersfield, Cal.	Garces Memorial	So.
63	Arrington, Richard	G	20	5-11	220	Erie, Pa.	Erie East	So.
66	Atamian, John Brian	G	20	6-1	205	Niagara Falls, N.Y.	Bishop Duffy	So.
	Barnard, John Phillip	HB	20	5-10	185	Kansas City, Kan.	Bishop Miege	Jr.
76	Bednar, George	T	20	6-3	235	Shavertown, Pa.	Kingston Catholic (Kingston, Pa.)	Jr.
53	Billy, Francis Anthony	C	19	6-1	215	Clairton, Pa.	Clairton	So.
22	Biley, Ronald Jerry	HB	20	6-1	190	New York, N.Y.	Samuel Tilden (Brooklyn, N.Y.)	So.
8	Bonvehio, Alex Carl	QB	19	5-10	185	Wainwright, Ohio	Dennison St. Mary's	So.
86	*Boulac, Brian Michael	E	21	6-4	195	Olympia, Wash.	Olympia	Sr.
71	Brocke, James Charles	T	18	6-2	220	Crown Point, Ind.	Crown Point	So.
2	*Budka, Frank Charles	QB	20	6-0	185	Pompano Beach, Fla.	Pompano	Jr.
51	*Burke, Edward	T	20	6-1	250	Chicago, Ill.	Mendel	Sr.
57	Burns, William Joseph	C	19	6-1	210	Philadelphia, Pa.	West Catholic	Jr.
60	Carroll, James Samuel	G	19	6-1	215	Atlanta, Ga.	Marist	So.
70	Cullen, John Joseph	T	21	6-4	220	San Francisco, Cal.	Sacred Heart	Jr.
	Davis, Nat	HB	19	5-9	165	Huntsville, Texas	Huntsville	So.
	Denney, Vincent Paul	HB	19	6-2	205	Philadelphia, Pa.	LaSalle	So.
	Devine, Timothy Louis	HB	19	6-0	185	Jackson, Mich.	St. John's	So.
69	DiCarlo, Michael Anthony	G	20	5-10	205	Clairton, Pa.	Clairton	Jr.
20	Dupuis, Richard Eugene	HB	20	5-10	180	Windsor-Ontario	Assumption	So.
78	Etten, Nicholas	T	20	6-0	220	Chicago, Ill.	St. Ignatius	Jr.
42	Farrell, Joseph Edward	FB	20	6-0	200	Chicago, Ill.	Mendel	So.
	Geraghty, John	E	19	6-2	190	Washington, N.Y.	Chaminade	Jr.
93	*Goberville, Thomas	E	18	6-3	210	Chicago, Ill.	Mendel	Jr.
37	*Gray, Gerard Edward	FB	22	6-2	195	Baltimore, Md.	Calvert Hall	Sr.
58	Harding, Thomas Daniel	C	19	6-0	220	Woodstock, Ill.	Marian Central Catholic	So.
	Harnisch, James Phillip	G	19	5-11	215	Poland, Ohio	Poland	So.
54	*Hester, Ed	C	20	6-1	220	Chicago, Ill.	St. Rita	Sr.
44	Hogan, Donald John	HB	19	5-11	185	Chicago, Ill.	St. Ignatius	So.
7	Huarte, John Gregory	QB	18	6-0	185	Anaheim, Cal.	Mater Dei (Santa Ana, Cal.)	So.
75	Humenik, David James	T	20	6-3	235	Port Vue, Pa.	Glassport	Jr.
	Jajesnica, Boyd Walter	T	19	6-2	235	Manchester, N.H.	Central	Jr.
89	*Kelly, James	E	20	6-2	200	Clairton, Pa.	Clairton	Jr.
77	Kolasinski, Daniel Edwin	T	21	6-2	220	Toledo, Ohio	Central Catholic	Sr.
91	Kolski, Steven Joseph	E	21	6-3	210	Hialeah, Fla.	Archbishop Curley	Sr.
52	Kostelnik, Thomas Martin	C	19	6-2	200	Hiller, Pa.	John Brushear (Brownsville, Pa.)	So.
55	Kutzavitch, William Andrew	G	20	6-2	200	Moon Run, Pa.	Montour	Sr.
3	*Lamonica, Daryl	QB	21	6-2	205	Fresno, Cal.	Clovis (Clovis, Cal.)	Jr.
63	*Lehmann, Joseph Robert (Bob)	T	21	6-0	215	Louisville, Ky.	Flaget	Sr.
32	*Lind, Harry Norman (Mike)	FB	21	6-1	200	Calumet, Ill.	Calumet	Jr.
9	Longo, Thomas Victor	QB	20	6-1	200	Lyndhurst, N.J.	Lyndhurst	So.
23	*MacDonald, Thomas Louis	HB	19	5-11	180	Downey, Cal.	Pius X	Jr.
62	Maglicic, Kenneth Michael	G	19	5-10	215	Cleveland, Ohio	St. Joseph	So.
35	Mattera, Vincent	FB	19	6-3	220	San Pedro, Cal.	Mary Star of the Sea	So.
41	Maxwell, Joseph Scott	FB	21	5-11	185	Glenside, Pa.	LaSalle (Philadelphia, Pa.)	Sr.
4	Meagher, Thomas	QB	19	6-0	165	Louisville, Ky.	Flaget	Jr.
	Meyer, John Edwin	E	19	6-2	210	Chicago, Ill.	Brother Rice	So.
28	*Minik, Frank	HB	21	5-7	165	Vandergrift, Pa.	Vandergrift	Sr.
	Mittelhauser, Thomas Patrick	HB	19	5-11	185	Pittsburgh, Pa.	So. Hills Catholic (Mt. Leb., Pa.)	So.
	Monahan, Joseph Michael	E	19	6-2	180	Arcola, Ill.	Arcola	Jr.
	Muller, Nicholas Guthrie	E	19	6-3	205	Duacor, Cal.	Porterville Union	Jr.
	Mulligan, Patrick Shane	E	19	5-11	190	Arlington, Va.	O'Connell	So.
83	*Murphy, Dennis Michael	E	21	6-2	200	South Bend, Ind.	John Adams	Sr.
92	Murray, John	E	21	6-1	205	Newark, N.J.	Seton Hall	Jr.
50	Nicola, Norman Joseph	C	19	6-0	235	Canton, Ohio	Central Catholic	So.
21	O'Hara, Charles Robert	HB	21	6-0	190	Millmont, Pa.	St. James (Chester, Pa.)	Sr.
74	Olosky, Martin Louis	T	20	6-1	225	Flint, Mich.	Holy Redeemer	Jr.
	O'Rourke, James	FB	20	5-11	185	St. Louis, Mo.	Christian Brothers	Jr.
	O'Shaughnessy, Patrick	FB	19	6-2	190	Wichita, Kans.	Kapaun Memorial	So.
81	Paoilli, Leonard Frank	FB	19	5-10	195	Fresno, Cal.	San Joaquin	So.
73	Papa, Robert Clement	E	20	6-2	204	Clifton, N.J.	Clifton	So.
	Penman, Eugene	T	19	6-2	225	Chicago, Ill.	Mount Carmel	So.
11	Pieffer, William Martin	QB	20	6-0	190	Chicago, Ill.	DePaul	Jr.
43	Phillips, Dennis Joseph	HB	21	6-0	185	Mt. Lebanon, Pa.	Mt. Lebanon	Jr.
46	Pierson, Glen Russell	HB	20	5-11	185	Orlando, Fla.	Bishop Moore	Jr.
80	Pivec, David John	E	19	6-3	215	Baltimore, Md.	Patterson	So.
47	Rakers, James Robert	HB	19	6-4	210	Quincy, Ill.	Christian Bros.	So.
6	Rascher, Norbert	QB	20	6-1	180	Cleveland, Ohio	Cathedral Latin	Jr.
	Rassas, Nicholas Charles	HB	18	6-0	180	Winnetka, Ill.	Loyola Academy (Wilmette, Ill.)	So.
10	Rieder, Michael Joseph	QB	20	5-11	185	Madison, Wisc.	Edgewood	So.
	Rodgers, Lionel	HB	20	5-11	180	Vallejo, Cal.	St. Vincent	Jr.
	Ruel, John Timothy	G	18	6-1	210	Chicago, Ill.	Mount Carmel	Jr.
1	*Rutkowski, Edward John	HB	21	6-1	195	Kingston, Pa.	Kingston	Sr.
	Schrader, Joseph Herman	E	19	6-3	190	Lafayette, Ind.	Central Catholic	So.
	Selzer, Jack	HB	19	6-0	200	Fresno, Cal.	San Joaquin	So.
	Seus, Douglas	HB	19	6-0	180	Erie, Pa.	McDowell	So.
87	*Sherlock, James Francis	T	21	6-0	200	Chicago, Ill.	Mount Carmel	Sr.
	Shimrak, Richard John	E	19	6-2	240	Baden, Pa.	Ambridge (Ambridge, Pa.)	So.
94	*Simon, John Edward	E	19	6-3	215	St. Louis, Mo.	St. Louis U. H.S.	Jr.
56	Slafkosky, John Paul	E	21	6-4	245	Bethlehem, Pa.	Allentown Catholic	So.
85	Snow, Jack Thomas	E	19	6-2	205	Burlingame, Cal.	St. Anthony	Sr.
84	*Stephens, Warren Clayton (Clay)	E	19	6-3	210	Chicago, Ill.	Serv	Jr.
5	Szot, Denis Edward	QB	20	6-0	185	Chicago, Ill.	Mendel	Jr.
	Telfer, Robert Charles	FB	19	6-2	230	Edmore, Mich.	Edmore	Jr.
24	Tubinis, Gerald Christopher	HB	21	6-2	200	Niagara Falls, N.Y.	Niagara Falls	So.
	Vitalich, Nicholas	HB	19	5-11	190	San Diego, Cal.	St. Augustine	So.
90	Vogel, Harold Raymond	E	21	6-2	195	Pittsburgh, Pa.	Mt. Lebanon	Sr.
	Vomero, Ronald Anthony	G	20	5-10	215	Erie, Pa.	Cathedral Prep	Jr.
36	Williams, Thomas	FB	19	5-10	195	Tiffin, Ohio	Calvert	So.
67	Wood, Gregory Matthew	G	19	6-0	200	San Francisco, Cal.	Ignatius	Sr.
	Zasada, Richard Phillip	T	20	6-0	225	Buffalo, N.Y.	Bishop Timon	So.

* Denotes Monograms Won.

† Classes Are As Of September 1962.

Diamond Jubilee of N.D. Football

1887 -- 1962

1887 TEAM

H. Jewett, J. Cusack, H. Luhn, G. Cartier, G. A. Houck, F. Fehr, Pete Nelson, B. Sawkins, W. Springer, T. O'Regan, P. P. Maloney.

ALL-AMERICANS

1903	Louis Salmon
1909	M. Harry Miller
1913	Gus Dorais, Ray Eichenlaub
1916	Charles Bachman, Stan Cofall
1917	Frank Rydzewski
1920	George Gipp, Roger Kiley
1921	Eddie Anderson, Roger Kiley, John Mohardt
1922	Paul Castner
1923	Harvey Brown, Don Miller
1924	James Crowley, Elmer Layden, Harry Stuhldreher, Adam Walsh
1926	Arthur Boeringer
1927	Christy Flanagan, John Smith
1928	Fred Miller
1929	Jack Cannon, Frank Carideo
1930	Marty Brill, Frank Carideo, Bert Metzger, Marchy Schwartz
1931	Nordy Hoffman, Joe Kurth, Marchy Schwartz, Tommy Yarr
1932	Joe Kurth, George Melinkovich
1934	Jack Robinson
1935	Wayne Millner, Bill Shakespeare
1936	John Lauter
1937	Joe Beinor, Chuck Sweeney
1938	Joe Beinor, Earl Brown
1939	William (Bud) Kerr
1941	Bernie Crimmins, Bob Dove
1942	Bob Dove
1943	Angelo Bertelli, Pat Filley, Creighton Miller, Jim White, John Yonakor
1945	John Mastrangelo
1946	George Connor, John Lujack, John Mastrangelo, George Strohmeier
1947	George Connor, Ziggy Czarobski, Bill Fischer, Leon Hart, John Lujack
1948	Bill Fischer, Leon Hart, Emil Sitko, Marty Wendell
1949	Leon Hart, Jim Martin, Emil Sitko, Bob Williams
1950	Jerome Groom, Bob Williams
1951	James Mutscheller, Robert Tonneff
1952	John Lattner
1953	Art Hunter, John Lattner, Don Penza, Jim Schrader, Neil Worden
1954	Ralph Guglielmi, Frank Varrichione
1955	Pat Bisceglia, Paul Hornung, Don Schaefer
1956	Paul Hornung
1957	Al Ecuyer, Nick Pietrosante
1958	Al Ecuyer, Nick Pietrosante, Monty Stickles
1959	Monty Stickles
1960	Myron Pottios
1961	Nick Buoniconti

1937 TEAM

GOLDEN JUBILEE YEAR TEAM

Joseph Zwiers, Capt., Joe Ruetz, Chuck Sweeney, John Murphy, Len Skoglund, Joe Kuharich, Andy Puplis, Chuck O'Reilly, Nevin (Bunny) McCormick, Pat McCarthy, Ed Simonich, Joe Beinor, Paul Kell, Lou Zontini, Earl Brown, Walt Marshall, Alec Shellogg, Adrian Race, Ennio Arboit, Denis Emanuel, Harry Stevenson, Ed Longhi, Gene Ely, Joe Thesing, August Bossu, Mario Tonelli.

ALL TIME RECORD

WON	LOST	TIED
459	121	35

1912 TEAM

SILVER JUBILEE YEAR TEAM

Charles E. Dorais, Capt., Freeman Fitzgerald, Walter S. Yund, Alvin Berger, Raymond Eichenlaub, Keith Jones, Joseph Pliska, Knute Rockne, Charles F. Crowley, Ralph Lathrop, Albert Feeney, Edwin Harvat, Charles T. Finegan, E. Gushurst.

COACHES

		WON	LOST	TIED
1894	J. L. Morison.....	3	2	1
1895	H. G. Hadden.....	3	1	0
1896-98	Frank E. Hering.....	12	6	1
1899	James McWeeney	6	3	1
1900-01	Patrick O'Dea	14	4	2
1902-03	James Faragher	13	2	2
1904	Louis Salmon.....	5	3	0
1905	Henry J. McGlew.....	5	4	1
1906-07	Thomas Barry	12	1	1
1908	Victor M. Place.....	8	1	0
1909-10	Frank C. Longman.....	11	1	2
1911-12	L. H. Marks.....	13	0	2
1913-17	Jesse C. Harper.....	33	5	1
1918-30	Knute Rockne	105	12	5
1931-33	Heartly (Hunk) Anderson	16	9	2
1934-40	Elmer Layden	47	13	3
1941-43	Frank Leahy	24	3	3
1944	Edward McKeever	8	2	0
1945	Hugh Devore	7	2	1
1946-53	Frank Leahy	63	8	6
1954-58	Terry Brennan	32	18	0
1959-	Joe Kuharich	13	18	0

1962 TEAM

DIAMOND JUBILEE YEAR TEAM

Mike Lind, Capt., Ed Hoerster, Darryle Lamonica, Frank Minik, Ed Burke, Tom Gobreille, Tom MacDonald, Jack Simon, Dave Humenik, Jim Carroll, Bob Lehmann, Gerry Gray, Brian Boulac, Vince Denney, Jim Kelly, Steve Kolski, John Meyer, Denny Murphy, Bob Papa, Dave Pivec, Jim Sherlock, Jack Snow, Clay Stephens, Bud Vogel, John Murray, George Bednar, Jim Brocke, Jack Cullen, Nick Etten, Dan Kolasinski, Marty Olosky, Gene Penman, Wayne Allen, Dick Arrington, John Atamian, Mike Di Carlo, Ken Maglicic, Frank Billy, Greg Wood, Bill Burns, Bill Kutzavitch, Tom Kostelnik, Nick Nicola, John Slafkosky, Sandy Bonvecchio, Frank Budka, John Huarte, Tom Longo, Tom Meagher, Pat O'Shaughnessy, Bill Pfeiffer, Norb Rascher, Denis Snot, Jack Barnard, Ron Bley, Dick Dupuis, Don Hogan, Charlie O'Hara, Denny Phillips, Jim Rakers, Ed Rutkowski, Jerry Tubinis, Bill Ahern, Joe Farrell, Vince Mattera, Scotty Maxwell, Bob Telfer, Tom Williams.

NOTE: Because the history of Notre Dame football was actually interrupted in its early years, the Diamond Jubilee of the consecutive history of the sport at the University will be officially observed in 1963.—Ed.

Vetville

a
n
i
s
h
e
s

Going . . .

Going . . .

Going . . .

ALMOST UNNOTICED in the excitement and confusion of late summer, while the campus rang with the jubilant noise of simultaneous construction on a 13-story Memorial Library, a Radiation Center, and a Computer Center (each ranking with the finest on college campuses today), a burly army of bulldozers moved in north of the construction area to demolish a beloved but unsightly vestige of World War II. Vetville (or "Fertile Acres"), a temporary town of crude, shingled, barrack-like duplexes, was built to house the families of the "G.I. Bill" influx in the mid-Forties and survived as a monument and landmark, as well as shelter for the families of nearly two generations of W.W. II, Korean and "Cold War" veterans. Families were relocated in nearby University Village as wheeled behemoths swiftly battered, gathered and burned the old houses to clear a quadrangle between the Library and the new Stepan Center for future eastward expansion of the Notre Dame campus.

GONE!

MAN and the MOMENT

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

A COLLEGE CAMPUS is generally thought of as a place of books, of ivy-covered halls, of tree-lined winding walks, of young men and women on the move. This is a rather good general picture. But then each college and university has some individual physical characteristic that identifies it. Most times this individual or singular characteristic just happens. With the passing of time it becomes a part of tradition and grows in love. At Notre Dame the Golden Dome has been the symbol of the school. In song, in writing, on the rugged roads of life mere mention of "the Dome" and the Lady upon it brings back memories of happy years gone by.

The campus of Our Lady is blessed in many ways. Mention of her campus also calls to mind the church spire sparkling in the sun, the cool shadows and soft lights of a grotto, the tempting waters of twin lakes. Buildings, like people and flowers, come and go, but a montage of memories. . . .

Notre Dame is more than a silent picture. All the senses come to life, and for the sense of hearing the sound of Notre Dame is a bell. Some might say the sound of Notre Dame is a young voice shouting. There are shouts, but every college campus has the same shouting.

Close your eyes and listen. The very air that covers the campus has generations of bell sounds. Day and night, day on day, season on season, always, and in varied ways, there is the sound of a bell.

The beginning of Notre Dame, with Father Sorin and the six brothers of Holy Cross, was the frozen whiteness of winter. They were men on a mission, men who could say with meaning that they had "promises to keep and miles to go before we sleep." The sound of a bell called them to the doings of the day, to rise, to pray, to Holy Mass, to eat, to work, to sleep . . . perchance to dream. A bell was their voice to unity, their call to common life, their teller of the seasons.

Some fine day when you are back this way, stop by the old log chapel. Say a prayer for the dead pioneers. If the wind is right, and not too sharp, you will hear the bells of long ago. It's a crisp sound, almost tinny. But, then, this could be a sign of age — not just in the bells but in your hearing. The bells in winter have an ice sound and a crackle, the warm sound of flames against a log. The seasons are in them — bird songs in the air, spring stirrings in the earth and buds about to break. The sounds of summer are in them — of insects flying, of floating fields, of growing flowers. With a slight change of the wind you will hear the harvest bells. They are a wagon-wheel sound, a pumpkin sound, sickles swishing and leaves falling.

As the seasons turned the campus grew and the sounds of bells grew louder. The soft sound of the Mass bells and the prayer bell became the harsh sound of the class bell on many parts of the campus. This was as it should be. And in the towers of the first brick church, bells from a French foundry were blessed and taught to sing. This is a long time back, 1856, when these first church bells were blessed by Archbishop Purcell. There were twenty-three bells then, big bells, lusty; and many a farm clock for miles around was set by these bells of Notre Dame.

The sound of Notre Dame is, indeed, a bell sound. Not a day has ever gone by since 1842 but a bell has left its echo in the air. I know we sound a wooden clapper on certain days in Holy Week, but this part of the liturgy is a wood sound all its own, sadder than the tolling of a bell, wooden like the cross Christ carried.

Notre Dame men through the years have answered to a bell. It became so much a part of your life that it was almost unnoticed. Analyze it for yourself. Now that you are reminiscing you hear a symphony of bells, and, like sections in a great symphonic group, each has its sweetness. The morning bell was never too kind, the tone was a demanding raspy one. It still is. But so is the bell of the alarm clock that, today, clangs so beastly loud to get you up and out.

Class bells had a sound all their own. The ring that sent you to class had a snarl, a sergeant's bark to it. The bell that rang to end the class was musical. You shuffled your feet when it rang, but this was to let the teacher know he could cut off his lecture. Dinner bells and supper bells had a gulping sound and the noise of dishes in them. And bells at night, at check time, had anything but a lullaby lilt to them. Those were the everyday bells.

Sunday bells and the chimes from the tower were, and are, the greatest. They set a mood and give stories of a day and a life. For example, on Sunday they gave a "let's get to church" sound and they made you hurry. Then the Angelus . . . this was the theme of passing hours. And when word came that one of the religious had died, you heard the deep, slow, bass tones that told you to say a prayer for someone gone to God. But most times you rushed on, and just wondered who died, and if you knew him.

At another time I'll tell you some of the history behind the bells at Notre Dame. They are ringing now and I must leave you. I leave you with the hope that these bells of Notre Dame and their ringing in your memory may bring to each of you "voices of forgotten friends, the old plans and designs, the old energies and brightnesses of the unshadowed life." The sound of Notre Dame is a bell, and the bells of Notre Dame leave an imperishable memory among perishable men.

Ring Dem Bells

(with acknowledgment to
J. Donne & E. A. Poe)

Directory of Clubs and Their Presidents

ALABAMA

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

ARIZONA

Phoenix—Dr. William J. Dunn, '47, 310 E. Keim Dr., Phoenix, Arizona.

Tucson—Paul A. Matz, '56, 7049 Calle Canis, Tucson, Arizona.

ARKANSAS

Fort Smith—James A. Gilker, '48, 3715 Free Ferry Rd., Fort Smith, Ark.

Little Rock—James E. Madigan, '43, 4617 Crestwood, Little Rock, Ark.

CALIFORNIA

Bakersfield—Richard L. Barnett, '56, 630 Golden State Hwy., Bakersfield, Calif.

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

Greater Long Beach Area—Edmond Sheeran, '31, 206 E. 4th, Long Beach 12, Calif.

Los Angeles—Robert L. Gervais, '55, 3314 Sawtelle Blvd., Apt. 13, West Los Angeles, Calif.

Northern—William C. McGowan, '41, 1709 New-castle Dr., Los Altos, Calif.

Orange County—F. Steve Finan, '37, 2864 Monroe, Anaheim, Calif.

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

San Diego—John H. Cawley, Jr., '49, 2836 Deer-park Dr., San Diego 10, Calif.

San Fernando Valley—Thomas W. Dunlay, '52, 14944 Pla St., Van Nuys, Calif.

San Gabriel Valley—John P. Frampton, '49, 2001 N. Garey Ave., Pomona, Calif.

COLORADO

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

Denver—Robert H. Zeis, Jr., '54, c/o The Denver Post, 650-15 St., Denver 2, Colo.

CONNECTICUT

Connecticut Valley—Robert L. McGoldrick, '56, Old County Highway, East Granby, Conn.

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

Naugatuck—Domenic A. Narducci, Jr., '52, 44 Bea-con Manor Rd., Naugatuck, Conn.

New Haven—Dr. Robert T. Warner, '53, 1960 Whitney Ave., Hamden 17, Conn.

DELAWARE

Richard P. Hairsine, '55, 2219 Hearn Rd., Fairfax, Wilmington 3, Delaware.

DISTRICT OF COLUMBIA

William B. Middendorf, '43, Mack-Miller Candle Co., 5329-42 St., N.W., Washington 15, D.C.

FLORIDA

Central—Donald J. Smyth, '49, 955 Leigh Ave., Orlando, Fla.

Fort Lauderdale—Frank L. McGinn, '52, 2217 N.E. Second St., Pompano Beach, Fla.

Greater Miami—Dr. William J. McShane, '51, 4699 Ponce de Leon Blvd., Coral Gables 46, Fla.

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

Palm Beach County—Edward D. Lewis, '54, 1114 Russlyne Dr., West Palm Beach, Fla.

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

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

GEORGIA

Atlanta—Robert F. Hochman, '50, 210 North Ave., N.W., Apt. 31, Atlanta 13, Ga.

HAWAII

Neil Vasconcellos, '54, 1524 Ulupuni St., Kailua, Hawaii.

IDAHO

J. Richard Cornell, '59, 2408 Broadway, Boise, Idaho.

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

ILLINOIS

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

Central Illinois—Thomas Hamilton, Jr., '53, 3349 S. Fifth St., Springfield, Ill.

Chicago—Norman J. Barry, '44, 105 S. LaSalle St., Chicago 3, Ill.

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

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

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

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

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

McHenry County—Paul D. McConnell, '32, 422 Harrington Pl., Woodstock, Ill.

Peoria—Charles Perrin, '50, 2101 Independence Dr., R.R. 1, Pekin, Ill.

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

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

Southern Cook County—Robert N. Caffarelli, '55, 231 E. 22 St., Chicago Heights, Ill.

INDIANA

Calumet District—David W. Ogren, '53, 5946 Hoh-man Ave., Hammond, Ind.

Eastern Indiana—William B. Cronin, '31, 521 E. Jefferson, Hartford City, Ind.

Elkhart—Austin Gildea, '30, 5 St. Joseph Manor, Elkhart, Ind.

Evansville—Charles A. Manion, '53, 528 S. Alford Blvd., Evansville, Ind.

Fort Wayne—Robert R. Luther, '49, 443 Kinnaird Ave., Fort Wayne, Ind.

Indianapolis—Dr. Paul F. Muller, '37, 4050 Wash-ington Blvd., Indianapolis 5, Ind.

Michigan City—Donald F. Wentland, '51, 205 Greenwood, Michigan City, Ind.

St. Joseph Valley—Gerald Hammes, '53, 545 E. Angela, South Bend, Ind.

Terre Haute—James E. Sullivan, '55, 539 Monterey, Terre Haute, Ind.

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

IOWA

Burlington—Richard Delaney, '37, 1000 N. Fifth St., Burlington, Iowa.

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

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

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

Sioux-Land—Raymond B. Duggan, '43, 3244 Jack-son, Sioux City 4, Iowa.

Tri-Cities (Davenport, Rock Island, Moline, E. Mo-line)—John L. Bush, '52, 1609 Central Ave., Bettendorf, Iowa.

KANSAS

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

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

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

KENTUCKY

Carl B. Ratterman, '37, 428 Twinbrook Rd., Louis-ville, Ky.

LOUISIANA

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

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

MAINE

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

MARYLAND

Baltimore—William L. Gaudreau, '53, Professional Bldg., 330 N. Charles St., Baltimore 1, Md.

MASSACHUSETTS

Berkshire County—Frank M. Linehan, '45, 29 Burr Dr., Dalton, Mass.

Boston—Timothy J. Toomey, '30, 12 Windemere Ave., Arlington 74, Mass.

Pioneer Valley—Daniel J. O'Connell, '22, 11 Pynchon Rd., Holyoke, Mass.

MICHIGAN

Battle Creek—Raymond R. Allen, '40, 409 Orchard Pl., Battle Creek, Mich.

Berrien County—Dr. Paul Leonard, '43, 413 S. St. Joe, Niles, Mich.

Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.

Dearborn—Richard W. King, '37, 436 Highview, Dearborn, Mich.

Detroit—William C. Roney, Jr., '49, 2 Buhl Bldg., Detroit, Mich.

Flint—Walter G. Nagel, '56, 1921 Castle Lane, Flint, Mich.

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

Grand Rapids and Western Michigan—James B. Nachtkebl, '51, 1031 Truxton, N.E., Grand Rapids, Mich.

Hiawathaland—Donald T. Trottier, '44, 604 Lud-ington St., Escanaba, Mich.

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

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

Lansing—Robert H. Mooney, Jr., '52, 2329 Cumber-land Rd., Lansing 6, Mich.

Monroe—Hugh J. Laughna, '40, 1587 Riverview, Monroe, Mich.

Muskegon—James Morse, '57, 2337 Vincent Rd., Muskegon, Mich.

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

Top of Michigan—Edward L. Moloney, '17, 416 East State St., Cheboygan, Mich.

MINNESOTA

Duluth-Superior—James P. Keough, '35 (Treasurer), 2705 E. Fifth St., Duluth, Minn.
Twin Cities—Thomas P. McDonald, '57, 1923 Princeton Ave., St. Paul 5, Minn.

MISSISSIPPI

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

MISSOURI

Kansas City—George J. Higgins, '53, c/o Employers Mutual of Wisconsin, 210 W. Tenth St., Kansas City, Mo.
St. Louis—James Pudlowski, '54, 3636 Gasconade, St. Louis, Mo.

MONTANA

Bernard Graine, '43, 906—11 Ave., Helena, Montana.

NEBRASKA

Omaha and Council Bluffs—J. Emmet Root, '53, 1109 N. 60th St., Omaha, Neb.

NEW JERSEY

Central—Thomas F. Kenneally, '30, Box 257, Middlebush, N.J.
New Jersey Shore—George A. Bariscello, Jr., '44, 416 Burlington Ave., Bradley Beach, N.J.
New Jersey—R. Bruce Dold, '53, 9 Ferncliff Terr., Glen Ridge, N.J.
South Jersey—James B. Carson, '56, 624 Clinton Ave., Haddonfield, N.J.

NEW MEXICO

Richard R. Everroad, '41, 2323 Morrow Rd., N.E., Albuquerque, N.M.

NEW YORK

Albany—Frank E. O'Brien, '58, 99 Brookline Ave., Albany, N.Y.
Buffalo—John M. Considine, '49, 116 Huntington Ct., Williamsville 21, N.Y.
Central—Thomas F. Quinlan, '53, 226 Roosevelt Ave., Syracuse 10, N.Y.
Golden Circle—James F. McVay, '42, 49 Parkway Lane, Bradford, Pa.
Mid-Hudson Valley—Donald J. Reynolds, '53, 118 South Ave., Poughkeepsie, N.Y.
Mohawk Valley—Kenneth F. Murphy, '54, 32 Emerson Ave., Utica 3, N.Y.
New York City—Edward B. Fitzpatrick, Jr., '54, 333 Emory Rd., Mineola, N.Y.
Rochester—John C. Casey, '55, 345 Clover St., Rochester 10, N.Y.
Schenectady—John F. Hurley, '37, Mgr., Sales Promotion & Training, Gen. Elec. Co., One River Rd., Schenectady 5, N.Y.
Syracuse—See "Central New York"
Southern Tier—Edwin Bonham, '09, 329 Hamilton St., Painted Post, N.Y.
Triple Cities—Joseph P. Galloway, '51, 29 Norman Rd. (MR97), Binghamton, N.Y.

NORTH CAROLINA

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

NORTH DAKOTA

William Daner, '53, 1106 S. Highland Acres, Bismarck, N.D.

OHIO

Akron—William I. Lammers, '53, 455 Hillwood Dr., Akron 20, Ohio.
Canton—Edward A. Mahoney, Jr., '41, 3421 Parkridge Circle, N.W., Canton, Ohio.

Cincinnati—John R. LaBar, '53, 6534 Glade Ave., Cincinnati 30, Ohio.

Cleveland—Thomas F. Bremer, '46, 1375 Inglewood Dr., Cleveland Heights 21, Ohio.

Columbus—Robert J. Kosydar, '53, Kosydar & Dilen-schneider, 16 E. Broad St., Columbus 15, Ohio.

Dayton—Walter T. Grady, '43, 4888 Goodyear Dr., Dayton 16, Ohio.

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

Mansfield—Richard L. Walter, '41, 1146 Springbrook Dr., Mansfield, Ohio.

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

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

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

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

Toledo—H. Joseph Kalbas, '56, 541 Tennyson Pl., Toledo 10, Ohio.

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

OKLAHOMA

Oklahoma City—John A. Hobbs, '55, 2529 N.W. 51, Oklahoma City 12, Okla.

Tulsa—Marion J. Blake, '33, 709 Oil Capital Bldg., Tulsa, Okla.

OREGON

H. Paul Newman, '55, 1915 Harrison St., Milwaukie 22, Oregon.

PENNSYLVANIA

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

Erie—Anthony J. Zambroski, '52, 3617 Cascade St., Erie, Pa.

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

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

Monongahela Valley—Louis W. Apone, '41, 321 Market St., Brownsville, Pa.

Philadelphia—Barton B. Johnson, '48, 310 Fairhill Rd., Wynnewood, Pa.

Pittsburgh—Donald W. Bebenek, '52, 1513 Berger Bldg., Pittsburgh 19, Pa.

Scranton—C. Richard Marshall, '51, Connell Bldg., Scranton 3, Pa.

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

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

RHODE ISLAND AND SOUTHEASTERN MASSACHUSETTS

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

SOUTH CAROLINA

Joseph D. Judge, Jr., '51, 22 Moore Dr., Westwood, Charleston, S.C.

SOUTH DAKOTA

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

TENNESSEE

Chattanooga—Herbert J. Haile, Jr., '55, W. C. Teas Co., 1212 McCallie Ave., Chattanooga, Tenn.

Memphis—John M. Reynolds, '56, 409 Cecilia Dr., Memphis, Tenn.

TEXAS

Dallas—Richard J. LaJoie, '42, 9865 Champa Dr., Dallas 18, Texas.

El Paso—Edward T. Jennings, '53, 312 Olivia Circle, El Paso, Texas.

Houston—Alfred C. DeCrane, Jr., '53, 5034 Carew St., Houston 35, Texas.

Midland-Odessa—John L. O'Hern, '37, 1001 W. 25, Odessa, Texas.

Rio Grande Valley—Robert Aziz, '49, 1205 W. Elizabeth St., Brownsville, Texas.

San Antonio—Leo J. Paradise, '49, 119 Timberland Dr., San Antonio 9, Texas.

UTAH

Don J. Roney, '58, 320 East Fourth, Salt Lake City 8, Utah.

VIRGINIA

Leo F. Burke, '44, 900 Blanton Ave., Richmond, Va.

Tidewater—Phillip L. Russo, '49, 8033 Wedgewood Dr., Norfolk, Va.

WASHINGTON

Spokane—Gary A. Myers, '59, W 2825 Holyoke, Spokane 54, Wash.

Western—Frederick N. Hoover, '43, 2814—40 Ave., W., Seattle 99, Wash.

WEST VIRGINIA

Richard J. Shafer, '57, 416 — 7th Ave., St. Albans, W. Va.

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

WISCONSIN

Fox River Valley—William R. Maher, Jr., 780 Oak St., Neenah, Wisc.

Green Bay—Thomas C. Murphy, '53, c/o Farmer's Friend, 310 Fine St., Green Bay, Wisc.

LaCrosse—J. William Murphy, '52, 1525 King St., LaCrosse, Wisc.

Merrill—Augustus H. Stange, '27, 102 S. Prospect St., Merrill, Wisc.

Milwaukee—John Wilkinson, '56, 426 N. 91, Wauwatosa, Wisc.

Northwest Wisconsin—C. T. Downs, '33, 219½ S. Barstow, Eau Claire, Wisc.

South Central—John W. Roach, '27, 138 Glenway St., Madison, Wisc.

Southeastern—Edwin E. Raymond, Jr., '49, 2820—21 St., Racine, Wisc.

WYOMING

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

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, C.S.C., '24, Moreau House, 28 Zindabahr Lane, Dacca, East Pakistan.

Canada—Paul H. LaFramboise, '34, 400 Charest Blvd., Quebec, Canada.

Chile—Rev. Francis A. Provenzano, C.S.C., '42, St. George's College, Aven. Pedro de Valdivia 1423, Santiago, Chile.

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

Manila—Conrado Sanchez, Jr., '54, 83 Mayon St., Quezon City, Philippines.

Mexico City—Telmo De Landero, '37, Eugenio Sue No. 220, Mexico City, Mexico.

Panama—Lorenzo Romagoza, '45, Box 3393, Panama, Rep. of Panama.

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

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

Rome—Vincent G. McAloon, '34 (Secretary), Palazzo Brancaccio, Largo Brancaccio, 82, Rome, Italy.

Clubs

Akron

Universal Notre Dame Night was held in Akron May 17 at Yanko's restaurant with BOB HUD-
DLESTON, '54, as chairman. FATHER JOHN
KRAKER, son of JOE KRAKER, '29, spoke on
Mater et Magistra. BOB CAHILL did a fine job
as main speaker filling us in on the sidelights at
school. DON MILLER was here also. FRANK
STEEL, '25, was then called upon to make the
presentation of the Man-of-the-Year Award. ED
RAUB, '23, was the recipient selected for his
efforts in behalf of his Church and his community.

Elections were held July 11 at Fairlawn C. C.
New officers for the coming year are: BILL LAM-
MERS, '53, president; JIM MURPHY, '53, vice-
president; EDDIE BUTLER, JR., '60, secretary;
and JACK LANGE, '54, treasurer. The whole club
wishes to thank outgoing officers GEORGE DE-
KANY, '49, and DAN MOTZ, '54, for jobs well
done.

The annual raffle this year was for four tickets
to the Pittsburgh game along with accommodations
for Friday and Saturday evenings. The scholarship
fund has again benefitted from this program.

Saturday night, December 29th, is the night of
the Scholarship Ball. This year's dance will be
held at Silver Lake C. C. with JIM MURPHY,
'53, as chairman.

—WILLIAM LAMMERS, '53, Retiring Secy.

Baltimore

Reports from the Club members, guests, and
even the treasurer indicate that a good time was
had by all at UND Nite last May 9th. The final
tally shows that 35 couples attended the cocktail
party-dinner, and everyone seemed to enjoy the
program very much. Adjournment was by 10 P.M.
as promised and the evening was highlighted by
the presentation of the Man of the Year award to
HAL WILLIAMS. Congratulations again, Hal!

The Notre Dame Club of Baltimore purchased
50 tickets for the Sunday evening, August 5th per-
formance of "Bye, Bye, Birdie" at Painters Mill
Music Fair. Plans were tentatively under way for
ND Club Men to enjoy the Notre Dame-Oklahoma
Game on TV September 29th at the Gridiron
Club. "Sometime in October" is the best we can
say at this time when speaking about the Wives'
Club Luncheon. More about this next report.

The Irish take on the Middies in Philadelphia's
huge Memorial Stadium on November 3rd. We
are now making plans to charter a bus, buy a
block of tickets, and make a real day of it. We
would leave Baltimore about 10:30 A.M. Saturday,
have a box lunch on the way, and arrive at the
Stadium in time to see the boys in Blue parade.
The bus will return to Baltimore right after the

game, and we'll stop off for dinner somewhere
enroute back.

Welcome to BILL DODD, FRANCIS GRAU,
TONY MILETO and JOHN MONTGOMERY,
four men of the Class of '62 who have joined
the Notre Dame Club of Baltimore. DAVE SOLO-
MAN's wife has presented him with another In-
come Tax Deduction. Club Secretary TOM SHINE
recently became engaged to Miss Bernadette Walsh
of Lansdowne, Maryland.

Coming Events: Nov. 3, Saturday, ND vs. Navy,
ND Club to Philadelphia; Dec., Family Communion
Breakfast; Jan., rest up from New Year's Eve;
Feb., Scholarship Ball; March, Seminar; April,
UND Nite—1963.

Buffalo

"In the past, as a new administration assumed
control in the Buffalo Club, no one was quite sure
what committees were in existence, and if they
carried over from one year to the next." After so
expressing himself to his Board of Directors, Presi-
dent JOHN M. CONSIDINE received their ap-
proval to appoint committee chairmen and vice-
chairmen for three-year terms. Committee chair-
men are: Membership—HENRY BALLING, Publi-
cist—JOE MARCIN, Scholarship—JACK LA-
VIGNE, Hospitality—PAUL NEVILLE, Fund Rais-
ing—FRANK GAGLIONE, Spiritual—MAURICE
QUINN, Interviewing—JACK CONSIDINE, Legal
—BOB WEBER, Foundation—TONY BRICK.

Our own JIM DUNNIGAN, president of the
Buffalo Raceway, told some interesting stories
about racing (harness) when he spoke at our May
Meeting in Hamburg, New York. Board member
in charge was MATT DUGGAN. Perhaps Jimmy's
appearance was the reason for the splendid turnout
June 29th for our "Night at the Raceway." Many
thanks to JIM DONOGHUE who worked with
Chairman DENNY SULLIVAN to make this even-
ing a successful one.

Our Annual Golf Outing was scheduled for
August 27th at the Lancaster Country Club. Jack
Conside appointed an ardent fellow golfer and
capable chairman in GEORGE FERRICK.

BILL LAWLESS appointed genial HOWIE
BURKE as chairman for our September 6th
meeting at the University Club. Our initial Fall
gathering is traditionally Father & Son Night
for all new freshmen.

Frank Gaglione proclaimed September 16th as
"Family Picnic Day." Co-chairmen, Barbara and
JIM AUSTIN announced that CLEM CROWE
had graciously invited the Club to hold it at his
farm in Eden, New York. Families not partici-
pating had to answer to Frank. Our second fall
meeting, as planned by PAUL CARROLL, will be
in early November at the Parkway Inn, in Niagara

Falls, N.Y. Chairman FRANK FORGIONE will
announce the evening's agenda at a later date.

JIM CASEY has set our Annual Communion
Breakfast for Sunday, December 2nd. Chairman
GENE O'CONNOR will announce our guest
speaker at a later date. The location for this
event, because of increased attendance in the past
several years, will probably be the Main Dining
Room in the Buffalo Athletic Club.

BOB WEBER has again reserved the Terrace
Room at the Stadler Hilton for our Annual
Christmas Dance. A chairman has yet to be
selected, but the date is definite—Friday, Decem-
ber 28th. Music will be provided by LES ERLIN-
BACH. Dues, as announced by JACK CONSI-
DINE, have been reduced to \$6.00. Perhaps this
is why Financial Secretary JOE BUCKHEIT has
reported over 100 dues paying members for 1962.

—JAMES F. CASEY, '44, Secy.

Calumet

New Calumet officers are: DAVID OGREN,
president; LAWRENCE GALLAGHER, vice-presi-
dent; TIM KLEIN, secretary; and ANTHONY
KUCHARICH, treasurer.

We were somewhat disappointed by the small
turnout at our Universal Notre Dame Night, how-
ever, this was more than compensated by the fine
talk that FATHER JOHN REEDY gave.

We recently had our Notre Dame Sports Stag
which was attended by an estimated three hun-
dred and fifty people. The University was well
represented by Ed Krause, Brad Lynn, and ball-
players. Proceeds from this will be enough to
complete our pledge to the foundation. This was
another wonderful job done by TONY KUCHARICH,
who was the chairman of the affair.

—D. W. OGREN, Pres.

Central New Jersey

Our welcome party to newly graduated seniors
inducted them into the Notre Dame Club of Cen-
tral New Jersey on August 16, 1962, with a Golf
Stag at Raritan Valley Country Club and a steak
roast following.

Our program to date has also consisted of a
cocktail party on February 25th at the Washington
House, Universal Notre Dame night on April 28th
at the Pines, and the student send-off at the Park
Hotel the first week in September.

The remainder of the year's program will be:
Trip to the Navy-Notre Dame Game, November
3; Election of officers in late November; Com-
munion breakfast in December.

—THOMAS F. KENNEALLY, Pres.

Chicago

Not even a morning-long monsoon could dampen
the spirits of more than 250 club members and
their guests who turned out for the annual golf
outing Aug. 6 at Elmhurst Country Club. About
150 of the "Flailing Irish" sloshed around the
course, but all were on deck for the big Sports
Night Dinner that featured Coach JOE KU-
CHARICH and Athletic Director "MOOSE"
KRAUSE.

ART ARQUILLA and FRANK CHRISTOPHER
will share the Snite Memorial Trophy during the
coming year. Both shot fine 74s over the soggy
course. RAY GEORGE and JIM MARK had
76's and AL MCGUFF came in with a 77 for fifth
place. BRUCE MALEC and JIM KEEFE were the
low-net Peoria winners, while JERRY BRANS-
FIELD backed into the annual perseverance award.
BOB WOLF and ED MORAN were lucky enough
to go home with a new set of woods.

President JACK BARRY commended the com-
mittee for its efforts on the big outing, which
takes plenty of planning over a three month
period. Co-chairmen were CHUCK FALKEN-
BERG, KEN SCHUSTER, FRANK MURNANE
and JOE ARCHIBALD. AL HANEY and JIM
RYTHER handled the tickets. BILL FAY, BILL
MADDOX, FRED HOLZ, PAT MONTROY and
JERRY PRASSAS also did yeoman service.

Among the Chicagoland football players cited
by COACH KUCHARICH were ED HOERSTER,
ED BURKE, JIM SHERLOCK, NICK ETTEEN,
BILL AHERN, TOM GOBERVILLE, WALLY
SZAT, JOE FARRELL, BILL PFEIFFER, DON
HOGAN and Captain MIKE LIND. Lind and
Hogan, who is a former Rockne Award winner
and was named the outstanding freshman player,
attended the dinner.

1962 — THE ECUMENICAL COUNCIL

Universal Notre Dame Communion Sunday, December 9, 1962, will find the
long-awaited Ecumenical Council called by Pope John XXIII, occupying the
stage of all the religious world.

Its purpose is so vital, its potential so great for our world, and its application
so significant in our own pluralistic society, that no other topic could have so
much to recommend it. Clubs will readily find competent local speakers.

Universal Communion Sunday, the Sunday nearest the Feast of the Immacu-
late Conception, was designed in 1938 to stress the relationships between religion
and citizenship in the United States, of which The Immaculate Conception is
Patroness. The fruits of the Council may well contribute greatly to the strength-
ening of these ties.

Note to Local Clubs: The occurrence of the Feast this year on a Saturday
may provide opportunities for Club observance on a broader base of time and
place than the traditional Sunday.

Committee on Religion and Citizenship
of the Board of Directors of the
Alumni Association of the University
of Notre Dame.

BILL GLEASON of Chicago's American was toastmaster and called the Sports Night Dinner a fitting climax to Chicago's All-Star week. Among the ND greats who attended the dinner were **HUNK ANDERSON, DAN SHANNON, TOM CAREY, STEVE JUSWICK, BOB KELLY** and **JOE ZWERS**. Basketball Coach **JOHNNY JORDAN** and Golf Coach, **FATHER CLARENCE DURBIN**, two of the best players on the campus, also gave some of our local hot shots a lesson or two.

Some of those who took advantage of our advance reservation system through the club office were **TOM COUGHLIN, HARRY QUINN, JIM HAGGERTY, RAY DURST, PHIL FACENDA, DON ROSS** (the new Foundation representative in this area), **TOM KILDUFF, WALT KRAWIEC, DAN MANNION, JOHN LAVERY, DICK SHEA, DON MCKENZIE, RON and DEN MALEC, TOM POWERS, BILL FERRICK, JOHN CARON, BILL ARCHIBALD, AUSTIN McNICHOLS, TOM HANNON.**

JOE GLEASON, JOHN DUGAN, DICK WEILER, JOHN BOURKE, CHARLES MEYERS, DICK CARRIGAN, AL ROHOL, ED MIEKOWSKI, GERRY SPECHT, DON WEBER, JOE MCGINN, JERRY BAIER, JACK MORAN, DICK NIXON, TOM KING, CHARLES BRUTI, DON ROMANO, JIM CELANO.

DAN CASEY, BILL O'BRYAN, BILL CAHILL, JOHN GRIFFIN, TOM SEXTON (Junior and Senior), **FRANK HENNESSEY, GEORGE GROBLE, CY FREIDHEIM, BILL FERSTEL, JACK URBAIN, JIM FERSTEL, JOHN WEITHERS, ED GARVEY, TONY MANDOLINI, FRED GORE, JOHN WALSH, TOM MCBREEN, BUD GANDOLPH, GERRY STANTON, TOM NESINGER, BEN ZAJESKI and TOM KELLY.**

JIM KENNEDY did his usual outstanding job playing "Candid Camera." You'll see the results of his work in this issue.

Our special thanks again to our host, **COL. FRED SNITE**, whose country club is among the finest in the country.

For those who enjoyed the golf outing, and for all of those who didn't make it, plan now to attend our big Rockne Dinner in December. This will be a Notre Dame sports spectacular that will put a final flourish on the football season. Start talking it up now and plan to reserve a table. Just talk to anyone who took in last year's program and you'll know the Rockne Dinner is one of the best events scheduled in Chicago during the year. See you then!

—**PAUL FULLMER, '55, 2nd Vice-Pres.**

Connecticut Valley

A few months ago we joined with our other alumni clubs in Connecticut to commemorate Universal Notre Dame Night. Cocktails and dinner at The Carriage Drive plus a very inspiring talk by **FR. LOUIS THORNTON** gave us one of our best UND nights. As our Man of the Year we chose **THOMAS B. CURRY, '14**. For over 48 years here in Hartford, Tom has represented the best of Notre Dame ideals both in his public and private life.

The "Farewell Freshmen" dinner was held Sept. 12 at Hartford Club, Hartford, Conn. The color film, "Notre Dame" was shown at this event.

—**ROBERT L. MCGOLDRICK, Pres.**

Cincinnati

New officers were elected by the Notre Dame Alumni Association of Greater Cincinnati on April 9, 1962. Their names are as follows: **JOHN R. LA BAR, '53**, president; **PAUL KELLEY, '54**, vice-president; **ROBERT ISPHORDING, '52**, treasurer; and **JOHN P. SCALLAN, '57**, secretary.

Trustees are **JOHN E. CRONIN, BERTRAND A. SCHLOEMER, and JOHN F. MCCORMICK.**

—**PAT SCALLAN, Secy.**

Columbus

On June 12 the board of directors and officers of the Notre Dame Club of Columbus, Ohio, held a luncheon meeting at the Neil House. In attendance were President **BOB KOSYDAR**, Vice-President **MIKE SCANLON**, Secretary **JACK DILENSCHNEIDER**, Treasurer **DON WEILAND** and board members **JOHN IGOE, CHARLIE WEILBACHER, DR. JOE HUGHES, AL EICHENLAUB, DR. TOM HUGHES, and RICHARD KASBERG.** President Kosydar reported that the trade of television air time for the use of the half hour film

BUFFALO—Several Buffalo Clubbers got together on the eve of the College All-Star Game last summer to honor three N.D. players on the East football squad plus Head Coach **Jack Mollenkopf** of Purdue and his wife: (1st row, l.-r.) **Mrs. Paul Neville, Joe Corollo, Angelo Dabiero, Mrs. Nicholas Buoniconti, Nick Buoniconti;** (2nd row) **Charlie Callahan, Jack Mollenkopf, Mrs. Mollenkopf, Mrs. William Lawless, Mrs. James Dunnigan;** (3rd row) **Mrs. Gordon Bennett, Mrs. William Dowdall, Jim Dunnigan, Mrs. Howard Burke;** (4th row) **Mrs. Henry Burns, William Dowdall, Judge Bill Lawless, Howard V. Burke;** (5th row) **Henry Burns, Paul Neville, Gordon Bennett, and John Mazur.** East lost in spite of excellent play by the three Notre Damers.

"Notre Dame" with local TV station WTVN in May resulted in several calls from local PTA's requesting showings of the film in the fall. The back-to-school picnic was held Sept. 8 with **DICK KASBERG** heading the affair. The 1961 N.D.-Purdue game film was shown. The club also decided to run a train to the Purdue game on October 6 and **AL EICHENLAUB** reported that the local Purdue club would support the trip. Also approved by the board were a fall smoker, the Communion breakfast on December 9, the Christmas dance, two spring meetings for nomination and election of officers, and Universal Notre Dame night.

On July 26, President Kosydar and Secretary Dilenschneider were guests of the Notre Dame Club of Cleveland at their annual golf banquet at the Oak Hills Country Club in Lorain, Ohio. Kosydar, who won an ice-bucket in the Cleveland Club's drawing, said that any Cleveland Clubber who wished would be afforded equal opportunity to lose money at Columbus raffles. Early in August Treasurer **DON WEILAND** distributed the roster booklets of the Columbus Club to members.

—**JACK DILENSCHNEIDER, '53, Secy.**

Dallas

Universal Notre Dame Night in Dallas was celebrated April 26th. Originally we were to have **FATHER O'DONNELL**, but because of illness, **FATHER BOARMAN** was sent in his place.

Since **WALTER FLEMING** was to receive a special award from the University, we decided not to make a simultaneous "Man of the Year" presentation, but more or less combined both honors into one in making the award to Walter.

The affair was held at the Holiday Inn and we had about 120 attendants. When I made the presentation to Walter, I cited him for his exemplary life in the field of civic affairs, religious activities, politics, commerce, and family life. For quite some time Walter was chairman of the local Republican Party, and through his efforts, the first Republican Congressman from the State of Texas since the

Civil War was sent to Washington, D.C.—**Mr. Bruce Alger**. He was president of Catholic Charities in 1959; has been an active supporter of all major civic drives, including Baylor Hospital, Methodist, St. Paul, University of Dallas, parochial high schools, and various parish undertakings. He is executive vice-president of Fleming & Sons, Inc., which is the largest paper manufacturer in the Southwest. He has five children: two sons attend Notre Dame, one daughter attends St. Mary's of Notre Dame, and the other two children are in St. Monica's grade school.

I was chairman of the affair and made the presentation to Walter. I also introduced **BISHOP GORMAN** who spoke words of gratitude to the Notre Dame alumni for the loyal and generous support they have given to all diocesan activities. **MARTY O'CONNOR**, the outgoing president, introduced the new club officers: **DICK LAJOIE**, president; **DON HARRIS**, vice-president; **MARK TOLLE**, secretary, and **FRED EICHORN**, treasurer.

—**H. F. TEHAN.**

Dayton

Officers for 1962-63 are **WALT GRADY**, president; **PAT FOLEY**, vice-president; **DREW AMAN**, treasurer; and **JOHN DEFANT**, secretary. New members of the Board of Directors are retiring president **DR. LOU HALEY, GEORGE PFLAUM, JR., and ROCKNE MORRISSEY.**

First event of the year was a golf outing and steak dinner at the Miami Valley Country Club on Sept. 13. **MOOSE KRAUSE**, the University's genial director of athletics, was the club's special guest. Enrolling freshmen from the Dayton area—there are four of them—and their dads were also guests.

A Communion breakfast, smoker, and a Christmas dinner-dance are among the activities already scheduled for fall and early winter. A Monte Carlo party will be an added feature of the Christmas dance.

—**JOHN DEFANT, Secy.**

Dearborn

The annual Notre Dame Club Picnic was held on Sunday, June 24, at Nollar Bend on the Edward Hines Parkway. There were refreshments, games, prizes, beer, soft drinks and ice cream to supplement the picnic lunches at a moderate tab for the whole family.

A meeting was held July 13 at the home of **DICK KING**. Dues were collected by Secretary **GEORGE BALL**, and plans were made for the Annual Summer Party. The dance was held on July 28 in the gardens of the **JOHN FISH** home in Dearborn. Donations covered food, refreshments and music for dancing under the stars.

Denver

The Denver Notre Dame Club's annual Sports Luncheon was held in late July with nearly every major sports figure in the Denver area on the program. M.C.'d by former Notre Dame basketball great **JOHN DEE** ('48), the program featured new Colorado University football coach **Bud Davis** and **Jack Faulkner**, new head coach of the professional Denver Broncos. **JIM MARTIN** ('50), a participant in last Spring's Old Timers Game, gave a rundown on the potential of the 1962 "Fighting Irish." Jim, as you all remember, was a field goal kicking specialist for the Detroit Lions for the past 12 years, and his coaching ability was proven during the Bronco's opener when his kicking protege connected with a 53-yard field goal.

Another annual event successfully held in late August was the family picnic. Chairman **JOHN SCHEIBELHUT** ('52), did a great job of arranging the affair and the afternoon was climaxed by a rousing volleyball game that starred, among others, **JIM HILGER**, ('56), **RAY TRITZ**, ('52), **OSCAR KASTANS**, ('41), and **JIM RAY**, ('58).

The "Freshmen Send-Off" was held on Sept. 6 at the home of club president, **BOB ZEIS**, ('54). Five Denver area boys and their parents attended and were given answers to the many questions about Notre Dame that concerned them.

The annual ticket raffle to raise money for the Denver Club's scholarship fund got under way in mid-autumn with the prize an all-expense paid trip to the N.D. vs. Pitt game in South Bend on November 10. **JIM HILGER** was chairman of this most important activity.

The raffle drawing occurred during halftime of the Denver Bronco game of October 28, which was declared Notre Dame Day by Bronco officials. A crowd of area Notre Dame people turned out to honor the four ex-Notre Dames who are members of the Bronco squad. These included **FRANK TRIPUKA**, **KEN ADAMSON**, **BOB SCARPITTO**, and coach **JIM MARTIN**.

Masses have been offered for two recently deceased Denver Notre Dame alumni, **JOSEPH CRAVEN**, ('18) and **JOHN HUMPHREYS**, ('32).

—**BOB ZEIS**, Pres.

Detroit

Our 39th Annual Universal Notre Dame Night was held on May 8, 1962. The Co-Chairmen were **C. M. VERBIEST**, '22, and **H. W. HART**, '31.

The speakers for the evening included Toastmaster **ED "MOOSE" KRAUSE**; **REV. JOHN E. WALSH**, C.S.C., Foundation Director; and **Edward L. Cushman**, Vice-President of American Motors Corporation.

Over 450 men were present, including numerous civic, business, and industrial leaders, such as **William Clay Ford**. **DAVID VAN WALLACE** made the trip from Mt. Clemens to help celebrate the occasion and pay tribute to Our Lady.

JACK MORGAN, '51, and **STAN INSLEY**, '51, arranged our Golf Party on June 26 at the Western Golf and Country Club. **FATHER WALSH**, **JOE KUCHARICH**, and **BILL DADDIO** were our guests at that affair.

Our popular Fall Kick-Off Party was held September 12 at the Veteran's Memorial. **JIM BYRNE**, '43, was Chairman, assisted by **LOU BASSO**, '54; **JACK NEIS**, '53, and **TERRY DESMOND** of the Campus Club.

—**JACK MURRAY**, '57, Secy.

Erie

The annual picnic honoring incoming Notre Dame Freshmen and their parents was held at the summer home of **LEO J. BRUGGER**, '34, for the third year in a row. The whole Brugger family,

including **LEO, JR.**, '61, pitched in and really showed a great time to all the Club members who attended. Present Notre Dame students, other than the Freshmen, were also invited.

HERB KERN, '54, and President **TONY ZAMBROSKI**, '52, set up the annual football night at the Rathskeller Room of the Eric Brewing Company, Sept. 27th, and an enjoyable time was had by all in attendance. Highlight of the evening was the showing of Notre Dame football films. Among those attending the affair were **JOE BLAKE**, '61; **JIM DWYER**, '56; **JIM MAHONEY**, '51; **JOE STADLER**, '53; **TOM BURICK**, '58; **BILL GRANT**, '45; **PHIL HAGGERTY**, '53; **RAY LEGLER**, '57; **MIKE MCCORMICK**, '61; **CHUCK SEDELMAYER**, '60; **HOWARD ESSICK**, '41; **DON BUSECK**, '50; **ROCK MARTEL**, '59; and **BOB LUKES**, '49.

JOE BARBER, '36, again won the golf championship of the Eric Club. This year he beat **RICH MCCORMICK**, '55, in the finals 10 and 8 in the match play tourney. **JOE BLAKE**, '61, was the winner of the consolation fight. He took **LARRY STADLER**, '29, 1 up in that match.

JIM EHRLMAN, '61, again spent the summer working in the Engineering Dept. at the Eric Resistor Corp. Jim headed back to N.D. in September where he plans to get his Master's Degree in Electrical Engineering in January. The Eric Club congratulates **PAUL ERZER** and **JOHN MIESEL** who received their bachelor degrees at commencement exercises in June. Paul is presently working for a chemical firm out of St. Louis and John is taking graduate work in chemistry at the University of Illinois. **BOB CRIQUE**, '62, recently moved to Erie and is working for radio station **WWYN**. Bob is scheduled to do the play by play of the Gannon College basketball games for the station this winter. One of the games will be the N.D.-Gannon game in South Bend on February 13th. **TOM BATES**, '60, amiable publicity man for Gannon College, was pleased when fellow Notre Damer **Crique** was selected to do the play by play. Tom spent a tough three weeks at summer camp with the Army Reserves in August. There is quite a bit of talk of wedding bells for Tom incidentally. **MIKE MCCORMICK**, '61, kept busy much of the summer with his Trotter racing horses besides his normal work at the Eric Beer Company.

NORB LEWIS, '49, kept busy with his work at the Sessinghaus & Ostergaard Construction Company. **MO SMITH**, '44, quite proud of the swimming accomplishments of his 5 children this past summer. **WILLIAM J. DWYER**, '53, has moved from Erie to Chicago. **DICK DALEY**, '53, in town for a vacation in August from his American Sterilizer duties in Chicago. **CHUCK DEGER**, '55, and family have moved to Warren, Pa., where Chuck is now working for Packard Electric. **RON SHUBERT**, '61, now in his second year at Western Reserve University Medical School. **TONY ZAMBROSKI**, '52, and **JIM MAHONEY**, '51, doing their usual bang-up job with the Prep and Academy High School football teams this fall.

JIM SCHAAF, '59, presently with the Kansas City Athletics, manages to get to town occasionally and renews acquaintances with all the N.D.ers each time in. **EARL O'CONNOR**, '16, following the Fighting Irish footballers with vigor again this season. **JIM DWYER**, '37, took in two Notre Dame football games this fall. Likes to get up to campus every opportunity he gets as it gives him a chance to visit with his son Jim, presently a Sophomore. **JACK YOUNG**, '51, and wife took in the Notre Dame-Navy game in Philadelphia. **JACK SITTERLE**, '60, now in the Real Estate business. **BILL GRANT**, '45, enjoying his insurance work. **HERB KERN**, '54, and family have moved into their new home. Herb now has his own Architect firm.

RAY LEGLER, '57, back in town after a short stay in Pittsburgh. **Tom GALLAGHER** and family moved into their new home on West 50th Street this past summer. Tom, **JOHN LOCHTEFELD** and **RICH MCCORMICK**, all of the class of '55, get together occasionally to chew about old times. **JACK PALMISANO**, also class of '55, planning a trip to South Bend in February for the N.D.-Gannon basketball game.

President **Tony Zambroski**, '52, announces that plans are in progress for Universal Notre Dame Communion Sunday, to be held this year on December 9th. **LEW SHIOLENO**, '49, and **LARRY STADLER**, '29, are co-chairmen of the affair and they announce that Mass will be at 9:00 A.M. at St. Peter's Cathedral followed by breakfast at the Kahkwa Club. Msgr. James Gannon of Our Lady of the Lake parish in Edinboro has consented to be the main speaker for the occasion. President Zambroski also announces that **JOE BARBER**, '36, and **BOB BARBER**, '40, have been appointed co-chairmen of an Eric Club week-end retreat which will be held sometime in January or February.

—**JOHN J. MCCORMICK, JR.**, Secy.

Fort Lauderdale

At our regular business meeting on June 14, 1962, at the Governor's Club Hotel, Fort Lauderdale, 33 local members were present. Among those attending were **GEORGE ERNST**, '29; **TOM WALKER**, '42; **DICK WHALEN**, '43; **FRANK McDONOUGH**, '41; **FRANK CAREY**, '46; **JOE GORE**, '42; **ED BOLF**, '46; **DICK BAKER**, '53; **TOM KNOWLAND**, '44; **PAT DADDIO** and **WILLARD MOSS**. Plans for our Fourth of July celebration and for the 1963 Florida State Convention were discussed. Attendance drawing was won by **JIM McSWEENEY** in the amount of \$90.00; certainly a meeting worth attending for Jim and the rest of the membership.

The club held a gigantic Fourth of July celebration at the Palm-Aire Country Club in Pompano Beach, Florida. The event was under the co-chairmanship of **FRANK McDONOUGH**, '41, and **DICK BAKER**, '53, who were ably assisted by **WILLARD MOSS** and **FRANK CAREY**. Over

DALLAS — Running the 1962-63 program of activities for the Notre Dame Club of Dallas is this stalwart quartet of Texans: **Dick LaJoie**, president; **Don Harris**, vice-president; **Mark Toll**, secretary; and **Fred Eichorn**, treasurer. Scene is U.N.D. Night in the spring.

CHICAGO — Three scenes from the Chicago Club Golf Outing: 1. Bill Gleason, Chicago American sports columnist, is spinning a complex yarn to judge by the faces of head table companions at the Sports Night Dinner at Elmhurst Country Club: (seated, l.-r.) Coach Joe Kuharich, Assistant Brad Lynn, Captain Mike Lind and President Jack Barry. 2. About 250 turned out for the annual outing and dinner, hosted by Col. Fred Snite, including Art Conrad, 1st vice-president, and Ray Durst, Foundation chairman. 3. Heavy morning rains failed to deter 100 afternoon golfers like octogenarian Bill Ferstel, '00, (left) being congratulated on his stylish game by Judge Norman Barry.

200 people were in attendance for a full day of golfing, supervised children's activities, cocktail party, movies for the kids, and a very delicious steak dinner topped off by one of the best fireworks displays any of us has ever seen in South Florida.

The closed business meeting held in August was to honor some of the new freshmen from the area who will be attending the University this fall and as special guest of the club, FRANK BUDKA, Notre Dame's fine sophomore quarterback of last year from Pompano Beach, Florida, was at the meeting and brought us the 1961 Football movies. Forty-six (46) members and their guests were at the meeting to hear Frank say a few words and the movies were enjoyed by all. The club would especially like to advise the alumni to keep their eyes on a few South Florida freshmen who we hope will do very well on the gridiron and on the basketball court for Notre Dame in the years to come. Specifically speaking, BILL ZLOCH from Fort Lauderdale will be vying for the quarterback position in years to come and BUCKY McGANN will be doing his best for the Notre Dame basketball team for the next four years. Incidentally, Bucky's coach was also present at the meeting. He is SAM BUTNICK, '55.

The Fort Lauderdale Club planned a boat cruise and dinner show aboard the new Southern Belle Excursion Boat for the September mixed meeting; the TV party during the Notre Dame-Oklahoma game on Saturday afternoon, September 29, 1962; and we are all looking forward to our October meeting at which time the football raffle will be held with the top prize of round-trip plane fare and tickets for two games in South Bend going to the winning couple. Plans for the 1963 convention at Grand Bahama Island are taking shape and watch the issues to come for more information on this most outstanding event.

That's it for this time, but as always the welcome mat is out for all Notre Dame friends whenever in the Fort Lauderdale area.

— DON DORINI, '53, Secy.

Grand Rapids & Western Michigan

The following is a report of the recent activities and coming events for the Grand Rapids and Western Michigan Alumni Association of the University of Notre Dame.

In a recent election TOM CAMPBELL, ED McDERMOTT and FRANK THRALL were elected to the Board of Directors. Their term will expire in 1965. At the Board of Directors' meeting held on August 8, 1962, the following officers were elected: JIM NACHTGALL, president; ROBERT WOODHOUSE, vice-president; EDWARD REILLY, secretary; and TOM CAMPBELL, treasurer.

The annual golf outing was in the planning stages at this writing, and an excursion to the Notre Dame-Michigan State game on October 20 is also being planned.

— EDWARD REILLY, Secy.

Idaho

The annual Summer Picnic of the Notre Dame Club of Idaho, was held on Sunday, August 19th, at the Cornell Ranch, Little Camas, Idaho.

The officers elected were: MIKE KOHOUT, '59, president; DICK MARSHALL, '59, vice-president; and RICH CORNELL, '59, secy.-treasurer.

The menu this year featured steaks from our delicious Idaho-grown beef. The highlight of this meeting was the fact that this was a family affair, and the number of children far exceeded the number of adults present, so everyone had a good busy time.

The following alumni and their families were in attendance: TOM JONES, JR., PAUL L. KOHOUT, HERB DIR, BOB ERKINS, FRANK HICKS, JOE HAWES, JOE NETTLETON, FRANCIS NEITZEL, RICH CORNELL, DICK MARSHALL and MIKE KOHOUT.

— MIKE KOHOUT, '59, Pres.

Indianapolis

The administration of new president, DR. PAUL F. MULLER, '37, has just accomplished what none of the three previous administrations have been able to accomplish. The torrential cloudbursts that annually soak the two summer club activities were notably absent this year at the stag outing held June 21 and the golf outing on July 19. Both activities drew record attendance, due in large part to the capable direction of their chairman, LEO McNAMARA, '50, and GEORGE F. USHER, '45.

Golfing guests from the University included FR. CHARLES E. SHEEDY, dean of the College of Arts and Letters; FR. CLARENCE DURBIN, coach of the Campus Golf Team; Athletic Director EDWARD (MOOSE) KRAUSE and several assistant football coaches. Gold awards were won by JOHN FOLEY, '55; BOB BOWERS, '43, and LEO BARNHORST, '49. The highlight of the day, however, was provided by former club secretary and current member of the board of directors, BILL McGOWAN, '57. Playing for the first time since last summer's outing, McGowan was looking somewhat the worse for wear as he completed the front side in 58 strokes. He quickly recovered with a 43 on the back side, and won the prize for the closest drive to the pin on the par 3, 12th hole with a HOLE IN ONE! As he accepted the night-long congratulations of club members, he was reminded by several that if he had shot two more aces on the same round he would have broken 100! FRANK QUINN, '42, and LEO BARNHORST, '49, have been selected to direct the newest and largest club project, the sponsorship of a performance of a professional Ice Revue in Indianapolis on November 7. All proceeds will be for the club's student Scholarship Fund, and a large attendance is expected.

— CHARLES G. WAGNER, '54, Secy.

Kansas City

A Kansas City Notre Dame Club Roster has been published and distributed to the members since the last edition of the Notre Dame ALUMNUS.

This was the last project completed by BUD SHAUGHNESSY, the assistant secretary, before he left town to pursue graduate studies in architecture. The club will miss him.

JOHN MASSMAN, the past Club president, was presented a plaque at an informal lunch attended by the Club officers. The presentation was made in behalf of the club members and in appreciation for a job well done during his three-year tenure in office.

As has become their custom upon the occasion of a luncheon in May, the Notre Dame Auxiliary held its annual election of officers. Elected to head the Auxiliary in 1962 were Mrs. HARLOW B. KING, president; Mrs. JOHN MASSMAN, vice-president; Mrs. HAROLD SOLOMON, recording secretary; Mrs. JAMES DeCOURSEY, SR., corresponding secretary; Mrs. JOHN DAW, treasurer; and Mrs. HENRY BROUSSARD, auditor. A \$1,300.00 check for the "Challenge Program" was presented to HAROLD SOLOMON and CHUCK O'NEILL, who were in attendance as Club representatives.

The annual Freshman Send-off dinner was held at the Blue Hills Black Angus, Kansas City, just prior to school opening. The new Notre Dame men and their fathers were introduced to the sizeable group of alumni in attendance. TOM McGEE was the chairman of the event. An enjoyable evening was had by all.

The Northwestern game has been chosen for the football trip, this year. At this time, we do not have the details but ED AYLYWARD, the chairman, is formulating plans. If the past is any criterion, we may expect the project to be a success.

As of this writing, the Notre Dame Club of Kansas City has raised \$17,600.00 of its "Challenge" goal of \$20,000.00. This pledge is separate and distinct from the contributions of its individual members. It will be "earmarked" for a memorial room of the library.

Kentucky

The Notre Dame Club of Kentucky has had two well-attended functions during the summer months. In June, a dinner meeting was held at the new Continental House in Louisville. JACK ZUFELT planned this event to which alumni, students and incoming students were invited. A silver tray was presented to JACK MUELLER in recognition of his outstanding performance as immediate past president of the Notre Dame Club of Kentucky.

On July 30 the traditional annual combined Notre Dame-Xavier University outing was held on Bellarmine College campus in Louisville. There was a large turnout from both alumni groups. Incidentally, Notre Dame won the annual softball game over Xavier. Two men of the Class of 1960, BILL MAPOTHER and FOSTER HAUNG, have entered the married ranks this summer. RICHARD BOLAND, '59, has returned to civilian life after a year in the Army.

Plans for fall activities and the annual Christmas Dance are well under way.

— RICK REMMERS, Secy.

Lansing

Our annual picnic was held at the Ingham County Conservation Club's grounds on June 23 and was a big success. Many thanks go to the Ladies' Auxiliary and especially Joan Kane for this fine evening and the delicious food.

Our new officers, elected at the Rockne Communion Sunday Breakfast are: BOB MOONEY, re-elected president; BERNIE MAYOTTE, vice-president; DICK ALFES, treasurer; ERNIE HOUGHTON, secretary. The remaining board members are: CLEM MACFARLANE, BILL KANE, DICK SCHNEIDER and JOHN POWERS.

The members of the Board of Directors held a meeting on Monday, June 18, 1962, at BOB MOONEY's home and outlined the following events for the coming year. Our board has decided to re-establish the monthly noon luncheons which so many of us enjoyed in the past. BILL KANE was appointed to make final arrangements. JOHN POWERS will handle the details for our annual ticket drawing. Four (4) tickets to the UND-MSU game in South Bend plus \$25.00 expense money will go to the lucky winner. Family Communion Sunday as usual will be held early in December. As in the past, this activity is for the whole family. Rockne Communion Sunday will be held in March and is for fathers and sons only. Election of new board members and officers is held at this time, making it an important must for every member. UND Night, which has become an increasingly important date to Lansing Notre Dame Alumni and friends, will be held during the second week after Easter. In addition, our board is tentatively planning at least one smoker in the fall. These affairs give all members the opportunity to voice their opinions about club events and activities.

Rumor has it that the Ladies' Auxiliary, fresh from a successful picnic, is planning a square dance in October. Our board also reinstated a six (6) member phone committee consisting of JOHN POWERS, DICK ALFES, BOB MOONEY, PAUL DeROSE, B. MAYOTTE and E. HOUGHTON.

Maine

A newcomer to Lewiston will be GEORGE RESCH, '41, who will be the new vice-president in charge of production of Dane-T-Bits Cookie Company, building a new plant in Auburn, Maine.

The Notre Dame Club of Maine was unable to have a summer outing due to conflict of dates and distance of travel within our State. However, a meeting was held at my home in Lewiston and the following Notre Dame men, students and incoming freshmen attended: JOE DOYLE, DAN SULLIVAN, MIKE SALTER, TONY SILVA, NORM TREMBLEY, PAUL SCULLY, RAY GEIGER, VINCENT ALLEN, STAN LIBERTY, PAUL FERRIS, NORMAN LAURENDEAU, PETER THORNTON and

ERNEST AUSTIN. FATHER LEN COLLINS, C.S.C., Notre Dame, Dean of Students, and JIMMY DAY, '32, of Boston lent their presence to a fine evening.

Announcement was made that our scholarship boy was graduated this year and that we now have been able to make available \$2,400 to worthy boys in the last few years. We also have a new scholarship boy for whom we are providing money.

FATHER JOSEPH HANNA, C.S.C., director of Camp Sebald, the beautiful camp at Sebago Lake in Maine was there and it is hoped that Notre Dame men who are sending their boys into New England for camp will consider this wonderful spot.

Officers for the Maine Club were re-elected same as before with WILLIAM MICHAEL SALTER remaining as president and yours truly as secretary.

—RAY GEIGER, Secy.

Mansfield

Things are still rolling here in Central Ohio. Our Family Picnic was held on July 29 at Sacred Heart Church picnic grounds near Shelby, Ohio. JIM O'DONNELL, '51, was chairman, assisted by BOB ENTRUP, '49, and BOB BURTZLAFF, '61. Games for the kids, lots of food and refreshments—a good time was had by all.

We are looking forward to presence of the 1962 graduates from this area, J. P. ECHELLE, RICHARD BURTZLAFF and JOSEPH P. ZELLER. Congratulations, men!!

Our bus trip to see the Notre Dame-Purdue game on October 6th was sold out in July. Chairmen, MARSHALL PRUNTY, '50; GEORGE KAVANAUGH, '31, and FRANCIS COLEMAN, '46, hoped to make this another successful trip. Everyone has enjoyed the ones in the past and all were looking forward to seeing the Irish down the Boilermakers.

JIM MARTIN, '49, stopped by to visit us a few weeks ago. It was nice reminiscing with him about the "old chow hall days" when he, DANNY O'CONNELL, '49, and JOHN MOORSHEAD, '49, directed traffic.

LEO SCANLON, '30, is back at his law practice after a recent eye operation.

—M. E. PRUNTY, JR., Secy.

Miami

The Annual Alumni-Student Dinner and Meeting of the Greater Miami Club was held at the Urmy Hotel on September 6th, 1962. This was one of the most successful and enthusiastic meetings our Club has had in years.

There are eleven Freshmen entering Notre Dame this year from the Greater Miami area.

Present at the meeting were: CLYDE ATKINS, JR.; WILLIAM S. DURNY, JR.; RICHARD W.

FLEMING, PATRICK J. GLEASON, C. J. McLAUGHLIN, ROGER ROTOLANTE, JAMES J. WORDEN, TIM KORTH, and FRANCIS MACKLE. JOHN HENRY LEWIS and THEODORE CARLON had already left for the campus.

Among the upperclassmen present were: TOM NORMAN, TIM KEMPER, LOUIS JEFWEAY, JR., and JOHN RIBKA. Also present was SERGE MARTINEZ, who completed his sophomore year at Notre Dame and is now at the St. John's Vianney Seminary here in Miami.

Among the guests were: T. E. NORMAN, SR.; KENNETH KEMPER; CLYDE ATKINS, SR.; WILLIAM S. DURNY, SR.; WILLIAM H. FLEMING, JESSE GLEASON, FRANK ROTOLANTE, E. F. SCHIMPELER, F. E. MACKLE, JR.; FRED JONES, SR.; MIKE RILEY, ROBERT J. RILEY, JR.; and JOHN THORNTON, JR.

Among the alumni present were: DR. WILLIAM MSHANE, GEORGE COURY, CHARLES MAHER, ROBERT PROBST, GENE KUBICKI, JERRY HOLLAND, BOB RILEY, JOHN STRICK-ROOT, FRED JONES, JR.; JAMES SMITH, ED LYONS, BERNARD LYONS, GEORGE HERO, JOHN THORNTON, SR.; DAVE RUSSELL, HOWARD KORTH, RICHARD SADOWSKI, FARIS COWART, GEORGE KENNARD, JACK CANANE, RAY POPP, and I. I. PROBST.

The program consisted of an informal panel discussion with the following giving good words of advice: BROTHER KERIC DEVER, C.S.C.; DR. WILLIAM MSHANE, GEORGE COURY, JAMES SMITH, CHARLES MAHER, and JERRY HOLLAND. The program was moderated by I. I. PROBST.

Mid-Hudson Valley

For Universal Notre Dame Night we were honored with the presence of FR. JOHN E. WALSH, JAMES ARMSTRONG, and WILLIAM MURPHY.

Father Walsh presented a plaque to Mr. WILLIAM BLAKE, Newburgh, N.Y., on the occasion of Mr. Blake's 75th anniversary of graduation from the University.

Our annual picnic was scheduled for Saturday, August 25th at the Eymard Seminary in Hyde Park. Planned was the regular softball game between the West Bank and the East Bank to decide this year's champions.

Mohawk Valley

Alumni in the Utica, N.Y., area were pledged the most distinguished season in the Mohawk Valley Club's history in 1962-63, including the presence of a top campus personality at the next Universal Notre Dame Night to make up for the last-minute cancellation of basketball coach JOHN JORDAN at last spring's UND celebration. Re-

SPOKANE—Attending the Notre Dame Club's July stag dinner for Rev. Thomas J. O'Donnell, C.S.C., first campus priest visitor in recent years, were: (seated, l.-r.) Ralph Schuller, '57; Tom Lally, '06; Father O'Donnell, '41; Gary Myers, '59, pres.; Dr. Jim Rotchford, '49, v.-p.; Joe Walsh, '14, secy.-treas.; Frank Hagenbarth, '27; (standing, l.-r.) Elmer Johnston, '23; Bob Rotchford, '49; Bernie Smyth, '55; Dr. Bob Maher, '35; Dr. Curran Higgins, '49; Vince Slatt, '43; Ed Bethke, '28; Frank Flannery, '31; Dick St. John, '56; and Bill Wolter, '35.

tiring President **KEN MURPHY** gave special thanks to Eastern representatives **BILL MURPHY** and **AL PERRINE** for jumping into the breach on that occasion.

Muskegon

I wish to report that we had a fine golf stag at Pontaluna Country Club on Tuesday, September 4, with **JIM MORSE** and **STAN TYLER, JR.**, mainly responsible for the affair.

We were sorry to be advised at the last minute that "**MOOSE**" **KRAUSE** was unavoidably required to stay away, but **FATHER BRENNAN** and **BILL EARLEY** added color and atmosphere from the University standpoint.

Also we were to have **PAUL HORNUNG** and **Max McGee** from the Packers but **Lombardi** squelched that at the last minute.

We had approximately 100 in attendance made up of alumni and friends and it is something that the people of our community are beginning to look forward to from year to year.

—**LEO L. LINCK, Secy.**

New Mexico

The annual picnic was again a great success this year, thanks to the excellent planning of picnic chairman **DAVE BICKEL**. It was held on Sunday, July 22, at the Benedictine Monastery at Pecos, New Mexico. Food was abundant, as was the beer. We followed the suggestion of **ART BROWN** and for the first time transported draught beer up to the Sangre de Cristo Mountains. Though it was foamy after driving through the mountains, the keg eventually settled and was enjoyed by all.

Elections were held at the picnic and the officers are: **DICK EVERROAD**, president; **QUENT MISCHKE**, vice-president; **GARY CONNELL**, treasurer; and **DENNY MANGAN**, secretary.

Plans for the club include the annual football telecast party. This was skipped last year, but hopes are that it will be resumed this year.

In closing, two club members planned weddings in August. **LARRY O'CONNELL** will have wed **Elizabeth Pettit** on August 11, and **DON RIGALI** will have wed **Barbara Geraghty** on August 25.

—**DENNIS L. MANGAN, '60, Secy.**

New York

JOE CALLAHAN chaired a well-attended Spring Smoker held at the Commodore Hotel, with Coach **JOE KUCHARICH** and the Alumni Board as guests of honor.

July was mainly devoted to the small fry with **JIM KELLY**, **CHARLIE QUINN, JR.**, and **GEORGE WINKLER III** staging a pool party for the Long Island division at the start of the month and **BOB SCHRAMM**'s Westchester division holding a family picnic at the close. For the older folk, **JOHN DUFFY** and **TONY EARLEY** co-chaired a much enjoyed Golf Outing at the North Hills Country Club.

—**GEORGE P. KRUG, '35, Secy.**

Peoria

The third annual back-to-school dinner sponsored by the Notre Dame Club of Peoria was held September 5 at Vonachen's Junction north of Peoria. Chairman for the event, **JOHN MANION**, introduced the principal speaker, the Honorable **MICHAEL J. HOWLETT**, auditor of the State of Illinois, who addressed the gathering of Notre Dame alumni, former students, friends, present students and their fathers on "Citizens' Responsibility to Participate in Public Affairs."

"A father of six, he has long been active in the decent literature movement," said Manion. "The Catholic War Veterans of America gave him a citation for his leadership against indecent literature at a testimonial dinner in Chicago last year."

"Howlett is an able state official and has received wide recognition for his outstanding record of economy in public office. He has reduced his payroll nearly 20 per cent below what the budget allows since he took office in January, 1961. For this he has received praise from the Illinois Taxpayers' Federation and leading newspapers throughout the state."

"Last January he opened his campaign for county audit legislation and shortly thereafter one scandal after another unfolded in county government offices throughout the state. He has upped his campaign for mandatory audits and is rapidly gaining the support of leading newspapers and county officials."

"Howlett has an established reputation as a force-

DETROIT — Rev. John E. Walsh, C.S.C., director of the Notre Dame Foundation (center), was one of the guest speakers who welcomed 1962-63 President Jerry Ashley (left) and cheered 1961-62 President Bill Roney at the Detroit Club's Universal Notre Dame Night last May.

ful and eloquent speaker and has appeared before many Illinois civic organizations."

Another feature of the evening was the presentation of the **LT. JAMES A. CASSIDY** Memorial Award for Academic Excellence at the University of Notre Dame during the 1961-62 year, awarded to the Peoria area student at Notre Dame whose academic achievements and the commendation of his dean merited his selection: he will receive a U.S. savings bond and a certificate commemorating the occasion. Lt. Cassidy was the son of Peoria attorney **JOHN E. CASSIDY, SR.**, who sponsored the award in memory of his son.

The second Memorial award for academic achievement was presented to **KEVIN HEYD, '64**. Kevin had a 4.972 grade point average in the Engineering-Law program.

The Notre Dame Club of Peoria also planned a football trip to the N.D. vs. Michigan State game in South Bend on October 20, 1962.

—**JAMES McCOMB, Secy.**

Pittsburgh

At the Annual Family Communion Breakfast the following members were unanimously elected as club officers for the year 1962: **DONALD W. BEBENEK, '52**, president; **GEORGE W. BROWN, '52**, vice-president; **HUGH C. BOYLE, JR., '55**, secretary; and **J. PETER FRIDAY, '50**, treasurer.

Don is planning a program of joint activities for both alumni and students in order to develop a mutually effective relationship between the two groups, and also to encourage students to become interested and active alumni upon graduation. He started with a September luncheon for the more recent graduates to acquaint them with the club activities.

PETER F. FLAHERTY, '51, was chairman of the summer semi-formal dance held at the South Hills Country Club on June 15. Many students turned out for this affair. The club hopes to make this an annual event, which will always be held after exams and graduation so that the students will be able to attend.

By the fall of the year the club will have sponsored a Family Swim Party, the Annual Golf Outing, and a Father-and-Son Rally for freshmen-to-be. The Family Swim Party was held on August 20 at the Community Swimming Club, O'Hara Township, Pa. Activities included swimming from 3:00 P.M. until 9:30, outdoor cooking, and various athletic activities for all.

EUGENE "SMOKEY" COYNE, '32, and **JIM HUTCHINSON, '53**, made arrangements for the duffer derby at Butler Country Club on August 27. The party for the young men from Western Pennsylvania going to Notre Dame for the first time this fall and their dads was held at Stouffer's Restaurant in Oakland. **ED MEELL, '58**, directed the program, including talks by well-known N.D. personalities, a movie, and special question and

answer period. This affair was set for Thursday night, August 30.

—**HUGH C. BOYLE, JR., '55, Secy.**

Rhode Island & Southeastern Massachusetts

The Notre Dame Club of Rhode Island and Southeastern Mass. held a business meeting at Lindia's Restaurant in Cranston, R.I., on Wednesday, June 20, 1962. **PHILIP B. TOOLE, '52**, was re-elected president for another year. Other officers elected by the Club were **EDWARD P. DENNING, '49**, vice-president; **AL GRZEBIAN, '49**, treasurer; **RICHARD F. DELMONTE, '54**, secretary; and **WILLIAM WOLFE, '59**, director. The nominating committee included **PAUL HOFFFLER, '25**, chairman; **JAMES M. McMULLEN, '36**; and **JAMES E. MURPHY, '49**.

Among the several points of business covered at this meeting was the appointment of **DICK DELMONTE, '54**, as chairman of the "Going Away" party in September for the new freshmen entering Notre Dame this fall.

We were very happy to welcome two brand new Notre Dame alumni to our organization, **HOWARD SULLIVAN** and **BOB CHIAPANELLI**, both of the Class of 1962. Also attending for the first time was **FRED BRINSKELLE, '56**, who just recently moved into Rhode Island.

All of these gentlemen and the several points of business discussed made this one of the best meetings held recently by the Alumni from Rhode Island.

—**RICHARD F. DELMONTE, Secy.**

Rochester

The Rochester Club held its Annual Family Picnic at Ellison Park, July 7th. Approximately 20 families attended. **FRANCIS CONSLER** was chairman and **ED CHRISTIANO** was co-chairman of the event.

The annual Fall Dance was to be held Friday, September 7th at Happy Acres Country Club. **JOHN ROGERS** was chairman, and **JOHN ANDREWS** was co-chairman of the dance. Members of the incoming Freshman class and their parents were to be honored.

Rome, Italy

The Club's downtown Hospitality Center — open every day, all day, until late — is responding handsomely to the summer influx of visitors. Reflecting N.D.'s famed family spirit, out-bound N.D. men and St. Mary's women are directing other college and sundry folk to our door.

We have been graced all summer by guests from Fordham, Marquette, Memphis State, Texas Christian, Manhattanville, St. Mary's-of-the-Woods,

Dartmouth, Yale, Holy Cross, College of the Pacific, etc. A notably significant guest was Mr. Homer Sweeney, President of the National Association of Catholic Alumni Clubs.

Other spotlight guests: Various and distinguished members of the General Chapter of the Congregation of Holy Cross, including **FATHER HESBURGH**. The St. Mary's Volunteers at Lourdes: Kathi Raeder, Pat and Terry Greeley, Joan Mikulka, Nancy Larry, and Denny Cavanaugh.

Joining the increasing corps of volunteers at the Center, many of the following guests pitched in to serve others and to police the area between waves of visitors.

Leading the summer list with color, was Lt. (j.g.) **DON GILLIES**, USN, '59, wearing socks with N.D. knitted into them (by his wife). Star host-helper: **BARRY MAHER**, '62. Arriving to "join the club," Dolly Moore Neale ('43 SMC), whose husband is new Asst. Army Attache, U.S. Embassy.

And then the big parade: Mr. and Mrs. **EDMUND CURRY**, Chicago; Mr. and Mrs. **LAWRENCE STRABLE**, '23, of Saginaw, Mich.; **BILL HALLORAN**, '27, of River Forest, Ill.; **JEROME R. RYAN**, '56, Brenk, La.; son of **TOM McNICHOLAS**, '29, Orlando, Fla.; **ED MALONE**, '59, Saginaw, Mich.; **MIKE GLOCKNER**, '64, Columbus, Ohio; **DICK CUNNINGHAM**, '57, North Creek, N.Y.; **FR. CHARLES MATUSIK**, C.S.C., '51; Father Warren Reich, brother of **HARRY** ('48) and **LOUIS REICH** ('51), Birmingham, Ala.; Lt. and Mrs. **JOHN THURIN**, '59 (editor of DOME); **GENE HOFFMAN**, '51, Oak Ridge, Tenn.; Dr. and Mrs. **LAWRENCE BALDINGER**, N.D. Associate Dean of Science; Mr. and Mrs. **JAMES SKAHAN**, '31, Belmont, Mass. (**JAMES JR.**, '61); Mr. and Mrs. **DAVID SCHEELE**, '55, Arlington, Va.; sister of **JOE BIHN**, '56, San Jose, Cal.; parents of **R. J. DOGNAUX**, '48, and **FRANCOIS**, '61, Vincennes, Ind.; **GIL CARPENTER** and **RON IGNELSI**, '62; Mr. and Mrs. **JOE TIMLIN**, '30, of N.Y.C.; **FR. JIM BURTCHAELL**, C.S.C., with **FR. QUINLAN**, ex-N.D. Prof.; **DAVE SHANAHAN**, '58, Lima, Ohio; **JIM LINK** and **BOB STEPSIS**, '63; **BILL PIETROWICZ**, '62, Chicago, (father, **STEPHEN**, '26); **FR. WM. PERSIA**, C.S.C., newly ordained at LeMans, France; **JERRY CURRIER**, '42 and '43, Detroit; parents of **RAY LESCHER**, '58, Chicago; **BILL MAUS**, '53, Ft. Lauderdale, Fla.; **HENRY KETTEREI**, '50 and '53, Phoenix, Arizona; parents of **FRED THON**, JR., '59, and **BILL**, '61, San Juan, Puerto Rico; Joe Ballard and Rom Lovil, of Portland U.

St. Maryites: Evelyn Hannon, '41; Rita Cooksey, '39; Connie Sheridan, '61; Peggy Zeis, '64 (dad **R. H. ZEIS**, '30; brother, **R. H. JR.**, '54 Pres. Denver Club); Claudia Touhey, '62; Sue Scharer, Dorothy Nebel, Joyce Lange, all '61. And Holy Cross Sisters Aglae and Euphemia.

Our address (use it for forwarding your Rome mail) is: Notre Dame Center, Largo Brancaccio 82, Rome, Italy. Ring us on arrival at: 730.002.

—VINCE McALOON, '34, Secy.

Saginaw Valley

On July 7 the Saginaw Valley Notre Dame Club held its Annual Summer Golf Picnic.

Golf at White Birch Golf Club gave an excellent afternoon of entertainment for the men.

The picnic was held at **CARL DOOZAN**'s cottage on beautiful Saginaw Bay. Delicious steaks and liquid refreshments were served. A fun-filled evening was enjoyed by all forty members attending.

—LAWRENCE A. SMITH, Secy.-Treas.

St. Joseph Valley

The Notre Dame Club of St. Joseph Valley entertained 38 new students in the South Bend-Mishawaka area at a luncheon at Eddie's Restaurant before their enrollment at the University. **DR. WILLIAM M. BURKE**, dean of freshman studies at Notre Dame, was the principal speaker at the affair on a program featuring Club officers and University officials. Eight Notre Dame students attending the University on St. Joseph Valley Club scholarships were introduced by chairman **CHARLES W. MAGNER**. They are **JOHN P. KUMINECZ**, **JEROME F. KUMINECZ**, **THOMAS P. GREEN**, **DANIEL McCAUSLIN**, **CONRAD MASLOWSKI**, **JOHN A. MEULEMAN**, **TIMOTHY THILMAN** and **LARRY M. MORNINGSTAR**.

MID-HUDSON VALLEY — Campus representatives joined New York's Newburgh-Poughkeepsie area alumni in honoring William Blake, '87, on the 75th anniversary of his Class: (from left) **Jim Armstrong**, Father John Walsh (presenting Diamond Jubilee plaque with a section of the original Dome), Mr. Blake, and William Murphy.

St. Louis

The St. Louis Club held its Freshman Kick-off as a combination Golf Day and Sports Night Program. It was held at the Crystal Lake Country Club on September 6th and we invited the Notre Dame graduates that play pro football for the Detroit Lions and St. Louis Cardinals as our guests. The two clubs played the annual Cardinal Glennon Hospital Charity Football Game the next evening, Friday, Sept. 7th. Many of the local Notre Dame Alumni attended this game in a group. Plans are being made for the Annual Football Trip to South Bend via Chicago. This will be for the Michigan State game October 20th.

HARRY O'CONNELL, '49, recently passed away.

His family has the sympathy of our club's members. **DR. PHILLIP C. HIGGINS**, '54, recently completed his residency in obstetrics and has joined the Air Force and can now be reached as Capt. Higgins, c/o Chanute AFB, Illinois. Also our sympathy to **WILLIAM HUMMEL**, '57, on the recent death of his father. Our club has a busy fall schedule planned and we will report it in our next letter.

—HERMAN L. KRIEGSHAUSER, Secy.-Treas.

Salina

Despite the August "dog days," the Salina Notre Dame Club got together the night of August 8th. We had a "cook-out" at Pioneer Lake south of Salina. We had a real fine turnout. Twelve former N.D. men and three students presently attending, plus a new N.D. man in town with General Dynamics—**GLENN SHELTON** of the Class of '58. Glenn's home is San Diego, but he'll call Salina home for a while.

TOM CLAUSSEN, '59, has been elected chairman of the local Red Cross Chapter.

Salina's loss is Philadelphia's gain. **LARRY WENTZ** has certainly been a great member for the past couple of years. Separated from the Air Force about Sept. 15, he'll return to Philly, his home town. If the N.D. Club there doesn't pick him up and make use of his talents and loyalty they're making a big mistake.

BOB McAULIFFE of the Class of '35 was a member of the Salina Elks Ritualistic Team that took seventh place in the national trials in Chicago in July. Bob's working his way through the chain of the Elks.

—AL SCHWARTZ, Pres.

San Antonio

On Thursday evening, the 16th of August, the Notre Dame Alumni Club of San Antonio held an entertaining barbecue in the Safari Room of the Pearl Brewery. Several new members were present, including Captain **VINCENT R. FERNANDES**, '54, now assigned to Fort Sam Houston from Berlin; Captain **BILL DeLANEY**, '52, just transferred from the Far East to Kelly AFB; Captain and Mrs. **FRANCIS LUTZ**, '57, a '61 graduate of Georgetown University Dental School, now assigned to Fort Sam Houston; and Colonel and Mrs. M. M. Sheehan, whose son Michael will be a freshman this year.

Club President Captain **LEO J. PARADISE**, '49, announced that he and his wife Dorothy would entertain all students and parents at a cocktail party on 5 September, to be held at the Fort Sam Houston Officers' Club.

An invigorating discussion took place concerning this year's football prospects and several members

DENVER — Two vignettes of the annual Denver Club picnic in August, held high in the Rockies: (left) Mr. and Mrs. Os Kastans, '41, relax in the shade of a mountain pine; (right) Jim Hilger, '56, wife Barbara, and children. As with most N.D. events, kids outnumbered adults.

detailed their personal plans for attending the Notre Dame-Oklahoma game at Norman. The meeting ended with a Texas size cheer for Notre Dame and a warm expression of appreciation for the Pearl Brewery which provided the congenial atmosphere and liquid ambrosia that made this meeting such a success.

— JAMES F. CARROLL, '55, Secy.-Treas.

San Fernando Valley

The San Fernando Valley Notre Dame Alumni Club held their first annual Las Vegas Smorgas-bord on July 25 at the Schlitz Brown Bottle Room in Van Nuys. Some 80 members and friends attended with the principal menu consisting of barbecued ribs and beef. Movies from the University provided the evening's entertainment along with the introduction of officers for the next two years. The appearance of many new faces helped make the affair a fine success.

— DWAIN F. SPENCER, Secy.-Treas.

Schenectady

The following men have been elected as officers of the Club for the 1962-63 year: President, JOHN F. HURLEY, '36; Vice-President, DR. JOHN A. LORITSCH, '37; Secretary, JOHN E. DANIERI, '53; and Treasurer, L. L. WEISS, '37.

This makes a full circle for me. Back in 1946 when we founded the Schenectady Chapter. I was the first president.

With the full support of a group which includes JACK HUETHER, DR. JOHN PHILLIPS, JOHN HOLLAND, BILL LEONARD, DR. LEON ST. PIERRE and DR. GEORGE YORK (most of whom I am sure you know), I think the other officers and myself will be able to make some real progress in building the Notre Dame Alumni Group to its full stature here. At least we are going to give it a real try.

Plans were completed for a "send-off" for the new students on September 10 and we will have a number of other activities to report as time goes by.

— J. F. HURLEY, Pres.

South Central Wisconsin

The South Central Wisconsin Club held its summer outing at the Mount Horeb Golf Bowl. Again, alumni and their families came from 60 miles to be with the group — F. LARRY LENZ, '49, Freeport, Illinois; THOMAS W. FROST, '30, family represented by sons NICK, '63, and Greg, Watertown; FR. VINCE THILMAN, '35, St. Bernards, Watertown; FRANK HAMILTON, Dodgeville; LEN DORSCHER, '25; PAUL BRANNON, '34; BERNARD MINTACKI, '30; KEN NIGLS and JOSEPH RIEDER, all of Madison; Janesville and Baraboo were not represented.

MIKE LEAHY, '39, organized the afternoon's golf activities and the dinner was emceed by Club President JOHN W. ROACH, '27, who elaborated on the celebration the club is going to have on Saturday, October 13th at the Loraine Hotel after the Wisconsin game. All Notre Dame alumni and friends will be welcomed at the Loraine Hotel. "Don't miss this one," says John!

— THOMAS M. HINKES, '51, Secy.

Spokane

The annual Summer Outing of the Notre Dame Club of Spokane was enjoyed on Sunday, June 24th. Vice Pres. DR. JIM ROTCHFORD, '49, and his gracious wife, Mary, offered for the event the hospitality of the Rotchford cottage on beautiful Hayden Lake, Idaho. The weather was ideal and the spacious beach front lawn of the cottage made the affair a delight for the following members, their wives and youngsters: ED BETHKE, '28; FRANK HERRON, '35; DR. BOB MAHER, '35; GARY MYERS, '59; RAY PENLAND, '56; DICK ST. JOHN, '56; RALPH SCHULLER, '57; BERNIE SMYTH, '55; JIM TWOHEY, '56; BILL COONEY, '50 (Mrs. Rotchford's brother); and JOE WALSH, '14.

The Club was honored on July 5th by a visit from FATHER THOMAS O'DONNELL, C.S.C. Father O'Donnell is the first person from Notre Dame to visit the Club in many years, and he was greeted with the proverbial red carpet. A stag dinner at the Caravan Inn on Sunset Hill (see picture), with Father O'Donnell highlighting it with

WESTERN WASHINGTON — Seattle alumni, bursting with World's Fair hospitality, were luncheon hosts in July for Rev. Thomas J. O'Donnell, C.S.C., alumni field director on a tour of West Coast installations: (seated, from left) George Starbuck, Father O'Donnell, and Vice-President Al "Space Needle" Toth; (standing, l.-r.) Cole McKenna, Bud Daviscourt, Ted Cummings, Chairman Ben Lenoue, Dan Conley, Bert Metzger, Jr., and Treasurer Tom May.

his wit, humor and interesting messages from Father Hesburgh, was attended by the following members: ED BETHKE, '28; FRAN FLANNERY, '31; DR. CURRAN HIGGINS, '49; FRANK HAGENBARTH, '27; ELMER JOHNSTON, '23; TOM LALLY, '06; DR. BOB MAHER, '35; GARY MYERS, '59; DR. JIM ROTCHFORD, '49; BOB ROTCHFORD, '49; DICK ST. JOHN, '56; VINCE SLATT, '43; RALPH SCHULLER, '57; BERNIE SMYTH, '55; BILL WOLTER, '35; and JOE WALSH, '14.

Chairman FRANK HAGENBARTH made plans for the Club's annual closed Retreat the week end of September 21st at the Immaculate Heart Retreat House, Moran Prairie. This is the third such exercise.

— JOE WALSH, '14, Secy.-Treas.

CONNECTICUT VALLEY — Headliners at Hartford's U.N.D. Night observance included (from left): Bob McGoldrick, Valley Club president; Thomas Curry, named Notre Dame Man of the Year; and Father Louis Thornton, University director of placement and guest speaker from the campus.

Toledo

TOM WELLY arranged for us to hear FR. EDMUND JOYCE on N.D. night. Fr. Joyce spoke of the many additions to the physical plant on campus and their importance in the University's goals.

New Club officers were installed the same evening — Pres., JOE KALBAS; Vice-Pres., TOM WELLY; Secy., DICK MERKEL; and Treas., JIM SILK. New members to the Board of Directors were URB GRADEL, DICK COLASURD, and outgoing President, TERRY O'LOUGHLIN.

URB GRADEL organized a July golf outing — the winners: JOHN SCHMIDT—82; FRANK GIL-HOOLEY and JOE JASINSKI—tied at 86; GEORGE KORHUMEL—longest drive; and JOE JASINSKI—closest to pin.

JIM PFEIFFER organized fall Kick-Off meeting and JOHN MALONE, head of the marketing dept. at N.D., was guest speaker.

— DICK MERKEL, Secy.

Washington, D.C.

The annual Notre Dame Stag Picnic and Golf Outing was held Thursday, June 21, at Falls Road Golf Course, Potomac, Md. AL VIROSTEK was in charge of the tee-offs. The outing and dinner were held on Our Lady of Mercy's wooded grounds in Bethesda, Md., with sports and refreshment on tap in the afternoon and a buffet dinner in the evening.

The annual Notre Dame Family Picnic for alumni and friends was scheduled from noon until dark on August 25 at Dowling's farm near Olney, Md. A variety of food, refreshments and games were scheduled by AL VIROSTEK and JOHN DANIELS.

A cocktail party was announced for Sept. 9.

Western Washington

REV. THOMAS J. O'DONNELL was a July luncheon guest of the Seattle alumni, who have seen many Notre Dame men visiting the World's Fair.

West Virginia

The new officers of the Notre Dame Club of West Virginia are: DICK SCHAFER, president; BOB SCALISE, vice-president; and WEB ARCE-NEAUX, secretary-treasurer.

We are looking forward to another good year of fellowship among the Notre Dame alumni in our area.

— W. J. ARCENEAUX, JR., '54, Secy.-Treas.

Classes

Engagements

Miss Kathleen Anne Lobo and JOHN B. MARGILL, '54.
Miss Joyce Arleve Lahne and DR. AMEEL G. RASHID, '55.
Miss Carol Beth McNulty and ROBERT A. LOEFFLER, JR., '58.
Miss Mary Ann Ward and DALE J. ARPASI, '60.
Miss Mary Virginia Hoose and JOHN P. SWARTZ '60.
Miss Kathleen Marie Dooley and 2/LT. CHARLES F. DI GIOVANNA, '62.
Miss Frances Donaldson and 2/LT. KENNETH J. KELLY, '62.
Miss Helen Eleanor Pauszek and LOUIS N. ROBERTS, '62.
Miss Marjorie Anne Weinberg and PAUL K. ROONEY, '62.

Marriages

Miss Ann Marie O'Malley and JOHN W. SCHINDLER, JR., '43, Rutherford, N.J., May 26.
Miss Susan Moran and MICHAEL J. WHELAN, '52, New Haven, N.Y., June 9.
Miss Mae Chan Jun and VALENTINE CHUN, '54, San Francisco, Calif., June 23.
Miss Holley J. Jones and DR. RAYMOND S. ROSEDALE, JR., '54, New Orleans, La., July 7.
Miss Jean L. Kreuzer and RICHARD C. SCHEIBELHUT, '55, Chicago, Ill., May 19.
Miss Katherine Mary Underwood and DR. JAMES N. EUSTERMANN, '56, Rochester, Minn., August 4.
Miss Louise Rhineland and JOHN CAROL DOYLE, '57, New York, N.Y., July 4.
Miss Lorraine Malattia and ROBERT J. O'KEEFE, '57, Cicero, Ill., January 13.
Miss Patricia Ryan and GERALD D. BURNS, '58, Hillside, N.Y., August 4.
Miss Mary Jane Anthony and H. GREGORY KILDUFF, '58, '61, Notre Dame, Ind., August 25.
Miss Ann Veronica Swan and DR. DAVID G. KRAMP, '58, St. Louis, Mo., June 4.
Miss Anne M. Connaghan and WILLIAM G. McNALLY, '59, Mount Carmel, Pa., June 30.
Miss Eniko DePottovoy and BELA E. PIACSEK, '59, '61, East Lansing, Mich., June 9.
Miss Mary Drukten and HAROLD A. SIEGEL, JR., '59, Nutley, N.J., August 4.
Miss Pamela Bourn and JAMES J. DOMINELLO, JR., '60, South Bend, Ind., June 23.
Miss Delores Zeisz and EDWARD W. HANNA, '60, '61, South Bend, Ind., April 24.
Miss Mary Rose Serroi and ROBERT C. JAKLEVIC, '60, Notre Dame, Ind., June 23.
Miss Marilyn Joan Miller and DAVID F. MALONE, '60, Notre Dame, Ind., June 9.
Miss Ann Elizabeth Weber and PAUL J. MULCAHY, JR., '60, South Orange, N.J., June 2.
Miss Barbara Joan Millwater and GERALD M. O'MARA, '60, Washington, D.C., July 14.
Miss Catherine Napierala and PAUL J. WHITE, '60, Waukegan, Ind., May 12.
Miss Diane Virginia Dickerson and MICHAEL D. BIRD, '61, Boise, Idaho, August 18.
Miss Carol Ann Ellithorn and JEROME J. CROWLEY, JR., '61, Notre Dame, Ind., June 23.
Miss Deborah Rose Pencey and LT. JAMES P. HICKEY, '61, East Stroudsburg, Pa.
Miss Judith Grace Lehmann and GEORGE S. MACOR, '61, Newark, N.J., May 26.
Miss Barbara Kerbin and THOMAS F. ARMSTRONG, '62, Upper Montclair, N.J., August 18.
Miss Carolyn Ann Weller and RONALD W. BORKOWSKI, '62, South Bend, Ind., August 25.
Miss Barbara Kubiak and VINCENT P. MICUCCI, '62, South Bend, Ind., July 7.
Miss Susan E. Decker and MAXIMILIAN H. BURNELL, II, '62, Notre Dame, Ind., May 26.
Miss Charlene Ann Fecteau and NEIL T. BUTLER, '62, South Bend, Ind., July 14.
Miss Diana Lynn Febbo and DAVID P. KANE, '62, South Bend, Ind., August 25.
Miss Yvonne Nevelle and ROBERT J. KENNY, '62, South Bend, Ind., June 2.
Miss Jacquelyn Anne Reuwer and BARRY W. RYAN, '62, Notre Dame, Ind., June 5.

Miss Maureen Louise Eardley and ANDREW A. SCHWAB, '62, Grand Rapids, Mich., July 21.
Miss Kay D. Vogelsang and JOHN F. WILBRAHAM, '62, Niles, Mich., June 9.
Miss Sybille Waizenegger and ALBERT K. WIMMER, '62, Notre Dame, Ind., June 2.

Births

Mr. and Mrs. DANIEL P. BARLOW, '48, a son, Joseph Philip Martin, May 11, 1962.
Mr. and Mrs. JAMES K. DONOHUE, '48, a daughter, Monica, June 5, 1962.
Mr. and Mrs. GERARD F. SARB, '48, a daughter, April 24, 1962.
Mr. and Mrs. WILLIAM L. WHITELY, '48, a son, William L., Jr., May 17, 1962.
Mr. and Mrs. JOHN H. O'REILLY, '50, a daughter, Carol Jean, June 2, 1962.
Mr. and Mrs. JOHN E. DORAN, '51, a son, June 1, 1962.
Mr. and Mrs. PAUL A. HESSLING, '52, twins, son and daughter, May 17, 1962.
Dr. and Mrs. FREDERICK R. SCHLICHTING, '52, a son, John Gavin, July 20, 1962.
Mr. and Mrs. EDWARD F. CONDON, JR., '53, a daughter, Clare Marie, August 4, 1962.
Mr. and Mrs. EDWARD J. CONNORS, JR., '54, twins, Edward Joseph, III and Mary Killay, June 21, 1962.
Mr. and Mrs. JAMES CORCORAN, '54, a daughter, Rosemary Catherine, May 30, 1962.
Mr. and Mrs. RICHARD DOYLE, '56, a son, May 21, 1962.
Mr. and Mrs. THOMAS JEFFERS, '56, a son, Thomas, Jr., August 22, 1962.
Mr. and Mrs. TIMOTHY F. MURPHY, '56, a daughter, Mary Elizabeth, August 10, 1962.
Mr. and Mrs. CLEMENT J. O'NEILL, '56, a daughter, Kathleen Therese, July 15, 1962.
Mr. and Mrs. CARL J. SEHERER, '56, a son, Samuel Joseph, December 12, 1961.
Mr. and Mrs. ROBERT T. GALLA, '57, a son, Matthew Vincent, July 3, 1962.
Mr. and Mrs. DONALD R. HANISCH, '57, a daughter, Mary Michele, June 26, 1962.
Mr. and Mrs. DAVID MURPHY, '57, a son, Michael David, July 2, 1962.
Mr. and Mrs. MARK STOREN, '57, a daughter, Hannah Lynn, June 13, 1962.
Mr. and Mrs. WILLIAM M. TOLLE, JR., '57, a son.
Mr. and Mrs. WALTER DONNELLY, JR., '58, a daughter, Michelle Joan, July 9, 1962.
Mr. and Mrs. THOMAS K. PLOFCHAN, '59, a daughter, Elizabeth Ann, July 7, 1962.
Mr. and Mrs. JOSEPH F. JANSEN, '60, a son, John Michael, June 6, 1962.
Mr. and Mrs. WALTER J. RUDGE, '60, a son, Michael Patrick, May 19, 1962.
Mr. and Mrs. NORBERT L. WIECH, '60, a daughter, Stephanie Marie, July 4, 1962.
Mr. and Mrs. F. PATRICK KELLY, '61, a daughter, Peggy Irene, June 17, 1962.

Sympathy

FRANK W. HOWLAND, '25, on the death of his mother, April 25, 1962.
FRANK J. MOOTZ, '27, on the death of his wife, July 29, 1962.
JOHN J. DONAHUE, '29, on the death of his mother, August 8, 1962.
LOUIS R. CHREIST, JR., '33, on the death of his mother, July 27, 1962.
REV. JOHN F., '38, RICHARD J., '39 and JAMES H. ANTON, '44, on the death of their father, August 22, 1962.
J. GERALD NILLES, '44, on the death of his father, May 15, 1962.
BROTHER THOMAS, C.S.C., '48, GEORGE, '50, and WILLIAM R. McCULLOUGH, '53, on the death of their father, August, 1962.
WILLIAM H. DUFFEY, '49, on the death of his father.
WILLIAM R. BRODERICK, '50, on the death of his father.
JOHN J. RYAN, JR., '50, on the death of his father, June, 1958.

RAYMOND J., '50 and REV. D. JAMES SULIVAN, C.S.C., '53, on the death of their father, July 14, 1962.

ROBERT V. WELCH, '50, on the death of his mother, June 9, 1962.

THOMAS M. CLAYDON, '51, on the death of his father.

RUODOLPH A. HUNZIKER, '52, on the death of his father.

JOHN E. DONOHUE, '54, on the death of his father.

RICHARD J., '54 and PAUL H. DENIGER, '60, on the death of their father, June 15, 1962.

THOMAS C. KINSLER, JR., '55, on the death of his father, December, 1961.

CLIFFORD McNAMARA, JR., '55, on the death of his father, April, 1962.

JOHN F. GARVEY, '56, on the death of his father, May 8, 1962.

REN. A. BELL, '57, on the death of his father, July, 1962.

WILLIAM C. HUMMEL, '57, on the death of his father, July 24, 1962.

GERALD R. MAURER, '58, on the death of his father.

JOHN HASLEY, '59, on the death of his father, August 17, 1962.

RICHARD F. HUGHES, '59, on the death of his father, December 22, 1960.

JOHN G. BYRNE, JR., '60, on the death of his father, June 27, 1962.

STEPHEN G. GUIHEEN, '60, on the death of his father, December 16, 1961.

Deaths

COL. FRANK FEHR, '93, former president of the oldest brewery in Louisville, Kentucky, died August 14, 1962. Col. Fehr was a lineman on the first Notre Dame football team. His wife survives.

HUNTER M. BENNETT, '97, of Weston, West Virginia, died January 17, 1962, according to information received in the Alumni Office. He is survived by his wife.

ROBERT P. BROWN, '98, of Vancouver, British Columbia, died June 22, 1962. Mr. Brown was a varsity letterman in football and baseball. His wife survives.

FRANK H. HESSE, '01, died in Fort Madison, Iowa, May 21, 1962. No details.

TIMOTHY C. CRIMMINS, '02, died in 1960 in the Veterans' Hospital in New Mexico, according to word received in the Alumni Office.

PETER A. WOZNIAK, '02, died in Chicago, Illinois, according to mail returned to the Alumni Office. No details.

ALBERT A. KOTTE, '06, of Miami Beach, Florida, died July 6, 1962. Surviving are his wife, a son and two daughters.

VARNUM A. PARISH, '08, former Kankakee County state's attorney, died in Momence, Illinois, April 25, 1962. He is survived by his wife, three daughters, a son, and two brothers.

GEORGE P. WALSH, '10, of Shaker Heights, Ohio, died February 3, 1962, according to information received in the Alumni Office.

DR. HENRY C. MORITZ, '11, of Detroit, Michigan, died in October, 1961, according to mail returned to the Alumni Office. No details.

FRED J. BOUCHER, '12, of Hamilton, Ontario, died April 10, 1962, according to information received from his wife.

EDGAR KOBAK, '16, of New York, New York, died in June, 1962, according to word received in the Alumni Office. His wife survives.

JOHN H. FRIEDMAN, '17, chairman of the board of National Machinery Co. of Tiffin, Ohio, died July 2, 1962. He received the honorary degree of Doctor of Humane Letters by Heidelberg College in 1958. Survivors include his widow, a son and daughter by his former wife, deceased, and a sister.

KNOWLES B. SMITH, '18, former head of the Geology Department at Notre Dame and curator of the University's science museum, died June 24, 1962, in South Bend, Indiana. He is survived by his wife, a son and daughter.

ALFRED N. SLAGGERT, '21, '22, of Saginaw, Michigan, died March 23, 1962. The first student ever to receive a monogram other than a playing member of an athletic team, he also was orator of his graduating class and served as editor of both the weekly and annual publications. He served as a professor of law at the University of Detroit

(Continued on page 29)

THE MICE OF TRIVIALITY: EXCERPTS FROM *THE SCREEN ARTS**

by Edward Fischer

EDWARD A. FISCHER, associate professor of communication arts at Notre Dame, served as a juror at the International Film Festival in Venice August 25-September 8. In each of the past two years he has been a juror at the American Film Festival in New York City.

In addition to his teaching at the University, Prof. Fischer is a motion picture-television critic and columnist for *AVE MARIA* magazine. He is author of *The Screen Arts* (from which these remarks are taken with the kind permission of the publisher, Sheed & Ward), a book of critical standards that is currently being translated into five languages. He is also associate editor of the quarterly magazine published by the University Film Producers Association, an organization of sixty institutions which produce educational motion pictures. A 1937 Notre Dame graduate, he has had professional experience in all forms of mass communications.

The Author to The Reader

Too often I hear the lean mice of trivialities nibbling at my allotted chunk of time. When I gather with strangers in a poorly illuminated vastness to watch a motion picture or sit with my family at home to watch a television program, the question keeps intruding, "Is it worth the time?" For I am more concerned with getting my time's worth than my money's worth.

When it comes to using mass communications the question is one of how much time can you afford rather than how much money can you afford. A quite humble income buys the newspaper, several magazines, a handful of motion picture tickets, a television set and a radio. You get your money's worth even though you use the newspaper only to wrap garbage, save the magazines for the Boy Scout paper drive, go to the movies to enjoy the conditioned air and keep the TV set and radio in case there is an alert you ought to be in on.

In mass communications the time problem might, in fact, be the biggest moral problem of all. When the word *morality* is mentioned in the same sentence with the words *motion pictures* and *television* it usually has something to do with a complaint about low-cut necklines or violence, a complaint that puts the blame on the industry. But the audience ought to share some blame. Anyone who slumps there hour after hour watching inane shimmerings on a screen is guilty of wanton time killing. Everyone has a more noble destiny than that.

I am not against recreation and relaxation. Anyone doing what he is supposed to be doing needs to recharge the batteries from time to time, but this recharging should take place at a certain altitude. Recreation ought to expand the spirit a fraction of an inch, or at least not shrink it. Anyone who sops up movies and television programs without discrimination is getting more than his share of the shoddy, the phony, the tinny, and his spirit will be narrowed and coarsened by the experience.

WHY BOTHER?

It is possible to use films and TV, not to kill time, but to live beyond what our own living can be. For one thing, these can be used, like literature, to give some feeling for the texture of life. Of course only the best films and television programs do that. Let us look at some definite examples.

Paddy Chayefsky's play, *Marty*, first on television and then on film, has in it the texture of life. It is about Marty Piletti, a butcher, whose soul is as lonely as a freight train's whistle. He lives in the Bronx and hangs around with a bunch of fellows whose lives are hemmed in by mean circumstance and small imagination. Marty is fat and homely and thirty-four. His mother and the women who come to his butcher shop chide him for not getting married; they keep stinging him with, "You ought to be ashamed of yourself, Marty, a man

your age and not married." He wants to get married, but nobody will have him. By chance he meets Clara, a plain Jane, a "dog" in the language of the neighborhood. She too has passed beyond lonesomeness on down into loneliness.

The story of Marty's and Clara's aching need for each other helps the audience live beyond its own living. The story gives insight and understanding, and, inevitably, compassion with the problem of loneliness. *Marty* is as saturated with the theme of loneliness as *Macbeth* is saturated with the theme of ambition.

Thornton Wilder's *The Skin of Our Teeth* does a remarkable job of making the audience feel man's fallen nature. It is something of a morality play that was written for the stage and later became a tele drama.

The Antrobus family represents every man who ever lived or who ever will live. Through it the audience gets insights into the flaws of human nature and realizes how man continually fails because he never really learns from other people's mistakes. The play is full of man's monotonous struggle against his weaknesses and against the forces of nature, but it is not pessimistic. Optimism prevails because man insists on keeping alive Religion, symbolized by the Bible, and Learning, symbolized by Homer, Archimedes and Aristotle.

Another Wilder play that has the texture of life is *Our Town*. It was written for the stage and later brought to motion picture and television audiences.

As an example of what I mean by the texture of life, or teaching a truth of life, take the scene where Emily, the newly buried young mother, is permitted to leave the cemetery and return to Grover's Corners for one day. She is told it must be a quite ordinary day and she chooses her twelfth birthday. We see her in the kitchen at daybreak watching her mother get breakfast. In the scene Emily is, at once, a child of twelve and a mature woman who can look back on life with the eyes of one who has departed it. When she speaks as the child, her mother hears her, but when she speaks as the woman returned from the grave only the audience and the Stage Manager can hear. It goes something like this:

Emily says softly, more in wonder than in grief. "I can't bear it. They're so young and beautiful. Why did they have to get old? I can't look at everything hard enough. . . . Oh, Mama, just look at me one minute as though you really saw me. . . . It goes so fast. We don't have time to look at one another."

She breaks down and sobs to the Stage Manager: "I didn't realize. So all this was going on and we never noticed. Take me back — up the hill — to my grave. But first: Wait! One more look. Goodbye, goodbye, world. Goodbye, Grover's Corners. . . . Mama and Papa. . . . Goodbye to clock's ticking . . . and Mama's sunflowers. And food and coffee. And new-ironed dresses and hot baths. . . . and sleeping and waking up. Oh, earth, you're too wonderful for anyone to realize you."

She asks abruptly, "Does any human being ever realize life while they live it? — every, every minute?"

"No," says the Stage Manager. "The saints and poets maybe — they do some."

"I'm ready to go back," says Emily.

These three plays — *Marty*, *The Skin of Our Teeth* and *Our Town* — are examples of recreation at its best. They truly refresh. They lift the spirit and seem to sharpen the senses — they are humanizing experiences. They make us "see" more, and understand more, and feel more deeply. As Emily would say, they make us "realize" life, if only momentarily.

Films and television plays with the texture of life in them are not the only ones worth attending to. Television offers useful, informational programs, such as the documentaries

on *Twentieth Century* and *Conquest* and the conversations on *Small World*. The films offer such entertainments as *Lili*, *The Mouse That Roared* and *The Green Man*, entertainments that have substance to them. They are not "great art," but they are not tinny. They do not send you from the theater feeling the whole world is flat and stale. They do not stultify the spirit.

AESTHETIC SQUALOR

This stultification of the spirit is also a moral problem. Father Gerald Vann, O.P., in writing about the movies in *The Commonweal*, said, "We are so accustomed to living in a world of man-made ugliness that it may never occur to us that ugliness of that sort means degradation, and degradation is a moral evil. It may never occur to us that the wanton creation of ugliness is a sin as the wanton infliction of pain is a sin."

Father Vann thinks that the great moral problem in motion pictures might be "the degradation of the human spirit through the aesthetically squalid." There's the rub — the aesthetically squalid. Some people are alert to double-meaning quips on television shows and to over-exposure in foreign films and yet are not pained by the aesthetically squalid. So long as he is cagey about double meanings and over-exposure, a producer can keep these people placated while he goes to and fro in the land uglying-up God's world with the phony and the tinny. If the producer plays his clichés right he may even get an award from groups that would be shocked to hear that they are promoting things which degrade the human spirit.

Aesthetic squalor is not new to our time, but it has taken on a new seriousness with the rise of mass communications, especially with the growth of television. As John Shanley, radio-television editor of the *New York Times* said, "If we were to imagine the components of culture in the United States as a group of buildings in a community, the structure representing television would be the biggest in town." He believes that television has a greater influence on American culture than does the motion picture, the stage, the art gallery, the concert hall or the book.

When the truth of the power of television dawned on one college professor, he said, "It's as dangerous to culture as the atom bomb is to civilization." The professor, and all of us who teach, might be especially careful about looking down on any means of communication; our own inadequacies are only too clear. Had we developed discernment in the classroom, there would be better TV programs, better motion pictures and better everything in the field of mass communications. Schools have done a better job in teaching facts and figures than they have in teaching discernment.

... As Walt Whitman said, "To have great poets there must be a great audience," and this can be reworded to read, "To have television with some soul there must be audiences with enough soul to appreciate it."

CULTIVATING TASTE

Developing appreciation is a touchy business. A man might readily admit that he cannot drive a nail, or make a speech, or write a letter, but it is a rare soul who willingly admits he does not know what is good in motion pictures and television. As a friend of mine who is a newspaper editor says, "Everybody thinks he can do three things better than anybody else in the world — handle a drunk, put out a fire and run a newspaper," and to this he might add, "criticize motion pictures and television."

Most people have as standards only their likes and dislikes. They walk out of a movie saying, "It was good, I liked it," or "It was no good, I didn't like it." The whole world of the arts revolves around whether or not they like something. It never dawns on them that a critic might sometimes say, "It was good, but I didn't like it," or "It was no good, but I liked it."

I have used the word *standards* in the previous paragraph with an uneasy spirit. *Standards* sounds so scientific, like *The Bureau of Standards*, as though a work of art could be put on a scale and weighed, or held against a ruler and measured. There are standards for motion pictures and for television ... but they cannot be used like a tire-pressure gauge or a mechanic's check list. An artist cannot keep a list of standards at his elbow to make sure his work is distinguished in every

detail, nor can a critic cold-bloodedly hold such a list up to a work of art.

Art is art; it is not bookkeeping.

The artist and the critic both work from sensitized feelings and highly developed intuitions. Reading about standards helps somewhat in sensitizing the feelings and in developing intuitions. But it is also possible to memorize all the standards ever printed and still have vulgar taste. The capacity to enjoy and appreciate is developed by studying standards and by coming into frequent contact with the best things in the arts, especially under the guidance of a cultivated mind. This system eventually leads to attitudes and to habits of mind that are more satisfying to the viewer than a collection of his uncultivated likes and dislikes. . . .

The Impact of Television

SURVEYS show that thirty-three percent of the television set owners flip a knob and accept whatever comes shimmering into view. The system is as unreasonable as walking blindfold into a library, groping toward the shelves and checking out the first book that comes to hand. Anyone who accepts television on a catch-as-catch-can basis is certain to waste time. The percentages are against him, for the inane programs outnumber the substantial.

Television can be of real value if used with sense and reason. As I said in the early pages, some things on television can help us feel the texture of life — *Requiem for a Heavyweight*, *Call Me Back* and *Catered Affair*. Television lets us live beyond what our own living can be — *Project 20*, *Twentieth Century* and *John Gunther's High Road*. It informs through newscasts, panel discussions and special events telecasts. It teaches with *Camera Three*, *Continental Classroom* and the lectures of Leonard Bernstein.

Most shows on television are for entertainment only. The audience has the problem of finding the ones that entertain at a certain altitude, such as the specials *Peter Pan*, *Annie Get Your Gun* and *An Evening with Fred Astaire*.

Television takes its cue from popular taste. What people watch on television is not just the individual's problem but part of a national problem, for what is followed and what is shunned shapes this powerful medium. And it is powerful. A Roper poll learned what a grip TV has when it asked: "Suppose you could continue to have only one of the following — radio, television, newspapers or magazines — which one of the four would you want to keep?" To that question, forty-two percent answered that they would keep television, thirty-two percent newspapers, nineteen percent radio, four percent magazines, and three percent did not know.

GUIDES TO GOOD VIEWING

This powerful influence on the national culture is doomed to emptiness if the audience supports the inane. To show how the impression gets around that the audience prefers inanities, the producers of *Playhouse 90* will tell you that the only time their program was rated among the ten most popular shows was the week they dropped drama in favor of Mike Todd's Madison Square Garden party. When an inferior show is supported that is unfortunate, but when something superior is allowed to die from inattention, that is tragic. Some programs that would be nice to have around have died for lack of attention: *See It Now*, *The Search*, *American Inventory*, *Odyssey*, *Seven Lively Arts*, *Studio One*, *Mr. Peepers*, *You Are There*, *Goodyear-Philco Television Playhouse*, *What in the World?* and *Wide Wide World*. The list of such happy memories could be extended.

How is one to know what TV programs are worthy of attention? It takes a little doing to find out. The critics can help. At least they can lead you toward, or head you off from, a regular series. But what about the specials — those things that are here tonight and gone forever; a review of them in tomorrow's paper is not much help.

For specials you will have to make a judgment in advance. To do that you will have to keep up on television news. The log in the daily paper is not helpful, since it does not give details. *TV Guide* is useful because it runs a box giving details about programs above run-of-the-mill. The back page of *Time* lists shows that give promise for the week to come. Some

newspapers run weekly TV supplements that include news articles about major programs scheduled for the week.

If you want to get the most from television you ought to get in the habit of following the credits. They will make you familiar with the names of people who have the habit of doing things well. If the program you watched was not worth watching, the credits will not be worth watching either, but if you see something that is more than lackluster, note the name of the director and the producer. You will find that certain directors tend to get the best shows, because they can do the most with what they get, and certain producers have a way of organizing things with a little distinction to them. After you have made such observations, when you see a familiar name in a preview article it will prompt you to watch the program.

As a start, here are some directors worth following: Robert Mulligan, Delbert Mann, John Frankenheimer, George Schaefer, Franklin Schaffner, Tom Donovan and Alan Schneider.

Here are some producers that have brought good things to the television screen: Robert Saudek, Robert Herridge, Martin Manulis, Fred Coe, John Houseman, Herbert Brodtkin, Robert Graff, Mildred Freed Alberg, David Susskind, Gordon Duff, Robert Alan Arthur, Richard Walsh, Pamela Hlott, Arthur Penn, Burton Benjamin, Fred Friendly, Edward R. Murrow.

There is no point of talking about programs worthy of the power of television without giving specific examples. Here are some programs on the air in the Spring of 1960 that are examples of television well used: *Camera Three*, *World Wide 60*, *John Gunther's High Road*, *American Scene*, *Lamp Unto My Feet*, *Look Up and Live*, *Johns Hopkins File*, *College News Conference*, *Ask Washington*, *Open Hearing*, *Conquest*, *G.E. College Bowl*, *Time: Present*, *Small World*, *Meet the Press*, *Twentieth Century*, *Our American Heritage*, *Woman!*, *DuPont Show of the Month*, *General Electric Theater*, *Ford Starline*, *Hallmark Hall of Fame*, *Project 20*, *Wisdom*, *Sunday Showcase*, *Playhouse 90*, *Continental Classroom*, *U.S. Steel Hour*, *Pontiac Star Parade*, *Bell Telephone Hour*, *NBC Opera*, *CBS Reports*.

I missed some good ones, I am sure; for one thing I omitted the specials that do not fit into a regular series, and I did not attempt to survey programs beamed by the fifty educational stations, and I made no effort to track down excellent local shows that are little known outside their areas. But the list is complete enough to give you an idea of what I mean by television worthy of your time. Certainly, I have listed more programs than anyone has time to watch.

BABY SITTER OR EDUCATOR?

I kept children's shows off the list because I want to talk about them separately. The effect of television on children causes more concern than anything else about the medium. The concern is not unfounded, because, as Plato said, children should be guided by a love of excellence even in play. There is much on television that does not guide by a love of excellence.

George Santayana said, "In poetry, feeling is transferred by contagion . . ." In all the arts and in all forms of communication there is a certain "catching" of attitudes, especially in the young. To put it bluntly, everyone who appears on the TV screen is a "carrier." The attitudes that Superman and Sheena infect children with are not those that lead to a love of excellence.

The channels are not crowded with children's shows that lead to a love of excellence. Among the good ones are *Captain Kangaroo*, *Mr. Wizard*, *Disneyland*, *Ding Dong School*, *Romper Room*, *Huckleberry Hound* and *Young People's Concerts*. It is too bad we lost *Kukla*, *Fran and Ollie*, *Zoo Parade*, *The Boing-Boing Show* and *Let's Take a Trip*, for we could use them.

In any discussion about the effect television has on children the tendency is to go whooping off to one extreme or the other. I tend toward one extreme and I and my fellow extremists are a lonely lot; most of the extremists are at the other end of the pasture.

I am of the extreme that gives television more credit than it deserves. Whenever children show knowledge that surprises me I tend to give credit to TV, a credit sometimes misplaced. I was reminded of that while reading an essay by Coventry

Patmore written before the coming of TV. In writing about children's intuitive knowledge, Patmore tells of a seven-year-old boy saying, "What makes this ball drop when I leave hold of it? — Oh, I know, the ground pulls it." The child had never heard of the Newtonian theory of gravitation. Patmore tells of another child, who while stretching out on a gravel path staring intently at pebbles, said, "They are alive. They are always wanting to burst, but something draws them in."

If the essay had been written since the coming of television I would have suspected that the children had been watching Don Herbert's *Mr. Wizard* or Dr. Harvey White's *Continental Classroom*.

The other extremists give TV more discredit than it deserves. They fear it will develop a generation of monsters all eyes and no brains. Some of the things I have read lead me to think that their side is as wrong as mine. Here are some examples:

"For years teachers, principals, superintendents, and school boards everywhere have been wearied by the cry of businessmen — 'The boys you send us can't spell!'"

Is that familiar? It sounds like something from today's newspaper or from a current magazine. It happens to be taken from Warren Hicks' *Champion Spelling Book*, printed in 1909.

"The children now love luxury; they have bad manners and contempt for authority; they show disrespect for elders and love chatter in place of exercise. Children are tyrants, not the servants of their household. They no longer rise when elders enter the room. They contradict their parents, chatter before company, gobble up dainties at the table, cross their legs and tyrannize their teachers."

Socrates said that twenty-five centuries before TV.

"Our earth is degenerated in these latter days, there are signs that the world is speedily coming to an end; bribery and corruption are common; children no longer obey their parents. . . ."

Those are chippings on an Assyrian Stone Tablet of 2800 B.C.

HOW ABOUT DISCIPLINE?

I do not know what parents blamed the shortcomings of the children on before the coming of TV. I suppose the wife said to the husband, "Look at the little monster — just like your family," and maybe he said, "I thought he took after you." Now both parents can point to the TV set and say, "That did it!" An electronic scapegoat is a convenient thing to have around the house.

There is something to be said on both sides: for the few of us who give credit to TV and for the sizeable group that discredits it. Both sides can find things to point to in the findings of the study made by the Queensboro, Long Island, Public Library. The study shows that when TV is new in a community the circulation figures at the library go down like a toboggan. But when the novelty has worn off — it takes about two years — circulation figures begin to climb and in some instances surpass all previous circulation records. This circulation boom, some believe, comes about because television gives readers new interests.

The problem that confronts children when faced with a television set is the same as that which confronts adults: How to use the thing within sense and reason? If someone asks me how to get children to use it properly I dodge the question by saying that the answer is filed under D for discipline, and not under A for aesthetics. It may be difficult enough for parents to discipline themselves as far as TV is concerned without taking on the burden of child discipline, too. But I just don't know an easier answer.

You can read the critics, and follow the credits on the screen, and keep posted on what magazines predict will be programs worth watching, but when all is said and done it is possible that somebody's educated guess went haywire and what you find on the screen is not worth your time. At that point there is one simple rule to remember: the knob that turns on the set is the same one that turns it off. As Ernie Kovacs said, "Science has given us hands with which to turn off television sets."

Forming a Film Study Group

CINEMA study clubs are sprouting all over the country. Some-

times I get a letter asking for advice on how to start one. To anyone contemplating a cinema club I offer six suggestions:

1. Find a good teacher.

Some people might hesitate to wire a house or perform an appendectomy without some training and yet not hesitate to hack away at a work of art despite a lack of background. That is why a club needs a teacher who knows film standards; otherwise well-intentioned people who know nothing about films might band together merely to applaud what is mediocre and never get around to developing good critical judgments.

2. Read the critical reviews.

People are more apt to check motion pictures than television programs in advance. Motion pictures cost money and some people put more value on money than on time and so are prompted to do a little investigating for that reason if for no other. Still, a good number buy tickets blindly. I will always remember that during the opening sequence of *North by Northwest* a man sitting next to me said to his wife, "We saw this before. Might as well leave. If we had looked we'd know."

From a cross-section of critical writing you might check reviews in *The Saturday Review*, *The New Republic*, *Variety*, *Film Quarterly*, *Sight and Sound*, *Films in Review*, *The New Statesman*, *The New York Times*, *The New York Herald Tribune*, *Time*, *Newsweek*, *Commonweal*, *Our Sunday Visitor*, and *Jubilee*.

A useful weekly publication is *Filmfacts*; it devotes all of its space to digests of reviews of current pictures. Another, *The Green Sheet*, is published monthly by the Film Estimates Board of National Organizations. . . .

Hollywood turns out some drivel, but the foreign films can out-drive Hollywood. The tendency is to recall *Great Expectations*, *Brief Encounter* and *Henry V*, and to forget the drivel.

The foreign film deserved its place in the sun right after World War II. Only a few dozen pictures were sent over each year and they were the pick of the crop. Besides, foreign producers seemed to be doing more sincere work then; they did not have much money and their equipment left much to be desired. But when foreign films started flooding us it was clear that there are far more mediocrities among them than among American films. Hollywood turns out a higher percentage of films of merit.

Not long ago I saw an Italian film as part of a film series that is supposed to offer the best of foreign pictures. Maybe the members of the committee who booked this picture thought it was artistic because the actors spoke in Italian. Had Hollywood filmed the same script they would have come out saying, "What a horror!"

Soon after that I saw a French film that made me think all the way through that I had come in somewhere in the middle. The story line was blurred and the characters were unbelievable. It was badly put together, as though a group of untalented amateurs had tried their hands at film-making. This is the kind of criticism that can rarely be leveled at Hollywood; even at its worst, Hollywood is usually professional.

People enamored of foreign movies may have sat through that French film feeling they were seeing Great Art unfold before their eyes. Again, maybe because the dialogue is in a foreign tongue. Maybe when they read such lines at the bottom of the screen as, "You were just a flea and I taught you how to live," and "You win a woman the way you win a war," they feel they are touching the hem of genius.

Again the admonition: use the critics. Some foreign films in the past few years were worth the trans-Atlantic shipping costs and the critics would have led you to them — *La Strada*, *The Green Man*, *Black Orpheus*, *400 Blows*, *Wild Strawberries*, *Ikiru*, *The Seventh Seal*, *The Cranes are Flying*.

Let the critic sift out the great drifts of mediocrity for you. His job is to sift, and sift, and sift through the gray dust so that every so often he might shout and hold up a bright and shining object. Don't you bother doing all that sifting. Just listen for the shout and then run toward the bright and shining object.

3. Look at films that are worth your time.

. . . . *TV Movie Almanac*, published in paperback by Bantam Books, will help you decide what pictures are worth sitting through. It gives a capsule review of 5,000 films and rates

them: four stars, excellent; three stars, good; two stars, fair; and one star, poor. Of the 5,000 films rated, the almanac gives four stars to 179.

I remember with four-star pleasure many of the films listed in the almanac as four-star: *Body and Soul*, *Boomerang*, *Brief Encounter*, *Citizen Kane*, *Encore*, *The Fallen Idol*, *The Fugitive*, *Great Expectations*, *Green Pastures*, *Hamlet*, *High Noon*, *La Strada*, *On Bow Incident*, *Quiet Man*, *Red River*, *The River*, *Stagecoach*, *The Third Man*, *Tight Little Island*, *The Time of Your Life*, *Treasure of the Sierra Madre*. A cinema study club looking for something to show could do worse than to use that brief list of films.

Another book every cinema club ought to own is Arthur Knight's, *The Liveliest Art*, a lively history of motion pictures. It was published by Macmillan in 1957 and has since been issued in paperback in the New American Library series. In it there is an index to films discussed in the book with information about where each film may be rented. . . .

4. Read some books about motion pictures.

Next to a good teacher and some good critics, books are helpful guides. Books alone are not enough. As Clifton Fadiman said, to be a successful parent it is not enough to read a book titled *How to Be a Good Parent*. A good parent is a person who is good, kind and wise, and books won't turn the trick. In the same way, the recognition of what is good in motion pictures and television grows from a cultivated milieu and not from reading. But books might save a study club from discussing films in glittering generalities while still ignorant of the more mundane problems of technique. Books can help anchor observations; otherwise the club's discussions might go into orbit and just revolve in outer space. . . .

5. Follow screen credits.

. . . . People who know little about films are only interested in the names of actors and actresses. When the credits are crawling across the screen they use those moments to make last-minute comments to their neighbor.

To give the film club members a start, here are the names of a few directors worth following: John Ford, John Huston, Vincente Minnelli, Elia Kazan, Delbert Mann, George Stevens, Fred Zinnemann, William Wyler, Alfred Hitchcock, Carol Reed, David Lean, Ingmar Bergman, Akira Kurosawa, Federico Fellini, Vittorio DeSica, René Clair, Jean Renoir.

6. Try your hand at writing reviews.

Each member of the club ought to express his thoughts on each film in about a 300-word written review. There is nothing like writing to develop mental discipline and definite critical observation. Writing discourages half-thoughts and half-opinions.

In the beginning everyone will find it difficult to review a picture having seen it but once. That will be especially true if the club is studying film technique; such a study sensitizes everyone to so many things that it is frustrating to try to grab everything at once. . . .

Bibliography

HERE are some books worth the attention of anyone who wants to develop some capacity for motion picture criticism.

The Liveliest Art by Arthur Knight (Macmillan, 1957; paperback, New American Library, 1959)

Case History of a Movie by Dore Schary (Random House, 1950)

Picture by Lillian Ross (Rinehart, 1952)

To See the Dream by Jessamyn West (Harcourt, Brace, 1957)

Screen Playwriting by Lewis Herman (World, 1952)

The World of Robert Flaherty by Richard Griffith (Duell, Sloan and Pearce, 1953)

The Image Industries by William F. Lynch, S.J. (Sheed & Ward, 1959)

Criticism and Censorship by Walter Kerr (Bruce, 1954)

How to Shoot a Movie Story by David A. Englander and Arthur L. Gaskill (Morgan & Morgan, 1959)

Film as Art by Rudolf Arnheim (University of California Press, 1957)

The Art of the Film by Ernest Lindgren (Allen & Unwin, 1948)

The Lion's Share by Bosley Crowther (Dutton, 1957)

Documentary and Experimental Films (Museum of Modern Art Film Library, 1959)

and associate professor of English at Notre Dame before he began practicing law in Detroit. Survivors include his father, two sisters and four brothers.

JOHN G. BYRNE, '23, co-owner and president of Wallens-Byrne Packing Corp. of Buffalo, New York, died June 27, 1962. He was a former lineman on the Four Horsemen football team and a past president of the Notre Dame Alumni Club of Buffalo. He is survived by his wife, a daughter and a son.

MAURICE J. DAGY, '23, of Chicago, Illinois, died July 21, 1962, according to information received in the Alumni Office. No survivors.

RICHARD P. O'CONNOR, '23, of Los Angeles, California, died June 4, 1962, according to word received in the Alumni Office. His wife survives.

JAMES C. VIGNOS, '23, vice president in charge of sales of the Ohio Ferro-Alloys Corp. of Canton, Ohio, died July 12, 1962. Survivors include his wife, a daughter and two brothers.

REV. GEORGE J. BALDWIN, C.S.C., '24, died at Notre Dame, Indiana, according to information received in the Alumni Office.

BROTHER GREGORY ROZCZNIALSKI, C.S.C., '24, '32, of St. Edward's University, Austin, Texas, died July 28, 1962. A brother survives.

HOWARD J. WALSH, '24, of Summit, New Jersey, died June 25, 1962, according to word received from his wife.

BROTHER BRUNO P. KLUSEWITZ, C.S.C., '25, '34, a teacher at Cathedral High School, Indianapolis, Ind., died June 15, 1962. A sister survives.

ANDREW F. CONLIN, '26, of Itasca, Illinois, died July 11, 1962. Mr. Conlin was executive vice president of the Crerar Clinch Coal Co., and a former president of the Chicago Coal Merchants Assn. Surviving are his widow, and a daughter.

AL W. JOHANNES, '26, of Cleveland, Wisconsin, died June 8, 1962, according to information received in the Alumni Office. He is survived by his wife, a son and a daughter.

ELTON E. RICHTER, '26, a retired Notre Dame law professor, died June 9, 1962, in LaPorte, Indiana. His wife survives.

JAMES W. COLEMAN, '27, Norwich, N.Y. city attorney, died July 7, 1962. He is survived by his wife.

LAWRENCE G. GRODEN, '27, a state unemployment office interviewer, was killed in an automobile accident June 28, 1962. He is survived by his father and a brother.

HON. MALCOLM K. HATFIELD, '27, '29, of St. Joseph, Michigan, died May 22, 1962, according to word received from his wife. Judge Hatfield was listed in various professional directories and the Reader's Digest also carried an article on him. He is also survived by a son and daughter.

ANTHONY J. JORDAN, '27, of South Bend, Indiana, died June 5, 1962. Survivors include a son, daughter, and sister.

RICHARD K. LLOYD, '27, of Babylon, New York, died in July, 1962, according to word received in the Alumni Office. No details.

JAMES E. VAUGHAN, '27, of Lafayette, Indiana, died February 3, 1962, according to word received in the Alumni Office. No details.

HENRY HASLEY, '28, master of the Fourth Degree Northern Indiana District of the Knights of Columbus, died August 17, 1962, in Fort Wayne, Indiana. Survivors include his widow, a son, two daughters, a brother and four sisters.

JOHN T. JACKSON, '28, of Coldwater, Michigan, died February 24, 1961, according to mail returned to the Alumni Office. His wife survives.

REYNOLD A. DENIGER, '29, president of the Janners Seed Corp. and the Farmers State Bank of Beaver Dam, Wisconsin, died June 15, 1962. Survivors include his wife, two sons, and a daughter.

REV. NORBERT MCGOWAN, O.S.B., '29, died in Richmond, Virginia, according to mail returned to the Alumni Office. No details.

REV. REGIS H. RITER, C.S.C., '29, '36, of Joly Cross House, Notre Dame, Indiana, died July 17, 1962. He had taught at St. Edward's University, Austin, Texas, Portland University, Portland, Oregon, King's College, Wilkes-Barre, Pa., and the University of Notre Dame.

REV. NORBERT SPITZMESSER, O.S.B., '29, died in Aurora, Illinois, according to mail returned to the Alumni Office. No details.

JOHN H. HUMPHREYS, '32, of Denver, Colorado, died June 15, 1962. He was an insurance agent for the Travelers Insurance Co. and active in the Democratic Party. He is survived by his wife, two daughters and three sons.

THOMAS E. MEADE, '32, of Vancouver, Washington, died May 17, 1957, according to information received in the Alumni Office.

JACKSON T. GANDOUR, '33, of Sistersville, West Virginia, died June 7, 1962, according to word received in the Alumni Office. His wife survives.

JOHN B. KIELY, '33, of Merrick, L.I., New York, died in 1958, according to word received from his wife.

EDWARD P. CARR, '34, died in South Bend, Indiana, according to word received from his wife.

DR. JAMES W. MACDONALD, '35, died in Pittsburgh, Pa., according to mail returned to the Alumni Office. No details.

WILLIAM G. PAGE, '36, died in Flossmoor, Illinois, according to mail returned to the Alumni Office. No details.

LEO R. BOYLE, '38, '41, of Munster, Indiana, died May 20, 1962, according to information received in the Alumni Office.

HERBERT C. FAIRALL, JR., '39, of Denver, Colorado, died April 7, 1962, according to word received in the Alumni Office.

JOHN J. REDDY, '40, of Stamford, Conn., died April 12, 1962, according to word received in the Alumni Office.

DR. JAMES E. BRESSETTE, '43, a Kansas City, Kansas, ophthalmologist, died July 2, 1962. He is survived by his wife, a son, four daughters, and his parents.

NEIL H. GREEN, '43, chief special agent for the National Board of Fire Underwriters, died June 21, 1962. Surviving are his wife, two daughters, one brother and four sisters.

DONALD W. McMANUS, '50, president of the Twin City Realty Corp., died in Mishawaka, Ind., August 17, 1962. He is survived by his wife, three sons, three daughters, his parents, a brother, and three sisters.

LT. PHILIP R. McHUGH, '55, naval aviator, of Jacksonville, Fla., was killed July 23, 1962, in a navy radar patrol plane crash. Survivors include his wife, a daughter and son, his mother and three brothers.

RICHARD W. KELLER, '56, of Tucson, Arizona, died April 8, 1962. A Monogram winner at Notre Dame, Mr. Keller is survived by his wife and four children.

STEPHEN D. BAKER, '58, of Columbus, Ohio, died May 26, 1962, according to word received from his wife.

50-YEAR CLUB

There is little to report this issue beyond the sad news contained in the obituaries above. Leading the list is **COL. FRANK FEHR**, '93, of Louisville, Ky., a lineman on Notre Dame's first intercollegiate football team in 1887. His widow wrote: "Thank you and the Notre Dame Alumni Association for the kind and sympathetic expressions received in memory of my beloved husband. . . ."

The spirit of Notre Dame, always a great source of strength to the Colonel, was a living and vibrant force in his life. Our Lady did not fail him life and . . . in the happy repose of his so you know then, as I share in the conviction that Notre Dame's spirit is more than temporal, that it will continue to be a great source of strength for me. This is the only connection which can possibly lighten the burden of grief which is itself upon me in these circumstances. . . . I know Col Fehr's many friends and admirers will continue to remember him and his wife Muriel.

Just one more note. In the last issue we gave the name of a roommate of **PAUL MARTE DILLON**, '09, as "Denny Hayes." It was **Dennis Morrison—DENIS A. MORRISON, JR.**, of Madison, Iowa. Like **ART HAYES**, '15, he was a top-notch fiction writer. He made writing a profession as a newspaperman, magazine editor, movie writer, etc., and now heads his own publicity bureau in Los Angeles. Apparently everybody had "Hayes" on the brain. **DANNY HILGARTNER** (see the 1917 column) recalled that **Hay** (not Morrison) sold considerable fiction to the Chicago Record-Herald magazine.

1912

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

1912 GOLDEN JUBILEE CLASS REUNION —
June 8, 9, 10, 1962

REUNION REGISTRANTS: **WALTER DUNCAN, BEN KAISER, JAY LEE, JOHN MCGAGUE, E. WILLET BRUCE, WILLIAM HINTZ, FRED MEIFELD.**

The above seven of the 44 known living Members of the Class of 1912 (18 Four-Year and Law — 5 Short Mechanical and Pharmacy — 21 Elected) participated in the three-day festivities prepared for us so generously by the University. In addition to the above, **JAMES W. O'HARA, LL.B.** of the Class of 1913, was a guest at the Friday dinner meeting and **JIM ARMSTRONG**, our old faithful Alumni Secretary, was our M.C. throughout the entire meeting which lasted from 6:00 to 11:00 PM. The subject of the discussion was varied but revolved primarily about Notre Dame's past, present and future.

There is no better way to get the facts behind the facts than to be exposed for five long hours to one

CLASS OF 1917 reunionists not appearing in last issue's group picture may be found in these "candid" taken at the home of B. J. Voll. At right are (standing, l.-r.) **Bernie Voll, Sherwood Dixon ('20), Fred Mahaffey, John Cassidy, Joe Flynn (foreground) Walter McCoort ('16) and Bill Kennedy.** At left, **Ray (Red) Graham (foreground) is flanked by Kennedy, Mahaffey, Cassidy, Flynn, and Harry Scott.** Seated around the corner is **Horseman Don Miller, '25.**

who has been behind the scenes and often in front for over 35 years. We all enjoyed the conversations immensely and, I am sure, understand the workings, the aims and aspirations of our University much better for it.

During the past six months, in an effort to bring you to your **LAST CLASS REUNION**, I have given you many interesting statistics concerning the Class membership, so I will not burden you with more of the same except to list the eleven members who left us for their eternal reward since our last (45th) reunion in 1957: **ROBERT MCGILL, 1957 — EDMOND H. SAVORD, 1957 — FERNANDEZ L. MENDEZ, 1957 — LEO CONDON, 1958 — JOSEPH F. DONOHUE, 1958 — EDWARD WEEKS, 1958 — THOMAS A. J. DOCKWEILER, 1959 — DONALD M. HAMILTON, 1959 — DONNELLY P. McDONALD, 1961 — MICHAEL FANNING, 1962 — FRED BOUCHER, 1962.**

A Mass was said on Saturday, June 9, in the Alumni Hall Chapel by **FATHER MIKE MULLCAIRE** for the above as well as for the other 47 members of the Class who have gone to their eternal rest since the Class graduation.

In my almost continuous correspondence with you for the six months prior to the Great Event I have received many interesting letters from many of you which were read by me at the Friday meeting. Space allotted to me in the *Alumnus* prevents me from publishing same, however I will indulge the generosity of the Editor to publish just one from our only living Mexican Classmate **MIGUEL GURZA**.

Miguel writes: "Dear Friends: You can imagine the pleasure I would have to be at the Golden Jubilee Reunion of the Class of 1912, but I am advanced far in years (73) and I don't feel good for a long trip. . . ."

"Four years after I left Alma Mater I got married, and God gave me three girls . . . by this time all are married, giving to me 6 grandsons and four granddaughters.

"For 20 years I was working in a mill factory of my own, but having some troubles with laborers, I preferred to sell it. Then I got a ranch where I go every day to spend my time watching and doing the work I can do.

"Four years ago I took a very fine trip in that Great Country, driving my car; beautiful highways. I stopped in New York, Los Angeles, San Francisco, Colorado, Dallas, San Antonio, New Orleans; 38 days of good time.

"And as I can't be with you at the reunion of June 8, 9 and 10, hoping that God blessed all of you; and remembering the happy days of Sorin Hall with **REV. WALTER LAVIN** and **REV. JOSEPH BURKE**, Prefect of Discipline: the football games with **Rockne**, **Philbrook**, **Kelly**, **Dorais**; military with **CAPT. STOGSDALL**; and as far as I remember, the happiest days of my life."

(Should anyone be interested in the other letters read at the Friday meeting I will be glad to send you copies of same. Just write and ask for them.)

I have been your Class Secretary for the past 31 years and during that long period of time have received full and expert assistance from the Alumni Office and particularly from **Jim Armstrong** and **John Laughlin** in organizing the several Class Reunions. The University has been most generous in providing its facilities and services at a low, low nominal expense to the Class members.

For all of this we express our sincere appreciation and hope to repay its generosity by our fullest participation in its Annual Alumni Funds.

And now your Secretary bids you, my good and true Classmates, a fond adieu. Thanks for everything. I shall be glad to hear from you at any time and should I come by some interesting news about your Classmates, I will share it with you one and all.

I hope you will enjoy and value your membership in the **50 YEAR CLUB**, of which you are now members, and take full advantage of your privileges.

From the Alumni Office:

The 50-Year Club folder being bare this time, we hope his classmates will heed the advice of retiring Secretary **BEN KAISER** and keep in touch either through him or the Alumni Office, sharing their experiences in the Semicentenary column. Perhaps **B.J.** can be persuaded to release a few more high lights of his reunion correspondence for the information of absent classmates and those of adjacent classes. An interesting postscript is provided by **REV. CORNELIUS HAGERTY, C.S.C.**, who missed see-

SPOTLIGHT ALUMNUS

JOHN F. HYNES, '14
Magnificent Record, Mutual Regrets

Retirement of John Felix Hynes as chairman of the board of Employers Mutual Casualty Co. was announced at the company's annual meeting in the spring. A veteran of 44 years with Employers Mutual, Mr. Hynes retires with the longest service record of any employee in the 51-year-old company. He was re-elected a director and named honorary chairman of the board.

Mr. Hynes has been board chairman since 1957 and served the company as president from 1947 until then. A director since 1925, he has never missed a board meeting.

Born in Avery, Iowa, he attended St. Ambrose Academy in Davenport, Iowa, before training in business and law at Notre Dame. He joined Employers Mutual as a claims adjuster and attorney in 1918 after three years of private law practice.

Promoted to secretary in 1920, he directed the claim department and supervised the accounting department for 20 years. He was vice-president from 1940 until 1947.

Mr. Hynes has served as president of the Conference of Mutual Casualty Companies, is a Rotarian, and has been active in state and national bar associations. He is a member of the board of directors of Bankers Trust Co., Des Moines, and a trustee of St. Ambrose College.

He lives at 4927 Grand Ave. in Des Moines.

ing **JAY L. "BIFFY" LEE** during the reunion, wrote to him in Maple City, Mich., that "you were the fellow I wanted to see most. . . . I don't suppose I taught you anything that influenced your life." Biffy wrote back immediately, describing his unsuccessful attempts to reach Father Hagerty at Holy Cross House on St. Joseph Lake and insisting that he "listened and was influenced" by the young priest who was just a year older than he.

1915

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

"FATHER MATT"

The time is June 9, 1962, the place Notre Dame. **REV. MATTHEW J. WALSH, C.S.C.**, President of the University from 1922 to 1928, lies ill. The stalwart body that carried him from the Vice-President's chair to the battlefields of France is going the way of all flesh, but that indomitable spirit still carries on as it did from his first day at Notre Dame.

Since he was too weak to greet the hundreds of his former students and those of later generations on the campus who call him friend and counselor, his beloved friends **Fathers TOM IRVING** and **LOU THORNTON** arranged for two of his old students and comrades of the A.E.F. to see him for a few brief moments as a token of the desire of the many men on the campus to greet him, and of his deep desire to shake the hands and share experiences as he has done through the years as Notre Dame's historian and matchless raconteur.

One of the two alumni who was so privileged could not be present due to illness in his family. These are the impressions of the one who did see him and who feels that he owes a debt that could never be paid adequately unless he conveys this message to the Notre Dame family all over the world. The words are halting and inadequate, but the heart is there.

Memories fashioned through a half century crowd the mind of the pilgrim as he kneels to receive God's blessing, through His servant, for himself, his family and all the men and women and children of Notre Dame — the buddies, long gone, who marched in the A.E.F. and received this blessing to bring peace to their final moments on earth and to the one in particular, now deceased, who received his diploma from this teacher, priest-confessor and Vice-President as they trod the dusty army trails with the First Division.

Shadowy figures crowd the room, among them **REV. THOMAS E. WALSH, C.S.C.**, the President of Notre Dame when young Matthew Walsh came to Notre Dame from St. Columbkille's school in Chicago.

Night is now approaching and once more the men of N.D. gather — those of '17, '37 and '57 and the other reunion classes.

They hear **FATHER HESBURGH**, now leading Notre Dame to new heights, pay sincere, eloquent tribute to this humble man — his illustrious predecessor. "One man is finishing — another is going on to the finish." . . . "Turning things of dross to gold." . . . "Molding men to greatness." Surely we of the older classes who know Father Walsh understand these words now more than ever. The Sunday hour grows late and the thousands who have returned to walk along the paths they knew in their young manhood leave reluctantly the old but ever new campus to take up once again the burdens they have set aside for a few days, while old friendships are renewed and spirits refreshed.

Yes, they leave reluctantly these men who once heard the voices of **ROCKNE**, the **MILLERS**, of the **PRESIDENTS CAVANAUGH** and others who carried the fame of Notre Dame to the halls of learning, to the athletic fields, to the political arena, to the marts of commerce. Yes and to the two battlefields of the '40's and '50's where Notre Dame chaplains followed them as the **Corbys** and the **Walshes** did in '61 and '18. With sadness they leave behind in the shadow of Our Lady of the Golden Dome the weakened body of their beloved **Matthew J. Walsh, C.S.C.**, but they carry ever with them through time and eternity the indelible mark and unique spirit that distinguishes the Notre Dame man. They leave behind for unborn generations to share that which no writer has been able to express adequately.

Is it because Notre Dame possesses, today as it has always possessed, the power, the deep inner spiritual quality that acts on and stimulates in its own way each individual personality coming to her campus? The athlete who "plays over his head" and the students and alumni who "live over their heads"?

I'll leave this riddle to future generations. Is it

really such a riddle to those with C.S.C. after their names?

Father Walsh, we your friends and admirers, your old students, your fellow soldiers of World War I now in the ever-present Church Militant ask your prayers and beg to receive again and again your blessing "that we may be made worthy of the promises of Christ."

One of Notre Dame's daughters, an Immaculate Heart of Mary sister, who wore the uniform of God and "whose monogram was on her heart" wrote thus before her death:

"Each shadow frights me
But I can watch earth's lights grow dim
If through the darkness my soul discerns
One ray from Him."

REUNION OBSERVATIONS

In re **BERNARD VOLL's** 1917 party, your secretary reports that he was received with open arms by his host B.V. and all the men of '17. The party was a huge success, and we all forgot the years. B.V.'s report on the reunion, condensed a few inches from here, was great reading. Congratulations again, Bernie. The Class of '15 herewith invites all the men of '17 to join them in 1963 for their Golden Anniversary.

From the Alumni Office:

ALBERT KUHLE wrote to acknowledge the wishes of many friends on his retirement as regional director of the Social Security Administration in Chicago and the tributes printed last issue from his friends in the department, the Chicago Tribune, Congressman Roman Pucinski and the Congressional Record. "Among the many blessings it has been my good fortune to enjoy is the opportunity I have had to learn to know and work with so many really fine people in a great common cause. The years I spent in Social Security climaxed all I had hoped to attain, so I am leaving the work without any regrets save severing the association with so many wonderful folks."

Mrs. Kate Galvin Hudson died in Memphis, Tenn., August 4 at the age of 89. She was the mother of **GALVIN HUDSON**, who died in 1953 after devoted service to the University as a benefactor and director of the Alumni Association.

1917

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

Here is a report by **BERNIE VOLL** that pretty well covers reunion activity:

"The total number to whom we sent invitations was 100. The total number of responses was 76. The total attendance of the members was 36. The total attendance was 50, including guests.

"**JOHN GARRY** from Port Neches, Texas; **BILL GRADY** from Carrollton, Texas; **JOHN MILLER** from California; and **JOHN RILEY** from Portland, Maine, very likely represent those who came the longest distance. However, my memory is not good.

"This ought to set some kind of a record for alumni returning for their 45th anniversary.

"We were most fortunate in having **FATHER MULCAIRE** say a Mass at 9 o'clock Saturday morning in the Chapel of Alumni Hall for the deceased members of our class.

"On Sunday morning at 10 o'clock, he said his own anniversary Mass which represented the 40th year of his ordination to the priesthood. An interesting bit of news which surprised all of us is the fact that there were six priests ordained in that class, namely, **REV. FRANCIS A. BROWN, C.S.C.**, **REV. MICHAEL J. EARLY, C.S.C.**, **REV. WILLIAM J. LYONS, C.S.C.**, **REV. WILLIAM MICHAEL McNAMARA, C.S.C.**, **REV. MICHAEL A. MULCAIRE, C.S.C.**, and **REV. M. SIMON REYNOLDS**, formerly C.S.C., who is now a Trappist. This is the only class who have been ordained ten years or more, in which not a single death has occurred.

"**HARRY BAUIAN** was voted the youngest looking man in the entire group. I am confident all of us would like to know Harry's secret.

SPOTLIGHT ALUMNUS

FRANCIS A. MEKUS, '26

For Past Fiscal Year, a Busy Banker

As a new fiscal year began on July 1, Francis Mekus finished his term as president of the Ohio Bankers Association. Elected O.B.A. president at the 70th annual convention in Columbus' Deshler-Hilton last year, he served a double presidency. Now he can give full time to his principal job as president of the 75-year-old Croghan Colonial Bank in Fremont, Ohio.

With a Ph.B. in Foreign Commerce Francis Albert Mekus went into banking in Ohio after graduation, but the days of prosperity in banking were numbered. Within a few years he was employed by the State Banking Department in Toledo as a special agent, with the job of liquidating hundreds of banks closed by the Depression. Fran's faith in the future of his profession remained firm, however, and soon he was back in the operating end of a resurgent banking business, rising to the presidency of Croghan Colonial.

Living and working in several Ohio cities, Fran was active in the Knights of Columbus and the Lions Club. He served two terms as Grand Knight of the K. of C. Council and a year as president of the Lions Club in Defiance, O. He was also in Defiance that he married Lillian Bronson.

Fran Mekus has a considerable Irish heritage. Two brothers attended Notre Dame, and a sister attended St. Mary's across the highway.

"An interesting fact — the bartender informed me that half of the group drank ginger ale, and the evening ended and everybody was gone by 11:30. This would seem to be conclusive that the men of '17 are slowly succumbing to the inevitable.

"One last thought (inspired by Father Hesburgh's talk at the banquet) — Father Sorin built a school in the wilderness one hundred twenty years ago and called it a University. This University was dedicated to Our Lady of the Lake, unhampered by any dimensions.

"Generation after generation of priests, brothers,

and laymen have contributed their lives to make that University of Our Lady what it is today.

"In Father Hesburgh we have a superb leader — an excellent administrative group and faculty. Lik all who have preceded them, they are dreamin dreams without dimensions. Some of these dream can become realities only with the help of all of u who attended the University and who are the beneficiaries of the greatness which it enjoys today.

"In order to continue to impress the Ford Foundation, it is of great significance that wherever humanly possible, a contribution to the Foundation be made by each of us.

"If you can make a large one, it will be wonderful. If you can make a small one, it will be effective because the hope is for 73% of our alumni to be listed as contributors.

"If you are not already on that list at the present time, won't you send a check — no matter how small or how large — to the University of Notre Dame Endowment Fund, Notre Dame, Indiana, and be counted among those who are supporting one of the greatest projects for which this University has ever committed itself — namely, the Library.

"In addition, it would be my hope that each of us will constitute himself a committee of one to try to get four or five other alumni to do the same thing. In this way we will help Father Hesburgh, the administration and faculty achieve this goal.

"It was our pleasure to entertain once again the Class of 1917. I hope, for each of us, it may be a part of the Divine Plan that we shall meet again in 1967."

Memo from **DANNY HILGARTNER**:

"Former students during 1914, '15, '16, '17 and '18 who left the University in good standing, are invited to join the famous class of 1917. Membership applications may be obtained by writing to the General Chairman of the Membership Committee, **BERNARD J. VOLL**, 206 East Tutt St., South Bend 23, Indiana. And if you were canned and have since become a millionaire who is willing to share the wealth with our Alma Mater, 'exceptional circumstances' may be arranged to waive the 'in good standing' clause by one of our attorneys, such as **JACK CASSIDY**, former Attorney General of Illinois, or **OSCAR DORWIN**, General Counsel of the Texaco Corp. Special Junior memberships are available at \$100.00 each to grandsons of class members, who are enrolled to attend the University. All fees will be contributed to the Foundation fund. Have you made your contribution? We would like to be the first class to have 100 per cent representation."

DAN and **DUKE RILEY** swear they saw some seminarians throw one of their classmates in the lake when they were making their traditional walk around, but they were afraid to stop and ask the reason for the dousing because they might have been answered, "You are next."

The only thing I believe might be added is that entertainment was provided at the Friday night affair by those well-known performers of the Class — **J. PAUL FOGARTY**, **HARRY SCOTT**, **JOHN "DUKE" RILEY** and **GEORGE KOWALSKI**.

I enjoyed the reunion very much, even though we old boys of '17 were "toned down" a lot.

1918

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

Classmates of 1918:

Four decades and a half do not seem so lengthy after they are behind you. Our rather small wartime Class of 1918 will gather in June, 1963, for our regular five-year reunion.

If you have never been to a reunion you do not know what you have missed. In the nature of things, and perhaps we shouldn't say it, you may not have too many more opportunities. If you can make it you won't have to play golf if you do not wish to, or block a tackle, or run a mile; all you'll be expected to do will be shoot the breeze, tell about your grandchildren, if you like, or relate how

you wowed them when you were big man on the campus.

The University puts on a pleasant and not too exhaustive program for senior citizens. No doubt many have retired and now can take time more easily than when they were pounding away making a living. Anyway it's time to think, time to plan. Won't you write to one of us and say we may have the extreme pleasure of greeting you under such pleasant circumstances?

John A. Lemmer, Pres.,
901 Lake Shore Drive,
Escanaba, Mich.
Chas. W. Call, Secretary,
225 Paterson Ave.,
Hasbrouck Heights, N.J.

SISTER REGINA MARY, daughter of Mr. and Mrs. **JAMES WALLACE**, of Syracuse, N.Y., recently made her perpetual vows as a Sister of Providence, at the Church of the Immaculate Conception, Saint Mary-of-the-Woods, Indiana. The good nun is a teacher at St. Patrick's School, Indianapolis, Ind. She is the daughter of classmate **JIM WALLACE**.

From the Alumni Office:

Prayers of the class are requested for alleviating the continuing illness of **JOHN LEMMER'S** wife. Secretary **CHARLES CALL** spent most of the summer on a Grand Jury, but got excused during July to get in a brief trip to Iceland and Scotland.

1922

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

40th Anniversary Reunion echoes: We are delighted to report that our reunion was a fine success from every standpoint except the weather, which was a bit too fluid, but that too was a blessing in disguise for it knit us more closely for indoor discussion and argumentation. However, there was not much of the latter for we of '22 have always had great respect for the opinions of our buddies. The orchids go to our Class president, **J. RALPH CORYN**, and to **FRED DRESSEL**, South Bend chairman, and his very capable assistants: **A. HAROLD WEBER**, **PAUL SCHWERTLEY**, **RANGY MILES** and all the members of the South Bend chapter who are in the habit of putting '22 affairs over in a big way. The record shows 56 attended the reunion. Some areas like St. Louis and Detroit showed almost perfect attendance records. **BUCK SHAW**, **JIM McCABE** and **AL SCOTT** from the West Coast made the longest journeys to attend.

Memorial Mass for our deceased Class members was celebrated by a classmate, **FATHER SIGISMUND A. JANKOWSKI, C.S.C.**, of South Bend. **PAUL SCHWERTLEY** promised our Chancellor of the Exchequer and director of the '22 Memorial Mass Fund, **DR. MATT WEIS**, a tidy sum from the receipts of the Morris Inn conclave for furtherance of his splendid work for our beloved deceased. Letters were read from those afflicted with illness, such as **DANNY COUGHLIN**, **CHARLIE CROWLEY** and **RICARD McCARTY**, who could not attend; also, from **FATHER GEORGE FISCHER, C.S.C.**, whose ecclesiastical duties had him in Rochester, N.Y. on a retreat for the religious of that diocese, and from **EDDIE GOTTRY**, anchored by business in New York. We sympathize with those who could not attend for reasons of health, and for other good reasons—we did miss you and all others who did not show.

We extend our deep sympathy to **MORGAN SHEEDY** of Pittsburgh on the death of his beloved mother (Estelle Brennan Sheedy) who was called to her reward May 24. Father Hesburgh and other Holy Cross priests attended the funeral Mass. Please do remember Morgan's mother in your prayers.

Here is a note from **PETE CHAMPION** written in late February: "Agnes (Dutch) and I are now living in a 'cold water flat.' Bill, our last son, was graduated from N.D. in 1961. After completing his six months with the Army, he returned

PITTSBURGH—"Renaissance City" Club leaders met the Campus Club president at the annual summer dance at the South Hills Country Club: (from left) **Donald W. Bebenek, '52**, new alumni president; **Jack Walsh**, president of the N.D. student Pittsburgh Club; and **Peter Flaherty, '51**, retiring after a two-year term as alumni president of the thriving Pittsburgh system.

to Cleveland and was married in January. Pete, Jr., a 1960 grad, was married one year ago. We are expecting our eleventh grandchild momentarily. Dave, a '45 grad, has five children. Our daughter, Patsy, also has five children." Pete, we are pleased to advise, was on deck for our reunion and despite all the stress of bringing up all the children and grandchildren is still in very fine fettle physically, as all who saw him can attest.

JOHN PAUL CULLEN'S son Peter is starting his sophomore year at N.D. in September. John Paul and **RANGY MILES** had a very brisk baseball workout at our reunion in the rain with baseball gear JP lugged all the way from home. The old boys still had plenty of zip and fire.

FRANK OTT of 539 E. Providencia, Burbank, Calif., writes: "This is the day and this is the hour when our Class of '22 is celebrating the return to the campus in reunion after 40 years. I feel I am there with you, and can tell you your messages urging my return did not go unheeded. You have been a grand shepherd of our flock, and I did leave California on April 26 with the intention of being at the reunion. In Ohio Mrs. Ott and I got word that made it necessary to return to the West Coast sooner than planned, so my reunion on the campus was Memorial Day—just in time to see the seats erected for Commencement Exercises, June 3. It was rewarding to walk the old paths and see the boys sitting on Sorin porch with feet on rail, just like in our day. Old Sorin stands there defiant of time, although Amen Carner may have long passed. The new halls and buildings are grand and glorious, but old Sorin is still the heart of the campus. And so, while I am back in California, I join in the Class festivities at this moment in spirit, at least, and promise to be more responsive to your mailings. I shall be anxious to see the reunion report and all other news you so faithfully supply to the ALUMNUS. The blessings of Notre Dame du Lac be upon you."

FRANK W. (MONTREAL) CONNELLY of the Pacific National Fire Insurance Co. who has been in the San Francisco Bay area for some years was transferred to Los Angeles in June. His present business address is 714 W. Olympia Blvd., Los Angeles.

At a business session during our reunion on Friday night, the Class re-elected the entire list of Class officers, who had been serving since our 35th Reunion. They are the following: President, **J. R. CORYN**; Vice-President—East, **VINCENT J. HANRAHAN**; Mid West, **CHESTER A. WYNNE**; South,

FRANK B. BLOEMER, JR.; Far West, **EUGENE M. KENNEDY**; Treasurer and Director of the '22 Memorial Mass Fund, **DR. MATT W. WEIS**; Secretary, **GERALD "KID" ASHE**.

Here we record two weddings involving families of our Classmates, and we extend best wishes to the newlyweds and rejoice with them and their parents: **Vincent Brooks Hanrahan**, son of the **VINCENT HANRAHANS** of Silver Spring, Md., was joined in wedlock to **Judith Anne Hutchison** at St. Michael's Church, Silver Spring, on July 7.

Miss **Alice Ann Dixon**, daughter of the **JEROME F. DIXONS** of Evanston, Ill., was married to **Joseph Carson Fenner** at St. Mary's Church, Evanston, on July 14.

1923

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

No one pretends that when a man is in his lower-sixties, he necessarily has one foot in the grave. But whereas a class secretary in early years was buoyed up by reports that Pete was elected to such-and-such, that Joe has just become president of Bigwheel, Inc., and that in general the boys one knew in school have made good in life, now after almost 40 years in various careers, it saddens this secretary to chronicle mostly that Pete and Joe and George have died, and that beyond the obituary column "no news is good news."

This, then, is our necrology . . . no more.

MAURICE J. DACY, president of our class in our senior year, was found dead in his hotel room in Minneapolis Saturday morning, July 21, of natural causes. The official report has not reached this secretariat at press time, but heart failure is believed to be the immediate cause. Maurie was bereaved of his wife almost exactly seven months ago, and they had no children. Following his wife's death he had travelled somewhat, visiting cousins in Texas and a sister-in-law in California, coming home by way of the Seattle World's Fair and Minneapolis. Burial was in Chicago July 25, with classmates **JOHN NORTON** and **LEO RIEDER** being among the pallbearers. Short weeks before his death, he had lunch with me and **LEO RIEDER**, his attorney, in South Bend.

JOHN G. BYRNE, co-owner and president of **Wallens-Byrne Packing Corporation**, and of related warehouse companies, all of Buffalo, New York, died in his sleep in his home, 30 Oakgrove Drive, Williamsville, Buffalo, New York, on June 27, of a heart attack. In student days he was a reserve football lineman, and in Buffalo served as president of the N.D. Club of Buffalo. He is survived by his wife, **Helen F. Byrne**, a daughter, a son in the U.S. Marines, and four grandchildren. First flash on John's death came in a telegram from **MARTIN H. BRENNAN**, our classmate.

JAMES VIGNOS, Canton, Ohio, died in Canton, Ohio, late in July, according to word sent me by **RICARD W. McCARTY, '22**. Jim is listed on Alumni office records as "o.s.'19-'21 and '26-'27," but had never asked to be placed on the Alumni mailing list. Consequently he was never listed with our Class. Further details appear elsewhere in this issue.

1925

John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

Were you looking for something?
So was your Secretary!

Let's get a "This Is My Life" letter off today. At least let me know that you are a living member of the Class of '25.

—John P. Hurley
2085 Brookdale Rd.
Toledo 6, Ohio

From the Alumni Office:

Congratulations in the name of the Class to "Light Horse" **HARRY STUHLBREHER** for representing the Class and U.S. Steel so ably at the Notre Dame Class Reunions of 1962—and to the latest "Fifth Horseman," **JAMES ELLIOTT ARMSTRONG**, for a variety of achievements including the presidency of the American Alumni Council (see last issue), his 35th Wedding Anniversary, and the coming marriage of the third of five sons in his continuing fight for at least one GRANDdaughter.

FLASH!

A special stop-the-presses bulletin reports that Alumni Patriarch **JAMES ELLIOTT ARMSTRONG**, after rearing a battalion of sons who in turn presented him with a regiment of grandsons, has been rewarded for his patience with the first distaff-side Armstrong in recent generations. Granddaughter Margaret was born to son Dick and wife in Los Angeles, Calif., on Sept. 10, 1962. This is Jim's third triumph of 1962, the others being presidency of the American Alumni Council and a 35th wedding anniversary for him and wife Marian in June.

1926

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

This spring and summer have taken a great toll of the Class of '26. In May I received notes of the deaths of **JOHN O. TUOHY** and **URBAN SIMON**. In June **AL JOHANNES** left us and July marked the passing of **ANDY CONLIN**, one of the best known and best liked members of our class.

Received notes from **RAY DURST**, **JOHN RYAN**, and **RUDY GOEPFRICH**, each sending a clipping of Andy's sudden passing. Rudy also sent a note from **DOC GELSON** with a clipping about **BERNIE WINGERTER**. Bernie has been named manager of the Eastern Region of the Electro-Motive Division of General Motors.

On **RUDY GOEPFRICH'S** last trip to Japan and the Orient this spring, he stopped off at Manila and had a visit with **TONY ROXAS**.

In early August it was announced that **FATHER HOWARD KENNA, C.S.C.**, has been named provincial of the Indiana province of Holy Cross.

1927

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

Our 35th Class Reunion has now passed into history, along with many other events shared by us through the years. All told, there were 86 registrants, as listed below: **Emmett Barron**, **Edwin Berkery**, **Sebastian Berner**, **Elmer Besten**, **Harry Biedka**, **W. O. Brandenburg**, **Gene Brennan**, **John Butler**, **William Cate**, **William Clark, Jr.**, **P. J. Clarke**, **Maurice Cohen**, **L. E. Crowley**, **Joseph Cutts**, **John Dailey**, **W. J. Deggen, Sr.**, **Joseph Della Maria**, **George Doherty**, **William Dotterweich**, **Albert Doyle**, **Robert Doyle**, **Thomas Dunn**, **Boris Epstein**, **Victor Fall**, **Marc Fiehrer**, **Andrew Galone**, **Joseph Gartland, Jr.**, **John Geary**, **John Glaska**, **John Gruning**, **Dick Halpin**, **John Halpin**, **Albert Henry**, **Leo Herbert**, **William Holland**, **John Howard**, **Robert Imriger**, **W. D. Kavanaugh**, **Thomas Kenny, Jr.**, **Eugene Knoblock**, **Regis Lavelle**, **Stan Lechowick**, **Clayton Leroux**, **Henry LeStrange**, **Richard Lynch**, **Harold McCabe**, **William Mc-**

SPOTLIGHT ALUMNUS

CLAYTON G. LEROUX, '27
He's Personal about Personnel

Clayton Leroux is considered the "perennial Notre Damer of Cleveland." For over thirty years he has annually served in some official capacity on Cleveland Notre Dame Club activities. He was elected president in 1935, having served as treasurer in 1932, and was the first Clevelander to be honored with the Notre Dame Man of the Year Award. He flashes Ohio license plate "ND 50" and says it is the only way he can brag of always having a "seat on the N.D. 50," although his wife insists that it signifies the 50% of his free time spent on N.D. activities.

Clayton was born in Toledo, graduated from St. Ignatius High in Cleveland and

Notre Dame in the Class of '27. He graduated from Western Reserve Law School in '30 and passed the Ohio Bar the same year. After 12 years in general practice in Cleveland, he joined industry during the war in personnel work and has completed his eighteenth year with Monarch Aluminum Mfg. Company of Cleveland as director of industrial relations.

Interested in aiding worthy students and counseling alumni, he initiated the Cleveland Scholarship Program and has served as permanent chairman of Scholarship, Guidance & Placement and Directory Committees over the years. He is also a member of the "Man of the Year" committee and has been active on the Foundation Drive. In addition to his N.D. activities Clayt has served as president and board member for 20 years of the Merrick House Settlement; has served on the personnel committees of the Group Work Council, Occupational Planning Committee, Welfare Federation and National Federation of Settlements; is a member of the Delta Theta Phi Legal Fraternity, the Industrial Relations group of the Cleveland Personnel Association and the Associated Industries of Cleveland; and serves on the Legislative Committee of the Cleveland Chamber of Commerce and the Advisory Committee of St. John's College. He taught at Fenn and St. John's Colleges and has worked for the Catholic Service Bureau, United Appeal and various other civic, legal, and parish activities.

Clayton married Marguerite Powers of Cleveland, a graduate of Marygrove College of Detroit. They celebrated their 25th wedding anniversary this year. Two daughters graduated from Marymount College of Tarrytown, New York, in June of '61. Marie is doing social work in Milwaukee, and Anne is teaching this year in San Diego, California, after spending the summer touring Europe. Their son, Clayton (Toni) is a senior at Ignatius, looking forward, hopefully, to Notre Dame. The baby Michaelle, age 7, is "wowing" the 2nd graders at St. Anne's.

Cullough, James McFarlane, Edward McKenna, Edward McLaughlin, Vincent McNally, Charles Martin, Carl Matthes, Edward Mayer, Aloysius Miller, Frank Moran, James Moran, Ed Mullen, George Mullen, Thomas Nash, John Nyikos, Frank Obarski, Harry O'Boyle, Thomas O'Connor, James Quinn, C. F. Regan, Jr., Ermin Reichert, John Reidy, Stephen Ronay, Clarence Ruddy, Edward Ryan, Harry Ryan, J. L. Sheerin, Patrick Size, Alban Smith, Robert Stephan, Richard Smith, Horace Spiller, Luther Swygert, George Thomas, William Travis, John Wallace, Van Wallace, Ernest Wilhelm, Donald Wilkins, and James Wing.

The list might not be quite accurate because it contains some who pre-registered but might not actually have come. These are very few, however.

All who were present had no trouble getting back into the spirit of the occasion. Practically the first thing we did was to elect officers. We had had no President since **JOE BOLAND'S** death, but we rectified that deficiency by electing a new one. **MIKE SWYGERT** was elected President. Incidentally, Mike has received a promotion during the last year. As most of you may know, he is now a Justice of the Circuit Court of Appeals for the Seventh Circuit, with headquarters in Chicago. At the present time he is only one step below the Supreme Court of the United States . . . and who can tell? Perhaps he may make that Court eventually also.

VAN WALLACE very fittingly was elected Honorary President. Van has always been one of the most devoted members of the class. His affliction has never prevented him from attending reunions

and a number of the football games. The writer of this column was re-elected Secretary, so it looks as if you all will have to bear with me for another five years.

Generally speaking, every classmate looked well and healthy. As a matter of fact, many commented on how youthful and handsome the other classmates looked. We all agreed that every one of us has worn his years well. The attendance was large, probably because there lurks in the back of our minds the realization that the years are passing and most of our reunions are in the past.

Several months ago a brochure published in connection with the campaign for the library fund reported that one of our classmates, **CARLOS TAVARES** of LaJolla, California, had recently contributed \$500,000.00 towards the development program. The gift of course is tremendous. It is nice to be able to point to a classmate who not only is able to make such a gift, but actually does make it.

We have had some deaths recently. **JIM COLEMAN** died on July 7 and **LAWRENCE GROGEN** passed away on June 28. I have also received notice that the wife of **FRANK MOOTZ** died in late July. Remember them all in your prayers.

I have spoken about the library. While at the reunion most men from all classes observed the library in the process of construction and we noticed furthermore that there was also under construction a much smaller building only a few yards away. Some of us thought that this was for smaller books, but I understood that it is going to be the new Computer Center.

From the Alumni Office:

Classmates may have overlooked the item in the Club Notes of the Notre Dame Club of the Connecticut Valley that attorney THOMAS B. CURRY had been named Hartford's Notre Dame Man of the Year for 1962. Hartford Times columnist Art McGinley wrote: "No one is more ardent on behalf of his alma mater than Tom, and this is a salute well deserved. . . . 200 Notre Dame men from all sections of the Connecticut Valley attested to the esteem in which the Hartford attorney is held by fellow alumni. . . . Attorney Curry had an interesting experience at the award dinner when one of the diners presented him a button with gold football attached that had been a souvenir at the dinner given JOHNNY SMITH of Hartford, Notre Dame's 1927 football captain, at the Bond Hotel, Dec. 28, 1927. The famed KNUTE ROCKNE, long Notre Dame coach, had been the principal speaker. Tom Curry has held many offices; he has been welfare commissioner, health commissioner, fire commissioner, deputy state insurance commissioner and was on the committee for the building of the Naylor School. This is the tribute paid him in an illuminated scroll hailing him as Man of the Year: 'The University of Notre Dame and the Notre Dame Club of the Connecticut Valley hereby declares that it recognizes as its Man of the Year for 1962, Thomas B. Curry. As a member of the bar, his talents have ever been at the disposal of those in need. As a public official, he always stood for the right tempered by Christian charity. For over 48 years, Tom has proven himself to be a Notre Dame man in the rich significance of morally responsible leadership for which his Notre Dame training equipped him.'"

1928

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

As reported by your secretary for last issue's obituary, WILLIAM H. PLUCHEL died suddenly at his home in Douglaston, L.I., New York, on Good Friday, April 20, 1962, from a heart attack. Bill has been Director, Mail and Express, T.W.A., in New York. He is survived by his wife and a son, age 17. Bill was very helpful to your Class Secretary in locating an apartment when I came to New York almost three years ago. He was interested in the Class and never failed to respond to my requests for news. FATHER ANDY MULREANY, C.S.C., will offer a Mass for Bill at the request of the Class.

JOHN THOMAS JACKSON, who was at Notre Dame with us during our freshman year, died February 23, 1961. John was owner and manager of Merchants Advertising Service in Coldwater, Michigan. He served as alderman and mayor of Coldwater and was active in the Michigan and National Outdoor Advertising Association.

April 4, 1962 was Class of '28 day before the Senate Judiciary Committee where the Presidential appointments were approved of BILL JONES to the U. S. District Court in Washington, D.C., and GEORGE BEAMER to the U. S. District Court for Northern Indiana. Congratulations, Bill and George.

JIM ALLAN and BILL MURPHY represented the Class at FATHER ANDY MULREANY'S silver jubilee of his ordination at St. Pius X Church, Granger, Indiana. Father Andy was pleased to receive greetings on this occasion from a number of other classmates, including TOM HART, VINCE CARNEY, TOM JONES, JOHN SHEEDY, TOM MAHON, MIKE HOGAN, BERN GARBER, JOE DORAN, GEORGE COURY, JOHN LEITZINGER and MAURICE CONLEY.

Plans are well under way for our thirty-fifth '28 Class reunion at Lyons Hall at Notre Dame on June 14, 15 and 16, 1963. Our President, JIM ALLAN, has appointed the following committees: Local Arrangements: FATHER MULREANY and ED QUINN as co-chairman, assisted by BILL MURPHY and FLOYD SEARER; Publicity: BERN GARBER, Chairman, assisted by GEORGE KELLEY, BILL DWYER, GEORGE SCHEUER, LEO MCINTYRE, GENE FARRALL, JACK WINGERTER, JOE BRANNON, GORDON BENNET,

25 YEARS in the College of Business Administration (formerly Commerce) filled the happy reminiscences of Professors Bernard B. Finnan (left) and James Dincolo of the Department of Accountancy at a recent dinner in their honor. Both were educated in Eastern schools, joined the faculty in 1937, and have been Indiana certified accountants since the 1940's. (See story on page 9.)

ED MOWRY, DICK PARRISH and DICK GREEN; Glee Club: FRANK CREADON and RAY MULLIGAN; Clothing: VINCE CARNEY. The following have been asked to arrange luncheon or breakfast get-togethers: HOWIE PHALIN for Commerce; GEORGE SCHEUER for Journalists; AL SCHNURR for Architects; CYP SPORL for lawyers and AL DAVIS for Engineers. Thanks to the classmates who responded to JOE LANGTON'S request last September, we have a fund of \$600.00 to use for costs of mailings in the promotional work.

In reading the January 15, 1962, issue of the magazine, "Steel," I noticed a picture of FRANK J. DONOVAN, President, Kaydon Engineering Corporation, Muskegon, Michigan, and an account of how he resolved, with the aid of union leaders, a problem of low productivity and high costs.

F. X. O'BRIEN sent me a clipping from a Miami, Florida, paper which carried a picture of GEORGE E. LEPPIG, Chief of Public Safety, Dade County Department of Public Safety.

GEORGE COURY with a group of Florida businessmen completed a tour behind the Iron Curtain visiting Prague, Moscow, Poland and East Berlin. GENE FARRELL celebrated his ten years as editor of the New Jersey Journal and his thirty years with the S. I. Newhouse Newspapers by visiting cities in Holland and France as a kind of unofficial ambassador for the City of Jersey City, Hoboken and State of New Jersey. Incidentally, your class secretary, on the recommendation of Secretary Goldberg, has been invited by the Government of West Germany to study techniques and administration of labor programs in Germany. I will be there in October and November.

I saw a number of classmates recently. FATHER MARK FITZGERALD stopped in New York on his return from Washington, D.C., where he officiated at the wedding of Dr. JOE SULLIVAN'S daughter. Judge BILL JONES visited us recently with his wife. His daughter who was graduated from Newton College in June is spending a year in Rome, Italy, where she is doing graduate work. I had lunch with JACK WINGERTER of Time, Inc. where he devotes most of his time to special projects involving policy matters. LEO MCINTYRE and I did a lot of reminiscing when we got together at my daughter's home in Allentown, Pa., where Leo is in the real estate business. Leo has three children in college, one at Notre Dame

and two daughters at Mount St. Mary's College at Emmitsburg. BERN GARBER and I got together for lunch to talk over plans for our thirty-fifth reunion. Bernie is already working hard on promoting attendance as many of you have heard from him. I called HENRY CLEMENT recently when I was in Plainfield, New Jersey. Henry is still practicing law there, is married, and is a director of the Suburban Trust Company, Pulva Corporation and the Refractory and Insulation Company. Henry served as municipal judge for 14 years in Plainfield. He is active in the National Safety Council.

TOM WALSH, attorney in Lincoln, Illinois, was a candidate for Democratic State Committeeman in Illinois. Our class treasurer, TOM HART, has recovered from a long illness and is back on the job in the insurance business in Columbus. A friend from Susquehanna, Pa., mentioned that TOM McMAHON still lives there, is single and works for the State of Pennsylvania. It is the first report I have had on Tom in years.

The Class of '28 was well represented at the Universal Notre Dame night dinner in Chicago by JIM ALLAN, BILL DWYER, BILL MURPHY, HOWARD PHALIN, JOHN RICKORD, BILL KEARNEY and BERT KORZEN. My daughter, who attended the Universal Notre Dame Night dinner in Allentown, reported that LEO MCINTYRE was honored for the outstanding job he did in going way beyond his quota on the N.D. Fund drive there.

It was good to hear after many years from CECIL ALEXANDER who is an insurance broker in Chicago. Cecil has three children ranging in age from 23 to 6. Cecil reports that ART GOLDBERG is still Vice President of Balaban & Katz and has made quite a reputation for himself in the theatrical legal field.

BILL ARMIN is now living in Dowagiac, Michigan, and is commuting to Chicago where he is a methods analyst with the Air Force Contract Management District. Bill mentioned that he and BILL MURPHY got together at his home in Dowagiac for a good session recently.

Plan to attend our seventh '28 Class cocktail party with your wife, children and friends after the Michigan State game on October 20, 1962, in the basement of O'Shaughnessy Hall on the campus. I am pleased to report that the death notice regarding EDWARD P. RAFTER in the August issue

of the ALUMNUS was in error. I wish to extend sympathy to Ed on the death of his father on February 27 and to RAY MULLIGAN whose father died on September 1.

From the Alumni Office:

Secretary LOUIS F. BUCKLEY continues to apply Christian social principles to his speeches and writings as New York regional administrator for the Labor Department's Bureau of Employment Security. In two papers prepared for September's Sodality Congress of the Lay Apostolate in New York ("Social Security & Social Insurance" and "Papal Principles on Wage Income, Employment Security & Profit Sharing") he delivered trenchant analyses of the great social encyclicals, "Rerum Novarum," "Quadragesimo Anno" and "Mater et Magistra," applying their social thought to such contemporary topics as the question of medical care for the aged.

A late August bulletin from the Secretary: "We lost one of the best known and most active members of our class in the sudden death of HENRY HASLEY of a heart ailment on August 17 in Fort Wayne, Indiana. He was a prominent Fort Wayne lawyer and civic leader who was named 'Notre Dame Man of the Year' in 1960. Survivors include his wife, two daughters and a son, a Notre Dame graduate who is a senior medical student at Georgetown University. Henry attended all of our Class reunions and many of our Class get-togethers following football games. I want to thank DICK QUINLAN for advising me of Henry's death. A Mass was offered at the request of the Class by FATHER MULREANY for Henry."

1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

REV. REGIS RITER, C.S.C., of the Class of '29, who had been ill for some months, died July 17 and was buried from Sacred Heart Church. He had no surviving immediate family to comfort him. REV. LOUIS THORNTON, C.S.C., has been asked to say a Mass for the repose of his soul in behalf of the Class. Father Lou is resident chaplain in the student infirmary now, in addition to serving as Director of Placement. His former address was Dillon Hall.

REV. HENRY B. ALTMAN has moved from Glasgow, Montana, to St. Joseph's Church, P.O. Box 2093, Great Falls, Montana. Say "hi" to him enroute to Seattle. And if you leave via Portland you will be welcome at the University of Portland where REV. JAMES E. NORTON, C.S.C., is Dean of Students and Dean of Men. Father Norton is completing a term as assistant to the president, REV. HOWARD KENNA, C.S.C., newly chosen provincial-elect of the Order.

"This is my first letter to you with news of myself, my wife, who is in her twentieth year as organist at St. Veronica's Church in Ambridge, Pa., and my five children. . . ." So begins an interesting and informative letter from CHARLES J. RIHN, 509 Church St., Alliquippa, Pa., who is a supervisor with the Pennsylvania Association for the Blind (Oakland).

"Twin daughters each married and with two children, one to a Charles Carey of Bell Aircraft in Buffalo, the other to Gus DiMarzio now with Jone & Laughlin Steel in Alliquippa, are eldest. A son recently married to Dorothy Staudt of Avalon, Pa., and a daughter engaged to William Moore of Pittsburgh have contributed to a busy summer at the Rihs. The youngest son is in high school preparing for the Air Force Academy.

"Much has happened since graduation a century ago. . . I now weigh 225 pounds, have lost most of my hair and all of my teeth—and none of my sense of humor. The Blessed Mary has watched over me all of my life. . . I made a retreat at St. Paul's Monastery in Pittsburgh," continues Charles, "and am again a daily communicant and more thankful than ever! I plan to attend an N.D. luncheon at the Penn-Sheraton soon, but see little hope of getting to the Michigan State game, October 20 for the Class of '29 post game get-together.

"I operate under God's Will—so who knows." (Thank you, Charles, from your Class secretary,

CALUMET REGION—At scholarship presentation ceremonies (from left), Calumet Club scholar George Senko receives his award from Robert Welsh, co-chairman of the scholarship committee, and Benedict Danko, Club president.

for an inspiring letter, congratulations, Man of Notre Dame, and please do not wait another century to write.)

"God's Will" gave you loyal readers (mostly wives I've been told) a double treat. My fellow E.E. and fellow "do-it-yourselfer," BERNARD J. (PAT) O'LEARY, of Ohio Bell, Columbus, Ohio, writes:

"I'm responding to your plea for news of '29ers, so here goes. I can't remember when I last wrote you so I'll pick up where I think I left off, when I was transferred here from Zanesville in January of 1937. (That looks awful when you put it down on paper.)

"Since we would be reasonably permanent, we decided to buy, rather than rent as we had been doing when we were battling all around Ohio on frequent transfers. In order to cut down on the price, I had the builder leave all the interior trim and walls for me to finish. Also, I had him leave the yard for my efforts. Therein lies part of the reason for my slowness in writing. It has been a rewarding, but also time consuming, business. I've had to call upon two of my college courses rather extensively, namely, machine shop and woodworking. In addition I have completed a home study course in such varied subjects as horticulture, floriculture, landscape architecture, agriculture and first aid. The latter course was to care for the aches, pains, bruises and blisters that always raised their ugly heads. My academic work also took me into such fields as the blending of colors in paints, the textures of wall coverings, the various types of floor coverings, the best kind of a sealer for basement walls, etc., etc., etc.

"Unfortunately, all this study was from catalogs, trade publications, magazines, Sunday supplements and the old faithful cut-and-try process, so it carried no credit. If it had, I would be right up there with the rest of you who have attained your doctorate. My dissertation might be lacking in journalistic finesse but believe me, Larry, it would not lack in objectivity. The principal theme would be something like 'look before you leap, that first step is a son-of-a-gun.'

"Enough of that guff. I'll give you some info about the O'Leary tribe. All three kids are married and have families of their own so Leona and I are back where we started. Jack has three boys. He's employed at Kimball Glass here, a subsidiary of Owens-Illinois. He finished from Annapolis in '34, took his commission in the air force, served a hitch at Lockbourne AFB, another at Elmondorf in Anchorage, Alaska, and then back to the States at Lockbourne. He resigned his commission in '60.

"Jim has a boy and a girl, resides at New London, Conn., was graduated from the U.S. Merchant Marine Academy at Kings Point, N.Y., in '38 and is now one of the engineering officers on the N.S. Savannah.

"Susie went to Ohio State two years, decided she'd rather be a homemaker, was married in '60

and is now living in Ann Arbor, Mich. She has a little baby gal.

"All three married Catholics, so 'the Boss' and I felt we may not be completely over the hump, but we've gone a considerable distance down the road in that direction.

"My work here is in the Traffic Personnel section. It covers a wide range from staff supervision of employment offices through management training activities to the interpretation and administration of our group insurance and major medical plans. A far cry from the AC and DC courses, the chemistry and physics labs, and the calculus, analyt and trig we sweated out. I like the work because I find it a real challenge. In many respects it is like research. If you sit back and do nothing it follows that not a great deal will be accomplished. However, if you use your native intelligence, know-how, ingenuity and imagination there is much that can be accomplished. . . . Our regards to you, Mrs. Stauder and young Larry."

Thanks, Pat and Leona, you can still say "young Larry" (now age 18 and a freshman at Notre Dame, who aspires to be a drummer in the marching band) but not "little Larry." Margaret joins me in encouraging you to phone ROCCO PERONE and accompany him and Agnes to South Bend, October 20. THAD HEINLEIN and family and most of the regulars plan to attend. Thad's letter will appear next time as will those of CLETE SCHNEIDER, DR. TOM FERRITER, Springfield, Mass., JIM BRADY, JOHN GILTINON (who attended a retreat of Catholic Lawyers Guild at Notre Dame in March and then sailed for Italy, etc.) and PAUL HEMMY, JR. We have Paul to thank for details on the untimely death of REYNOLD A. DENIGER, '29, prominent Beaver Dam, Wisconsin, business leader. He died June 15. We send our sympathy to his wife Olive, to sons RICHARD J., '54 and PAUL H., '60, both of Beaver Dam and to daughter Mary Margaret. Reynold was president of Connors Seed Corp. and of the Farmers State Bank. He was a Fourth Degree member of the Knights of Columbus and generally active in religious and civic organizations.

From the Alumni Office:

Congratulations are in order for: Col. JOHN V. HINKEL, whose appointment as Washington vice-president of Kelly-Sanders, Inc., "spotlighted" in the last issue, has changed the public relations firm's name to Kelly-Sanders-Hinkel, Inc.; KARL F. JOHNSON, Indianapolis industrialist, named by the Notre Dame Club of Indianapolis as 1962 Notre Dame Man of the Year; and especially FRED WAGNER of Tiffin, O., elected president of Serra International at the recent convention in Philadelphia.

1930

Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

BILL SHERMAN of Knoxville visited the campus late in May to drive his son home for vacation. We were all sorry to learn of the death of Bill's father last January.

JIM O'KEEFE and several of his family were at Commencement in June for the graduation of his son, George.

WALT LANGFORD was back from Chile in August and visited on the campus. He was going to Purdue to help in training another Peace Corps unit, and then was returning to Chile.

The Class of 1930 extends sympathy to BOB HOLMES on the death of his brother in July.

TIM TOOMEY is out of the starting line-up for a while. He had a slight coronary attack July 9 and, at this writing, he is taking it easy at the Storrow House, Boston, Mass. Tim has had a lot of messages of encouragement, but could use a few more. His home address, where he will likely be when this edition hits the street, is 12 Windermere Ave., Arlington 74, Massachusetts.

DICK BLOOM has gone to Ireland (Northern, that is) to be managing director of a new plant opened there by Oneida Ltd.

TIM BRADLEY gave up his bachelorhood on August 6, so Toomey reported.

TOM LANTRY and family visited the campus for the Parents-Junior Class week end in April.

Many class members have expressed their shock at learning of **Bernie Conroy's** death. I am sure he will be remembered in prayers by classmates of 1930.

CHARLEY MORRISON of Missouri wrote us recently a letter of reminiscences as he paged through some Domes of the 1930 era.

Some months before **TIM TOOMEY'S** illness, he wrote a report of news and people around Notre Dame. Here it is:

"After reading the latest issue of the **ALUMNUS**, I had the feeling perhaps some of the brothers had neglected to keep you posted on the doing of 'Riflemen.' I decided to use my confinement period (I am snowed in here in Greenfield) and send along a bit of gossip and news which has come my way.

"I want to thank you again for all the kindness shown me during my visit to the Campus last fall. Some of the wise ones claimed if I remained back East the football team would have done better in the Northwestern and Navy games. From where I sat, it would have made little difference where I had elected to remain.

"My 10-day stop in Indiana was a most pleasant one. It included a Cook's Tour a la Toomey of every inch of the campus, across the lake and to St. Mary's, where I lived during my senior year at School. I visited every chapel available to me and a hurried count was 21. Everyone was most kind and the pages of the Book of Time certainly seemed to have been turned back for me as I roamed the Campus like a loose horse doing whatever I wished and at whatever time I felt like doing it.

"I attended football practice and renewed old friendships with some of coaching staff including Freshman Coach **HUGH DEVORE**, '34. I had known Co-Capt. **NICK BUONICONTI**, '62, since his high school days at Cathedral in Springfield, Mass., where he was a classmate of a niece. Nick is a great player and should do very well with the Boston Patriots in American Football League with which team he has signed to play next year. Coach **JOHNNY JORDAN**, '34, invited me to watch his basketball squad in pre-season practice and I felt right at home when I visited kindly **JACK McALLISTER** in the Equipment Room at the Gym. Mack forgot himself once or twice and ordered me out. He said he thought I was a student. His heart was always bigger than any command he ever directed at me.

"The visit to Eddie's with yourself was one of the high lights. We met all the brass from the Athletic Dept., including **HERB JONES**, '26; **ED KRAUSE**, '34; **BOB CAHILL**, '34; **CHARLIE CALLAHAN**, '38; and **JOE KUCHARICH**, '38. As the guest of **LOUIS F. BUCKLEY**, '28, I attended a cocktail party of the Class of '28 in O'Shaughnessy Hall. There I met many friends of that famed group including **JOHN P. (LITTLE CLIPPER) SMITH**, Captain and All-American guard of the 1927 eleven. John has a son in Class of 1965. **DON SCHETTIG** was at Class of '29 Cocktail party where I met **JOHN DORGAN**, **JOE NASH** and **JOE LENIHAN** who told me **JIM FRIEL** was well and had become a granddadd for the second time. Joe's daughter Sharon is at St. Mary's and it was a pleasure to meet the young lady together with her mother, the former Dolores Friel. **BOB HELLRUNG**, **JACK ELDER**, **JACK SAUNDERS**, '31; **CHRISTY FLANAGAN**, '28; **JIM SULLIVAN** of Detroit, Professor **FRANK O'MALLEY**, '31, were others I bumped into during my wanderings. I came out from Clinton, Mass., via new Ford station wagon, and made it practically non-stop with three drivers during the trip. I keep up a rapid fire spiel about all the places I had never visited. These new highways changed all the places I needed to come through years ago on the way back East. The visit to Clinton, Mass. brought news of **PAT HASTINGS**. I did not see him, but learned he is well. **ED PHILBIN**, '28; **JOHN BURKE**, '29, and **PHIL PHILBIN**, '58, were on hand to start us off on the Wells Fargo.

"I dined at Morris Inn with **DAN CUNNINGHAM**, '27, an old friend from N.Y. City days; had a nice visit there with our Standard Bearer, **CHICK DRISCOLL**, his wife and son. Also **CHARLIE CUSHWA**, '31, and his family brought greetings from **ED CONROY** who is doing a bang up job as Director of Urban Development in Charlie's native city, Youngstown, Ohio. **JACK ELDER** and his bride brought greetings from Indianapolis, and when **JOHN ROCAP** reads this it is to let him know I'll be looking forward to his visit to Boston come August for Supreme Directors Meeting and National Annual Conven-

RICHARD A. BLOOM, '30, "spotlighted" in 1951 as a top executive of **Oncida Ltd.**, has spent the past few months in Ireland as managing director of the new **Oncida** plant in Bangor, County Down. While in Ireland, Dick hopes to exonerate the fair name of Bloom on the Emerald Isle, much maligned in a novel by a blatherskite named **James Joyce**. Dick and his wife, the former **Gertrude Viola Duggan** (whose lineage includes the names **O'Connor** and **O'Houlihan**), have two sons. **Robert**, '54, and his wife (the former **Pat Farley**) have given Dick two grandchildren. **Ronald**, '59, is a Lt. (j.g.) in the Navy; he and his wife (whose last name was **Fitzsimmons**) hope to contribute a third **Bloom** grandchild before winter.

tion of K. of C. **BOB HELLRUNG** was in from St. Louis for both games I saw. Bob looks real fit and has not changed too much. He has been an active alumnus in his native city and has done a splendid job in all round community service in his home town.

"I had lunch with good old **DANNY 'THE DIP' CANNON** and his wife before the Navy game. He said Jack was well and had attended the So. California game. Dan's son is in service after a year as a student at the University. Dan Jr. will resume his studies following his tour of duty. **BERNIE CONROY** sent a letter early in the Fall. He was looking forward to a visit from us for the Pitt game. I can't make them all. Bernie's son is in Rome studying for the priesthood. I took off for Chicago immediately after Navy game and had as a fellow passenger on South Shore, **JIM LEAHY**, our midwestern vice prexy and his son. **JIM MULVANEY**, '30½, was our genial host during our short visit to the Windy City. Jim is general manager of Mather Ticket Division-Friden Corp. in Schiller Park, Illinois. I visited all the spots and learned with regret the Waiters Club closed after Repeal. This place was like the Statue of Liberty during our student days. Everyone from the Campus visiting Chi. dropped in. The password was a Notre Dame dining hall card.

"At O'Hare Airport I had a chat with **LOU STETTLER** who was leaving on a business trip at the time of my own departure. **JIM SHEILS**, '35, former National Alumni Board member and active in New York City Club affairs, was also at the Air Terminal flying back to N.Y. City with one of his youngsters after a visit to the campus. The flight to Boston was my first in a jet and the ship made the Hub in one hour and twenty-five minutes. On November 11, 1961 I attended the first Mass in the Chapel at Cardinal O'Hara Hall, Stonehill College. The celebrant was Most Rev. John Krol, D.D., who succeeded beloved **CARDINAL O'HARA** as Archbishop of Phila-

delphia. Also had the honor of having breakfast with Bishop Krol and Cardinal O'Hara's three sisters who came on from Indianapolis for the dedication of the beautiful dormitory named in memory of 'Father John.' When the 'spear men' started to needle me about my own spinsterhood the O'Hara sisters defended me and invited me to visit them at their home. **CARDINAL SPELLMAN** presided at formal dedication of the building. Many of the Notre Dame Club of Boston attended the dedication luncheon hosted by President **REV. RICHARD SULLIVAN**, C.S.C., '34, President of Stonehill College, including **REV. CHRISTOPHER O'TOOLE**, C.S.C., '29, Superior General, Congregation of the Holy Cross. We heard directly from the following: **JOHN REDGATE**, who was knocked galley west for about four months with a serious leg fracture. Bus' family is all grown up. He has a son at BC and another preparing for the priesthood. **JOHN MORAN** (Lefty) of Westchester County visited Boston to see his daughter who attends college here. He has not kept his promise to give me a ring on one of these quick trips. I know he is pressed for time. The Boston **JOHN MORAN** is with U.S. Dept. of Labor in Chicago. **FATHER JIM RIZER** has been temporarily assigned to Our Lady of Peace Hospital, Louisville, Kentucky. He had a nice visit with **BILL RUPERT**, the insurance magnate. **DR. JOHN FORSEE** was scheduled to join these two for a luncheon. No word on this to date. **DUTCH HINSEKAMP** sent a card and note at Christmas. Old Henry is a real good friend and along with many others gave us a big lift during rough days.

"Before I close this ramble I want you to know I also visited **FATHER LEN COLLINS**, Dean of Men. I called at the new Infirmary to see **FATHER 'MIKE' MULCAIRE** and **FATHER DICK GRIMM**. Both were out at time of my visit. **FATHER DICK** was recuperating from surgery. **CLARENCE 'KOZY' KOZAK**, **PAT CONROY** and **JIM ARMSTRONG** are to be included among those I chatted with. Cardinal O'Hara's final resting place in Sacred Heart Church was the first and last place I visited on the Campus where I uttered a humble prayer of thanks to one who did so much for me. My trip also included frequent visits to the Grotto to pray for all my classmates."

TOM LANTRY wrote some time ago: "Met **WARREN FOGEL** at a Marymount College father and daughter week end, in Tarrytown, where his daughter is a freshman and mine is a senior.

"**HENRY FREY**—saw him at a Warehousemen's Christmas party. He is with Santini Bros.

"Visited with **JIM DEELEY** in the Brooklyn Union Gas Company's new building at Borough Hall, Brooklyn. Jim is Vice President with that company. His daughter, Joan, is graduating from Skidmore this June.

"Saw my brother-in-law, **CON CAREY**, the early part of December in Malone, N.Y., when I was there for the funeral of an elderly aunt. Also saw my brother Harry, who is living in Helena, N.Y., with his family of ten.

Understand **CHARLES DUFFY** is now senior vice-president of the Long Island Lighting Company.

"Give my best regards to **FRANK O'MALLEY** and his associates in the John Birch Society."

1931

James T. Doyle
805 W. Arcadia Ave.
Arcadia, Calif.

Your class secretary has been a bit derelict during the past several months due to my moving to California. I returned to Chicago for a few weeks in March and managed to contact a few classmates at that time. It has been my pleasure to visit with **TOM ASHE** several times, and while I hear of other classmates I have been unable to contact them to date. **GIL SEAMAN** paid us a visit in January and we managed to get together with Tom at that time. Of interest is the recent wedding of the daughter of our late classmate **JOE LAUERMAN** to **MICHAEL SEAMAN**, '55, in Marinette, Wisconsin, August 4. I will shortly

have a report of the affair from Gil after he has a chance to rest up.

BILL REAUME wrote me in February about the death of our classmate **RAY RYAN**, who died shortly after being elected mayor of Massillon, Ohio. Bill had a call from **JERRY MCKEEVER** saying that his daughter joined the Holy Humility of Mary order. During a trip to Florida he also managed to have a visit with **FRED RAHAIM** in Jacksonville. The **JAMES D. McQUAIDS** celebrated the twenty-fifth anniversary of their marriage June 3rd at Vincennes, Indiana.

Another recent correspondent is **TOM GOLDEN** of Pierce City, Missouri. He mentioned having a card from **TOM HORAN** of Australia, who lived in Morrissey Hall and is now in Fayetteville, Arkansas, where he is teaching at the Univ. of Arkansas.

Tom also hears from **ART KANE** of Baxter, Kansas, where he is publicity director for the Empire District Electric Co. Tom planned on making the Oklahoma-N.D. game at Norman this fall and I hope I will have another letter on people he may see there. **GIL SEAMAN** had lunch with **LUIS GODOY** in Chicago recently. Luis is in the insurance business in New York, as he had to give up his business interests in Cuba and flee to New York. I remember him well as the roommate of **PHIL PRENDERGAST** on the second floor of Badin Hall during our senior year. **DEAN SUTTON** has moved from Memphis, Tenn., and is now living at 233 E. 69th St., Apt. 21, New York 21, N.Y. **BRO. EDWIN A. ROHRBACH** is now at St. Mary's Univ. in San Antonio, Texas. **JOHN PATRICK RYAN** has moved from Long Beach to Louisville, Ky. **FRAN BEAUPRE** has forsaken Michigan for New Orleans, La., where he lives at 1925 Napoleon Ave. **JOE O'HORA** also has forsaken Michigan for New York, N.Y. He can be reached at Apt. 9-A, 460 E. 79th Street.

I am living at 805 W. Arcadia Avenue, Arcadia, California, and would like to hear from classmates with news for the column. This is necessarily short due to a lack of news and also at the request of the editor to conserve space this issue.

From the Alumni Office:

Just in case anybody missed the story and picture via United Press International, here's a note to make you feel young. **JOE SAVOLDI**, the "Jumpin' Joe" of football, wrestling and "What's My Line," was jumping with joy in June. The reason: Joe, who never quite made it to graduation with the Class, received his A.B. at the age of 34 from Evansville College after a 32-year lapse. The new graduate, now living in Henderson, Ky., completed his interrupted college work so that he can teach school after trying nearly every other occupation known to man. Congratulations, Giuseppe, and best of luck!

On August 4 Mr. and Mrs. **EARL WILLIAM BRIEGER** gave daughter Gretchen in marriage to Dr. Herbert M. Asato in Honolulu, Hawaii, where the Asatos will reside.

1932

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

Our 30th Reunion was promised to be the world's greatest, and it did not miss. They came from all over the country, filled Howard Hall, blocked the archways, ignored the rain, and were still going good Sunday.

The Class Dinner was held in the Mahogany Room of the Morris Inn, and the crowd filled the large conference room. **IKE TERRY** was elected Class President and immediately took charge.

The new District Vice Presidents are: **GENE CONNOLLY** for New York and the East, **BEN SALVATY** for the West Coast, **TEX SIMMONS** for Texas and the Southwest, **MIKE MOORE** for the Campus and vicinity, **FRAN OELERICH** for Chicago and vicinity, and **RAY GEIGER** for the Northeast—with the added duties of being ambassador-at-large for the Class. Ray travels the whole country for his Farmer's Almanac business and can do a good job on checking with everyone.

CLIFF PRODEHL did a fine job in organizing and publicizing the Reunion and his committee, particularly **MIKE MOORE**, really worked at it.

The religious high light was the Class Mass said by the **MOST REV. PAUL HALLINAN**, Archbishop of Atlanta. It was great being with him particularly since it was his second week end in a row on the Campus; he had given the baccalaureate

SPOTLIGHT ALUMNUS

MAURICE W. LEE, '33

Illinois' Bull Elk, a Busy Chicagoan

Maurice William Lee, A.B. '33, LL.B. '35, was unanimously elected president of the Illinois Elks Association at its annual convention in Springfield.

The Illinois Elks Association is comprised of 67,000 Elks in 94 lodges in cities and villages throughout the state. He is the first Chicagoan to hold the office of president in the 58-year history of the State Association.

Past Exalted Ruler of Chicago South Lodge No. 1596, the second largest lodge in the State of Illinois, Maurice has been an officer of that lodge longer than any living member. In addition to his fraternal affairs, he was formerly a governor of the Notre Dame Club of Chicago; is an advisor to the Retarded Children's Aid, operating a parent's school for retarded children; is a director of the Research Foundation for Mentally Ill and Retarded Children; is chairman of the Board of Directors and founding members of the Tony Pict Service Foundation, attempting to bring a Boy's Town to Chicago; and is also secretary-treasurer of Franklin Boulevard Community Hospital. Mr. Lee is a partner in the Loop law firm of Perlin and Lee and is a law partner of Judge Maurice Perlin of the Illinois Court of Claims.

Maurie is married to Eva K. Lee, formerly of South Bend, Indiana. They have twin children: Robert E. Lee II and Maureen E. Lee, age 15. Son Bob is a junior at Leo High School of Chicago, conducted by the Christian Brothers of Ireland, and daughter Maureen is a junior at the Academy of Our Lady, operated by the School Sisters of Notre Dame. Maurice's brother, Capt. Bob Lee, '32, has previously been spotlighted as one of the top legal officers of the U.S. Navy.

address to the graduating class the previous Sunday.

Many, too numerous to name, were attending their first reunion since graduation. **ED O'SULLIVAN** from San Francisco and **RAY GEIGER** from Maine probably came the greatest distances. It was good to see **ABE ZOSS** again as he had a long siege of illness. We learned that **PAUL HOST** has been very ill, as has been **BERNIE HEITZ**'s wife.

PETE STREB was busy promoting the professional football Hall of Fame in Canton, and **FLO MCCARTHY** is doing promotional work for the World's Fair of 1964 in New York.

ED KOLSKI is on the Illinois Athletic Commission, and has just finished building a Sports Center in Chicago. **JOHN RYAN** is with the NCWC News Bureau in Washington; **JOHN POWER** is Loan Supervisor for the Equitable Life Assurance Society in Milwaukee, and **BILL JONES** is chief cost accountant for Kodak in Rochester.

We were very sorry to learn of the death of **JOHN HUMPHREYS** in Denver on June 15 of this year, and that of **TOM MEADE** on May 17, 1957. Mass for each of them was said on the Campus on July 7.

Mrs. Evelyn Powers, wife of **OLLIE POWERS**, died on July 29 in Chicago. Besides Ollie, she is survived by three children and five grandchildren. Evie was well known to many of our Class who were saddened by her passing.

Many of the Class had sons graduating on the Campus this year and among them were **BUDD DYNIEWICZ**, **JOE CAREY**, **FRANK OBERKOTTER**, **DON McMANUS** and **BEN SALVATY**. Joe's son will enter the Holy Cross Novitiate which is located in Jordan, Minnesota, in August. **PAUL OTTOOLE**'s son, Paul, Jr., will be in his second year at Mundelein Seminary in Chicago this fall.

RAY GEIGER wrote on July 29: "Just by way of being a roving reporter, visited with **CLAY JOHNSON** Saturday, July 21, at North Sebago, Maine, where Clay was picking up his fine son Peter at Camp Sebawk. He did get a chance to come by my cottage and my wife commented that he certainly looked much younger than me. Life was ever thus."

The Class officers agreed that not enough news of members of the Class was getting into this column, so they urged everyone to supply the writer with any items of interest. We shall welcome all letters and see to it that all news gets printed.

From the Alumni Office:

Congratulations to **RICHARD T. RONEY**, elected in June as a vice-president of Conover-Mast Publications, Inc., publishers of several trade magazines and directories. Dick has been publisher of the Conover-Mast Purchasing Directory since 1960. Formerly sales manager, he has been with Conover-Mast since publication began in 1940. The Roneys and their six children live in Glen Ridge, N.J.

1933

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

As we go to press in midsummer, we are reminded that we have less than ten months for preparation for our 30th Reunion, June 1963.

The Alumni Office recorded 133 in attendance at our 25th Reunion. The plan of the then Class officers to raise a 25th Reunion Fund from all members of our Class was moderately successful. In 1938 the University directed its alumni appeal towards helping the new C.S.C. Seminary at Notre Dame, then nearing completion. Your Class Fund was accordingly donated to the Seminary in memory of our own beloved "**FATHER O'HARA**," the Cardinal-Archbishop of Philadelphia.

Since our Reunion in 1958 death has taken a heavy toll on the members of our Class—many of whom were at our 25th Reunion. Remember them in your prayers—**MIKE KOKEN**, **LEO DILLING**, **JACK FINNERAN**, **RALPH FURSTOSS**, **PAT RYAN**, **JACK LEISEN**, **THOMAS M. McLAUGHLIN**, **JOHN McNEILL**, **ED MORIARTY**, **LOU STAELENS**, **ADRIAN NEAL**, **RAY REULAND**, **AL RIPLEY** and **JACK GANDOUR**.

From this corner, a suggestion that bears the "imprimatur" of our Class President, JACK O'SHAUGHNESSE—establish a Mass Fund for the deceased members of our Class. It is anticipated that in the late fall we will get out a general class letter which will outline this plan and others which will be given attention at our "upcoming" Reunion.

ED ROXAS is now with Anso Corp. in New York—a far cry from his native Manila. GENE CALHOUN's new address is 736 S. Masselin Avenue, Los Angeles 36.

BILL CLUNE now with Corn Products Co.—successor to Best Foods Inc. in Argo, Ill. DON DRAPER recently moved from Elmhurst to Mt. Prospect, Ill. DICK HOSTENY recently vacated Chicago and is now residing in LaGrange, Ill.

DOC ART TUTELA now practicing medicine in Short Hills, New Jersey. His magnificent war record in the European Theatre as Division Battle Surgeon earned him the Purple Heart and Bronze Star. Son Rocco now a Junior at N.D.—second son. Art, Jr., a student at Farragut Academy, Toms River, N.J.

GEORGE ROHRS and I visited with DON WISE on his recent trip east. Don is happily married to JACK FINNERAN's widow (Peggy Brennan) and still practicing law in Joliet, Ill. George also reports that he recently met with GENE RAU, executive vice-pres. of L. Rich Steers, engineers and contractors, at the opening of a facility in the east recently built by the Steers firm.

At a meeting of Class Secretaries held in New York in conjunction with a Regional Meeting of the National Alumni Board, we heard from an "upstate" correspondent that PETE CONNELLY was all set for the June 1963 Reunion.

DON MCCUE has recently been transferred from the Chevrolet office in Janesville, Wis., to become resident controller of the Chevrolet Engineering Center in Warren, Mich., where he lives with his wife and three children. Donald, Jr. will be a sophomore at Notre Dame next fall.

JOE SWITZER, who was at Notre Dame as a freshman in 1929 at Howard Hall, writes that he is still with the Switzer Licorice Company in St. Louis. Joe has four children including twin boys. Still one of the finest golfers in the Midwest, he recently won the Senior Championship in the St. Louis area.

JACK BREEN, visiting in New York from Detroit, contacted us during his visit and said that he had canvassed the local Detroit men and thought the following would definitely be at our 30th Reunion: VIC SCHAEFFNER, ERNIE GARGARO, TED FELDMAN, JIM DALY, JERRY ASHLEY, BOB POWELL and ED ACKERMAN. He also told us that FATHER DICK PARRISH, who for many years was editor of the "Michigan Catholic," the diocesan newspaper, had recently been made a Pastor in Port Huron. Father Parrish indicated he would be at the Reunion.

BOB LEWIS, now located in Frankfort, Ind., has retired from the F.B.I. after a 20-year tour of service in various parts of the country. Bob is now an attorney with the Wabash Life Insurance Company in Indianapolis.

BILL LYNCH, our faithful correspondent here in New York, recently heard from FRANK MCGEE, who lives in Bridgeport, Conn. Frank is now city tax assessor of Bridgeport and is also still active in his venetian blind business. His daughter Cathy was recently graduated from Dunbarton College in Washington.

JOHNNY RYAN, who was vice-president and general counsel of Republic Aviation, in writing to Bill Lynch, said that he sees TOM DOLAN frequently in New York. John's oldest boy, Roger, studied engineering at Notre Dame and recently received a degree from Adelphi College. His younger son Tom graduated from Georgetown and is entering law school in the fall.

ED MAREK, writing from Cleveland, informs us that on June 10 the family had a triple graduation. Ed Jr. was graduated from Ohio University, his daughter Elaine from Miami University and his youngest son Robert from Solon High School, outside of Cleveland. Ed is still with the family funeral business—Frank J. Marek & Sons, Inc.

DR. TOM MOORE is now an Illinois rehabilitation counselor in the Division of Vocational Rehabilitation. Tom had been practicing dentistry in the Bloomington, Ill. area for some 27 years before he went with the state. His son John will enter St. Louis University as a freshman this fall.

JOHN LEVSTIK is now living in Western Springs, Ill., where he is associated with Chicago Bridge & Iron Company as an electrical engineer.

CHARLIE CONLEY of Havertown, Penn., is

SPOTLIGHT ALUMNUS

MAURICE F. TOMBRAGEL, '35
From Wide Open Spaces to Space Satire

When the delightful space satire, *Moon Pilot*, recently shattered all box office records at New York's Radio City Music Hall, it was only one more feather in the cap of cartoonist-turned-producer Walt Disney, whom actress Lillian Gish has seriously proposed for the Nobel Prize as a consistent creator of quality entertainment with a wholesome humanitarian message. But for screen and television writer Maurice Tombragel, '35, it was the artistic vindication of a decade spent grinding out the myths that feed our children's hero worship in the "wasteland" of TV Westerns.

The brilliance of Maurice's comedy writing was hailed in the movie reviews, including a rare "rave" about *Moon Pilot* in usually acerbic *Time* magazine: "Sacred cows, if skillfully milked, produce tons of fun; but Hollywood usually avoids them because they often kick back. The more reason to be pleasantly surprised that Walt Disney, not specifically known for socio-political daring, should have herded three of these pampered critters—the FBI, the Air Force and the astronaut program—into the same plot. Under the

deft manipulation of . . . Scenarist Maurice Tombragel, they produce a fairly steady stream of healthy nonsense."

Tombragel, who looks like a young William Faulkner at 49, is a native of Covington, Ky. He continued studies after graduation in medieval philosophy and edited the literary quarterly *Scrip*, forerunner of the present *Juggler*. Maurice entered the picture business as a reader (now called "story analyst") for Universal Pictures in late 1936, got a break a few years later as a "story developer" working with a producer of "action" films. He has been writing professionally ever since.

He sharpened his craft writing "B" (low budget) pictures for Universal, Columbia and RKO—with long stretches between assignments—until World War II brought him a brief career as a civilian writer of Army training films; then two years as a Navy seaman in the Pacific, from the Coast to Hawaii, Guam and China; and a post-discharge assignment writing Navy documentary films. He had just settled down to screen writing at Columbia when the bottom fell out of the motion picture business in 1948.

Things were tough for writers until 1952, when a booming television industry's insatiable demand for story material sent them mining the legends of the West. With plenty of experience in this genre, Maurice endeared himself to small fry with "about 50 *Wild Bill Hickocks*, 21 *Stories of the Century*, a dozen *Frontier Doctors*, assorted *Frontier Marshals* and *Wyatt Earps*, many, many *Jim Bowies* and *Bat Mastersons*" and a host of other memorable blood-and-thunders. It was, he says, "a pretty good way to make a living." He went to Disney in 1958 on a one-picture TV deal and has been there ever since. After two years of scripting Disney's *Elfgo Baca* and *Texas John Slaughter* he did a comedy *Slaughter* which won him the job of adapting *Moon Pilot* from a *Saturday Evening Post* serial. Since then he has completed *Escapade in Florence* and *Johann Strauss, Jr.*, two-part, one-hour shows for the 1962-63 TV season, and he is currently working on a movie comedy based on a novel called *The Monkeys*.

Maurie and his wife Yvonne were married in 1940 and have two grown daughters: Ann, married and a graduate of the University of Oregon; and Julie, a sophomore at the University of Portland.

handling the Philadelphia Club trip to the Michigan State-Notre Dame game on October 20, 1962. Recently, FATHER JIM DONNELLY, C.S.C., visited with Jim.

ED ECKERT and his wife, Caroline, recently were in Philadelphia to attend a convention and visited with the Conleys. Charlie, in his usual efficient fashion, passed along the following information regarding a number of our classmates in the Philadelphia area: JOHN F. KENNEY is an attorney with the local office of the Travelers. He has a son attending Notre Dame. BILL BODO, who was at Notre Dame for several years, is now manager of one of the Prudential Insurance offices. HENRY CLUVER lives in Broomall, Pa., BOB FLINT practices law in Cudersport, Pa., and JOE FULLEM is Vice President of John B. White, Inc., local Philadelphia Ford dealers. CHARLIE RILEY lives in Lafayette Hill, Pa., and is active in Philadelphia Club affairs. LEO KEATING is still athletic director at the high school in Atlantic City. Charlie keeps in touch with BOB JOHNSTON, who lives in the Harrisburg area. TOM

BLISARD, JR., is living in the Philadelphia area and JACK REILLY in nearby Haddonfield, N.J.

After ten years with the Ford Motor Company in Arlington, Mass., as the plant industrial physician, BOB DONOVAN is now practicing medicine in the Arlington area. DAVE POWERS visits Bob frequently when he is in the Boston area. Bob has two daughters at St. Mary's at Notre Dame and three boys who are still in school in the Arlington area.

From the Alumni Office:

REV. PADRE INOCENCIO STACCO, S.O. Cist., wrote from Bolivia that he has been transferred from Apolo (Caupolicán) to Puerto Acosta (Camacho). The full address is Parroquia, Puerto Acosta (Camacho), Bolivia, S.A. The ALUMNUS, he wrote, "is precious reading, not only for the university news, but also for the only news I receive of Holy Cross priests and brothers with whom I had lived happily many years . . . and, of course, I am still interested in news of Notre Dame lay graduates."

1934

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

From the Alumni Office:

Former scribe **ED MANSFIELD**, again on the move after being silent for a while, continues to help the column. Ed sent in a clipping on Stamford, Conn., Mayor **J. WALTER KENNEDY** (journalism major, N. D. sports publicist during W.W. II, p.r. man, sportscaster with Ted Husing, travel traveler with the Harlem Globe Trotters, etc.), who has extended his activities in the political arena. Walt is directing the senatorial campaign of former Welfare Secretary **Abraham Ribicoff**, who appointed him campaign manager in July.

ERNEST E. MASSIMINE has been appointed manager of Colombian operations for the Texas Petroleum, a subsidiary of Texaco Inc. Deputy manager since January of last year, he will continue to make his headquarters in Bogota. Ernie joined the company in 1938, and since 1942 he has headed various divisions in Colombia, Venezuela and Peru.

1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

It's been a long time between columns, and for this we are most apologetic! One very real reason for our silence has been the dearth of news from the many fronts on which the Class of '35 operates. From time to time a note came through but by the time the deadline rolled around, it was pretty old stuff. Of course, we expect that if we had given a needle now and then we might have stimulated some response. This will be our approach from here on in, to '63.

May we put in a personal word before we get to Class news. We would like to make public acknowledgement of the wonderful tribute the Editor and the Alumni Association paid to my wife in this column a few months ago. At the time of her death in January hundreds of letters, Mass cards and contributions to the Maryland Society for Mentally Retarded Children were received. But no statement, gesture or word quite touched the four remaining "Hochs" as did that beautiful thought embodied in the publication of Clara Ann's obituary and our two letters to the University. She felt almost as close to Notre Dame as we do, and this final encomium made her very happy, we know. For this tribute, and all your prayers, Masses and notes, which came from around the world, Judy, Claudia, Chris and "Hoch" are very humbly grateful.

And so, to the living and their plans for a thirty-year Reunion in 1963! **DAN YOUNGERMAN**'s July 13 letter is the first "big gun" to be brought up. Last October he sent out a "feeler" and it brought 43 responses. You all got a list of those men who want to be counted early for '63. WERE YOU AMONG THEM?

The "early birds" made their contributions to the kitty for our Thirtieth — some \$3.00 for one year, others \$15.00 for the five years and still more came through with handsome stipends beyond the call of need. Three dollars a year for five years is certainly a small amount to assure that the Class of '35 will maintain its position in front of the pack. So, how about it, men?

You do not even have to spend 4 cents to file your contribution for our 1963 Reunion — just use the business reply envelope which came with Dan's letter. You've misplaced it? Well, look around — you'll find it! Get it off with your check made payable to **NOTRE DAME CLASS OF 1935** and **ED SMITH** will send you a very jazzy card acknowledging your financial participation in our big '30! **AND SEND IT TODAY BEFORE YOU FORGET AGAIN!!!**

While we are on the subject, a word of congratulations to **DAN YOUNGERMAN** on his move to New England as Director of Purchasing and Traffic for the Raytheon Co. Now he will know how **JIM HAMILTON** felt running Reunion plans by long distance.

How are we going to operate for the 1965 revels? Well, late in April **ED SMITH** sent the officers IBM alphabetical and state-oriented mailing lists. On June 29, Dan sent each of the officers two copies of an area map from which the four Vice-Presidents could determine the specific boundaries of their areas. This was to facilitate their use of the state-oriented mailing lists.

Dan's letter to all the class came out the middle of July. The Veeps have been asked to start contacting their area classmates 30 to 60 days after you received Dan's letter, particularly those not on the contribution list to date. This means that by the time you read this in the **ALUMNUS** you should be receiving a communication from your area Veep.

THIS IS THE TIME TO BRING THE CLASS TREASURY UP TO THE FLOOD LINE! BUT, it is also the time to start planning your own personal life to make sure that **YOU WILL BE THERE IN '63!** Talk it up, write it up, think it up! For some of us there will not be a thirty-fifth, so let's all think **POSITIVE** for the Thirtieth!

How about the \$18,000,000 Challenge Program? Have **YOU** participated in the biggest venture in Notre Dame's history? The report we received at the end of July showed us 92% complete after a two-year effort in conjunction with the Ford Foundation's "Special Program in Education."

Five universities were originally chosen by Ford for its dramatic matching gifts program. One of them, **Johns Hopkins** right here in our home town, has already "topped" its goal. How soon Notre Dame will meet its challenge depends heavily on each of us who claim her as our Alma Mater. With \$1,436,664 to go to make our goal, each of us should seriously examine our conscience, our estate planning, our family budget (especially that which we spend for club memberships, weekly bridge and poker and liquor), and then in cold blood decide if we have given enough to our University in this tremendous opportunity for Catholic education.

You note that we do not raise the question as to whether we are counted among the contributors. **SURELY NO MAN OF '35 IS ABSENT FROM THE ROSTER OF DONORS.** Notre Dame gave us, and continues to give us in our daily lives through identification, much! What have we given in return?

There are '35ers in key positions in the Challenge Program. Here they are as we know them: **PHIL PURCELL** in both Special Gifts and General Appeal in Utah; **BILL SCHRODER**, Special Gifts in Atlanta; **TONY CROWLEY**, Special Gifts in Evansville; **BILL BURKHARDT**, Special Gifts in Akron and Canton; **JOHN NEESON**, Special Gifts in Philadelphia; **BOB LEE**, General Appeal in New Haven and **JIM SHEILS**, General Appeal in New York City.

Early in July we received a letter from **CHARLIE DEDERICH** in Santa Monica, California. Charlie seems to have fallen off the mailing list along the way (an unfortunate circumstance we plan to correct immediately), and said he had recently seen a June '61 issue of the **ALUMNUS** in which we mentioned his "infant experiment." An experiment

COL. FRANCIS SAMPSON, '37 (left), chaplain of U.S. Continental Army Command and "Parachutin" Padre of W. W. II-Korea fame, was doubles and singles tennis champ again at Fort Monroe, Va., posing with the post commander and his doubles partner, runner-up in singles finals. (U.S. Army photograph by Sgt. L. B. Starnes)

which made *Life* magazine on March 9, 1962, in a fourteen page spread is no "infant" in our book.

Possibly some of you recognized your classmate — **CHUCK DEDERICH** — on the pages of *Life* which told the story of Synanon House in Santa Monica. An AA Alumnus, Chuck started his project in 1958 in the hope that he could do for drug addicts what AA had done for alcoholics. He sees in Synanon a "tunnel back into the human race." Where did Synanon come from? A scrambling of the words "symposium" and "anonymous" by an addict gave it birth.

Chuck sent us a large amount of literature — reprints mostly — about his project. We wish we could give it all to you here, but that is impossible. **IT MAKES FASCINATING READING!** The are about to start shooting a Columbia Pictures story of Synanon House in the fall with the hope it may fare well in the Academy Award race. How do we feel about Chuck Dederich? Here is, living proof that one of us is doing a great deal to help his fellow humans. The world could use a few more Dederichs! Good luck, Chuck, and thank you!

That's it 'til the next time, gang. And, how about helping us keep the words rolling?

From the Alumni Office:

THOMAS J. HILLS of Hialeah, Fla., has been named associate editor of the *Florida Grocer*, a trade publication of the food industry. He was managing editor of the *Tampa Advocate*, assistant managing editor of the *Lakeland Ledger*, city editor for Pompano Beach Town News and assistant news editor of the *Tampa Times*. A member of the National Writers Club, he has done much freelancing for trade magazines and once operated a grocery in New York.

Tom is a Boy Scout commissioner and South Florida publicity chairman; member of the Hialeah Elks and Tennis Club, Travel Club of America, Miami N.D. Club, New York and Virginia press associations. Formerly secretary of the New Haven, Conn., N.D. Club, he was named N.D. Man of the Year in 1958; won citations from the New Haven Elks in 1958 and the Pompano Beach (Fla.) Elks in 1960.

Since late April **WILLIAM F. RYAN** has been assistant vice-president of South Bend's Associates Investment Co. in addition to his duties as assistant secretary. With the company 27 years, Bill has served in real estate and accounting operations. He is manager of the real estate and corporate insurance department.

The first council of the *Knights of Columbus* was instituted recently in Honolulu under the direction of **THOMAS W. FLYNN**. The Our Lady of Peace Council, named after the first Catholic church in the Islands, had more than 120 in its first class. Tom was elected grand knight of the council.

G. ALBERT LAWTON was among the Catholic laymen of Atlanta, Ga., who endorsed the decision of Archbishop **PAUL J. HALLINAN**, '32, to desegregate the parochial schools of the archdiocese. Al, president of Georgia International Life Insurance Co., said he not only supported the action but considered it "something long overdue."

1936

Joseph J. Waldron
70 Black Rock Road
Yardley, Pennsylvania

LARRY PALCOVIC, as usual, sends news of classmates: "**ANDY HUFNAGEL**, in charge of Social Security office in Gloversville, N.Y., has been transferred to Freeport, Long Island. Will miss him as he was the only other '36er in these parts. Saw **FRED GABRIEL** in Dalton, Mass., over a week end. Fred is in charge of radiology at General Hospital in Pittsfield. He has seven children. I plan to look up **CY CONNORS** in Northampton and **NICK TANGREDI** in Saratoga Springs one of these days."

GEORGE CANNON, the father of lots of girls, celebrated the arrival of a boy earlier this year. The "Silver Fox" is the head of Cannon Company, producer of the alloy used on the skin of the astronauts' space capsules. A small but formidable array of talent was organized a few years ago to accomplish this great job. George really should be

Class Secretary as no one in our class meets so many classmates in his travels, and actually goes out of his way to renew these contacts.

Understand that RALPH CARDINAL and MIKE TACHLY were back for the '37 Reunion in June. Saw JOHN MORAN in Princeton, N.J. where he has lived while acting as a field representative for a national housing concern.

From the Alumni Office:

DR. GEORGE M. WOLF, who stayed on the campus for M.S. ('39) and Ph.D. ('40) degrees in chemical engineering and organic chemistry, has joined Ford Motor Company as manager of the newly established body materials engineering department at the Ford Research and Engineering Center, evaluating metals, rubber, plastics and chemicals used in Ford products. Previously he had conducted rubber chemicals and plastics research for Libby-Owens-Ford, Sharples Chemicals, and General Tire and Rubber Co. He has been active in several professional societies. Married. He lives in Bloomfield Hills, Mich.

THOMAS J. TREACY, who has been with Merck & Co., Inc., since graduation, is now director of operations for the Quinton Company, new Merck consumer products division. Formerly sales and marketing director for the Merck Chemical Division, Tom is responsible for production and distribution of such consumer products as throat lozenges, mouthwash, antiseptics, insecticides and preservatives.

1937

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

From the Alumni Office:

Secretary **JOE QUINN** is still sleeping off the whopping Silver Jubilee Reunion, so we can't be sure of the authenticity of the rumor that the following officers were returned to office by acclamation because somebody forgot to tell them they had been elected five years ago: **JEROME CLAEYS, JR.**, president; **WILLIAM H. FALLON**, Eastern vice-president; **WILFRED B. KIRK**, Southern V-P; **C.B. (BUCKY) JORDAN**, Midwest V-P; **ALBERT J. SCHWARTZ**, Western V-P; and **ROBERT C. WEAVER**, treasurer.

Thanks to Chairman **JERRY CLAEYS**, the committee and other workers shown in the last issue, and the cast of thousands.

September 8 was the date of a big Hollywood testimonial dinner for **REV. PATRICK PEYTON, C.S.C.** Actor Jack Haley was general chairman, assisted by Irene Dunne, Louella Parsons, Rosalind Russell and Loretta Young as co-chairmen and Danny Thomas as master of ceremonies. The committee included practically every Hollywood star but Mickey Mouse.

JOHN E. BRASSELL has been appointed manager of stores, shop and equipment in Notre Dame's department of chemistry. Since graduation John has worked for Bendix Products, Curtiss-Wright, IT & T and the U.S. Navy. He has been a business consultant in South Bend since 1961.

REV. FRANCIS SAMPSON, a colonel and U.S. Continental Army Command chaplain, has won the Fort Monroe, Va., tennis championships in doubles and singles for the fourth straight year. The victory in July renewed one of several tennis crowns taken by the "parachuting padre."

1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

If we have as much fun at our Silver Anniversary reunion next June as the Class of '37 did this year it would be a crime for anyone to miss it. I stopped out one evening at the '37 reunion for a sneak preview and a toast or two. Even if you don't like toast, you'll like the rest of what is being planned for us next June. So start making

SPOTLIGHT ALUMNUS

THOMAS E. CASSIDY, '37
For Popular Prof, Plaudits & Pulchritude

The "Great Teacher" award, annual tribute to the Southern Illinois University faculty from members of the University Alumni Association, was announced during Alumni Day, held in June on the Carbondale campus. This year's recipient is **Thomas E. Cassidy**, lecturer in the department of English. Voted earlier by SIU students as "Most Popular Professor," Tom won out over half a dozen other candidates in special balloting during campus-wide student elections. He received recognition of more than 300 alumni attending the banquet and a check for \$1,000. An earlier and even more welcome honor was being pictured in the midst of twenty lovely bathing-suited candidates for "Miss South."

A native of Kings Park, Long Island, N.Y., Tom Cassidy has been on the SIU faculty since the fall of 1958. He received his bachelor and master's degrees from Notre Dame and has done further work at Harvard and Columbia. Before coming to Southern he was associated with the faculties of St. John's in Minnesota, Notre Dame, Wisconsin State College and Fordham. During World War II he enlisted in 1942 as a private in the U.S. Army and was discharged in 1946 with the rank of major. He served with the Third Armored Division in Europe and was decorated by the governments of United States, Britain, France and Belgium.

On the Carbondale campus he has taught English composition and grammar, fiction and introduction to drama. He has taught extension classes at Anna-Jonesboro, Flora, and Mt. Vernon and special courses for prisoners at Menard State Penitentiary.

Tom served as faculty adviser to the Student Council from 1959 until 1961, as a resident adviser to Tau Kappa Epsilon from 1959 to 1961 and as residence halls council adviser during the 1961-62 school year. In spite of obvious local blandishments, he was still unmarried at last report.

your plans to return next Spring for our 25th class reunion.

DR. "RIGGIE" DI BRIENZA writes, "Will I be at the 25th?—you can bet your boots on that. . . . Most likely I will fly down with **CAS VANCE** and "**BIG GENE**" **SMITH** (another M.C. from Brooklyn). We also expect **GENE DOLAN**, **JOE CALLAHAN** and **DICK MOLLER** to join us." Riggie also says, "As regards myself, Swede. I have a rather happy medical practice here in Bay Ridge (his address is 416 74th St., Brooklyn 9, N.Y.)—married the former Ann Weinschreider (a nurse—what else!) and have two boys, Robert, 18, and William, 15. Robert just completed his first year at Dayton U. (Ohio) and William is finishing second year at Xavierian H.S. in Brooklyn. I've managed to become President of our local medical society (the Bay Ridge medical) and also president of our civic organization—the Bay Ridge Community Council. Its been fun, interesting and above all satisfying. I have no specialty as regards medicine—and am considered one of those 'family doctors' that still do exist."

DON HICKEY was in California visiting his wife's family in July. He talked to **GENE VASLETT** who is planning on being at our reunion as is **JOE RUETZ** with whom Don had lunch.

ED BOYLE, fellow Swede from Minnesota, with the FBI since leaving N.D., wrote from Phoenix, Arizona, where he is Special Agent in charge, about two splendid addresses he heard from **FRANK LEAHY** and **FATHER WALSH** at a Notre Dame club meeting in Phoenix and also about **BILL MAHONEY** being appointed Ambassador to Ghana (covered last issue). Ed and wife Helene have two boys and two girls. One boy is in the Air Force and other attends Arizona State. One daughter is married and living in California while their youngest girl starts high school this fall.

JERRY KANE didn't promise to attend the reunion for sure, but sent us a nice invitation to visit him when we got to Seattle for the Fair. Jerry says he saw **CHARLIE OSBORN** at Universal N.D. night and that there are around 25 N.D. men employed in the Transport Division of the Boeing Company where Jerry is manager of export sales. Jerry took his wife Katie along with him on a trip to India, Egypt, Athens, Geneva, Copenhagen, Amsterdam, New York and Washington last spring, combining business and pleasure. In Pakistan they were just a day behind Jackie Kennedy. Their eldest daughter Erin took care of the family. Erin is a Junior at Seattle U; son Christopher in his fifth year at St. Edward's Seminary; Mary Patricia starts high school this year, and eight-year-old Sheila starts the third grade. The Kanes entertain foreign guests from all parts of the world who come to look at the Boeing jets so may be able to survive the Bauer clan of 11 when we hit Seattle.

CHUCK BOROWSKI, our baseball captain at N.D., ended another career as captain this summer when he resigned as captain of the South Bend police department to become assistant probation officer for St. Joseph County.

There'll be another Burnie Bauer at N.D. this year; only he will not be a Swede. He's my son, **Burnett Patrick**, a true Hoosier who is starting his Freshman year.

FATHER JOHN F. ANTON, who was ordained April 7th at the Cathedral Church of St. John Lateran in Rome, said a Solemn Mass of Thanksgiving June 30th at St. Philip Neri Church in Chicago with a reception afterwards. Perhaps Father Jack and **FATHER JOE RACE** can say a solemn High Mass for us at the reunion.

The death of **LEO R. BOYLE** last May 20th was a shock to all of us. According to Leo's wife, the former Vera Przybyz of South Bend, Leo had been feeling ill for about six months and was scheduled to go into Presbyterian-St. Luke's hospital for a check-up Sunday afternoon when he had a sudden heart attack that morning at 9 A.M. Leo had been working regularly up to that time as trust officer of the Calumet National Bank, a post he assumed six years ago after coming from a similar position at the First Bank in South Bend. Besides his wife Vera, Leo left a son, Terrence, who is a Senior at Notre Dame this year in premed, and a daughter, Duley who is a Junior in Andean H.S. in Gary. Leo worked first in the Bendix legal department after getting his law degree at N.D. in 1941 before going to First Bank. They lived close to **CHUCK SWEENEY** while in South Bend. His family will continue to reside at 223 Beverly Street, Munster, Indiana, which is right on the Illinois state line. A mass was said for Leo on June 2nd at Notre Dame by Father Thomas J. O'Donnell. Let us remember Leo along with our other departed classmates in our prayers and masses.

From the Alumni Office:

THOMAS P. HEALY has been named associate director of information for the National Labor Relations Board. Tom's background includes 24 years as a reporter and editor, for the past nine years as staff editor of Daily Labor Report and earlier as associate editor of Telecommunication Reports. He was a reporter for the New York City News Association and for Broadcasting Magazine and was associated with the Communications Workers of America. An Air Force vet, Tom lives in Chevy Chase, Md., with Mrs. Healy and four daughters. After a youth on the "fringe of delinquency" in New Haven and a student career as a rebel in the sociology department at Notre Dame, **JAMES EDWARD MCCARTHY** is well qualified to be administrative director of President Kennedy's Mobilization for Youth program, according to a "man in the news" profile entitled "Street-Gang Graduate" in the New York Times. A veteran of Catholic Charities and the New York Welfare Council, Jim is famous for having infiltrated and tamed the worst street gangs in Harlem. He's married to the former Mary Agnes Crepeau of South Bend.

FAUSTIN J. (JACK) SOLON, JR., of Toledo, O., is now assistant director of advertising and public relations for Johns-Manville Corp. Jack has been head of his own public relations firm, Solon Associates, in Toledo. With classmate **FRANCIS H. MAY, JR.**, he was formerly an officer of Toledo's Glass Fibers, Inc., which eventually merged with Libby-Owens-Ford and then Johns-Manville. After grad study at the U. of Pennsylvania's Wharton School of Business he was a radio newscaster in Philadelphia, New York and Toledo before working in sales and advertising for American Home Products Corp. Tom and wife Ginie have moved to Westport, Conn., with their four children, Kristina, Deborah, Stephen and Scott. **EDWIN T. KILRAIN** is now general directory manager for Indiana Bell Telephone in Indianapolis, back in Indiana after 14 months as a marketing staffer with American Tel. & Tel. in New York. Former tennis captain Kilrain has been in the telephone business since graduation. Ed and wife Colleen live at 6703 Farmleigh Drive, Indianapolis, with four children, E. Thomas, James, Kathleen and Kellie.

In spite of last issue's feature on Ambassador **BILL MAHONEY**, the Class was shortchanged by not getting equal space with **JIM ARMSTRONG** (president of college alumni) for **FATHER HESBURGH** (president of college presidents) and his latest honors from M.I.T., Indiana U. and Brandeis.

1939

James N. Motschall
Singer-Motschall Crp.
10090 West Chicago
Detroit 4, Michigan

Perhaps we shall meet on campus this fall during the football season. In the meantime I sure would like hearing from you.

JOSEPH A. JUDGE is a social worker in Troy, N.Y. His wife, Grace and he have four children. Joe is planning on attending the 25th Reunion in 1964. **EDWIN J. HUGHES, JR.**, writes me from Northbrook, Ill., where he lives with his wife and four children. Edwin is in the Advertising Space Sales business and would love to hear from some '39ers.

TOM ROCHE is manager of the Columbus, O., office of Metropolitan Life Ins. Co. His wife, Mary Virginia and he have six children. Tom would like to hear from **BERNIE FEENEY** and **BILL HERRICK**.

JOSEPH HARRINGTON, of Panama City, Panama, is manager of Pfizer Corp. He and his wife, Gladys, have five children. Joe would like to hear from **JOHN WINTERMEYER**, **BOB PICK** and **JACK SULLIVAN (J.J.) JR.** and would welcome any N.D. men visiting Panama. **PHIL NORTH** writes to me from Fort Worth, Tex., where he is a newspaperman with the Fort Worth Star-Telegram. Phil was last on campus for the 20th reunion and will be seeing everyone again at the 25th Reunion.

ROME — Irish at the Scoglio on March 17 included (seated, l.-r.) Phil Finn, director of the Rome USO Club; Mrs. Maurice Tombragel, Mrs. Bucky O'Connor; Bucky, '31; Vince McAlloon, '34, Rome Club secretary; Joe Broussard II, '41; Hugh Murphy, '59; Maurice Tombragel, '35 (see Spotlight Alumnus); and Mrs. Finn. Neapolitan leprechaun at right is unidentified. (Photo by G. Baldrati, Italnews)

DANIEL M. MURPHY, M.D., is a Industrial Physician in Marion. Dan would like to hear from **AL KIEFER**, **DON DIENFEY** and **BART COLE**. **THOMAS P. FOYE** is an attorney in Manhattan Beach, Calif., where he lives with his wife, Kathleen, and five children. Tom has been in contact with **CARL RAUSCH**, **JACK PROPECK**, **PAT SHEA** and **TOM KALMAN**.

R. J. (BOB) GALLAGHER, writes to me from Boulder, Colorado where he is a consulting engineer. He and his wife Leah have four children. Bob is a member of the Denver Notre Dame Club and would like to hear from **ALFONSO URIBE**, **BILL MURRAY**, **FRANK PFAFF**, **TOM BARNETT** and **FRANK FRANZIOLI**.

JAMES JERRY GREEN is manager of the Bendix Corp. in Niles, Mich., where he lives with his wife Stella and son, Jim Jr. (class of '69), and daughter, Corinne Ann (1st co-ed, class of '71). **CHARLES CARROLL** lives in Danville, Pa., where he is the operations manager of Electronic Chemicals Div., Merck & Co., Inc. Charles is the proud father of six children. The last time he was on campus was in 1946, and he would love to hear from anyone.

HAROLD A. GOTTSACKER of Sheboygan, Wis., is in the insurance and investments business. Harold thought he held the class record for children, having nine, but after talking to **DON O'MELIA** in Milwaukee he realized Don has beat him out by two. **HARRY KAISER** writes to us from Eau Claire, Wis., where he is vice-president of American National Bank and Trust Co. His wife and he are the proud parents of three children. Harry would like to hear from anyone who will take a moment to write the world's worst correspondent.

JOSEPH A. NORDONE lives in Aurora, Ill., where he is teacher-coach at Marmion Military Academy. He and his wife, Mary L., have five children. Last time Joe was on campus was for the October, November football games in 1960.

J. R. PAT GORMAN is a lawyer in Washington, D.C. He and his wife, Marge, have four children. Pat and **PAUL DAY** have opened an Advertising and Public Relations Office in Washington. They now have offices in Miami, Ft. Lauderdale, Washington, New York and Los Angeles. **JIM MCGOLDRICK** is an Attorney in New York City. Jim writes me he had a gay St. Patrick's Day in New York with **DAVE MESKILL** and **JULES TONSMIERE**. Dave Meskill left the following day on a Mediterranean Cruise. (Dave is class Treasurer.)

DR. RICHARD A. GANSER writes me from Mishawaka, Ind., where he is an M.D. and health officer of the city. He would like to hear from **DR. CHET GAJEWSKI** and **DR. AL DENTON**.

WILLIAM L. PIEDMONT is the director, Columbian Squires Div., K. of C. Supreme council in New Haven, Conn. He and his wife Agatha have seven children. One son, John, is a freshman at N.D. and a second son is a freshman-to-be.

Bill would like to hear from **JOHN LYNKAUGH**, **AUGIE BOSSU**, **ART PHILLIPS**, and **PAUL MCCORMACK**. **FREDERICK W. HONERKAMP** is in business for himself, plywood and allied products, in Douglaston, N.Y. Fred writes he has stopped by several times to visit **GEORGE O'NEIL**, and apparently business for George is good—he is always on vacation. **J. J. HIEGEL** is an Engineer in Salem, O., where he lives with his wife Helen and six children, Joe Jr., Kathy, Mary, Bob, Peggy and Larry. J. J. was last on campus in the fall of '60.

MAX BURNELL is athletic director and head football coach at St. George High School in Evanston, Ill., where he lives with his wife Kaye and two children. Max writes his son, Max Jr., is now playing end for the U. of N.D. He made his monogram as a sophomore last fall and now is a junior with one more year to go. Max would like to hear from **EARL BROWN**, **EMMETT CROWE** and **PAUL KELL**.

Last week I had a pleasant surprise with a visit from **BERNARD J. FEENEY**. Bernard is a real estate broker in Miami, Fla., where he lives with his wife Adelaide and eight children, seven girls and a baby boy. For the past few months Bernard has been traveling around the country visiting many of his classmates such as **CHUCK BENNETT**, **LOU CASEY**, **DR. FRANK KELLY**, **PAT GORMAN**, **DICK O'MELIA**, **WALT SHORT**, etc. Good luck on your newest venture, Bernie.

Better start making plans for our 25th. Will be contacting the officers this fall for a meeting on campus to discuss the plans.

From the Alumni Office:

It's hoped that everybody saw the news of two classmates in the last issue: on page 9 was a story on **EDWIN O'CONNOR**, author of "The Oracle," "Benjy," and "The Last Hurrah," who won the 1962 Pulitzer Prize for fiction with his great novel, "The Edge of Sadness," about a priest and an Irish-American family; and on page 30 was the news that **JOSEPH E. HANNAN**, vice-president and secretary of American Bank & Trust Co., was named 1962 Notre Dame Man of the Year of the St. Joseph Valley N.D. Club.

Army National Guard Major **DAVID H. FOSSELMAN**, a sociology professor at the U. of Portland, spent the summer in a nice cool environment, completing mountain and glacier training at the Elkutna Training Area, Fort Richardson, Alaska. Dave, who got his doctorate at Catholic U., studied mountain and glacier climbing as a member of the 41st Division's 162nd Infantry, a Portland National Guard unit.

PAUL R. WADDELL has teamed with two former Young & Rubicam associates in Smock, Deban & Waddell Agency in the Statler Center Bldg., Los Angeles. Paul, wife Lois and two children live at 8499 Green Lane, La Cañada, Calif.

FATHER JOE RACE was deacon at the "Dea-

con's" Mass. CHARLEY BOROWSKI and wife Evelyn attended from South Bend, BUD SHERWOOD from Flint, Mich.; JOHN O'CONNOR from Indianapolis, SCOTT REARDON from Sioux Falls, S. Dak., JOHN BEER, BILL CLIFFORD, JOHN FRANCIS, DAN GIBBS, TOM JORDAN, BOB McGRATH, JOE ZWERS, FRANCIS J. O'LAUGHLIN and LEN SKOGLUND.

1940

James G. Brown
144 East 44th Street
New York, N. Y.

For budgetary reasons we have recently been advised to consolidate our columns as much as possible. Received a prolific questionnaire from JIM BARRETT, who tells all after prodding by his wife for months. Jim is married, has three children and has been with the F.B.I. since 1947. He is now based in Baltimore and hopes to stay there with the Colts and the Orioles. Jim would like to hear from DAVE BERNARD. Have a fine note from JIM MONTEDONICO, who is a field representative for the Illinois State Library system. Jim is still a bachelor and is presently going back to school to secure his master's degree in Library Science. He reports that one of the really long lost brethren of '40, one JIM McROBERTS, is working and living in Aurora, Illinois. (Paterno, Rogers please note.) We would sure like to hear from McRoberts. Montedonico gets back to school frequently for a few football games each fall. He mentions having seen DORSEY MATHIS and TOM BROWNING in Battle Creek. Have an interesting and unsolicited (no questionnaire or anything) letter from VINCE McMAHON, who attended school as a freshman and now resides in Detroit. Vince recently spent some time with BILL O'HARE, who is now a professor at the Univ. of Mass. in political science and special advisor to the Kennedy Family. McMahon puts in a plug for wife attendance at the next reunion and suggests a big affair at the Palais Royale just for old times' sake. Will close with a request for a few prayers for JACK REDDY, who passed away recently.

1941

James F. Spellman
7 East 42nd Street
New York 17, N. Y.

Summer's Greetings (in October)!

Your scribe had hoped to hear from many of you alumni, but only JOHNNY SIEVERT came across with a welcome letter. Johnny's letterhead reads "JOHN W. SIEVERT A.I.D., Interior Design Consultant, 3620 Pacific Street, Omaha 5, Nebraska." Also, his question as to dues is appropriate, as I have a bill all ready to mail to the class. The five dollars that you reunionites kicked in at our 1961 shindig was to pay for the extra costs incurred at the reunion, and to get the class fund under way. We have the same \$394 in the treasury that I reported some time ago. Johnny says further that he only recently started in business. Our very best wishes to you. John. He mentions seeing GEORGE RASSAS and wife Fran at 58 Woodley Road, Winnetka, Ill., very frequently. VINNIE SPOSATO bumped into me just this week, and lo and behold, he is directly across the street from me. His business card reads, "VINCENT R. SPOSATO, Fischbach-McCoach & Associates, Inc., Management Consultants, 30 East 42nd St., New York 17, N.Y." I'll see much of Vinnie, from here on.

Our esteemed AL PERRINE now heads the Foundation in New York. Al has been most helpful to me on class matters; and acting as liaison between the campus and this office. We are collaborating on setting up a national board of directors for our 25th reunion. Our hope is to have the biggest and best turnout ever. So, start planning on it now, and put away the necessary cash to finance it. Meeting others in the class, some for the first time since graduation, is a truly wonderful experience; and all of us receive a great spiritual lift at visiting the campus and the Grotto. More

MAJOR WM. P. FITZGERALD, USMCR, '42 (center), directs two of his NCO's during Operation Trident, Marine Corps training exercises at Camp Lejeune, N.C. Reservist Fitzgerald is back from summer field training now as a chemical executive in Florham Park, N.J. (Official U.S. Marine Corps photo, A. S. Gelb)

about the 25th Reunion in subsequent issues of the ALUMNUS.

Keep your secretary posted with cards or letters. Try to get them to me before October 15th, so we can have a really big column in the December issue.

From the Alumni Office:

DR. RICHARD E. BALL, who followed up his bachelor's degree with a doctorate in '55, is co-author of a new introductory business administration text, published by Allyn & Bacon, Inc. Dick, a former faculty member at N.D. and Michigan State, is now professor and chairman of the department of finance in the University of Cincinnati's College of Business Administration. He is responsible for eight chapters of the book, including one on "Ethics and Morality in Business Management." Congratulations, Professor.

EDWARD H. CARSON was elected president of Tobin Packing Co., Inc., in July. He has been executive vice-president, director of the company, and manager of the Tobin Rochester plant. A native of Rochester, N.Y., he has been associated with Tobin for 24 years. Ed and his wife Mary and four children live at 567 Beah Ave., Rochester.

1942

William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

The 20th Reunion in June was a tremendous success. Had over 125 registrants which is testimony in itself of the success of the affair. At the class dinner an election was held and for the first time, we have a complete staff of class officers. They are as follows: President, JIM O'NEAL, 562 King Street, Port Chester, N.Y.; Regional Vice Presidents, MIKE CARR, 3234 Mark Lane, Indianapolis, Ind.; T. F. (TOM) DEGNAN, 701 W. 22nd St., Wilmington 2, Del.; J. P. (JIM) DOYLE, 706 Davenport Bank Bldg., Davenport, Iowa; J. J. (JIM) FAYETTE, RD 1, Shelbourne Rd., So. Burlington, Vt.; T. A. (TOM) HENNIGAN, 5729 Joshua Tree Lane, Scottsdale, Ariz.; L. J. (LARRY) KELLEY, 303 San Jacinto Bldg., Houston, Tex.;

PAUL LILLIS, 3105 Warrington Road, Shaker Heights, O.; D. R. (DAN) SHOVLIN, P.O. Box 509, Springfield, O.; Treasurer, F. B. (EFFIE) QUINN, Indianapolis, Ind.; and Secretary, W. M. (BILL) HICKEY, 3333 West 47th Place, Chicago 32, Ill.

It was felt by all that this was a step in the right direction. The Nominating Committee was discussed at our dinner and everyone thought they did a wonderful job in making these selections considering the handicaps that the committee worked under.

The arrangements for the Reunion, such as the class dinner, cocktail party, and all of the details were taken care of by JOHN R. MALONE, who is head of Marketing Management at the University, RAY ROY and MIKE CARR. They did an excellent job, and we all extend our thanks to them for their efforts.

We had a nice note from JOHN RIVAIT who is now with Cherry Burrell, Second Avenue, Burlington, Mass., who was anxious to see his old bridge partner from St. Ed's, VIC McHUGH, and is very content with the life of his native New England.

Lawyer DONALD F. CONNORS of New York, not to be confused with lawyer DONALD D. (BIG RED) CONNORS of San Francisco, sent along a clipping pertaining to the fact that WALT IVANCE-VIC has recently been elected president and director of the Equity Corporation which is an investment company headquartered in New York.

We have a wonderful letter from REV. DANIEL C. ROACH, S.S.S., Blessed Sacrament Fathers Novitiate, P.O. Box 1664, Manila, Philippines, whom most of us will remember as Dan Roach. He has an interesting story to tell. After graduation he went into the Air Force. He left the service in March, 1946, at which time he entered the Novitiate of the Blessed Sacrament Fathers in Cleveland. He was ordained in September, 1952. Then he taught theology at Hyde Park, New York until he was transferred in 1958 to Manila, as assistant at the Sta. Cruz Church right in the heart of Manila. He reports that it is one of the busiest churches in the world. In September, 1961, he was transferred to his present location, in charge of the novitiate overseeing the formation of young Filipino vocations. The house is 20 miles northeast of Manila. They now have seven novices and it has a capacity of thirty-five. He reports they have a large debt, and I know they would welcome hearing from any of you who would care to send a small token. Dan enclosed a picture of himself and his first seven novices shown in this issue.

1942 CLASS RESOLUTION

"Because he served his class for the past five years with faithfulness and wisdom."

"Because he gave so generously of his time for his fellow classmates."

"Because as class secretary, he directed our 20th Reunion with great skill and aplomb."

"Because he managed to 'parlay' our Treasury Funds in a brilliantly executed financial maneuver."

Be it resolved that these expressions of our great esteem and affection for William M. Hickey be spread upon the entrance way to Morrissey Hall.

—JIM O'NEAL, Class President.

From the Alumni Office:

Look for a "Spotlight" on M. F. (MIKE) BAGAN of Piedmont, Calif., based on a San Francisco Examiner report which begins: "Is free enterprise dead? Are Government subsidies necessary to succeed in this age of the Federal handout? Then how about a man who came to San Francisco less than two years ago, not knowing a soul, and within six weeks raised \$1,000,000; within nine months had SFO Helicopter Airlines, Inc., in operation; and, most important, within two months will have his airline in the black, the only helicopter line in the United States not subsidized by the Government."

Major WILLIAM PATRICK FITZGERALD was shown away from his Florham Park, N.J. home in a Marine Corps. photo showing reservists "Trident" maneuvers at Camp Lejeune, N.C. FRANCIS B. QUINN, representing American United Life in Indianapolis, made the 1962 Million Dollar Round Table of the National Association of Life Underwriters, achieved by fewer than one per cent of insurance agents.

EUGENE F. HUNT has been elected a vice-

president of Ketchum, MacLeod & Grove, Inc., advertising and public relations agency, Pittsburgh, after seven years as copy and creative supervisor. Gene was formerly with Hicks & Greist in New York and Batten, Barton, Durstine & Osborn in Cleveland. Finally, congratulations to Mr. and Mrs. **RICHARD T. WHALEN** of Fort Lauderdale, Fla., on the adoption of a daughter. Dick and Libby got Susan Elizabeth soon after her birth on June 28.

1943

Jack Wiggins
5125 Briggs Avenue
La Crescenta, Calif.

From the Alumni Office:

DONALD B. GUY has been named to the staff of the newly formed Advanced Management Systems Group at General Precision's Librascope Division, Glendale, Calif. Don, a resident of Encino, joined the company in 1960 and contributed to the Librascope Operations Control System (LOCS), an electronic computer-based data-gathering and reporting system now in operation producing anti-submarine warfare weapon control systems. He got an M.S. in business-engineering administration at M.I.T. in 1947.

ROBERT E. PALENCHAR is now vice-president for employee relations with the automotive division of the Budd Company, Detroit. Bob was formerly corporate director of industrial relations and labor relations for Ex-Cell-O. The Palenchars and their two children live in Northville, Mich.

FRANK M. HERBERT, JR., is in Boston as circulation manager of The Atlantic Monthly magazine.

SPOTLIGHT ALUMNUS

FRANCIS J. DELANEY, '43
Back in California, a New Team

Early this year F. James Delaney was named plant manager of Sierra Metal Products Co., Fullerton, Calif., a subsidiary of Steelcase, Inc., Grand Rapids, Mich., manufacturer of steel office furniture. Jim, who had been manager of shipping for Steelcase, Inc., for the past two years, assumed his new position in March.

A native of Butte, Montana, Jim Delaney had lived in Grand Rapids since 1949. Prior to joining Steelcase, Inc., in 1955 as an industrial engineer, he was a cost accountant, cost estimator and cost engineer with Doehler Jarvis Corporation in Grand Rapids.

Jim received his secondary education in San Francisco schools and was a star shot putter at Notre Dame under Coach (now ambassador) Bill Mahoney as captain of the track team. He served as a naval officer from 1943 to 1946 and from 1946 to 1948 taught advanced mathematics in a San Francisco high school.

In 1947 and 1948, Jim was the National A.A.U. senior shot put champion and qualified for the 1948 Olympic games by placing first in the Olympic trials. In the summer of 1948, he won a second-place silver medal in the Olympics, which were held in London, England.

During his Michigan sojourn Jim was a member of the Grand Rapids-Notre Dame Club and Cascade Hills Country Club. He was active in Community Chest drives and as a member of St. Stephen's Church. He is married and is the father of three children.

plant and labs of Charles Pfizer Company. A note from "Black John" reports that **JACK WHITELEY** was elected president of the Amerace Corp. He also notes wedding bells will be ringing shortly for **JOHN KEARNEY**, who is thinning the ranks of '44 bachelors. Murph had a recent visit with **JACK HUFF**, who is in Seattle with a division of Marshall Field as a buyer in ladies wear. **ED DOWLING** recently returned from a trip to Ireland and we'd appreciate a report for the column.

Good to hear from **JACK THORNTON**, who is chief clerk in the State Attorney's Office for Cook County, and constantly tangling with the likes of lawyer-classmates **HARRY LAVERY**, **JIM KANE**, **JIM RICE**, **FRANK ROMANO**, **JIM PLATT**, and **JOE FARMAR**.

Thornton reports spending a pleasant evening at Chicago's Universal Notre Dame Night with **MOX ROGERS**, **FRANK ROMANO** and **BOB WOLF**, and is in regular contact with **JACK SEGERSON**, and passes along the laments of the "Homestead's" best bartender since "Black John" Murphy has left the Chicago area for greener pastures in New York.

Received a note from **JACK SLATER**, who is with Standard Oil in Fort Wayne, and who reports his family recently spent a vacation with the **JACK HEAGNEYS** of Rochester at Lake Wawasee, Indiana.

This completes your Secretary's incoming mail for this issue. Please take a few minutes and send along some news about yourself for our next column.

From the Alumni Office:

An unexpected contribution to the Challenge Campaign came from Mrs. Lillian Quinn, mother of **JERRY QUINN**, who would have been a "re-tread" classmate if he had not been killed in action at Carpane, Italy, on April 30, 1945. He died driving a tank along with his crew in the 88th Cavalry Reconnaissance Troop not long before V.E. Day. Mrs. Quinn enclosed a prayer from Jerry's diary to which we can all say Amen: "Please God, silence the scheming and the stupid in our Government—and let the honest and strong lead us to light. Otherwise we fight in vain. If we cannot correct ourselves—how can we lead others from their chaos?"

THOMAS B. BRENNAN was named 1962 Notre Dame Man of the Year by the Houston, Tex., N.D. Club. Tom is vice-president of Austral Oil Co., Houston, and took his LL.B. at Notre Dame in 1949. **THOMAS P. NOLAN** has moved from Pompano Beach to Boca Raton, Fla., where the Nolans now have six children: Nancy, 13; Tommy, 11; Michael, 10; Paul, 7; Claudia, 4; and Teresa, born February 10. Tom is a real estate broker in Boca Raton and says Miami area alumni are going strong.

ROBERT M. WITUCKI is director of research at Astro-Research Corp., Santa Barbara, Calif. Bob got his doctorate in inorganic chemistry from Penn State and was a research scientist for Hoffman Science Center, Curtis-Wright and Corning Glass. **ROBERT FAUGHT**, formerly a products representative for A & P Food Stores' Central Western Division, is now assistant sales director for division stores in Michigan, Indiana, Ohio, Illinois, Kentucky and Tennessee.

1945

Frank M. Linehan
29 Burr Drive
Dalton, Massachusetts

From the Alumni Office:

Congratulations to **BERNARD E. GOTTA, JR.**, chartered life underwriter for Massachusetts Mutual in Fort Wayne, and **JOHN R. RYAN**, representing Connecticut General Life in Hibbing, Minn., listed in the 1962 roster of the Million Dollar Round Table, an exalted fraction of insurance men who have written more than a million in policies. Also to Chicago U.S. Steel exec **THOMAS E. WARD**, son of the late Chicago Tribune columnist **ARCH WARD**, on his Republican congressional candidacy in Illinois.

Hon. **WILLIAM OBERMILLER**, the "spanking judge" of Whiting, Ind., City Court, has won himself news clippings all over the nation. Bill introduced such innovations for law-breaking teen-agers as public spankings, GI haircuts, work on the city beaches instead of jail terms and compulsory reading of Gibbon's "Decline and Fall of the Roman Empire"—the last not only as hard labor but to show "how a nation can decay without religion or morals." Judge Obermiller, community relations director of American Oil Co., ran for the judicial post as a community service. A veteran of the woodshed himself, he considers his spankings not a publicity trick but a way of keeping his town a good

place to raise a family, such as he and his wife Anne have started with three-year-old Sara Sue.

FRANK JAMES CULHANE, a re-tread member of the Class "spotlighted" a year or two ago as treasurer-counsel for the Formfit Co., is also getting acquainted in Nashville, Tenn., as a director of Genesco, another women's wear company. With wife Mary and children James (14), Michael (12), Cathy (8), Annie (6) and Patti (3), Frank lives in Glencoe, Ill.

FRANK R. BEAUDINE is now corporate manager of manufacturing for Indiana General Corp. He had been assistant to the executive vice-president since last October. Previously Frank was with U.S. Rubber, Montgomery Ward and McKinsey & Co.

Commander **JOHN G. BROZO** has been in charge of Fighter Squadron 62 at the Naval Air Station, Cecil Field, Fla., since June. Attached to the aircraft carrier Shangri-La, the squadron flies Crusader jets and recently participated in an air power demonstration for President Kennedy aboard the carrier Enterprise. John and his wife Christine live in Jacksonville.

The family of FBI agent **WILLIAM A. BRACKEN** was the subject of a feature that took up most of a "home and fashions" page in a recent issue of the New York World Telegram and Sun. The story detailed the home life of Bill, a New York internal security agent; wife Janice, a former airline stewardess; and their lively five in Paramus, N.J.: Billy, 8; Brian, 6; twins Kathleen and Noreen, 4; and Teresa, 2.

1946

Peter P. Richiski
6 Robin Place
Old Greenwich, Conn.

From the Alumni Office:

Delayed word was received during the summer on the death of Mr. Ralph G. Perry. Mr. Perry was the father of Seaman **ROBERT G. PERRY**, who would have been a classmate if he had survived an accidental explosion in 1943. Sympathy and a pledge of prayers to the widow and mother.

1947

Jack Miles
3218 Bendley Lane
South Bend, Indiana

From the Alumni Office:

Secretary **JACK MILES**, returning from an Eastern vacation on which he gathered some material for this column, incurred a severe respiratory disorder which has had him hospitalized in recent weeks and unable to turn out the usual gay pastiche. Recovering nicely, the "oxygen kid" may be the only operating Class Secretary carrying the oils of the "Last" Sacraments. Following are a few notes from the mails until Jack gets back in form.

WILLIAM A. MADDEN and Grad Schooler **SMITH HIGGINS** have both been promoted to associate professor at Indiana University. Bill, who did his graduate work at Xavier and Michigan, is in the English department. Smith, with master's and doctorate from N.D. ('47, '55), got his promotion in mathematics and continues as dean of the Division of University Extension.

Word on a big plastics and chemical marketing program of **Cosden Petroleum Corp.**, a subsidiary of W. R. Grace & Co., notes that **PAUL V. AMES** is based in New York as eastern district manager, assisted by **RICHARD CORDASCO**, '50. Paul got an M.B.A. in marketing from Harvard Business School.

JAMES DURBIN was honored by the mayor, various city officials and about 350 citizens of Tucson, Ariz., before leaving the city, where he has been manager of the Pioneer Hotel for five years, to accept a post in Phoenix with the Del Webb Corporation. At a huge testimonial luncheon in the Pioneer, the mayor presented Jim with a copper plaque proclaiming him a "lifetime citizen of Tucson" and said that Jim had added pages of history to the Tucson cultural, religious and civic scene with his many activities. He was lauded particularly for organizing and leading a program

SPOTLIGHT ALUMNUS

RENE J. DOGNAUX, JR., '48
In Vincennes, a Sharpshooter President

Rene J. Dognaux, Jr., was recently appointed to serve as president of the Blackford Window Glass Co., Vincennes, Ind., succeeding his father who retired in January, 1962.

The plant which employs some 300 men, and has an annual payroll of more than two million dollars, was founded in 1901 by Rene's grandfather, the late Frank Bastin, a Belgian immigrant. It is presently the only one of a one-time forty such plants in Indiana.

Bud, as he is affectionately known, and his wife Dorothy are the parents of four children: Kay Ann, 12; Richard, 10; Jeffrey, 2; and a brand new daughter, Julia, born April 9.

He has served on the Annexation Board for the City of Vincennes and is a member of the Fourth Degree Knights of Columbus and a member of the men's Gregorian choir at the Old Cathedral. He served as toastmaster for the kick-off party held in connection with Notre Dame's Challenge Rally program.

During the year of 1961 he became a three-time state rifle champion, having defended his resident championship title last fall. He also won the State .30 caliber championship, and as far back as the State Association records go, this is the first time one individual has won both titles in the same year. Rene participates in smallbore rifle matches in various parts of the Midwest and has accumulated an imposing number of beautiful trophies and an array of silver flatware in awards.

Rene's younger brother, Francois, graduated from Notre Dame in June, 1961.

of integrating public accommodations through voluntary action and promoting a \$26.7 million bond issue for a civic center and other improvements. Jim also received a book of letters from civic organizations and a framed special illustrated issue of the "Brewery Gulch Gazette" headlined "Good-bye, Jim." A vice-president of the Del Webb Corp., whose ex-baseball-star president was featured in Time magazine for his "retirement villages," said the organization had been trying to land Durbin for four years since he was "one of the top five hotel men in the United States, and it would be difficult to say where he would rank among the five."

1948

John Defant
George A. Pflaum,
Publisher, Inc.
38 West Fifth Street
Dayton 2, Ohio

From the Alumni Office:

V-12 Classmate **GEORGE O. CASE** is in civil service in the supply depot of U.S. Navy Fleet Material Support Office, Mechanicsburg, Pa., where he lives at 11 Woodland Drive.

LEONARD JOSEPH AULL received an M.A. degree at the State University of Iowa during the summer. Len's field of study was not stated, but his cronies from the Glee Club bass section hope it isn't music.

ROBERT W. SCHELLENBERG has been appointed general sales manager of television station WJXT, channel 4 in Jacksonville, Fla. Bob was formerly national sales manager for WJXT and general sales manager for WTOP radio, Washington, D.C. He was also in sales for WTTG, Washington, and the Minute Maid Corp.

Northwestern Mutual Life Insurance Co. recently announced that **ROBERT W. NINNEMAN** has been promoted to the new post of insurance research officer, effective in July. He has been a specialist-assistant to the insurance vice-president. Graduated in chemistry, Bob switched to law and got an LL.B. from Marquette in 1932 while working as a chemist with the Miller Brewing Co. He was in law practice in Oshkosh and Tomah, Wis., until joining Northwestern Mutual in Milwaukee in 1938. Bob, his wife and four children live at 4345 N. Sheffield Ave. in Shorewood, a Milwaukee suburb. Three younger brothers are also alumni — Thomas, '50; Peter, '53; Richard, '58.

1949

John Walker
Wayne, Illinois

From the Alumni Office:

The recent article by **CARL APONE** on **FATHER HESBURGH** was Carl's third piece in the Catholic Digest, the first having been written about the Victory March when he was still a senior. He's now music critic and feature writer for the Sunday magazine of the Pittsburgh Press.

Featured in the past issue, **ROBERT L. JONES** and his Tulsa architecture firm of Murray-Jones-Murray won top honors for two churches in the annual Spaeth-Lercaro architecture competition — largest church architecture competition in the U.S. — at the meeting of the North American Liturgical Conference in Seattle August 24. St. Patrick's Church, Oklahoma City, was selected as the best example of Catholic Church architecture completed in the U.S. in the last three years, beating out even the magnificent St. John's Abbey church designed by Marcel Breuer in Minnesota. Designed for construction by St. Pat's parishioners, the church is a simple striking structure in poured concrete and plate glass, accommodating 500 worshipers in an enclosed church-within-the church and nearly three times that number in a spacious courtyard surrounding the glass core. Winning an honorable mention was another Jones design, Tulsa's oft-honored Sts. Peter and Paul Church.

An LL.B. of the Class who came from Ripon

College, **JAMES P. REEDY** was appointed in August as assistant general counsel in law for the Milwaukee Road, Chicago, which he joined in 1951 as an attorney, rising to assistant general solicitor and general attorney before the appointment. Jim lives at 608 Woodbine in Oak Park, Ill.

REV. PAUL G. WENDELL, C.S.C., took over in August as Assistant Vice-President of the University for Business Affairs, in charge of all auxiliary enterprises formerly administered by the Business Vice-President, **REV. JEROME WILSON, C.S.C.**, '32. Father Wendell continues as co-ordinator of meetings and director of student aid.

WALTER J. YOUNGER has moved to Helena, Mont., as sales manager for a construction company. Walt, wife Jeanne and the eight younger Youngers are "happy to be closer to the mountains." Las Vegas' **JUDGE JOHN J. MOWBRAY** was shown in an AP photo swearing in the lady appointed Nevada lieutenant governor to replace the late movie cowboy, Rex Bell.

DR. STEPHEN J. GALLA, director of the anesthesia research laboratories for the University of Pittsburgh School of Medicine and Presbyterian Hospital, returned in August from a five-week lecture and sight-seeing tour of universities and hospitals in England, Ireland, Austria, Switzerland, Germany and France, including lectures at University College, Dublin; the Royal College of Surgeons, London; the Welsh National School of Medicine, Cardiff, Wales; the University of Vienna, and the University of Basel. Swiss medical facilities were most impressive, but nowhere was there research of the magnitude of anesthesiology expansion at Pitt to the tune of \$125,000, half of it awarded by the National Institutes of Health.

Most news reports of the 1962 Pulitzer Prizes did not disclose that a special Pulitzer Board citation to the Fort Wayne (Ind.) News-Sentinel for public service mentioned a series of articles on mental health by reporter **JOHN ANKENBRUCK**. John's brother James also attended the University with the Class of '46, but was killed in Germany in December, 1944. John, like Pulitzer winner **EDWIN O'CONNOR**, '39, has a special regard for Prof. **FRANK O'MALLEY**.

Grad schooler **DR. THEODORE C. SCHWAN**, on leave as a professor of chemistry at Valparaiso University, has spent the summer in Indonesia helping set up chemistry programs for the U.S. Agency for International Development.

C. EUGENE SCHAFFER has moved from Culver City to Riverside, Calif. (3563 Prospect) and announces that a third son, Kevin Eugene, was born June 21. Mother is the former Kathleen Smith, St. Mary's '32.

1950

Richard F. Hahn
47 Emerson Rd.
Glen Rock, N. J.

From the Alumni Office:

Appointment of **ARTHUR P. OWENS** as an administrative resident for the Long Coleman and Riley hospitals of Indiana U. Medical Center, Indianapolis, was announced in July. Art will get a year of experience running a hospital in conjunction with his work for an M.S. in hospital administration at Iowa, started after 11 years as an accountant for Caterpillar Tractor in his native Peoria. The Owenses and their five children live at 3107 Fuller Drive, Indianapolis.

RICHARD CORDASCO is based in New York, working in chemical-plastics sales in the eastern district for Cosden Petroleum Corp., a subsidiary of W. R. Grace & Co. Dick joined Cosden last fall after nine years as a special agent of the FBI. Conover-Mast Publications, Inc., has appointed **THOMAS F. HANNON** director of Midwest operations, based in his native Chicago and overseeing operations of 10 C-M trade magazines in the 25-state Chicago area. Tom has been with the firm's "Purchasing" magazine since 1956 and Midwest regional manager since 1959. He has worked in promotion for other publishing companies. The Hannonns have two children and live in River Forest, Ill.

The death of **DONALD McMANUS** was a brain tumor in March was a special shock to classmates. Sympathy to his widow Regina and their six children in South Bend. In his real estate work Don was particularly instrumental in developing a particular area which an anonymous correspondent of the South Bend Tribune wants named "McManus Park" in his memory.

CDR. JOHN G. BROZO, USN, '45 (foreground), reads his orders to the ship's company upon taking command of Fighter Squadron 62, the "Seagoing Boomerangs." Listening is the former skipper of the Crusader jet squadron, attached to the carrier Shangri-La, for whom John was executive officer. (U.S. Navy photo)

1951

Robert Klingenberg
2634 Marcy Lane
Ft. Wayne, Indiana

From the Alumni Office:

The Chicago Trib's **DAVE CONDON** noted that "a California manufacturer of a snappy women's sportswear line has assigned **JERRY GROOM** . . . to handle all of Illinois except the Chicago area." Jerry was expected to move from San Francisco to Champaign or Urbana.

Belated congratulations to **JOHN H. JANOWSKI**, elected last spring to succeed **BURNIE BAUER**, '38, as executive secretary of South Bend's Catholic Forum, a leading local discussion group.

THOMAS E. WARD, '46, one of several Irish running for Congress this year, gets the best wishes of New York Gov. Nelson Rockefeller for his Republican candidacy in Illinois. Tom is the son of the late Chicago Tribune sports editor and columnist Arch Ward, '23.

ROBERT A. MURRAY of Glenview, Ill., is now assistant secretary of Procon Incorporated, a subsidiary of Universal Oil Products Co. An LL.B. '52, Bob formerly managed labor relations for Utah Construction & Mining Co. Procon specializes in heavy industry construction like refineries and chemical plants.

DR. EDWARD J. KOVAL, who got his graduate degrees in chem engineering at Illinois, has joined the A. E. Staley Mfg. Co. of Decatur, Ill., as a group leader in engineering research for the corn, soybean and chemical processor. A Chicagoan, Ed has been with California Research Corp. and spent two years with the Army Chemical Corps.

FBI agent **JAMES V. LAUGHLIN**, formerly with the Dallas and Texarkana (Tex.) offices of the Bureau, is now attached to the Kansas City office and residing in suburban Raytown, Mo., with wife Joanne, children Kathy, Suzy and Jimmy.

1952

Harry L. Buch
600 Board of Trade
Bldg.
Wheeling, W. Va.

From the Alumni Office:

JIM MUTSCHER, sitting out his first season away from the Baltimore Colts in nine years, is presumably still cheering the home football team as a Baltimore insurance exec.

Among De Paul University's recent graduate degrees were master's diplomas in education for **GEORGE E. McNULTY** and **WILLIAM R. NUGENT** of the class.

One of those receiving his master's with the '52 Class was **ARTHUR H. FURNIA**, who assumed duties last summer as international relations officer in the Bureau for Near East and South Asia Affairs of the U.S. Agency for International Development in Washington. Going on to a doctorate at Georgetown, Art has been working for the government for ten years before joining AID, as an intelligence and foreign affairs officer for the National Security, Atomic Energy and Disarmament agencies. He will work on budgets and program planning for economic assistance to 17 underdeveloped nations. Art and his wife Thomsine have three children at their Bethesda, Md., home: Suzanna, Anthony and Rebecca.

1953

David A. McElvain
2328 Alexander Terr.
Homewood, Illinois

From the Alumni Office:

WILLIAM J. SPIELER of Denver has been promoted to supervisor of service stations in the marketing department of Continental Oil Co., headquartered at Salt Lake City, Utah. Bill was formerly regional sales development representative in Denver.

After working for the Salina Journal and Marymount College in Salina, Kansas, and most recently as an account executive for the Los Angeles public relations firm of Theodore R. Sills & Co., **THOMAS E. FOOTE** has joined the staff of Ford Motor Company's western public relations office in San Francisco.

Academic entries include an LL.B. for **BRIAN B. DUFF** and an M.B.A. for **GERARD M. KEELEY** at De Paul University, Chicago; a master's in public health for **RALPH S. HOOVER** at Harvard University, and an M.A. for **JAMES D. MCCARTHY** at Ohio State University.

Actor **BRIAN KELLY**, as if to celebrate the demise of his second TV series, married starlet Mary Lou Briley, who hails like Brian from Detroit, and departed in late June for an extended honeymoon in Honolulu. (Angling for a guest spot on "Hawaiian Eye," Brian?) The bridegroom's

dad, former Governor HARRY KELLY, is now on the Michigan Supreme Court.

A Grad School member of the Class is the latest to join Fathers HALLINAN, MENDEZ, GAN-GULY, McCAULEY and McGRATH in the ranks of Notre Dame hierarchy. MSGR. RAYMOND G. HUNTHAUSEN, president of Carroll College, was appointed in July and consecrated in August as the sixth Bishop of Helena, Montana. Bishop Hunthausen, then a faculty member at Carroll, got an M.S. in chemistry and returned to serve for two years as athletic director and coach before being named president in 1957. He is the second N.D. man to become Ordinary of the Helena See. Most Rev. GEORGE FINNEGAN, C.S.C., was Bishop of Helena from 1927 until his death in 1932.

1954

Milton J. Beaudine
76 East Court Dr.
Decatur, Illinois

Well, here it is, deadline time again and having received only four letters since last deadline how can I possibly write a decent article?

JOHN GROSSPIETSCH and I got together on July 14, 1962 in Wausau, Wisconsin to drink some beer and to see an old buddy, NED SEIM, marry the former Sheila O'Connell Brink. We now understand why Ned waited so long—a man of discriminating taste. A most wonderful time was had by all. Sheila and Ned are now living at 210 W. Main St., Crawfordsville, Indiana. Margo and John Grosspietsch were expecting their 5th child in August. On the way back to Decatur we stopped in for an evening with the JACK PIT-TASES. Elaine and Jack are most gracious hosts, recommended by Duncan Hines. FRED FINSTER was there in training for an expected comeback. Received an invitation to the wedding, on June 13th, of Mary Amione to Capt. FRANK R. WIS-NECKI, U.S.A.F. at Elmendorf Air Force Base, Alaska. Send your congratulations to Frank at 317th FIS, APO 942, Seattle, Washington.

Joyce and JIM DE COURSEY, 6651 Wenanga Ter., Prairie Village, Kansas, did it again! Mary Colleen De Coursey was born on July 27th. ROBERT L. REITZ has become associated with Horn-blower and Weeks, N.Y.S.E., 400 Madison Ave., N.Y. 17, N.Y. I read in Dave Condon's "Wake of the News," that JOHN (ALL AMERICA) LATTNER (distinguished as TOM McHUGH's roommate) has opened a restaurant in Chicago. Appropriately, it's called Lattner's Steak House and should be a good spot to meet after the games, etc. FRANK LEX was in town a few weeks ago. He and Kay are expecting again. Frank is a wheel with Caterpillar Tractor in Shreveport, La. (Wheel—tractor: get it?)

Received a letter from Mrs. GUY MACINA, JR. (Thanks, Sharon), 16955 S. Murphy Ave., Hazel-crest, Ill. Guy is an accountant with Pacesetter Homes, Inc., South Holland, Ill., and the proud dad of Guy Frederick born 4-8-62 and Anne, age 2½. Sharon, I'd like to fulfill your wishes but unless VERN ESSI, CARL FARAH, BILL HAMEL, RALPH BONANATA, and ROY JOHNS write to me, I can't fill you and Guy in to their whereabouts and activities. Write!

Our sincerest sympathy is extended to Mary Anne and JOHN NORTON whose son, Joseph Jude, died on June 25th. He was 18 months old. John and Mary Anne have three other sons. John (Lt., USN) is flying P2V's with VP-16 based at N.A.S., Jacksonville, Florida. Our sympathy is also extended to BILL CARLSON, JR., whose father, Wm. T. Carson, Sr., passed away on May 7, 1962.

Capt. RICH HOHMAN, USMC, 1243 N. Ventura, Anaheim, California, questioned his standing in the offsprings race. You're still in the running, Rich—No. 6, Perry John, was born on March 10, 1962. Rich is asst. recruiting officer in Los Angeles, covering such vital areas as Las Vegas, Tucson, Phoenix, San Diego, etc. Sounds like fun! Rich reports seeing BOB MEISTER, who is with the Ford Motor Co. in Newport Beach. Rich, I can't imagine anyone calling you long distance collect on the reunion week end.

Here's some news from the Dept. of Communication Arts: JACK SAND, married, two children, lives at 130 High St., Orange, N.J. and is in public relations with Public Service Elec. & Gas Co., Newark, N.J. BILL NOONAN is asst. promotion manager, Union Carbide Plastics Co., married, with three children and resides at 10 Coach Drive, Hazlet, New Jersey. JIM KELLEHER and wife have four children and live at 6825 Millwood Road, Bethesda, Maryland, and is asst. to the Postmaster General in Wash., D.C. PAUL UDELL is a

JOE DeLIA, '47, and his quarterback Gloria back up their "line" (l-r: Joseph, 7; Robert, 5; Louis, 4; Deborah, 8) in front of Rome's Notre Dame International School, where he is a phy. ed. instructor. Native of Newark, N. J., and brother of Dr. Emilio Frederick DeLIA, '35, Joe is a med student at the University of Rome, vice-president of the Eternal City N.D. Club and a bit player in such films as "Best of Enemies" at Cine Citta, Italy's own "Hollywood on the Tiber," in his spare time.

broadcaster for C.B.S. in Los Angeles, is married and has one child . . . 261 S. Carmelina, Los Angeles 49, California. PETE SCHWENK called the other day. His wife Jean Ann is expecting No. 4 this fall. Pete has his own boat business and his accountant is none other than JOSEPH P. MALONEY, C.P.A.

At this writing I'm looking forward to the Purdue game and to seeing many of you again. DICK PILGER is planning the goodies and deserves our thanks again. If you think these articles are getting shorter, you're right. Write, right?!

From the Alumni Office:

M. EDWIN PRUD'HOMME (of the Louisiana Prud'hommes), who left to complete his studies elsewhere, checked in for alumni membership. Ed is now president of Lawyers Title Agency of Texas, Inc., 409 State Line Avenue on the Texas side. He wants to hear from FRAN ROMANCE and a DICK PEPIN whom we can't locate but who Ed thought might have been ordained around '54.

H. ALLAN KELLY (H. for Howard) is now manager of the St. Louis sales office of the Surprenant Mfg. Co., a subsidiary of International Tel. & Tel., the same wire and cable company for which PAUL GORDON, '49, handles employee relations. In charge of marketing as far away as Kansas City and parts of Kentucky, Tennessee and Illinois, Allan came to Surprenant from Anaconda Wire and Cable in Los Angeles. With his wife, the former Patricia Ann Tyler, and four children, he lives in Bridgeton, Mo.

DR. FRANK BOTT is on active duty with the Air Force as a captain with the 852nd Medical Group, Castle AFB, Calif. Frank had specialized in internal medicine at the V.A. Hospital in Chicago and Philadelphia General. His wife is the former Jacqueline Lawrence, and they have a daughter, Tracy. Another doctor, HAROLD F. REILLY, JR., M.D., has announced the opening of an office in internal medicine and hematology at New Dorp, Staten Island, N.Y.

ROGER O. VALDISERRI, public relations director for Mercedes-Benz Sales, Inc., South Bend, is now president of the St. Joseph County Arthritis and Rheumatism Foundation after a couple of years on the board.

Two bankers of the Class got promotions during the summer. RICHARD (ALL-AMERICAN) ROSENTHAL left a vice-presidency and directorship at Indiana Bank & Trust, Fort Wayne, to

become president of St. Joseph Bank & Trust in South Bend. Dick played with the Pistons in professional basketball, went to the U. of Wisconsin School of Banking and was active in many professional and civic groups in Fort Wayne. JOHN P. MERTENS, formerly managing the Katonah, N.Y., office of County Trust Co., joined the administrative staff of the bank's auditing department in White Plains. The Mertenses live in Katonah with five children.

In academic circles: ANTHONY JOHN KENNEDY of Brooklyn, N.Y., got a Ph.D. in physics at Carnegie Tech to go with an M.S. received there earlier; RICHARD J. EISENHAEUER of Lebanon, Pa., has begun work on an NSF grant for graduate study in biology and chemistry at Western Maryland College, Westminster, Md., having got an M.S. at Bowling Green State U. (Dick has been teaching at Delsea Regional High near Had-donfield, N.J., where he and wife Jean have five children; and REV. FRANCIS A. GANGEMI of Syracuse, N.Y., got his Ph.D. in physics from Catholic U., where he also took his M.S.

1955

Paul Fullmer
7344 N. Ridge Blvd.
Chicago 45, Illinois

Hey, have you guys (and gals) forgotten how to write?? Let's get on the ball and keep the ex-propietor of "Splinters From The Pressbox" from becoming the ex-writer of this column.

First of all, a big batch of congratulations for one of the die-hard bachelors in the class, JOHN CORBETT O'MEARA. He walked down that long, long aisle with the former Penelope Appel on June 9 in Washington. They are now living at 1 Lafayette Plaisance (how's that for real goldplated class?), Detroit. I remember the good old days back in Walsh when Corbett, JOE DALEY, JOE SWIFT and a couple of other guys whose wives and kids wouldn't believe it today, decided to stay single and then take a long cruise before the fifth reunion. Ah, those senior dreams!

Speaking of cruises, DON MATTHEWS is back in the thick of the America Cup competition. After a rough summer on Vim last time, Don moved over to Weatherly this year as alternate helmsman. As you probably have read, Weatherly has been a real eye-opener in the races. My only experience on a large sailboat, sloop or whatever they call those monsters, left me woozy for a week. Don can have them. I wonder if his old sailing buddy, PAUL MILLER, got over to Newport to watch any of the competition.

TIM DEVEREUX, who is the major domo with a frozen food concern in Chicago now, recently blew the family bankroll by taking frau Ann on down to Bermuda. While there he ran into BOB BAUDENDISTEL, who was honeymooning with his bride, the former Jean Justi. ELLIOT LESE and his wife, Dolores, also were enjoying a second honeymoon on the big, sandy island.

So why haven't I heard from AL ALVAREZ, JOHN AMAN, RAY BARA, BOB BARBOUR, LEO CALLAGHAN, JIM CALLAHAN, JOHN DAMM, FRED DANNER, BOB ESCHBACHER, TONY EVERS, DICK FARRELL, SID FARRIS, DON and TOM GALLAGHER, JOE HAGGERTY, BOB HAIDINGER, ED JANSSEN, BOB JASMAN, JOE KEARNEY and HENRY KEARNS?

DICK COOK is assistant advertising manager for Container Corporation of America. TOM IGLESKI finally picked up his law degree and is cramming for the bar. Mary and MARTY CUL-HANE have their hands full with their twins. I saw DICK BEEMAN, TOM HAYES, STEVE REBORA, JERRY BRANSFIELD, BOB WING, RON AUER, GERRY HILLSMAN and RUSS TOOHEY at the Chicago Club golf outing. "Robes" was still crowing about the arrival of Jeremiah Bransfield, Jr.

On the journalism front, RAY KENNEDY's dream job of night club editor at Show Business Illustrated lasted as long as the magazine did, which was about a year. He's now with Time in Chicago. FRANK MAIER, the little fellow with a sharp typewriter, has moved up to political writer for the Rockford papers.

Milwaukee's PAUL MUELLER reports that DAN MOORE is a lawyer in Nome. If I know Dan, he probably has the local franchise for refrigerators, too.

How about TONY LAPASSO, BOB LARI, BOB MCCARREN, DAVE MCCARTHY, BOB NAVARRE, LELAND NEMECHKE, JOHN and JOE O'BRIEN, AL PAJAK, JOHN PALMISANO, TIM

RAUH, BOB READY, KALEEL SALLOUM, BOB SANTA CRUZ, RALPH TAYLOR, FEDERICO TERAN, BILL VALUS, JOE VANDENBOSCH, PAT WAGNER, BILL WAHL, ISIDOR ZAPLATYNSKY, and LEO ZAITA??

JACK REED has moved from Chicago and can be reached now at 7412 Oliver Ave., So., Minneapolis. New Orleans lost **JACK NICKNISH**, but the South still has him. Jack's at 3310 Richmond Ave., Houston. **JACK RICKLING** is out in the tall corn country now—24 Treuridge St., Lincoln, Nebr. Just call **ED OCHWAT** the last of the big gamblers. He now calls Las Vegas (1211 S. 9th St.) home. That's really living dangerously. **JOE CLUSSERATH** heard the call and went West. You can find him with a Christmas card at 8908 S. 41st St., Tacoma, Wash. **BOB WHIPPO** left sunny Florida for Chicago (that's hard to figure). He's a suburbanite at 1114 Dell Road, Northbrook. **TOM BRAND** is another one who has moved up north. He left Louisville for Winona, Minn. (260 E. Sanborn Ave.) **TOM SCHREITMUELLER** packed up, kissed New Jersey goodbye and now is a solid citizen of Royal Oak, Mich. (536 Woodside).

Little **JOHN TRAMONTINE** is another new resident of Chicagoland. He now lives at 1507 Washington, Wilmette, Ill. **BILL FRASER** transferred his pad from Phoenix to 1805 Pacific, Manhattan Beach, Calif.

On the foreign front, **JOHN SLAVICK** is working for the United States Information Agency in Germany. If I remember correctly, John is in Stuttgart. He ranked near the top of the list in the stiff competitive exam that Ed Murrow administrators.

I wonder if John is a chain smoker now. **FRANK NEWMAN** has left Northwestern to accept a position as assistant professor of English at Harpur College in New York. **JIM BERQUIST** is in his second year as a history teacher at Coe College in Cedar Rapids.

I hope that I run into a bunch of you characters at South Bend this fall at the games and afterwards at the touchdown bar. Don't forget, loyal wives, I expect a complete report on friend hubby and family from each of you on that extra Christmas card this year.

"Breakfast Run," a first collection of 33 poems by **DAVE COHEN**, has been published. Those of you who want to make Dave a rich classmate can get a copy by sending one buck to 7 Poets Press, 620 E. 6th St. (Apt. 3), New York 9, N.Y.

From the Alumni Office:

Promotions: **GEORGE W. GIST, JR.**, Bronxville, N.Y., to assistant treasurer of the Chase Manhattan Bank, U.S. dept., after work in the credit dept. and an M.B.A. at N.Y.U. in the bank's special development program; **CHARLES DAVID REAGAN**, Indianapolis, to data phone sales manager for Indiana Bell Telephone after several engineering assignments (he and wife Marjorie have three children, Terrence David, Kevin Gerratt and Susan Marie).

Best wishes to **RALPH GUGLIELMI**, now quarterbacking with the N.Y. Giants. "Goog" is in his sixth season with the pros, having come from the Washington Redskins via the St. Louis Cards. Capt. **WALTER K. CABRAL**, the Honolulu kid, spent part of the summer at Army transportation school, Fort Eustis, Va.

School Daze: at Carnegie Tech, an M.S. in industrial administration for **NORMAN JOSEPH DONNELLY** of Cambridge, Mass.; at DePaul U. Law School, Chicago, a J.D. (juris doctor) for **THOMAS R. IGLESKI**; at Harvard, an LL.B. for **JOHN C. O'MEARA** and an M.B.A. for **ROBERT E. PHILLIPS**; and at the U. of Rochester, an M.S. for **EDWARD R. SCHICKLER** in mechanical engineering.

1956

John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

From the Alumni Office:

The National Aeronautics and Space Administration announced that **WARREN C. KELLIHER**, who got his master's last year in chem engineering, has joined the polymeric materials section at the Langley Research Center, Hampton, Va., where he lives at 100 Harbor Drive. **JOHN S. SMITH** has risen from sales rep to assistant sales service manager for distribution in his company's Atlanta, Ga., district. **JOSEPH A. MARTELLARO**, who got a Ph.D. on the campus last June, has joined the faculty of the Indiana University Center in South Bend as an assistant professor of economics.

REV. DANIEL C. ROACH, S.S.S., '42 (left foreground), 20 years and 12,000 miles away in the Philippine Islands, still looks like an undergraduate. Pictured with him are seven Filipino novices, each from a different island province. (See story in 1942 Class column.)

DR. ARMAND J. RIGAUX is now Captain Rigaux, having left his South Bend medical practice and completed military orientation at Brooke Army Medical Center, Fort Sam Houston, Tex., last spring.

Academics: a J.D. for **THOMAS C. DONOVAN** and an LL.B. for **ANTHONY M. ROCCO** at DePaul U. Law School, Chicago; an M.L.A. for architect **JOSEPH A. WARD** at Harvard U., Cambridge, Mass.; a Ph.D. in English for **JOHN CARNEY MEAGHER** at Princeton U., N.J.; and an LL.B. for **GEORGE J. DURKIN** at Western Reserve University, Cleveland.

SR. M. EMILENE ZENNER, O.S.F., who got her M.A. in '56 and has been based in Redwood City, Calif., received a Ph.D. during the summer (we're not sure where). And a Ph.D. classmate, **DR. JOHN F. FITZGIBBON** recently wrote a scorching attack on "Complacency in College" for Acorns & Oaks, the magazine of St. Ambrose College, Davenport, Iowa, where he's an associate professor of philosophy.

DONALD F. WALTER of the Law Class is now vice-president and trust officer of the First National Bank of Niles, Mich., having assumed direction of the trust department August 20 after six years with First Bank & Trust of South Bend. As assistant vice-president and trust officer, Don had been active in the South Bend Estate Planning Council and is presently secretary-treasurer.

1957

John P. McMeel
463 Briar Place
Chicago 14, Illinois

Re: Reunion Notes. Among those in attendance were **BOB KUHN**, who is now living in New York City and is employed by the national advertising company of J. Walter Thompson . . . **JOE FISHER**, who with his wife and family is residing in Detroit . . . **HAL BLAKESLEE** and **JOHN REARDON**, who are setting up living quarters together in Deerfield just outside of Chicago; Hal is in the promotion department of Johnson Motors, while John has joined the sales force of Quaker Oats . . . **JOHN BARANY**, living in South Bend and the owner of a very successful hardware shop

. . . Spied **JACK BEDAN** at the reunion but did not get a chance to find out what is new down Bargserville, Ind., way these days . . . **FRANK BROPHY** has joined Ford and will be located in New York . . . Also saw **JIM CANNY** and **DICK WING** but their various endeavors are unknown to this party; quite sure Dick is located in Chicago . . . **PAT CONWAY** was not in attendance but is planning to leave Fullerton, Calif., and move back to Rochester with his wife and family . . . Also not in attendance was **BOB COYNE** who is living in Joliet and managing the Coyne Funeral Home . . . **JOHN GIBBS** is married and living in Minneapolis . . . **WILLIE GRANT** was in attendance but I am not sure if he is still located in Springfield, Ill., or not . . . **GEORGE GROBLE** is with a law firm in Chicago . . . **DON HANEY** and his wife Meg and two children live in Grand Rapids, Mich. Don is employed by Lear, Inc. . . . **PAUL HEER** is back in Park Ridge, Ill. . . . **FRANK HENNESSEY** is in the retail sales department of the Chicago Tribune and recently won the outstanding salesmanship award given annually by the Trib . . . **DR. JAMES A. KENNEDY** is taking his residency in Chicago . . . others in the medical profession in the Windy City are **ART "SKIP" JOHNSON** and **JIM CUSACK** . . . **BILL MADDUX** is practicing law in Chicago; his office is in the Prudential Bldg. . . . **EMMETT MALLOY** is still living in River Forest and is planning on running in the state representative slot on the Democratic ticket . . . **DAVE MURPHY** and his wife Angie and family are living in Chicago where Murph is a representative for Metropolitan Life . . . Also associated with Metropolitan in the same city is **JACK MOYNAHAN** . . . **THOMAS O'BRYAN** is practicing law in Chicago and raising a family . . . **JACK O'DROBINAK**, whose presence was sorely missed, is in the legal profession in his home town of Whiting, Ind., and has his own practice . . . **GEORGE O'LEARY** and his wife Kay are living in Rockford, Ill. . . . **KIERNAN J. PHELAN** is home from the Navy and is living with his parents in River Forest, Ill. . . . **JOE REICH** is living in Colorado Springs (when not in Chicago at 463) and is in the brokerage business . . . **FRANK REILLY** and his wife Therese are living on the South Side of Chicago and Frank is busily engaged in the investment underwriting field . . . **TOM RYAN** is still a bachelor and living in Kalamazoo . . . **JOHN SLEVIN** is now practicing law in Peoria, Ill. John and his lovely wife Mary are the proud parents of a beautiful young daughter . . . **MARK STOREN** and his wife Hannah are living in Broadview, Ill. . . . **GEORGE STRAKE** has received his MBA from Harvard and is back in Houston and can be found engaged in many things in the Gulf Bldg. . . .

DICK SWIFT is going to Law School at Georgetown University . . . **JOHN HAMMETT** is an agent for the Federal Bureau of Investigation . . . Other faces seen reunion week end were **JACK KING**, who was aroused from his bed at one in the morning in Gary, Ind., and was seen in the halls of Dillon two and one-half hours later . . . **JIM MORTON**, who is working for U.S. Gypsum and is located in Bloomington, Ind. . . . **DON LEONE** who is working for an engineering firm in Chicago . . . Saw but didn't get a chance to talk to: **DON MASINI** and **RENO MASINI**, **TOM MAUS**; **TOM "TIGER" MULCAHY** who is still living up Milwaukee way; **TOM PENDERGAST** who is living in Chicago . . . **LOUIS PILLIOD** down Toledo way . . . **JOE POLICASTRO** . . . **GREG SULLIVAN** who is now living in Chicago . . . **DICK TORDA**, living in Toledo . . . **BILL WADDICK**, practicing law in Indianapolis . . . **HENRY "BUZZ" WURZUR** raising a family with his wife Marilyn in Evanston while working in the marketing research department of the Chicago Tribune . . . **LOU LONGARIC** is living in Atlanta . . . **DICK "DIXIE" LEWIS** who is going into his second year of law school at North Carolina University . . . Dixie is still Dixie and continues to "collect" southern belles down Carolina way . . . **BILL MCGOWAN** is the prosperous housing merchant of Indianapolis and with **BILL MOONEY**, the big drug and beverage man, has things pretty well tied up in the Capital City. All their financing is done through **DON STUL-DREHER**, who is enjoying a prosperous banking career in town . . . **PAT SHEERIN** is at Loyola Law School in Chicago and has caught the eye of the Cook County machine . . . **THOMAS O'BRIEN DOYLE** is still the big floral magnate down Lynchburg way.

Depending upon all of you to keep this column healthy. So please send me any and all information about the doings and happenings of the members of the illustrious Class of '57.

Re: New Class Officers for the Class of 1957: President, **DON BARR** succeeding **GEORGE STRAKE**; Vice President—North Central—**GEO. GROBLE**; Vice President—South—**DICK "DIXIE" LEWIS**; Vice President—East—**JERRY SMITH**; Vice President—West—**JOE REICH**; Secretary, **JOHN McMEEL**.

Have personally seen . . . **JIM WEBER** who is residing in Canton with his wife Nancy and daughter Julie Anne; Jim is working for the Canton Repository . . . **GENE HEDRICKS** at **JACK KING's** wedding in Gary; Gene and his wife Sybil are living in Michigan City where he is employed by Midwest Steel Corporation. Jack married the former Pat Glenn of Gary, and I may add after last seeing him that a "King" and not a "Glenn" is perpetually in orbit. . . . Also in attendance was **HUGH O'DONNELL**, who has joined his dad's law firm in Mansfield, O. . . . Jack King kept his composure throughout the ceremony but at the very last an "itty bitty tear let him down." . . . Out on the west coast I had dinner with **CHARLIE GRACE**, who is now father of three. Charlie was recently promoted to western sales manager of Cummins Diesel and is based in L.A. Charlie and his family are living just outside of Whittier . . . In Portland I stayed with the family of our esteemed classmate **THOMAS HALEY**. Tom is preparing to manage his own convalescent hospital. He and his wife Lourdene have two children, Malia and Thomas, Jr. Saw much of **TOM HUGHES**, who entered the marital state last April 28 . . . We bachelors have indeed lost a good brother . . . Attended **PAUL HAWBLITZEL's** wedding in Seattle last February 24. Paul married Loretta Griffin of Seattle, and they are presently residing in Los Angeles. Paul is an auditor for Minnesota Mining . . . Nice visit with **JIM O'NEILL** and his wife in Albuquerque. Jim was living in New York but feels he is back in New Mexico to stay . . . Down in St. Louis **CORNELIUS T. LANE** has finished his first year of law school at St. Louis University . . . **JACK CROWLEY** has completed his training program for IBM and has joined the sales force . . . **GUS LUEPKE** is practicing law and by the way graduated No. 1 in his class . . . **DICK MALY**, **JOE ROSS**, and **MATT WEISS** are still single and in town. Saw all three at the reunion . . . **BILL BARTLING** is married and is also in St. Louis . . . **DON "GUNNER" McMANAMON** has graduated from Indiana Law School and is practicing in Indianapolis . . . **JERRY BECHERT** is also in "Naptown" and was married last June 23 to Mary Nancy Albers . . . **DES O'CONNELL** is back in Chicago and is blazing a trail in the management consultant field with McKensey & Co. . . . And **DENNY TROESTER**, as you may have

HON. WILLIAM B. LAWLESS, '44, Justice of the New York State Supreme Court, was named Notre Dame Man of 1962 by the N.D. Club of Buffalo, N.Y. Judge Lawless is president of the Notre Dame Law Assn., and his term has seen the first campus conference sponsored by the Association. Bill assembled panelists from among the leading courtroom specialists in the U.S. for "The Trial Lawyer—1962," held in conjunction with the 1962 Class Reunions.

heard, has abandoned the insurance business to join the N.D. Foundation.

Let us keep this column healthy by injecting it with the news from your area.

From the Alumni Office:

The mail and clippings report: that **BILL MCGOWAN**, once-a-year golfer at the annual N.D. Club tournament at Indianapolis' Hillcrest Country Club, scored a hole-in-one during the last outing July 19 on a 160-yard 3-iron shot to the cup on the 12th hole; that **DR. LEON C. GLOVER, JR.**, (the doctorate from Stanford) is doing synthetic rubber research on the professional staff of Shell Development Company's Emeryville (Calif.) Research Center; that **PATRICK J. MURPHY** of Alexandria, Va., has joined the Federal Service as a program funds analyst; and that Army 1st Lt. **JAMES S. RICE** is training officer of Headquarters Co., 132nd Signal Battalion, 32nd Infantry Division, a National Guard Unit assigned to Fort Lewis, Wash.

New degrees included: a J.D. for **FRANCIS S. CONNELLY** from DePaul U. Law School, Chicago; an M.D. for **JOHN M. HARPER** and a Ph.D. for **EDWARD P. STAHEL** from Ohio State; an M.S. in business administration for **THOMAS P. FENTON** and an M.S. in chemistry for **ALFRED E. PATARACCHIA** from the University of Rochester; and an M.L.S. for **TERENCE N. CROWLEY** from Rutgers University.

1958

Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

It's that time again, friends, and as the worthy editor of this publication breathes impatiently down my neck (we're pushing that deadline once again) I turn to the task of compiling this issue's column. It is hardly fair, however, to refer to the putting together of this column as a "task," since the news items received since the last writing are hardly enough to warm up the typewriter. Therefore my

first words must be those of reprimand. Surely you classmates are doing something out there in the wide, wide world. Why not give the rest of us a break and let us hear of it? Our thanks go to the men listed below who took the time to contribute to our cause.

BOB SCHREINER passed through La Porte in June and spent an hour with my secretary talking over the events of the last few years, and providing some news of fellow '58ers. Bob also bought my lunch, which is even more commendable. For the past two or three years, Bob has been district agent for the Sun Life Insurance Co. of Canada, with offices in Chicago and Hammond. Mr. Schreiner and family are living in Munster, Ind. Bob reports that **WALT SCHNEBLE** is now an airline pilot, although he couldn't recall which particular line. **DICK KWAK** is married and living in Chicago. **AND RUDY BAMONTI** is also married, living in Chicago, and engaged in the insurance business. Rudy recently completed his Army duty, which was spent as a Russian language specialist.

A letter and subsequent card from La Salle, Ill., reveal that **JIM (HOOT) WALSH** and wife Carol were recently blessed with the arrival of a daughter: Maureen Elizabeth, born June 26, 1962. As reported earlier in these pages, Hoot is a representative of the Equitable Life Assurance Society of the United States. Not satisfied with being hitched himself, he was recently a party to the nuptials of **BILL WALSH** and Miss Barbara Connors of Ottawa, Ill., at St. Columba's Church in Ottawa. **JOHN PICKEN** was an usher as was the aforementioned Hoot. Bill Walsh is now working on his doctorate at Iowa State and spent the past summer working for the Atomic Energy Commission at Los Alamos, N.M. **JIM GOETHALS** was married this summer also, but full details have not as yet been forthcoming. By the way, Hoot Walsh wants to know what has happened to: **PAUL COFFEY**, **JOHN CRONLEY**, **BILL SHERMAN**, **JIM DUNNIGAN**, and **JIM BRADY**.

The **MIKE FOGARTY's** recently welcomed the arrival of a son (Mike III) and the **PAT KIT-REDGES** have brought forth a daughter (Maureen).

A note from Richmond, Ind., reports that the **DAVE HOLTHOUSE** family is moving to Cocoa, Fla. (the land of oranges and astronauts), where Dave and his brother will open a furniture store. Dave's wife, Carol, extends an invitation to all weather-wary Northerners to drop in on them at any time.

JACK WORKMAN writes from Chicago, where he is now engaged in a management training program with U.S. Steel. Jack reports that **BOB FORSBERG** was separated (from Uncle Sam, that is) last July, after which he returned to Peat, Marwick, Mitchell and Co. **ROY MARTINELLO** also took final leave of the armed forces recently.

JOHN MACDONALD writes that he is now in medical internship in Jackson Memorial Hospital, Miami, Fla., and that he was married on September 8, 1962, to Miss Karen A. Day of Cleveland and Rosemont College. The Macdonalds are residing in Miami. John also reports that **JOHN CHOBY** is in internship at Parkland Memorial Hospital, Dallas; and **BOB LENAR** is in internship at Jackson Memorial of Miami. Our congratulations to the recent medical graduates.

Another new M.D. is **FRANK PUGLIESE**, who graduated from Hahnemann Medical College last June. Frank will intern at Baylor Univ. Medical Center in Dallas, and plans to stay there for a thoracic and heart surgery residency, and possibly to settle there.

GERALD (TINY) RYAN recently dropped us a note, which he claims to have intended sending for at least four years, notifying us that he is now engaged in the general insurance brokerage business in Chicago. Tiny is married with a one-year-old daughter.

Finally, an interesting letter from **JUAN "CHICO" TORRUELLA** arrived last May from Evreux Air Base, France. A summary of its contents is as follows: After graduation Chico (having received a commission in the Air Force) entered transportation school and from there was sent overseas. Since that time, he has been involved in aerial re-supply (delivering personnel and equipment via parachute). The job has taken Chico to more than fifty operating locations, ranging from Oslo, Norway, to Capetown, South Africa, and Eastward to New Delhi, India. He spent six months in the Congo during the recurrent crises, in the airlift operations there. Diversity has been the byword of Chico's tour, it would seem, since he has seen the tragedies of the typhoons of Pakistan, the earthquakes of Agadir, and of Congo; the tension of the Lebanon airlift, and the more enjoyable duty of flying escort duty on President Eisenhower's

tour of Europe. Due to the Berlin situation, Chico's tour was extended a year, but he was finally released last June, whereupon he committed himself for an extended tour of marital duty on June 16.

While in Europe, Chico picked up the following news. **BOB WATERS** and family are stationed in France. **TOM SWIATOWSKI** and wife are in Woodbridge, England, where he is flying F-100 fighters. **ALGIS K. RYMKUS** is flying the F-100 in Tripoli, Libya. **BOB McHALE** is with the Army in France. **CHICO TORRUELLA** is currently back in Santurce, Puerto Rico, (2073 McLeary Street) in the family business, and extends an invitation to any and all to drop in for a rum and Coke. **FRED TORRUELLA** Chico's brother, is at Yale working towards his Ph.D. in Nuclear Physics. And **RON JEBAVY** is a paratrooper first lieutenant with the 504th Airborne Infantry, stationed in Germany. He and Chico met each other over a drop zone in Southern France.

That, gentlemen, is the sum and substance of the news for this issue. Before closing, however, let me make mention of the next red-letter date on the class calendar. That is, of course, the **FIVE-YEAR REUNION OF THE CLASS OF 1958**, to be held next June. To those of you who have been attending our annual football-weekend reunions, I need not point out how enjoyable it is to see the faces of friends and classmates again. But these football reunions are, of necessity, very brief and informal. The five-year reunion takes place over a weekend—from Friday to Sunday; and affords an opportunity to spend considerably more time together, recalling good times, seeing the campus again (with its massive expansion) and learning all the news of fellow class members. So try your best to attend, you won't regret it. Considerably more news will, of course, be forthcoming by mail in the next few months. Meanwhile, don't forget to join the crowd at **THE LIONS DEN, HOTEL HOFFMAN, AFTER THE MICHIGAN STATE GAME** on Oct. 20.

From the Alumni Office:

Academic Notes: **MARTIN JOSEPH CARROLL, JR.**, of Pittsburgh won an M.S. in industrial administration from Carnegie Tech to supplement his degree in M.E. **DR. JOSEPH J. KEPES** of Cleveland and the Ph.D. Class, former senior topic scientist for Pittsburgh's Westinghouse Electric Corp., has been appointed associate professor and chairman of the department of physics at the University of Dayton. **DONALD A. MUSICH** made juris doctor at DePaul U., Chicago. **THEODORE J. COLLINS** won an LL.B. and **THOMAS H. O'BRIEN** an M.B.A. at Harvard. **KENNETH JOHN DeBENEDICTIS** was graduated with an M.D. from Jefferson Medical College, Philadelphia, and interns at Fitkin Memorial Hospital, Neptune, N.J. **THOMAS NILAN FOGERTY** of Allentown, Pa., took an M.S. in metallurgical engineering from Lehigh University. **DR. MARVIN J. LAHOOD**, a Class M.A., got his Ph.D. at N.D. (with a study of novelist Conrad Richter) and rejoined the Niagara University in time for the summer session. Marv and his wife Marjorie are on perpetual honeymoon at Niagara Falls. **DR. BILL GRIFFIN**, recently graduated from the State U. of N.Y. College of Medicine, is currently interning with the U.S. Navy at St. Alban's, N.Y. **GONZALO J. HERNANDEZ** was awarded a Ph.D. in chemistry at the U. of Rochester. **ROBERT M. BENO** made LL.B. and **BERNARD E. McGIVERN, JR.**, D.D.S. at Western Reserve U., Cleveland.

The Military: **DONALD J. CORBETT** trained with the National Guard as a cannoner at field artillery school, Fort Sill, Okla. With an LL.B. from Albany (N.Y.) Law School, Don was practicing with Carey & Corbett in Rochester before being activated. South Bend's 1st Lt. **JAMES A. CUSHING** switched from reserve to regular Air Force commission as a captain commanding the 390th Support Squadron at Sidi Alimane Air Base, Morocco, North Africa. Jim's wife is the former Carolyn Schultz of Lincoln, Neb. And Army 1st Lt. **GERALD H. FISCHER** has been maneuvering with the 14th Armored Cavalry Regiment in Germany. Executive officer of the regiment's 301st Armored Medical Company in Fulda, Germany. Don has been overseas since October, 1961, and is accompanied by his wife Mary.

Miscellaneous: **HERBERT L. deNEURIE** was honorably discharged from the Air Force at Barksdale Air Base, Shreveport, La., and joined Trane Air Conditioning Co., LaCrosse, Wis., as a mechanical engineer with the sales absorption department and eventually in sales. Herb flew home in

PEORIA—N.D. senior Kevin Heyd (center), who was presented with the Lt. James A. Cassidy memorial award for academic excellence at the annual back-to-school dinner, appears with guest Michael Howlett (left), Illinois state auditor of public accounts, and chairman John Manion. The award, a scroll and U.S. savings bond, is sponsored by Peoria lawyer John Cassidy in memory of his alumnus son. (Photo courtesy of the Peoria Journal Star.)

June for the First Solemn Mass of **REV. MICHAEL J. DARCY, JR.**, in Union, N. J. **DAVID W. AYERS** is training with Bank of America in Southern California. And **GUNNAR J. HOLM**, with an M.S. from Penn State, is training in physical chemistry research with General Electric Research, Schenectady, N.Y.

1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

TOM TRINLEY has been separated from the Navy and is now employed as a Chemical Engineer with the DuPont Corporation in Chicago.

After a return of six months to active duty and not meriting one promotion the Army discharged **T. Y. HAYES** to civilian life again. T. Y.'s wife Sharon just presented the first Hayes addition, Michael John, weighing eight lbs. seven ounces. The proud father is now employed with Kemper Insurance.

TOM LEE was married to Miss Mary Geraldine Eldridge this past August 4th at the Church of St. Luke in Saint Paul, Minnesota.

After completing the three-year Navy tour, **JOHN HAYWARD** was married to Miss Mary Beth Ludwig on the 25th of August in Muskegon, Michigan. To the best of my knowledge John will commence law school this fall but I am not sure of the university.

MARK SHIELDS was married to Miss Ann Marie Sullivan on the 25th of August at Our Lady of Hope Church in Springfield, Mass.

After a year's service with the Arthur Young Accounting firm **MARK KESSENICH** will start business school at Wharton this fall; there will be plenty of room for the Navy game in Philadelphia.

Stationed aboard the USS Forrestal, **JOE SHAW** is flying radar picket planes at present but will be advanced into the jet age in the very near future.

J. J. AMANN, a former Lt. Jr. Grade based at Fort Campbell, Kentucky, has returned to Chicago but his employment is unknown.

JOE SCHAEFER is a 1st Lt. in the Air Force presently based at Selfridge Air Force Base, Michigan.

TOM BOHMER will return to the teaching profession this fall at the University of Kentucky and Sycamore High School; this summer he taught tennis at the Winding Hollow Country Club in Columbus, Ohio.

From the Alumni Office:

Since writing the above items, Secretary **DENNY NEAD** went to war—i.e., put in some August reserve duty at Camp Pickett, Va.—and changed to Hartford Life Insurance Co. in Cincinnati, where he'll be easier to find in the future. Private First Class **THOMAS MONROE LALLEY** has been in the Army since March, 1961, and was recently transferred from Bamberg to the Leighton Education Center at Würzburg, Germany, where he is teaching five-week courses. Just address Tom as 17596771, Leighton Education Center, APO 800, New York, N.Y. **JOSEPH PETER HIRL** completed his Navy officer obligation, most of it served aboard the destroyer Conway at Norfolk, in June. Two weeks later Joe married Margaret McLenore, a Marymount College grad, in San Antonio, Tex. They are living at 310 Valencia Mesa Dr., Apt. 6, Fullerton, Calif., and Joe is working at Hughes Aircraft Co. as an engineering instructor.

Among the intelligentsia, **ANTONIO S. ARANETA, JR.**, can currently be found at Lincoln College, Oxford, England. **DAVID D. GRIFFIN** took an LL.B. from Harvard. At the University of Rochester, N.Y., M.S. degrees went to **DANIEL F. CAHILL** in radiation biology and to **ROBERT A. SCHAEFFER** in mechanical engineering. **EDWARD W. TREACY, JR.**, won his M.B.A. at Rutgers, State U. of New Jersey. And both **DANIEL T. CLANCY** and **WILLIAM H. LOGSDON** were awarded an LL.B. at Western Reserve in Cleveland.

1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

In New York City **JOHN DRESKA** was married on June 30 to his New York sweetheart, Mary Lurana McLoughlin. John and Lurana spent their honeymoon at Cape Cod and later returned to Fort Dix, New Jersey, where John is stationed as a lieutenant in the Army. Sorin Hall's **PETE CORRIGAN** was best man. Incidentally, Pete, who spent an extra year at N.D. to earn a degree in math-engineering, has lost over sixty pounds and is now a trim 160.

Army Lieutenant **BRUCE COSACCHI** was married June 16 to Carol-Anne Marie Puls at Hempstead, Long Island. Bruce, who led the N.D. band during the football games, was from Sorin.

Trackman **TOM KEEGAN** was married in Rochester, New York on August 4 to Ann Marie Aman, a graduate of Nazareth College of Rochester. **DAVE LEIGHT** was in the wedding party. Dave finished his tour of duty with the U.S. Army in the West and returned to Rochester and joined the firm of Bastian Brothers, Inc., a national jewelry manufacturer where he will specialize in the sales of college rings.

Rochester, New York . . . **DAVE SAMUELSON** took his nuptial vows on July 14 when he married Kay Barrett of Webster, N.Y. Dave, a former president of the Rochester N.D. Club, is in the advertising division of the Rochester newspaper, The Democrat and Chronicle. A large body of N.D. students and graduates attended the wedding. Dave spent two weeks in New England on his honeymoon. His wife Kay was graduated from Nazareth College and is presently teaching grade school.

The 1962 Class reunion will be held after the Michigan State-Notre Dame game on October 20. Other Classes have pre-empted the O'Shaughnessy basement lounge and the Hotel Hoffman Lions Den, former location of the get-together, but a location will be announced by game time.

The Class plans reunions after the UCLA game (Oct. 19, 1963) and the Stanford game (Oct. 19, 1964) before the Five-Year Reunion on the campus, June 11-12-13, 1965.

From the Alumni Office:

The Military: LT. DAVID H. KELSEY has discontinued the practice of law in Albuquerque, N.M., for two years in the Army. Dave is assigned to the Army Intelligence School, Fort Holabird, Baltimore, Md., teaching constitutional law and evidence. JEROME J. DELAY III of Downers Grove, Ill., has been promoted to first lieutenant as a member of the 708th Ordnance Battalion in Germany. At Fort Benning, Ga., 1st Lt. MICHAEL R. MCKEE completed officer orientation and the ranger course at The Infantry School. Reservist Mike got an M.A. from Columbia U., New York, in 1961. Second Lt. THOMAS J. MCCAREY finished artillery officer orientation last June at the Army Artillery and Missile Center, Fort Sill, Okla. Tom had been working for Pratt & Whitney Aircraft in East Hartford, Conn. PIERCE E. DE-GROSS was assigned as an information specialist in Company B of the 24th Infantry Division's 724th Ordnance Battalion in Augsburg, Germany, after training at Fort Dix, N.J. His wife Eleanor is with him in Germany. Army 2nd Lt. JOHN R. O'BRIEN finished an air transport course at Fort Eustis, Va., in August. He's an instructor in aerial transportation training in Company A of the 5th Division's 61st Infantry at Fort Carson, Colo. WILLIAM C. TROY is a military policeman after training at Provost Marshal General School at Fort Gordon. Bill was working for Lawrence Scudder & Co., Chicago, before entering the Army for basic training at Fort Leonard Wood last March. Second Lt. ROBERT T. PIGORS finished pilot instructor training at Randolph Air Force Base and returned to Williams AFB, Ariz. Bob's wife is the former Peggy Berger of Elkhart, Ind. And 1st Lt. JAMES A. FOWLER, an F-100 pilot, went to Itazuke Air Base, Japan, for duty with a Pacific Air Forces unit.

School Staff: Kansas City's TERRENCE NOLAN CONWAY made M.S. in industrial administration at Carnegie Tech. ROBERT J. DIERSING got an M.S. from Ohio State to enhance his metallurgy training. ROBERT G. SALINGER of Reading, Pa., picked up his M.S. at Rutgers (State U. of N.J.) last June. And JOSEPH M. HILGER got a master's degree from Temple's School of Business and Public Administration in Philadelphia.

Finally, FRANCIS J. MOOTZ, JR., of Indianapolis, has gone to Texas City, Tex., to join the manufacturing department of Monsanto Chemical Company's hydrocarbons division. And THOMAS E. GIBNEY, JR., has joined the policy services staff of the American Road Insurance Company division of Ford Motor Company.

CHAPLAIN WILLIAM J. CLASBY (Col., USAF) preached all the conferences for the Big Retreat in August at Our Lady of Lourdes Grotto on the campus. For the first time in the 44-year history of the annual spiritual conference, the Big Retreat was opened to wives and teen-age children. Conducted by the Holy Cross Mission Band since 1918, it is the largest lay retreat of its kind, with an average attendance of 1400. Alumni can make reservations for the Big Retreat or retreats held year-round at Fatima Retreat House by writing to the Retreat Director, Notre Dame, Ind., or phoning Central 4-9906, South Bend.

1961

Nick Palihnich
34 Dartmouth Road
West Orange, N. J.

Liberation at last! I don't think I ever realized just how much I enjoyed being a civilian until Uncle Sam beckoned to me last January. Now that my active service obligation is completed, I only have five years of weekly meetings to look forward to. However after experiencing six months of Army life, the better part of which was spent in an advanced infantry training program, I think that I would be happy to attend National Guard meetings for the rest of my life.

I think the most significant bit of news since writing the last ALUMNUS article came from Class President PAT NEE. The Class of '61 has entered the political scene, Pat Nee ran on the Democratic ticket for Representative of Ward 20 in the Boston area. Although he informed me that the odds were against him, knowing Pat I am sure this will have little bearing on the outcome of the election.

I received a very nice letter from JIM MID-DENDORF's wife Gay, who informed me of the new arrival in their family, James Jr., on May 11, 1962. Jim Sr. is now working as an apprentice mortician at his father's funeral parlor, this fall he will take courses in this field for one year at the University of Cincinnati. I also received a birth announcement from Mr. and Mrs. DAN MITCHELL, a baby boy Daniel Patrick, born on the 23rd of June, 1962.

While serving my six months active duty I was invited to the marriage of BARRY SCHLINE and Miss Mary Louise Herbst. They were married the fourth of June in Sacred Heart Church, Notre Dame. Unfortunately Uncle Sam prevented me from attending the ceremony. JOEL HAGGARD and DON RALPH, of the Class were ushers in the

wedding ceremony. My next door neighbor in Sorin Hall and very close friend, PAT McINTYRE, married Eileen Hirkala on July 14, 1962 in St. Patrick's Church, Cleveland, O.

JOHN "RED" BOWLING (in there), a 2nd Lt. in the Army, is currently stationed at Ft. McPherson in Atlanta, Ga. Previous to this the Redhead had completed a nine-week officer orientation program at Ft. Gordon, Ga., and seven weeks of training at Ft. Monmouth, N.J. VINCE NASO also completed the officer orientation program at Ft. Gordon. Another Class of '61 graduate in the same program at Ft. Gordon, BOB GANSER, was sent to Fort Bliss, Tex., upon completion of the course. FRANK GARGIULO was stationed at Fifth Army Headquarters in Chicago, after completing the training at Ft. Gordon. The "Major's Assistant," ARNIE LEPORATI, completed six months of marine training on July 23, 1962. He is now contemplating the possibility of working for Burlington Mills in their sales department, providing of course he doesn't replace the "Major" in the Bronx park.

A great deal of news concerning the Class of '61 Peace Corps representatives, thanks to a very informative letter from MIKE CURTIN. Mike is now living and working in Santiago, Chile, as an assistant to the head of the Department of Community Development. In May of 1962, Mike became engaged to Miss Anne O'Grady, S.M.C., '60 and as he so ably put it, "even if you go 6,000 miles they still hook you." Very true Mike . . . very true. TOM PAULICK is stationed in Ran-cogua, Chile, and is teaching physical education courses in the education department of that town. DAVE COOMBS is preaching the educational doctrine of consumer's cooperatives to the people of Chillan, Chile. Along with Dave in Chillan, JOE KEYERLEBER is working in rural community development and also in instructing urban boy scout groups in the area. Teaching principles of community development among the Mapuche Indians, JIM FITZGERALD is the southernmost representative of the Class of '61, being stationed in the

town of Chal-Chal, Chile, 800 miles south of Santiago. MARTY RONAN is in charge of the distribution of all audio-visual aids for the Institution of Rural Education in Santiago. He is also editor of the Peace Corps' newsletter, "El Piscarino."

News from my Northwestern Area Representative: JOEL HAGGARD informed me that NICK CHESTER is still working in San Francisco, Calif., for the United California Bank. From all reports, Nick has found the banking business anything but a dull routine. After graduation, FRED GAMBLE worked as a manufacturer's representative in the Salt Lake City, Utah, area for the eight Western States. In January he entered the U.S. Coast Guard and graduated from boot camp with top honors in his company. Immediately after graduation BRENDON O'NEILL entered an advanced management training program with Metropolitan Life Insurance Co. In September of 1961, he entered the Air Force from the Notre Dame R.O.T.C. program and is now a property accounting and material facilities officer at Moody AFB, in Georgia. BILL HALL is also stationed at Moody AFB but not in the same capacity. Bill is in a pilot training program. MIKE MONTELATICI is working for the accounting firm of Chanson, Barbieri and DeWhitt in Reno, Nev. He is presently serving six months active duty with the Army at Fort Ord, Calif. TONI KOSYDAR will complete courses for his M.S. degree at Washington State this August. In the fall, he expects to work at Santiam Union in Mill City as a physical education instructor. DAN FERGUSON spent the past year working part time as a security policeman at the Capitol in Washington, D.C., while also attending law school at American University.

Carol and DAN MITOLA, married in June of 1961, are now living in Montclair, N.J., as a result of Dan being stationed in Newark, N.J., by the Army. GARY CONNELL married Maureen Conlon, a graduate of the University of Kansas, June 29, 1962 in Albuquerque, N.M. Another Notre Dame graduate living in Albuquerque, JOE OGURCHAK, is working for Sandia and should be a father by the time this article is released. "BIG ED" DALY of Chicago and Miss Dorothy Dunn of the same city and also S.M.C. '61 were married June 30, 1962. Ed is an Ensign in the Navy and is currently attached to an attack transport out of Norfolk, Va.

Dorothy and GEORGE LESNIK are still living in the Chicago area, although they hope to return to New York this fall. The couple is also expecting their first-born sometime in the fall. JIM "RALPH KRAMDON" MADDEN is driving a bus during the summer months in Chicago. In the fall he will return to Loyola Medical School. DAVE WILLIAMS is currently working for a bank in the Chicago Loop. After completing a year's study in retailing at New York University, MICKEY RYAN is now working at his grandfather's department store in Chicago. BILL SNOOKS is working as an accountant for Haskins and Sells in St. Louis. Mo. BILLY POGUE is doing very well at the First National Bank in Chicago.

This next paragraph pertains to those Notre Dame men who are currently dating St. Mary women. Its purpose is to give fair warning! TOM RYAN and "that girl" from S.M.C. '61 were married this summer, however I have no date for this momentous occasion. His former roommate, DON HICKEY, is engaged to marry Barbara Breen, also S.M.C. '61; once again I have no date. Brother, you talk about "Whips," Hetzler, Ryan, and Hickey, I can hardly believe it. Thank God my former roommate is still preserving the reputation of the "Notre Dame Man." (That's close.)

RON SILVERA completed a year of graduate work in Business Management at Santa Clara in California, where he also had a teaching assistantship. TODD EMANUEL completed his first year of medical school at St. Louis University. TOM KRONER is another '61 graduate studying medicine at St. Louis. BILL HEINBECKER is doing graduate work in Engineering at Washington University. He was recently elected vice-president of the Newman Club at that university. ED KOMPARE finished his first year at Illinois Medical School. KEVIN CURRAN also completed his first year of medical school at the University of Missouri. DAVE MCCANN finished a very successful first year at Fordham Law School by being written up in the Law Review. BOB COYLE is working as a law clerk this summer in Morristown, N.J., for the firm of Porzio, Blumberg, and Newman. He will return to Catholic University this fall to complete his second year of law school.

TIM HINCHEY is getting to see a great deal

of the world, thanks to the Navy. He is currently the navigator aboard the U.S.S. Navasota, and when last heard from he was heading for Hong Kong after a visit "down under" to Australia. BOB WOELL, although attached to a Navy destroyer based in Hawaii, still found time to attend an engineering school in California. BILL BRODERICK is also riding the high seas aboard the U.S.S. Ticonderoga, a Navy attack carrier in the Pacific. PAT FEENEY and BILL MURPHY, both 2nd Lts. in the Army, are currently stationed at the Army base in Sandia, New Mexico. TOM ZIPPRICH is attending the Navy's officer candidate school at Newport and is scheduled to join the fleet soon. JACK SKUPIEN is going through the adjutant general school at Ft. Benjamin Harrison in Indiana. After completing this training he will be sent to Germany for eighteen months. BILL SOULE and TONY DeHARO are in the same program as "Scoop" at Benjamin Harrison. Another '61 graduate, TOM MCCARTHY is Post Mess Officer on the base. PAUL BOGNAR is currently serving six months active duty at Ft. Leonard Wood, Mo.

I am very happy to announce that the mid-central states of Iowa, Missouri, Kansas, and Colorado now have an area representative. I would like to thank DENNY CANTWELL for volunteering for this job. Den has just completed his first year of medical school at St. Louis University. All Notre Dame graduates living in these four states can reach him at the following address: 1601 Grape Avenue, St. Louis 15, Missouri.

I have been in contact with Class President PAT NEE, and we are in the process of setting up a class reunion at the Syracuse game in the fall of 1963. The game will be played at Yankee Stadium in New York City. However, it will be possible to seat the Class of '61 together. There is one very important catch in the whole program. In December of 1962 a ticket application form will be sent out to a mailing list comprised of "contributing" alumni. This will be a first mailing list and all that is then required is that you attach a note to your return, stating that you wish to be seated with the Class of '61. However to be included on this December mailing list, which is the only list that will honor your request to be seated in Class of '61 section, you must be a "contributing" alumnus. To achieve this latter distinction, you must contribute at least one dollar. This makes one a legitimate "contributing" alumnus. You will receive more information on the entire reunion in a circular that will be distributed this fall.

I have had a great deal of correspondence, thanks to the excellent work of my area representatives. Because of a space limitation I was unable to include all news items, however they will definitely be covered in the next issue. Thank you for your cooperation.

From the Alumni Office:

At the risk of some duplications, here's some news from the Armed Forces. JAMES L. SHANAHAN, after basic training at Fort Leonard Wood last spring, was assigned to the Army Garrison at Fort Leavenworth, Kan. National Guardsman TIMOTHY D. COLLINS finished supply training last June at the Armor Center, Fort Knox, Ky. JAMES M. CONNOLLY got his Air Force commission after training at Lackland AFB, Tex. Jim is being reassigned to Malmstrom AFB, Mont., after training at Chanute Field, Ill. LEO J. WACHTER, JR., made PFC as a staff member at the Army Finance School, Fort Benjamin Harrison, Ind. Leo's wife Barbara is with him in Indianapolis. ROBERT J. LORENZ finished a postal operations course at adjutant general school, Fort Benjamin Harrison. National Guardsman COLIN T. SUTHERLAND finished training in August under the Reserve Forces Act Program at Fort Chaffee, Ark. Second Lt. WILLIAM E. HALL of Scarsdale, N.Y., won his pilot's wings at Moody AFB, Ga., after a year of jet training. After survival training at Stead AFB, Nev., and instructor training at Randolph Field, Bill is being reassigned to Reese AFB, Tex. His wife is the former Pat Hanley of White Plains, N.Y. MICHAEL L. HENN finished with honors in a supply and parts specialist course at transportation school, Fort Eustis, Va., in August. JOHN H. ZAUGG will be in Monterey, Calif., until next May studying Russian at the Army's language school. CHARLES C. HOFFMAN is with the 529th Military Police Company in Germany. Entering the Army last December, he has been overseas since May. Army 2nd Lt. THOMAS F. MONTELONE finished signal officer orientation at Fort Gordon, Ga., while another shavetail, JAMES P. HICKEY, JR., qualified as an infantry officer at nearby Fort Benning. And WILLIAM

L. WERNER was honor grad in the ground crew course at Chanute AFB, Ill.

Electrical engineer RAYMOND THOMAS BENDER also has an M.B.A. from Washington University, St. Louis. PAUL D. PAGE is in the actuarial department of New York Life Insurance Co. Recently married, WILLIAM B. MAQUIRE is now living at 260 Congressional Lane, Apt. 201, Rockville, Md. EDWARD J. McCAFFERTY has joined the Civil Service as a public information specialist for the Army Chemical Center, Md. And the latest Peace Corps volunteer, JAMES W. McKEEVER, finished training and took a brief breather at his Brooklyn home in June before leaving for the Republic of the Philippines.

Law Class of 1961

John N. Moreland
Assistant County Attorney
Wapello County Court House
Ottumwa, Iowa

"Here's Koenig in the desert, fans," begins the oldest item of mail I have. It's from none other than JOHN D. PLATTNER, who wishes to report that his address is U.S. S.S. 723 371, U.S.A.G. (6019-00), Ft. Irwin, Barstow, California. King also reports that JOHN COFFEY is a short 175 miles from him in San Diego.

A lengthy letter from SAM LUFF informs us that Suzanne Marie was born on the 28th of November last, and that DAVE KELSEY will be in Baltimore, Md., for the remainder of his service hitch. Sam also said that he has seen some of DAVE LINK's work come through the office, since Luff has been doing mostly tax court work. Luff's address: 1722 S.E. Mulberry, Portland, 14.

MIKE O'BRIEN sends his regards to all from Springfield, Illinois. He has been travelling the state trying cases for the Attorney General's office, mostly criminal appeals plus some trial work.

The lack of material makes this column short of course, so let's have a few lines for the next edition from the rest of you.

1962

Terrence McCarthy
23420 Wellington
Mt. Clements, Mich.

The past summer found classmates embarked on new ways of life and on new careers. Take for example those who have married; congratulations are overdue to NICK BUONICONTI, GEORGE WILLIAMS and MIKE HIGGINS, who were married this past spring. Others, too, who have joined the married ranks and to whom we send our congratulations, include DAN CASTELLINI to Joya Rendler; JIM GAUDE to Sally Ryan, and MAX BURNELL to Sue Decker. Also the married men include J. T. PHILLIPS, BILL FORD, VINCE BOYEN, ROGER WILKE, ED CONNOLLY, LOU RUVOLO, TOM NOONAN, PAT BOOKER, JOHN HOFF, RON VANUCHI, MILE GROLMES and PAT HUGHES. Not to mention All-Star ANG DABIERO. It was my pleasure to personally attend the wedding of DAN O'DOHERTY to Katherine Slavich on August 11th in Detroit and to lend my moral support to ROGER HARVEY, who married Janet Schultz in their home town of Latrobe, Pa., on August 18.

Four of our classmates spent some time in Europe. No, they were not there as guests of Uncle Sam! They are CARL EBEL and BILL SULLIVAN, both of Detroit; JIM (Mardi Gras) SMITH of Chicago, and PEDRO BELTRAN of Lima, Peru.

Speaking of new careers, I'd like to give a run-down on the future N.D. men in space or at least the sky. Flight school at Pensacola is training CHARLES BAYER, JIM COYLE, AL DELP, CRIS FOLEY, MIKE HANLEY and CHARLES SWITZER as Navy trainees. Two marine trainees can be found there in the persons of LARRY GAGGERO and KEN KELLY. The Air Force, not to be outdone, also has some N.D. guys.

There is DENNIS MADDEN, H. J. SCHNEEBERGER, DENNIS O'CONNEL, JERRY WICH and DENNY STROJNY. By now everyone should have received his copy of "The Alumni Directory." If you have not received one please notify me. In closing, remember the success of such a class column as this depends solely on the information that you send to me or the Area Representatives (they are listed in the Alumni Directory), so for a more comprehensive coverage send information about you and yours to our reps.

From the Alumni Office:

DR. LAWRENCE BALDINGER, associate dean of the College of Science for pre-professional studies, called it to our attention that South Bend's JOHN L. HORVATH, JR., has continued in his scholarship-winning ways. A four-year St. Joseph Valley Alumni Club scholar at N.D., John has been awarded \$2,000 by the March of Dimes to continue his education at the Indiana University School of Medicine. John's brother, GEORGE HORVATH, '60, was a recipient of the grant two years ago.

EUGENE W. TUTTE is an insurance broker with his father's Eugene Tutte & Co., Inc., in New York City. Gene married Katherine Barron of River Forest, Ill., and after a Caribbean honeymoon they set up housekeeping in Fort Lee, N.J. Three 2nd lieutenants finished orientation in June after January graduation: ROBERT P. GUNN became a finance officer at Fort Benjamin Harrison, Ind., and was assigned to 107th Finance Disbursing Section, Fort Bragg, N.C.; EDWARD F. BUKOWSKI and EDWIN P. MURRAY were broken in at the transportation school, Fort Eustis, Va.

Three chemical engineers joined three different plants of Monsanto Chemical Co. VINCENT E. BOYEN is with the technical services department of the plastics division at the Springfield, Mass., plant. PAUL A. ERZER is in technical services at the William C. Krummrich Plant, Monsanto, Ill., organic chemicals division. And JAMES R. MURPHY is in the technical services department at the John F. Queeny Plant, St. Louis, also organic chemicals.

Finally, a Ph.D. classmate, DR. ROBERT E. GLENNEN, JR., joined the faculty of Eastern Montana College in his native Billings, Mont., as an assistant professor of education. Formerly he taught at our C.S.C. University of Portland, where he took bachelor and master's degrees.

YOU CAN HELP NOTRE DAME

BY

Sending a personal contribution

Submitting names of friends interested in the University

Advising N.D. Foundation Office if your company has a 'plan of giving'

Informing University of your corporation's 'areas of interest'

Remembering the University in your Will or Bequest

Contributing gifts other than money (i.e. paintings, equipment, books, etc.)

Naming the University as a beneficiary in your insurance policy

Listing names and addresses of Foundations in your community

UNIVERSITY OF NOTRE DAME
FOUNDATION,
NOTRE DAME, INDIANA

HOW THE CLASSES STAND

Percentage of Membership Participating in the 1962 Alumni Fund and the Challenge Appeal of the Notre Dame Foundation.
(Reported as of August 31, 1962)

Class of	No. of Alumni	Contributors Since Jan. 1, 1962	Percentage of Participation	Contributors during 1961	Percentage for 1961	Challenge Total
1900 & before	50	5	10.0	9	18.0	\$ 11,185.70
1901	10	1	10.0	1	10.0	806.00
1902	15	2	13.3	3	20.0	41.00
1903	14	2	14.2	3	21.4	549.00
1904	14	2	14.2	5	35.7	8,355.00
1905	18	5	27.7	6	33.3	3,620.00
1906	28	6	21.4	10	35.7	7,923.66
1907	18	2	11.1	6	33.3	835.00
1908	25	1	4.0	6	24.0	848.00
1909	27	2	7.4	5	18.5	1,230.00
1910	26	5	19.2	7	26.9	9,031.00
1911	53	8	15.0	18	33.9	11,704.23
1912	51	11	21.5	12	23.5	22,273.18
1913	56	13	23.2	17	30.3	6,638.00
1914	68	12	17.6	19	27.9	6,429.03
1915	59	20	33.8	18	30.5	13,979.68
1916	61	17	27.8	22	36.0	139,175.56
1917	92	19	20.6	33	35.8	68,380.31
1918	74	15	20.2	23	31.0	111,284.18
1919	63	7	11.1	12	19.0	4,721.03
1920	81	12	14.8	29	35.8	22,289.42
1921	105	18	17.1	30	28.5	44,376.47
1922	173	30	17.3	59	34.1	41,849.77
1923	220	38	17.2	59	26.8	21,013.11
1924	215	35	16.2	65	30.2	16,091.52
1925	293	67	22.8	109	37.2	40,155.39
1926	248	52	20.9	89	35.8	48,268.55
1927	388	74	19.0	109	28.0	25,757.10
1928	461	76	16.4	146	31.6	45,958.60
1929	462	88	19.0	131	28.3	112,430.19
1930	488	94	19.2	123	25.2	66,444.23
1931	502	104	20.7	133	26.4	82,748.43
1932	506	80	15.8	125	24.7	43,532.87
1933	553	112	20.2	158	28.5	58,342.63
1934	586	113	19.2	133	22.6	23,053.85
1935	550	88	16.0	146	26.5	49,380.29
1936	427	78	18.2	104	24.3	36,620.31
1937	456	79	17.3	97	21.2	21,974.36
1938	514	118	22.9	134	26.0	23,809.20
1939	555	98	17.6	146	26.3	30,365.93
1940	640	144	22.5	176	27.5	47,948.59
1941	587	103	17.5	180	30.6	36,860.81
1942	595	118	19.8	164	27.5	28,047.21
1943	576	123	21.4	157	27.2	30,537.58
1944	586	139	23.7	166	28.3	86,434.29
1945	341	74	21.7	85	24.9	22,769.83
1946	306	48	15.6	81	26.4	6,397.55
1947	700	139	19.9	142	20.2	15,629.03
1948	1,034	243	23.5	271	26.2	34,603.83
1949	1,410	328	23.2	356	25.2	61,804.32
1950	1,177	274	23.2	315	26.7	80,804.42
1951	898	225	25.0	262	29.1	29,510.26
1952	1,107	254	22.9	247	22.3	29,873.78
1953	976	243	24.8	255	26.1	31,196.64
1954	1,032	235	22.7	261	25.2	26,692.66
1955	992	237	23.8	242	24.3	20,378.18
1956	1,111	257	23.1	243	21.8	25,431.19
1957	1,163	267	22.9	266	22.8	19,325.31
1958	1,264	273	21.6	268	21.2	25,333.53
1959	1,260	208	16.5	269	21.3	16,834.75
1960	1,297	206	15.8	191	14.7	16,836.59
1961	1,251	147	11.8	85	6.7	5,534.81
1962						48.00

(No-solicitation of gifts in graduation year)

IMPORTANT NOTE: The percentages shown are of cash contributors in the given years, and the totals are cash gifts since July 1, 1960. There are no class breakdowns of combined gifts and pledges in the Challenge period (1960 to date), but cash is running well behind pledges. The participation of alumni in the campaign now stands at 47.7%.

Undergraduates	23,498.76
Honorary Alumni	668,349.23
Notre Dame Clubs	121,760.19
Alumni Corporations	347,868.28
Gifts in Kind	3,793.69
Total	\$3,147,575.09