

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](#)

v. 41
no. 1

NOTRE DAME ALUMNUS

1791

Volume 41, Number 1

Quadragesimo Anno

February-March, 1963

Fortieth Anniversary Issue, dedicated to the memory of Rev. Matthew J. Walsh, C.S.C. (1882-1963), Eleventh President of the University of Notre Dame, during whose administration (1922-1928) the NOTRE DAME ALUMNUS was founded and began to flourish.

NOTRE DAME ALUMNUS

Vol. 41

No. 1

James E. Armstrong, '25
Editor

John F. Laughlin, '48
Managing Editor

COVER AND CONTENTS

of this issue are frankly nostalgic, reviewing 40 years of publication and mourning the recent passing of men who shaped those years, Father Matt Walsh, Joe Byrne, Tom Beacom and Jim Sanford.

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.

ALUMNI ASSOCIATION DIRECTORS 1963-66

Installed at the winter meeting of the Alumni Board, February 14-16, 1963:

George A.
Bariscillo, Jr.,
'44

Paul I.
Fenlon,
'19

Morton R.
Goodman,
'30

W. Lancaster
Smith,
'50

Editorial Comment

from your
Alumni Secretary

HISTORICAL NOTE

This is a modified "Quadragesimo Anno." It marks the 40th Anniversary of the first Alumni Office, the first full-time Alumni Secretary (actually modified by the continuing duties of Alfred C. Ryan, '20, as graduate manager of athletics under K. K. Rockne), and — in January, 1923 — the establishment of the ALUMNUS magazine.

Historically, the Alumni Association came into being in 1868. It was reorganized, and functioned continuously thereafter, in 1908, under the late Rev. John W. Cavanaugh, C.S.C. From 1908 until 1922, the business of the Association was conducted by its elected officers, and priests and faculty members on the campus.

This period of volunteer leadership produced a strong sense of organization, and keeping of records on the campus, which provided a strong basis when permanent organization was effected under full-time staff direction.

The period also produced the Old Student Hall Fund, which grew to more than \$100,000, and was the key gift in the University's first endowment and building campaign, securing for that \$2,000,000 endeavor the matching gifts of the General Education Board (\$250,000) and the Carnegie Foundation (\$75,000).

In 1922 there were approximately 2,500 Notre Dame alumni, and a network of just over 20 Local Alumni Clubs. Today, we have 35,000 alumni and 190 local alumni clubs.

From its early days, the Alumni Association has initiated programs of significance to alumni and to Notre Dame. Beginning in 1926, the potential of good placement service was recognized. The late Bill Dooley advanced this activity during his tenure in the Alumni Office to a point where the

program was adopted by the University as a full-time office, now directed by Rev. Louis J. Thornton, C.S.C.

In 1929, the late Frank Hayes of Chicago was an ardent apostle of the introduction of the annual alumni fund, which enjoyed a short but promising experience in 1930-31, being suspended when the Rockne Memorial building campaign was launched in 1931. But the roots remained, and in 1941, in preparation for the University Centennial, the Association, under President Harry F. Kelly, '17, introduced the First Annual Alumni Fund, which has continued. From the payment of \$5 annual dues by some 2,500 to 3,000 alumni before that date, the First Fund received more than \$100,000, and by 1947 in spite of the war years, alumni had given \$936,000 to the University.

In 1947, President Harry F. Hogan, '04, of the Alumni Association, studied the University challenges and the alumni income record and decided that outside help must be solicited on an immediate and a broader basis. The result, working with the University through its President, Rev. John J. Cavanaugh, C.S.C., was the Notre Dame Foundation. As you may know, the results of the broadened program brought in some \$27,000,000 in the ensuing 10 years, and laid the groundwork for the success of the \$18,000,000 three-year effort and the matching \$6,000,000 Ford Foundation grant which looks now to culminate by the scheduled deadline, July 1 of this year. Alumni, in the three years of this major effort have given and pledged almost \$6,000,000 a figure twice the projected expectation of the professional fund counsel from this source.

The University's greatest single public relations force, consistently and con-

(Continued on page 10)

QUADRAGESIMO ANNO

A Cursory Chronology of the Notre Dame ALUMNUS, 1923-1963

... we want to give them the opportunity to review Notre Dame of their time as well as gather a glimpse of what the school is today. We hope their interest has been sufficient for them to see that Notre Dame is progressing academically and athletically. Notre Dame has changed.

With this inevitable change has come a number of policies that many are not familiar with. One of these is the deeper, whole-hearted University interest in her alumni and old students. This interest is manifested for no other purpose than the uniting of Notre Dame men on the outside, keeping alive those friendships and interests that are most cherished because they found formation at the happiest period in anyone's life, that of youth.

One of the means of maintaining that spirit, keeping it alive and letting it increase in value as the years go on, is this magazine. It is edited with only the interest of Notre Dame and her men of every year everywhere in mind. We feel that to serve them, we serve the University, and serving the University we pay the tribute worthy of Catholic education and its growth.—
NOTRE DAME ALUMNUS, October, 1923.

WITH THIS issue, the ALUMNUS both completes its fortieth year and begins its forty-first volume of publication.

At first printed monthly for nine months of the academic year (in a miniature format), it has changed in recent years to a bimonthly publication schedule and spread its six issues (including two newsletter versions) over the entire calendar year, coordinating its appearance with a sister magazine, the quarterly NOTRE DAME, and various special mailings.

In its various forms over the past 40 years, the ALUMNUS has been prophet or precursor, witness and recorder of all significant events in which the University and her alumni have been involved.

It is to highlight a few of those events and to spotlight some of the men who made them that this brief chronicle is presented.

THE EARLY YEARS: In January, 1923, the Alumni Association was already beginning its 55th year, having been founded in 1868 under the leadership

of the first graduate of the 1840's, Rev. Neal Gillespie, C.S.C. The Board of directors (then known as alumni trustees) had been operating as a continuous body for 15 years since the reorganization of 1908.

Rev. Matthew J. Walsh, C.S.C., was president of Notre Dame and preparing the most dramatic building program and physical expansion the University had ever known. And former president Rev. James A. Burns, C.S.C., had undertaken the direction of an unprecedented endowment drive for the magnificent sum of one million dollars, detaching Rev. John C. McGinn, C.S.C., from his duties as general secretary of the Alumni Association to travel the country seeking funds for the University (in a striking foreshadowing of the Notre Dame Foundation) accompanied by two young laymen, Joseph McGinness and Earl Dickens.

Left to manage the new headquarters at 101 Administration Bldg. was the acting secretary, Alfred C. Ryan, '20. Already doubling as graduate manager of athletics, young Al Ryan and a classmate (Vincent F.

Fagan, who died in 1951) launched yet another project that January. That project was the ALUMNUS, which managed four issues in that scholastic year and began monthly publication the following fall.

The new magazine supplemented the running history of the University, as presented in the SCHOLASTIC and DOME, with the viewpoint of the alumni as a department of the integral University. The purpose of the publication then, as now, was threefold communication: to the alumni, the plans and policies of the administration; to the administration, the aspirations and achievements of the alumni; and between Notre Dame men, the fullest personal news to insure close personal contact.

Editor Ryan was elected officially as secretary at the 1924 meeting of the Board, retaining editorship *ex officio* as well as his athletic duties. He was soon assisted in the coverage of campus events by an undergraduate writer from the journalism department. The student, James E. Armstrong, was graduated in 1925 and called back at the beginning of the following year to take

By 1948, the ALUMNUS had split into two separate publications, presenting the the internal (alumni) and external (institutional) "images" of the University respectively.

IN MEMORIAM: REV. MATTHEW J. WALSH, C.S.C. '03 (1882 - 1963)

Leaving it to future issues to recount Father Walsh's remarkable career as priest, president and pedagogue, we go to press with this simple tribute reprinted from the "Religious Bulletin" of January 21 after his death on January 19:

FR. WALSH with FR. HESBURGH

The tolling of the bell in Sacred Heart Church at 11:00 on Saturday morning announced the death of the Rev. Matthew J. Walsh, C.S.C., eleventh President of Notre Dame (1922-1928). Father Walsh had been at death's door for months, and the sad tolling of the bell symbolized the sorrow of the Notre Dame community in losing him, not the joy of the Heavenly choirs in welcoming a Christ-like priest who had served Notre Dame, his religious community, and his God well.

Scholar, administrator, soldier, professor — to all his priestly assignments, Father Walsh brought an incisive mind, a subtle humor, and a gracious courtesy. Aristocratic in bearing, he was remarkable for his humility.

It was during his years as president that Notre Dame began the physical expansion that goes on to this day. During his six years in office, Howard, Lyons, Morrissey, and the South Dining Halls were built, and the enrollment was doubled. As vice-president between 1910 and 1922 he had been instrumental in hiring Rockne as football coach, and during his term as president Rockne produced the teams that brought Notre Dame national football prominence.

In 1928 Father Walsh graciously passed on the reigns of authority to others, and while his prudent advice as the elder statesman was frequently sought, he was never known to criticize. For the next nineteen years, until his retirement in 1947, Father Walsh devoted himself to the teaching of history, the field in which he had earned his doctorate shortly after his ordination in 1907.

Last December 21 Father Walsh observed the fifty-fifth anniversary of his ordination confined to his bed in the Students' Infirmary. In his last long illness his humility allowed him to accept the constant ministrations of his doctors, nurses, and fellow religious in a cheerful and resigned manner.

over the post of alumni secretary and editor, in which post he has now served 37 years. The tradition of tripling in brass continued with Jim's service then and later as publicity director for the University.

EARLY CONTENTS: The first issues of the *ALUMNUS* had articles on the University's expansion, growth of the Holy Cross Fathers, campus traditions, reports of the colleges and departments — and of course, reports on and by the inimitable K. K. Rockne. The first few years saw the beginnings of most programs being implemented today: a placement program was proposed in 1926 after attempts at professional directories; the living endowment called for in 1929 became the Annual Fund of the Forties; continuing education was begun with the book page of the late Rev. John W. Cavanaugh, C.S.C. But from the first issue the primary concern was reporting the activities of Notre Dame men in the Alumni Classes and Clubs. In this there has been little change.

Alumni numbered about 2,500 then, and the time was ripe for Class organization. By February, 1924, 25 Class Secretaries had gone into action, and the list quickly grew to include the 50 active Classes.

Alumni Clubs had been forming across the country for twenty years, but no blossoming was as rapid as that of the Twenties with the stimulus of Universal Notre Dame Night. Announced in the spring of 1924 by the national president, John H. Neeson, '03, of Philadelphia, the program mobilized the University's greatest personalities, led by Father Walsh and Knute Rockne, in a national tribute to Notre Dame's intellectual, moral and spiritual resources. Forty Clubs participated. It has been repeated annually on the first Monday after Easter with ever greater success.

DEPRESSION YEARS: The Thirties saw a stubborn expansion on all fronts, as if spurred by economic difficulty and such sorrows as the death of Rockne. Effort against all odds seemed to characterize every development: the growth of organization in spite of meager financing by dues; a dogged campaign to erect a Rockne Memorial field house as the only adequate tribute to the great mentor; an anti-Communist campaign announced in 1935 by the national president, Francis Wallace, '23, in a period of the greatest national indifference to a growing conspiracy — all seemed to participate in the apparent

foolhardiness of the 1935 football effort against Ohio State.

The late William R. Dooley, '26, was a great asset throughout this period, to the *ALUMNUS* as managing editor during the Thirties and Forties, to the Alumni Association as assistant secretary and tireless worker on a placement program that blossomed into the University department now headed by Rev. Louis J. Thornton, C.S.C.

In the mid-30's the Alumni Office and magazine were enlisted to assist in a program of student recruitment. The Alumni Board subsequently developed the Preparatory School Committee for high-school visits and Alumni interviewing of applicants, now directed by the Admissions Office under Rev. James Moran, C.S.C.

The growth of the Clubs and Classes continued, helped by a steady growth in national prestige and local programs that quickly spread. Universal Notre Dame Communion Sunday, begun by New York alumni in 1938, is now observed throughout the world on the Sunday nearest the feast of the Immaculate Conception, spotlighting alumni dedication to the ideals of religion and citizenship. The twin ideals were never better realized than in this year's centennial tribute to Rev. William Corby, C.S.C., the chaplain of Gettysburg.

THE WAR YEARS: First tested in the Civil War, then in World War I, the flower of Notre

Dame was called to the third and costliest trial of spirit and patriotism by the events at Pearl Harbor on Universal N.D. Communion Sunday, 1941.

No dreams of the Association and the ALUMNUS were spared. Plans carefully drawn up for the University Centenary were much modified, as were the returns of the First Annual Alumni Fund announced by the national president, Harry Kelly, '17. Secretary-editor Armstrong was remobilized in publicity by a manpower shortage and dwindling alumni activity.

Many of the 100-plus Clubs stopped reporting for a decade or more. Classes were decimated before they were graduated.

But latent loyalties bloomed anew as future Notre Dame Clubs were formed on distant bases and beachheads to the strains of the Victory March around the world. And reports to and from Class Secretaries came in via V-Mail with addresses prefaced "APO" or "FPO." Exotic terms like "V-12" and "GI BILL" presaged a reflowering beyond the wildest prewar dreams.

THE ALUMNI BOOM: The story of FOUNDATIONS AND the years since SHRINKING SPACE World War II and the dynamism of Notre Dame and her alumni during the University administrations of Fathers John J. Cavanaugh and Theodore M. Hesburgh defy all description and analysis in the ALUMNUS.

It may be a narrative to defy any language but that of the new Computer Center. Data to be processed? Enrollment, faculty and physical plant have roughly quadrupled since 1923; while the endowment, the budget, and the number of alumni have increased nearly 20 times over. There were about 20 Notre Dame Alumni Clubs around the country in 1923; today there are nearly 10 times as many around the world.

One problem had persisted — space. In a world conditioned to outer space, the cry at Notre Dame was still for inner space, lab and library, classroom, residence hall and field house. Nowhere was the problem more acute than in the ALUMNUS, where alumni news had crowded other matters into ever finer type and fewer pages. There was plenty of space for improvement in student

aid and faculty salaries. For the post-war space problem, new sources of support and outlets for the N.D. story were needed immediately.

To President John H. Neeson, '03, and the Alumni Board of 1947, the one-word problem had a one-word answer: Foundation. Created simultaneously were the Notre Dame Foundation and NOTRE DAME magazine, dedicated respectively to seeking support and spreading the word beyond the alumni, among other foundations, parents and friends, industry and government. A professional staff and a network of alumni volunteers raised \$27 million within 10 years and an-

nounced a \$66 million goal for the second decade, half of which has been realized with unexpected help from another — the Ford — Foundation.

Perhaps a future anniversary issue will describe this period in its entirety: the growth of reunions, summer and fall; the growth of the Clubs through men named Tom — Carroll, Kernan and Fr. O'Donnell — and of the magazines under editors named John — Burns, Cackley, Janowski, Laughlin; Foundation plans under Jim Frick and Father John Walsh; the Sublime Tradition insert and continuing education, etc.

It might take another forty years.

THOMAS H. BEACOM, '20, LL.D. '55

JOSEPH M. BYRNE, JR., '15

MEMBERS OF THE ASSOCIATE BOARD OF LAY TRUSTEES

REQUIESCANT IN PACE

Tom Beacom delivered his own epitaph last year with a Chicago address on "Why I Believe," printed in a recent issue. The following on Joe Byrne was sent by a friend and admirer:

TO THE MEN OF NOTRE DAME

Just a few short days ago, a Notre Dame alumnus died. He was not just an ordinary alumnus but rather one who had three main objectives in life . . . duty to God, his family and his beloved Notre Dame. Few of today's students know him; thousands of active alumni considered him their friend.

The alumnus who counts two decades or more since he last walked the quadrangle begins to have nostalgic leanings, and the more he does, the more does today's student become cynical toward him . . . the more he ridicules. He does this because he cannot yet look back and think of the joyous days he lived as a student. Some day he will, and when he does, then he, too, will relive in memory those most wonderful moments — just as this alumnus did so often. But only time can enable you to do this. The present is too sharp — too clear for you. The problems of student days are much too real to wax poetic about a mere school.

The Notre Dame man we are talking about never ceased to live Notre Dame. He never ceased to admire her, to love her and cherish her as perhaps few alumni ever have. He was a truly great benefactor and a tireless worker on her behalf. "Mr. Notre Dame" they called him. Fifty years of selfless devotion to his beloved Alma Mater . . . from working closely with Rockne the student and coach to his service for Fathers Walsh, Charles O'Donnell, O'Hara, Hugh O'Donnell, Cavanaugh, on up to our President Father Hesburgh.

If each of you, after you leave Notre Dame, can carry with you a very small part of that overwhelming spirit that was this man's moving force, then the future of our beloved Notre Dame is secure . . . for she shall surely remain one of the truly great universities of the world.

Yes, these are only words to you now. Yet someday, they will have meaning . . . the meaning that the Spirit of Notre Dame should continue to grow in your hearts, stronger and stronger as the years pass on. It did for Joe Byrne, Jr. Notre Dame, Class of 1913.

—Ange Amato, '42

NEED ANY 1963 FOOTBALL TIX? WRITE UNIVAC 1107!

or A Funny Thing Happened on the Way to the Computer Center

GOSH. It's a year already since we led off this piece by complaining about the size of our nine by nine office with four doors, no windows, no ventilation, and penicillin cultures on the walls. We're still sitting in that same splendid cubicle, but you know something? We like this nine by nine closet with four doors, no windows, no ventilation, and penicillin cultures on the walls, and I'll tell you why. . . .

Couple of weeks ago we got an invitation from the nice gentleman who is putting our spanking new UNIVAC 1107 Digital Computer through its paces to attend a brief seminar in order to "get acquainted with your digital computer." Well, I was a little bit miffed. I thought to myself I've been on this campus nearly 35 years and it would seem that if UNIVAC 1107 wanted to get acquainted it ought to look me up. Besides, I'd been a little troubled over rumors about these gadgets and how they've changed the connotation of the term Displaced Persons. But we went anyway — Ed Krause our Athletic Director and Herb Jones our Business Manager and I strolled over. Well, it was kind of hilarious. Moose Krause had just returned from a "speaking engagement" in Las Vegas, and he kept looking on the side of the thing for the lever to pull. He found it, and before they finally got the cur-

rent shut off The Moose had hit the jackpot for about 800 volts AC. Herb Jones, who arranges trips, meals, and all like that — Herb kept shouting questions at Ol' 1107 like "What time do we land at Idlewild?" and "What's this expense account item of \$25 for beverages?" He was plenty disgusted at not getting a vocal reply so he's not very impressed. He said it reminded him of his Uncle Pat who once got a Thermos jug for Christmas. Pat said he could understand how the jug could keep something cold, or keep something hot . . . but he never could figure out how the darn thing knew when to do which! Now it seems the "when to do which" is called Programing, in Computereze. Anyhow, after hearing this nice computer gentleman seminar about an hour and a half on Programing and absorbing a general idea of all the things this Digital Demon can do, for once Cahill kept his big mouth shut. "No questions," I said, just like Perry Mason; and I turned on my heel and slunk back to this wonderful little nine by nine office with four doors, no windows, no ventilation, and penicillin cultures on the walls. So now you know why I LIKE this little office — you couldn't even *begin* to fit a UNIVAC 1107 in here!

But to get serious, I know you've all been waiting breathlessly to get into the meat of this article — Football Ticket Info and Regulations for 1963. They're still the same, but as we haven't played in Yankee Stadium since 1949 and will meet Syracuse there this year, will you EASTERN BOYS please review the bidding and pay special attention to points Four and Five. They tell you in advance how to obtain more than the two tickets called for on the Alumni Advance order form. Thanks. . . .

ADVANCE SALE PROCEDURE

1. Contributors to the 20th Annual Alumni Fund in 1962, religious and honorary degree holders, plus the June Class of 1963, are eligible for advance sale order forms for the 1963 football season. A contribution recorded since January 1, 1963, affords ticket priority for 1964, but NOT for this current year

of 1963. Many alumni send in a year-end donation which does not reach Foundation books until after the new year; and so their address plate is skipped for advance sale envelopes. Try to think back, and if this picture fits you, then tell the Alumni Office now to credit you for a 1962 contribution.

2. Alumni Advance Sale opens June 20, closes July 15. Any order filed after that date, regardless of the category of order form used, will receive general use treatment. Nor is an order filed *before* July 15 *guaranteed* a preferred location (see Paragraph 4).

3. The "Alumni Advance Sale" order form carries this designation in bold type on its face for ready identification. Eligible alumni should receive these just prior to June 20. If you haven't, and you're certain of your eligibility, notify the Ticket Manager at once. Our envelopes are addressed by the Alumni Association, but filled and mailed by the Ticket Office. Omissions are usually caused by address changes, so if your address differs from that used for this issue of the ALUMNUS, forward that change AT ONCE to the Alumni Office. Envelopes are addressed in May, and changes after May 10 are difficult.

4. Advance Sale forms are limited to two TICKETS per game, are not transferable, will be honored until July 15 or until the ticket supply is exhausted. SEATS ARE ALLOTTED IN ACCORDANCE WITH DATE RECEIVED, modified only as follows: Orders arriving BEFORE opening day (June 20) are integrated at random with those received on June 20. Then, at close of business June 20, all applications received at that point are thoroughly shuffled, DRAWN BY LOT AND ASSIGNED A SEQUENCE NUMBER to establish the order of seat assignment for each game for all orders on hand opening day. Since three or four thousand orders for each of the more popular games will arrive for processing on June 20 (accounting for six or eight thousand tickets), obviously even a first-day order for such games could be on the fifty or beyond the goal line, DEPENDING OF THE LUCK OF THE DRAW.

By BOB CAHILL, '34
Athletic Ticket Manager

Twelve members of the Congregation of Holy Cross, representing the community's apostolates in the United States, Canada, Europe, Asia, Latin America and Africa, are participating in the historic Second Vatican Council.

Seated left to right are: Bishop Raymond Larose, C.S.C., of Chittagong, East Pakistan; Archbishop Lawrence Graner, C.S.C., of Dacca, East Pakistan; Very Rev. Germain Lalande, C.S.C., superior general; Bishop Albert Cousineau, C.S.C., of Cap Haitien,

Haiti; and Bishop Alfred Mendez, C.S.C., of Arecibo, Puerto Rico.

Standing left to right are: Rt. Rev. Msgr. William Doheny, C.S.C., a consultant to the Council; Auxiliary Bishop Maurice Choquet, C.S.C., of Cap Haitien; Bishop Vincent McCauley, C.S.C., of Fort Portal, Uganda; Auxiliary Bishop Mark McGrath, C.S.C., of Panama City, Panama; Rev. Mr. Thomas Langdon, C.S.C., a theological student in Rome; and Rev. Edward Heston, C.S.C., a Council consultant.

C.S.C. at the Council

Holy Cross Fathers Represented by 12 Ecumenical Participants

TWELVE MEMBERS of the Congregation of Holy Cross, including eight bishops and the Superior General, are attending sessions of the Second Vatican Council convened by Pope John XXIII.

In addition to the prelates and the head of the community, who are Council Fathers with the right to speak and vote, two priests of the Congregation are serving as consultants, and a Holy Cross seminarian is using a newly-developed Latin shorthand to help record the historic proceedings.

Of the Holy Cross representatives present for the ecumenical council, seven are Americans, four are Canadians, and one is a native of East Pakistan. Six of them are Notre Dame graduates, and two of the prelates have been awarded honorary doctorates by the University.

The group includes: The Most Rev. Lawrence L. Graner, C.S.C., '24, Archbishop of Dacca, East Pakistan; The Most Rev. Albert F. Cousineau, C.S.C., LL.D. '52, Bishop of Cap-Haitien, Haiti; The Most Rev. Raymond Larose,

C.S.C., Bishop of Chittagong, East Pakistan; The Most Rev. Alfred Mendez, C.S.C., '31, Bishop of Arecibo, Puerto Rico; The Most Rev. Vincent J. McCauley, C.S.C., '30, Bishop of Fort Portal, Uganda; The Most Rev. Maurice Choquet, C.S.C., Auxiliary Bishop of Cap-Haitien; The Most Rev. Theotomius A. Ganguly, C.S.C., '49, Auxiliary Bishop of Dacca, East Pakistan; The Most Rev. Mark G. McGrath, C.S.C., '48, Auxiliary Bishop of Panama City, Panama; The Very Rev. Germain-M. Lalande, C.S.C., Superior

General of the Congregation of Holy Cross, Rome, Italy; The Rt. Rev. Msgr. William J. Doheny, C.S.C., a member of the Sacred Roman Rota at the Vatican; Rev. Edward L. Heston, C.S.C., procurator general of the Congregation of Holy Cross, Rome, Italy; and Rev. Mr. Thomas Langdon, C.S.C., '59, a theological student in Rome.

Archbishop Graner is the ranking prelate among members of the Congregation of Holy Cross participating in the Council. He has been appointed by the Holy Father to serve on the Commission on the Missions. Ten Commissions with twenty-four members each have been created to assist the Council in its work. Eighty of the Commissions' members were appointed by the Pope, and 160 were elected by the 2,600 Council Fathers.

A native of Franklin, Pa., Archbishop Graner is an alumnus with an honorary Doctor of Laws degree awarded in 1947. The veteran missionary was ordained to the priesthood in 1928, was consecrated a bishop in 1947 and became the first Archbishop of Dacca in 1950.

Bishop Mendez, born in Chicago, Ill., was graduated from Notre Dame in 1931 and was ordained four years later. He served for many years in the Texas missions and later as a faculty member and official at Notre Dame. He was elevated to the hierarchy in 1960.

A missionary in East Pakistan and Uganda virtually all his priestly life, Bishop McCauley is a native of Council Bluffs, Ia. He received a liberal arts degree at Notre Dame in 1930, was ordained to the priesthood in 1934, and became a bishop in 1961.

The Council Fathers elected Bishop McGrath to the Theological Commission. Born in Ancon, the Canal Zone, the future bishop entered Notre Dame as a layman, graduating in 1945. He was ordained in 1949 and later received advanced degrees in theology in Paris and Rome. He was dean of the theological faculty at the Catholic University of Chile in Santiago when he was elevated to the hierarchy at the age of thirty-seven in 1961.

Three of the prelates participating in the Second Vatican Council — Bishops Cousineau, Larose and Choquet — are members of the Holy Cross Fathers' Canadian Province. Bishop Cousineau, former Superior General of the Congregation of Holy Cross, had the honor of officially proposing to the Council that the name of Saint Joseph be included in the Canon of the Mass, a step al-

ready promulgated by the Holy Father. Bishop Cousineau received an honorary doctorate from Notre Dame in 1952.

Bishop Ganguly completes the list of Holy Cross representatives among the hierarchy at the Ecumenical Council sessions. Born in Hashnabad, East Pakistan, he was ordained a diocesan priest in 1946. He earned a master's degree and doctorate at Notre Dame in 1949 and 1951 respectively. While in America, he decided to enter the Congregation of Holy Cross. After completing a year's novitiate, he returned to East Pakistan, becoming Auxiliary Bishop of Dacca in 1960.

Father Lalande, elected Superior General of the Congregation of Holy Cross last summer, was designated a Council Father by the Vatican and is participating in the proceedings. A Canadian, Father Lalande is the superior of three thousand Holy Cross priests and Brothers serving on five continents.

Monsignor Doheny and Father Heston are serving as consultants to the

Council. A native of Merrill, Wis., Monsignor Doheny is a canon-law expert and a member of the Sacred Roman Rota, the highest pontifical tribunal of justice. He formerly taught legal ethics at Notre Dame. Father Heston, who is from South Bend, Ind., and also a specialist in canon law, is procurator general of the Congregation of Holy Cross in Rome. He recently was named chairman of the press panel which briefs English-speaking correspondents covering the Council on the day's proceedings.

Rev. Mr. Langdon, a deacon who is scheduled to be ordained to the priesthood in February, is one of a group of thirty-six student priests and seminarians responsible for recording the verbatim text of the Council sessions. Langdon, a 1959 Notre Dame graduate whose home is in Philadelphia, Pa., took a summer course in Latin stenography, especially devised for the Council, to prepare himself for the unusual assignment. All the Council proceedings are in Latin.

Other Alumni at the Second Vatican Council

In addition to the twelve members of the Congregation of Holy Cross taking part in the deliberations of the Second Council of the Vatican, nearly two dozen alumni and honorary alumni are participants — including one layman.

Listed by Archdiocese and Diocese, the alumni among the American hierarchy include: Archbishop Paul Hallinan, '32, LL.D., '62, of Atlanta; Richard Cardinal Cushing, LL.D., '48, of Boston; Bishop Bernard J. Sheil, LL.D., '39, Auxiliary of Chicago; Bishop Loras T. Lane, '32, of Rockford, Ill.; Archbishop Karl J. Alter, LL.D., '37, of Cincinnati; Bishop John K. Mussio, '25, LL.D., '49, of Steubenville, O.; Archbishop Urban J. Vehr, '27, of Denver; Bishop Allen J. Babcock, LL.D., '54, of Grand Rapids, Mich.; Bishop Russell J. McVinney, '39, of Providence, R. I.; Bishop Leo A. Pursley, LL.D., '51, of Fort Wayne-South Bend; James F. Cardinal McIntyre, LL.D., '53, of Los Angeles; Bishop William P. O'Connor, LL.D., '44, of Madison, Wis.; Francis Cardinal Spellman, LL.D., '35, of New York; Bishop Fulton J. Sheen, LL.D., '41, Auxiliary of New York; Bishop William A. Scully, LL.D., '57, of Albany, N. Y.; Bishop George L. Leech, LL.D., '42, of Harrisburg, Pa.; Bishop John J. Wright, LL.D., '42, of Pittsburgh; Bishop Raymond G. Hunthausen, M.S., '53, of Helena, Mont.; Joseph Cardinal Ritter, LL.D., '50, of St. Louis; Bishop Thomas K. Gorman, LL.D., '56, of Dallas-Fort Worth; Bishop Bernard J. Topel, Ph.D., '38, of Spokane, Wash., and Archbishop Patrick A. O'Boyle, LL.D., '52, of Washington, D. C.

Besides the far-flung Bishops of Holy Cross, there is at least one other overseas delegate: Bishop John E. Taylor, O.M.I., M.A., '35, recently consecrated Ordinary of all Sweden.

And helping with news distribution at the Vatican is a layman, Hugh T. Murphy, '59, assistant to the chief of the English section in the Council's press office.

Historical Note

(Continued from page 2)

structively, has been the network of Notre Dame Alumni Clubs, highlighted by the Annual Universal Notre Dame Night, begun by the Alumni Association in 1924, through which the story of the whole University is brought annually to the Club community.

The contribution of Notre Dame men to sound thinking in the critical area of the relationship between religion and citizenship is growing in significance as the Notre Dame Clubs promote the Annual Universal Communion Sunday, established through the example of the Notre Dame Club of New York City in 1938.

The long line of new students has been in many instances influenced by alumni as far back as the University's first graduate. But over the years the Alumni Association has considered this an appropriate activity, and the Alumni Office began the practice of having alumni represent the University at the increasing number of "college nights" and similar events in the high schools

throughout the country. As an outgrowth of this program, the Director of Admissions, Rev. James E. Moran, C.S.C., now directs from the Admissions Office a rapidly growing organized program of alumni committees for such high school programs, and has added the very vital area of alumni interviews with individual applicants in their home community. The program has already resulted in a noticeable advance in the securing of the best qualified prospects for the University's freshman classes.

Several important programs of general alumni interest are in process, as the result of study and experiment.

Father Thomas J. O'Donnell, C.S.C., representing Father Hesburgh in visits to the Alumni Clubs, has been working with the Alumni Office to develop workable programs to implement a broad alumni interest in some form of continuing education. No formula has as yet crystallized, but progress is evident.

The Notre Dame Athletic Department is most anxious to advance the fortunes of the teams in all sports by a more universal alumni interest in securing adequate material for these teams. Again, no formula has been determined, but the project has many good aspects to recommend its development.

The public relations program of the University, which is simply telling the whole University story to the public, needs a great deal more development if the complete image of Notre Dame is to become familiar to all our followers. Our Alumni Clubs are the principal channels for effecting this, as the University itself determines its image. The now-sought Field Secretary will add greatly to this area.

The work of maintaining an up-to-date mailing list of all alumni is a never-ending challenge. There is a possibility that we may have a proposal to put the alumni records on the University computer. The process is complicated, and must be studied, but as volume increases it may be a major item of progress in the near future.

Class Reunions, day-to-day correspondence, undergraduate relations, faculty relations, and inter-alumni re-

lations with other institutions are all programs of increasing complexity. Your Alumni Secretary is serving this year as President of the American Alumni Council, a personal tribute and a tribute to Notre Dame. We are interviewing young men to provide a third man on the Alumni Office staff, to supplement your Alumni Secretary and John Laughlin, Managing Editor of the ALUMNUS, itself a growing job as names and news continue to multiply.

This is a rather summary highlighting of the Alumni Association in 1962-63, in spite of its length. The job is on the one hand a very simple formula of trying to sustain a personal relationship between alumni themselves and between alumni and Notre Dame; and on the other, a bewildering and growing complex of programs and details which are necessary to do this.

The Alumni Board has been on top of these problems for many years. We look forward to continuing success and service on the basis of this too seldom spotlighted contribution to Notre Dame's advancement.

James E. Armstrong, '25,
Alumni Secretary

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

The appointment of James V. Gibbons, '53, as assistant director of public relations at Notre Dame was announced January 20 by Rev. John E. Walsh, C.S.C., director of the Notre Dame Foundation. He had

been assistant baseball and basketball coach at the University since 1956.

Jim will assist public relations director J. Arthur Haley in liaison work with various groups including parents of students and members of the University's Associate Board of Lay Trustees, advisory councils and president's committees. He also will be assigned to special public relations projects.

A native of Chicago, Jim served for two years in the Army after graduation and was basketball and baseball coach at Chicago's Mount Carmel High School during 1955-56. During the summers of 1960 and 1961 he was manager of the Pittsburgh Pirates' farm club at Kingsport, Tenn. He is married to the former Betty Ann McGinn of Jamaica, N.Y. They have two children, Nancy Marie and Brian James.

MAN and the MOMENT

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

The Fremont *Journal* (of Fremont, Ohio) had this interesting article on August 26, 1859. "A correspondent of the Detroit *Tribune*, in describing the University of Notre Dame, at South Bend, Indiana, thus speaks of its wonderful chimes.

"The great curiosity of Notre Dame, however, is the chime bells imported from Paris in 1856. These bells are twenty-three in number and are all sizes, and are perfectly attuned to each other. They are rung by means of machinery attached to a large cylinder three feet and a half in diameter. This cylinder is precisely like that in a music box, and is perforated with little holes, into which are stuck iron pegs. When the cylinder is turned these little pegs strike straps or pulleys attached to the hammers of the bells. The bells may be made to ring any tune you please, from the highest strains of Handel and Mozart down to the simplest air."

"The chiming of these bells is most novel and beautiful. Its effect is indescribable. The tones are clear and sweet, and when the whole number are in full flight it seems as if the music was coming down from the skies. They are rung every hour in the day, and on great occasions seven of the largest of them are rung in concert and then the whole atmosphere for miles around is filled with the music. I was credibly informed that this is the best chime of bells on the continent, and that even in Paris they were considered an exquisite piece of art."

This carillon, high in the spire of Sacred Heart Church, is the oldest carillon in North America. Just fourteen years after the University was founded these bells were imported from France. Getting these bells was a personal project of the bearded Father

Sorin. He was a great traveler and on one of his trips to France he went to the foundry of Bollee and Sons at LeMans. France was casting and installing more carillons between 1850 and 1900 than the Low Countries. The 23 bells range in weight from fifteen pounds to eleven hundred pounds. I repeat . . . this carillon at Notre Dame was the first in North America. I quote from a book called *Carillon* by Arthur Bigelow. ". . . So it was that 23 bells by Bollee were installed in 1856 in South Bend, Indiana. With two full octaves, chromatic except for the first two half tones (omitted in most instruments), the carillon of Notre Dame was the first in the country. A true product of the continent, it is complete with automatic playing drum, and a few of its bells are hung to swing. . . .

"Less than ten years later, the Bishop of Buffalo, a member of the French Congregation de la Mission, attended a service at Notre Dame. According to a report of the event, he was greatly impressed by the bells 'freely rung in full peal' and 'was so charmed with the harmony and rich sounds of the new bells . . . that he wished, before he left, to obtain an account of the various weights of the 23 bells composing the chime, the cost of the whole, and the residence of the founder in France with the firm determination to send him an order on his return to Buffalo for even a larger chime.' Consequently 43 bells from LeMans were installed in 1865 in the tower of St. Joseph's Cathedral, a carillon larger than the majority of those in the United States and Canada today."

The big bell has a story all its own. The metal came from the copper mines of Michigan and was sent to LeMans, France. There, Ernest Bollee and Sons went to work and on May 31, 1866,

the big bell arrived at Notre Dame. With its tremendous steel yoke, held by massive oak girders, the "St. Anthony" weighs 16,650 pounds. Its height is 7 feet 2 inches and the diameter at the base is 6 feet 10½ inches while the circumference of its sound bow is 22 feet. The cost was \$7,886. Old Father Sorin helped to pay for this by having the names of the donors on raised letters on the waist of the bell. When the Church was consecrated on the occasion of the golden jubilee of Father Sorin's ordination in 1888, the bell was blessed by Bishop Maurice Burke of Cheyenne, Wyoming.

The great bell was admitted to this country customs-free. This evoked criticism from certain Eastern newspapers, which were promptly taken to task by the *Scholastic* of May 23, 1868, which gives these reasons: "The metal of which the bell is made is from this country, and the duties were paid on it before it was sent to France. It is the completion of a chime which was exempted from duties long ago. The importance of such things tends to foster the progress of art in this country. The big bell is an ornament to the country. There is not in the United States a single bell as large, and not one so well-made, or with a sweeter tone."

From the ceremony of the blessing of bells comes this excerpt: "Grant that whosoever this holy bell, thus washed, baptized and blessed, shall sound all deceits of Satan, all danger of whirlwind, thunder and lightning, and tempests may be driven away . . . and the darts of the devil made to fly backward at the sound thereof."

Popular belief of fervent folk attributes to consecrated bells the power to put out fires, to abate storms, hail and wind, to protect the community from lightning and pestilence. Many bells bear the inscription: "Frango fulgura." ("I break the lightning.")

Bells are often credited with ringing themselves at critical times to give warning of impending peril. History relates that the bells of Lisbon chimed without ringers when St. Anthony of Padua went to his eternal reward.

In Longfellow's "Golden Legend," the storm fiends are commanded by their bell master to destroy the Strasbourg Cathedral bells. They fail and cry out:

"All thy thunders are harmless!
For these bells have been anointed
And baptized with holy water;
They defy our utmost power."

Bells, Bells, Bells! (concluded)

LAST CALL FOR FLORIDA'S 'IRISH INTERNATIONAL' MEET April 26 on Grand Bahama

The Notre Dame Clubs of Fort Lauderdale and Palm Beach, Florida, have issued a last call for their 1963 Convention. This will be the first time we go "international" for another Notre Dame "First" — a history-making step that affords you that Convention dream come true.

Date: April 26-27-28, of 1963. Place: West End, Grand Bahama, at the Jack Tar Hotel. Setting: The tranquil quiet of the romantic British Bahamas in the Atlantic — just a half hour off the shore of Florida.

After a 30-minute flight over the Atlantic, you will be welcomed at the airport by the island spirits (in a glass), then minute away by waiting taxi through the native underbrush the welcoming committee greets you in plush native surroundings with bigger and better spirits to put you in the mood for an island vacation with your fellow conventioners.

In your swim suit and your relaxing clothes you'll join the crowd around the fountain pool for a swim. For evening bring your calypso-style hats and beach shirts for

an outdoor island fish fry under wondrous skies and dancing to intoxicating native music! Prizes will be given for the best calypso costume; limber up your limbo and come prepared!

Saturday some of the fellows and gals will go fishing in the best fishing grounds in the tropics. Yes, there is golfing, tennis, sailing and skin diving. The gals won't want to miss the duty-free shopping for linens, sweaters, French perfumes, English china, native straws, etc., all reasonably priced.

Saturday evening will be a big one: cocktail hour, traditional Notre Dame banquet, and awards to be made; then an evening at the Turtle Walk night club to join the native entertainers in singing, dancing and lavish entertainment.

Sunday will feature Mass, breakfast, a farewell buffet luncheon served on the patio of the hotel, then winging back to the mainland. Make your \$25 deposit reservations before April 1 for 1963's wonderful Notre Dame weekend — planned to be the best vacation you ever had. One of the best

parts is the price, only \$100.00 per couple for transportation, accommodations, meals, extras. (\$100 from West Palm Beach, \$106 from Fort Lauderdale, \$110 from Miami, and \$130 from Tampa. \$66 per couple if you furnish your own transportation.)

For reservations and further information write:

CONVENTION HEADQUARTERS
100 East Las Olas Boulevard
Fort Lauderdale, Florida

HOWARD V. PHALIN, '28, executive vice-president of the Field Enterprises Educational Corporation, Chicago, Ill., a member of the Advisory Council for the Liberal and Fine Arts at the University, was the subject of two happy announcements recently. His firm and a popular magazine acquired joint publication rights to the memoirs of the U.S. astronauts, and Howard announced a magnificent personal gift of \$200,000 to Notre Dame for the huge marble "Saints and Scholars" mural on the 13-story Memorial Library. Howard has been associated with Field Enterprises since 1933 and became executive vice-president in 1953. Howie was vice-president of his class. He married Evangeline Peterson in the Log Chapel in 1931. For thirty-eight consecutive years he has been a member of the campus council of the Knights of Columbus. Howie, whose home is in Winnetka, Ill., was a Navy lieutenant commander in the Pacific during World War II. He is a member of the Chicago Athletic Association and the Merchants and Manufacturers Club.

BULLETIN

\$18 MILLION GOAL REACHED WITH PLEDGES, BOARD TOLD; HUNTER ELECTED PRESIDENT

At a meeting on February 16, Acting President Fr. Edmund P. Joyce, C.S.C., '37, announced to the Board of Directors of the Notre Dame Alumni Association that \$18,004,000 had been received by the Notre Dame Foundation in gifts and pledges, thus achieving the \$18 million goal announced for the Challenge campaign of 1960-63, scheduled to close June 30.

President Fr. Theodore M. Hesburgh, C.S.C., attending a meeting of the International Atomic Energy Agency in Geneva, cabled congratulations from Switzerland to the Board members representing the University's 34,000 alumni.

Nearly two-thirds of the total has been received in cash, thus assuring a \$6 million matching grant from the Ford Foundation's Special Program in Education for \$12 million received by the University from other private sources before the June 30 deadline. Efforts are still underway to increase alumni participation over 80% in the closing months of the campaign. Alumni can already take pride in having pledged \$6 million in the three-year period, twice as much as was predicted by professional consultants.

The Alumni Board elected Oliver H. Hunter III, '43, president of the Alumni Assn., succeeding Ambassador to Ghana William P. Mahoney, Jr., '38. Senior resident agent of the FBI in New Castle, Pa., and a former All-American two-miler, Ollie was coached in track by Ambassador Mahoney, who now becomes honorary president. Elected vice-presidents were: Jack Dempsey, '49, of Philadelphia (Alumni Fund and Foundation); Pat Dougherty, '50, Minneapolis (Class Activities); and Bill Fallon, '37, New York (Club Activities).

The Student Slant

By Frank Dicello,
Secretary, Notre
Dame Class of 1963

It is certainly a sad state of affairs when a campus as large as this cannot offer more to criticize. Here the first semester is but little more than half over and already all sources of exhortation are exhausted.

Where is the scapegoat to be found? we cry, and we are told to turn to the Old Testament. Indeed a sorry state. Gone are the days of complaints and insidious remarks. Think of the lack of conversation; consider the writers out of work.

And where can we place the blame? The answer is everywhere. The food in the dining halls has improved; the library is near completion; Hamlet was a success; everyone seems happy in his hall; and the freshmen have neither revolted nor demoralized and left for home. The biggest offender is the football team. Who would ever guess that Academic Excellence would allow such a comeback?

THIS IS THE way in which the December issue of the *Leprechaun*, the new campus humor magazine, described the past year. In many respects it is an accurate description, but it would be wrong to leave the impression that the student body is apathetic. As we begin 1963, I think the critical attitude of many has been replaced with one of optimism and anticipation.

There are signs of progress everywhere. The crowded conditions in the library, the book that is lost in the stacks, and the long lines to check out books, all seem less frustrating when one sees the new building nearing completion on Cartier Field. Also near completion are the new computing and radiation centers, both scheduled to open soon.

In the field house too, there is a new look. Sparked by young sophomores and backed by experienced seniors, the Irish have defeated some of the nation's top teams. Sporting a ten win, three loss record to date, they show every sign of being able to bring a successful close not only to this season, but to those of future years.

For the freshman the coming year will be one of decision. Under the new Freshman Year of Studies program introduced this year, an incoming student does not

TUITION INCREASE

On February 10 the University announced a \$100 increase in tuition for undergraduates effective next September. Rev. Edmund P. Joyce, C.S.C., executive vice-president and treasurer, said the University is raising its undergraduate tuition to \$1,300 for the 1963-64 school year because of "continually increasing educational costs." Tuition for graduate students and law students at Notre Dame will remain unchanged at \$1,000 per year, Father Joyce said. He also indicated that board, room and laundry fees for on-campus students will be maintained at present levels established in 1952.

enter a specific college until his sophomore year. An applicant expresses only a declaration of intent, stating what college he plans to enter. The programs of study of the different intents are as similar as possible. Then in May of his freshman year the student makes his final choice. By delaying his choice until this time it is believed that he will make a prudent choice based on a better knowledge of his abilities and a knowledge of what each college and program has to offer.

On the other hand, for the seniors it is the long-awaited last semester. Their major activity of the past few months has been the completion of application forms for fellowships and for graduate, professional and business schools. Already successful in these endeavors was Bob McNeil, top man in the Arts and Letters College, who has been named a Rhodes Scholar. Many others have taken interviews through the University Placement Bureau, and are contemplating job offers. A complete review of the plans of the graduating seniors will be presented in this column next issue.

For the exam-weary scholar, a look

forward into the second semester is encouraging. On February 18, Adlai Stevenson, United States Ambassador to the United Nations, will be on campus to receive the Senior Class Patriot of the Year award at the annual Washington Day Exercises. This award is given each year to a person who in the opinion of the Senior Class has, over an extended period of time, recognized and fulfilled, in the manner he deems best, his obligation to the American Community. Past winners of this award were J. Edgar Hoover, Bishop Fulton J. Sheen, General Curtis LeMay, Senator John F. Kennedy, Robert F. Kennedy, Dr. Werner von Braun, Vice President Richard Nixon, Admiral Hyman Rickover, and Bob Hope. Ambassador Stevenson was chosen in a special election on October 17. According to the Senior Class President, the award will be made for, "his great and enduring devotion to the cause of world peace and for his effectiveness in articulating American policy and principles at the United Nations."

Four days after Ambassador Stevenson's visit, the third largest college week end in the United States will begin. On February 22, the Mardi Gras Ball will be held in the North Dining Hall. Over seven hundred couples will dance to the music of Les and Larry Elgart. Saturday afternoon Louis Armstrong will entertain at a concert in the field house. Then, on Saturday evening, the Mardi Gras Carnival will open in the new Stepan Center. The high light of the carnival will be the raffle for a 1963 Cadillac. For each book of chances sold on the Cadillac, a student is given one chance in a special drawing for the student prize of a 1963 Corvette Sting Ray. The week end will officially close on Sunday morning with a Communion breakfast. Each year the Mardi Gras raises between thirty and forty thousand dollars which is distributed to the Student Scholarship Fund, the Student Government, The Charity Chest, and the Student Center Fund.

During the month of March over one thousand parents will come to the campus for the Junior Class Parents-Son Week End. A rather recent innovation (this will be its eleventh year), the idea of the week end is to give parents an opportunity to familiarize themselves with the day to day life their sons lead at Notre Dame. They are encouraged to attend classes, visit the residence halls, eat in the University dining halls, and as far as possible, to live the life of a university student. Each college and ROTC unit holds a reception where parents may see various displays and meet with the deans and professors. The most popular event of the entire week end is the President's Dinner, which is held on Saturday evening. There, Father Hesburgh's talk, followed by a program from the Glee Club, brings an end to a very busy day. The week end comes to an official close as parents and their sons attend Mass Sunday morning in Sacred Heart Church. As any senior will tell you, this is one of the finest week ends of his four years at Notre Dame.

New facilities, a winning team, Patriot of the Year, classes, Mardi Gras, Parent Week End, an eye toward June — this is the combination of old and new that marks the second semester, 1963.

SIGNS OF SPRING: A NEW SEMESTER, WASHINGTON'S BIRTHDAY, MARDI GRAS, ETC.

Clubs

Alaska

What is probably the most northerly Notre Dame Alumni Club in the world was recently organized at Anchorage, Alaska, by REV. JOHN A. O'BRIEN, Ph.D., research professor of theology, author-in-residence at the University. Father O'Brien gave the keynote address, "Sources of Our Christian Faith," at the United Churchmen Laymen Conference, comprising many of the leading laymen of the various Protestant Churches of Alaska.

The invitation fitted in nicely with the spirit of the ecumenical movement and Bishop Dermot O'Flanagan of Juneau encouraged Father to accept the invitation in the interest of increasing good will and understanding among members of different faiths.

While there, Father O'Brien looked up the Notre Dame alumni in Alaska and arranged a luncheon meeting at the Hotel Windward. At the meeting a Notre Dame chapter was organized, and JOHN S. HELLENTHAL, '35, a former member of the Alaska territorial legislature, was elected president; DANIEL A. MOORE, JR., treasurer; and HUGH G. WADE, secretary. At the meeting Mr. Jack R. Simpson, president of the United Churchmen Laymen Conference, was made an honorary member, and a pair of gold cuff links with the Notre Dame monogram was presented to him in recognition of his work for good will and understanding among members of all religious faiths in Alaska.

Among those in attendance were DANIEL A. MOORE, JR., B.S. '55; JOHN S. HELLENTHAL, '35, LL.B. '40; HUGH G. (Jerry) WADE, A.B. '56; FATHER O'BRIEN, LL.D. '59; MICHAEL H. WADE, B.B.A. '61; JACK R. SIMPSON; DR. JOHN B. GOEDECKE, B.S. '56; CHARLES A. BLOMFIELD, B.Arch. '49; and PAUL T. (Terry) LAMB, Ph.B. '60.

Baltimore

The Baltimore Notre Dame Club Mass and Communion Breakfast featured Mass on Sunday, December 9, 1962, at 9 o'clock in the Cathedral of Mary Our Queen, and Breakfast following Mass at BERNIE LEE's Penn Hotel, Towson, Md. The speaker, REV. CLARE J. O'DWYER, discussed "Youth Today — Hell or Heaven." Arrangements for the event were made by ANTHONY M. MILETO.

Next the Club met January 9th upstairs at BERNIE LEE's Pub. The agenda included the Scholarship Ball, Universal N.D. Night, a Club directory, a stag smoker and Club dues.

Finally, the annual Notre Dame Scholarship Ball was held at Catonsville National Guard Armory on Saturday, February 2, 1963. Dancers were regaled from 9 to 1 with music by Gil Monroe and refreshments.

Chairman for the ball was BILL KEARY.

Berkshires

In September, we had our "Students' Send-off Party" at the Oak & Spruce in South Lee, Massachusetts. An afternoon of golf, shuffleboard and a buffet supper was enjoyed by the alumni, fathers and the new students.

In October, a number of alumni participated with REV. JAMES MORAN, C.S.C., V.-I., Student Affairs, in college nights in Western Massachusetts. In addition to the Nights, the alumni, with Father Moran, visited eight prep schools in the area.

Our annual Corporate Communion and Breakfast was held on N.D. Sunday at the Jesuit Novitiate at Shadowbrook. Under the chairmanship of BOB FRULLA, '60, the largest turnout of alumni and friends was on hand.

Plans are under way for a "Beer & Pretzels Night" in late February and U.N.D. Night in April.

— F. M. LINEHAN, Pres.

Boston

The following important events were scheduled on the spring activity calendar: regular meeting, February 4, University Club; Notre Dame-Boston

College Basketball Game, February 7; annual business meeting, March 4, with election of officers and members to the Board of Directors; and Universal Notre Dame Night April 20, 1963, details to be announced.

The Annual Universal Notre Dame Communion Breakfast held on December 9, 1962, was one of the finest sponsored by the Boston Club in recent years. Approximately 120 alumni, their sons and friends attended Holy Mass at the Cathedral and then went to Red Coach Grille for a fine breakfast. Chairman BARRY HYNES, '61, did an outstanding job as organizer and had two excellent speakers on hand in the persons of NILS (Swede) NELSON and FR. FRANK GARTLAND, C.S.C., '33, vocational director for Holy Cross Seminary, North Easton, Mass., and formerly editor of The Catholic Boy when he was stationed at Notre Dame. Mr. Nelson was named to honorary membership in the Boston Club for his long and distinguished career as outstanding citizen of the Commonwealth and for his dedication to the highest ideals of sportsmanship in the field of inter-collegiate athletics. He was saluted as football's finest figure. President TIM TOOMEY presented three books on behalf of the Club to Father Gartland for the Holy Cross Seminary Library. Other head table guests included HON. JOHN B. HYNES, head of the local Special Funds Division of the Notre Dame Foundation Drive and REV. RICHARD H. SULLIVAN, C.S.C., '34, President of Stonehill College. All the Board members did a bang up job as Barry's assistants. This wonderful affair is one that all Notre Dame men take an active part in each year without too much publicity or skull busting. MSGR. CORNELIUS DONOVAN, '09, our chaplain, who missed the Communion Breakfast because of illness, has been

able to resume part of his duties as pastor of St. Mary's Church, West Quincy, Mass. Say a few quickies for his complete recovery and for THOMAS J. FLYNN, SR., father of our treasurer, Tom, '35. Mr. Flynn passed away on December 2, 1962.

—TIM TOOMEY, '30, Pres.

Buffalo

FRANK FORGIONE was chairman of our November 13th meeting at the Parkway Inn, Niagara Falls. At the conclusion of our business meeting several films on the Caribbean area were shown by the Western New York representative of Pan American Airways. A social hour was enjoyed by more than forty club members. Director in charge was PAUL CARROLL.

FR. DINO J. LORENZENTTI, associate director for the Family Life Department of the Diocese of Buffalo was guest speaker at our annual Universal Notre Dame Communion Sunday, December 2. Our 9 a.m. Mass was said in Blessed Sacrament Chapel adjoining St. Joseph's New Cathedral. Breakfast began at 10:15 a.m. in the main ballroom of the Hotel Lafayette in Buffalo. While parents listened to a fine talk by Father Lorenzenti, the children were entertained in another room of the hotel by a very clever magician. As chairman, GENE O'CONNOR could not have selected a better location. The food, service, and table arrangements were excellent. This was Gene's last official act for the Notre Dame Club as a single man. . . . He is to be married on December 29th. Congratulations, Gene!

The PAUL BALLINGS were co-chairmen for our Annual Dance in the Statler Hilton on December 29.

Our next meeting was scheduled to be held in Buffalo on January 29. Jim Sullivan had not decided on the location at the time of this writing.

The location of our March 12th meeting will be "somewhere" in Williamsville. TOM KELLY will pinpoint the meeting place.

Our annual Retreat will again be held over the Passion Sunday weekend March 29, 30 and 31. The Retreat House has not been decided upon. MAURICE QUINN is again chairman.

—JAMES F. CASEY, '44, Secy.

—LAST CALL—

Notre Dame Alumni Association European Pilgrimage — 1963

APRIL 19 - MAY 12

Complete 25-day tour, including round-trip air transportation from N.Y. \$940.00
Round trip air transportation from N.Y. only 345.00

For reservations, send \$100 per person deposit before March 1, to:

or

For additional information contact immediately:

Mr. James E. Armstrong

Notre Dame Alumni Association

Notre Dame, Indiana

ALASKA — Charter meeting of alumni for the 180th and northernmost active N.D. Club, held at Anchorage in America's 49th (Notre Dame's 47th) state, had an ecumenical flavor as members, through organizer Rev. John A. O'Brien, bestowed monogram cuff links and honorary membership on Presbyterian Jack Simpson for his "significant contribution to the cause of Christian unity" as founder of the United Churchmen Laymen Conference, whose second annual session Father O'Brien addressed. Pictured by the Anchorage Times (l.-r.): Daniel A. Moore, Jr., '55, treasurer; John S. Hellenthal, '35, president; Hugh G. (Jerry) Wade, '56, secretary; Fr. O'Brien; Michael H. Wade, '61; Mr. Simpson; Capt. John B. Goedecke, '56; Chas. Blomfield, '49; Lt. Terry Lamb, '60.

Calumet Region

Early in December the officers of the Notre Dame Club of the Calumet Region sent the membership their Holiday wishes along with the hope that 1963 will be a happy and prosperous year.

We were happy to announce on that occasion that for our annual Christmas Dinner Dance, through the efforts of Chairman BEN DANKO, we would return to the Martinique Supper Club on Dec. 27.

The management made arrangements to seat us in their main dining room next to the bandstand. The evening consisted of a delicious prime rib of beef dinner with all the trimmings at 7 p.m.; dancing followed from 9 to 1 a.m.

—DAVE OGREN, Pres.

Central New Jersey

Wednesday, January 16, 1963, and the Park Hotel in Plainfield were time and place for the Central New Jersey Notre Dame Club to elect its officers for the coming year. The Nominations Committee, at this writing, had reviewed the entire club's membership and proposed the following slate: President, TOM KENNEALLY, '30; Vice-President, BILL RICHARDSON, '55; Secretary, BILL MULLEN, '55; Treasurer, JACK MULLEN, '55; and Board of Directors BOB ARRIX, TONY GIUFFRÉ, DAN GRACE, WALTER KAVANAUGH, JOHN LISICKI, JACK MALONEY, BOB QUINN, and ED SADOWSKI.

Nominations were left open for additional candidates from the floor. The election results will follow.

—DAN GRACE

Chicago

After the very successful Rockne Award Dinner in December, the club's officers are looking forward to continued membership participation for the first two events of 1963 — the Communion Breakfast in Lent and Universal Notre Dame Night this spring.

FRANK O'DOWD, chairman of the Communion Breakfast, has made arrangements to have the Mass

and breakfast at the new Notre Dame High School in Niles on March 10.

FATHER HESBURGH will be the main speaker for U.N.D. Night April 30, which should make this affair a "must" on everyone's schedule. Complete details will be mailed to all members. Classes are urged to reserve at least one table for this event. The practice worked out well at the Rockne banquet, and we hope that the formula will work again in the future.

President JACK BARRY is still taking bows for the Rockne program, which attracted an overflow crowd to the grand ballroom of the Pick-Congress Hotel. JOE ZWERS was chairman of the event, which was a grand finale to the football season. Other committee members included: JOE ARCHIBALD, program; JIM FERSTEL, film highlights; ED MIESKOWSKI and KEN SCHUSTER, entertainment. TOM CAREY, DAN SHANNON and DON SCHAEFER also helped introduce the high school athletes to the alumni and guests.

GEORGE RATTERMAN, former N.D. and Cleveland Brown quarterback, now a sheriff and sportscaster, was a big hit with his stories developed while "riding the bench" as understudy to JOHNNY LUJACK and OTTO GRAHAM. George complimented the Rockne nominees on their accomplishments, and urged them to continue their athletic careers in college. The serious moments in George's talk, however, were few and far between. DAVE CONDON, Chicago Tribune columnist, was toastmaster.

Among those at the head table were: BILL PFEIFFER, DON HOGAN and ED HOERSTER of this year's varsity; JOHN JARDINE, coach of city champion Fenwick; DICK HACKENBURG, sports editor of the Sun-Times; FRED O'KEEFE, coach of Schurz, Public League champion; HUNK ANDERSON, former coach at N.D.; LEO FISHER, sports editor of Chicago's American; and BILL DADDIO, DON DOLL, BRAD LYNN, LOU STEPHENS, and DICK STANFEL, all of the coaching staff.

Coach JOE KUCHARICH stressed the importance of a college education to the Rockne nominees, and told them the competition afforded by football will help them in later life. Athletic Director MOOSE KRAUSE also spoke briefly, and told several new South Bend type jokes that were above our intellectual level.

FR. EDMUND P. JOYCE, C.S.C., executive vice-president, delivered the invocation and explained that N.D. would continue to field a representative team.

JOHNNY LATTNER, former N.D. All-American, presented the Rockne trophies to the winners—Phil Sunderland of Loyola in the Catholic League and Bob Gibson of Lane Tech in the Public League. Sunderland was an all-state guard, vice-president of his class, and a scholar with a 95.3 average. Gibson was an all-state fullback and is a member of the National Honor Society.

Jim Di Lullo of Fenwick and Tony Loukos of Chicago Vocational were runners-up. The following boys were nominated for the Rockne award on the basis of football ability, scholarship and leadership:

Austin, Jim Agin; Bogan, Jerry Carbonari; Brother Rice, Tom Omicinski; Crane, Alvin Arrington; De La Salle, Mike Corbett; De Paul Academy, Larry Selander; Dunbar Vocational, Cory McLaughlin; Englewood, Stephen Christmas; Farragut, Ozzie Herron; Fenger, John Nichols; Foreman, John Boutzarelos; Gage Park, Henry Melody; Gordon Tech, Casimir Banaszek; Harper, Joseph Kleckauskas; Harrison, Moreno Bulleri; Holy Trinity, Edward Lezza; Immaculate Conception, John Driscoll; Joliet Catholic, Ray Matesevac; Kelly, Warren Sejud; Kelvyn Park, Jeff Kupcso; Lake View, Thomas Priola; Lindblom, John Yerkovich; Marian Catholic High, Joseph W. Bijak; Marion Central Catholic, Edward Crowley.

Marmion Military Academy, Greg Barker; Mendel Catholic, Patrick Durkin; Morgan Park, Richard Heeren; Mt. Carmel, Thomas Werner; Notre Dame of Niles, Thomas Francisco; Parker, Douglas Jenkins; Prosser Vocational, Theodore Moran; Roosevelt, Barry Gillick; St. Edward's of Elgin, John McGee; St. George, Charles Erlenbaugh; St. Ignace, Roger Lamont; Leo, Bill Conlon; St. Mel, Thomas Poleski; St. Patrick, Jerome Hanrahan; St. Philip Basilica, Greg Anders; St. Procopius, Charles Bremer; St. Rita, Thomas O'Grady; Schurz, John Hill; Senn, Michael Spalding; South Shore, Richard Reed; Steinmetz, Henry Wurtzbacher; Taft, Richard Coady; Tilden Tech, George Gitcho; Tuley, Caesar Gonzales; Weber High, Daniel Karnicki; Wells, Howard Norris; and Wendell Phillips, John Palmore.

Among those introduced at the dinner were: CHUCK COMiskey, TERRY BRENNAN, JACK ELDER, MAX BURNELL, JUDGE NORM BARRY, ELMER ANGSMAN, LEN SKOGLUND, MARIO TONELLI, CHUCK SWEENEY, BILL WIGHTKIN, HUGH DEVORE, BERT METZGER, TOM CONNOLLY and TONY LAWLESS.

Authentic newsreel pictures of Rockne were shown during the dinner, as were a series of beautiful color slides of the campus.

CHUCK FALKENBERG, chairman of the golf outing, reports that his activity was a financial success despite the rain. Proceeds will go into the club's general operating fund and the scholarship fund.

FRED GORE, membership chairman, reports the paid membership has reached 1,200. He expects the membership to be around the 1,500 mark when all points are heard from. The officers are certainly very happy to see this response and we urge you to take an active interest in the club by attending functions and volunteering for committee work.

Incidentally, ED FOX, chairman of the high school interview committee, always can use an extra hand. This committee interviews each boy in the Chicago area who applies for admission to the University. This is one of our most important committees, and it always can use another member. No experience necessary! You'll find it a most rewarding job, too. If you're interested, just call the Club office (An 3-6063), and the secretary will give you additional information.

JIM JENNINGS, who attends many of the college nights at local high schools as the University's representative, also can use help on this important assignment.

Make plans now to attend the Communion Breakfast and UND Night!

—PAUL FULLMER, '55, 2nd Vice-Pres.

Columbus

The film of the 1935 Ohio State-Notre Dame game was shown at the November 7 meeting of the Notre Dame Club of Columbus, Ohio. Seventy-five club members and friends attended the meeting held at the Columbus Athletic Club and stayed to view the film, thus giving us the largest business meeting attendance we've ever had.

On December 9 the Club observed the custom

of annual N.D. Communion Breakfast with Mass at St. Joseph's Cathedral followed by a family Communion breakfast at the Desert Inn, a fine restaurant operated by GUIDO ALEXANDER, '44. At the head table during the breakfast were JOHN FLENTZ, '51, chairman of the event; Club President ROBERT J. KOSYDAR, '53; and Msgr. Thompson, Rector of the Josephinum Pontifical College in Worthington, Ohio. Msgr. Thompson, our principal speaker, talked on Catholic education. In attendance with their families were Dr. TOM HUGHES, '38; TOM ROCHE, '39; MIKE HOFFMAN, '55; AL RITCHER, '51; JOHN MURPHY, '28; JOHN IGOE, '28; ED CANTWELL, '24; MIKE CANTWELL, '58; CHARLIE WEILBACHER, '41; ROGER ZOELLNER, '53; DICK KASBERG, '48; LEO KLETZLY, SR., '31; JOHN JOHNSON, '44; LARRY STEMBER, '57; ED BUSH, '54; JACK DILENSCHNEIDER, '53; and HAROLD "BUD" TRAPP, '58. Bud Trapp is one of the newest members of our alumni group here in Columbus, coming to us from the ROTC staff of Notre Dame and now coach of Rosary High School's varsity teams.

On December 27, the Club held its annual alumni-student Christmas Dance at the Brookside Country Club. Because several of our alumni have passed the stage of the twist, JOHN JOHNSON, '44, chairman of this year's event, scheduled a dinner dance. Highly successful, the dance began with a dinner at approximately 7 p.m. and ended with the strains of the Victory March about 1 a.m. An unprecedented 94-couple attendance resulted from fine student cooperation on publicity and reservation.

I would be remiss in my secretarial duties if I did not report that ROBERT J. KOSYDAR, '53, our president, in addition to his many other duties and demanding law practice, took time to organize the first "Red Mass," a Mass for lawyers, ever held in Columbus. The Red Mass was held this past fall.

—JACK DILENSCHNEIDER, '53, Secy.

Dearborn

The Club sponsored a bus trip to the Notre Dame-Michigan State football game. Outside of the weather and the outcome of the game, a good time was had by all. Well, the food and drinks were excellent.

A general meeting was held at the home of President DICK KING on October 26. Besides the usual liquid refreshments, popcorn was also served. This seems to indicate a possible break in the austerity program.

At the December 7th meeting, the drawing was held for the raffle. Three Club members won prizes: TOM DORE, BIL DECRIK, and DON HICKS. Yours truly won the bottle. The January 11 general meeting at the King home featured movies of the Ball visit to Spain and plans for the first big event of the new year.

The annual Dinner Party thus planned consisted of dancing and dining on prime ribs and all trimmings at the Botsford Inn January 26. Nomination meeting follows February 15.

—GEORGE C. BALL, Secy.

Decatur

The Officers and Directors of the Notre Dame Club of Decatur, Illinois, 1963, as duly (?) elected November 15, are: President, AMBROSE C. MORAN, JR., '46; Vice-President, JOHN F. FOY, '34; Treasurer, JERRY McNAMARA, '60; Secretary, STEPHEN G. GRALIKER, '42; and Directors, JOSEPH DONOVAN, '55, NICHOLAS NEIERS, '58, and BERNARD A. MARTY, '37.

With the exception of Mr. Marty these personages convened and set out the 1963 Calendar: Sat., March 16, St. Patrick's Day Party (possible dispensation), BERNARD MARTY, Chrm.; Thurs., April 25, Universal Notre Dame Night, NICK NEIERS, Chrm.; Tues., June 11, Golf Outing and 19th Hole Inning, RICH McDONALD ('56), Chrm.; Thurs., Oct. 10, Annual Meeting, BUZZ MORAN, Chrm.; Sun., Dec. 8, Communion Breakfast, JOHN FOY, Chrm.; and Fourth Wednesday of Each Month Open Luncheon—Elks Club.

More anon.

—STEPHEN G. GRALIKER, Secy.

Denver

We were honored here in Denver with the nomination and near-election to the Alumni Board of Directors of CARL F. EIBERGER.

Carl's prime hobby is working for Notre Dame.

COLUMBUS—Columbus (Ohio) Club Dinner Dance Dec. 27 at Brookside Country Club united student and alumni leader couples (l.-r.: Campus Club President Don Rotherman, '63, and date Patty Blackburn; Chairman John E. Johnson and Mrs. Johnson; Mrs. Robert J. Kosydar and Club President Kosydar, '53.

He was our first proxy to serve two terms and has held all other club offices. He is the assistant chairman of the Special Gifts Committee and is the same for the Alumni Fund Drive Committee. He is now a director and for the second year chairman of the Scholarship Committee on which he served for years. He has talked at many of the area high schools as an unofficial University representative and is most active in alumni placement and help to those who want to go to Notre Dame. He has been head of all major committees and many in the same year like the scholarship raffle, picnic, publicity, U.N.D. Night, 1100-mile football trip, etc. He is originator of many new functions in the Discussion Club and had an alumni event every 6 or 7 weeks.

Carl Eiberger is a real Notre Dame man who desires to help the school which gave him his education and start in life. He has shown this in his untiring work, devotion, gratitude, and help to N.D. Because of his many faceted alumni work, he has come to know University policy and the administration. He is, thus, admirably suited as an alumni director. His only desire is to promote Notre Dame and her alumni. We think he should soon be given a second opportunity. Thank you for your votes.

—BOB ZEIS, Pres.

Detroit

Our annual Communion Breakfast was held on December 9, in conjunction with the Universal Notre Dame Communion Sunday throughout the country. Mass was celebrated at Holy Trinity Church and was followed by a scrumptious breakfast at which FATHER JOHN CAVANAUGH was the guest speaker. The chairman of this affair was LOU BOSCO, '58, who was assisted by BOB BOGG, '57.

The very popular Christmas Party was once again held at the exclusive Carmen Tower Club on December 28. Chairman for this affair was JACK MURRAY, '57.

—JOHN C. MURRAY, Secy.

Erie

Universal Notre Dame Communion Sunday was observed in Erie on Sunday, December 9, and proved to be a highly successful affair. Mass was held at 9 a.m. at St. Peter's Cathedral and was followed by breakfast at the Kahkwa Club. FR. FRANCIS GALLAGHER, pastor of St. Jude's parish in Erie, was the main speaker. LEW SHIOLENO, '49, was chairman and deserves much credit for the splendid affair that it was.

At the Universal Notre Dame Communion Sunday observance the Knute Rockne award was given by the club to Joseph "Tippy" Pohl of East High School in recognition of his having been selected as the outstanding football player in Erie County for the year 1962. Trophies were also given to outstanding grade-school players of the Erie Parochial league. Recipients were Mark Kirkland of St. George School and Mike Biondi of Holy Rosary School.

Among those in attendance at the affair were Mr. & Mrs. DAN O'BRIEN, '36; Mr. & Mrs. TONY ZAMBROSKI, '52; Mr. & Mrs. ROBERT BARBER, '40; Mr. & Mrs. BILL GRANT, '45; Mr. & Mrs. JACK YOUNG, '51; Mr. & Mrs. LEO BRUGGER, '34; Mr. & Mrs. LEO J. BRUGGER, JR., '61; Mr. & Mrs. RICHARD T. MCCORMICK, '55; Mr. & Mrs. JOHN J. MCCORMICK, JR., '53; Mr. & Mrs. HANK ANGELOTTI; Mr. & Mrs. HOOT SCULLY; Mr. & Mrs. TIMOTHY MCCORMICK; Mr. & Mrs. JOHN J. MCCORMICK, SR., ED KERN, '56; MIKE MCCORMICK, '61; BOB WINSCHHEL, '51; JOSEPH BARBER, '36; Mr. & Mrs. JIM DWYER, '37, and BUD WINSCHHEL, '51.

Congratulations to JIM EHRMAN, '61, who received his M.S. in Electrical Engineering in January. Jim's brother Jerry will graduate from Notre Dame in June. DICK DALEY, '53, expected to be in Erie over the Christmas holidays. BILL GRANT, '45, is enjoying the insurance business. CHUCK DEGER, '55, back quite often from his work in Warren, O., mentions that he ran into JOHN WALSH, '57, in Warren. RICH MCCORMICK, '55, his wife and his cousin MIKE MCCORMICK, '61, enjoyed the Notre Dame-Gannon basketball game in South Bend in February. Mike has been taking a little time off from his beer company duties this winter to coach a grade-school basketball team and from the results he looks like he could be another JOHN JORDAN.

DON CRIQUI, '62, back in civilian life after a short jaunt in the Air Force, is continuing his sports announcing duties at radio station WWYN. JIM SCHAAF, '59, and his fiancée, Julie Brockmeier, spent the Christmas Holidays in Erie. Jim and Julie are planning to be married in Kansas City next fall. JOE BARBER, '36, seems to be enjoying his County Solicitor position. LEO J. BRUGGER, JR., '61, enjoying married life very much, is now associated with the Brugger Funeral Homes after finishing mortuary school in September. Club president TONY ZAMBROSKI, '52, enthused about three of his football linemen (Jim Koch, Tom Schneider and Frank Leibel) who are N.D. football prospects. All three are on Tony's wrestling team this winter at Cathedral Prep.

BOB WINSCHHEL, '51, is now with the federal government. LARRY STADLER, '28, enthused about the early play of the Notre Dame basketball team this season. FATHER JOE HIPP, '49, studies at the University of Chicago. HOOT SCULLY is one nonalumnus who seems to be really enjoying the Notre Dame Club functions. The first of Hoot and Betty Jane's five sets of twins will be ready for college next year.

Club officers are moving ahead now with plans for the annual election meeting to be held in February or March and with Universal Notre Dame Night plans.

—JOHN J. MCCORMICK, JR., '53, Secy.

Fort Lauderdale

IRISH GO "INTERNATIONAL" IN APRIL

Some of the most unusual and outstanding plans ever made by our alumni are rapidly taking shape as the Notre Dame Clubs of Fort Lauderdale and Palm Beach, Florida, prepare to host the 1963 N.D. Convention, this year in the fabulous Bahama Islands on April 26, 27 and 28.

With recent word from MOOSE KRAUSE and his charming wife, Elise, that they will attend the entire convention, this affair promises to be one of the most enjoyable and distinctly different celebrations of Universal Notre Dame Night ever held.

The Fort Lauderdale Alumni originated the State Convention eight years ago and, with the cooperation of the Notre Dame Club of Palm Beach, have seen it grow into a most successful annual affair of national scope. And this year the drama and atmosphere of a foreign, tropical island are added, as the exciting Jack Tar Grand Bahama Club, at West End, Grand Bahama Island, Bahamas, becomes the setting for the largest and best convention yet held. "International" fishing, golf and tennis trophies will be awarded, and badminton, swimming, shuffleboard, bowling and skeet shooting

BOSTON — Among many notables at the Universal Notre Dame Communion Breakfast last December 9 at Boston's Red Coach Grille were (from left): Rev. Frank Gartland, C.S.C., vocational director, Holy Cross Seminary, North Easton, Mass.; Barry Hynes, '61, general chairman; Hon. Nils (Swede) Nelson, principal speaker, beloved former football coach at Harvard; and Timothy J. Toomey, '30, Boston Club president.

will be available to all convention delegates and their wives. Balmy skies, blue seas and waving palms—all the glory of the tropics—will add to the enjoyment and memory of this eventful weekend.

Delegates, with their wives, from all clubs in the country are invited and expected to attend, and they will fly from Florida cities via Mackey Airlines. All events, including Universal Notre Dame Night banquet and cocktail party, outdoor fish fry, lodging, meals and round-trip air fares for two are only \$100.00 from West Palm Beach, \$106.00 from Fort Lauderdale, \$110.00 from Miami and \$130.50 from Tampa. Reservations are required and may be made by contacting the Notre Dame Convention Committee, 100 East Las Olas Blvd., Fort Lauderdale, Florida, prior to April 1st.

—FRANK L. MCGINN, Pres.

Golden Circle

We have a fair number of alumni in this area but distances involved frequently preclude any concentrated activity. Recently, however, we decided to make an effort to get together and observe Universal Communion Sunday. It was not possible for us to observe it on the designated date—December 9. A representative group of alumni gathered at the Pennhills Country Club in Bradford for a Communion breakfast on Sunday, December 16, 1962. This breakfast followed ten o'clock Mass at St. Bernard's Church in Bradford. The Mass was celebrated by the REV. JOHN DANISZEWSKI, Father Dan, who is the new headmaster of the new Bradford Central Christian High School, was the speaker at the Communion breakfast. Father Daniszewski received a master's degree from Notre Dame so that he afforded us with a campus background. He gave a brief but most interesting talk on the Ecumenical Council.

—JAMES F. McVAY, Pres.

Indianapolis

A social highlight of the club's calendar was the occasion of the third annual fall dance held Saturday, October 20. Arrangements for this year's dance were again handled by aging bachelor MICHAEL FOX ('55), who reports 106 couples attended.

The big story among alumni in Indianapolis is the recent overwhelming success of the club's benefit performance of "Holiday on Ice" held Wednesday, November 8. A crowd of over 6,000 persons attended the show which was staged for the club's Student Scholarship Fund. Co-Chairman F. QUINN ('42) and LEO BARNHORST ('49) capably guided the large committee through weeks of energetic ticket selling, resulting in a packed house at the State Fairgrounds Coliseum.

Corporate Communion Sunday observance was postponed one week to Sunday, December 16, to permit club members to hear a firsthand account of the deliberations of the recently adjourned first session of the Ecumenical Council. Featured

speakers at the breakfast following Mass at the St. Peter and Paul Cathedral were ARCHBISHOP PAUL C. SCHULTE and REV. RAYMOND BOSLAR, editor of the Indianapolis Archdiocesan newspaper Criterion and recent official observer at the Council meetings. Their comments and observations of the deliberations were heard by a large Communion breakfast turnout. DR. JOSEPH GORMLEY ('49) served as chairman of this year's breakfast.

BILL MCGOWAN ('57) and R. V. WELCH ('50) headed a committee of eight members who made phone solicitations of alumni who had not yet participated in the N.D. Foundation Challenge program. Their efforts resulted in an astounding 95% participation from alumni in the Indianapolis area.

BILL SAHM ('51) was recently named to the Executive Council of the National CYO at their annual convention in Washington, D.C. Bill's "little" brother, 6' 9½" WALT SAHM, has helped his Irish varsity teammates get their basketball season off to a flying start. He gave his many home-town fans plenty to cheer about, even in defeat, as the Irish bowed to Butler in Indianapolis on December 22.

—CHARLES G. WAGNER, '54, Secy.

Jersey Shore

The University of Notre Dame Club of the Jersey Shore set final plans at the Elks Lodge, Asbury Park, in November for its participation in Universal Notre Dame Communion Sunday, Dec. 9.

The members heard Mass in a body at Holy Spirit Church, Second Ave., at 9 a.m. and attended a Communion Breakfast immediately following at the Empress Motel, Ocean Ave. The event was a family affair with wives, children, other relatives and friends of the members invited.

The Mass was celebrated by the club's chaplain, REV. PAUL J. KANE, Glendora. Arrangements were made by the Communion Breakfast committee: JOSEPH P. RYAN, '51, Belford; CHARLES J. KELLER, '54, Sea Girt; JAMES F. SILVER, '54, Asbury Park; and DR. WALTER F. JUDGE, '49, Spring Lake.

In its other business in November, the Club elected a Board of Directors consisting of six members: WILLIAM BRUNO, '37, Asbury Park; GEORGE J. McDONNELL, '29, Freehold; VINCENT J. McCUE, '30, Shrewsbury; PHILIP J. MUNNING, '48, Red Bank; THOMAS GILMARTIN, '51, Red Bank; and JIM SILVER.

GEORGE A. BARISCILLO, president, announced that the Holy Name Society of St. James Church, Red Bank, planned to sponsor a concert by the Notre Dame Glee Club in early February. He offered the Club's assistance for the event and appointed PHIL MUNNING and WILLIAM BIRMINGHAM, '53, both of Red Bank, to act as liaison between the Club and the Holy Name Society.

The business meeting concluded with short addresses by FATHER KANE and JOHN DRUZE,

former assistant football coach and head scout at Notre Dame under FRANK LEAHY, and a 15-minute movie about present-day life at the University.

Kansas City

In celebration of Universal Communion Sunday, the Notre Dame Club of Kansas City held its Mass and breakfast at St. Theresa's College, December 9, 1962. With the co-chairmen LARRY LEROY and ED O'MALLEY, there were sixty people in attendance for this family function. FATHER JACOB SMITH, C.S.C., '50, was the chaplain for the event. OTTO SCHMID, '09, Kansas City's oldest alumnus, was present with his wife Loretta. BILL UNGASHICK, with his wife Mary and their six children, comprised the largest family in attendance. A contribution toward their building fund was presented by President JIM HIGGINS to the Sisters of St. Theresa's College.

The Club has planned a costume party for February 16, 1963. Under the co-chairmanship of Joyce and HAROLD SOLOMON we expect a big gang to dress up and take part in the festivities. The party will be held at the Terrace Auditorium in the Ward Parkway Shopping Center. There will be door prizes, refreshments, entertainment, etc. Sounds like a lot of fun. We'll have a full report on it next time.

—CARL B. ERFFMEYER, '51, Secy.

Kentucky

On September 10, 1962, the Notre Dame Club of Kentucky held a meeting to which all students and their fathers were invited. A representative of Southern Bell Telephone and Telegraph Company gave a very interesting talk on the new Telstar Satellite system. JIM HENNESSY was in charge of this program, which was well received by both alumni and students.

The traditional Notre Dame Communion Supper was held on December 8, 1962, and was well attended by Notre Dame men and their families. DR. JOHN FORD, of Bellarmine College, gave a very interesting talk on the role of the layman in modern society. LEO BROWN, JR., handled the arrangements for this function as he has done for the past several years.

Our Club was afforded a special event on Saturday, December 29, 1962, when Notre Dame played Kentucky in a traditional basketball game held in Louisville. The game was a sellout and turned out to be a real battle. On the preceding night the annual Christmas dance was held in the Crystal Ballroom of the Brown Hotel in Louisville, Kentucky.

ROG HUTER originated a novel idea to raise funds for our scholarship fund. The Club sold shares on all expense paid trip to New York for the N.F.L. championship game played by the Packers and Giants on December 30, 1962. This undertaking received solid support, and a great deal of credit should be given Rog for his efforts on behalf of the scholarship fund.

—RICK REMMERS, Secy.

La Crosse

At our Communion Breakfast on Sunday, December 9, the following men were elected as officers of the Notre Dame Club of La Crosse for the coming year: DONALD SIEGER, president; DUANE HAMMES, vice-president; WILLIAM ROTH, secretary; and JAMES BEHME, treasurer. Don Sieger succeeds the outgoing president, J. WILLIAM MURPHY.

The Communion Breakfast brought to a close a very successful spiritual, social, and financial year for the Notre Dame Club of La Crosse. Among the many activities held during the past year were a Christmas Formal, three Communion breakfasts, a Holy Hour, a family picnic, and a steak fry.

The outstanding event of the year was a bus trip to the Notre Dame-Wisconsin football game at Madison, Wis. One hundred alumni and friends of the University traveled by bus to Madison for the football game. This fine contingent of Notre Dame backers cheered loud and long for a victory for the fighting Irish. Disappointment in defeat was mellowed by the most enjoyable time that everyone had.

The Notre Dame Club of La Crosse is looking forward to having another successful year in 1963. Among the events currently being planned is a Mardi Gras dance to be held the Saturday before Ash Wednesday. News of this and other events will be reported in the ALUMNUS.

—WILLIAM G. ROTH, Secy.

Los Angeles

A number of activities brought to a close the Notre Dame Club of Los Angeles' fall program. On November 3rd a dinner and cocktail party was held at the house of GENE CALHOUN, '33, and his gracious wife Veronica. Among those in attendance were HOSEA ALEXANDER, '62; ED SCHNURR, '62; Hon. AL SCOTT, '22; TOM CREHAN, '57; JIM O'REELEY, '51; BOB KELLEY, '34; AL WELZENBACH, '29; and JIM GILLIS, '51. One of the highlights of the evening was the announcement that MORT GOODMAN, '30, the club's past president and 1961 Man of the Year, had been nominated for the position of National Director of the Alumni Association. Needless to say, all in attendance were delighted that Mort should be so honored and pledged their support in effecting his election.

During the Notre Dame-Southern California football game weekend, a number of events took place highlighted by the Communion Breakfast and the Pre-Game Rally. On Friday night, November 30, the Rally was held in the Grand Ballroom of the Biltmore Hotel and the better part of a thousand alumni and friends were in attendance. Representing the University were REV. EDMUND P. JOYCE, C.S.C., executive vice-president of Notre Dame, REV. JOHN E. WALSH, C.S.C., director of the Notre Dame Foundation, and ED "MOOSE" KRAUSE, director of athletics. The University of Southern California was represented by athletic director Jess Hill. Entertainment was provided by such stars as Pat O'Brien, Jack Haley, The Lennon Sisters, Joe Finney and George Riley. As in previous years, the rally was one of the highlights of the Southern California sports scene. Two of the reasons for its success are the untiring efforts of its co-chairmen, GENE CALHOUN, '33, and JUDGE CARBERRY, '35.

Saturday, December 1, the Notre Dame team played No. 1 ranked Southern California before over 81,000 people at the Los Angeles Coliseum. In attendance were many Notre Dame alumni from all over the West. Among the alumni clubs represented were San Diego, San Francisco, Sacramento, Seattle, Phoenix, New Mexico, Denver, Hawaii, Oregon, Dallas, to name a few.

On Sunday, December 2, the combined Notre Dame Clubs of Southern California held their Annual Communion Breakfast. Mass was celebrated at Loyola Chapel by REV. EDMUND P. JOYCE, C.S.C., for the Notre Dame Family. It was an extremely gratifying sight to see the entire chapel filled with the Notre Dame team, alumni and their families. Breakfast was held immediately after Mass at the Chapman Park Hotel with an attendance of several hundred. Speakers were FR. JOYCE, REV. A. J. HEINZER, C.S.C., '41, director of the Family Theater of the Air, and Coach LOU "RED" STEPHENS. Also representing the University were the REV. LEN COLLINS, dean of students, and EDWARD L. RECKER, '48, assistant director of the Notre Dame Foundation. Fr. Joyce spoke of the University as it is today, and its immediate goals; Fr. Heinzer reviewed the work of FR. PATRICK PEYTON, C.S.C., and the Family Theater, while also announcing a joint venture of the Family Theater and Alumni Clubs in this area whereby programs related to Catholic Action will be implemented into club activities through the Family Theater. In addition to introducing the team, Coach Stephens presented the first annual Notre Dame Club of Los Angeles Trophy to the most outstanding Notre Dame player of the Notre Dame-Southern California game. The recipient for this year's game was center and game captain ED HOERSTER.

On December 5 the official awarding of the Notre Dame-Southern California game trophy was made at the Southern California Football Awards Banquet by Club President BOB GERVAIS, '55, to S. C. Coach John McKay. While it is an understatement to say that the task was an unenviable one, the fact that the National Championship Award and the Coach of the Year Award were made the same night from the same stage made the situation that much less compromising.

Other activities during this period included a Christmas dinner-dance for the alumni and students at the Hollywood Palladium, where the music was supplied by Lawrence Welk and his orchestra. Congratulations are in order for MIKE WOODS, '62, and BOB KELLEY, '34, for a job well done. On January 8 the Club's Annual Sports Dinner was held under the chairmanship of ED FOX, '55, and LEO TURGEON, '42. Since this affair is held in conjunction with the NFL Pro-Bowl game, many of the guests and speakers were associated with that affair.

—BOB GERVAIS, '55, Pres.

LOS ANGELES — Center Ed Hoerster (at left) received a Most Valuable Player trophy from line coach Red Stephens with obvious approval from Club President Bob Gervais, '55, as Southern California N.D. Clubbers breakfasted after December's U.S.C. game.

Maine

In Maine we are rather a hibernating group at this time of the year, so perhaps a greeting would be in order for our snowbound officers: WILLIAM MICHAEL SALTER, president; J. PAUL SCULLY, vice-president; JOSEPH DOYLE, treasurer; area veeps ANTHONY SILVA and NORMAN C. TREMBLEY.

—RAY GEIGER, Secy.

Miami

Came January 3rd at the Urmey Hotel and the Notre Dame Club of Greater Miami held its first meeting of the New Year, at which time was duly elected the new slate of officers for the coming year as follows: President, RAY POPP; 1st V.P., BOB PROBST; 2nd V.P., JACK CANANE; Secretary, GEORGE HERO; Treasurer, GENE KUBICKI. Newly elected Directors are BILL McSHANE for 3-yr. term; CHARLIE MAHER and JOHN THORNTON for 2-yr. term; GEORGE KENNARD and BERNIE LYONS for 1-yr. terms. Holdover directors are JIM SMITH and MIKE ZOROVICH, and Mike was elected as chairman of the Board of Directors for 1963.

Amongst the faithful present were I. I. PROBST, JERRY HOLLAND, BOB REILLY, TOM HILS, JEROME JOHN FITZGERALD, JOHN WEISAND, BARNEY GOOD, FRED JONES, JERRY OUELLETTE, ED LYONS, guest M. W. ROWE and a special guest and chaplain of the affair, REV. FR. JAMES LEAH.

Included in the outgoing Treasurer Hero's report was the fact that our reserve Scholarship Fund and accounts payable on scholarship loans had been turned over to the University to apply as the Miami Club's contribution to the Notre Dame \$18,000,000.00 Challenge Program.

Also discussed at the meeting was the International Convention of Alumni for '63 at West End, Bahamas, on April 26th thru 28th . . . a package deal complete cost per couple of \$110.00 from Miami and \$106.00 from Ft. Lauderdale including air transportation. If you are interested, make reservations with the Conv. Hdqs., 100 E. Las Olas Blvd., Ft. Lauderdale, Fla.

In retrospect we must mention the grand Annual Communion Breakfast held December 9th with Mass at Gesu Church, which celebrated its 40th birthday that day, and breakfast Top o' The Columbus. . . . It was a well-attended event; Prexy McShane had GEORGE KENNARD chair the affair. Aye Aye Probst, the Grande Patriarch, was the M.C., and the featured speaker was our GEORGE COURRY, who made a most interesting discussion on his trip behind the Iron Curtain into Russia, Czechoslovakia, Poland, Denmark, Germany, etc.

—CHAS. MAHER, Dir.

Milwaukee

FATHER JOHN WALSH was the speaker for our shindig on December 9th. We had an excellent turnout of about 75, including MOON MULLINS and JOHN McHALE with his entire brood. Father Walsh's remarks were excellent and the whole affair was very well received.

—R. L. GROGAN.

Mohawk Valley

The Notre Dame Club of the Mohawk Valley celebrated Universal Notre Dame Communion Sunday on December 2, 1962. Mass was attended at St. John's Church, Utica, and the Communion Breakfast followed at the Empire Room of the Hotel Utica. The event was a large success with 50 people in attendance. Chairman for the breakfast was BOB SCHAFER. Speaker for the event was HON. JOHN J. WALSH, Judge of Oneida County, who gave an inspirational address on "Notre Dame Our Mother."

The event was made a family affair this year by inviting the wives and children. The largest Notre Dame family present was that of Dr. and Mrs. DONALD A. GAVAGAN, '42, with five of their children. Tribute was paid to FRANCIS HACKETT, '11, our senior alumnus in attendance.

Another item of interest concerns the recent additions to our Notre Dame families. A daughter was born to Mr. and Mrs. M. ALBERT JOWID on Dec. 5 and a daughter to Mr. and Mrs. LEE J. OSTER, also on December 5, 1962.

—LEE OSTER, Secy.

New Jersey

The role of the educated Catholic layman in combating "accidental bigotry" was stressed by Gov. RICHARD J. HUGHES, a principal speaker at the annual Communion breakfast of the New Jersey alumni of Notre Dame.

More than 800 alumni and their families attended the breakfast Dec. 9 at the Tammy Brook Country Club, Cresskill, N.J.

Gov. Hughes said that the value of the educated Catholic laity is that the knowledgeable Catholic layman can explain the Church to others and avoid accidental bigotry. This will lead to "greater understanding," the governor said.

REV. EDMUND P. JOYCE, C.S.C., complimented the alumni for their participation in a \$20,000,000 expansion program which includes a \$10,000,000 library.

JOSEPH M. BYRNE, JR., former Newark city commissioner, Port of New York Authority commissioner, and a trustee of the University, gave the welcome.

New Mexico

Thirty-four members attended Mass and Communion Dec. 16 at the Newman Center on the University of New Mexico campus in Albuquerque. Breakfast followed at a local restaurant. Fr. Robert Burns, a young Dominican on the Newman Center staff, was the guest speaker and gave an enlightening speech on the Ecumenical Council. Following the speech, the Club held an informal meeting discussing such things as the scholarship fund and the possibility of a monthly club newsletter. Thanks to the planning of chairman ART BROWN, and the assistance of GARY CONNELL, the breakfast was considered quite successful.

Plans for the future include a combination potluck supper and Mardi Gras dance to be held in February. It is hoped that an event such as this will become an annual pre-Lenten affair. A raffle is planned in conjunction with this dance in order to obtain a larger scholarship fund.

—DENNIS L. MANGAN, '60, Secy.

New York

BOB SCHRAMM's Westchester Division opened the fall social program with a gay Sunday afternoon tea dance at the Leawood Country Club on October 28.

MOOSE KRAUSE was guest speaker at the N.Y. City Touchdown Club's annual Rockne Luncheon on November 1, and RIP MILLER was one of the guests of honor.

TIERNEY O'ROURKE was again chairman of the Club's annual train trip to the Navy game on November 3. The Club was as successful as the team — with no vacant seats and a good time had by all.

COMMUNION BREAKFAST of the Philadelphia Club, last December 9 at Holy Trinity Church Hall, featured l. to r.: Clifford E. Prodehl, Foundation Committee; Rev. Jos. N. Gross, pastor, Holy Trinity; Barton B. Johnson, president, Phila. Club; John P. Dempsey, National Alumni Board; Rev. James A. Moran, C.S.C., Communion Breakfast speaker; Thomas G. McFarland, Breakfast Chairman; Rev. Thomas C. Duffy, C.S.C., Club chaplain.

On November 9 **BILL GARTRELL's** Long Island Division shook the rafters of Rockville Centre's "Old Barn" with their annual fall Square Dance. **GEORGE WINKLER, III**, was in charge of this enjoyable affair.

Over 175 persons attended the Club's annual Communion Breakfast at the Waldorf-Astoria on December 9, despite a hovering snowstorm. Chairman **BOB FINK** had secured Father Robert I. Gannon, S.J., as guest speaker, and his superabundant humor, coupled with his personal reminiscences of the past four Popes and the growth of the Church's image during their reigns, turned the breakfast into a sparkling affair. **GEORGE SOKOLSKY**, the nationally known columnist, was a guest of honor on the dais, as he has been for years past, and the Club was saddened to hear of his death two days later.

—**GEORGE P. KRUG**, '35, Secy.

Northern California

Alumni from the San Francisco area chapters reserved two flights to Los Angeles November 30 for the Rally at the Biltmore Hotel that night and the Southern California game at the Coliseum December 1. They stayed over for the Mass celebrated by **FATHER JOYCE** at Loyola Prep and the Notre Dame Communion Breakfast at the Chapman Park Hotel on December 2. Chapters were requested to hold their own observances of Universal N.D. Communion Sunday on Dec. 9.

Thursday, Dec. 27, was a big night in the Bay Area. The annual East-West Shrine Game Dinner was held at the Leopard to honor star quarterback **DARYLE LAMONICA**, with Palo Alto Times sports editor **Walt Gamage** in charge. The same night saw the annual Christmas Dance at the San Francisco Airport's Hilton Inn, with students, alumni, and friends invited.

—**BILL McGOWAN**, Pres.
—**JOHN GRANT**, Vice-Pres.

Omaha

The Omaha Club observed Mass and Communion at St. Cecilia's Cathedral on December 9, 1962, in honor of Our Lady. After Mass the members and their sons gathered at the "Fireside" restaurant for breakfast. A program devoted to the children included **HERB MILLAND**, basketball coach at Creighton University, and **DON LEAHY**, football coach at Creighton Prep. The boys were inspired to participate in local athletics as well as academic activities.

Other activities not previously reported include a golf outing and picnic at the private hideout of **MONSIGNOR WEGNER**, Supervisor of Boys Town. Msgr. Wegner was honored by the Omaha Club as "Man of the Year." Many of the students and new entrants to Notre Dame were the guests of the Club at the picnic.

A recent visitor to Omaha was **JIM ARMSTRONG** who attended the regional meeting of college alumni secretaries. Jim is president of the organization. The officers of the Omaha Club managed to corner Jim for a short time out of his busy schedule.

Earlier last summer we were honored by a visit from **FATHER T. J. O'DONNELL, C.S.C.**, associate director, Notre Dame Fund. An informal barbecue outing was held at the home of **BILL SEIDLER**, where those fine Nebraska steaks were charcoal broiled to perfection.

—**J. E. CHRISTEN**, Secy.

Peoria

We had an excellent U.N.D. Communion Sunday with about 78 in attendance Dec. 9th. Of course, we had a fair number of children in this crowd, but even so, it was a lot better than we HAD been able to do in recent years. We had our breakfast immediately following a most impressive recited and sung Mass at Sacré Coeur Church in Crève Coeur, Illinois. As speaker we had **OWEN COYLE** of the Peoria Register, local president of the Catholic Interracial Council. Everybody was very content, and I am sure that Our Golden Lady smiled down on our committee's grand efforts!

Our next venture is a two-busload trip to the Notre Dame-Bradley game at the Chicago Stadium in March. About 80 will go—and it is assured to be a sellout well in advance. We'll follow this with a St. Patrick's Day Dance at the Peoria Country Club on March 17th—and then, of course, Universal Notre Dame Night.

—**CHUCK PERRIN**, Pres.

Philadelphia

This time we traveled to Historic Washington Square for the Annual Communion Mass and Breakfast, family style, on December 9. Plenty of free parking on Spruce Street, and the adjoining streets. No need to move the car until the entire program had been completed. Without the necessity to leave the Mass area to have breakfast, the program moved more quickly than in the past.

The emphasis being on family style Mass, we

arranged a catered affair at the School Hall of Holy Trinity Church, to keep costs down, and to allow a smaller charge for "small fry."

The winner of the Notre Dame Club Trophy, his parents, coach and athletic director were present for the award.

FATHER JAMES A. MORAN, C.S.C., began his visit to the city, where he expects to hold meetings in the area high schools, by addressing our breakfast. **JERRY McFARLAND** was general chairman.

At a recent meeting, the following men were elected officers for 1963: President, **JAMES P. LEYDON**, '49; Vice-Pres., **WILLIAM A. WHITESIDE, JR.**, '51; Secretary, **THOMAS C. McGRATH**, '48; and Treasurer, **GERARD A. VOIT**, '53.

—**JAMES P. LEYDON**

Pittsburgh

The annual Christmas Dance was definitely set for December 28th at the Pittsburgh Field Club as this was written. **BILL MEYER**, '54, and **FRANK CONTE**, '56, the co-chairmen, had done a fine job of carrying through the plans and from all indications a gala evening was in store for all. Brad Hunt and his Orchestra were to provide the music, and the atmosphere was conducive to the unlimbering of metatarsals frozen during our recent deep freeze.

FR. THOMAS O'DONNELL, along with **JIM COONEY** and **JIM FRICK**, representatives of the Foundation, were in town Tuesday, December 12, and Wednesday, the 13th, to promote a final drive. **DON BEBENEK**, our president, arranged for a number of alumni to meet with them for dinner both nights at the Penn Sheraton Hotel. **LEO O'DONNELL** did a commendable job in making the dinner arrangements. All who attended were glad to hear that the present goal of the Foundation is in sight, and that brighter prospects for the coming year are in the offing.

After dinner, the group retired to the offices of **JACK SHEEDY**, '24, and **DON BEBENEK** to telephone some of our more forgetful alumni. All felt the response was encouraging.

Our annual retreat was scheduled for the weekend of January 4 at St. Paul's Retreat House in Pittsburgh. **GEORGE KINGLEY** took over for **JOHN BRILEY** this year, as John has been recovering from a recent illness. George was assisted in making the reservations by **JOE TOTTEN**, **GEORGE BROWN**, and **JACK MONTEVERDE**. There's no better way to start the new year, and it was felt that the Club members would acknowledge this fact by a substantial attendance.

—**MICHAEL J. BOYLE**, Secy.

Rochester

The Notre Dame Club's Annual Family Communion Breakfast was held December 9 at McQuaid Jesuit High School after 9 o'clock Mass. **BILL O'CONNELL** and **LEE WESLEY** were in charge.

The Christmas season brought the annual Christmas Dance, a dinner dance December 29 at the University Club of Rochester. Among those working with the chairman couple, Mr. and Mrs. **GENE YURGEALITIS**, were Mr. and Mrs. **PETE KRESS**, Mr. and Mrs. **JOHN BURKE**, Mr. and Mrs. **JOE KENNY**.

Rome

In this Eternal City of transients, especially with the mass of departing bishops and busy local alumni, our N.D. Communion celebration failed to jell this year.

Paradoxical as it may seem to statesiders, here on the scene of the Ecumenical Council itself it was impossible to manage a gathering for corporate Communion. Potentially, we had hundreds of bishops to choose from for a talk and a Mass celebrant. Actually, the bishops, including eight of our Holy Cross bishops, and six U.S. bishops, all N.D. alumni, were up to their ears and quite bushed. And to say any more about the Council here right now seemed anticlimactic. All N.D. and C.S.C. personnel in Rome were involved in some fashion in the closing of the Council session.

But during the months of the Council we were pleased to host a host of bishops at the N.D. Hospitality Center: In addition to our own Holy Cross bishops, the episcopal roll reads, Bishops Eustace Smith, O.F.M., Beirut, Lebanon; Leo Smith, Buffalo, N.Y.; George Hammes, Superior, Wis.; Francis J. McSorley, O.M.I., Philippines; Russell J. McVinney, Providence, R.I.; Jerome Pechillo, T.O.R., Paraguay; Benedict Coscia, O.F.M., Brazil; Thomas Manning, O.F.M., Bolivia;

Joseph McGee and William Hart of Scotland; James Ryan, O.F.M., Brazil; Vincent Waters, Raleigh, N.C.; Rembert Kowalski, O.F.M., China; Herold Henry, S.S.C., Korea; James Connelley, Fall River, Mass.; Hugh Donahue, Stockton, Cal.; Leo Maher, Santa Rosa, Cal.; Francis Furey, Philadelphia; James Schuck, O.F.M., Brazil; George Biskup, Dubuque, Iowa; and Joseph Brunini, Natchez, Miss. When the U.S. bishops arrived in October they were all still talking about the World Series, and when they departed in December, they were all discussing the N.D. football five-and-five season.

The Door Count: FR. WILFRED MENARD, C.S.C., FRANK O'LAUGHLIN, '38, and LEN SCOTGLUND, JR., of Chicago; FR. RONALD TRIPPI, C.S.C., '57; parents of JOHN MOYNAHAN, '57, La Grange, Ill.; Dorothy and ROMY HAMMES, donors of the N.D. Hammes Bookstore; Mr. and Mrs. PAUL DUNCAN; parents of TOM HAYES, '55; parents of JOHN O'HALLORAN, '61; the Murphys signing for son EDWARD MURPHY III, '63, nephew JOSEPH SHIELY III, '63, JOSEPH II, '37, JAMES, '39, and VINCENT, '42; Mrs. Dorothy McCarthy, widow of the late Dean JAMES MCCARTHY of the College of Commerce; FR. JOS. PRINOTTO, C.S.C., '54; CHARLES MARTIN, '59, Elizabeth, N.J.; BOB WILLIAMS, '59, Dallas, Tex.; parents of WM. SOISSON III, '58, and cousins of HARRY SOISSON, '59; JIM FAYETTE, Burlington, Vt.; ALCUIN WIEDERKEHR, '57, Altus, Ark.; LT. A.L. "TERSH" NORTON, '58, USN, Cobleskill, N.Y.; ENS. JOS HUTTON, '61, USN, Seaside Park, N.J.; LT. JOS SHAW, '59, USN, Bloomington, Ill.; ENS. JOHN KOVACS, '62, USN, Clifton, N.J.; former faculty member Mr. and Mrs. LOU BUCKLEY, '28, Forest Hill, N.Y.; Tupper Drane, signing for DOUGLAS DRANE, '62, and LANCE, '65; JACK HEARN, '37, Beverly Hills, Cal.

New Romans: AL BAILEY, '51, of Hawthorne, N.J., joins the Rome Club as a commuter from Livorno, where he is teaching history at Camp Darby under the University of Maryland extension program. And we are waiting for FRANK TONINI, '56, to report in for initiation from his station in Milano with Celene S.P.A.

With Thanks: To the N.D. Ft. Lauderdale Club for sending us their membership directory. If any of you have such for your own club, we will welcome them. NDers, when in Rome, often want to send a card to NDers of their club or class and do not have the address on them.

N.D. Hospitality in Rome is always to the tune of open house every day, all day, from early until late. Write us at: Largo Brancaccio 82, or ring us at 730002 for a wee bit of home in Rome.

—VINCE McALOON, '34, Secy.

Saginaw Valley

The Saginaw Valley Notre Dame Club elected officers on Universal Notre Dame Communion Sunday, December 9, 1962.

The group, composed of Notre Dame graduates and former students, named GERALD E. CARROLL of Bay City president, succeeding WILLIAM C. HURLEY of Saginaw. LAWRENCE A. SMITH was elected vice-president. Others elected: secretary, FRANCIS A. MARZOLF, Bay City; directors, ROBERT L. ROMAKER, Saginaw, and JOHN J. McSHANE, Bay City.

The election was part of a breakfast meeting at Bertrand's Restaurant, Bay City. Before that the Club took part in an annual Communion observance at St. Maria Goretti Church, Kawkawlin.

St. Louis

On December 9, 1962, the Notre Dame Club of St. Louis held its Annual Family Communion Sunday. The Mass was offered in the new chapel of the St. Louis Priory School. The Notre Dame Glee Club was present and sang the Mass for us. Immediately following Mass a brunch was held at the Carrie Blayney Restaurant. Afterwards the Glee Club entertained us before leaving to make a tape for the Christmas program to be shown on Sunday December 23rd on KSD-TV Channel 5. We wish to thank Glee Club Director DANIEL H. PETTKE for their fine performance.

Father Columba Carey Elwes, O.S.B., the prior of the St. Louis Priory School, spoke to us on the "Ecumenical Council." BOB McAULIFFE, '55, was chairman of this event and was ably assisted by DON RATCHFORD, '50, CONNIE LANE, '57, and JIM PUDLOWSKI, '54. Over 130 alumni, family members and guests attended making this the largest event of its type in our Club's history.

PITTSBURGH—Shown planning decorations for the 37th Annual Christmas Dance of the N.D. Club of Pittsburgh (from left), Mrs. Don Bebenek, wife of the president, sits in on the deliberations of the co-chairmen, Mrs. William A. Meyer and Mrs. Frank F. Conte.

Our Annual Christmas Dance was held on Friday, December 28, in the Chase Club of the Chase-Park Plaza Hotel. Music for dancing was furnished by Jack Engler's fine orchestra. MATT WEIS, JR., '57, and MARK MALEY, '57, were the co-chairmen of the dance and had an excellent program. The dance was again a great success and was well attended by both alumni and students.

Shortly after the first of the year the club will have distributed a new roster of its members, with each member receiving a copy. A general meeting was planned to discuss our spring program. Support of all our programs during the past year has been very gratifying to the officers and directors of the club and we hope this enthusiastic response continues. Plans are being made to make Universal Notre Dame Night our finest yet. Our Club would also appreciate if any alumni moving into the St. Louis area would please contact their secretary at YO. 5-0512 so that they can be placed on our mailing list.

HERM KRIEGSHAUSER, '54, Secy.

Salina

The Salina Notre Dame Club joined in the observance of Universal Notre Dame Communion Sunday on Sunday, December 18th, by attending in a body the 5 p.m. Mass at Sacred Heart Cathedral. The front rows of the Cathedral were reserved for our group. Immediately following Mass we had a dinner at the Mars Restaurant. We also invited all parents of Notre Dame men, past and present.

Each year the Notre Dame Alumni Board recommends a theme or subject. This year it was the Ecumenical Council, its purposes and progress to date. As our speaker and guest we were very honored and pleased to have His Excellency, F. W. Freking, Bishop of Salina. Bishop Freking is returning from Rome and the Council on Dec. 12. There were few Notre Dame Clubs as fortunate as ours to have such an opportunity for firsthand information. We all are grateful for the time and support Bishop Freking is giving the Salina Notre Dame Club.

Chairman was treasurer AL SCHWARTZ, who deserves our congratulations for his induction into the Knights of St. Gregory.

—JOHN BROWNE, Pres.

Spokane

Annual Alumni Communion Sunday was observed by the Notre Dame Club of Spokane on December 2nd to avoid conflict with the monthly Communion Sunday of the Holy Name Society. After Mass at

the Cathedral of Our Lady of Lourdes, members, their wives, older children and guests enjoyed breakfast at the Ridpath Hotel. The after-breakfast speaker, introduced by Vice-President DR. JIM ROTCHFORD, '49, was Father Van F. Christoph, S.J., head of the Department of Sociology, Gonzaga University, who gave a very interesting and illuminative talk on the Ecumenical Council. Club President GARY MYERS, '59, presided and introduced the latest additions to the Club roster, ED MURPHY, '56, and GERRY BERGUM, '62, both of whom are on the Gonzaga faculty. The following members participated in the observance: GERRY BERGUM, '62; FRANK FLANNERY, '31; FRANK HAGENBARTH, '27; DR. CURRAN HIGGINS, '49; TOM LALLY, '06; JIM LYNCH, '40; DR. BOB MAHER, '35; ED MURPHY, '56; GARY MYERS, '59; DR. JIM ROTCHFORD, '49; DICK ST. JOHN, '56; BERNIE SMYTH, '55; and JOE WALSH, '14.

Plans were also made for the annual Holiday Party to be held December 27th at the home of a Club member.

—JOE WALSH, '14, Secy.-Treas.

Toledo

The 4th day of Christmas, the medieval atmosphere of the Inverness Country Club, and roasting chestnuts set the mood of our finest annual Christmas Dance. JOHN CELUSTRA was chairman, and TOM WELLY was co-chairman. DON HUMMER's publicity brought many friends of N.D. and otherwise busy alumni. GEORGE KORHUMEL's invitations were inviting. BOB KOFF handled reservations. Decorations were by NOEL BLANK. No one was turned away by FRANK GILHOOLEY of tickets, and URB GRADEL, SR., arranged for breakfast after the dance. JOHN COCHRAN, '23, lit the Yule Log.

The Club took advantage of the rarity of an N.D. varsity team playing in the area, and as a group the members traveled to Bowling Green for the B.G.-N.D. basketball game.

—DICK MERKEL, '56, Secy.

Tri-Cities

On December 30th under the co-chairmanship of EMMETT KEENAN and GEORGE VANDERVENNET, JR., the Tri-City Club bade adieu to 1962 with a Holiday Dance in the Gold Room of the Hotel Blackhawk.

On October 20th, 1962 we lost one of our outstanding men by the death of EDMUND MEAGHER, Class of 1921. The local club and the University had no bigger booster than Ed.

December 9th N.D. Communion Sunday was held by the locals and one of the largest turnouts of people was on hand for this happy event. Our esteemed president was more than pleased.

—JOHN S. HERR, '50, Secy.

Utah

Alumni of Utah, friends of Notre Dame and their wives met for cocktails and dinner at the University Club, Salt Lake City, on November 17, 1962. An excellent table was delivered by Monsignor Caffey, Post Chaplain, Fort Douglas, Utah.

On December 9, members of the Club celebrated Universal Notre Dame Communion Sunday at the Fort Douglas Chapel and later joined for breakfast at the Officer's Club.

—LEONARD J. DI GIACOMO, Vice-Pres.

Washington, D.C.

In accordance with the provisions of the constitution, two Nominating Committees were selected, as follows: CLINTON H. WATSON and WILLIAM MAY, chairman; THOMAS L. McKEVITT, JOHN P. BRADDOCK, JAMES F. MARTEN, and COL. JOHN V. HINKEL, members.

Committee members solicited any names members might suggest as candidates for any office or member of the Board of Governors. Members were also reminded of the privilege of voting for a write-in candidate.

BILL MIDDENDORF, president of the Club, asked me to call to your attention that there was celebrated for all Club members a Mass at Holy Cross College, 4001 Harewood Road, N.E., in commemoration of U.N.D. Communion Sunday on December 9, at 9:15 a.m. Breakfast was served in the refectory following Mass. The speaker for the occasion was Dr. Manuel Suarez, Ph.D., and his topic was "Cuba After Castro."

—JOSEPH L. FITZMAURICE

from sublimity
to ridicule . . .

A Short History of Education*

By Richard Armour

Prehistoric Times

LITTLE is known about higher education during the Stone Age, which is perhaps just as well.

Because of a weakness in the liberal arts, the B.A. was not offered, and there was only the B.S., or Bachelor of Stones. Laboratory facilities were meager, owing to a lack of government contracts and support from private industry, but the stars were readily available, on clear

nights, for those interested in astronomy. (Scholars, who went around without much on, looked at the stars with the naked eye.)

Prehistoric students, being before history, failed to comprehend the fundamentals of the subject, such as its being divided into Ancient, Medieval, and Modern.

There were no College Boards. This was fortunate, because without saw or plane, boards were rough.

Nor were there any fraternities. The only clubs on the campus were those carried by the students or, in self-defense, by members of the faculty.

Alumni organizations were in their infancy, where some of them have remained. The alumni secretary occupied a small cave, left behind when the director of development moved to a larger one. While waiting for contributions to come in, he idly doodled on the wall, completely unaware that art critics would someday mistake his drawings of certain members of the board of trustees for dinosaurs and saber-toothed tigers.

The Alumni Quarterly came out every quarter of a century, and was as eagerly awaited as it is today.

The Classical Period

IN ANCIENT Athens everyone knew Greek, and in ancient Rome everyone knew Latin, even small children — which those who have taken Elementary Greek or Elementary Latin will find hard to believe. Universities wishing to teach a language which had little practical use

but was good for mental discipline could have offered English if they had thought of it.

Buildings were all in the classical style, and what looked like genuine marble was genuine marble. However, philosophy classes were sometimes held on the steps, the students being so eager to learn that they couldn't wait to get inside.

The Peripatetic School was a college where the professors kept moving from town to town, closely followed by students and creditors. Sometimes lectures were held in the Groves of Academe, where students could munch apples and olives and occasionally cast an anxious eye at birds in the branches overhead.

Under the Caesars, taxation became so burdensome that Romans in the upper brackets found they might as well give money to their Alma Mater instead of letting the State have it. Thus it was that crowds often gathered along the Appian Way to applaud a spirited chariot race between the chairman of the funds drive and the tax collector, each trying to get to a good prospect first.

The word "donor" comes from the Latin *donare*, to give, and is not to be confused with *dunare*, to dun, though it frequently is.

When a prominent alumnus was thrown to the lions, customary procedure in the alumni office was to observe a moment of silence, broken only by the sound of munching. Then the secretary, wrapping his toga a little more tightly around him, solemnly declared, "Well, we might as well take him off the cultivation list."

The Middle Ages

IN THE PERIOD known as the Dark Ages, or nighthood, everyone was in the dark. Higher education survived only because of illuminated manuscripts, which were discovered during a routine burning of a library. It is interesting to reconstruct a typical classroom scene: a group of dedicated students clustered around a glowing piece of parchment, listening to a lecture in Advanced

Monasticism, a ten-year course. If some found it hard to concentrate, it was because they were dreaming about quitting before exams and going off on a crusade.

Some left even sooner, before the end of the lecture, having spied a beautiful damsel being pursued by a dragon who had designs on her. Damsels, who were invariably in distress, wrought havoc on a young man's grade-point average.

Members of the faculty were better off than previously, because they wore coats of armor. Fully accoutered, and with their visors down, they could summon up enough courage to go into the president's office and ask for a promotion even though they had not published a thing.

At this time the alumni council became more aggressive in its fund drives, using such persuasive devices as the thumbscrew, the knout, the rack, and the wheel. A wealthy alumnus would usually donate generously if a sufficient number of alumni, armed with pikestaffs and halberds, could cross his moat and storm his castle walls. A few could be counted on to survive the rain of stones, arrows, and molten lead. Such a group of alumni, known as "the committee," was customarily conducted to the castle by a troubador, who led in the singing of the Alma Mater Song the while.

The Renaissance

DURING THE Renaissance, universities sprang up all over Europe. You could go to bed at night, with not a university around, and the next morning there would be two universities right down the street, each with a faculty, student body, campanile, and need for additional endowment.

The first universities were in Italy, where Dante was required reading. Some students said his "Paradise" and "Purgatory" were as hard as "Hell." Boccaccio was not required but was read anyhow, and in the original Italian, so much being lost in translation. Other institutions soon followed, such as Heidelberg, where a popular elective was Duelling 103a,b, usually taken concurrently with First Aid, and the Sorbonne, which never seemed to catch on with tourists as much as the Eiffel Tower, the

A SHORT HISTORY OF EDUCATION

By Richard Armour

Richard Armour is the author of 22 books of humor and satire, including the recent Golf Is a Four-Letter Word. In addition to his books, he has written more than 5,000 pieces of light verse and prose for magazines in the United States and Great Britain. He is, as well, professor of English and dean of the faculty at Scripps College in Claremont, California.

Commissioned last spring while Professor Armour was on leave in Japan, "A Short History of Education" is, according to the author, "probably the first piece of the sort written in an unheated Zen Buddhist temple" while the writer was clad "in long underwear, heaviest suit, overcoat, sweater, and goose pimples." Since he had no access to any but Japanese books, he reports the history "had to be out of my head, which is what I am most of the time, anyhow."

Readers who like his approach to the history of education will also enjoy It All Started with Eve, It All Started with Columbus, It All Started with Europa, It All Started with Marx, Twisted Tales from Shakespeare, and The Classics Reclassified.

Professor Armour has a Ph.D. from Harvard. He has taught not only at Scripps College, where he has been on the faculty since 1945, but also at the University of Texas, Northwestern University, Wells College, University of Freiburg, and University of Hawaii.

Folies Bergere, and Napoleon's Tomb. In England there was Oxford, where, by curious coincidence, all of the young instructors were named Don. There was also Cambridge.

The important thing about the Renaissance, which was a time of awakening (even in the classroom), was education of the Whole Man. Previously such vital parts as the elbows and ear lobes had been neglected. The graduate of a university was supposed, above all, to be a Gentleman. This meant that he should know such things as archery, falconry, and fencing (subjects now largely relegated to Physical Education and given only one-half credit per semester), as well as, in the senior year, how to use a knife and fork.

During the Renaissance, the works of Homer, Virgil, and other classical writers were rediscovered, much to the disappointment of students.

Alumni officials concentrated their efforts on securing a patron, someone rich like Lorenzo de' Medici, someone clever like Machiavelli, or (if they wished to get rid of a troublesome member of the administration) someone really useful like Lucrezia Borgia.

Colonial America

THE FIRST universities in America were founded by the Puritans. This explains the strict regulations about Late Hours, Compulsory Chapel, No Liquor on the Campus, and Off-Limits to Underclassmen which still exist at many institutions.

Some crafts were taught, but witchcraft was an extra-curricular activity. Witch-burning, on the other hand, was the seventeenth century equivalent of hanging a football coach in effigy at the end of a bad season. Though deplored, it was passed off by the authorities as attributable to "youthful exuberance."

Harvard set the example for naming colleges after donors. William and Mary, though making a good try, failed to start a trend for using first names. It was more successful, however, in starting Phi Beta Kappa, a fraternity which permitted no rough stuff in its initiations. At first the Phi Beta Kappa key was worn on the key ring, but the practice went out with the discovery of the watch chain and vest.

During the Colonial Period, alumni officials limited their fund-raising activities to those times when an alumnus was securely fastened, hands and legs, in the stocks. In this position he was completely helpless and gave generously, or could be frisked.

Revolutionary America

HIGHER EDUCATION came to a virtual standstill during the Revolution — every able-bodied male having enlisted for the duration. Since the ROTC was not yet established, college men were forced to have other qualifications for a commission, such as money.

General George Washington was given an honorary degree by Harvard, and this helped see him through the difficult winter at Valley Forge. Since he gave no commencement address, it is assumed that he made a substantial contribution to the building fund. Then again, mindful of the reputation he had gained through Parson

Weems's spreading of the cherry tree story, he may have established a chair in Ethics.

Unlike the situation during World War I, when colleges and universities abandoned the teaching of German in order to humiliate the Kaiser, the Colonists waged the Revolutionary War successfully without prohibiting the teaching of English. They did, however, force students to substitute such good old American words as "suspenders" for "braces," and themes were marked down when the spelling "tyre" was used for "tire" and "colour" for "color."

The alumni publication, variously called the Alumni Bulletin, the Alumni Quarterly, and the Alumni Newsletter, was probably invented at this time by Benjamin Franklin, who invented almost everything else, including bifocals and kites. The first such publication was probably *Poor Alumnus' Almanac*, full of such homely sayings as "Early to bed and early to rise makes a man healthy, wealthy, and wise enough to write his Alma Mater into his will."

Contemporary America

IN THE nineteenth century, denominational colleges were founded in all parts of the country, especially Ohio. In the smaller of these colleges, money was mostly given in small denominations. A few colleges were not named after John Wesley.

State universities came into being at about the same time, and were tax supported. Every taxpayer was therefore a donor, but without getting his name on a building or being invited to dinner by the president. The taxpayer, in short, was in the same class as the Anonymous Giver, but not because he asked that his name be withheld.

About the middle of the nineteenth century, women were admitted to college. This was done (1) to relieve men of having to take women's parts in dramatic productions, (2) to provide cheer leaders with shapelier legs, and (3) to recruit members for the Women's Glee Club, which was not prospering. Women students came to be known as co-eds, meaning that they went along with a man's education, and he could study and date simultaneously. It was not realized, when they were admitted, that women would get most of the high marks, especially from professors who graded on curves.

In the twentieth century, important strides were made, such as the distinction which developed between education and Education. Teachers came to be trained in what were at first called Normal Schools. With the detection of certain abnormalities, the name was changed to Teachers Colleges.

John Dewey introduced Progressive Education, whereby students quickly knew more than their teachers and told them so. Robert Hutchins turned the University of Chicago upside down, thereby necessitating a new building program. At St. John's College everyone studied the Great Books, which were more economical because they did not come out each year in a revised edition. Educational television gave college professors an excuse for owning a television set, which they had previously maintained would destroy the reading habit. This made it possible for them to watch Westerns and old movies without losing status.

Of recent years, an increasing number of students spend their junior year abroad. This enables them to get a glimpse of professors who have been away for several years on Fulbrights and Guggenheims.

Student government has grown apace, students now not only governing themselves but giving valuable suggestions, in the form of ultimatums, to the presidents and deans. In wide use is the Honor System, which makes the professor leave the room during an examination because he is not to be trusted.

Along with these improvements in education has come a subtle change in the American alumnus. No longer interested only in the record of his college's football team, he is likely to appear at his class reunion full of such penetrating questions as "Why is the tuition higher than it was in 1934?" "Is it true that 85% of the members of the faculty are Communists?" and "How can I get my son (or daughter) in?"

Alumni magazines have kept pace with such advancements. The writing has improved, thanks to schools of journalism, until there is excitement and suspense even in the obituary column. Expression has reached such a high point of originality that a request for funds may appear, at first reading, to be a gift offer.

However, if pictorial content continues to increase, it will not be necessary for alumni to know how to read.

This cannot come too soon.

Classes

ENGAGEMENTS

Miss Duane Shirley Fredette and **RICHARD PERRIN EASLEY**, '56.
Miss Nancy Stepath Quinn and **PETER STURTEVANT**, '56.
Miss Joan Dolores Haenn and **WILLIAM FRANCIS GAUL**, '57.
Miss Barbara Jeanne Schwab and **LOUIS EDWARD LaGRAND**, '58.
Miss Catherine Genevieve Sullivan and **KEVIN RICHARD HALLIGAN**, '59.
Miss Eileen Anne Gannon and **JOSEPH THOMAS KENNEY**, '59.
Miss Julie Brockmeier and **JIM SCHAAF**, '59.
Miss Patricia Ann Hopcus and **STEPHEN E. SWEENEY**, '59.
Miss Susan Kay Bailey and **PATRICK F. KANE**, '60.
Miss Holly Ann Hamilton and **FRANK A. YURASEK, JR.**, '61.
Miss Loretta Margaret Reuwer and **JOHN M. BECKMAN**, '62.
Miss Susan Mary Stowell and **MICHAEL F. FITZPATRICK**, '62.

MARRIAGES

Mrs. Loretta Rohr and **J. PATRICK CANNY**, '28, Cleveland, O., Sept. 19, 1962.
Miss Kathleen Ann Tansey and **JOSEPH GERARD DONLON**, '49, South Bend, Ind., November 24.
Miss Kathleen Anne Lobo and **JOHN BERNARD MAGILL, JR.**, '54, Westfield, N.J., October 6.
Miss Mary Catherine Lieberman and **THOMAS EDWARD MAGILL**, '55, Allentown, Pa., December 1.
Miss Barbara E. Anderson and **GERALD F. MERZ**, '56, N. Augusta, S.C., November 3.
Miss Maura Clare Meehan and **GEORGE WINKLER, III**, '57, Garden City, L.I., November 17.
Miss Mary Catherine Beck and **THOMAS CHARLES BARTHOLOMEW**, '58, Pomona, Calif., December 27.
Miss Mary Jane Anthony and **H. GREGORY KILDUFF**, '58, Notre Dame, Ind., August 25.
Miss Susan Ellen Lawrence and **LEON JOSEPH KINDT**, '60, South Bend, Ind., November 3.
Miss Susan Mary O'Connor and **NORET EDWIN FLOOD, JR.**, '61, Notre Dame, Ind., June 30.
Miss Judy Christine and **JEROME B. KEARNS**, '61, Fort Wayne, Ind., August 25.
Miss Carolyn Ann Weller and **RONALD WILLIAM BORKOWSKI**, '62, South Bend, Ind., August 25.
Miss Mary Louise Horn and **ROBERT E. BUSZKIEWICZ**, '62, Notre Dame, Ind., December 28.
Miss Diana Lynn Febbo and **DAVID PAUL KANE**, '62, South Bend, Ind., August 25.
Miss Sandra Ann Sweet and **JAMES MADISON LOWE, II**, '62, South Bend, Ind., December 23.
Miss Sharon Kay Edgar and **RICHARD STANLEY MUSIAL**, '62, St. Louis, Mo., November 24.
Miss Judith Kay Yoder and **JOHN BURTON ROSHECK**, '62, Goshen, Ind., December 29.

BIRTHS

Mr. and Mrs. **FRANK E. McBRIDE, JR.**, '50, a son, October 3.
Mr. and Mrs. **DONALD P. ZWERSKI**, '50, a son, David Paul, August 13.
Mr. and Mrs. **JOHN L. ROSSHIRT**, '54, a son, Matthew Joseph, November 9.
Mr. and Mrs. **JOHN WILLIAM BRENNAN**, JR., a son, Daniel Patrick, November 10.
Mr. and Mrs. **MICHAEL LESSO**, '56, a son, Mark Michael, June 25.
Mr. and Mrs. **JOHN DAVID GIBBS**, '57, a daughter, Clare Elizabeth, December 17.
Mr. and Mrs. **LAWRENCE V. HAMMEL**, '57, a son, Christopher Dean, May 3.
Mr. and Mrs. **GARY ZIMMERMAN**, '58, a son, Kurt, December 24.
Mr. and Mrs. **JOSEPH RICH**, '58, a son, David Alan, December 19.
Mr. and Mrs. **RICHARD THOMAS**, '58, a son, Richard Campbell, November 25.

Mr. and Mrs. **J. KENNETH BOURGON**, '60, a son, Richard Neil, November 4.
Mr. and Mrs. **JAMES EASTERLY**, '60, a daughter, Mary Christine, October 31.

SYMPATHY

LEO D. KELLEY, '21, on the death of his wife, December 4.
THOMAS E. KONOP, '28, on the death of his wife, November 8.
JAMES E. DIGAN, '29, on the death of his wife, November 7.
THOMAS E. REED, '33, on the death of his wife, December 11.
WILLIAM J., JR., '38, and **JOSEPH R. MATHEY**, '40, on the death of their father.
JOHN A. McINTYRE, '40, on the death of his mother, July 26.
RICHARD F. AMES, '40, on the death of his wife.
ROBERT E. DOWD, '41, on the death of his father, November 24.
EDWARD M. FARLEY, III, '52, on the death of his mother, November 8.
WILLIAM W. MERCIER, '56, on the death of his father, in November.

DEATHS

EUSTACE CULLINAN, '93, famed San Francisco lawyer, died November 12, 1962. Probably the high light of his career was in the 1930's when he represented James A. Bacigalupi in the historic Trans-American proxy fight with A. P. Giannini, founder of the Bank of America. Surviving are his sons Vincent and Gerald, and four grandchildren.
J. L. SPALDING SLEVIN, '00, died November 20, 1962. He is survived by his son, **JOHN A.**, '57.
LAWRENCE H. LUKEN, '01, president of the A. G. Luken Drug Co., died November 20, 1962, in Richmond, Indiana.
REV. MATTHEW J. WALSH, C.S.C., '03, former president of the University, died January 19, 1963, at the Notre Dame student infirmary after a long illness. Funeral services were held January 22, in Sacred Heart Church.
Father Walsh's long and eventful life began in Chicago on May 14, 1882. He was one of seven children. After graduation he entered the novitiate and attended Holy Cross College, Washington, D.C., studying theology from 1904-1907. He also took a doctorate in history at Catholic University and later attended Columbia University and Johns Hopkins University.
On December 21, 1907, Father Walsh was ordained to the priesthood in Washington, D.C., and he offered his first Solemn Mass on December 25th in his Chicago home parish, St. Columbkille's Church. On December 21, 1957, he observed the golden jubilee of his ordination at Notre Dame's Sacred Heart Church.

Serving as vice-president of Notre Dame from 1912-1922, Father's duties were interrupted once by World War I. He served as chaplain with the 30th Infantry of the Third Division in France.

On July 7, 1922, Father assumed the presidency and launched the University's first extensive building program. One cursory statement, the doubling in size of the student body and faculty, gives evidences of the changes during his tenure. Besides overseeing the building of the South Dining Hall, Howard, Lyons, and Morrissey Halls, he endorsed plans for the football stadium.

In 1928 Father Walsh relinquished the presidency and resumed his teaching career as professor of history. During this time, he also served as vice-provincial of the Congregation of Holy Cross in the United States from 1929-1933. He continued as an active member of the University faculty until 1947.

Perhaps the most appropriate eulogy for Father Walsh is found in the speech given when he was awarded a Notre Dame honorary Doctor of Laws degree in 1953. He was cited as "a president of the University during whose administration the faculty and student body were doubled, and the first extensive building program achieved; a professor of history whose extraordinary gift for dramatizing the political and military movements

of Western Europe and America, and incarnating historic leaders long gone to dust, endeared him to thousands of students and inspired not a few of them with a lasting love and interest for the 'essence of the past'.

SAMUEL J. GUERRA, '06, died in Aguascalientes, Mexico, on November 6, 1962, according to word received from his son.

CHARLES M. MURPHY, '08, an attorney-at-law, practiced in Pittsburgh until his death in October, according to word received from his secretary.

OSCAR E. VEAZEY, '09, died in Charleston, W. Va., on April 22, 1962. Survivors include his wife and a daughter.

LEO C. McELROY, '10, died November 30, 1962, in the Norwalk, Conn. Hospital after a brief illness. He is survived by his wife, his sons **JIM**, '43, and **ANDREW**, '44, a daughter, and 15 grandchildren.

REV. JAMES O'BRIEN, C.S.C., '13, was reported deceased to the Alumni Office.

RAYMOND JOSEPH SEIBER, '13, of Tucson, Arizona, died October 21, 1962. Survivors include a son, a daughter, his mother, and nine grandchildren.

LEO A. STURN, '13, has been deceased for many years according to mail returned to the Alumni Office. No details.

FRANCIS J. RYAN, '14, died suddenly December 16, 1962, at Seattle. He had retired as an Inspector for the Interstate Commerce Commission in Portland, Oregon, in 1959. He is survived by his widow, his son, and four grandchildren.

JOSEPH M. BYRNE, JR., '15, a member of the University's Board of Lay Trustees, died January 21, 1963, in the Presbyterian Hospital, Newark, N.J. He was an insurance agent, the head of his own tourist agency, a member and former chairman of the Port of New York Authority, and a member of the N.Y. President's Committee for N.D. Joe, a frequent visitor to the campus, was last here for dedication of the new Cartier Field, Nov. 24th. Surviving are his wife, two sons, **RICHARD** and **JOSEPH III**, who also graduated from N.D., and three married daughters.

JAMES E. SANFORD, Secretary of the Class of 1915, died in Chicago, December 28, 1962. Mr. Sanford was vice-president of Retirement Services, Inc. Surviving Mr. Sanford are his wife, three sons, and a sister.

JOSEPH P. ("Stubby") FLYNN, '16, died November 21, 1962, of cancer in his Rochester, N.Y., home. A well-known architect, he had his own firm of Bohackert and Flynn. Mr. Flynn helped to organize the N.D. Club of Rochester. Surviving are his wife, a daughter, five grandchildren, and a sister.

HARRY A. METZGER, '16, of Indianapolis, Ind., is deceased, according to word received in the Alumni Office. There is no date of death available.

EUGENE STRONG, '16, of Wadsworth, Ohio, has died, according to word received in the Alumni Office. No details.

CLARENCE E. BIGGERS, '17, of Atlanta, Georgia, died June 10, 1962, according to word received from his widow.

ELMER C. TOBIN, '19, died unexpectedly in his Elgin, Illinois, home on December 19, 1962. Attorney Tobin was past president of the Elgin Bar Association and the Kane County Bar Association. Survivors are his wife, daughter, son, four grandchildren, two brothers, and two sisters.

THOMAS H. BEACOM, '20, L.L.D., '55, senior vice-president of the First National bank in Winnetka, Illinois, died December 28, 1962 in his home. In 1961-62 he was president of the American Bankers association trust division. He was a director of several corporations including the Stewart-Warner Corp., the Copley Press, Inc., and the Arizona Biltmore. At the time of his death, Mr. Beacom was serving as treasurer of the board of lay trustees of the University. Mr. Beacom is survived by his widow, a daughter, and a son.

JAMES N. MCGIRL, '20, of Tulsa, Oklahoma, has died according to word received in the Alumni Office.

CHARLES A. BLACK, '22, of Tulsa, Oklahoma, was reported as deceased to the Alumni Office. He is survived by his wife.

Sister **M. JUDITH CONNELLY, I.H.M., M.A.**, '22, died in February, 1962, according to word received in the Alumni Office. No details.

DANIEL M. COUGHLIN, '22, former postmaster and editor at Waseca, Minn., died January 4, 1963. He had served as president of the Minnesota Editorial Association and the Minnesota Postmasters Association. Survivors include his widow, three sisters, and four brothers.

CLEMENT DANIEL HAGERTY, '22, a

practicing attorney in San Antonio, Texas, at the time of his death December 17, 1962, is survived by his wife, a sister, two nieces and a nephew.

Dr. JOHN B. REARDEN, '24, a specialist in obstetrics and gynecology, died November 12, 1962, in New York City. Dr. Rearden was a diplomate of the American Board of Obstetrics and Gynecology, a fellow of the American College of Obstetrics and Gynecology, and a member of numerous other medical associations. Surviving are his wife, a son, a daughter, and a sister.

FRANCIS A. MEKUS, '26, president of the Crogan Colonial Bank, Fremont, Ohio, died unexpectedly November 14, 1962, in Toledo. He was the immediate past president of Ohio Bankers' association and an active member of other banking councils and numerous civic organizations. Survivors include his mother, his wife, two brothers, and three sisters.

JOSEPH J. SULLIVAN, JR., '27, died in Olympic Fields, Illinois, on December 7, 1962. Mr. Sullivan was a partner in the law firm of Rathje, Kulp, Sabel and Sullivan. He is survived by his wife, daughter, two sons, mother, father (**JOS. J. SULLIVAN, SR.**, '01), sister and brother.

MAURICE BRENNAN CONLEY, '28, City Judge of Fulton, N. Y., died December 20, 1962, after a short illness. Surviving, besides his wife, are two sons, four daughters, four grandchildren, and three sisters.

WALTER J. PALTZ, '28, a retired engineering associate at Esso Research and Engineering Co., died November 25, 1962, at his home in Fanwood, N.J. Early in his career, he worked on the design of the first commercial butadiene plant built for Humble Oil at Baton Rouge. He served on committees that worked with the U.S. Govt. to develop a synthetic rubber program for W.W. II. He was connected with the development of the butyl synthetic process, and contributed to process development for manufacturing detergents, lube oil additive components and other petro-chemicals. His wife, three sons, mother, brother, and sister survive.

FRANK R. CALLAHAN, '30, of East Chicago, Ind., has died, according to word received in the Alumni Office. No details.

DONALD L. NORTON, '30, died in St. Louis, Mo., on December 26, 1962, after a short illness. Survivors include a sister, two sons, a daughter, and eight grandchildren.

JOSEPH FRANCIS VERTACNIK, '31, of Mt. Clemens, Mich., died according to mail received in the Alumni Office. No details.

JOHN JOSEPH GALLA, '33, of Bridgeport, Conn., died April 16, 1962. His wife survives.

VICTOR J. SCHAEFFNER, '33, a prominent labor relations attorney in Detroit, died December 7, 1962. Surviving are his wife, two daughters, two sons, two sisters and a brother.

AUSTIN F. SULLIVAN, '33, of Avon, Ohio, died December 20, 1962, according to word received in the Alumni Office from his wife.

AMBROSE FORTHOFFER, '36, of Avon, Ohio, died December 23, 1961, according to word received from his widow.

PAUL ERNEST KRAUSE, '36, of Long Island, N. Y., died November 13, 1962, after an illness of ten weeks. He was a coach at Hempstead High School since 1943 and first president of Nassau County Track Coaches Association. Mr. Krause is survived by his wife, a son, and two daughters.

WILLIAM B. STAPLETON, '36, died suddenly November 26, 1962, at his home in West Hartford, Conn. He had just retired from the Department of Public Welfare in August.

EDWARD PATRICK LYNAUGH, '37, of Philadelphia, Pa., is deceased, according to mail returned to the Alumni Office. No details.

JOHN CLEMENT KRAJNIAK, '42, of Dearborn, Mich., has died, according to mail returned to the Alumni Office. No details.

GEORGE E. SOKOLSKY, LL.D., '46, died December 11, 1962, in his Manhattan apartment. Besides writing his daily column, Mr. Sokolsky was chairman of the board of the American Jewish League Against Communism, director of the Lionel Corp. and the Tower Universal Corp. He is survived by his wife, two sons, and a daughter.

JAMES J. KLOCKENKEMPER, '49, died January 23, 1963, of injuries sustained in a traffic accident Jan. 12; he had never regained consciousness. Jim's college education was interrupted by W.W. II but he returned to study journalism and was welterweight boxing champion of the University for two years. In 1950 Jim joined United Press International. At the time of his death he was UPI regional executive for Michigan. Survivors include Jim's wife Patricia, whom he married in '57, their three children, his parents and six brothers.

PAUL P. KLOSTER, '49, died suddenly January

4, 1962, in his home town of Chicago, Illinois. Survivors are his wife and four children.

WILLIAM P. MANNIX, '50, of Indianapolis, Ind., is dead, according to word received in the Alumni Office. No details.

Lt. RICHARD S. HORSFALL, '59, was fatally injured November 2, 1962, when the plane he was piloting crashed on landing in Japan. Survivors are his parents, two sisters, two nieces and nephews, and a maternal grandmother.

ALEX PENKALA is surely remembered by many old "Sorinites" of the thirties and forties. Alex, until his death on January 2, 1962, had been janitor in Sorin Hall for over a generation.

51st TO 100th ANNIVERSARY LI-C Reunion Classes 1912-1863 June 14-15-16, 1963

50-YEAR CLUB

From the Alumni Office:

The most sorrowful of many sad announcements this time concerns the death, on January 19, of **FATHER MATTHEW J. WALSH, G.S.C.**, teacher, '03, spiritual director, historian, Army chaplain. University vice-president for 10 years (1912-22) and one of the great presidents of Notre Dame (1922-28). In reviewing his presidency, which saw the doubling of the physical University, student body and faculty and the establishment of the Alumni Association as we know it today, little can be added to the glowing testimony of the premonitory paragraphs in last October's ALUMNUS, entitled simply "Father Matt" by 1915 Secretary **JAMES SANFORD** in his column. It was ordained that the long illness which prompted the Sanford tribute would linger until January and that the sudden death of Jim Sanford would precede the passing of his beloved master by three weeks.

Material for this column is often written two months before publication. This was the case in a review of the life and career of San Francisco's lawyer-journalist **EUSTACE CULLINAN**, '93, in the last issue. Again the treatment took on the nature of a eulogy, since Mr. Cullinan died last Nov. 12, long before the magazine came out. Sympathy to the surviving Cullinan sons on the loss of their father, a great Californian. Equally missed will be the following departed semicentennarians: **J. L. SPALDING SLEVEN**, '00; **LAWRENCE H. LUKEN**, '01; **SAMUEL J. GUERRA**, '06; **CHARLES M. MURPHY**, '08; **OSCAR E. VEAZY**, '09; and **LEO C. McELROY**, '10.

With an attrition approaching decimation in the ranks, we hope that more 50-Year Clubbers will avail themselves of the standing invitation to take part in the Notre Dame Class Reunions every June.

DR. GEORGE N. SHUSTER, '15 (left), 1960 Lactare Medalist, receives the Christopher Columbus Medal in Munich, Germany, from Dr. Bruno E. Werner, noted German novelist and former cultural affairs officer of the German Embassy in Washington, D.C.

L GOLDEN JUBILEE REUNION June 14 - 15 - 16

1913

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

From the Alumni Office:

REV. PATRICK R. DUFFY, C.S.C., "feels great," according to word from him in November from St. Mary's Hospital, Tucson, Ariz., although he reported the death of **RAYMOND J. SIEBER** in Tucson and of **FATHER JAMES O'BRIEN, C.S.C.**, formerly of St. Edward's University in Austin, Tex. (and the death of another classmate, **LEO STURN**, some time ago was just recently learned).

Father Duffy wrote: "As chaplain here, I was with **RAY SIEBER**. He had a prayerful and peaceful death. I think Ray started at Holy Cross sem and transferred to old St. Joe Hall (Badin)." Ray went to Tucson 22 years ago after retirement from the newspaper advertising business in Racine, Wis., and had worked in the Arizona aircraft industry for a while.

Father Duffy had an article in last October's Columbia Magazine entitled "The Navy Nurses' Hundredth Birthday." Packed with N.D. lore, the article proves that Father Sorin and the Sisters of Holy Cross founded the Navy Nurses Corps during the Civil War.

Here's hoping Father Pat will join a great group of the Class of '13 for the Silver Jubilee celebration starting June 14.

1914

Walter Clements
623 Park Avenue
South Bend, Indiana

The class mourns the recent deaths of **FATHER MATTHEW WALSH**, and **JOE BYRNE**.

In writing about members of the class of '14, its present secretary thinks he has hit the jackpot when he has for his subject **JOE WALSH**.

Joe was valedictorian of our class and insofar as records show, was the first electrical engineer to be so honored at Notre Dame. But that was only the beginning of a long and useful career. With the exception of nearly two years in the Railway Artillery during World War I, he was engaged for forty-three years in the elevator business with several companies on the East Coast. When he retired in '57 he was director of engineering for Sedgwick Machine Works, New York City.

Since retirement he is still retained on the company's Board of Directors, though he moved to the West Coast and now may be reached at West 707 Fifth Ave., Spokane, Wash. He says that this country is his favorite of all places in America, but probably an even important reason for his changing to the Northwest was so as to be near his daughter, Peggy (Mrs. William Grant), her husband and five children who constitute Joe's immediate family, Mrs. Walsh having passed away in 1943. Mr. Grant, a former naval officer and Annapolis graduate, is now an attorney in Spokane.

Of all the Notre Dame alumni Joe is considered one of the most zealous and active, and in addition to that he is president of a Presidium of the Legion of Mary and treasurer of the Diocesan Curia of that great international organization devoted to praying and working in the name of our Blessed Mother. As part of the work under the sponsorship of the Legion in the behalf of souls, he is a daily attendant at Mass.

Last year his Notre Dame Club presented him with a scroll honoring him as its Notre Dame man of the year.

Joe's postretirement career shows how much of what really matters can be accomplished after retirement. It is a fine example of what may be done in the service of God and fellow men by those who otherwise might have time on their hands.

January 10, 1960, marked a birthday and an anniversary for **RAY THOMAS MILLER** in Cleveland, O. An anniversary (his 25th as chairman of the Cuyahoga County Democratic Party) the like of which Cleveland has never seen. Nearly 1,700 people packed the Hotel ballroom for the testimonial dinner, and warm messages of congratulation and regret at not being able to attend came from many more, including President **JOHN F.**

KENNEDY (LL.D. '50) and Notre Dame's FATHER HESBURGH. Notre Dame men present included FATHER LOUIS THORNTON, C.S.C., '29, representing the University administration; DAN DUFFY, '21, of the committee on arrangements; JAMES H. CROWLEY and Ray's brother DON C. MILLER, '25, of the Four Horsemen; former Law Dean CLARENCE E. "PAT" MANION, '22; advertising executive DENNIS O'NEILL, '26, and many more. Present also were Democratic National Chairman John Bailey, Governor Michael DiSalle, Senator Stephen Young, Mayor Ralph Locher and every Ohio businessman, judge, legislator, athletic figure, political leader, etc., you could think of. A beautiful souvenir program detailed in words and pictures Ray's career and family, including Harry, Walter, Don and 15 other Millers of Ohio and Notre Dame. Pictured is Ray's life as an athlete (track and football), young lawyer and officer decorated in France during World War I; as prosecutor and mayor of Cleveland before becoming county chairman in 1938; as candidate for governor and friend of hundreds of celebrities; and as a leader in the presidential campaigns of Franklin D. Roosevelt, Harry S. Truman, Adlai E. Stevenson and, most spectacularly of all, John Kennedy. Congratulations, Ray, and many happy returns. As brother Walt said: "The Miller boys they had a mill/that was always running and never still,/and when it was running it made a noise/because it was run by the Miller boys."

Clarence Manion sent us the copy of his toast at the Ray Miller testimonial dinner, which he had prepared to send to FATHER MATTHEW WALSH, who alas! died before it could be delivered to him. Father Walsh had served as Chaplain in the same regiment of World War I in which Ray was an officer. They remained lifelong friends.

1915

James E. Sanford
1200 Sherwin, Apt. 1-E
Chicago 26, Illinois

We have made it a policy in our 1915 Column never to make any plea for Foundation funds, leaving that entirely to the individual to determine for himself the help he offers the University according to his resources and desires. However, it is urgent this year that 100% participation be our goal so this letter follows our column in which we paid tribute to our beloved FATHER MATTHEW WALSH, C.S.C., and we know a generous response will be very gratifying to him. If you have already contributed, accept our thanks personally and that of the University — if not send what you can whether it is \$5 or \$500. Let's end with the Class of 1915 showing full participation.

You will soon be hearing from President BOB ROACH and his committee in preparation for a good attendance in 1965, our 50th Anniversary.

From the Alumni Office:

The message above, composed by JAMES E. SANFORD, was sent to the Class of 1915 just before Christmas. A few days later, on December 28, Jim Sanford was dead.

In early December he went to Presbyterian-St. Luke's Hospital in Chicago for (he wrote confidentially) "a case of angina pectoris complicated by a resected stomach situation dating back 36 years when Mayo's kept 2/5 for a permanent exhibit of a stomach secreting more acid than any they had up to that time. I believe that is what they said. So really I have gone 36 years on borrowed time." He was released, then suffered a relapse and returned to the hospital after three days. He died after the Year End issue of the ALUMNUS had gone to press.

In November and December Jim received much congratulatory mail for his reverent tribute to his ailing idol, FATHER MATTHEW WALSH, C.S.C., who followed him in death on January 19. The well-wishers included GEORGE VERGARA, '25, former mayor of New Rochelle, N.Y., and HOWARD PHALIN, '28, executive vice-president of Field Enterprises Educational Corp. and a Notre Dame academic advisor.

Son of a famed Great Lakes steamship captain and brother of two other N.D. graduates (the late JUDGE JOSEPH F. SANFORD, Law '21, and the late SISTER MARY JEROME, I.H.M., M.A. '22), James Sanford had a distinguished career in Detroit and Chicago as a newspaperman, advertising and public relations executive, and career counselor. At the time of his death he was associated with Chicago's Retirement Services, Inc.,

In Memoriam

JAMES E. SANFORD

Former Vice-President of the
Alumni Association

Devoted Secretary of the
Notre Dame Class of 1915

December 28, 1962

In paradisum
deducant te Angeli

devoted to the employment and welfare of those beyond retirement age. Surviving are his widow Ada and three children, Marion, William and ROBERT J. SANFORD, '50, plus a sister, Sister Ida Catherine, I.H.M.

Nearly a month later, on January 21, came the death of JOSEPH M. BYRNE, JR., veteran member of the Associate Board of Lay Trustees, "Mr. Notre Dame" on the East Coast, and an ardent promoter of all things Irish. Chairman of the Board of the Jos. M. Byrne Company, a travel and insurance bureau established by JOSEPH M. BYRNE, SR., '79, he was responsible for establishing the Army-N.D. football series in New York City. A member and former chairman of the Port of New York Authority, he was also a member of Notre Dame's New York President's Committee and an all-out fan of Irish athletics. Heartfelt sympathy to his widow Marie and two alumni sons, RICHARD BYRNE, '52, and JOSEPH M. BYRNE III, '47.

1916

Grover F. Miller
220 9th Street
Racine, Wisconsin

From the Alumni Office:

South Bend realtor HAROLD WEBER first notified the office of the death of JOSEPH P. (STUBBY) FLYNN in Rochester, N.Y., of cancer. One of his area's best-known architects, Stubby was a World War I veteran, a former K. of C. Grand Knight and an organizer of the Rochester Notre Dame Club. Sympathy to his widow Ruth and his married daughter. Sympathy also to the family of HARRY A. METZGER of Indianapolis, on whose death there is no date or detail.

1917

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

From the Alumni Office:

Belated word on the death of CLARENCE BIGGERS, formerly of Atlanta, Ga., came from his widow, who lives at 1298 Clairmont Road, Decatur, Ga. Sympathy to her and all Clarence's family.

XLV

Forty-Fifth Anniversary
Reunion

June 14 - 15 - 16

1918

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

REV. CHARLES J. WILLIAMS informs he had a very pleasant three weeks' visit to Hawaii in December, and that he is in fine fettle to take part in the forthcoming 45th Reunion of the Class in June.

JOHN J. VOELKERS, Oak Park, Ill., reporting great good health, says he is dedicating himself to the job of prevailing upon his pal BILL ANDRES to meet him at the Reunion. Maybe this would be a good idea to emulate — for one classmate who is sure he will be on hand to try to interest another one who may need a little convincing.

With all the new developments on the Campus in the last five years there will be plenty to interest members of the class aside from tossing the breeze with one another. Do let the secretary know about your intentions regarding attending.

1919

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

From the Alumni Office:

Congratulations to that popular prof, PAUL FENLON, who was elected to the national Board of Directors of the University by a landslide. Paul, who retired from the English faculty last year, thus keeps the Class represented on the Board, replacing retiring Vice-President MAURICE CARROLL of St. Louis, Mo.

1920

James H. Ryan
170 Maybrook Road
Rochester 18, New York

From the Alumni Office:

The Class and the Notre Dame family were shocked by the announcement of the death of THOMAS H. BEACOM of Chicago on December 28, 1962. Senior vice-president of Chicago's First National Bank, he was nationally recognized as a trust officer and expert on estate planning. Tom was treasurer of Notre Dame's Associate Board of Lay Trustees, of which he had been a member for many years. He was an officer of many professional organizations and was a Knight of St. Gregory and the Holy Sepulchre. His death preceded by a few weeks the passing of JOSEPH M. BYRNE, JR., another Notre Dame trustee. Sympathy from all Tom's friends is extended to his widow Rosalind, to his daughter and to son THOMAS H. BEACOM, JR., '61.

Finally, from Tulsa comes word that JAMES N. MCGILL is deceased, but no details have been received.

1921

From the Alumni Office:

Not much fireworks elicited by last issue's cover reference to the new N.D. baseball park as "Klein Memorial." Or the blurb's mention of a baseball diamond "named for venerable Professor-Coach Clarence (Jake) Klein." It's curious, since the slip seemed almost designed to raise blood pressure on three counts. First, the spelling "Klein" to which even JAKE KLINE hasn't raised a vocal objection. Second, the naming of the field for Coach Kline is strictly wishful scuttlebutt since the playing field, officially unnamed, is a part of the traditional Cartier domain. And third, use of the word "memorial" might suggest that CLARENCE KLINE would have to be remembered for something other than the fast, flashy Irish nines he fields every year. Our apologies, Jake, even though they weren't requested.

JUDGE DAN DUFFY, now an election board member in Cleveland, was among the local bigwigs forming a committee for the January testimonial dinner honoring RAY T. MILLER, '14, former mayor, prosecutor and gubernatorial candidate, on the occasion of his 25th anniversary as county political chief for the Democrats.

1922

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

From the Alumni Office:

Sympathy to the widow and sister of former South Bend lawyer CLEM D. HAGERTY, who practiced in San Antonio, Tex., for 15 years until his death last December 17. Also to the widow of CHARLES A. BLACK, who was reported deceased from Tulsa, Okla., with no further details.

And there was delayed word from Detroit's Marygrove College that a summer school classmate, **SISTER MARY JUDITH CONNELLY, I.H.M.**, died in February, 1962. Please pray for them all.

XL

**Fortieth Anniversary
Reunion
June 14 - 15 - 16**

1923

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

From the Alumni Office:

Congratulations to **MERLIN ROLWING** of Cairo, Ill., on the appointment of his son, **ROBERT E. ROLWING, '48**, as chief engineer for Chicago's Edward Gray Corp., a leading construction firm. Merlin and Bob intend to team up for their 40th and 15th reunions respectively on the campus June 14-16.

1924

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

From the Alumni Office:

A leading specialist in obstetrics and gynecology, **Dr. JOHN B. REARDEN** died of a heart ailment last November in New York. Sympathy to his wife Mildred and their two children.

1925

**John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio**

From the Alumni Office:

DON C. MILLER called the one-hour television show "The Prospective on Greatness" depicting the life of **KNUTE ROCKNE** "the greatest history of Rock that has been presented to the public." Of the thousands of fan letters he has received in the past 35 years, Don says he was never impressed by any as much as by a letter received from Rev. LeRoy C. Hensel, a retired Presbyterian minister. Don sent along a copy, from which we quote: "I was thrilled the other evening to watch the TV program reviewing the life of Knute Rockne. It brought back memories to me which, to this day, are rich in inspiration. . . . During the 1920's I was an officer in an industry in Valparaiso, Ind. Those were the years when you and Layden and Crowley and Stuhldreher made up Rockne's backfield. My son is now 44 years old and a key man in Thompson Ramo Woolridge, Inc., in Detroit. He was a lad between 6 and 10 years of age then. Often on Saturdays we drove to South Bend to see the games. It's a strange thing, but something in the field of character values from Rockne and you men rubbed off on me and on that lad. He often speaks about it today. I know he means it, for it helped shape his character in the years to come. A fellow cannot explain such intangible values, but they are very real. The drive you men displayed in those games became a part of the boy and myself. When I took charge of this church in 1931 I faced a dying church with nearly \$100,000 of debt and an active membership of about 100, with a building worth a quarter million. I started in with a courage and drive Rockne and you men put into me. It took 21 years to meet that debt and receive over 1,000 persons into the church. This is of course the human side of a spiritual victory. I often find myself humming 'The Bells of St. Mary's' . . ."

Congratulations also to Don on the recent 25th anniversary of his brother, the legendary **RAY T. MILLER, '14**, as Cuyahoga County Democratic chairman.

One of the men mentioned by Rev. Hensel, **HARRY A. STUHLREHER**, has been elected to the Board of Lay Trustees at Trinity College, Washington, D.C. Harry is assistant to the vice-president of United States Steel Corp. and former football coach at Villanova and Wisconsin. He and wife Mary, a Trinity alumna, live in Pittsburgh.

Last Nov. 6 **BERNARD G. KESTING** managed to offset the earlier victory of Purdue over the

AMBROSIAN LECTURES, first in a series sponsored by Notre Dame's Mediaeval Institute, employed these principals at New York's Pierpont Morgan Library: (l.-r.) **F. B. Adams**, library director; **Mrs. Stephanie Gehring**, hostess; **Dr. E. A. Lowe**, lecturer from Princeton's Institute for Advanced Study; **Mrs. James Watters**, hostess; and **Rev. A. L. Gabriel, O. Praem.**, director of the Mediaeval Institute, who described the project of microfilming the entire manuscript collection of Milan's Ambrosian Library.

Irish 24-6 by beating his opponent, a Purdue man, 83,900-58,600 in the race for Lucas County engineer in Toledo, O.

1926

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

From the Alumni Office:

JOSEPH L. BARRINGTON of Englewood, N.J., has been appointed publications editor for Johns-Manville Corp. in New York, responsible for the house organ News Pictorial and the J-M external magazine, *The Power Specialist*. Joe started with the Class, continued at Yale and finished at Columbia. He went to J-M from J. Walter Thompson in 1949 as a senior advertising copy writer; he has been copy chief and editor since then. He and his wife, the former Jeanne Hoffman, live at 631 Ridgeland Terrace, Englewood.

J. VINCENT SOISSON, marketing vice-president for West Penn Power Co., Greensburg, Pa., has received the Citizen Citation from Washington and Jefferson College, Washington, Pa., awarded by the trustees "in recognition of high achievement and service in the field of industry which reflect honor upon your community." Vince was cited for the range of his civic, charitable and fraternal activities. His son, Joseph V., Jr., is a senior at Notre Dame.

FRAN MEKUS, who had just returned to his job as president of Crogham Colonial Bank of Fremont, O., after being Spotlighted as president of the Ohio Bankers Assn., died unexpectedly in November. Sympathy to his widow Lillian, his mother, brothers and other survivors.

1927

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

A few nights ago I spent several hours reading a book devoted entirely to one of our classmates, **JOE BOLAND**. We were all stunned a couple of years ago to hear of his sudden death. The entire sports world keenly felt the loss because Joe, throughout his years as a coach and later as a radio and television reporter of football games, had made a host of friends.

This book is entitled simply "Joe Boland, Notre

Dame Man." It is a series of chapters written by people who were close to him during different stages of his life. Perhaps many of you have already bought the book; if not, you should. Probably the most touching section is the one written by his wife. Anyone can see how devoted he was towards the ideal of building character through athletics. Throughout his whole career after his marriage in 1931, his wife worked with him and shared his successes and disappointments. I think we, however, will be most interested in the comments of our own classmates, other men who were at Notre Dame when we were, and professors. "SCRAP IRON" **YOUNG** has contributed an article and so have **ART HALEY**, **JIM ARMSTRONG**, **ADAM WALSH**, **PAT MANION**, **HERB JONES** and others. They all portray Joe as we remember him, a warm personality blessed with the talent of being able to express himself clearly as well as to play and coach football expertly. One does not necessarily have to believe that football is or was the most important part of Notre Dame life to know that having a talent in that field does no discredit to a university or its alumni.

As I write these notes, I am in receipt of information that we lost another classmate by death, **JOSEPH J. SULLIVAN** of Chicago, who died on December 7. Joe made many friends during his days at Notre Dame and we should all pray for him.

I ran into **ELMER BESTEN** and his wife at Dyche Stadium just before the Northwestern game in October. He looked well and happy, but I am afraid he might not have looked quite so happy right after the game.

JACK DAILEY, **BILL TRAVIS**, **GENE KNOBLOCK**, **TOM DUNN** and I, all members of the law class, with our wives, had our annual miniature reunion right after the Pittsburgh game on November 10. Through the courtesy of Gene, we enjoyed a dinner-dance at the South Bend Country Club. We are always glad to let any others join us on such occasions. We hope that more can attend next year. Everyone who was present this time was well and appears to be making a comfortable living.

Many months ago I received a newsy letter from **ELMER MARCHINO**. He brought me up to date for the period since graduation. He was unable to attend our reunion for the reason that the wedding of his youngest daughter occurred on that week end. I know we are all getting to realize more and more that this is certainly a justifiable excuse. Elmer has two girls and a boy. Both daughters are now married. The younger one, incidentally, was on the 1956 United States Women's Olympic team and participated in the Olympics at Melbourne, Australia. Her husband is a 1961 graduate of Notre Dame and was captain of his swimming team. Elmer's son is now a junior at

Indiana University in the school of business administration. Elmer's address is 329 Circle Tower, Indianapolis 4, Indiana. I am sure he would be glad to hear from his classmates.

I saw **BILL KAVANAUGH** at one of the games last fall. He of course was at the reunion a few months ago so I do not have much news to report about him. I know, however, that one of his sons, **Bill, Jr.**, is a senior at Notre Dame and is achieving quite a reputation as an actor. He played the lead role in Hamlet and was outstanding in the part.

These notes are being written a few days before the winter season actually begins, but true to form, South Bend has already got enough snow to last a whole year. According to the papers, more than 32 inches fell in a few days. My son Phil, now a senior, just returned home for the Christmas holidays and strangely enough wasn't too disappointed in the weather this time. It seems that the snow was so deep that many professors weren't able to get to their classes.

Speaking of winter reminds me that last year my wife and I were at Notre Dame for a week end in March. We stayed at the Morris Inn. On Sunday I took a walk on the campus alone. I didn't see a single person I knew. I realized then that all the persons, priests and students were from a different generation. It dawned on me that there are three Notre Dames:

One is the Notre Dame the public knows, the one you see at football games, either enthusiastic in victory or glum in defeat, but a Notre Dame that is almost national in character. This Notre Dame changes little from year to year. The same people, men and women, come back year after year to watch the succession of football teams at the stadium.

The second Notre Dame is the one we remember and cherish. As I walked on the main quadrangle, surrounded once more by the Main Building, Sacred Heart Church, Sorin & Walsh Halls, Washington Hall, Science Hall and the old Law School, on this particular occasion I half expected to meet **FATHER O'HARA**, **FATHER PAT HAGERTY**, **PROFESSOR PHILLIPS** or the leaders on the campus, **LES GRADY**, **DAN CUNNINGHAM**, **RED SMITH**, or the others who played their part in our day. But none of these were around; some will never be. This Notre Dame will always live in our hearts.

The Notre Dame of the present is the third Notre Dame. To the professors and the students of this day, this is the most important period. Except to us, the Notre Dame of our day is important only in the sense of forming a part of that vague, undefinable thing called tradition. The Notre Dame of today is the composite of students, professors, hundreds of thousands of friends, and alumni of all the different classes.

From the Alumni Office:

Classmates may have missed the news that the papers of the late Democratic national chairman, **PAUL MULHOLLAND BUTLER**, have been presented to the University by Paul's widow and children. Mrs. Ann Butler, incidentally, is now a special assistant to the Secretary of Labor, living in Takoma Park, Md. And youngest son Brian is a Notre Dame student helping to process the Butler papers for the University.

Sympathy to the family of another lawyer, **JOSEPH J. SULLIVAN, JR.**, of Chicago and Olympic Fields, Ill., who died in December. That family includes his widow and three children and his parents, Mr. and Mrs. **JOSEPH J. SULLIVAN, SR.**, '01, Law '02.

XXXV Thirty-Fifth Anniversary Reunion June 14 - 15 - 16 1928

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

From Vice-President **BERN GARBER**:

LOU BUCKLEY relinquished his column to me for this issue, he having been invited by the West German government, with other U.S. labor experts, to visit, inspect, comment on German labor conditions, practices, laws. Lou wrote from there that he was impressed by German friendliness, the scarcity of drinking water and the extensive handshaking. Pauline joined him after Thanksgiving; in Vatican City they saw 2,000 colorfully clad members of the Council leave St. Peter's one noon.

Lou complimented the helpfulness of **VINCENT**

McALOON, '34, director of the Notre Dame Center in Rome and urged any '28 men visiting the Holy City to see Vince and the Center. The Buckleys had dinner in Rome with Barbara, student and daughter of **JUDGE BILL JONES**. Not having found another '28 man in all his travels (at last report), Lou may come home with a neurosis.

The sympathy of our class goes to **RUSSELL R. SMITH** upon the death of his wife, April 20, 1962, Good Friday, and to **JERRY DECLERCQ** whose father died last July at the age of 87. Also to Helen Law, widow of **JOHNNY LAW**, who died October 14. John was practically a member of the '28 class, received all our mailings, attended our 30th reunion.

Despite heavy rains and the score of the Michigan State game, these '28 men with wives, sons, guests, gathered that Saturday afternoon in the basement of O'Shaughnessy Hall to warm their bodies and spirits at the successful cocktail party arranged by **VINCE CARNEY** and **JIM ALLAN**:

BUD TOPPING, **TOM BOV**, **BERNIE SCHUH**, **MIKE HOGAN**, **FRANK CREADON**, **JIM ALLAN**, **FLOYD SEARER**, **BILL H. MURPHY**, **JOHN RICKORD**, **BILL KIRWAN**, **D. D. DALEY**, **JOE DORAN**, **GUS JENKINS**, **ED MCGAULEY**, **VINCE WALSH**, **JOE MORRISSEY**, **BILL DWYER**, **BILL ARMIN**, **HOWIE PHALIN** (with Sir Edmund and Lady Hillary), **FATHER MARK FITZGERALD**, **JOHN LAHEY**, **EDDIE RAFTER**, **ED McKEOWN**, **MAX GAUTHIER**, myself and several who may be inadvertently omitted.

The same weekend I visited with my son Brady, a junior, and **ED QUINN** and **GEORGE SCHEUER**, local committeemen for our 35th reunion next June. Ed, competently busy heading guidance and testing at the University, now has 13 grandchildren, the oldest ten. I had a good visit with George and his wife; two of their sons are married. One of George's many activities is a training school at the South Bend Tribune for college students planning to be newsmen. His program is being adopted by other prominent papers.

I enjoyed seeing **ANDY BOYLE** of the Science faculty and **FATHER LOU THORNTON**, N.D. placement director, who seemed optimistic on the country's business outlook. Father Lou spoke of his pleasure in visiting the **LARRY CULLINEY** family last spring.

Following the Northwestern game, **HOWARD PHALIN** was host in his new and lovely Winnetka home. **VINCE CARNEY** reported it a fine party with big discussions going on into the night. The classmates there included, with wives, **JIM ALLAN**, **TED AUSTEN**, **BILL DWYER**, **GUS GRAMS**,

JOE GRIFFIN, **JOE HILGER**, **BERNIE KORZEN**, **BOB KNOX**, **WILLIAM LEAHY**, **ED McKEOWN**, **PHIL QUINN**, **CHARLES SCHUESSLER**, **JOHN WOLFE**, **DICK PHELAN** and, in **BILL KEARNEY**'s absence, his wife.

F. X. JAMES O'BRIEN, one of Buckley's faithful correspondents, wrote him from Miami that **BOB "Pan-Am" HAMILTON** had phoned F. X. while there in October, and that (do you drive to Florida?) **GEORGE LEPPIG** is chief of the uniformed police there in Dade county. A clipping enclosed from the Miami Herald pictured **GEORGE COURY** with a news story that George had been elected chairman of the newly organized International Bank of Miami.

JOE KANE now lives in New York, having a position with the City in one of its hospitals — I talked with him at an N.D. Club meeting. At the Universal N.D. Communion of the Gotham Club, **GEORGE CRONGEYER** (on the committee) found himself the only '28 man present. George is scheduled for a vacation trip to Europe on Jan. 31. Possibly he needs it after the masterful and time-consuming job he did for the Notre Dame Foundation in its N.Y. telephone campaign, an outstanding success. George reported that his Wyandotte townsman, **NEIL AMIOT**, had been on the campus for the Pitt game. Our famous golfer, **BILL KELLY**, hailed me last Nov. at Stepinac H.S., White Plains, which our sons attend. Bill has given up teaching for an administrative position with the Board of Education of NYC. His son is aiming for ND in 1966.

Can it be that '28 men are aging? Our genial Kansas City classmate, **HENRY MASSMAN**, has a son, John T., as one of the candidates for election to the National Alumni Board. John is a '56 classman. Henry wrote me (November) that he then had 9.3 grandchildren. What classmate has more?

Our reunion comes June 14, 15, 16, 1963. There was an excellent response to the postal card notice I sent out in early November. By December 1, there were 134 saying yes, they planned to attend, and many more hoping to do so. **BOB LAMEY** says he is planning on making the 40th Reunion his first!

Other notes on the returned cards: **MIKE RICKS** just returned from a seven-week European trip. **BOB GILLESPIE** gives his winter address as Trailer Estates, P.O. Box 5405, Bradenton, Fla.; after that he is back in Three Rivers, Mich. **TOM MAHON** and **TOM TRAUGHBER** plan to travel down together. **ADRIAN LOPEZ** (you missed the cocktail party?) says his son Barry is a freshman at ND. **JIM HARTLEY**'s son will be graduated there

SALINA — Alumni and vacationing students were among those who received a firsthand account of the proceedings at the Second Vatican Council from Bishop F. W. Freking at the Central Kansas dinner observance of Universal N.D. Communion Sunday in December. Seated (l-r.) are Norb Skelley, President John Browne (Clay Center), Bishop Freking, John Schwartz, and Jim Foley. Standing (l-r.) are Tom Kennedy, Cleo Melcher, Frank Carroll (Manhattan), Al McLean, Tom Claussen, Jim Conway (McPherson), Dick Basgall, John Carlin, Charles Schwartz, Dr. Fred Gans, and Dr. Richard Mosier (Herington). All are from Salina except those whose home towns are parenthesized.

CLASS OF 1928 members at the annual fall reunion at O'Shaughnessy Hall, planning a particularly plush 35th Anniversary Reunion for next June 14-16, included (from left): Vice-President Bern Garber, Bernie Schuh, and Bill Dwyer; Bill Kirwan, Joe Doran, and Ed McGooley; Bill Murphy, Vince Walsh, and President Jim Allan. Secretary Lou Buckley was absent, en route to Germany.

next June. PETE GALLAGHER and DR. GUY LORANGER were at school in June '62, for their sons' graduation but failed to meet one another. It's a big place now! My own second son, Clint, is hoping to be admitted for Sept., '63. What other Class sons will be there? Tell Buckley.

From LARRY CULLINEY: "On Dec. 1, Kathy, my good wife, and I drove down the Merritt Parkway to meet with those fine Westchester people, the Garbers, and to listen to the N.D.-U.S.C. game. Recently I saw sundry Vermont N.D. men, to wit: ART MITIGUY, Burlington, with whom I planned the 35th reunion trip; JOE CANNON, '27, erstwhile sage of Badin Hall, attorney and County Clerk; JOHN FOLEY, '27, prominent housing man; JOE RADIGAN, '29, federal D.A. and ED MCLELLAN, '31, attorney, all of Rutland and looking forward to a good skiing winter." (adv't)

Here's something to imitate in your town: In Fostoria, Ohio, GERALD SHEIBLEY writes, a University Club of Catholic Men has been started, with N.D. alumni being the majority of the members at the present time.

From JERRY RAYBURN, Granada Hills, California: "I am most grateful for your news items over these many years. Working on California freeways." And from Allentown, Pa.: "My oldest son Lee (Leo R. Jr.) will be graduated, God and his profits willing, from our beloved Alma Mater in June, '63, and I will remain to greet you and all the rest of our beloved and breathing twenty-eighters at our 35th Reunion, God willing. Cordially, LEO MCINTYRE."

Some months before his father's death, JERRY DECLERCQ had a grandson, Paul, by son Tom and wife. STEVE SHERRY spent the Christmas holidays in Mexico. If you want travel information on the U.S. and nearby countries, go to Muncie and see DICK GREENE. HAROLD CANAVAN, Butlerite now in Altamont, N.Y., says he can't make the reunion. (He will change his mind.)

Following the reunion this June (but ordering game tickets before that) '28 men might bring wives, sons and guests to New York for the Notre Dame-Syracuse football game on Thanksgiving, Nov. 28, 1963. It is expected to be a student trip and senior trip also. I hereby ask Buckley to arrange for a big fireplace and hot toddy following the game.

—BERN GARBER

A postscript from the returning Secretary:

I regret having to report the death of MAURICE CONLEY on Dec. 20, 1962. Maurice was one of the most devoted and loyal members of the Class of '28. He recently wrote upon receipt of our Class Roster as follows: "In looking over our Class Roster it certainly brings back pleasing memories of the wonderful years we spent together at Notre Dame, as classmates." Maurice served for many years as City Judge and as an attorney in his home town of Fulton, N.Y. He is survived by his wife and seven children. One son, Peter, who was graduated at Notre Dame in 1956, is practicing law in Syracuse. One daughter is a member of St. Joseph's Order, Albany, N.Y. Maurice was active in civic and religious affairs. He was trustee of the College of St. Rose in Albany and a member of the Board of Governors of Lee Memorial Hospital in Fulton. Please remember Maurice in your prayers. I have arranged for a Mass to be offered by Father Mulreany, C.S.C.

—LOUIS F. BUCKLEY, Secy.

From the Alumni Office:

LOU BUCKLEY's address, "Social Security and Social Insurance," delivered before the Sodality Congress of the Lay Apostolate held in N.Y.C., Sept. 2, 1962, has been reproduced in December's issue of the Catholic Mind published by the America Press.

At the time of the magazine's deadline, Secretary Buckley did not realize that distinguished classmate EDWARD PHALIN, who has just accepted membership on the Arts and Letters Advisory Council, generously donated approximately \$200,000 for the mural of the new library. Ed deserves multitudinous cheers from students and fellow alumni.

A supplementary item was sent in by your Secretary concerning the death of MAURICE CONLEY (see Obituary Column). Lou asks prayers for Maurice who had recently written him upon receiving his '28 Class Roster. "In looking over our Class Roster it certainly brings back pleasing memories of the wonderful years we spent together at Notre Dame as classmates," Maurice said.

Pope John has bestowed the Papal Honor of the Knights of St. Gregory to ALBERT J. SCHWARTZ, treasurer of the Salina, Kansas, N.D. Club. The conferral of Papal Honors took place in the Cathedral of Sacred Heart, Salina, on January 24th.

GEORGE COURY, who has been a laundry chain operator, stock broker and land speculator since moving to Miami in '45, was elected chairman of the International Bank of Miami.

1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

After the October 20, Michigan State game some twenty members of the Class of '29, along with families and guests, attended a get-together in the Engineering Building. Specially honored was Mary Colangelo whose 29-candle birthday cake was cut by Mary and JOHN (COLANGELO) as a highlight of the evening. John, you will recall, is with Havens and Emerson construction engineers.

Early arrivals were JIM CURRY and JERRY CROWLEY. Jim was recuperating from surgery but seemed his usual genial self. It was good to have them with us.

From Muncie, Indiana's WLBC-TV and radio were BILL CRAIG and wife Ann. Bill's excellent suggestion that we select the 1963 get-together game early is hereby being followed. Southern California plays at Notre Dame on Oct. 12. This 1963 Rose Bowl team, a natural rival and a strong team, seems a more logical choice than either U.C.L.A. a week later or a November game. Plan on being here on Oct. 12.

FRANKLYN DOAN and wife Mary were much at home with JOE NASH, also of the Chicago area, as well as with LOUIE NIEZER and wife Rose of Fort Wayne. They were joined by BOB VOGELWEDE and wife Virginia of Detroit. Bob is a frequent visitor to the campus. Your secretary has seen him in the Engineering Building on the occasion of one of his recruiting visits — I shouldn't embarrass him before his commerce classmates. He

is my direct messenger from Father LOU THORNTON who was again present for the later portion of the reunion.

DON SCHEITIG and CLETE SCHNEIDER qualify as regulars now as do FRED WAGNER and our official photographer FRANCIS MEYER. Francis is a faithful and proficient "scoop" who in the best tradition wants "one more;" especially when the flash bulb hasn't been renewed. Thank you from all of us, Francis.

The engineers who joined with the STAUDERS included GENE (and Magdelene) MILLIFF of Cleveland, JACK (and Ruth) KEARNS of Champaign, Ill., (they have a freshman at N.D.), GENE GALDIBINI of Indianapolis, and the THAD HEINLEIN family of Erie.

Others who would have qualified are ROCCO PERONE, who was here a week earlier, and DOC DOUGHERTY and his wife Florence, who visited the campus on Nov. 16. Doc has been on the go, including visits to Europe. We will have more on this later. WALTER MULFUR stopped by just a few days later on his way home from a meeting in Detroit.

Under less pleasant circumstances we visited with KENNETH KONOP, whose mother died suddenly in November. We repeat an expression of sympathy in behalf of the Class. Ken's father, DEAN THOMAS KONOP of the College of Law, survives. Your secretary was honored to serve as a pall-bearer for Mrs. Konop, who had been a neighbor for 25 years.

From the Alumni Office:

Two new appointments . . . Dr. GEORGE J. McDONNELL was elected to the board of directors of the New Jersey Tuberculosis and Health Association. George, medical director of N.J.'s Allentown Hospital and attending physician at Fitkin Memorial Hospital, will serve as director-at-large of the state's Christmas Seal agency. CHARLES W. SCHLIECKERT has been named treasurer of Sutliff Tobacco Co. in Richmond, Va. Prior to his new status, Charles was controller of the company.

1930

Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

From the Alumni Office:

Deepest sympathy of the Class to the family of DONALD L. NORTON, who died the day after Christmas in St. Louis, Mo. Reported but not documented is the death of lawyer FRANK R. CALLAHAN of East Chicago.

1931

James T. Doyle
805 W. Arcadia Ave.
Arcadia, California

From the Alumni Office:

There has been no confirmation of the report from Detroit that JOSEPH FRANCIS VERTACNIK of Mt. Clemens, Mich., is deceased.

1932

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

IKE TERRY was re-elected to the Wisconsin Legislature and writes that he expects to visit with many of the Class while that is in session. He has served so many terms that we believe even he has lost track of the number.

TED HALPIN and the writer each welcomed our first grandsons during the fall — Ted's is the son of his only son Cary; ours was born to our Ann on Nov. 11.

RAY GEIGER has been busily travelling the country and reports as follows:

"Just by way of an interim report, please know that **JIMMY DAY**, assistant postmaster at the Melrose, Mass., post office, and star salesman for Geiger Bros., visited Maine this summer and had with him **FATHER LEN COLLINS**, Dean of Students at the University. Jimmy is gay, chipper, and extremely regretful that he could not get out for our reunion. He wishes to be remembered to all his friends.

(Ray was also on the Today Show with Hugh Downs on Dec. 13, televised on NBC, and "To Tell the Truth" earlier on CBS.)

"While at the Chicago airport I had occasion to chat with **NEIL HURLEY** who found business interfering with the reunion, but was pleased to get the report of good things done.

"I talked with **JOHN HUMPHRIES'** widow in Denver and learned that he had died from a heart attack. I had lunch with him in Denver in September and he felt wonderful then. Mrs. Humphries said that because John had been a daily Communicant his body was placed inside the altar rail during the funeral Mass.

"I had lunch with **LEO CLARKE** in Washington this fall — he is still with the FBI and doing fine. The same applies to **JOHN RYAN**, who is with the National Catholic News Council in Washington. I saw **JACK GEDDES** and his pretty wife in Minneapolis while giving a talk to the Rotary Club there."

Among the new addresses are: **HARRY BURGER** to 912 S. Seventh St., St. Charles, Ill.; **ED WRIGHT** to 1382 Gillette Crescent, So. Pasadena, Cal.; **BILL MCCORMICK** to 609 Karren Lane, Wichita, Kansas; **WALT BLANCHARD** to 17035 Dolphin Drive, St. Petersburg, Fla.; **BERNARD ROETHELE** to R. R. 4, Cassopolis, Mich.; **TOM O'MALLEY** to P. O. Box 1151, Aurora, Ill.; and **NOBLE HARBAUGH** to 4750 Clarendon Drive, San Jose 29, Calif.

XXX

**Thirtieth Anniversary
Reunion
June 14 - 15 - 16**

1933

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

These notes have been preceded by a Class Letter giving full particulars regarding our 30th Reunion. We urge that those who have not as yet answered our questionnaire do so as soon as possible. Your views and program suggestions will be followed by the Class officers — provided they are made known in advance of the Reunion.

For those of us who read the "October, 1962" edition of the **ALUMNUS**, remember well Jim Armstrong's scholarly editorial comment on "participation, involvement and taking part" in alumni activities. Jim stated that "today, when the University is at the peak of its history. . . 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. . ."

It is to the matter of "response" that we direct our attention. We of the early 30's can rightfully lay claim to the title of "Academic Johnny Appleseeds." Our parents struggled through the frightful depression of the 30's to send us to N.D. so that we could bring back the love of learning to our "home frontiers." How "our Class stands" in the University's Challenge Program should, on the eve of our 30th Reunion, be a matter of pride.

Despite the fact only one of our Class members has ever been honored by election to the Alumni Board, and despite the fact that there are no representatives on the Alumni Board between the Classes of 1925 and 1937, we should pitch in and do our part at either class or community level to put over the University's Foundation Program.

From the Alumni Office we learn of the recent death of **JOHN J. GALLA**. John came to N.D. from Bridgeport — where he spent his whole life. We all remember him as an active member of the Blue Circle. "In Paradisum Deducant Te Angeli." (May the Angels lead thee into Paradise.)

Through Washington, D.C., via Kansas City, Mo., we learn that **NORB SCHWARTZ** is now in the gift and decorating business in Jefferson City, Mo. At present we haven't his exact address, but we will pass it along as soon as we get it.

MAUREY de WALD, still in Ft. Wayne, wrote recently advising that his oldest daughter had been studying for her master's at the Sorbonne in Paris, and that his oldest son was graduated in June from N.D. Maurey will be at the Reunion in June to give us more particulars about his other three children.

DICK MEADE is home for Thanksgiving after a coronary quarantine in the Norwalk Hospital. Dick lives in Greenwich, Conn. and commutes daily to New York, where he gives advice and counsel to the advertising staff at J. Walter Thompson.

PAUL BLONDIN recently moved from New Haven to Orange, Conn. His new address in Orange is 53 Canarge Drive.

JOHN O'SHAUGHNESSY, the Van Buren barrister, pre-empted the Christmas season by sending out his holiday wishes over the Thanksgiving holiday.

CHARLIE FARRIS, our 30th Reunion chairman, in the spirit of rebuilding St. Louis, has even relocated himself. His new home address is 6315 Nottingham, St. Louis 9, Mo. He expects **PETE CONNELLY** out from Rochester to help him dedicate the new "abode" and get acquainted with the neighbors.

A recent note from **FATHER CHAS. SHEEDY**, C.S.C., Dean of Arts and Letters, inquires about N.D.'s 1961 Root-Tilden scholar at N.Y.U. Law School. Father Chas. has been working on the Root-Tilden Program for a number of years. This scholarship is recognized as the Tiffany of the law profession. There are now two N.D. students in the program — thanks to Father's interest and dedication to scholarship.

Saw **ED KOSKY** at **JOHNNY LAW's** funeral in Tarrytown, New York, in late October. Ed is now working in Port Chester, New York.

PHIL FAHERTY is still practicing law in his home town at Lambertville, N.J. Phil frequently visits his son, who is a junior at N.D. Believe it or not, he can go from his home to N.D. via turnpike without a stoplight.

WES FARRINGTON is looking forward to 1963 for two good reasons: his 30th Reunion and his 25th wedding anniversary. Wes lives and works in White Plains, New York.

AL DOMBROSKY's daughter, Sister Mary Alfredine, S.S.C., is now teaching in the parochial school system in Chicago. Al visited the campus in 1959 and is looking forward to our June Reunion.

GEORGE ROHRS, in Chicago for the annual Petroleum Industry Convention, conferred with **JOHN O'SHAUGHNESSY** on Reunion plans. On the way back East he visited the campus and renewed acquaintances in the Alumni Office and among the coaching staff.

BILL LYNCH informs us that **FATHER JIM DONNELLY**, C.S.C., has a new assignment in Texas. Jim has labored practically his whole priestly life in the Lone Star State. Despite his labors in the mission field, he never forgets or overlooks our dearly departed.

Speaking of the clergy reminds us that we have not heard from **FATHER LLOYD TESKE**, C.S.C., of Portland (now Student Chaplain at N.D., Ed.) **FATHER FRANK HARRISON** of Syracuse, **FATHER CLEVE CAREY** of Long Beach, California or **FATHER DICK FARRISH** of Detroit in many an "ecumenical" year. We would welcome word from the "pastors" of our Class.

1934

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

From the Alumni Office:

Author of the annual ticket sermon in this issue, **ROBERT CAHILL**, appears often in this column but never with more reason than now. Bob was mobbed and nearly trampled recently when a near riot resulted from a lack of space for students at the recent N.D.-North Carolina basketball game on the campus. In the interest of keeping a local chairman alive for the 1964 reunion — as well as warming the heart of **EDWARD W. KRAUSE** — perhaps the '34 Class should spearhead a campaign for alumni support of a new University field house immediately.

1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

From the Alumni Office:

THOMAS J. HILS, was presented with an award of merit from the City of Hialeah, Fla., given by Mayor Henry Milander for outstanding reports on council meetings and general political writings. In part the award read: "For unselfish devotion of time and energies in performance of his duties, this city has greatly benefited. . ." Tom was Man of the Year in 1958 in a citation by the New Haven N.D. Club.

Synanon House, the rehabilitation center founded

CLASS OF 1929 group with families, one of several clusters captured on slightly finger-worn Polaroid prints, gathered in the Engineering Building for the annual postgame get-together last football season, arranged as usual by the South Bend-based officers of the Class, President Francis Jones and Secretary-Professor Larry Stauder.

by CHARLIE DEDERICH for narcotics addicts, continues to get the spotlight. Already mentioned as the subject for a forthcoming movie, it also benefits from the proceeds of some highly publicized physical culture courses taught in Hollywood by singer-dancer Eartha Kitt, who believes strongly in the movement.

1936

Joseph J. Waldron
70 Black Rock Road
Yardley, Pennsylvania

From the Alumni Office:

WILLIAM L. JACOBS, living in Frederick, Md., with his wife, Irene, and two daughters, has been appointed Assistant Scientific Director at the U.S. Army Biological Laboratories, Fort Detrick, Md. Bill has been at Ft. Detrick since 1955, first as a biological warfare engineer, and then as assistant chief, Program Coordination Office. **JOHN W. KIRSH** was named general manager of the Hull Hotel in California. He is a member of the Board of Trustees of the Los Angeles Hotel-Restaurant Employer-Union Welfare Fund, first vice-president of the Southern California Hotel Association, and a past president of the Bonifaces of L.A.

XXV

Silver Jubilee Reunion
June 14 - 15 - 16

1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

10...10...10...10...10... Blast Off! ... \$10.00, that is, right away to **BILL RILEY**, Class Treasurer, 1st National Bank of East Chicago, Ind., or if you believe in diversifying your investments, to **NELSON VOGEL**, Reunion Finance Chairman, Box 208, South Bend, Ind. The \$10.00 is your pre-registration for our 25th Reunion next June in case you haven't heard. And apparently a lot of you haven't heard because we haven't heard from you. Sooo, right now slip that \$10.00 check into the mail so we can put the deposit on the ice for a real cool get-together next June. That takes care of your New Year's Resolution No. 1, Right!

Who's already said they're coming?

BOB THARINGER, the Wauwatosa, Wis., silent one now living in Hopkins, Minn., promises to come. Bob sells packaging materials for Milprint in four surrounding states when he's not running Little League baseball, football and hockey and attending the necessary PTA groups that having seven children entitles one to. Bob has two daughters in college, a boy in high school who is goalie on the hockey team, another boy, 13, and girls, 13, 10 and 8.

The Honorable **WILLIAM "T-Bone" MAHONEY** wrote on U. S. Embassy stationery from Ghana that if he, his wife and 7½ children survive a Christmas holiday in Rome, he hopes to be at the reunion where he would gladly lead all the old trackmen in some commemorative calisthenics. Start trainings, **JOHNNY FRANCIS**, **ED BERNARD**, **PETE SHEEHAN**, and **HAL LANGTON**, **ED MANN** and **PAUL PSIK** (of the high hurdles). I'll even join that part where you lay flat and — well, that's far enough. Father **ANTHONY GOMES** will be on hand (with holy oils) as will Father **JOE RACE** and Father **JACK ANTON**. Father Gomes has been pastor of Our Lady of the Angels, Fall River, Mass., since last year. From N.D. he went to St. Bernard's Seminary in Rochester, N.Y., and also studied in Portugal before being ordained in 1942. Maybe Father Tony can travel out to the reunion with Father **PHIL LUCITT**, C.S.C., who is nearby at Stonehill College (the Notre Dame of the East), North College, Mass. Father Phil crisscrossed the country for years raising funds for the Holy Cross Foreign Missions before his present job as Director of Placement at Stonehill.

ED WRAPP, who gave the impression that "A" was the only mark given in accounting — an impression that didn't last however when Prof. Chizek's corrector (Was that you, **OTTO SCHERER**?) got to my papers — says his wife

SPOTLIGHT ALUMNUS

THOMAS W. FLYNN, '35
Former Hawaiian Eye, No Beachcomber He

Completing his term in January as president of the Hawaiian Bar Association, Thomas Flynn continues as N.D. Foundation governor in the 50th state after more than

and family of three girls and two boys will have to be excused during reunion time. Ed, who studied and taught business and accounting at both N.D. and Harvard and also served in the Navy (all, no doubt, with "vigah"), now is executive vice-president of Automotive Engineering Laboratory in Stamford, Conn.

JACK "Foreign Trade" ZERBST, now in New York with Union Carbide Corporation after some interesting years in their India and South American offices, hopes to do a lot of trading of tales, tall and otherwise, at the reunion. Send in the 10 pesos, please, Señor Jack.

ED HUMMER, running out of scenery in Ohio, moved to Estes Park, Colorado, to pursue his painting avocation, which he lets his law practice interrupt only occasionally. Ed will take time off to brush up on his classmates' activities the past quarter century. Ed studied art under **EMIL JACQUES** on a scholarship at N.D. and has exhibited extensively. Ed's wife, Ellen Rae, daughter Sharyn, a freshman at Colorado U., and son Ed Jr., in high school, are enthralled so much with Colorado in the one year they've been there that they believe only a Silver Anniversary reunion could lure their Dad away. Confirm that resolution to join us, Ed, by sending in your pre-registration check now. We guarantee a few scenes in the Rockies you won't find in the Rockies.

FRANK DELANEY, sales manager for the National Biscuit Co., flew in from Burlington, Iowa, in his cookie airplane, or did he call it his Biscuit Beechcraft, and said he would be here in June regardless of how the cookie crumbles, "by crackers." Wonderful, but help us raise some dough now by sending yours in now, eh, Frank?

At the Michigan State game I saw Dr. **JACK LUNDGREN**, the old, but young enough to be the current, basketball manager, who said it was the first game he has seen at N.D. in 25 years. "You call this a game?" asked Father **JOE RACE** sitting behind him as Saimes made the scoreboard run behind like the stock market ticker tape on Black Monday. "Wait till Iowa," said some character who obviously had been in the corn. We did, and we're glad because our Joe really brought his boys around the second half of the season. For details how — attend the reunion.

The following have either volunteered or been

20 years as a lawyer and leading citizen of Hawaii. He has served as president and spark plug of the Islands' active Notre Dame Club and worked tirelessly to encourage Hawaiian enrollments at Our Lady's School.

After graduation in Commerce, Tom went to De Paul University Law School in Chicago. He was graduated with a J.D. degree, *cum laude*, in 1939, ranking second in a class of about 120.

The young lawyer was appointed a special agent in the F.B.I. in April of 1941 and was sent to Honolulu just before the Japanese attack on Pearl Harbor. He married Ruth Duay in Honolulu during the war, and the couple made up their minds that "this island paradise" would be their permanent home.

Tom and Ruth have a daughter, Marie, who is now a junior at St. Mary's College of Notre Dame.

In addition to his recent term as president of the Bar Association of Hawaii, Tom has been serving as president of the Honolulu Catholic Men's Luncheon Club and the Hawaii chapter of the Friendly Sons of St. Patrick. His law practice is supplemented by the presidency of a local savings and loan association. He is a member of the Pacific Club and various civic organizations in Honolulu.

To paraphrase some recent TV titles, Tom is a former *Hawaiian Eye* whose *Adventures in Paradise* persuaded him to *Follow the Sun* and dwell among *The Islanders* — but definitely not as a *Beachcomber*.

volunteered for, army style, as area reunion promoters to bring busloads of '38ers back to the campus. **GEORGE "Vigah-was-my-word-long-before-him" HOWARD** and **JOHNNY "I-made-second-base-with-Bauer's-glove" BRADDOCK**, Washington, D.C.; **PHIL "Rifleman" BAYER**, W. Va.; **JOHN "The real Buffalo of history" MCKENDRY**, Buffalo, N.Y.; **JOHN "Make-mine-peanutbutter" JEHL**, East St. Louis; **JOHN "No-Texan-is" POORE**, Dallas; **JACK "Stands-for-Money" SOLON**, Conn.; **PAUL "Us-small-men-had-a-chance-in-basketball-in-our-day" NOWAK**, Florida; **DON "Good-news" CURRIER**, Detroit; **TOM "Someday-the-Trojans-will-beat-N.D.-and-win-the-National-Championship" CROWLEY**, Calif.; **NICK "Scoop" LAMBERTO**, Iowa; **PAUL "No-relation-to-Howard-even-though-our-bank-accounts-are-similar" HUGHES**, Flint; **JERRY "Nothing-wrong-in-raising-just-a-little" KANE**, Seattle; **OWEN "Now-don't-call-me-Sugar" KANE**, Aurora and outer Chicago, Ill.; **JOSEPH D. "stands-for-Dynamic-but-I-fight-it" DINEEN**, Herkimer, N.Y. (quota, 2 bus loads); **PAUL "Just-wait-until-you-see-our-Golden-Triangle" ANDERSON**, Pitt. Further volunteers will be drafted and announced next issue.

Just to prove that some members of the Class have taken the President (of the United States, of course) seriously, the following have moved to New Frontiers: **BOB DOYLE** from Loves Park, Ill., to North Platte, Neb.; **TOM QUINLAND** from Calif. to his resort "The Leona-marick," New Preston, Conn.; **ROY KLECKA** from South Bend to Phoenix, Ariz.; **JOHN FOX** from Naval War College, Newport, R.I., to Buffalo, N.Y.; **DAN COCHRAN** from Wheeling, W. Va., to San Francisco; **JOHN TOBIN** from Lewiston, Maine, to W. Barrington, R.I.; **GEORGE KERWIN** from hometown Waverly, Iowa, where Kerwin's Clothing store was "the" store, to Las Cruces, New Mexico.

We were sorry to hear of the death of **JOHN PLOUFF**'s mother in November. John lives in Indianapolis.

We were happy to hear that **JOHN MURPHY**'s son Dennis, who played end at N.D. the past three years, was chosen for the North-South Shrine Football game.

We will all be happy if you will send your pre-registration checks in to Bill or Nels. Now, Pulleeze!

James N. Motschall
Singer-Motschall Corp.
10090 West Chicago
Detroit 4, Michigan

THOMAS J. KALMAN wrote to me many moons ago from Uniontown, Pa., where he is an attorney and State Senator. He and his wife, Clare, have three children, Mary Ann, Kalman and Maureen. Legislative matters really keep Tom busy, but he is planning on attending our next class reunion.

DANIEL A. TOBIN, M.D., is a physician and surgeon in Sacramento, Calif., where he lives with his wife and four boys. Dr. Tobin is California delegate to the American Academy of General Practice and Director of the Academy of General Practice. He would like to hear from any Notre Dame M.D.'s.

WILLIAM H. RICKE, lives in Orlando, Fla., where he is the owner of Orlando Tools, Inc. Bill writes he has met very few Notre Dame men in that area, but feels there must be enough around to start a club. He would like to hear from **CHUCK REDDY**, **HAROLD BLAKEMEN** and **BILL AHERN**. Thanks, Bill, for the fine sample of your product you enclosed in your letter to me.

DANIEL C. SHEEDY is in the advertising business in Buffalo, N.Y., where he lives with his wife, Alice, and six children. Dan wrote he missed the last reunion but talked to **CHUCK NAGEL** and **JOE RYAN** and got a full report. . . . "It must have been quite a wing-ding. . ." Dan is a golfer and claims he beat Sam Snead once when Sam was more or less hung-over.

LOUIS A. RADELET lives in Merrick, Long Island, with his wife Grace plus eight, John, Joseph, Ann, Mike, Tim, David, Steven, and Kevin. Louis is the director of national program development, National Conference of Christians and Jews. He also taught a graduate seminar in the Sociology Department at Notre Dame a couple of summers ago.

EDWARD M. BROSCOE wrote me from Syracuse, N.Y., where he is principal of the elementary and junior high school. Unfortunately school is open till the end of June and Ed has missed our reunions. He would like to hear from **PAUL KELL**.

CHARLES E. WHITE is a claim adjuster for Ohio Casualty Insurance Co. in Joliet, Ill. Charles and his wife, Margaret, have a son in the Air Force and three daughters. They have been busy looking over colleges for their oldest daughter.

EDWARD K. GRIMES, an aero engineer—research and development for the U.S. Air Force, lives in Falls Church, Va., with his wife, Eleanor, and two children. Ed has been attending the Industrial College of Armed Forces in Washington and he also made a two-week trip to Paris, Brussels, and Stuttgart. Ed says he hasn't made plans for the next reunion, 'cause he has reached the age where it is more prudent to live each day as it comes.

FRANK X. GARTLAND, JR., is a foundry executive in Marion, Ind., where he lives with his wife Constance and their six children, Mary, Patrick, Thomas, Joseph, Michael (now a Junior at Notre Dame), and Francis (now attending Seattle University). Frank would like to hear from **BOB RENDELLEN** and **MIKE MONGOVEN**.

FRANCIS M. PAYNE, JR., is an attorney in Cleveland Heights, Ohio, where he lives with his wife and seven children. The last time on campus Francis noticed a few changes made around the northeast corner. He no longer could recognize our old cross country 5-mile route, except the last leg of that route which went through Dog Town. **ROBERT F. WILSON**, wrote me from South Bend, Ind., where he is chief engineer for the Hermascel Co. He and his wife, Margaret, have three children. Bob is active in the St. Joseph Valley Notre Dame Club. He would like to hear from **CECIL** or **LEFTY JORDAN**.

EDWARD F. SIMONICH is athletic director and coach at Montana School of Mines in Butte, Mont., where he lives with his wife Cecilia and six children. Ed would like to hear from **MAX BURNELL** and **BING BINKOWSKI**.

HARRY J. SCHROEDER, JR., wrote to me from Madison, Iowa, where he is a salesman for Bankers Life Co. Harry and wife Betty have three daughters, the oldest now attending college in Mississippi.

JOSEPH L. McDONALD, JR., is the owner of a retail pharmacy in Rumford, R.I., where he lives with his wife, Mary. Mac writes he had a great time at the last reunion and is looking forward to our next one. He would like to hear from **EARL BROWN**, **BOB SCALLEY**, **JUMBO SNYDER**, **AL KOIFER** and **ART WOODS**.

SPOTLIGHT ALUMNUS

LAWRENCE D. BENEDICT, '39
Airkem Inc.'s Airwick to Larry (or Dick)

Airwick air fresheners, once a staple of every comedian's repertory of allusions, have been a household word since the development of the Airwick formula by Airkem,

RALPH F. WACHTER, wrote to me long ago with news of a new arrival, a son, which makes it two boys and a girl. Paul and his family live in Frederick, Md., where he is a biochemist in virus research. He would like to hear from **JAMES GERTH MEYERS** and **TOM BARNETT**.

JAMES A. JOHNSON, M.D., is an orthopedic surgeon in Colorado Springs, Colo., where he lives with his wife and four children, Nancy, Kate, Jimmy and Cornelia. Jim is secretary and treasurer of the Colorado Springs Notre Dame Club, and he would like to hear from **JACK DYER** and **PETE MARTIN**.

WILLIAM J. METRAILER is engineering associate at Esso Research in Baton Rouge, La., where he lives with his wife Ann and five children. Bill would like to hear from any lonesome classmate or friend.

DANIEL P. FALSIONI is an attorney in Lockport, N.Y., where he lives with his wife Vicki and two daughters, Julie Ann and Paula Jane. Dan is past president of the Niagara County Bar Association and is also active in the Notre Dame Club of Buffalo.

ROLAND A. MARTIN is general advertising manager for the Fond du Lac Commonwealth Reporter in Fond du Lac, Wisc., where he and his wife, Betty, have two sons, Luke and Nicholas. Last time Roland was on campus was in October of 1960.

From the Alumni Office:

THOMAS B. HOGAN has been appointed to the Board of Trustees of Pace College. Tom is associated with Haskins & Sells, which currently lists 54 Notre Dame employees.

The Miami Beach Federal Savings and Loan Association announced the elevation of **A. LOUIS BROWN, JR.**, to their newly created post of executive vice-president. He will continue to head the Association's mortgage division. Lou is also president of the Miami Beach Rotary Club and on the board of governors of South Miami Hospital.

Retiring as FBI chief in New York City, **HARVEY FOSTER**, a guard on the football team in '36-'37, is now working in Phoenix for the Dallas Smith Co. In an interview concerning his new job and past experiences, Harvey spoke with enthusiasm about his election in '32 as national president of the N.D. Alumni Association.

Inc., in 1943. But for the past 20 years Airwick products have been marketed by other companies, first by Seeman Brothers and since 1958 by the Lever Brothers Company.

On January 2 of this year, Airkem began its own consumer marketing operations for the first time, having acquired all domestic rights to Airwick from Lever Brothers. The company announced formation of Airwick Brands, Inc., a subsidiary to market Airwick and related new household products within the United States. Elected president and director of Airwick Brands, Inc., with headquarters in New York City, was Lawrence D. Benedict, veteran advertising and marketing executive and a former senior product manager for Lever Brothers.

Lawrence Dickerson Benedict, called both "Larry" and "Dick" in his interhall football days, joined the Atlanta, Ga., sales office of U.S. Gypsum Co. after graduation. From World War II service he went into advertising and in 1948 was elected secretary of the Atlanta N.D. Club. He moved to New York in 1949 with Compton Advertising, Inc., and took the account executive route in food and cleanser marketing-advertising to the vice-presidency of Dancer, Fitzgerald, Sample, Inc., and Donahue & Coe before joining Lever Brothers.

As president of Airwick Brands, Larry heads all consumer marketing activities for Airkem in the U.S. The company will spend more than \$1,000,000 this year for advertising and promotion to support the marketing and sales program.

Larry lives in Tarrytown, N.Y.

The Holy Cross Fathers have taken over the publication of the TODAY magazine for young adults. **JAMES F. BURNS**, who was editor of TODAY, has become managing editor of the AVE MARIA.

1940

James G. Brown
144 East 44th Street
New York, New York

From the Alumni Office:

Notre Dame recently received a substantial gift in the name of **JOHN D. GAVAN** from the Connecticut General Life Insurance Co., the first life insurance company in the nation to have a matching grants program. Thanks both to John and his farsighted firm.

1941

James F. Spellman
7 East 42nd Street
New York 17, New York

By the time you read this, the holidays will have become history. Your scribe hopes that you had a joyous Christmas and New Year. I have much to report on the "dues" activity. Some of you wish to know who authorized the collection of same. If you will review the ALUMNUS published immediately after the 1961 Reunion, you will see that your classmates voted to assess \$5 a year for the five years between the 1961 and the 1966 reunions. I am carrying out that mandate. As was stated in various ALUMNUS issues, the establishment of a 1966 Fund will assist our Class not only in offering a suitable program for our silver get-together, but also will permit us to carry out some worthwhile mission to be decided on by the class committee, such as a scholarship, or a memorial to our departed classmates, or any other desirable activity. If you have any ideas of your own, please communicate them to me, and I will publish same for all to read and consider.

In lieu of issuing cards for dues-paid Class members, I will publish herewith, cutoff date December 13th, the names and amounts paid to date. Fully paid (\$25): MADDALENA, BURKE (John), LAPILUSA, BELDEN, HOWLEY, REIS, KELLY (Dan), KORTH, SPALDING, CARTY, GALLAGHER (C.R.), GARTLAND, SHOVLIN, STACK (Dan), HARTUNG (Dr.), VIGNOS (Dr.), MORTEL, GILLESPIE, SCHREIBER, and HICKEY. Paid \$10: GOTTRON. Paid \$5: BARRES, BROUSSARD, HAWES, KAMM, RYAN (Dr. E. J.), HURST, SPECIA, WHITE (J. A.), NAGEL, KUHN, COLBERT, DILLON, CLARKE (S. R.), LANGLOIS, O'BRIEN (J. D.), SCHLAF-
 LY, OLIVEROS, McDEVITT, HAMMER, BOYLE (R. W.), LINK (Dr.), WELLY, MURPHY (J. W.), CURTIS (J. B.), GUILTINAN, LANG, MARTIN (E.), and SASS. If you are statistically minded, you will see that a compilation of the above comes to a total of \$650. Not bad for a start. Please remember that I will NOT republish any name, but will include all subsequent payments in future issues of the ALUMNUS. I hope that we can hear from all the Class between now and 1966.

One happy result of the drive for dues is the inclusion of notes from some of the Class. DAN KELLY, from Syracuse, writes that he looks forward to my column. Thanks, Dan. I will definitely look you up if I get to your city. TOM REIS, of St. Paul, promises to call me when he next visits New York. I'll be waiting, Tom. BOB HOWLEY expected to be in Manhattan the end of January. Don't forget, visitors, I am at NU 2-0498. BILL HAWES, of Greenville, Pa., writes, "Happy to enclose my dues. Hope you get a good response from the class. May get out this summer to see if I can get my eldest son registered for 1964. Say hello to AL PERRINE." Thanks, Bill. Good luck on your boy. HOWIE KORTH of Aaxico Airlines, Miami, says that everything is going fine in sunny Florida. Howie has considerable contract work for the Air Force, and was kept real busy during the Cuban crisis. His airline utilizes DC's, carrying cargo and passengers between California and Cape Canaveral. Howie and his missus were on the campus for the Michigan State game, and enjoyed a family reunion at the same time. He met TOM CARROLL, his Walsh Hall associate. Tom has changed from insurance to selling prefabricated homes. Howie also spent some time with our FR. TOM O'DONNELL. DAN STACK, a United Airlines pilot, regrets that he wasn't able to call me as the company is not keeping Detroit crews in N.Y. overnight. Dan thinks the five-year dues' item is good. Me, too, Danny. Will look for you when I board your nice planes. HAL BARRES wants to know what I propose to do with the monies you are sending. Many things, Hal, but I won't know until the committee decides. Hal is head of the plumbing and heating business that his father began 55 years ago, and has been with it since leaving the Air Corps in 1945. He is married and has an eleven-year-old daughter, Meg. Hal sees some of the class now and then in Cleveland. He has not been able to get back to a reunion. Hope you can make the 25th, Hal. JOHNNY MORTEL says he will see us at the next reunion, if not before. Bring others, Big John!

A most welcome letter, dated September 12th, from DR. WALTER J. BRENNAN of Alexandria, Va., says that Walt had recovered from an operation and is fine now. He has seen JOE MUL-
 QUEEN occasionally in Washington. Joe, on one visit, had HOWIE KORTH with him. Walt likes my idea of planning NOW for the '66 Reunion, and will be there. Thanks, Walt. Will look forward to seeing you and the others. DAN DAHILL sends a nice long note from the Senate of West Virginia. He is moving his offices to 211 Main St., Logan, West Va. Danny and I had breakfast on Sunday morning of the '61 reunion. It was most pleasant chatting with my old Corby Hall workmate. Dan met BILL HOYNE at White Sulphur Springs in October and beat him at golf. Our illustrious Danny is a member of the Senate until 1965, and beyond that he has no conjecture. Will expect a free lunch at the Senate, Dahill old bean, when I visit. You can round up as many classmates for the 25th as you corralled votes in an election as your contribution to the cause!! JOE GUILTINAN, located right here in Gotham, has been promising to have lunch with AL PERRINE and me since our 15th Reunion!! Joe's son is a freshman at N.D., and Joe attended the Iowa game. Who was sitting right in front of Mr. Gultinan — MIKE LAMBERT and his wife. Joe says he will call me when Mike comes to the big town, and maybe we can actually find time to have lunch together. Joe,

ANTARCTIC MASS was celebrated by Father Hesburgh for isolated personnel at South Pole Station, Antarctica, on his recent visit to the southernmost point on the globe. The Notre Dame president was a guest of U.S. Navy "Operation Deepfreeze," observing logistics for American scientific investigations conducted on the icy continent.

you are so close to my office that you could hit it with a stone!!!

One last note about your old secretary. I was married again, on November 10, to Eve Gunther, in Hastings. We live in Bronxville, at 1360 Midland Avenue. We have just returned from the beautiful island of Jamaica, where it doesn't snow or get cold.

How is that deep snow doing out there in South Bend?

Keep the dues coming, and the correspondence, too.

From the Alumni Office:

Shame on JIM SPELLMAN for burying such auspicious news as his marriage in a late paragraph. Congrats and best wishes to Jim and Eve.

ROBERT B. THOMPSON has been appointed assistant cashier of the Manufacturers National Bank of Detroit. He joined the bank in 1959 and is now living in Inkster, Mich., with wife and son Danny.

1942

William M. Hickey
 3333 West 47th Place
 Chicago 32, Illinois

From the Alumni Office:

Received an interesting bulletin on "Notre Dame Men and the Newman Apostolate" from FATHER RICHARD BUTLER, O.P., whose fourth book, "God on the Secular Campus," will be published in April. The subject of the bulletin was the increasing number of Catholic students on secular campuses. "In 1962 the Bishops of the United States confirmed the establishment of the National Newman Apostolate to care for half a million students on secular campuses. A federation of Newman Clubs had existed since 1951, and had been a part of the National Catholic Welfare Conference since 1941. But in 1962 the Church in the United States erased the simple 'club' image of this important and essential apostolic work and incorporated the progress of these organizations, over 900 of them, into a broad apostolic mission directed towards the entire secular academic community."

It continued: "Notre Dame proudly figures prominently in this momentous transition. The present Episcopal Moderator of the Newman Apostolate

is the Most Reverend PAUL J. HALLINAN ('32), Archbishop of Atlanta. . . . Present National Chaplain of the newly formed Newman Apostolate is Fr. Richard Butler . . . former director of the Aquinas Newman Center at the University of New Mexico."

Another item received in this office, this time in the field of science, was the appointment of DR. JOSEPH R. FELDMEIER as Director of Philco Corporation's Scientific Laboratory. He has made his home in Blue Bell, Pa., with his wife and five children since joining Philco in July, 1960.

XX

Twentieth Anniversary
 Reunion
 June 14 - 15 - 16

1943

Jack Wiggins
 5125 Briggs Avenue
 La Crescenta, Calif.

Notes from the Southern Cal game: At the pre-game rally, the pepper mill impresario, DUD SMITH, was reminiscing with BOB POHL, '41, brother of '43er DICK POHL. At the game I saw DICK KELLY and his wife who were enjoying a visit to Southern California, having left behind the chilly weather of Terre Haute. Dick is planning a big weekend on campus for the 20-year reunion.

FRANK HERBERT writes from his offices at the Atlantic Monthly that he wants to announce plans for his retirement from that organization since it took the column 15 years to announce his appointment as circulation manager! Frank figures that the retirement announcement should hit the print just about in time to coincide with his leaving the journal. I must chide Editor John Laughlin for this since it was an Alumni Office insert. Frank took in the Navy game but was disappointed to have missed classmates after the affair after having journeyed down from Boston. Frank sends along the news that FRANK COMFORTI is now living in Rumford, R.I. Comforti still is in the business of financing college education. Is that a "learn now and pay later" plan?

CHARLIE BUTLER has left Dallas for Youngstown, Ohio, where he moves as Sales Manager of pressed steel for Commercial Shearing & Stamping. Charlie has been with the firm for 15 years. The

Butlers added their ninth child (scoreboard: 5 girls, 4 boys) on their 17th wedding anniversary. One of the Butler sons is attending St. Vincent dePaul Seminary in Beaumont, Texas. Charlie saw **BILL UNGASHICK** in Kansas City recently. The Ungashicks have six children.

And now, friends, a word from the sponsor — Let's make the 20th Reunion on the weekend of June 14-15-16 a whopper! Take out the Class Roster which you received last fall and pick out the names of five friends. Drop them a card telling them you'll be there and plan on seeing them at the Reunion. This might be one way to insure a colossal attendance and a whale of a weekend on campus reminiscing about the campus days and checking the campus as it is today. See you June 14-15-16!

From the Alumni Office:

As mentioned in the '47 column, **JOHN McHALE**, president of the Milwaukee Braves, has bought 90 per cent of his baseball team along with six other young men. Recalling Memorial Day of 1947 McHale said: "It was a great day; maybe symbolic. I had gone to Notre Dame on a football scholarship, and was starting center against Army in '40. I grew to love the school. When I first joined the Braves as general manager, I bought a home on Notre Dame Boulevard.

"Yet even with my football association, my favorite sport was baseball. I dreamed of playing in the major leagues. So you appreciate the thrill I compounded on Memorial Day in '47: getting the diploma, and hitting those two homers. It was really a day to remember."

JACK WIGGINS and the Class hope to see Mac aboard at the 20th Anniversary Reunion June 14-16.

1944

George Bariscillo, Jr.
416 Burlington Ave.
Bradley Beach, N. J.

FRANK VIGNOLA is now in his second term as president of the Chicago Retail Furniture Association and is national president of the Naval Reserve Association of the 9th Naval District. Between operating the Vignola Furniture Company in River Forest, Illinois, and participating in many Naval Reserve activities, Frank is devoting much time to lectures on "Civil Defense" and "Responsibilities for Freedom." His business incidentally has grown from one store and one employee in 1950 to a main store in River Forest, a downtown Chicago branch, one in Glenview, a warehouse in Elmwood Park and 62 employees. He and Beverly have three sons aiming for Notre Dame.

DR. PHIL CLARKE is a member of the internal medicine staff of the Denver Clinic.

It was good to hear from **BOB METZLER** of Kansas City, who, with his brother, operates an insurance business and manages to keep busy at home with five young ones.

SAM WING reports status quo in Dallas with his Venetian blind and interior shutter concern.

DICK DOERMER reports in from Fort Wayne that the Indiana Bank and Trust Company, of which he is president, is still solvent.

We were happy to learn that everything is well with **TOM BRENNAN**, who is practicing law in Houston, Texas, and a note from another lawyer, **JACK TERRY**, in Syracuse, reports his recent election as a member of the New York State Legislature. Jack previously served two and one-half years as assistant secretary to the governor and then resigned to assume private practice a year ago. In the recent elections he was able to unseat a Democratic incumbent. Jack reports seeing **JERRY O'REILLY** on trips to New York.

An annual report from **ED CASHMAN** reveals he is still on the faculty at Catholic University and is busy writing and composing.

The Column begs your indulgence in taking a few moments to fill in your Secretary on your latest movements, etc. A note would be appreciated.

From the Alumni Office:

JOHN T. WHITELEY, formerly vice-president of Amerace Corp., has been elected its president.

The new regional OEM sales manager for the Central Division for Tung-Sol Electric Inc., Melrose Park, Ill., is **PAUL H. HEIMANN**. Paul joined Tung-Sol in 1960. He now resides at 263 Middaugh Road, Clarendon Hills, Ill.

ALUMNI

Have you read the SCHOLASTIC MAGAZINE

in the last 5, 10, 15 years?

Yes, it's still available to you,
that same weekly publication you
received while at Notre Dame.

Information and such things as

- Current Sporting Events
- Academic and Building Programs
- Challenging Editorials
- Changing Administrative Policies
- Feature Articles

are still the predominant theme.
Simply return the convenient
blank below and become an in-
tegral part of Notre Dame in
"spirit" if not in "person"!

* * *

Please enter my one-year sub-
scription to the Scholastic Maga-
zine. Enclosed please find . . .
☐ money order, ☐ check, in the
amount of \$5.00.

Name

Address

City, State

Send to:

Circulation Department
Scholastic Magazine
Main Building
Notre Dame, Indiana

F-A1

1946

Peter P. Richinski
6 Robin Place
Old Greenwich, Connecticut

From the Alumni Office:

THOMAS C. DEVINE has been promoted to market development manager of National Advertising Co., a subsidiary of Minnesota Mining and Manufacturing Co., responsible for special projects relating to the development of highway advertising, shopping center network ads and point-of-purchase advertising.

1947

Jack Miles
3218 Bentley Lane
South Bend, Indiana

VERNAL VERSIFICATION

This year's springtime, now inchoate
Brings us closer, don'tcha know it,
To our Silver Jubilee some nine years hence
We'll have been out five and 20,
And our wand'ring Presidente
Should be lunching with us '47 gents.

Thus don't think me prematurish
When I ask with trace of flourish
And quite mindful of how far this lies ahead:
What's your guess (don't call me dirty) . . .
Can we muster more than 30
When we munch the featured brunch with
FATHER TED?!

BLASTS FROM THE POOPDECK

Thanks to Doris and **BOB MULCAHY**, Pat and **PAUL LIBASSI**, Peg and **BILL PECK**, Marjorie and **ELMER MATTHEWS**, and **BROTHER IVAN DOLAN, C.S.C.**, for Christmas greetings.

Pat Libassi writes: " . . . We are all fine, though lost a child at birth last December. God always knows best. We hated to miss the reunion in June, but summers — at least for the next few years — are out, vacationwise, for Paul, as he is never busier. We did make a quick trip to S.B. in October for the Michigan State game, but time really flew by. . . . A big thank you for the enjoyable notes about the class of '47."

Many of you will remember **BILL ELSEN**, who headed the now-defunct speech department in our senior year: The annual Christmas rundown on his large (seven children) family includes the news that he has been promoted to associate professorial lecturer at George Washington U. and continues to hold down his full-time job with the State Dept.

JACK ZILLY was back for the Iowa game. He's still an assistant coach at Brown in Providence, R. I., and the team's 2-6-1 mark for 1962 indicates they're building character out there . . . too. He often sees **JIM MELLO**, who is working with underprivileged boys of the area.

Our treasurer, **JOE SHARP**, steps up to the presidency of the Indiana Assn. of CPA's May 1; the organization comprises more than 800 members. He was, incidentally, chairman of the annual South Bend Shrine banquet for area participants in the East-West and North-South tilts this year, and one of the former players who showed for the evening was **FRED ROVAL**, who played in the '47 East-West meeting along with **JOHN MASTRANGELO** and the late **BOB SKOGLUND**. Fred works for a wholesale liquor distributor out of Hammond, covering pretty nearly the entire northern quarter of the state.

Another lad in the same business (with Michiana Beverage), **ED BALL**, reports Wanita gave birth to 7½-pound Patrick Stephen Nov. 24; that even matters out, 2-2. Ed would like to hear from **DAN DANIS**. How 'bout it, Dan . . . what's new around Arlington Heights?

It's now **FATHER ED RUETZ**; he was ordained Dec. 23 and has returned to Catholic U. for the final half year of Theology before receiving his first assignment. Please remember us all in your prayers once in a while, Father.

Congratulations are due **JOHN McHALE**, who has proceeded in just about 15 years from a good-field-no-hit first baseman with the Tigers to general manager and part owner of the Milwaukee Braves. The prediction is ventured that even greater honors lie ahead.

LEX MCCOY, who apparently deplored the Los

Angeles winters, moved recently to Kokomo to get a taste of real winter. What brings you back to Hoosierland, Lex?

JIM SATTLER, ex of Kirkwood, Mo., has moved into the bailiwick of **JOHN MULLEN** and **FRANK GILHOOLEY**, Toledo, but — as if to compensate — Ohio lost a classmate when **BILL COAKLEY** moved from Cleveland to Pound Ridge, N. Y. A bit more activity has been noted in the Buckeye state: **BROTHER PEDRO HAERING**, C.S.C., has been transferred from Archbishop Hoban H. S. in Akron to the Catholic School Board in Cleveland.

VERN GUDKESE has deserted the frigid wastes of Blair, Nebr., in favor of the balmy air of Eau Gallie (pronounced "Oh Golly!"), Fla.

Most recent club directory indicates Dr. **BILL DUNN** is president of the Phoenix alumni group; **DICK HOHLER**, Sandusky; and **JUAN MOELLER**, Quito, Ecuador. Also, **NEIL FOWLER** chairman of the Boston club's scholarship fund; **BILL HASSETT** most active in Central New York (Syracuse); **EMIL SLOVAK**, FRED JONES, and **BROTHER KERIC DEVER**, C.S.C., a terrific trio in the Miami organization; and **ED SWEENEY** one of five executive advisory members of the Mohawk Valley club. It is most heartening to hear of such club participation, for that is the means by which we best retain our pipeline with the campus.

DESAFINALE

And so, as we undulate out the door to the throb of a bossa nova beat to make room for the '48 report, we repeat our standing invitation to write, phone, wire, appear in person, wigwag, send smoke signals, or otherwise get through to us so we know more about what you've done, what you're doing (that which can be subjected to public scrutiny), and what mischief you're planning to effect in the days and years ahead.

We would like to extend our sympathy to **JOSEPH M. BYRNE, III**, whose father (see Obituary Column) died January 21st.

XV Fifteenth Anniversary Reunion

June 14 - 15 - 16

1948

John Defant
George A. Pfaffm, Publisher, Inc.
38 West Fifth Street
Dayton 2, Ohio

From the Alumni Office:

Congratulations to **DICK SEIDEL** and his brother **REV. THOMAS E. SEIDEL, C.S.C.**, '53, on being a part of the family of Mr. and Mrs. Richard T. Seidel of Minneapolis, named by the N.C.W.C. as "Catholic Family of the Year." Dick, living at 9 Coffee Run Lane, Westminster, Wilmington, Del., is development and service manager of duPont's polymer products division. He and Audrey have two sons and a daughter. Same to sports announcer **GEORGE CONNOR**, who married Sue Dungan two days after Christmas and the same day became a director of Midwest Bank & Trust, Elwood Park, Ill.

Class Vice-President **THOMAS J. McCAFFERY** made the news out in his native Vallejo, Calif. Tom was named acting postmaster of Vallejo, appropriately enough on Christmas Eve. For the past three years he had been an administrative assistant with the California Senate. A veteran of 12 years on his county's Democratic Central Committee, Tom has been on Governor Pat Brown's water pollution control board since 1959 and worked on the successful campaign of Senator Clair Engle. Who says student politics don't pay off?

ALBERT J. LaMERE is now area sales supervisor in the suburban area sales organization of Illinois Bell Telephone. Al lives in Munster, Ind., but has been operating out of Chicago for Illinois Bell since graduation in sales, commercial and directory, meanwhile picking up an M.B.A. at Northwestern. Most recently he had managed the Homewood office and served as a commercial staff supervisor. Like McCaffery, he's a Democratic Central Committee member in Lake County and is now city chairman for Munster. Wife Dorothy teaches at Bishop Noll High in Hammond, Ind., and the LaMeres have seven daughters.

A kisser cousin in Boston, Mass., spelling his name without the double capital, **DICK LAMERE** has received another profile in depth from the Boston Traveler, with which newspaper he is labor

FR. A. J. HEINZER, C.S.C., '41, director of radio for the Family Theater (left), is snapped with Dean of Students **Fr. Leonard Collins** at the Los Angeles Club's Communion breakfast in December, which was also addressed by **Fr. Joyce** (not shown).

editor and an ace reporter. Spotlighted before for his award-winning ways, Dick reveals how he got his scoops on the landing of Mayflower II (bribery), the Andrea Doria disaster (stowing away on a Coast Guard cutter) and the Cambridge police investigation (an anonymous telephone tip). He didn't mention his secret ingredients, news sense and sheer guts, qualities lacking in the new breed of newsmen. Dick and Louise live in Canton, Mass., and have four children.

Since the 1949 Column has already gone to press, this department will mourn another pre-communication arts journalist who was well known to '48ers and who made quite a name in the press before his untimely death on January 23. **JAMES C. KLOCKENKEMPER** was a United Press International regional executive in Detroit when he died from the effects of an automobile accident a few days earlier. He had risen from reporter in Springfield's *Illinois State Journal* to Springfield and Detroit bureau chief for UPI and served for a year as auto editor in Detroit before becoming a top exec. Sympathy of all postwar journalism classmates to Jim's wife Patricia and his three young daughters, Jeannie, Barbara and Christine; also to his parents in Batchtown, Ill., and his six brothers.

1949

John Walker
Wayne, Illinois

From the Alumni Office:

L. J. (JIM) LEDERLE has been promoted to district manager in the field sales organization of Rubbermaid Inc., Wooster, O.; he's been with the company in territorial sales since graduation.

In an address before the Newman Club of Nevada Southern University in December, Las Vegas' **JUDGE JOHN MOWBRAY** drew some striking parallels between the life of England's St. Thomas More and the need for dedicated laymen in political life and public service today.

1950

Richard F. Hahn
47 Emerson Rd.
Glen Rock, New Jersey

From the Alumni Office:

Perhaps in line for a gold trophy in the paternity sweepstakes, **EDWARD J. SEXTON** contributes to the Alumni Fund and writes: "Since graduating . . . I have got 10 children and a big mortgage." Ed would like to hear from the rest of his classmates concerning their family statistics. His address is R.R. 5, Box 4592, Indianapolis, Ind.

Among the new faculty appointments of the College of New Rochelle was **MICHAEL MEANEY**, now assistant professor of philosophy.

GENE CAMPANALE and wife Joan have a tandem bicycle in Marion, Ind., for themselves

and their children, Beth, Tony, Carol Ann and Chris. Still with the Marion public schools, Gene also teaches at Taylor University. The Campanales sent Christmas greetings describing a trip into Mexico last summer by way of the national parks and most of the American West.

1951

Robert Klingenberg
3405 Thames Dr.
Ft. Wayne, Indiana

From the Alumni Office:

EDWARD F. MOSKAL, previously with the Otis Elevator Co., has been appointed marketing manager of Navy simulation equipment for the ACF Electronics division of ACF Industries, Inc. Ed, wife, and three children are living in New Market, N.J.

1952

Harry L. Buch
600 Board of Trade
Bldg.
Wheeling, W. Va.

From the Alumni Office:

Although flattered that the **ALUMNUS** had chosen him for one of the Spotlights, **JOHN T. ELSON** felt "bound to point out" one inaccuracy. The article in Life Magazine on Pope John was written by his father. Sorry, John!

News has reached us that **HENRY J. WANNER** has been named Operations Supervisor for Illinois Bell Telephone Co. in Springfield.

X Tenth Anniversary Reunion

June 14 - 15 - 16

1953

David A. McElvain
2328 Alexander Terr.
Homewood, Illinois

As reunion time draws near, I hope that all of you who can will join in the Tenth Anniversary of our matriculation from the Golden Dome. All who attended the five-year reunion will attest to the fine time had by all on that occasion.

A note from **BOB RUST** in Greensburg, Ind., reveals that he is managing his dad's variety store there, and raising his family of three boys and a girl. Others Bob has seen in the last year or so, include **JIM PFOHL**, **JOHN PORTA**, and **ED O'CONNOR**. **VIC RILEY** checked in from Miami, where he has recently assumed a new position as manager of the Miami office of Bowles, Andrews, and Towne, actuaries and financial consultants. Vic and his wife Marilyn have five children, from eighteen months to eight years.

DON ROSS has recently become assistant director of the Notre Dame Foundation located in Chicago, and he recently organized a two-hour telephone blitz in behalf of the Notre Dame Challenge program. Participants included **JIM MALOOLEY**, **BOB BERNER**, **DON BERGMAN**, **BOB HULL**, **JERRY O'CONNOR**, **JERRY KEELEY**, and myself.

BILL TEOLI is a patent attorney with General Electric in Schenectady and has three boys. **TOM THORNTON** is a residential contractor in Birmingham, and is on the baby-a-year plan — five so far. **HARRY SHAY** is backfield coach at Southern Illinois University and is also teaching health and physical education there. **BOB SCHOSINSKI** is an attorney with Scribner, Hall, and Casey in Washington, D.C., and was married just last May. **BENEDICT SUPICK** is a biochemist with Smith, Kline and French Laboratories in Glenside, Pa. **TOM SCULLY** is a buyer with J. C. Penney in New York, has three children. **DICK ROGERS** has given up his Navy wings after seven years and is now a broker with Merrill Lynch in Garden City, L.I., N. Y. Dick has two daughters. **JOHN RONCONI** is an attorney with the securities division of the Secretary of State's office in Chicago. **LARRY TARPEY** is an assistant professor of commerce at the University of Kentucky, has four children. **JOE STADLER**, also with four

children, is vice-president of the Superior Bronze Corp. in Erie, Pa. **CHARLIE STIMMING** is a computer systems analyst with Indiana Bell and with his wife leads a high school Great Books club in Indianapolis. Charlie also has among his accomplishments the designation of Life Master bridge player.

FRANK STEIF is assistant controller of the Magnavox plant in Urbana, Illinois. He and wife Shirley have two girls and a boy. **BOB STRALEY** is a Production Supervisor with Western Electric in Bethlehem, Pa., and has three children. **BILL SAUM** is an education planning representative with IBM in Endicott, N. Y., is married and has a one-year-old daughter. **DAVE SPONSELLER** is now an assistant professor in Notre Dame's department of metallurgical engineering and material science. Dave earned his Ph.D. at Michigan in June, 1962. **Dr. PAUL QUINN** has a dental practice in Alexandria, Va., and is also a faculty member at the Georgetown Dental School. **BOB SEBOLD** is a sales engineer with Republic Aviation in Huntington, N. Y., and has four boys, one girl. **JIM RYAN** is hotel manager at the Murray Hotel in Silver City, N. Mex. **BUD STUHLREHER** is treasurer of Hydronics, Inc., in Indianapolis; he is married with one child. **SNAKE SMITH** is director of public relations for the Ohio State Bar Association in Columbus, has two children and one more expected. **VINCE TULLY** is an M.D. in general practice in Honesdale, Pa. **PAUL RUPP** is vice-president of Rupp Bros. Auto Parts in Chillicothe, Mo., and his family currently numbers five. Paul received the Jaycees' D.S.A. award in 1960 and has been active in Chamber of Commerce and Red Cross activities. **JOHN STOEPLER** is an assistant professor of law at the University of Toledo.

FRANK SHYNE is a communications sales representative with New England Tel & Tel in Scituate, Mass. There are five little Shynes at his house. **Dr. BILL SANTORO** is chief psychiatric resident at Cedars of Lebanon Hospital in Hollywood and will commence psychiatric practice in L.A. in June, 1963. **JACK SHAY** earned his M.B.A. from Harvard in '56, is now an engineer with the Mitre Corp. in Carlisle, Mass. **BOB SCARBECK** is subcontract administrator with Bendix in Mishawaka, working on the Talos and Typhoon surface-to-air missile program for the Navy. **ED RAQUE** is president of Raque's Town & Country Food Service in Louisville, also has five daughters to keep him busy. **PAT RILEY** is practicing law in El Dorado, Calif., with the firm of Beverly & Riley. **PAT ROSS** is supervising principal of the Orange Glen High School in Escondido, Calif. **EARL SNIDER** is manager of the K & K Supply Company in Monroe, Michigan. **DAVE ROGERS** is material control manager with Radiation Instrument in Melrose Park, Ill.

KERWIN FULTON was in town several weeks ago, with his wife Betty, to attend a tax seminar here in Chicago. Kerwin is an attorney in Denver and will become a first-time father early in 1963. Heard via the grapevine that **BILL DEMPSEY** moved into this area from Rochester, but there is no further confirmation of that information. How about it, Bill?

That's the end of report for this time. I'll expect to see all of you at the reunion this June; try to make it.

From the Alumni Office:

The wife of **JOHN W. HOUCK** has written us their new address — 14 Clyde Rd., Watertown 72, Mass. John is now on leave from our College of Bus. Adm. and studying in the graduate program at Harvard Law School on a Danforth Grant.

Also informing us of his new Paris address (Maison Notre-Dame de Sainte-Croix, 58, rue N.-D. des Champs, Paris) was **FATHER EUGENE GORSKI, C.S.C.** Obviously hungry for news, he, **FATHER D. JAMES SULLIVAN, C.S.C.** and **FATHER GEORGE COULON, C.S.C.** were writing for a CARE package of campus SCHOLASTICS.

His other item of news was that **FATHER ROBERT NOGOSEK, C.S.C.**, formerly of Paris, is now located at the Collegio di Santa Croce, Via Aurelia Antica, 391, Roma, Italia.

1954

Milton J. Beaudine
76 East Court Dr.
Decatur, Illinois

The late **ARCH WARD**, in his "Wake of the News" column now penned by **DAVID CONDON**

ROME — In an ecumenical huddle at the Scoglio di Frisio (from left), Archbishop Lawrence L. Graner, C.S.C., of Dacca, East Pakistan, and Bishop Vincent McCauley, C.S.C., of Fort Portal, Uganda, are proudly impressed as Bishop Thomas Manning, O.F.M., of Bolivia, S.A., tells of ordaining his first priest, a Holy Cross seminarian from Chile who is two years older than Bishop Manning himself.

in the Chicago "Tribune," used to write, "The Wake Depends — Help — Upon Its Friends — Help." Well if a journalist like Arch Ward needed help to fill out his columns, then figure how much more help 'ole Milt, an engineer, needs. After all, this article isn't supposed to be fiction, but rather it's supposed to be based on facts only YOU can supply.

Having received only one letter, a birth announcement, since the last deadline, this column will be regrettably short. Received great news from Toni and **CHRIS MALONE**. A son, Michael John Malone, was born to them on Oct. 11, 1962. After the Pitt-N.D. game I saw **PHIL VAN HUFFEL** having a few at the Oliver Hotel Touchdown Bar. Phil and Jean have 3 children and live at 699 Perkinswood, Warren, Ohio. Phil (bless you) reports the following: **HARRY HADLOCK** and Immy were expecting their 7th child in November. Harry is an M.D. in Houston, Pa. **JOHN SHEEDY** and Tim(?) have four children. John is a Navy doctor. **MIKE McGRATH** and Patty Lou are living in Harrisburg, Pa., where Mike is a doctor also (headshrinker). **BILL RICHARD** and wife JoAnn are busy making bricks at the Owensboro Brick Co., Owensboro, Ky. They also found time enough to have three children. Before the Iowa game I had the real pleasure of running into "Touchdown" **TOM McHUGH**. Tom, as coach of Toledo Central High School had a great 10-0 season with his team ranking No. 1 in Ohio. Toledo Central's known as the "Irish." It looks as though at least Tom McHugh remembers what the "Irish" used to do . . . 10-0. No. 1. Also coaching in Toledo, Tom reports, is **MARTY VIETH**. Also ran into **WALT DUSCHKA** who has a most amazing pair of binoculars. It seems one side holds ginger ale and the other side . . . Also saw **FRED MANGIALARDI** at the Pitt. game (Fred's still in Rockford, Ill.), and **ROCK MORRISSEY** at the Iowa game. **NED SEIM** is being transferred to Wausaw, Wis., soon after Jan. 1. He's with Crestline, makers of better windows. These articles depend-help upon their friends-help.

1955

Paul Fuller
7344 N. Ridge Blvd.
Chicago 45, Illinois

Well, it seems that you lucky readers will be deprived of my smiling picture from now on. It seems that my engraving fell apart very quickly, and the budget couldn't stand another one. It's really OK with me because that was my "Hollywood" pose, and even my bride didn't recognize me. Guys would come up to me on the street and tell me that the editor must have put someone else's picture in my column. (That's what you get for having a picture taken without your glasses.)

Two old buddies have come through with good letters this time to share the "letter of the cycle"

award. Since **DAVE METZ** was in journalism with me, I'll give **FRED ECKART** the spotlight first.

Fred reports that he once again is a civilian. His aspirations for a career in the Supply Corps of the Navy didn't materialize, and now he is administrative assistant to the president of Marine Studios at Marineland of Florida. If I interpret this correctly, Fred feeds the fish five times a day at the St. Augustine water wonderland, smokes big Tampa cigars, and collects big money to finance his flings in the stock market.

When I received the "Tampa Tummy's" letter, he was anxiously awaiting the third addition to the family. He has a daughter and Fred III. Fred lives at RFD 1, Box 102, St. Augustine.

Dave opened his letter by commenting that recent columns showed me to be a reporter without anything to report. How true, Old Man. He felt sorry for me and sent along some newsworthy on the balding, tired men of '55. Before I forget, Dave is in charge of general news in the public relations department of Kodak in Rochester. His address is 135 Ashbourne Rd.

Now, on with Dave's bulletins. He vacationed in San Francisco in September and saw **WALLY CLARKE**, whom Dave tabs as our answer to Rod Laver. Wally represents the Wilson Co. in the Bay area and, on occasion, doubles as a genial host at his Dad's "Smokehouse" restaurant on Polk Street. Dave says that the Clarke eatery "features fine victuals, 'vigorous' drinks, and a warm welcome for N.D. grads."

Dave ran into **JOE McGRAW** of Tulsa in Frisco. ("You remember Joe — he was voted the most alert AFROTC cadet of 1952-53.") Joe told him that **PAT PADON** was last seen heading for Wyoming carrying a football and muttering gloomily over the pre-season forecasts. (I hope the four game winning streak eased the pain.)

JIM PORCARI, **ED DEMPSEY** and **JOHN CASEY** also live in Rochester. Dave reports that the four are producing future Notre Dammers "in depth." He writes, "We have two boys, the Dempsey clan includes one airborne and one in the hangar, and John Casey and his wife have too many to keep track of." John, drop me a note with the latest count. You may have taken over the sweepstakes lead from **DON YECKEL**!

The great capitalistic drive continues to move the class from north to south, and east to west. **BILL YARIO** moved from Cincinnati to 4013 St. Paul, Bellwood, Ill., just west of Chicago. **DICK CALLAHAN**, who had been living in Winnipeg, is back in the states and can be reached at 217 Woodley Dr., Alexandria, Va. **Dr. BILL RODGERS**, who was stationed at Great Lakes for some time, now is back at scenic Long Lane Farm, Line Lexington, Pa. **SAM BUDNYK**, who has sent some good prospects to N.D., has moved from his coaching spot in West Palm Beach to Cardinal Newman High School in Riviera Beach, Fla. Sounds tough, Sam! **JOE SMITH** took the big plunge and left the East and now resides at 4544 Gratiot Ave., Port Huron, Mich. At about the same time, **WALT ZOTTER** pulled out of

Port Huron for Detroit. He's at 13691 Park Grove. PASQUALE DI PASQUALE, the man with the poetic name, left the Kennedys' favorite state for Pennsylvania. A card will reach him at 438 W. Pittsburgh St., Greenburg.

I enjoyed talking with those of you I saw in South Bend, Madison and Evanston during the football season... apologize to those of you I didn't recognize because of your expanding waistlines and general wear and tear... and regret that I missed the majority of you due to the fact that a body only can be one place at a time.

RUSS TOOHEY hosted a very swinging cocktail party before the Northwestern game, and rumor has it that some of the guests from this class didn't make it to the stadium. Personally, I wished I had missed the whole game! Saw ED KELLY, TOM HAYES, DICK BEEMAN, BOB WING, GEORGE MEYERS, BOB DAHLEN, PETE BRYANT, JOHN WEITHERS, PHIL SHERIDAN, JERRY BRANSFIELD, and JERRY PRASSAS among others that day, if my memory serves me.

Incidentally, Mr. "Hard Guy Bachelor" Prassas will march down the long aisle with Diane Head in April. Your golfing days will be fewer in the future, Jerry. JERRY BRANSFIELD and his wife, Maureen, had a long pre-Christmas vacation in Florida. Jerry has always been in good shape, of course, and that explains why he has been so successful chasing those ambulances in the past year and picking up those big cases.

STEVE REBORA was telling one and all at the Rockne Dinner of the Chicago Club about his new baby daughter, Ellen Marie. Also on hand was NEAL HALLORAN, Allstate's top agent, who reports that PHIL POWELL has been transferred to Chicago by Sears. JIM GRIFFIN, who shares a law office with DICK BURKE, tells me that JOE SWIFT now is teaching at Georgetown. A recent AT & T bulletin credits the Gits Molding Corp. (JACK GITS, executive and star salesman) with making a valuable contribution to the Telstar project.

TOM GRODEN called the other day. He recently married Liz McCorkle. They live in Wheeling, north of Chicago. Tom is a chemist with the Portland Cement Association. JIM WELTZEN, according to Tom, is with IBM, and DON FREUND is an accountant in Elgin, Ill.

BOB PHILLIPS received his MBA from Harvard Business School in 1961. Currently he is working at the Chemical Bank New York Trust. His address is 2411 Webb Ave., N.Y. 68. JACK PINTER and his wife now are residents of Wisconsin.

BOB GERVAIS, who is president of the Los Angeles Club, wrote me recently to solicit your support for MORT GOODMAN of L.A. for election to the National Alumni Board. Unfortunately, my last column already had been filed. Incidentally, ED "Ox" FOX is vice-president and a director of the L.A. club. I don't think Ed will ever return to the Windy City.

Since this column is being written on Dec. 13, don't feel badly if I don't acknowledge your Christmas card. It probably hasn't arrived yet. Among those that have arrived are those of JERRY HUGHES, FRANK BURKE, and JOE CONNOLLY.

Here are a few more notes from my miscellaneous file. LOUIS CENTIVRE is in the Big City at 211 E. 18th St. JOHN DELANEY has been receiving his mail at 158 McConnell Ave., Bayport, N.Y. DON "Mr. Music" GELS has a fancy address that even Lawrence Welk would envy — Home Lane, Greenwich, Conn. PAUL KRIENKE took the big leap from Florida to California — N.S.N. (No, Silly, No!???) Post Graduate School in Monterey. JOHN SORANNO evened things up by moving from Fresno to 214-B West St., Needham 94, Mass. BOB HANRAHAN has seen the light and moved from the garden spot of the world (South Bend, naturally!) to our fair city of Chicago. Right now our snow blowers are down there trying to find the roads in St. Joe County. JOHN O'SULLIVAN has changed his allegiance from the Hawkeyes to the Badgers and is located at 1110 S. 111th St., West Allis, Wis. Dr. (or I should say Lt.) KEVIN O'DONNELL was at 92 Osprey Dr., Capehart Housing Project, Grotton, Conn., at last report. PAT MCGAHAN left Chicago for Columbus, Ind., where he lives at 1714 Washington. Another Californian, BOB ESCHBACHER, has moved east. He's at 235 S. Harrison, East Orange, N.J.

That's about it, gents (and you, too, girls), and I hope you have made a New Year's resolution

SPOTLIGHT ALUMNUS

JOSEPH M. DUKERT, '51
Atoms & Antarctic, Rockets & Republicans

Joe Dukert likes variety.

His first book (an introduction to nuclear energy for young people and adults called *Atompower*) was published by Coward-McCann last fall while he was managing a congressional campaign. Now he is writing one about Antarctica, which he visited while working on a movie for Martin Marietta.

Joe was an Air Force psychological warfare officer during the Korean war, then worked as a newspaperman before winning a fellowship to the Johns Hopkins School of Advanced International Studies in Bologna, Italy. In 1956 he joined Martin's public relations staff and witnessed some of the earliest rocket launchings from Cape Canaveral.

Joe and his wife, the former Virginia Linthicum of Baltimore, are both enthusiastic Republicans. He was a delegate to the Republican National Convention in 1960, and was elected vice-chairman of the Maryland State Central Committee in 1962.

Joe is a director and past vice-president of the Baltimore Jaycees. He directs the educational program of the Baltimore Civic Opera and was business fund raising chairman this year for Santa Claus Anonymous which provided gift certificates for almost 17,000 children on welfare lists.

He is now director of public relations for RIAS, a division of Martin Marietta devoted to basic scientific research.

to drop me at least one line this year. I'll be waiting!

From the Alumni Office:

Now living in New York City (250 E. 78th St., N.Y. 21), GERALD D. SHEAHAN is the Eastern Regional Administrator for Encyclopaedia Britannica.

BEN T. REIDY, Jr., was made an assistant cashier in the banking department of the Northern Trust Co., Chicago. Ben obtained his master's degree at Harvard Business School. He lives with his wife and two daughters at 719 S. Bruner St., Hinsdale, Ill.

1956

Alvin D. Vitt
4 Wind Rush Creek (West)
St. Louis 41, Missouri

At this writing another year is about to come to an end. A year which for many of you was a very eventful one. However, one reading this column might seriously doubt it.

We know we have an outstanding class and I think it's time we tell others of our achievements. Surely it cannot take you more than five minutes — some less — to put together a good story. Let us hear from you soon.

Best wishes (retroactively) for a very Merry Christmas and a Happy and Holy New Year.

From the Alumni Office:

JOHN J. PHELAN's new address, 1709 Bradshaw Dr., St. Louis 36, Mo., was sent along with news of a daughter, Mary Grace, born Oct. 20, 1960. (Could John possibly mean 1962?)

RICHARD H. RUPP, writing us from Georgetown where he is an instructor in English, happily reports his forthcoming June activities. He expects to receive his Ph.D. in English from Indiana University and definitely expects to marry Miss Mary Grove in Frederick, Md.

CHARLES T. CASALE, product manager of large-scale systems at Control Data Corp., presented a paper entitled "Planning the 3600" at the December 5th meeting of the Fali Joint Computer Conference in Philadelphia. Charles was responsible for the design and development of the Control Data 3600 Computer.

THOMAS G. BENNETT has been named promotion director of "The Buffalo Courier-Express." Tom has been a member of the promotion department since 1959, and recently has been writing a weekly column "Scope" for the financial section. He and his wife live in Kenmore, N.Y., with their son, Thomas Jr.

Captain JOHN T. MCINTIRE of Zanesville, Ohio, was selected a distinguished graduate in his class of more than 800 United States Air Force officers at the Squadron Officer School, Maxwell AFB, Ala. John was selected "in recognition of his high moral character, academic achievement, physical stamina and professional competence." He and his wife, Sally, will be moving to Webb AFB, Tex., because of his reassignment.

1957

John P. McMeel
30 E. 42nd St.
New York 17, N.Y.

Heard from Fran Carideo that her husband and our classmate JIM CARIDEO has entered his third and final year at Fordham Law School. Our congratulations to Jim for being the father of two girls and one boy while placing in the No. 4 spot in his law class. Prayers are requested for the father of classmate JOHN SLEVIN, who passed away last November; the Class of '57 expresses its sympathy to John and his family. . . . Received a letter from the mother of classmate CHARLES (BUTCH) HICKMAN, who informs us that "Butch" is presently residing in Munich, Germany, where he is engaged in German television. As a matter of fact, she reports that he had the male lead in a German film for TV. Butch is still single and wishes to stay in Europe, probably England, for a few more years to get the necessary polish and training to be a good actor. . . . TOM MCNULTY reports that he is working for Minnesota Mining & Mfg. as a representative in their magnetic division in Milwaukee. Tom is also represented by third son Danny, born on Sept. 30, 1962.

DICK POLLENZ and his wife Virginia are now living in Seattle, where Dick is studying for his master's in meteorology at the University of Washington. . . . VINCE DOOLEY is in Cleveland in a coaching position. Vince is starting a team of his own with three children so far. . . . MIKE BOYLE and his wife Kay are living in Pittsburgh, where Mike is actively engaged in the practice of law. . . . DAN BEGGY is also an attorney in Pittsburgh. . . . TOM "SQUEEKS" PRENDERGAST is in the marketing division of Quaker Oats and is based in Chicago. . . . JERRY BECHERT and his wife are now living in Cincinnati where Jerry is employed by Ryerson Steel. . . . JACK SHEEDY is still single and living in Pittsburgh while working for Lincoln Life. . . . MIKE CAN-

TANZARO is married and has one child. Mike is employed in the purchasing department of Martin Co. in Baltimore and is an attorney. . . . **RICH JACOBS** is married and practicing law. . . . **LARRY BEDFORD** is living in Dallas and from last observation is still very much unattached. . . . **JACK WITUCKI** is now one of the top salesmen with R. V. Welch Associates, Inc., in Indianapolis. This is also the place of employment for our esteemed classmate, **BILL MCGOWAN**. . . . **BOB ECKLUND** has moved back to Chicago from Gary and is still "baching" it on the North Side. . . . As a matter of fact, Bob has assumed the role of Chicago's male Perle Mesta.

JACK CASEY is still living in New York, and reports have it that he is doing an outstanding job for Chicago Show Printing. . . . **K. J. PHELAN** is moving to Washington, D.C., where he has accepted a position with the government. . . . **BOB COOK** is living in Chicago, and we last heard he was working for the Oliver Corporation. . . . **TOM PALIGNOFF** has moved from Fort Wayne to Old Bridge, N.J., and is working in the executive offices of J. C. Penney in New York City. . . . **EARL HOGAN** and his wife are living in Chicago, where Earl is now a Lt.(j.g.) in the U.S. Navy. . . . **DON MURRAY** has been promoted to a captain and is now at the USASC Dental Clinic in St. Louis. . . . I have been informed about the whereabouts of the following but have no other information, only that: **DON GLENTON** is now living in South Bend; **BILL TOLLE** is residing in Indianapolis; **JOE TAFT** is in Oakland, Calif.; and **PAT BRADFORD** has moved from Houston to Ingleswood, Calif.

That's all for now. Thanks to Fran Carideo, Tom McNulty and Mrs. Hickman for sending me the information about their activities. I hope it proves contagious to the rest of the class. I am making a special offer of a travel guide booklet to Europe by yours truly. It is the actual true life adventures of my activities in Dublin, London, Rome, Copenhagen, Oslo, and cities of Germany, Sweden and other exotic lands last summer. It's a limited offer and I regret not being able to serve you through the U.S. Post Office Dept. Special rate for members of the Class of '57 is \$100 per book — what a bargain!

From the Alumni Office:

A summer session coed and talented actress in the experimental plays directed by Natalie White on the campus, **SISTER MARY ROMAN (OBREMSKA)**, S.S.N.D. (M.A.), is stationed in Guam (St. Francis Convent, Box 668, Yona, Guam, M.I.) and wrote her former mentor about the destruction of the Notre Dame Sisters' new school there in the recent typhoon: ". . . I was so shocked by the loss of our library of 2,600 books . . . that I'm still numb inside. To me, books are almost like people. The sight of our roofless library with all those books piled up pell-mell on the floor in one soggy, waterlogged, smelly mess was like a mass graveyard." Even in her own personal library only one volume miraculously survived, "Notre Dame—100 Years" by **REV. ARTHUR HOPE, C.S.C.**, '20. ". . . The other books were thrown clear of the cabinet, but this one was sheltered underneath collapsed shelves and the fallen ceiling over that, so there was a dry area there. When the Marine who was helping me salvage found this book he put it right into my hands with a smile, realizing it was a sole survivor. . . ." Hoping to start a Books-for-Guam landslide, Miss White sent Sister a copy of "The Screen Arts" (by Prof. **ED FISCHER**, '37), an excerpt from which Sister had admired in last October's **ALUMNUS**. (Classmates, how about sending Sister those old textbooks?)

A. R. "GUS" LAUGIER was absent from his 5-year Class Reunion because the company he works for, Cameron Iron Works, Inc., transferred him from Houston, Tex., to Buenos Aires, Argentina, in June of 1962. That seems like a perfectly respectable excuse. Gus expects to be in Buenos Aires for the next four years with his wife Helen, a native of Athens, Greece, whom he married in 1958, and their 1½-year-old daughter. Although "disappointed with the way the Irish have been doing" (obviously last October!!!), he would still appreciate news from his classmates. His address is Cameron Iron Works, Talcahuano 736, 2do Piso, Buenos Aires, Argentina, S.A.

ROBERT T. GALLA's brother sends us news of Bob since his graduation. Bob obtained his M.S. in physics at the U. of Illinois in '59, worked for the Research Laboratories Division of the Bendix Corp. in Detroit for three years, and recently joined the Collins Radio Co. in Cedar Rapids,

BOB LALLY, '50, Cleveland guard of the national champ era, sent this shot of his five linemen and five cheerleaders to show he is still out for championships. Bob, a roofing contractor, scouts the Cleveland area with Pat Canny, Frank Gaul, and others.

Iowa. He, his wife Barbra and three children, Theresa, Christopher, and Matthew, are now living at 335 18th St., S.E., Cedar Rapids.

After graduating from Officer Training School at Lackland AFB, Tex., **JOHN P. DEWERTH** was commissioned a 2nd lieutenant in the USAF. He is being reassigned to Keesler AFB, Miss., for training as an electronic data machine maintenance officer.

Congratulations are in order for **THOMAS F. GRODEN, JR.** who married Elizabeth McCorkle, S.M.C., '57, on April 23, 1962. Tom is an associate research chemist for the Portland Cement Co. His new address is 103 Deborah Lane, Wheeling, Ill.

Captain **WILLIAM J. THOMPSON** participated in special ceremonies at Malmstrom AFB, Mont., in which the nation's first operational complex for launching the Minuteman Intercontinental Ballistic Missile was turned over to the Strategic Air Command and placed on alert.

Fifth Anniversary Reunion

June 14 - 15 - 16

1958

Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

We are happy to report that, for this first issue for 1963, the news hopper is amply filled; so much so, in fact, that our concern this time is not with the scarcity of news but rather with the scarcity of space. But, instead of complaining of this happy difficulty, we choose to make the most of it, in accordance with our new motto, "All the news that fits, we print." Without further ado, here it is.

Notes received in the mail reveal that **LOU MORGAN** was married on October 27, 1962, to Miss Jacqueline Ann Wolf of Goldendale, Wis.; that **GEORGE CONNOLLY** and wife Sharon became the parents, on September 9, 1962, of Bridget Mary Connolly in Royal Oak, Mich.; and that **JACK RADZYMINSKI** and wife Nancy welcomed the arrival, on September 5, 1962, of Stephanie Ellen, their first child. Jack is with the Marine Corps, stationed at Yuma, Ariz., where he is Asst. Provost Marshal. His wife is the former Nancy Burditt of South Bend.

As you know, our annual after-game reunion was held last October 20 at the Hotel Hoffmann in South Bend following the Michigan State game. Once again this event was very well attended and was greatly enjoyed, according to the testimony of all those present. Of course, much news was gathered, and here, with apologies for the terse style of reporting, is much of it. **GEORGE GLASGOW** is working at Western Electric in Columbus, O.; he is married and the father of two girls,

Cindy (2) and Marie (1). **CHARLEY KITZ** is now with Ford Motor Co. in Dearborn, Mich.; has two children, Alicia and Michael. **JIM ENGELHARDT** is working for Detroit Edison and also has two children, Danny and Julie.

JOE FORMAN was married last September in Toronto. **RON DENARDO** is teaching in Michigan, is married and has one child. **HANK DE CALUWE** is with Chrysler Corp. in Detroit and is working on his M.A. in automotive engineering. He has three daughters, Eileen (3½), Gail (1½), and Laurie (3 mo.).

SAM NIGRO not only attended the reunion on the 20th of October but he got engaged as well (during half-time no less) to Miss Sue Smith, a graduate nurse from Milwaukee. Sam graduated in October from Deep Sea Divers School of the USN and is now attending Submarine medicine school at New London, Conn.

FRED GENOVESE is working for Thomas and Betts Co. of Elizabeth, N.J., as a Sales Representative. He is married to the former Maureen O'Meara. **TOM KING** is a brother at DuJarie Hall (N.D.) and although unable to attend the reunion would like to hear from classmates.

JACK ADAMS was married in April of 1962, to Carol Van Hoven, and is now working in research and development with Du Pont in Louisville. **CLAUDE HEATH** recently completed law school and is now employed in Garden City, Kansas, in a local law firm.

BILL PIETRISIAK is living in Cleveland where he works for American Cyanamid as Asst. Regional Sales Mgr.

HUGH MCGUIRE was married on November 24, 1962, to Mary Jane Wilson, a graduate of Western Michigan Univ. **STEVE DRAGOS** and wife Donna are living in South Bend and expect their first offspring in February.

ROCCO PUNTURERI recently finished his six months' army tour at Ft. Dix, N.J., and is now practicing law with Wherry & Ketter, in Grove City, Pa. Rocco recently met Dave Link, who is with the General Counsel of the United States Government, and is presently located in Washington and is working on electronic legal research.

GERRY PASTULA and his wife, Paula, honeymooned in Mexico after their Sept. 15th wedding.

TOM HERMANN, M.D., is now in residency (surgical) at University Hospital, Ann Arbor, Mich. Tom is married and expecting his first child in March.

JOHN HIGGINS and wife, Pat, expect their third child in April.

DICK SINNOTT is married to the former Mary Ann Ryan, and is living in Chicago where Dick is with the Central National Bank. They have two daughters—Maggie (2) and Betsy (1).

ED CLAIR is now practicing law on LaSalle Street in Chicago, is married to the former Pat Dwyer, and has one son, John Michael.

KEN HEINEMANN is with Delco Radio in Kokomo, Ind. He attended the reunion with **DON MACDONALD**, who is in Production Control at Buick Motor Co., Flint, Mich. Both brought their wives to the gala event.

JOE BISIGNANO is now the proud father of three daughters, Mary Pat, Christine and Therese. He is working at Des Moines, Ia., in the wholesale meat business.

JOE KNOTT has three children, Joseph Jr., David and Jim, and is working for Wabash Chemical Corp. of Chicago.

STAN TYLER is now Vice-President and Sales Manager of the Tyler Sales Company (wholesale beer distributor). Stan now has two daughters and a son.

BOB REMM is working for Aeronautical Systems Division, Wright-Patterson Air Force Base, as a civilian electrical engineer.

GEORGE BREEN is still single and is working for Westinghouse in Baltimore.

BILL MEAGHER is also unmarried and employed by I.B.M.

PAUL RADKE is married and also works for I.B.M.

RAY ANDREW and wife Ruth Ann are living in New York City where Ray works for Western Electric Company.

JACK DAUGHTON was recently wed and is working for Sagamo Electric Co. in Springfield, Ill.

JOHN BUTCHKO is married, has one child, and is employed by Standard Electric in Dayton.

JOE WOOD is married and is working at Wright-Patterson.

MICHAEL O'CONNOR is also employed by the Aeronautical Systems Division in Dayton.

JACK KLIMEK is working for Hughes Aircraft, is living in Los Angeles, and has twin sons.

BOB SERAFIN is working for Armour Research, is married and has one daughter.

RAY KUTZENDORF is employed by Commonwealth Edison in Chicago and has two children. **FRANK BROWN** was married on December 29, 1962.

AL ALLEN is now an account executive in New York.

RON KOPER is now married and working at Lipton Tea in Hoboken, N.J.

RICH O'DONNELL is still in Cleveland; is married to the former Jo Ann Walters, and is the father of one daughter, Kathleen. Rich is a research engineer at the American Gas Association.

JIM O'NEILL is now working for Tenax Paint, Newark, N.J. He received his M.B.A. from Wharton in 1960.

JACQUE HUBER was married to Miss Bonnie Bedford in August of 1961. They now have a son, born June 14, 1962, and are living in Cincinnati where Jack is with Procter & Gamble.

Dr. and Mrs. **JIM ESCH** became parents of a son, Christopher, born on April 9, 1962. Jim is interning at Cook County Hospital, Chicago, and plans to take a residency in orthopedic surgery.

Others interning at Cook County are **WALT HUURMAN** and **PAT HOGAN**.

JOE BRIDE is now with Life Magazine, having recently been transferred from New York to Los Angeles. Joe's by-line appeared on the Scott Carpenter story in Life Magazine last June.

ROGER TOUGAS will be married in the spring to Pauline L'Abbie, of Grunville, R.I.

JIM BRENNAN and his wife Priscilla are living in Attleboro, Mass. They have three children.

BOB MCGOVERN, wife Dee, and sons, Mike, Tom and Kevin, are still living in South Bend where Bob is a Special Education teacher.

MIKE FITZPATRICK graduated from Southern California Law School in 1961, and is practicing law in Los Angeles. He is married and has two sons.

PAT HUGHES is also a U.S.C. law graduate and is married to the former Sally Luke.

BOB DEVINE is with the Oblates of St. Francis De Sales. He is now studying theology at Hyattsville, Md.

JOHN GLAVIN is married, has one daughter, and was practicing law in Rochester, New York, until he was called to active duty in the Army last March.

DICK CARNEY and his wife became parents in October, 1962, of a son, Bernard Richard Carney II. **JOHN McCRANK** is teaching science in high school in Rochester, N.Y., and is working towards a master's degree. He was married in August of 1959 and now has a son, aged 2, and a daughter, aged one. **JERRY DAHLE** has been working for the Insurance Company of North America in San Francisco since his release from the Navy in October of 1961. He and his wife, Helen, report the arrival of their first offspring, Michael, in April of 1962.

JOHN BURNS was wed in July and is presently at the University of Vermont. **JOHN DEWES** and his wife are now living in Kokomo. **DON BAIER** is with Eastman Dillon Union Securities, an investment banking and stock brokerage firm in New York. He reports that **MURRAY BROWN** and **GERRY BURNS** are also in that locale. Murray is an institutional bond salesman with Hallgarten & Co., and Gerry is with Allied Chemical.

PHIL THOMPSON was recently married and is employed by Bendix. **AL FLORIN**, father of two, has a position with Parson Ammonia in Clifton, N.J.

BOB PIVONKA writes from Denver reporting that he is now in internship at Mercy Hospital, having graduated from University College Med School last June. He is married to the former Margaret Hessburg, and has two sons, Jim and Mark, with another expected soon.

DICK NEMECHEK is employed by the Martin Company in Denver; is married and has two sons, Tim and Jack. **ANDY CAPRA** is married to the former Janet Murphy, has three daughters, Mary, Katherine and Bridget. **LOU POZELNIK** is married to the former Judy Cullerton, has two daughters, Michele and Terry; and received his M.D. from the University of Colorado. He is currently interning at Ireland Army Hospital, at Louisville. **JIM SMITH** is married, has two daughters and is living at Staten Island, N.Y., where he is a research analyst for J. Walter Thompson Advertising Agency.

ED BAUER is still single and is with American Air Lines in Chicago. **BOB WATERS** is presently stationed at Evreux Air Base in France, and is engaged in Air Force Intelligence. He is married to the former Nancy Smith, of Chicago (sister of **WALT SMITHE**).

Mrs. **JOHN KEHOE** writes on behalf of her husband, who is working for Reilly Tar & Chemical Company, of Indianapolis, as a research chemist.

AFRICAN EQUATOR is spanned by American missionaries on the Uganda veldt, represented by Fr. Louis L. Meyer, C.S.C., '41 (left), superior of Holy Cross priests in Butiti, and Mother M. Benedict, provincial superior, Medical Mission Sisters.

They have two sons, Mark Stephen and Michael Francis. Mrs. **PHIL VOGEL** also saved her husband the trouble of writing by sending us a note reporting the arrival of their fourth child on August 15th, last, whose name is Dennis Francis. Phil is still with Phister & Vogel Tanning Co., Inc.

A letter from **JACK HOUGH** informs us that Jack graduated from Harvard Law School in 1961; served for a year as a clerk in the Arizona Supreme Court, and is now practicing law in Mesa, Ariz., with the firm of Rhodes, Killian & Legg. Jack also reports that **MIKE BENCHOFF**, who graduated from Columbia Law in 1961 is now awaiting the results of the Arizona Bar exam, and is working for the Ramada Inns in Phoenix.

JERRY MALLOY stops in LaPorte now and then in line with his work as an insurance adjuster with General Adjustment Bureau of Michigan City, Ind. Jerry is living in Gary. **STEVE PENNEY** is back in Gary working for American Marietta selling refractories to steel mills. **BOB ECKLAND**, from Moline, is now in Gary and is employed by Linde Air Products.

The last letter is from **WALT SMITHE**, who has recently been transferred back to the Chicago area from Phoenix. He is employed by General Electric and is with their computer division training customers in the use of computers and related devices. **JOHN DI NARDO** is currently with the S.E.C. in Chicago, after serving a clerkship with Judge Roger Kiley in the 7th Circuit Court of Appeals. **DAN McINERNEY** was recently married and is living in Chicago, and **BRUCE MALEK** is in commercial real estate in Chicago.

That takes care of the news for now. Your secretary may well be in the employment of Uncle Sam by the next time you read this column. Expectations are that the Air Force Judge Advocate General's Corps will be requiring my services within the next couple of months.

From the Alumni Office:

FRANK E. SMURLO, JR., who started his banking career as a teller in '58, has been elected assistant cashier of The State National Bank of Conn. Frank recently received his master's degree from New York University.

Army 2d Lt. **KEVIN T. CONNELLY**, of Hun-

tington, N.Y., completed the eight-week officer orientation course at The Armor Center, Fort Knox, Ky.

FATHER BRIAN J. EGAN, O.S.B., president of St. Bernard College, was elected as president of the Conference of Church-Related Colleges in the South. Incidentally, he is reported to be the first Catholic priest to head the conference. Father Brian noted that modern advancements have made conformity the accepted standard. "In an age of instant coffee, instant medicine and instant sleep, it becomes very easy to succumb to the lure of instant opinions on every subject." He feels that one of the most potential forces against "compulsive mass conformism" are the private church-related colleges.

1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

Belated 1963 Greetings to all the members of '59 and best wishes for a prosperous year whether it be business, law school or the United States Army. Another year has slipped by us and just one more year from this June will be our first reunion — rather hard to believe, I'd say. Quite possibly in the near future area representatives will be appointed or at least asked to volunteer to help out in planning the affair in respect to attendance, rooms, etc. The columns have been rather brief this year because the secretary hasn't written to too many people; however, I wish that those of you who haven't seen your name mentioned in the *Alumnus* would drop me a line, because other classmates would like to learn of your endeavors.

Last June **HARRY LEINENWEBER**'s wife Gerry presented him with a baby girl, Jane Dunn, and this June if I am not mistaken it will be law school graduation time. **DUNCAN LAVIGNE** is a traveling salesman with the Brunswick Company; he and his wife Faye make their home in Huntington, West Virginia, and quite frequently get into Cincinnati to visit Faye's parents. Their first addition to the family was named Catherine Ann and was born last midsummer.

TERRY HARTIGAN has a little boy, Timothy, one year old, and is a consulting engineer for a firm in Chicago. **JACK McGRATH** received his master's degree from Carnegie Tech and is now with the Army Ordnance Corps in Detroit, Mich. **JOHN DONOVAN** is a stockbroker in the Crittenden Padesta investment house in Chicago.

ED GAUSELIN is doing part-time work and attending law school at Loyola in Chicago. **DICK ZAPPALA** is employed with two other brothers in a law firm in the Zappala building in Pittsburgh. **BRIAN FOLEY** lives on the South Side of Chicago with his wife Carol and their two children; he works with John Donovan in the Crittenden Padesta investment house.

JOHN LEAHY, the San Francisco hero and former anti-submarine officer, has one more year of law at Notre Dame if my memory serves me correctly. The school's next dorm will be built under the stadium in John's name. **WILLIAM W. RICE** received his Master of Regional and City Planning degree from the University of Oklahoma. As for present employment, he is an urban planner at Oklahoma's Center of Urban and Regional Studies, which operates as a state agency doing general planning studies for Oklahoma communities. Wiley ran into **BILL SHERRY** of Tulsa at the past N.D.-Oklahoma game in Norman.

The class will be interested to know that **JOE BAIRLEY** is teaching grade school at the Holy Cross Mission, Holy Cross, Alaska, and can be reached at that address. **BILL DOWDALL** was married September 8 last in Pittsburgh to Miss Mercedes Beachler of that city. They're living at 441 Tonawanda, New York, N.Y.

Upon graduation **TONY CIARAVINO** entered the University of Detroit Law School, and he received his LL.B. in June, 1962. At present he is studying at N.Y.U. to get his master's degree in labor law. **TOM TRINLEY** is a chemical engineer in the DuPont Marshall Laboratory in Philadelphia, Pa. Tom and his wife Maureen have two children: Katie, 2½, and Patrick Joseph, 1½. They make their home at 65 Boxwood Lane, Levittown, N.J.

GEORGE HAHN is still in the Navy at this writing, awaiting discharge in February when he will take his leave for good; he has been stationed in Chicago and I've heard that his nautical efforts

are nearly nebulous but outside activities are All American. **JACK ZABACK** is living in Ashtabula, O., and is in the funeral business. He is married to former Sue Kay Ridgeway of Ashtabula, and they have just been blessed with the birth of a baby boy. **CHUCK QUEENAN** and Marie Penote Queenan are still in the Navy, stationed at Newport, R.I.; Chuck is also anxiously awaiting the termination of his tour of duty.

PHIL MILLER has just been discharged honorably from the Air Force; he, Joanne, and Scottie are all in the mortgage business in Cleveland. **PETE SALSICH** has started to feel political pangs again and is currently making his presence felt in the political scene in St. Louis.

BOB BRENNAN is in New York working for a lumber company. We usually associate lumber with the North Woods, but I know Bob. **RILEY MILLER** and his wife are now the proud parents of three children. Riley is in the brokerage business with Paine, Webber, Jackson & Curtis. **TOM MCINTYRE** is currently writing for an agency in Cleveland (Grant Advertising Co.). He likes it very well but hates gray flannel.

LT. WILLIAM FLYNN recently accepted a regular commission in the Air Force and is making the military phase of accounting his career, serving a three-year tour at Albrook Air Force Base in the Canal Zone with his wife Patsy and their two children. **TOM (Tuffy) RYAN** has advanced to business manager of the Calumet Branch of Minneapolis Honeywell. Since his triumphant return from Memphis where he got his start, he has bought a home in Homewood, Ill. Tom and wife Paula expect their third child early this year. **JIM DOYLE** works for Cincinnati Welfare of the Blind and was married this past December 1; Jim makes his home in Hyde Park.

I hate to end this column on the tragic tone, but just two months ago I received a letter from **BILL BOURNE**, '58, of New York, informing me that one of our classmates, **RICHARD HORSFALL** of Riverside, Conn., was killed while landing a jet fighter plane in Japan (Nov. 2). Dick had been a Marine pilot for the past two years and was a 1st lieutenant. He took off in his jet, radioed back to the tower that something was wrong with the plane and requested permission to return; as he was coming in and about to touch down, the plane cart-wheeled and that was the story. A Mass was sent to Dick's parents from the Class of '59, and those of you who were Dick's friends (in fact the whole Class of '59), please remember him in your prayers.

From the Alumni Office:

The class's "show biz" representative, **JERRY DODGE**, recently starred in a segment of T.V.'s weekly series, "The Nurses." Jerry also worked in the recent musical "Take Me Along" with Jackie Gleason and as a dancer on the "Ed Sullivan Show."

JOHN B. BELIVEAU is now in his second year at the Georgetown University Law Center, after receiving his M.B.A. from New York University last June. John is engaged to Miss Mary L. Dolan, S.M.C., '60.

Received news of the whereabouts of **JAMES L. MERZ** and **JAMES WILLIAM MARSHALL, JR.** Jim Merz and his wife, Rose-Marie, have moved from N.Y.C. to 18 Buena Vista Park, Cambridge, Mass. Our other alum, Jim Marshall, is a trainer with the Dept. of Phys. Ed. at the University of Minnesota. His home address is 2101 E. River Terrace, Minneapolis.

Army 2d Lt. **JAMES E. SCHREINER**, of Calumet City, Ill., has completed the eight-week officer orientation course at The Infantry School, Fort Benning, Ga.

WALTER R. BERNARD, JR. has been appointed industrial relations analyst for the Transmission and Chassis Division of Ford Motor Co. He and wife, Sue, are living at 11358 Whitcomb St., Detroit.

1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

From the Alumni Office:

W. DENNIS SHAUL was elected president of the National Students Association. Dennis just completed two years of study at Oxford University as a Rhodes scholar and planned to enter Harvard Grad School this fall. However, he has decided to delay

SPOTLIGHT ALUMNUS

W. DENNIS SHAUL, '60
After Oxford and Helsinki, NSA Leader

The National Student Association is in the forefront of the world battle against Communism, says Dennis Shaul. Since he was elected president of the controversial organization last fall (defeating, incidentally, a candidate from Harvard in elections held at Ohio State), Denny has been defending the NSA against "extreme rightist groups" which he claims are attacking certain stands taken recently by the organization.

A native of Akron, O., Denny attended St. Vincent's High School there before coming to Notre Dame, where he won a Rhodes Scholarship. Last year, after completing two years of study in economics and history at Oxford University, England, he led a group of American students who organized anti-Communist demonstrations at the Communist Youth Festival at Helsinki, Finland. Returning to the U.S., he postponed entering Harvard Law School until next fall so that he could assume the NSA presidency and serve at national headquarters in Philadelphia.

The NSA, which includes the student councils of more than 400 colleges and universities, favors Federal aid to education and was an early supporter of Algerian independence. The association has been critical of the House Un-American Activities Committee and suggested that its work be carried on by the Senate Judiciary Committee. Other stands taken by the NSA include: condemnation of racial discrimination; opposition to the Castro regime in Cuba; insistence upon the autonomy of West Berlin; and condemnation of the Hungarian government's restrictions on student thought and activity.

Much NSA activity is specifically anti-Communist, Denny says, especially cooperative programs among Latin-American students. Other action promotes "community involvement" like volunteering to tutor underprivileged and retarded children.

further study for a year in order to devote full time to his NSA responsibilities. The NSA, noteworthy specifically for its anticommunist work, is involved in a promotion of "community involvement," such as helping underprivileged and retarded children, Shaul said.

Three news items from our men in the Army. **WILLIAM C. TROY** is currently stationed in Würzburg, Germany. Second Lt. **LOUIS M. ROMANO**, who entered the Army last Sept., was assigned to Fitzsimons General Hospital in Denver, Colorado, as a supply control branch officer. Second Lt. **THOMAS T. SHISHMAN** recently completed the eight-week officer orientation course at The Chemical School, Fort McClellan, Ala.

WILLIAM D. O'HARA, JR., writes that he is a claim investigator for the Aetna Casualty and Surety Co. Bill married Mary McCabe, S.M.C., '61, in Sept. of 1960. They are now living with their 17-month-old daughter, Margaret, at 4805 Cumnor Rd., Downers Grove, Ill.

ROBERT F. LOGAN sent us his "review since graduation." After spending 8 months with The Norfolk Country Trust Co., Bob joined the U.S. Army at Fort Dix, N.J., where he renewed acquaintances with 2nd Lt. **DAN McDONALD**. After leaving the Army in '61, he joined I.B.M. in Poughkeepsie, N.Y. Bob and his new (June 16, 1962) wife, Geraldine, are expecting a third member of the family in April.

CHARLES J. MANERI, JR., has returned to his position as senior accountant with Haskins & Sells after completing his six months active duty in the Army at Fort Sill, Okla. Charlie's engagement to Miss Judith M. Hart of Mt. Vernon, N.Y., was solemnized on Dec. 15, 1962, at St. Catherine's Church in Pelham, N.Y. For further Maneri family news see the '61 Column.

1961

Nick Palihnich
34 Dartmouth Road
West Orange, N. J.

The Christmas season passed again, bringing a joyful close to the year 1962. I sincerely hope it has been a very good one for each and every one of you. May '63 bring as much success and happiness, if not more.

Top billing in this month's issue of the Alumnus goes to Louise and **BOB SCARFITTO** upon the announcement of their first-born, Renee Ann, on Nov. 23, 1962. Bob and Lou spent Christmas in New Jersey, returning here after Bob completed his second successful season in the A.F.L. with the Denver Broncos. "Scarp" expected to return to Denver in January to accept a public relations position. The second half of that all-Jersey double play combination, **JACK GENTEMPO**, is currently serving a two year hitch in the Army. The "Gent" is stationed with an Honest John Missile outfit, in Mainz, Germany — that is, of course, in between trips to Paris. What a life! While I am on the subject of baseball, a short note on the progress of **JACK MITCHELL**. Jack is playing in a winter instructional league in Clearwater, Fla., following a successful season with the Twins farm club in the Class B Carolina League. This spring it should be spring training with the "big club."

CHARLIE LEROSE, after receiving his M.A. at Notre Dame, is now head of the psychology department and assistant athletic director at Wendel Catholic High School in Chicago. Chuck was scheduled to marry Miss Bonnie Bresland of Chicago on October 29, 1962, with classmates **BOB YARIO**, **DAN FUSCO**, and **CARMEN "Butch" CIVELLA** in attendance. From what I understand, Elliot Ness was planning on a raid. On November 24, 1962, **DENNY O'SHAUGHNESSY** was married to Miss Kathy Davis (S.M.C.) in Grand Rapids, Mich. Still on the subject of marriage, **MIKE WHITE** married Eileen McDermott (S.M.C., '62) on Sept. 1, 1962, in St. Clare of Montefalco Church, Chicago, Ill. The couple is now living in Corvallis, Ore., while Mike is teaching accounting at Oregon State. **DON RICE** makes it three in a row for St. Mary's, retiring the side as he married Sue Fitzgerald (S.M.C., '61) on August 25, 1962, in Evanston, Illinois. Brother... what have these St. Mary's girls got? Sue and Don are now residing in West Lafayette, Ind., where Don is enrolled in Purdue's Ph.D. program in industrial economics. He has already received his M.S. degree in industrial management from Purdue.

JIM McVEIGH expects to receive his M.S. in public administration from the University of Cali-

ERIE — Principals at breakfast following the Erie Club observance of Notre Dame Communion Sunday included (from left): Chairman Lewis J. Shioleno, '49, presenting the guest speaker, Father Francis Gallagher; and Secretary John J. McCormick, Jr., with football trophies for Mike Biondi (Holy Rosary Grade School), Rockne winner Joseph "Tippy" Pohl (Erie East High School), and Mark Kirkland (St. George Grade School). Event was held at St. Peter's Cathedral and the Kakhwa Club.

fornia in January. As a sideline Jim is working for the County of Los Angeles as Administrative Assistant at Olive View Hospital. Your prayers are requested for Jim's father, who died unexpectedly in June of '62. **JIM HODAPP** received his M.S. degree from Purdue U. and is now in Management Service Training with I.B.M. and assigned to their Louisville, Ky., office. **CHUCK MALONEY** is attending med school in Guadalajara, Mexico. **FRED WEIGAND** is in his second year of medical school at the U. of Michigan. Recently Fred and his wife Marybeth were blessed with their first child, a daughter, Christine Ann. **JIM DETTLING** is attending the U. of Akron at night, working toward his master's degree in finance. After completing six months' active duty in the Reserves, Jim returned to Akron to work for Bache and Co. Jim's former roommate **NORM WINTERTON** is attending L.S.U. Medical School.

Flash! Caught in the act: **DAVE McCANN** on a plane heading for Chicago to spend New Year's Eve in the Windy City. And I had the audacity to suggest that my roommate wasn't whipped.

JOHN FLYNN and his wife Inger-Marie are now living in Corpus Christi, Tex., where he is currently stationed as a Naval air officer. Pat and **BILL HALL** recently moved to Reese A.F.B., Tex., where Bill is starting out as an instructor pilot. **DAVE KILROY** completed six months of active duty with the North Carolina Air National Guard last April. He is now working as an analyst for the Standard Register Co. in the Carolina area. Brothers **JAY** and **JOE LIBBY** are both serving in Army Intelligence in Washington, D.C.

I have to tell you a rather amusing story. About two months ago I received a letter with the following notation on the back: "GO IRISH BEAT WILDCATS." I didn't have to open it to know whom it was from; you guessed it, **ARNIE LEPORATI**. After completing six months of Marine training, Arnie is now working for Burlington Mills Industries and requested that I remind all Yankee haters of the "Champs" and their recent fall success.

Congratulations to **TOM BRANNIGAN** and his recent Moot Court victory at the Notre Dame Law School, before Justice Byron "Whizzer" White. First honors involved a \$150 cash prize. Since Tom has moved his proposed marriage date up to June 8, I am sure the prize money will be put to good use. **MIKE FARRAR** is a first year law student at Notre Dame this year. **JAY WHITNEY** has been making frequent trips to the South Bend area, while attending reactor engineering school at the Bettis Atomic Energy Plant in Pittsburgh. I think he is trying to make it four out of four. (Hetzler, Ryan, Hickey!)

TOM JORDAN is studying at the Carnegie Institute of Technology for his Master's in Business Administration. His roommate, **BOB HARRILL** is heading for a master's in mechanical engineering.

RAY TRANCE is looking forward to a June graduation from Boston University. In the near future he expects to enter the Air Force as an Information Officer.

JERRY FITZPATRICK is teaching and coaching at Notre Dame High School in Sherman Oaks, Calif. Jerry and his wife Sheila were recently blessed with a son, Christopher, born August 20, 1962.

I received a most noteworthy Christmas message from **MARTY RONAN** in Santiago, Chile. I think his words are most reflective of the work our graduates are accomplishing for the Peace Corps: "We have made many friends and have done what we could to help them to help themselves. Whether or not they change and progress we can't say now, but we can say for sure that we have changed and progressed. We have seen in ourselves an invaluable growth in understanding and knowledge of people. Though this growth has not always been easy, it has been worthwhile."

From the Alumni Office:

McKeown & Co., of Chicago, has announced that **MICHAEL H. CRONIN** is now a registered representative for the firm.

Congratulations to **EDWARD PHILIP FARLEY** who married Dorothy Ellen Koltes Dec. 1 in Madison, Wis. Also to further the "society" news of the Column, we have news of the marriage between **ROBERT E. MYERS** and Maria R. Maneri on Sept. 29, in Poughkeepsie, N.Y. **MICHAEL KEENAN**, '60, was an usher. Other classmates attending were **CHUCK DALEY** and **GERRY LALLY**. Bob is an Ensign in the U.S. Coast Guard attached to the 2nd Dist. Engineering Office in St. Louis. He and Maria are living in Brentwood, Mo.

Three '61 men are now employed by the government. **GEORGE DISCO** is currently stationed aboard the U.S.S. Boston. From Lackland AFB, Tex.: 1st Lt. **RICHARD S. BESKE** is being assigned to Holloman AFB, N.M., following his completion of the USAF course for legal officers; 2nd Lt. **JAMES E. VERDICK**, to Truax Field, Wis., following his graduation from Officer Training School.

COLIN T. SUTHERLAND has been appointed a professional service representative of McNeil Laboratories in the Detroit area.

Law Class of 1961

John N. Moreland
Assistant County Attorney
Wapello County Court House
Ottumwa, Iowa

After a trip to the N.D.-Iowa game, and a very newsy Christmas, this column is again in print. Among the notables seen on Nov. 24th: **J.J.**

BRODERICK, JR., was the gracious host for the law reception after the game. **ED O'TOOLE** et uxor were present, and a letter from him today states that he joined the rest of the eligibles with the Army on January 7th and will be in Charlottesville, Va., for the rest of his hitch of 3 years. **GARY HUMBLE** and wife were there (enceinte). He said that **LARRY HOWARD** was in Kalamazoo a few weeks ago. Larry is with the city attorney in G.R., and has an office in his home.

RUSS LLOYD told me that his family is enlarged to 4, and that he is with the firm of F. Wendell Lensing in Evansville now.

JACK MANDERS was present, and giving Iowa mucho guffo as the Irish rolled to victory. After the reception, **ROULE's** portable bar was opened near the tennis courts, and a record attendance was noted. **JOHN DUNN** and friend Bomber attended, along with **ED HARDIG**, who is with Feeney and Stratigos, attorneys in South Bend. After a trip to Cliff and Otto's, Eddies, and the Dog House, we landed at the Hardig residence on LaSalle. Thanks to the generous hospitality of Mr. and Mrs. Eugene Hardig, the Law Class of 1961 had a blast there till the wee hours of the morning. (Forgot to state that J. Dunn and myself got in a short trip to pay our respects to **ED THILMAN ESQ.** on Howard Avenue.) Others in attendance at the game were **MIKE ROSE**, and **MIKE JACKSON**. Talked to **JACK HOFFER** on the phone — he and family are established in a new home off L.W.E. in Mishawaka.

Heard somewhere recently that **LEONARD FINGERMAN's** nephew, **ENMETT TYRELL**, has passed the Ohio bar, but don't know where he is practicing. **JACK MARTZELL's** new home address is 2717 1/2 Chestnut, New Orleans, La. He was married on August 18th to Veronica Porteous, making him some sort of relation to **JOHN HIRSCHFELD**, since Veronica and Rita (John's wife) are sisters. **JACK MANDERS**, and **GERRY GALLIVAN** were at Jack's wedding, with Jack Manders doing the singing honors. John Hirschfeld is stationed in Baltimore teaching the recruits. He and Rita have a new son born on Dec. 19th. Martzell is "facing virulent, terminal induction into His Majesty's Armed Forces soon." He is presently working for Fed. Dist. Judge Frank B. Ellis.

FROG BONNIWELL is in Texas now, address being 310 N. Guilford, San Antonio. Had a card from his mother some time ago with that news, and also heard from Tony at Christmas.

SOAPY WEBBER wrote us some time ago in regard to impending nuptials. I must apologize for having mislaid his note with the Christmas cards at home, but I can report that Soapy is engaged to the gal he had down for the law ball in Spring, 1961 (I think).

Talked with **ROD METTE** and **MASON SULLIVAN** in Chicago during the Thanksgiving weekend. Rod is now in Washington working for the government, and plans to live with **TIGER BIES** there.

JOHN COFFEE is now legal officer at Coronado, Calif., and attended a party in Chicago, Jan. 1st. along with **BILL GERADO** (recently married to the former Ann McGovern of SMC), **BAT SCHIERL** and Rosemary (also expecting), and Mason Sullivan and Annie who were the parents of a new daughter Nov. 6.

In the Christmas card dept., I also heard from **JOHN PLATTNER**, who attended the N.D.-U.S.C. game with John Coffee.

Guess that is about all. (As my wife said when Michael Joseph was born to us on December 9th, 1962.)

See you 1958 grads in June.

1962

Terrence McCarthy
23420 Wellington
Mt. Clements, Mich.

A belated but sincere Merry Christmas and best wishes in this New Year.

Recently I received a letter from **TED EK**, our Northwest representative, who sends his greetings along with a word about fellows from the Seattle area. Ted and **TED TESKE** are freshmen at the U. of Washington Medical School where they both worked on the same cadaver in Gross Anatomy. (Yours truly has just finished a Gross course too.) At the U. of W. Law School you can find **FRANK "Alaska" SMITH**, **TOM COLLINS** and good ol' **MIKE HARTNETT**. Tom and Mike are sharing an apartment at 5222 17th Ave. N.E., Seattle. **FRED SPRINGSTEEL** and **JOHN GARNETT** are studying graduate mathematics at U. of W. while teaching freshman math. Their address is 4747 12th Ave. N.E., Seattle. **BRIAN KENNEDY** is thought to be attending Gonzaga Law School in Spokane. **KELLY DAVIS** is a trainee for the General of America Insurance Co. and was in the Seattle area at last notice.

If we move down coast to California we'll have news from rep **JOE BRACCO**'s area. Joe is endlessly pondering case books at U. of San Francisco Law School. **CHARLIE AUGUSTINE** is in flight school in Texas for two years. **CLAYTON BEAVER** is on a three-year scholarship at Loyola (Los Angeles) Law School. After graduation he has a three-year active duty tour with the Marine Corps on his PLC commission. **TONY BILL** signed a seven year contract with Warner Brothers. Presently he is co-starring with Frank Sinatra in "Come Blow Your Horn." **JACK BRADLEY** is a manage-

ment trainee with the San Diego Branch of the United California Bank. Wife Linda was expecting twins in November — their second and third; congratulations.

TERRY BUETHER will get his BOM degree in 1963. **DENNIS BURAN** is in Navy OCS. **BOB CHIAK** is at UCLA Medical School. (How's your cadaver, Bob?). **NEAL CLINE** is at UCLA Graduate School. **BILL DONOVAN** has been finishing six months' active duty with the Army, stationed at Ft. Lawton, Seattle. In February he intends to enter either insurance or advertising. **JOE GALLO** is attending Stanford's Graduate Business School. **JOHN HUMPHREY** has a teaching assistant at the U. of Washington, will get his M.S. in physics in 1½ years and eventually a Ph.D. **MIKE IRIBARNE** has a Woodrow Wilson Fellowship in Slavic Studies and is at Stanford. **JOE IRWIN** is at the U. of California (Berkeley) Law School. Joe married Claire Travaros in June, and a young Irwin is on the way. Congratulations. Joe and Claire. **ROBERT KELLEY** is on active duty for two years through his Army ROTC commission, stationed in Germany. **LARRY KOLBERG** is in the Army for six months' active duty. Before leaving, Larry visited **EDDIE SCHNURR** and his wife at their home, 1613 Raymond Hill Rd. in South Pasadena. Ed is associated with the United California Bank. **LINZIE KRAMER** is attending Hastings College of Law in San Fran. **MIKE MAHANEY** is working for Litton Industries in Los Angeles. **PAUL MARGOSIAN** is stationed at Lewis Research Center in Cleveland as an ensign in the U.S.N.; electrical engineer capacity. **JOE MARTELLA** entered the Air Force OTS in Oct. for four years as an information officer. **JOHN MARTIN** has a Marine Commission and will be on active duty for three years. **PAT McMAHON** is at Stanford's Graduate School of Business in the two-year MBA program. **JIM MIKACICH** is at the U. of California's Graduate School of Business. **PAT MURPHREE** left for France in November as an officer in the Transportation Corps of the Army. **LOUIS PADBERG** planned to graduate in January and immediately enter Navy OCS. **CHUCK PERSYN** is working on a M.S. in chem. engineering at Oklahoma State U. **PAT POWERS** is studying at the U. of California. **BEN SALVATY** is at the U. of So. California Law School. **LARRY SOLETTI** was commissioned through NROTC and was at Athens, Ga., until December. **JOHN TIDGEWELL** is taking pre-med requirements and hopes to enter medical school soon. **PETE VIEIRA** is a Navy ensign stationed at Long Beach, Calif. **MIKE WOODS** is at Loyola (Los Angeles) Law School and looking forward to another baseball season. **MIKE ZWETTLER** is at Harvard on a National Foreign Language Fellowship, majoring in Arabic and Persian languages

and their histories, and he intends to continue along these lines.

Congratulations to **ANDY BURD** and the former Mary Catherine Wealan on their marriage on Nov. 24, in the Church of Christ the King in Chicago. Andy is employed by the J. Walter Thompson Co. in Chicago

Second Lt. **FRANK SCHLICK** in the Army Signal Corps was last seen at Fort Gordon, Ga. **PHIL YAWMAN** sent word along that he currently is an interviewer in the installment loan division of the Central Trust Co. in Rochester, N.Y.

Well, this cub reporter is turning the news over to the Alumni (big-league) reporters. Remember to inform your area reps or yours truly of news, and if you haven't received your Alumni Directory — write me.

From the Alumni Office:

Many, many releases about '62 classmates in the Army . . . 2nd Lt. **THOMAS J. O'HARA**, who just completed an 8-week officer orientation course at Fort Lee with 2nd Lt. **THEODORE J. NYLSESE**, is being reassigned to Fort Hamilton. He and wife, Ellen, will be moving to Brooklyn, N.Y. At Fort Benjamin Harrison, Ind., Reserve Pvt. **FREDERICK L. SPATZ** recently completed 5-week training as a disbursing specialist at The Finance School. Completing 9-week officer orientation courses at Fort Eustis, Va., were 2nd Lts. **FRANCIS D. DONNELLY**, **JOHN H. CARRAHER** and **PATRICK F. MURPHEE**. 2nd Lts. **JOHN H. ZEILER** and **JEROME F. KEEFE** completed 8-week officer orientation courses at Fort Knox, Ky. From Fort Gordon, Va.: 2nd Lt. **WILLIAM H. CHOQUETTE** recently completed the 8-week officer orientation courses. 2nd Lt. **PAUL J. RETTIG** finished the 8-week field artillery officer orientation course at Fort Sill, Okla. Finally, from the Presidio of San Francisco, 2nd Lt. **FRANCIS A. LOO** was assigned to the U.S. Army Dispensary.

Two marriages the 29th of December . . . In Bronx, N.Y., Karen P. Welty and **JOHN ANTHONY PUGLIESE** and in Minneapolis, Minn., Carmen M. Lang and **WILLIAM EDWARD KLEIN**.

ROBERT C. BAILEY is working in Washington as a business economist for the Federal Trade Commission. His new home address is 6747 Fairfax Rd., Chevy Chase, Md.

HAROLD W. SCHAEFFGEN, JR., who you may recall placed first in the engineering class, is studying at the University of Erlangen, Germany, on a Rotary Foundation Fellowship. He is one of 137 outstanding graduate students from 35 countries chosen for a grant. Another engineer, **DANIEL P. O'CONNOR**, is now employed with the Bureau of Reclamation.

CHICAGO — Chairman Joe Zwiers kicked off the merriment at the Chicago Club's annual Rockne dinner at the Pick-Congress Hotel in December behind a battery of Rockne trophies, the larger one displayed in the winner's school and the smaller kept permanently. At center the happy winners, Lane Tech's Bob Gibson for the Public League and Loyola Catholic's Phil Sunderland, are congratulated (l.-r.) by All-American John Lattner, Athletic Director Ed Krause, Club President Jack Barry and Coach Joe Kuharich. And Sheriff George Ratterman (right) stole the show with uproarious anecdotes of his bench-warming days with the Irish and the Browns.

Rev. Raymond W. Murray, CSC
Corby Hall,
Notre Dame, Ind.

Check, support, promote, attend your local observance of

UNIVERSAL NOTRE DAME NIGHT 1963

April, 1963*

*As our Local Alumni Clubs know, in order to take advantage of campus speakers through itineraries and multiple appearances, the observance in the several Club communities may be set from April 15 through the ensuing several weeks. (The official U.N.D. Night is the second Monday after Easter. Therefore, in 1963 it is April 22.) Check with your Club officers for the time and place of the local observance.

The primary purpose of Universal Notre Dame Night, established in 1924, is to reflect the image of the total University in the Club community. This reflection was originally directed toward the non-athletic, because the athletic image has been presented to the public in unusual completeness via press, radio, television and the University teams.

We have found that some specific phase of the Notre Dame image contributes to the planning and the effectiveness of the specific Night.

1963 marks the 100th Anniversary of the Battle of Gettysburg, and the famous absolution given on that occasion to the Irish Brigade, the Fighting 69th, by Rev. William Corby, C.S.C., chaplain, one of Notre Dame's great figures — twice President of the University and a Provincial of the Holy Cross Priests.

The Alumni Board has agreed that patriotism, as reflected by the University, is a constructive theme for the 1963 U.N.D. Night observance, dramatized by the Centennial Field Mass planned for June at the Gettysburg battlefield, where the original statue of Father Corby stands. A duplicate of this statue is a familiar campus landmark in front of Corby Hall.

The Board has suggested the theme, "Notre Dame's All-American Tradition."

Under this theme the Clubs have many facets of emphasis, speakers, publicity, local adaptation for community bonus values, and outside interest and involvement:

1. The historical Americanism of the University, from Father Sorin, through the Civil War Chaplains, the chaplains in World Wars I and II, Cardinal O'Hara, etc.
2. The alumni Americanism of Notre Dame men, the records of the two World Wars, the campus training facilities for the armed forces, the R.O.T.C. record, etc.
3. The economic Americanism of the University, the private enterprise saga from Log Chapel to Memorial Library, the opportunity for boys, the training for citizenship and leadership in American society, etc.
4. The athletic Americanism of the University, the whole man, physical fitness, competition, American pattern of the teams, national schedules, example to boys, and, of course, the key record of the All-Americans.
5. The social and scientific Americanism of the University, family strength, political and civic leadership record, scientific contributions such as Father Nieuwland, the present implications of the radiation research and computer centers, etc.
6. The spiritual Americanism of the University, open to all faiths and races, affiliated publications, teaching of alumni religious, missions, hierarchy, etc.

When your Club makes its announcement, mark your calendar and make a reservation to attend the 39th and best Universal Notre Dame Night.

Jim Armstrong