

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

Notre Dame
AUG 30 1963
Law Library

NOTRE DAME ALUMNUS

VOLUME 41, NUMBER 4
AUGUST-SEPTEMBER, 1963

**ALUMNI ASSOCIATION
BOARD OF DIRECTORS****Officers**

WILLIAM P. MAHONEY, JR., '38.....
.....*Honorary President*
OLIVER H. HUNTER, '43.....*President*
JOHN P. DEMPSEY, '49.....*Fund Vice-President*
WILLIAM H. FALLON, '37.....
.....*Club Vice-President*
PATRICK A. DOUGHERTY, '50.....
.....*Class Vice-President*
JAMES E. ARMSTRONG, '25.....
.....*Executive Secretary*

Directors to 1964

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

Directors to 1965

ALBERT D. CASTELLINI, '24
506 First National Bank Bldg.
Cincinnati, Ohio
PHILIP J. FACCENDA, '51
1510 Ogden
La Grange, Illinois
PETER J. KERNAN, JR., '49
661 Washington Road
Grosse Pointe, Michigan
TIMOTHY J. TOOMEY, '30
12 Windermere Avenue
Arlington 74, Massachusetts

Directors to 1966

GEORGE A. BARISCILLO, JR., '44
416 Burlington Avenue
Bradley Beach, New Jersey
PAUL I. FENLON, '19
141 Sorin Hall
Notre Dame, Indiana
MORTON R. GOODMAN, '30
2415 Pilgrimage Trail
Los Angeles 28, California
W. LANCASTER SMITH, '50
Dallas Athletic Club Building
Dallas 1, Texas

Chairmen of the 1963 Committees

OLIVER H. HUNTER.....*Executive*
WILLIAM H. FALLON.....*Club Activities*
PATRICK A. DOUGHERTY.....*Class Activities*
JOHN P. DEMPSEY.....
.....*Alumni Fund, Foundation & Gifts*
PHILIP J. FACCENDA.....*Admissions*
PETER J. KERNAN, JR.....
.....*Placement & Counseling*
PATRICK A. DOUGHERTY.....
.....*Inter-Alumni Affairs*
PETER J. KERNAN, JR.....*Public Relations*
ALBERT D. CASTELLINI.....
.....*Religion & Citizenship*
WILLIAM H. FALLON and JOHN P.
DEMPSEY.....*Nominations*
ALBERT D. CASTELLINI.....*Budget & Finance*
PHILIP J. FACCENDA.....*Athletics*
PETER J. KERNAN, JR.....*Student Affairs*

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.

CONTENTS:

Pp. 2-5.....Commencement and the decade's second Notre Dame Pope
P. 6.....Editorial: The Belabored Point
Pp. 7-9, 27-34.....A Pageant of Nostalgia: Reunion 1963
P. 10.....Man and the Moment: Report on Gettysburg
P. 11.....I Take Pa Back To Notre Dame, by Rev. Ed Calkins, O.S.M.
P. 12.....Books; Frederick Fund; Third European Pilgrimage
P. 13.....Notre Dame Went International: Florida Convention
Pp. 14-15.....Cardinal O'Hara as President, by Rev. Thomas T. McAvoy, C.S.C.
P. 16.....Mission Accomplished: Alumni meet the "Challenge"
Pp. 17-26.....Clubs: UND Night, part 2
Pp. 34-59.....Classes: Statistics, Spotlight Alumni

ON THE COVER:**Commencement in 1963**

In June, Prime Minister Pearson; in August, Msgr. Hughes

ABOVE: Nine honorary degree recipients surround Rev. Theodore M. Hesburgh, C.S.C., president, at the University's 118th annual commencement exercises June 9.

They are (left to right, front row) Ralph McGill, publisher of the Atlanta Constitution; Prime Minister Lester B. Pearson of Canada, the commencement speaker; Father Hesburgh; Most Rev. Mark McGrath, C.S.C., Auxiliary Bishop of Panama, the baccalaureate speaker; George D. Woods, president of the International Bank for Reconstruction and Development; and Don McNeill, the radio and TV entertainer.

Appearing in the second row are (left to right) Judge Harold Stevens of the Appellate Division of the New York Supreme Court; Dr. William K. Wimsatt, professor of English at Yale University; Dr. John C. Sheehan, professor of chemistry at the Massachusetts Institute of Technology; and Alfred C. Stepan, Jr., president of the Stepan Chemical Co., Northfield, Ill., and a Notre Dame lay trustee.

The summer commencement speaker in August was Msgr. Philip Hughes, famed Church historian on the Notre Dame faculty (not shown).

RIGHT: A slim, slight figure among principals at the 115th exercises, Cardinal Montini seemed physically overshadowed by the presidents of the United States and the University, the rector of Rome's North American College, a Peruvian statesman and seven other scientists, scholars, and humanitarians, including two internationally acclaimed alumni. Now, three years later the Vicar of Christ, he has assumed the most awesome responsibility on earth.

" Truth, once possessed, diffuses itself so that others may possess it. It is the individual truth which becomes social truth. It is the inner truth which becomes outer truth. These gifts transform disciples into apostles. The college becomes a ministry. . . . We who belong to the realm of science and wisdom, the university, must understand the divine design of truth is for us a vocation, a blessing, a duty. We must be to the utmost both disciples and teachers. . . . "

POPE PAUL VI

(On the occasion of 1960 Commencement at the University of Notre Dame, when, as Giovanni Battista Cardinal Montini, he received an honorary LL.D. and celebrated the Baccalaureate Mass.)

Recalls 1960 Ceremonies, Occasion for the American Visit of POPE PAUL VI, NOTRE DAME MAN

JUNE WAS A crowded month for Notre Dame — from the end of classes through commencement (featuring such as Canada's "Mike" Pearson, Atlanta's Ralph McGill and Notre Dame's own Bishop Mark McGrath of Panama), from perhaps the most impressive alumni reunion in the University's history to an equally impressive prelude to the Civil War Centennial at Gettysburg — a Mass commemorating Chaplain-President Father William Corby's historic

battlefield blessing, climaxing a spring of Notre Dame Night tributes to the University's patriotic legacy.

But probably the most important Notre Dame event took place between Reunions and Gettysburg in time and about 4,000 miles away — in Rome. The untimely death of the beloved Pope John XXIII brought the College of Cardinals together in mourning to elect a successor. Their choice was quick and widely anticipated; for the second time

POPE PAUL VI

(Continued)

"Bound forever . . .
to a glorious
American Catholic
University . . ."

EVERY INCH a "sacerdos magnus," the Cardinal-Archbishop begins a solemn procession with deacons: Fr. Paul Beichner, dean of the Graduate School, and Fr. Robert Pelton, head of the theology department.

PONTIFICAL MASS, celebrated on the University Mall, has all the magnificence of the ancient Latin Rite.

CARDINAL MONTINI'S gift to Father Hesburgh, a huge limited edition quarto volume containing 248 drawings and sketches by Renaissance masters from the collection of Milan's Ambrosian Library, has an inscription in which the future Pope describes himself as "bound forever with chains of esteem, devotion and friendship to a glorious American Catholic University in gratitude and benediction."

*Al Reverendissimo Padre Theodore M. Hesburgh, C. S. C.
Presidente dell' Università di Notre-Dame,
per ricordare che il titolo di Dottore in Legge da lui
solennemente conferito, la festa di Pentecoste,
5 Giugno 1960,
unirà per sempre, coi vincoli di stima, di
devozione e di amicizia, al glorioso Ateneo
Cattolico Americano, riconoscente e benediciente
Giovanni Battista Card. Montini
Arcivescovo di Milano.*

in an epochal decade, an honorary alumnus of Notre Dame occupied the Chair of Peter.

His Eminence Giovanni Battista Cardinal Montini, LL.D., '60, the brilliant and progressive Archbishop of Milan, mounted the Papal Throne and chose the ecumenically significant name Paul, after the Apostle to the Gentiles, as witness to his taking up the great work begun by his saintly predecessor — toward the eventual reunion of all Christians in Christ.

The death in 1958 of the Papacy's first Notre Dame man, Pope Pius XII, LL.D., '36, brought about much public speculation about a successor. The Archbishop of Milan, a startlingly successful opponent of the Communists in his embattled see, was the favorite by consensus. But the Holy Spirit raised the aged Patriarch of Venice, Angelo Giuseppe Cardinal Roncalli, to guide the Holy See of Rome

(Continued on page 16)

BENIGNITY AND HUMOR are evident in the future Pontiff's gaze (right) as the camera catches him at the President's Luncheon between Archbishop O'Connor and President Eisenhower (chatting with Fr. Hesburgh).

STERN AND STOICAL (above), Cardinal Montini listens as the President reaches a particularly serious point in a grinly earnest commencement address.

ADMIRATION AND ESTEEM for Our Lady's University and her alumni, expressed to Fr. Hesburgh, shine (right) in the face of the future Holy Father when he presents the Laetare Medal to Dr. Shuster, honored as an outstanding American Catholic layman for his many years in the service of God and country and the hope of many more in the service of Notre Dame. In the background sits the late Dr. Tom Dooley, '48, awarded an honorary degree for his humanitarian work as a jungle physician in Southeast Asia and throughout the world as co-founder of MEDICO.

Editorial Comment

from your
Alumni Secretary

THE BELABORED POINT

THE 1963 REUNIONS, through great cooperation from all concerned, turned out to be not only the largest in our history (more than 1100 actually registered), but, from all the usual criteria, our best.

Increasingly competent structure and staff enabled me to meet more alumni this time than in many of the recent years.

The pervading spirit — noted by administration and faculty as well as our own staff people — was good will toward Notre Dame.

Possibly the exhilaration of the successful Ford Foundation Challenge Program explains some of this. It was obvious that the current resolution of the football situation also had much to do with the universal enthusiasm.

But from individual and group discussion I am sure that the one point that is always at issue in the mind of an alumnus of any year is change.

We have discussed change in editorials and in the Clubs, and in articles. We have pictured change in periodicals and in moving pictures.

It is a seemingly belabored point. But I believe it still retains its identity as the first point of concern.

The obvious explanation is that change does not mean the same thing to any two people, exactly. Yet, to be accepted, there must be some general understanding of what change involves.

If my own analysis is sound, I think the Notre Dame problem is not a unique one — it is the problem of constantly changing to meet the constant-

ly new, and at the same time remaining constantly unchanging to preserve and promote the constantly old.

The returning alumnus is understandably impressed, startled, bewildered, and concerned by what seem to be new faces, new buildings, new courses, new challenges.

The great benefit of the Reunion weekend is that those who come to the campus return home understandably reassured that old faces, old buildings, old courses, and old challenges remain in surprising numbers, as the solid base upon which the new are building.

Father Hesburgh, at the annual Alumni Banquet, pointed out that Notre Dame men must stand up and be counted. He is referring to the political world, to the social world, to the turmoil of our time that needs desperately the men with Notre Dame education.

This is facing in new directions. But fundamentally it is the same demand to stand up and be counted that faced other generations, when the problems were family life, the life of the Church, the integrity of business and professional life.

We have come a long way from the wing structure studies of Dr. Albert Zahm to astro-jet travel, from the wire-

less of Dr. Jerome Green to the wonders of Telstar, from the pioneering of Father Nieuwland to the fabulous diversities of synthetic rubber. Change? Of course. They, too, spearheaded what was revolutionary change in their times.

But unchanging? Again, of course. For here at Notre Dame is the rich heritage of the inquiring mind, the mission to search for truth, but motivated by the timeless and unchanging realization that God is Truth, and that the search for truth and the search for God are pursued best together.

From its earliest days, Notre Dame was a sanctuary for intellectual rebels, but rebels with a cause, rebels who recognized constituted authority until reason ultimately won over that authority.

Men — administrators, faculty, and students — are using new ideas, new expressions, and new facilities, for new goals in a new world. And yet the basic purpose remains exactly the same as the day that Father Sorin arrived on this site to found a college, and the dedication remains today what it was on that first day, the education of young men for God, through Mary.

And this is the point to remember, belabored or not.

—JEA

... A Pageant of Nostalgia

REUNION 1963

MONOGRAM DAY: Past and present greats were caught in conversation by a South Bend Trib photographer June 13 (from left): Denny Murphy '63, Fred Steers '11, Frank Rydzewski '18, Ed Krause '34, and football assistant John Murphy '38, Denny's father. Frank Miles '22 (not shown) was elected president at the annual Monogram meeting.

REGISTRATION: "The heads get bigger each year," affirm Tom, Jack, Marie and Betty of the staff as Tom Manuszak '48 gets a fitting for his chapeau. Nearly 1,100 alumni turned out June 14-16 to fill the "Gold Coast" residence halls and test the capacity and resources of dining facilities on the campus.

REUNION QUINTET: Trib photographer Dutch Hennings caught former Glee Club and ND Band director Joe Casasanta coaxing barber shop harmony out of an impromptu quartet: (l-r.) Red Shea '23, Ed Troy '33, Bob Bannon '28, and Bill Grady '17. Prof. Casasanta wrote such all-time ND musical favorites as "Hike Song" and "Irish Backs."

"DESTINY TEAM" head table at the Alumni Banquet featured: (from left) Fr. Walsh, Development; Hugh Devore, Football; Oliver Hunter III, Alumni; Fr. Hesburgh, University; toastmaster; Fr. Kenna, Province; Ed Krause, Athletics; Fr. Joyce, University; Dean Rossini, Research; and Fr. George Holderith, who made the traditional golf awards. Missing: George Shuster, Research; and the Vice-Presidents of Business Affairs, Academic Affairs, and Student Affairs.

NIGHT OF THE BIG WIND was provided by '38 at the Banquet. The Caledonia Pipers made Toastmaster Jim Armstrong (installed with similar ceremony as American Alumni Council president last year) wish he had brought his tartan tam. Everybody agreed with the Silver Jubilee banner proclaiming '38 the "greatest" . . . as long as they didn't specify the greatest what.

OLIVER H. HUNTER III, Alumni Association president, the XX Reunion's contribution to progress, joined with Father Hesburgh in reporting the State of the University.

FROM THE PRESIDENTIAL REPORT, ALUMNI BANQUET

TODAY Notre Dame is undergoing constant changes both physically and academically. Some of these changes we welcome and understand; others mystify us at times and are difficult to accept. However, we must continue our solid confidence in our capable administration under Father Hesburgh! After all, what successful corporation, institution or nation ever became great without undergoing a revolution during some stage of its development?

To add to the apparent misunderstandings, we hear unfounded rumors of excessive misconduct by the students, de-emphasis of our athletic programs, the hanging in effigy of University and athletic officials, and that each and every student on campus had a straight "A" average in high school and ranked first in his graduation class. Such conditions are highly exaggerated! . . .

We have watched Notre Dame grow and under its present leadership it will continue to grow, until someday we will rank second to none! . . .

Today, as never before, is the time for Notre Dame men to take the initiative in domestic and international affairs. . . .

In closing, from an alumnus who still gets that lump in his throat when he sees the Golden Dome or hears the thundering notes of the Victory March—good luck and God bless you.

—OLIVER H. HUNTER, '43

Some Thoughts on Christian Wisdom

(Excerpts from the Sermon at the Annual Alumni Mass)

• WISDOM itself is that virtue by which a man sees all things in life in the light of their ultimate causes, meanings, and directions. *Christian wisdom* is that wisdom by which a man comes to see all things in the light of the message of Christ in the Christian gospels and in the teachings of the Church. By means of Christian wisdom a man judges all things accurately and well and puts in order all the phases and facets of his life. By it a man distinguishes the permanent from the fleeting, the real from the illusory, the valuable from the sham, the genuine from the fraudulent, the certain from the hypothetical. Christian wisdom is the road to unity and integrity in one's life. . . .

Charity or love is, indeed, the final measure of man before God. But Christian wisdom leads to profound and meaningful charity and it gives it an intelligent and comprehensive and solid basis. Wisdom opens the eyes and the heart. Charity or love is not something apart from Christian wisdom; there can be no wisdom without love, but there can be love without wisdom. . . .

On the occasion of this Alumni Reunion, may I offer you a simple check-list to help you determine whether you are pursuing Christian wisdom and whether you have acquired it in proportion to your own personal capabilities and circumstances? This check-list is not complete, of course, but it will serve as a good start. Do you recognize in your life the primacy of *quality* over *quantity*? Do you value spiritual over material things? Do you regard the intrinsic demands and rewards of the work-to-be-done over the money you receive for doing it? Do you esteem human things and human considerations over technical or business considerations? Do you treasure wisdom itself more highly than science? Do you see the common service of human beings and their common or general welfare as more important than unlimited individual enrichment?

—REV. JOHN E. WALSH, C.S.C.

ALUMNI MASS in Sacred Heart Church, another aspect of unchanging Notre Dame, had a sermon on "Christian Wisdom" delivered by the celebrant, Rev. John Walsh, C.S.C., Foundation director subsequently named Vice-President of Public Relations.

1953 (X): The ten-year returnees effortlessly mustered well over 200 members for the largest attendance (although some of their elders did better percentagewise) and specialized in restrained joviality, demonstrated here and studiously duplicated by their five-year hallmates at Dillon and the South Dining Hall.

REUNION 1963 . . . THE CLASSES

1958 (V): Undaunted by invitations that didn't arrive until time for them to go, the '58 "frosh" refused to take the hint, showed up with a leprechaun mascot (left) and even supplied tables for their "elder statesmen" of the Law Class (above).

(Continued on page 27)

MAN and the MOMENT

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

REPORT ON GETTYSBURG

A FEW YEARS ago I read these words of a great industrialist:

"I dared to put the world on wheels

But now I am afraid,
Lest man will never stop again
To see how snails are made."

This is indeed the "pace" age and not just the "space" age. At Notre Dame we took a pause in the year's occupation to re-evaluate our position in American life. That Notre Dame is truly American needs no proof. But with the Centennial at Gettysburg we decided to slow down the machines, put the gears in reverse, look back a hundred years, and pray for those on whose lives we now stand. We did this because the "pace" and the "space" of today would have us forget the men of another year who died painfully in the mud so that we might live peacefully under the sun. At Notre Dame we take all things with gratitude and never for granted.

We salute all those who took time to be with Notre Dame at Gettysburg. There will be no listing of all names. This would be impossible; we had several thousand in attendance. Naturally all eyes focused on General and Mrs. Dwight D. Eisenhower and on General and Mrs. John S. Gleason, Jr., who came, not only as a Notre Dame man, but as the personal representative of President John F. Kennedy. Then there were Archbishop Shehan and Archbishop O'Boyle—two great spiritual leaders. Also we had two wonderful members of the hierarchy and great friends of Holy Cross, Bishop John Russell and Bishop William Connare. The master diplomat, kindly Bishop Leech, offered the Recitative Mass, which had as the leader the scholarly Bill Ball. The election and coronation of Pope Paul VI kept Cardinal Spellman in Rome, but the always available substitute speaker for any and all occasions, our own Father Hesburgh,

was never better. He was as civil as possible when it comes to rights.

For color and pageantry the day—even though hot—will not be forgotten: the red of the monsignori and the black robes of the clergy; the various orders of Sisters; the neat white of the Women's Auxiliary of the War Veterans, the Color Guard of the 69th New York, with mascot "Sweet Kathy," a panting wolfhound; the soft gray of the Catholic War Veterans; the plaid of the Clan na Gael; the forest hue of the Hibernia Greens; the magic colors of the 4th Degree Knights of Columbus; the gay sparkle of Boy Scouts and Girl Scouts—all these plus hundreds of flags blended beautifully toward a gold altar, the center of all and the purpose of the day.

Congressman George Goodling of the House of Representatives read Father Hesburgh's speech into the Congressional record on July 9, 1963. He prefaced the speech with these words: "Mr. Speaker. It appears fitting that one of the first functions in connection with the observance of the centenary of the Battle of Gettysburg was a religious one. On Saturday, June 29, at 12 o'clock noon, Bishop George L. Leech of the Harrisburg diocese of the Catholic Church was the celebrant at a Field Mass. Six hundred 4th Degree Knights of Columbus formed a living cross and presented a sabre salute at the elevation of the Mass."

We salute in gratitude the Clubs of Philadelphia and Harrisburg. No words can ever repay the men from the City of Brotherly Love. To the Careys and the Corbys, the Dillons and Gillens—"cead mile faillte." This could go on but I close with a twenty-one gun salute to General John S. Gleason of the Veterans Administration who came—his smiling self and wonderful family—with these words from President Kennedy:

"Five score years ago the ground

on which we here stand shuddered under the clash of arms and was consecrated for all time by the blood of American manhood.

"Abraham Lincoln, in dedicating this great battlefield, has expressed, in words too eloquent for paraphrase or summary, why this sacrifice was necessary.

"Today, we meet not to add to his words nor to amend his sentiment but to recapture the feeling of awe that comes when contemplating a memorial to so many who placed their lives at hazard for right, as God gave them to see right.

"Among those who fought here were young men who but a short time before were pursuing truth in the peaceful halls of the then new University of Notre Dame. Since that time men of Notre Dame have proven, on a hundred battlefields, that the words, 'For God, For Country, and For Notre Dame,' are full of meaning.

"Let us pray that God may grant us the wisdom to find and to follow a path that will enable the men of Notre Dame and all of our young men to seek truth in the halls of study rather than on the field of battle."

May the Good Lord bless all who gave their time, their money. May the new plaque inspire those who read it to remember there is always time to forget the death of seasons but we should never forget those who died in every season.

GETTYSBURG committee members in reunion classes earlier in June, planning their strategy before the campus replica of Father Corby's statue on the battlefield, are (l-r.) Bud Dudley, '43, Charlie Conley '33, and Bart Johnson '48. Through unshown Bill Whiteside, Philadelphians contributed a new plaque identifying the hero of Gettysburg as a president of Notre Dame in his postwar years.

I Take Pa Back to Notre Dame

By Rev. Ed Calkins, O.S.M.

(The little vignette from Fr. Calkins is a tribute to a wonderful man, but in addition points up the diversity of ways in which Notre Dame has contributed its influence to the constructive building of our world.)

Main Building in 1879

June, 1935, and four priests bring their father for his first visit in the 56 years since the time of the Great Fire

YOU'LL never make it, Ed. Pa's too darn bashful," both Father Frank Calkins and his brother Father Tom concluded.

"Don't know anyone down there anymore," Pa assured us.

"The old gent hasn't said no," Fr. Ed went on. "He came on a few modest dinners with me lately. So?"

Father Ed is oldest of four priest sons of Pa. They're all Servites. Mostly assigned at the Basilica, Jackson and Albany, west side, Chicago.

"No, Frank, you don't know Pa like I do," Ed persisted.

This Father Frank is now Rector of our International College in Rome.

"Ed, you'll never get Pa to return to Notre Dame!"

"Cost too much?" inquired Ed. This Ed, alone of his reverend brothers, seems to have inherited Grandma's Scotch blood — her Inverness Catholic Scotch blood — and often he sports a Macrae Tartan jacket to prove it. Used to tell us of sour Sunday night sermons.

"Grandma would haul me off to evening service. And those three fat lights right behind the preacher's head put me to sleep. Poor Grandma,

shocked, would poke my ribs, as Fr. Maguire, O.S.M., concluded his homily."

"Well, Hugh will be ordained June 8," went on Ed. "Good occasion, eh? Can we get Father Tom home?" He was then assigned to Detroit. This Father Tom, ex-Navy Ensign, First World War, is a story in himself. But let's get on with Pa's going home to his Alma Mater.

So on June 9, 1935, my job was to finagle a big black limousine. This was Pa's day. We conned the Chicago Street Department to give him the day off.

Monday morning, Hugh's First Mass still filling all hearts, off we go. Four priests and a bashful father! Poor Pa in the midst of so much theology.

"Wish your mother were here."

We tried this and that by way of small talk. No go.

"Oh how Mother would enjoy this!" Mile after mile that wish clung to us all. "There!" cried Hugh, at the first glimpse of the renowned Dome. He caught it first on our port bow — the Golden Dome which is visible only for a bit, so bright amid the early green of the hills. Pa smiled and said nothing.

We babbled on. How many thousands from Chicago knew that feeling!

Mind you, this was a Monday; no big game, no national interest. Just my Pa and four "sags" returning home. Reluctantly, bashfully, Pa wanted to revisit the school where he once drew an oar for N.D. Back in 1879. And his four Priests sons were so proud of him! He showed us the lake — now dwindled so much — and then we went to the Chapel.

"That's where I want to go."

56 years before he'd made the first stop, the Chapel. A gawky 19-year-old from Toledo, Ohio. Braced now by four priests, he walked into Our Lady's Church. Up to the Communion railing. A few minutes of prayer. Silence and emotion. Then down that well known main aisle. Monday, remember. No one else in the Church. Hugh and Frank lead, then the backfield: Tom, Pa, Ed.

Full of memories, old and new, step by step, poor Pa. He breaks the spell. "Ed," he whispers, tugging my sleeve, "not every one who comes here is guilty of putting four shouting evangelists loose on the country."

I saw the tear in his eye as we walked out of the Church into the June sunlight.

Notre Dame Books

LOVE IS LIFE, marriage handbook by François Dantec, revised and adapted by Albert L. Schlitzer, C.S.C., '30, with a foreword by Theodore M. Hesburgh, C.S.C., '38. Notre Dame: University Press, 1963, 208 pp., \$5.50.

As *Foyers Rayonnants*, Abbé Dantec's moral guide to Christian love was very popular in France with married and engaged couples, priests and family counselors. This American adaption seeks not only to update the medical sections of the book but also to change terminology and references not familiar to American readers.

Rev. John L. Thomas, S.J., St. Louis University sociologist, has said: "We have all too few such works in English, that is, works that attempt to discuss the practical implications of charity for marriage partners and parents. I liked in particular the emphasis placed on the educational aspects of parenthood, as well as upon the need for mutual consideration and self-control in marital relations."

Father Hesburgh introduces this revision by Father Schlitzer, professor of theology at Notre Dame and author of *Prayer-life of the Church, Redemptive Incarnation*, etc.

THE CONCEPT OF MATTER, philosophical anthology, edited and with an introduction by Ernan McMullin. Notre Dame: University Press, 1963, 502 pp., \$7.95.

In this symposium Father McMullin, research professor of philosophy at the University, attempts the first large-scale summary of the complex history of material concepts from Thales and Plato to Marx and Heisenberg, with the papers and dialogues of 25 scholars.

Books Moved To Completed Library; Dedication Scheduled for Next Year

August brought the job of transferring half a million books across campus from the old to the new Memorial Library.

Completion of the building, except for the south mosaic mural ("Christ the Teacher with Kings and Scholars") and the landscaping, except for the lagoon and statuary, caps an East Campus development that has included Stepan Center, the Radiation Laboratory, Computing Center and Mathematics Building, power plant expansion, and the new Cartier Field and baseball diamond.

Plans are underway for the dedication in 1964.

John T. Frederick Fund Established For American Literature Collection

Former students and friends of Professor John T. Frederick, who retired as head of the University's Department of English in June of 1962, are establishing a fund in his name for the purchase of books in American literature for the new Memorial Library.

Persons interested in contributing to this fund may send their checks to the John T. Frederick Fund, Box 89, Notre Dame, Indiana.

THE QUIET WARS, poems by Samuel Hazo, '48. New York: Sheed & Ward, 1962, paperback, 95 pp., \$95.

Nominated for the Pulitzer Prize, these poems have been praised by critics as showing a steady maturing of a talent already hailed in *Discovery and Other Poems*. Grouped in seven chapters with a prologue, the nearly 50 poems, from the autobiographical "Transition" to the similarly autobiographical "1950-1960," sing of marriage, a family life, war and peace, art and reality, circuses and carnivals, exotic scenes of modernity and antiquity, with directness, irony, religious feeling, a sure imagery and great control of diction and assonance in pentameter and various verse patterns.

Professor Hazo has taught since 1955 at Duquesne University, Pittsburgh, where he is also associate dean of the College of Arts and Sciences. His poetry and literary criticism have appeared in two dozen journals, including *The Commonweal*, *The Atlantic Monthly*, *The Saturday Review* and *The Yale Review*. He received his M.A. from Duquesne and a Ph.D. from the University of Pittsburgh. To many honors, including the Mitchell playwriting prize at N.D. and the Borestone Mountain awards in 1960, the poet has added a plaque as 1963 Notre Dame Man of the Year in Pittsburgh.

CHILE AND THE UNITED STATES, 1880-1962, social study by Fredrick B. Pike. Notre Dame: University Press, 1963, 520 pp., \$7.50.

"The Emergence of Chile's Social Crisis and the Challenge to U.S. Diplomacy" is the subtitle of this book by Dr. Pike, Latin-American specialist and associate professor of history at the University. Emphasized are the mounting anti-U.S. feeling observable on many fronts in Chile, the strong possibility of a Communist or Marxist administration in this most democratic of Latin-American republics, and the likely effects of President Kennedy's Alliance for Progress.

BOOK NOTES

Rev. Robert S. Pelton, C.S.C., '43, chairman of the theology department and editor of the *Religious Life in the Modern World* series, has edited two new books for the University of Notre Dame Press: *The Church as the Body of Christ*, Volume I of a new series of studies and research in Christian theology from the annual Catholic-Protestant Notre Dame Colloquium (120 pp., \$2.95); and *Proceedings of the 1962 Institute for Local Superiors*, first volume in a series of six on "The Theology of the Apostolate" (286 pp., \$4.50).

Rev. Paul E. Beichner, C.S.C., '35, dean of the Graduate School and a specialist in medieval literature, has written prefaces for two spring paperbacks of the University of Notre Dame Press: the foreword to the American edition of Dr. W. A. Pantin's *The English Church in the Fourteenth Century* (304 pp., \$1.95), originally delivered at Cambridge by the Oxford historian; and the preface to J. H. Mozley's translation of *A Mirror for Fools: The Book of Burnel the Ass*, a verse satire on monastic orders by Nigel Longchamp, a Benedictine monk of the Twelfth Century, with illustrations by Eve Graham (160 pp., \$1.95), published in England in 1961.

1963 PILGRIMAGE of alumni to Europe last spring, third such junket to Italy, Switzerland, France, England, and Ireland, used the appropriate services of Irish International Airlines. Will Escher, '34, is shown debarking with the Pilgrimage chaplain, Rev. Paul G. Wendell, C.S.C., '49, from ND.

INTERNATIONAL CONVENTION fishing contest on Grand Bahama's West End wound up with the following prize winners (from left): Betty and Frank McGinn, Lighthouse Point, Fla., first prize; Mr. and Mrs. John H. McGinn, Lighthouse Point, Fla.; Harry Friedman, an adopted nonalumnus from Miami, with a battling seven-and-a-half-pound bonefish; Mr. and Mrs. Joseph McNamara of Winter Park, Fla., and Mr. and Mrs. Roy Laughlin of Rockledge, Fla., with honorable-mention catches.

YES! N.D. DID GO INTERNATIONAL

at the Florida Convention sponsored by N.D. Clubs of Ft. Lauderdale and Palm Beach

THEY CAME — 226, from 40 cities and nine states — by sea and air to make the First International Convention in the romantic setting of Grand Bahama Island. Notre Dame men and wives added extra color to the Jack Tar Grand Bahama Hotel as grads and friends renewed old friendships and made new ones. N.D. songs, blending with calypso and "goombay" music, attracted natives as delegates explored an island that has seen pirates, blockades, rum runners, astronauts. Led by Athletic Director "Moose" Krause, former football Coach "Hunk" Anderson, Ft. Lauderdale's Frank McGinn, Palm Beach's Jim Downey, and Gladys Service, the fun seekers enjoyed sailing, tennis, swimming, bowling, skin diving, skeet shooting, golf, fishing, and dancing.

The golf classic was won by none other than Moose Krause, with Bill Madden of Palm Beach pushing him down to the last stroke. Fishing was a different story for the men: top honors to Betty McGinn, who not only won the women's trophy but boated a 36-pound tuna; second place to sister-in-law Marlene McGinn; heaviest bottom fish, Bob McDonough; heaviest barracuda, Tom Maus; to friend Harry Friedman, a trophy for his 7½-pound streak of lightning, the elusive bonefish; last place to John McGinn for his red snapper.

Universal Notre Dame Night will long remain with us in memory — together with the colorful history of the island, the discovery of Notre Dame's own Bob Hope in banquet M.C. Dan Downey, the vibrant drum rhythm known as "goombay," and the calypso singing of native bohemians. Our deep thanks to Father James Moran, C.S.C., of Notre Dame for his presence; to Moose Krause, Frank McGinn, Jim Downey, Rome Hartman, Don Dorini, Dr. Bernard O'Hara, Dr. and Mrs. Howard Service, Hunk and Marie Anderson, Bill Motsett, Dotty Friedman, Ed Hunt, Dan Downey, and Charles Rudd, who helped make sure — from the moment Mackey Airlines completed the short hop over the deep blue of the Atlantic and put down on the 6,300-yard runway — Notre Dame conventioners had fun in the sun.

— WILLARD F. MOSS, CONVENTION CHAIRMAN

PALM BEACH-Ft. LAUDERDALE UND Night was a climactic event of the Florida International Convention sponsored by those two organizations, at left. Attentive to Athletic Director Moose Krause's speech are (l.-r.) Dr. Bernard O'Hara, Palm Beach; Mrs. Don Dorini, Ft. Lauderdale; Fr. James Moran, C.S.C., Notre Dame; Dan Downey, Palm Beach, m.c.; Don Dorini and Willard Moss, Ft. Lauderdale; and Mrs. Krause. At right, former ND Coach Hunk Anderson holds pin while Moose lines up a putt on the ninth hole at the Jack Tar Grand Bahama Hotel and Country Club. Looking on are (l.-r.) Gen. Mgr. Ed Hunt, formerly with The Morris Inn at Notre Dame; Tom Walker, Dania, Fla.; and Don Hogan of Chicago, Ill.

CARDINAL O'HARA:

The presidential years

SELECTED EXCERPTS FROM THE FORTHCOMING
BIOGRAPHY BY REV. THOMAS T. McAVOY, C.S.C.

The death in 1960 of His Eminence John F. Cardinal O'Hara, C.S.C., '11, Archbishop of Philadelphia and a former President of the University (1934-40), was marked by the *ALUMNUS* with a scarcely adequate memorial issue in which perfunctory note was made of Father O'Hara's celebrated service as Prefect of Religion and founder-editor of *The Religious Bulletin*. The first opportunity for evaluating Father O'Hara's years as a university administrator is afforded by Father McAvoy's biography, which proceeds from earliest youth through the first detailed portrait of Bishop O'Hara in his years as Military Delegate and Ordinary for the See of Buffalo. Father McAvoy has provided a section from the draft of Chapter VII beginning in September, 1935. For added perspective, some violence has been done to the veteran historian's chronological approach. Excerpts from text are in roman type, interpolations in italic.

SCHOLARSHIP AND RESEARCH

To a generation of Notre Dame men, the name O'Hara conjured the image of a lovable didactician-sacramentalist whose symbols were the confessional or "box," the priestly stole, and the Communion rail. But Father McAvoy's account of Father O'Hara's second year as president reveals five principal concerns of the priest-administrator: a passionate interest in the future of Notre Dame as an academic and scientific community; a concomitant regard for immediate material resources required to effect that future, demanding new-found talents as a fund-raiser; an appreciation of athletics, particularly football, as a character-building, financial, and public relations reality at the University; an involvement in public affairs as a necessary adjunct of the presidency; and, of course, his ever-present concern for the moral and religious training of the young.

All these elements are present in the following excerpt, but predominantly it demonstrates an intuition of future development and academic trends with Father O'Hara's part in the beginnings of the Graduate School, LOBUND, the Mediaeval Institute, aerospace research, and other enterprises now in blossom.

The chief result of the first year of Father O'Hara's administration was a revival in productive scholarship and a consolidation of the advances of the undergraduate school since World War I. Since he kept no diary and apparently gave no formal report of his activities to his immediate superior it is difficult to set down clearly what this moderately tall thin man with the scarce graying hair was actually hoping to accomplish. As always he had a deep sense of the value of public recognition of the progress of the University. He was also aware, because of his trouble with the Pritchett report and his encounter with the Carnegie Corporation, that Notre Dame had a definite incentive to overcome the reputation it was acquiring as a "football school." He had no intention of de-emphasizing football, because he knew quite well that it had aided the University, but he did not intend to expand the University's activity in that sphere. Rather, while holding the line on football, he hoped to expand the other activities of the University in the manner that he had been challenged to do by Dr. Pritchett.

He had failed to get Carnegie support for the expansion of the strictly artistic side of the University. The recognition of the work of Father Nieuwland was not only of great moral value but it brought direct financial aid from chemical industries. He saw remarkable possibilities in the technical skill of Professor James A. Reyniers in biological experimentation, particularly in the development of germfree life. The problem there was to attract the

necessary financial support from the foundations or from industry. In engineering the future seemed to lie in aeronautical engineering. The development of mediaeval studies had been more or less the ideal of most Catholic colleges and universities, because with the revival of the philosophy of Saint Thomas Aquinas all liberal arts studies in Catholic colleges had tended to center around mediaeval philosophy. The ideal of creating a new interest in that mediaeval world which produced this Catholic philosophy was natural. The problem here was that the United States was anything but mediaeval and materials, teachers, and students had to be imported, and that again required finances. The other natural field for graduate endeavor for a Catholic university was in apologetics. To train lay apologists who could expose and defend Catholic cultural ideals offered a natural flowering of the university's work in humanities.

Finally, Catholic schools were trailing miserably in the social sciences. He proposed to start a program leading to a master's degree and asked for ten scholarships for the students to be trained in the social sciences. Sociology was not yet fully accepted by Catholics but social work was necessary. In the depression also there had arisen a demand for economic studies to fit the social encyclicals of the recent pontiffs into American economic and social life. Most Catholics already in the field had been trained by Fathers John A. Ryan and William Kerby of the Catholic University, both really theologians. Father O'Hara saw a chance to establish a center in this field for Catholics and tentatively had made contact with a sponsor.

For all graduate work he saw the need of fellowships if good students were to be attracted. He turned, therefore, to the heads of the various departments and programs and asked for a statement of their plans and needs partly for his annual report to the lay trustees and partly so that he could be properly informed when he went out to beg.

In the meantime the undergraduate school was the object of his immediate attention. At the solemn opening on Sunday, September 22, to the incoming Freshmen he talked of their need to avoid Communism and said that the discipline that they would receive at Notre Dame would be the best safeguard. He admitted that there was a difference between Notre Dame and some other universities in their conception of academic freedom. He did recognize a proper field of speculation outside of the fundamental metaphysical principles and there the University allowed "greatest freedom and the most eager curiosity." There was no conflict between science and religion and as proof of this he said that Notre Dame had achieved distinction in several fields of scientific research . . . the new semester had begun and the University calendar was crowded with

Father McAvoy is University archivist, the former head of the department of history, managing editor of the "Review of Politics," and an author on American Catholic history.

speeches by the lecturers he had brought from Europe. Christopher Hollis, a history teacher from the Jesuit College at Stonyhurst in England, gave regular courses for the whole year, and Desmond Fitzgerald gave courses for six weeks. Both of these gentlemen and the other visitors gave public lectures that were remarkably well attended. Desmond Fitzgerald spoke every Tuesday for six weeks on George Crashaw, Coventry Patmore, Manley Hopkins, Joseph De Maistre, Ernest Hello, and Leon Bloy. Christopher Hollis lectured every Thursday and announced a series of fourteen topics with considerable reference to economic problems. Hollis was also asked to join in the new proposed research program in economics. On October 9 and 10 Arnold Lunn gave public lectures on apologetical topics.

BEGGING AND DEVELOPMENT

The chapter has much about Father O'Hara's personal efforts with the Carnegie Corporation, John F. Cushing, Martin Gillen, Orlando Weber, Francis Garvan and others to secure funds for immediate projects. It also describes his appeals to alumni and trustees with a practical approach to the future University he envisioned.

... In the November ALUMNUS he published a letter stating the immediate needs of the University. He also announced a policy of limiting the enrollment of undergraduates, of raising scholastic standards, and of not building any more residence halls for undergraduates unless to replace an existing building. He excepted from this the hope to build a hall for graduate students. Instead of residences there was the need for a new Biology Building to house the experiments of Professor Reyniers, the need of additional new equipment for the young physics teachers who had constructed a generator for high-tension experiments for \$3,000 which would have cost ten times as much if purchased commercially, and for a new laboratory space for the chemistry departments. Younger members of the Congregation were studying in other universities in physics and mathematics and new laboratory facilities would soon be necessary for them. The Mediaeval Institute also needed library facilities and \$450,000 was necessary to complete the Rockne Memorial Building. Father O'Hara listed also as a need the Fine Arts Building costing \$400,000 which he had tried unsuccessfully to get from the Carnegie Foundation. For all the graduate departments he stressed the need of fellowships, some for the master's degree and others for doctoral candidates, thirty-two at \$750 each. In this letter Father O'Hara was picturing a new Notre Dame, not replacing the old, or in any way hindering the old, but as a kind of flowering of the more perfect work he hoped would be done on the undergraduate level.

When the Board of Lay Trustees met on November 8 Father O'Hara's report followed along the same lines as his letter to the ALUMNUS. He reviewed the progress of the previous year. The number of students had increased 104 over the previous year, and was the highest since the depression began. He mentioned the recognition accorded Father Nieuwland in the previous year, the visiting professors from Europe, and the departure for study of Fathers Charles Miltner, Leo Ward, Thomas McAvoy, and Henry Bolger. He listed the new departments. He stated that a new Biology Building costing \$200,000 was under consideration for erection the next spring and spoke of the accomplishments in the germfree technic under Professor Reyniers. In addition to the new infirmary now nearing completion, a priests' faculty house and a dormitory to replace the first frame building were being planned. He also listed the benefactions to the University and the amount of its debts the University had been able to collect despite the depression. . . .

FOOTBALL AND ITS CONNOTATIONS

Football was one of many reasons for enthusiasm in that memorable fall of 1935:

... Also the ability of the football team to win on successive Saturdays, but only by hard struggles, added to the tension that filled the campus air during the first weeks of the fall semester. Whether he was interested in football or not Father O'Hara had to appear at most of the games to greet the attending benefactors and friends of the University, or at least to make sure that they received tickets for themselves and their intimate friends. . . .

... Football at Notre Dame continued to dominate the campus, chiefly because of the dramatics with which the team managed to come back from near defeat toward the end of most of the games to win. Finally came the day of the climactic meeting with the all-victorious team of Ohio State University. Neither team had been defeated, and in general, Ohio State was expected to win, and 81,000 people gathered in Columbus to watch the game. There were many clergy there, and Father O'Hara had gone to Columbus with Bishop Noll of Fort Wayne. The game became one of the most dramatic contests of all the school's athletic history culminating with a winning touchdown scored in the last minute of the game.

Reams of emotional writing appeared in the press following the game, and most of it was favorable to Notre Dame. Father O'Hara escaped making any notable comment, but he did bring to the trustees' meeting a clipping from the *Chicago American* praising Notre Dame not only for sticking to fundamentals in football but especially to the fundamentals of true education. . . .

In a December letter to Father Burns, the Provincial:

"The football season was quite successful. I see that the *Chicago Tribune* gives the official attendance at all our games as 489,000—90,000 more than the next best attendance record, the Navy's. I am sure that this includes the vast number of free tickets that are given for the opening game, and we have no figure yet on gate receipts. There will be a satisfactory increase over last year, I am sure.

"The total number of Bishops who attended games this year, including duplications, was about seventy. We had forty members of the Hierarchy at the Army game. The date for the Bishops' meeting synchronized beautifully this year. The number of Bishops who attended our home games was gratifying. I was glad to see so many members of the Hierarchy take time out for a good look at the University. . . ."

CITIZENSHIP AND PUBLIC LIFE

There are numerous instances of involvement in patriotism and public affairs:

... Returning to Notre Dame Father O'Hara attended the formal induction into citizenship of 132 aliens in the circuit court room of Judge Dan Pyle. Father O'Hara gave a brief speech and some patriotic societies furnished music for the occasion. . . .

And in the letter to Father Burns:

"You have probably been picking up news of the President's visit here next Monday. This occasion has kept everyone very busy. You heard the beginning of this occasion — it will probably be some time before we hear the end of it. After we were confidentially advised of the President's acceptance of our invitation, I went to Washington and had lunch with the President. We had an hour together, and it was a very interesting time for me. The demand for tickets is terrific. We have done our best to keep the occasion on a sane, academic level.

"Cardinal Mundelein will preside at these exercises, and he has been most gracious about the whole matter. I have had a few very nice visits with him. The Superior General will return from Montreal in time to act as host to His Eminence. . . ."

Father O'Hara played down in the letter the importance of the visit of President Roosevelt and the Philippine Convocation, although it was at that moment the talk of the Catholic press. That story really begins at least in mid-October.

For many years Notre Dame had numbered among its students and alumni members of several prominent families of the Philippine Islands. Father O'Hara had talked with them about their homeland and their future. On November 15, 1935, the Commonwealth of the Philippines was to inaugurate its first President, Manuel L. Quezon, and those who were watching the development in the Islands were very anxious that democracy in the new country would not witness the irreligious outbreaks that had been witnessed in Mexico and Spain.

RELIGION AND DISCIPLINE

With all this Father O'Hara always found time for his life-long preoccupation.

The next day the Seventh National Eucharistic Congress opened in Cleveland. On Tuesday afternoon, September 24, Father O'Hara had been asked to address the sectional meeting for priests under

the title "The Eucharistic Priests and Catholic Action Among Young Men," a topic which he accepted saying that it was very dear to his heart and for which he would give up his customary direction of the annual Freshmen mission. Just as he had been chosen for this speech because of his experience as Prefect of Religion, the speech as he gave it was a plea that priests adopt a mode of action towards young men much like his own. For him, the young man of today needed social help and the renewal of frequent Communion was the modern remedy. Statistically the Catholic young man in our society was living and working with four others not of his Faith and therefore needed to safeguard his Faith and at the same time have a positive intention of influencing these four neighbors. The eucharistic priests, he said, had the situation in their hands and any failure in Catholic action will be charged to them. To these priests he made the first means a case of confession. "The priest who makes it known to his congregation that he is always at their beck and call for absolution will never lack penitents, and although his patience will be sorely tried at times, God will visit him with spiritual consolations so great that he will feel no need of worldly distractions or relaxation." The other means, of course, was frequent Communion. "The Catholic Action prescribed by Pope Pius XI seems to me the natural fruit of a generation of daily Communion, as prescribed by Pius X." . . .

On October 9 Father O'Hara had gone to Albany to participate in a celebration in honor of the opening of the new high school there by the Brothers of Holy Cross. Challenged at the dinner to explain the title "Fighting Irish," he said that Notre Dame was an All-American institution. He added that in Catholic education, the training of the mind and the heart go hand in hand but "if there is a choice between brains and virtue, we choose virtue."

And in the letter to Father Burns:

POPE PAUL VI (Continued from page 4)

as John XXIII, to reign for nearly five years as "a voice crying in the wilderness," a herald of reform and regeneration like the great precursor John the Baptist. It may be no coincidence that this is also the Christian name of the man

Mission Accomplished!

Alumni Meet the 'Challenge'

In June, weeks before the deadline for the Ford Foundation's three-year matching grant of six million dollars under terms of the revolutionary Special Program in Education, the Notre Dame Foundation far exceeded the required condition of twelve million dollars (cash) in private, non-research contributions to the University from alumni and friends.

In the spring the Foundation had surpassed its announced three-year "Challenge" goal of eighteen million dollars in gifts and pledges — more than six million dollars of it pledged by alumni!

In both cases, Notre Dame's alumni respectively gave and pledged more than a third of the total — twice as much as had been projected in the predictions of professional fund consultants and more than double their performance in any previous time period. Moreover, in a three-year "capital" or major gift campaign which absorbed the traditional emphasis on participation in the Annual Alumni Fund, alumni participation not only failed to dwindle, as other schools had experienced, but actually doubled. Alumni were "involved" in the campaign to the record-setting extent of eighty percent of the membership!

At next June's Class Reunions an award will be made to the Notre Dame Class with the highest participation in the Challenge campaign and annually thereafter for the highest Alumni Fund participation.

BOSTON'S TIMOTHY J. TOOMEY NAMED TO THE ALUMNI BOARD

At the June meeting of the Alumni Association Board of Directors, held in conjunction with the 1963 Class Reunions, Timothy J. "Tim" Toomey, '30, of Boston, Mass., was named, by a unanimous vote of the Board, to fill the vacancy created by the recent resignation of Adam Walsh, '25, under pressure of business. Walsh, former head football coach at Bowdoin College, is United States Marshal for Maine.

Toomey has been an officer of the Notre Dame Club of Boston for the past few years, most recently as president, and is currently serving as editor of the Boston Club newsletter.

An insurance executive, Tim is unmarried and formerly resided in New York City, where he was also an officer and editor for the Notre Dame Club of New York. He also serves as vice-president of the Class of 1930.

"Things at the University are moving along nicely, and from the mid-semester report of delinquent students, I take it that the football season was not too distracting. The disciplinary record has been excellent. It took Father Boland all last year to convince the boys that he meant business. The results have been surprisingly fine. I hear very little complaints about the new restrictions that were imposed last year, and the number of students dismissed for infractions has been negligible."

chosen to continue this regeneration toward ultimate reunion. Three Junes ago, in 1960, Cardinal Montini came to the Notre Dame campus on the Feast of Pentecost to join a most august commencement assemblage, headed by the President of the United States then, Dwight D. Eisenhower. Nine more international figures were in that unprecedented group, distinguished leaders in religion, diplomacy, education, art, science, business, humanitarianism. Included were two illustrious alumni: Dr. George Naumann Shuster, '15, retiring president of New York's Hunter College, famed as an author, editor and diplomat, who accepted the coveted Laetare Medal from the hands of the great Italian prelate; and Dr. Thomas A. Dooley III, '48, the young physician of Laos and Viet Nam, founder of a world-wide medical network, author-hero of several best-selling documents before his death from cancer six months later. Physically, the Cardinal was among the smallest of the dignitaries present that day. But when he donned the miter and took up his staff for a Solemn Pontifical Mass and a challenging message (see quotation, page 3), he seemed to all assembled every inch a future Vicar of Christ on earth.

In the afternoon (page 5), the Pope-to-be impressed everyone he met with his urbanity and asceticism, kindness and wit. In him there seemed to be graciously blended the scholarly, patrician aspect of Pius XII with the common sense and humor of John XXIII, lofty yet lovable, unworldly yet down-to-earth. The depth of his feeling for Notre Dame was expressed in the inscription (page 4) in a priceless commemorative gift to Father Hesburgh.

The University shared Pope Pius with other American schools as Papal Diplomat Eugenio Cardinal Pacelli, but the former Archbishop of Milan, having crossed the Atlantic for only one honorary degree, reigns uniquely as His Holiness Pope Paul VI—Notre Dame man!

Directory of Clubs and Their Presidents

ALABAMA

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

ALASKA

John S. Hellenhal, '35, Box 941, Anchorage, Alaska.

ARIZONA

Phoenix—John J. Schouten, '48, 2120 E. Palm Ln., Phoenix 6, Arizona.
Tucson—Timothy R. King, '37, 5651 E. Scarlet.

ARKANSAS

Fort Smith—James A. Gilker, '48, 3715 Free Ferry Rd., Fort Smith, Ark.
Little Rock—James E. Madigan, '43, 4617 Crestwood, Little Rock, Ark.

CALIFORNIA

Bakersfield—Richard L. Barnett, '56, 630 Golden State Hwy., Bakersfield, Calif.
Central—Harold A. Bair, '29 (Secretary), 2430 Tulare St., Fresno, Calif.
Greater Long Beach Area—Francis E. Conaty, '43, 3742 West 170th St., Torrance, Calif.
Los Angeles—Robert L. Gervais, '55, 3219 Rosewood Ave., Los Angeles 66, Calif.
Northern—Daniel J. Gentile, Jr., '48, 2932 Hillside Dr., Burlingame, Calif.
Orange County—F. Steve Finan, '37, 2864 Monroe, Anaheim, Calif.
Sacramento—Allred A. Kaelin, '55, 2784 Harkness St., Sacramento 18, Calif.
San Diego—Chris Cohan, '54, 6080 Cowles Mtn., La Mesa, Calif.
San Fernando Valley—Thomas W. Dunlay, '52, 14944 Napa St., Van Nuys, Calif.
San Gabriel Valley—William T. Huston, '51, 612 S. Flower St., Suite 700, Los Angeles 17, Calif.

COLORADO

Colorado Springs—William J. Donelan, Jr., '29, 1800 Mesa Ave., Broadmoor, Colorado Springs, Colo.
Denver—James M. Coughlin, '57, 3480 E. Quarles Dr., Littleton, Colorado.

CONNECTICUT

Connecticut Valley—Robert L. McGoldrick, '56, Old County Highway, East Granby, Conn.
Fairfield County—William Mulrenan, '37, 100 Tidemill Terr., Fairfield, Conn.
Naugatuck—Domenic A. Narducci, Jr., '52, 44 Beacon Manor Rd., Naugatuck, Conn.
New Haven—Dr. Robert T. Warner, '53, 1960 Whitney Ave., Hamden 17, Conn.

DELAWARE

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

DISTRICT OF COLUMBIA

Albert A. Virostek, Jr., '56, 7707 Granada Drive, Washington 34, D.C.

FLORIDA

Central—Joseph M. McNamara, '47, P.O. Box 5547, Orlando, Fla.
Fort Lauderdale—Donald K. Dorini, '53, 6241 S.W. 5th Ct., Plantation, Fla.
Greater Miami—Raymond Popp, '38, 444 N.E. 50th Terrace, Miami, Fla.

North Florida—John F. Corrigan, '53, 1200 Barnett, Nat'l. Bank Bldg., Jacksonville 2, Fla.

Palm Beach County—Dr. Bernard J. O'Hara, '48, 503 29th St., West Palm Beach, Fla.

Pensacola—John L. McCormack, '49, P.O. Box 8, Pensacola, Fla.

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

GEORGIA

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

IDAHO

P. Michael Kohout, '59, 6820 Folk Drive, Boise, Idaho.
Idaho Falls — James M. Brady, '29, P.O. Box 2148, Idaho Falls, Idaho.

ILLINOIS

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

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

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

Decatur — Ambrose C. Moran, '48, P.O. Box 1296, Decatur, Ill.

Eastern Illinois — Leslie C. Hahne, Jr., '49, P.O. Box 528, Danville, Ill.

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

Joliet—Robert M. Walsh, '43, 2609 Dougall Rd., Joliet, Ill.

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

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

Peoria—John R. Powers, '53, 2910 Westport Rd., Peoria, Ill.

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

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

Southern Cook County — Robert N. Caffarelli, '55, 2633-E Hawthorne Lane, Flossmoor, Ill.

INDIANA

Calumet District — David W. Ogren, '53, 5946 Hohman Ave., Hammond, Ind.

Eastern Indiana—William F. Craig, '29, 1505 Granville, Muncie, Ind.

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

Evansville—D. Patrick O'Daniel, '59, 3110 East Gum St., Evansville, Ind.

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

Indianapolis—Hon. John M. Ryan, '41, 5640 Washington Blvd., Indianapolis 20, Indiana.

Michigan City — Edward J. Dwyer, '50, 2200 Oriole Trail, Long Beach, Michigan City, Ind.

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

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

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

IOWA

Burlington — Edward W. Daily, '33, 403 Court St., Burlington, Iowa.

Cedar Rapids—A. James Murray, '60, 3701 Kencrest Drive, N.E., Cedar Rapids, Iowa.

Des Moines—Paul C. Eide, '52, 403 Securities Bldg., Des Moines 9, Iowa.

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

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

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

KANSAS

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

Salina—John C. Browne, '51, 5th & Court Sts., Clay Center, Kansas.

Wichita—George A. Schwarz, '25, 500 Orpheum Bldg., Wichita 2, Kansas.

KENTUCKY

Romano L. Mazzoli, '54, 415 Eastern Parkway, Louisville, Ky.

LOUISIANA

New Orleans—Pierre V. Miller, '59, 911 Pere Marquette Bldg., New Orleans 12, Louisiana.

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

MAINE

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

MARYLAND

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

MASSACHUSETTS

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

Boston—Cornelius Fowler, '47, 44 Gailord Street, Melrose 76, Mass.

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

MICHIGAN

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

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

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

Dearborn—George C. Ball, '49, 7746 Orchard, Dearborn, Mich.

Detroit—John R. Panelli, '49, 22750 West 8 Mile Rd., Detroit 19, Mich.

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

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

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

Hiawathaland — Donald T. Trotter, '44, 604 Ludington St., Escanaba, Mich.

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

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

Lansing—Robert H. Mooney, Jr., '52, 2329 Cumberland Rd., Lansing 6 Mich.

Monroe—Hugh J. Laughna, '40, 158 Riverview, Monroe, Mich.

Muskegon — James Morse, '57, 233 Vincent Rd., Muskegon, Mich.

Saginaw Valley — Gerald E. Carroll, '46, 2124 Sixth St., Bay City, Mich.

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

MINNESOTA

Twain Cities — Lawrence W. Shearon, '58, 2820 N. Huron St., St. Paul 13, Minn.

MISSISSIPPI

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

MISSOURI

Kansas City—George J. Higgins, '53, c/o Employers Mutual of Wisconsin, 210 W. Tenth St., Kansas City, Mo.

St. Louis — Herman L. Kriegshauser, '54, 11700 Serema Dr., St. Louis 31, Mo.

MONTANA

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

NEBRASKA

Omaha and Council Bluffs—James A. Buckley, '53, 4315 Shirley, Omaha, Neb.

NEW JERSEY

Central — Thomas F. Kenneally, '30, Box 257, Middlebush, N.J.

New Jersey Shore — George A. Bariscillo, Jr., '44, 416 Burlington Ave., Bradley Beach, N.J.

New Jersey — R. Bruce Dold, '53, 9 Ferncliff Terr., Glen Ridge, N.J.

South Jersey — James B. Carson, '56, 624 Clinton Ave., Haddonfield, N.J.

NEW MEXICO

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

NEW YORK

Albany — Frank E. O'Brien, '58, 99 Brookline Ave., Albany, N.Y.

Buffalo — Robert C. Weber, '49, 103 Colony Ct., Buffalo 26, N.Y.

Central—James F. Walter, '48, 101 Merman Dr., Syracuse, N.Y., 13214.

Golden Circle—James F. McVay, '42, 49 Parkway Lane, Bradford, Pa.

Mid-Hudson Valley—Brian C. O'Neill, '56, Titusville Road, Rt. No. 2, Poughkeepsie, N.Y.

Mohawk Valley — L. Daniel Callan, '49, 62 Pearl St., New Hartford, N.Y.

New York City — Edward B. Fitzpatrick, Jr., '54, 333 Emory Rd., Mineola, N.Y.

Rochester — James S. Doyle, '54, 19 East Ave., Honeoye Falls, N.Y.

Schenectady—Robert B. Piorkowski, '54, 9 Oak Hill Dr., Scotia 2, N.Y.

Syracuse—See "Central New York."

Southern Tier—Frank F. O'Brien, '34, 201 Federation Bldg., Elmira, N.Y.

Triple Cities—Joseph P. Galloway, '51, 29 Norman Rd. (MR97), Binghamton, N.Y.

NORTH CAROLINA

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

NORTH DAKOTA

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

OHIO

Akron—William I. Lammers, '53, 455 Hillwood Dr., Akron 20, Ohio.

Canton—Robert L. Joliet, '51, 4610 Yale Ave., N.W., Canton 9, Ohio.

Cincinnati—J. Barry Savage, '54, 1701 Kingsway, Cincinnati, Ohio.

Cleveland—Joseph E. Sotak, Jr., '40, 3340 Rumson Rd., Cleveland Heights, 18, Ohio.

Columbus—John J. Dilenschneider, '53, 2555 Bervyn Rd., Columbus 21, Ohio.

Dayton—Patrick J. Foley, '54, 501 Third Nat'l Bldg., Dayton 2, Ohio.

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

Mansfield—Leo J. Scanlon, '30, 121 Pearl Street, Crestline, Ohio.

Northwestern—James W. Myers, '38, 230 E. Wayne St., Celina, Ohio.

Ohio Valley—Robert R. Sincovich, '40, 134 Grant Ave., Wheeling, W. Va.

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

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

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

Youngstown—Charles J. McCrudden, '57, 124 Prestwick, Youngstown, Ohio.

OKLAHOMA

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

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

OREGON

H. Paul Newman, '55, 13145 S.E. Kuehn Rd., Milwaukie 22, Oregon.

PENNSYLVANIA

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

Erie—James P. Leydon, '49, 268 Henley Road, Philadelphia 51, Pa.

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

Lehigh Valley—Eraldo J. Spinosa, '57, 1124 Kearney St., Allentown, Pa.

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

Philadelphia—James P. Leydon, 268 Henley Rd., Philadelphia 51, Pa.

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

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

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

Williamsport—Joseph Orso, Jr., '55, 641 Oliver St., Williamsport, Pa.

RHODE ISLAND AND SOUTHEASTERN MASSACHUSETTS

Philip B. Toole, '52, 20 Winterberry Ln., Seekonk, Mass.

SOUTH CAROLINA

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

SOUTH DAKOTA

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

TENNESSEE

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

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

TEXAS

Dallas—Donald R. Harris, '58, 4225 Glenwood, Dallas 5, Texas.

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

Houston—Alfred C. DeCrane, Jr., '53, 4939 Valkeith, Houston 35, Texas.

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

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

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

UTAH

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

VIRGINIA

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

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

WASHINGTON

Spokane—Dr. James P. Rotchford, '49, West 115 9th Avenue, Spokane 4, Washington.

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

WEST VIRGINIA

Thomas E. Kennell, '56, 1007 Belmont, Charleston, W.Va.

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

WISCONSIN

Fox River Valley—Robert J. Simkins, '56, 1137 W. Lorain St., Appleton, Wisc.

Green Bay—Robert W. Schaefer, '53, 2522 Martha St., Green Bay, Wisc.

La Crosse—Donald F. Sieger, '52, 139 S. 11th St., La Crosse, Wisc.

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

Milwaukee—Thomas L. Mulcahy, '57, 7349 N. Lombardy Rd., Milwaukee 17, Wisc.

Northwest Wisconsin—Ben M. Sirianni, Jr., '60, 229 McKinley Ave., Eau Claire, Wisc.

South Central—Bernard S. Mixtacki, '50, 5400 Flamingo Rd., Madison, Wisc.

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

WYOMING

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

FOREIGN CLUBS

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

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

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

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

Germany—Charles A. Hickman, '58, Schellingstrasse No. 81, Munich, Germany.

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

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

Panama—Lorenzo Romagoza, '43, Box 3393, Panama, Rep. of Panama.

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

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

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

Clubs

Alabama

On May 1 the Notre Dame Club at Alabama celebrated Universal Notre Dame Night at the Vestavia Country Club with a dinner party preceded by a cocktail hour. Guest speaker for the evening was ED (MOOSE) KRAUSE, who brought us all up to date on things at Notre Dame. Fifty Notre Dame graduates, former students and guests attended the festive occasion.

JOHN A. O'BRIEN '51, president, was the master of ceremonies. The guest of honor was the Most Rev. Joseph A. Durick, D.D., Auxiliary Bishop of the Diocese of Mobile-Birmingham. Among those present were: DR. LOU REICH, '51, JACK LUCAS, '50, TOM BOEHLING, '52 (Sec.-Treas.), HANK MCCORMACK '52, ED WEINHEIMER, '34, THOMAS C. NAJJAR, JR., '53, ED AZAR, '47, JOSEPH M. HAGERTY, '25, NICK GRAFFEO, '60, DENNIS T. PENNY, '61, NEIL J. WORDEN, '54 (special guest), JOHN A. O'BRIEN, '51 (President) and REV. PETER SHEEHAN, '49 (Club Chaplain).

It was a wonderful evening. Many of our district alumni were unable to attend or we would have had about ten more present.

—REV. PETER SHEEHAN, Chaplain

Baltimore

The Gettysburg Trip committee (Pres. BILL KEARY, V.P. TOM SHINE, Treas. RICH JACOB, and Secy. BOB BLAIEKIE) advised: "COME ONE

— COME ALL — BRING THE CHILDREN — BRING A PICNIC BASKET — BRING YOUR CAR" as Baltimore Clubbers made plans to drive to Gettysburg in the Notre Dame Club Caravan on Saturday Morning, June 29. Arrived in Gettysburg in time to participate in the Centennial Mass commemorating Father Corby's Absolution given to the "Fighting 69th" Battalion of the Irish Brigade.

No specific plans were made for the afternoon other than an informal, "bring-your-own-basket" type picnic, so that families had an opportunity to visit the battlegrounds, monuments, and numerous objects of historical interest.

Boston

REV. RICHARD H. SULLIVAN, C.S.C., president of Stonehill College, North Easton, was chosen as "Man of the Year for 1963" by the Notre Dame Club of Boston. The selection was announced at a gathering of Notre Dame alumni as part of the annual nationwide observance of Universal Notre Dame Night.

Father Sullivan was cited for "years of devotion to the teaching of our youth, administrative contributions to a grateful community and extraordinary dedication to the highest ideals."

Since 1958, Father Sullivan, who celebrates this year the 25th anniversary of his ordination, has presided over the steady growth of Stonehill College. A native of Indianapolis, Indiana, he entered Holy Cross at the University of Notre Dame. He later studied at Gregorian University, Rome, where he was awarded his licentiate in philosophy; he received his Doctorate in Philosophy from Laval University in Quebec.

After ordination to the priesthood at Notre Dame in 1938 he taught at the University. In 1942 he became novice master at North Dartmouth, Massachusetts, and later superior of the Holy Cross Fathers' Seminary at North Easton, and assistant provincial of the Eastern Province.

The new president and secretary of the Notre Dame Club of Boston are CORNELIUS (NEIL) FOWLER, '47, and CHARLES F. COLTON, '29.

—CHARLES F. COLTON, '29, Secy.

Buffalo

DAN MAHONEY, '50 was the consulting director for the May 24th meeting in the Hotel Lenox. HOWARD BURKE, Law '53, was chairman. President, BOB WEBER, '49 conducted his first meeting as president, and it was an important one. We finally adopted a constitution and it has been approved by the University.

Our annual Night at the Raceway was held June 20th. Consulting director PAUL BALLING, '53 appointed ED COSGROVE, '56, AL KEMNITZER, '49, and JOHN LADUCA, '36 as co-chairmen. These men were responsible for a record number of participants.

A Golf Outing was scheduled for July 26 at the Erie Downs Country Club in Fort Erie, Ontario, Canada. With two ex-presidents handling the details this outing should not be missed. JACK CONSIDINE, '49 is consulting director, and GEORGE FERRICK, '41 is chairman.

Arrangements have not been completed for our September meeting. However, consulting director BILL LAWLESS, '44 has appointed GENE O'CONNOR, '56 as chairman.

—JAMES F. CASEY, '44, Secy.

Calumet Region

Notre Dame fans and alumni heard plans and prospects of the new Irish head coach, HUGH DEVORE, described by two of his staff, DAVE HURD and JERRY STOLTZ, at the annual sports stag held at St. Michael's hall in Hammond by the Notre Dame club of the Calumet Region. Principal speaker was Chicago American Sports Write James Enright.

CHICAGO—More than 1,000 Chicagoland alumni and friends turned out for the largest Universal Notre Dame Night dinner in history, held April 30 at the Conrad Hilton Hotel. At the speakers' table (l.-r.) are: Pat Shannon, 2nd vice-president; Hugh Devore, head football coach; Art Conrad, Club president; Howard V. Phalin, ND Man of the Year; Jack Barry, retiring president and chairman; Rev. Theodore M. Hesburgh, C.S.C., principal speaker; Leo G. Carroll, winner of the "Decency in Entertainment" award; Paul Fullmer, 1st vice-president; Rev. John Van Wolvlear, C.S.C., who delivered the invocation. At center Vice-President Fullmer presents the Decency award to actor Carroll, portrayal of Father Fitzgibbon in the "Going My Way" TV series, who blamed television's rating mania for the dearth of family entertainment. At right Father Hesburgh congratulates Man of the Year Phalin, donor of the "Christ the Teacher" mural to adorn the new Memorial Library, and President Conrad, for the largest and warmest Notre Dame Night tribute he has witnessed in his 13 years' travels.

Chicago

Our Universal Notre Dame Night dinner was the largest UND Night in history with nearly 1,000 persons in attendance at the International Room of the Conrad Hilton Hotel. It was a wonderful turnout and one that made everyone in the room feel a little bit more proud of his alma mater. More than 86 per cent of our 4,000 alumni contributed more than 3 million dollars to the Challenge drive.

The facts are these: **FATHER HESBURGH** was the main speaker . . . **Leo G. Carroll**, veteran actor who has starred recently as "Topper" and "Father Fitzgibbon" on the Going My Way series, received the "Decency in Entertainment" award . . . **ART CONRAD** took over from **JACK BARRY**, who was general chairman of the dinner, as president for the coming year . . . I moved in as first vice president, **PAT SHANNON** as second vice president, **BERT METZGER** as secretary, and **CHUCK FALKENBERG** as treasurer.

Monday, Aug. 12, is the date! **JOE ARCHIBALD** is the guy!

This year's golf outing and sports night dinner will be held Aug. 12 at Elmhurst Country Club with genial Joe as chairman. You can count on a full day of fun, a tremendous dinner, sparkling program and a long prize list.

One of the best speakers' tables in recent years has been scheduled and everything is "AOK" for another terrific outing. One of the biggest committees in history has worked long and hard to provide club members with a topflight summer outing. A host of Notre Dame sports greats will be on hand to spin a few yarns.

Immediate Past President **JACK BARRY**, who still is receiving plaudits for the strides the Club made during his year in the president's chair, hosted a board of directors meeting at Butterfield Country Club on June 20. Special remembrances were given to directors completing their three-year terms. They included **ED GARVEY**, **TERRY BRENNAN**, **FRED GORE**, **CLIFF NOONAN**, **FRANK O'DOWD**, **JOE PAGLIARI**, **BILL REYNOLDS**, **JOE ZWERS** and **NORM BARRY**. Falkenberg will continue on the board as newly elected treasurer; and Reynolds as campus chairman.

President **ART CONRAD** presented Barry with a mounted gavel as a memento of his work. In addition, Conrad and **PAUL FULLMER**, first vice-president, presented Barry with an "official" proclamation commissioning him to continue producing topflight Club events during the next two years while they took the bows!

The new officers renewed their pledge to continue Barry's "new frontier" planning, which Conrad voiced at the Universal Notre Dame Night Dinner. The entire board wishes to thank the membership for making this past UND Night dinner the largest in the history of the University's alumni organization. It was, indeed, fitting that a thousand people turn out to greet **FATHER HESBURGH**, who reciprocated with one of his truly inspirational talks.

Incidentally, the officers for the coming year are: President, **Art Conrad**, who is vice-president and a director of Flick-Reedy Corp., electrical equipment manufacturer; First Vice-President, **Paul Fullmer**, assistant to the president of the Lawrence H. Selz Organization, Chicago public relations firm; Second Vice-President, **PAT SHANNON**, attorney and tax consultant; Secretary, **BERT METZGER**, general sales manager of retail sales for Bowman Dairy Co.; and Treasurer, **CHARLIE FALKENBERG**, attorney.

THOMAS C. DONOVAN will serve as honorary president. **GEORGE ROSS** has been appointed membership chairman to replace **FRED GORE**. Outgoing President **Jack Barry** and **PAUL CARROLL**, 1962-63 president of the Chicago Club on campus, will serve one-year terms on the board.

Elected to three-year terms were: **TOM CAREY**, attorney; **BILL FAY**, president, William Fay & Co.; **FRED HOLZL**, John Wilson & Associates life insurance agency; **BOB LEANDER**, president, Mystic Adhesive Products; **JOHN D. MOYNAHAN, JR.**, group supervisor, Metropolitan Life Insurance Co.; **JOE RIGALI, SR.**, president Daprato Studios; and **JOHN SCALLAN**, Pullman Standard Co.

Let's all get down to as many games as we can to back the Fighting Irish and **HUGHIE DEVORE**, who received a standing ovation at UND Night, and build enthusiasm for an even bigger Rockne Memorial Dinner in December!

—**PAUL FULLMER**, '55

Cincinnati

The Cincinnati Club had elections of officers recently and the results were: President, **BARRY SAVAGE**; Vice-President, **TOM ISPHORDING**; Secretary, **PAUL F. KELLEY**; and Treasurer, **EDWIN H. DAWSON**.

—**PAUL F. KELLEY**, Secy.

Cleveland

Election of officers for the forthcoming year was held at Rohr's Restaurant on April 22, 1963. The

following men were elected: **JOSEPH E. SOTAK, JR.**, president; **RICHARD H. MILLER**, vice-president; **DENNIS F. BUTLER**, secretary; and **T. FRANK NOVAK**, treasurer.

CLAYTON LEROUX, chairman of the Scholarship Committee, announced that five students from the Cleveland area are presently receiving partial scholarship from the Cleveland Club.

JOHN CHAPLA and **GEORGE KERVER** announced the Husband and Wife Retreat, August 2-4 at Our Lady of Fatima Retreat House on the Notre Dame Campus.

JOHN J. REIDY replaced **THOMAS BYRNE** as a member of the Man of the Year Award Committee. The committee is composed of the following: **CLAYTON LEROUX**, **PAT CANNY**, **KARL MALTERSTECK**, **JOHN CHAPLA**, **JIM COLLARAN**, **FRANCIS PAYNE**, **ROBERT DOWD** and **THOMAS BREMER**. The Man of the Year Award was presented at this meeting to **DON C. MILLER** (member of the famous Four Horsemen) by **FRANCIS PAYNE**, recipient of last year's award. **Jimmie Lee**, member of the National Olympic and Cleveland Athletic Club was guest speaker. Our congratulations to Don on his well-deserved award!

—**JOHN P. COYNE**, Secy.

Colorado Springs

I speak for myself, as well as all the members of the Colorado Springs Notre Dame Club, when I say that we were deeply honored to have **FR. JOHN A. O'BRIEN** as our guest speaker on Notre Dame Night. I had the opportunity to speak to several members of our Club and several guests, all of whom thought, as I do, that Father's speech was particularly inspiring.

—**OTTO K. HILBERT**, Pres.

Columbus

The Notre Dame Club of Columbus, Ohio, celebrated Universal Notre Dame night with a dinner at Presutti's Villa on April 20. After-dinner festivities for the 95 alumni and friends in attendance were sparked by the wit of **L. C. "BUD" MURPHY**, '33, master of ceremonies for the evening, who introduced the principal speaker, **Joseph VanHeyde**, Probate Judge of Franklin County. Judge VanHeyde, whose son, Stephen, will be a senior at Notre Dame this fall, gave an interesting talk on Notre Dame's contribution to the Civil War. **ROBERT J. KOSYDAR**, '33, retiring president of the Club, gave special thanks to

his officers, Vice-President MIKE SCANLON '51, Secretary JACK DILENSCHNEIDER '53, and Treasurer DON WEILAND '52, and reviewed the events of the year. ART ULRICH '48, tireless jack-of-all-trades for the organization, received the Notre Dame Man of the Year Award. The new officers of the club for the coming year were then installed: Treasurer JOHNNY JOHNSON '44, Secretary ERNIE KLETZLY '57, Vice-President DON WEILAND '52, and President JACK DILENSCHNEIDER '53. On behalf of the Joyce Scholarship Committee, Bob Kosydar announced that scholarships covering all expenses of room, board, books, tuition and transportation for four years at Notre Dame were awarded to six Columbus boys who will enter the University this fall. We now have nine boys attending the University on the Joyce grants which are limited to scholars from the Columbus, Ohio, area.

Special thanks are due to JOHN FLENTZ '51 and his wife Mary, who constituted the welcoming committee and handled seating arrangements. Talking over reunion plans at the dinner were five year men JIM MURRAY, BOB KOLOPUS, MIKE CANTWELL, FRANK MCGRAW, and BUD TRAPP, all Class of '58; as well as old timers BOB KOSYDAR and JACK DILENSCHNEIDER '53. ART ULRICH '48, DICK KASBERG '48, DR. TOM HUGHES '38, "BUD" MURPHY '33, JOHN MURPHY and ED MORIARTY '28. Other alumni in attendance were: TOM ROCHE '39, ALEX GLOCKNER '27, WALT NOONAN, DR. TOM MEYERS '51, CHARLIE WEILBACHER '41, AL RITCHER '51, PAT CANTWELL '52, JERRY O'BRIEN, MARTY WEIDEMAN '42, DR. JOE HUGHES '31, GEORGE HUGHES, BOB HOOFSSTETTER, BOB OVERMAN, ED CANTWELL '24, LEO KLETZLY '31, DICK FALTER, HERM BITTNER '24, who operates Suzie's Smart Shoppe and JACK CANNON '30 who operates Cannon's Flower Cart, both of whom supplied "early bird" prizes; DICK RYAL, DAN CANNON '30, AL MUTH '51, and our Duquesne beer distributor, FRANK JAEGER '35.

Our meeting this year was without the wit of our hard-working alumnus JOHN IGOE '28, who had gone to Cleveland to attend the funeral of his mother. All alumni are asked to remember Mrs. Igoe in their prayers.

—ERNIE KLETZLY '57, Secy.

Connecticut Valley

You haven't heard from us lately because we've been busy.

1963 started off with a bang in January when we decided to invite our Notre Dame Glee Club to Hartford to present a joint concert with St. Joseph College of West Hartford. After four weeks of hard work by JIM FLAHERTY, LOU COLAVECCHIO, ROGER TREMBLAY, TED PAULDING, and FLOYD RICHARDS, a highly successful concert was presented to a capacity throng February 9. The club is greatly indebted to Sister M. John Bosco, music advisor at St. Joseph College, for her endless inspiration and support. ND's "singing ambassadors" made a wonderful impression on everyone they met.

One hundred alumni and wives gathered at The Waverly Inn April 21 to commemorate Universal Notre Dame Night. We were most fortunate to have DR. GEORGE N. SHUSTER as our guest. Dr. Shuster gave a wonderful talk and rekindled everyone's pride and confidence in Notre Dame. DAVID C. BAGLEY '42 was named "Man of the Year." Dave, an attorney, was cited for outstanding service to his country, the City of Hartford and Notre Dame. He did a great job for us as chairman of our "Challenge" drive.

At our annual meeting the following were elected to office: President, BOB MCGOLDRICK '56; Vice-President, LOU COLAVECCHIO '54; Secretary, DON FOSKETT '40; and Treasurer, ROGER TREMBLAY '50. The following were named to the Board of Governors: JIM FLAHERTY '53, and LARRY WOODS '48, JOHN ROBINSON '28, FRANK AHERN '27, and TIM MURPHY '24.

Early in September we will have our "Farewell Freshman Dinner." This is always a rousing send-off for our future alumni. We are all quite excited here about the Syracuse-Notre Dame game which will be held Thanksgiving noon in New York City. We hope to have a drawing in conjunction with this event to establish a scholarship fund.

If you have any ideas that might help our club please give me a call. Beginning with the next issue this column will be written by Don Fosskett. I hope Don has better luck than I did in meeting the deadline.

—BOB MCGOLDRICK '56, Pres.

Dallas

The Notre Dame Club of Dallas held its summer party at the Knights of Columbus Hall on June 17. The party was planned by DON HARRIS and WARREN HIGGINS to offer fun and variety, with the highlights of the evening being swimming, bingo, and dancing. There were prizes given for bingo, and it seems that the luck of the Irish followed only a few, as there were a few repeat winners. It was good to see the active participation shown by students now attending the University.

—GENE KERVIN, Secy.

Dearborn

GEORGE TOBIN entertained members at the annual St. Patrick's Day dinner with movies of the Championship Packer-Giants play-off and chair-manned the entire event. Officers for 1963-4 were announced: GEORGE BALL, president; GEORGE TOBIN, vice-president; and RAY DEFAUW, secretary-treasurer. Members present also enjoyed corned beef and cabbage, beer and cards. The event was held at the Warren Valley Country Club.

The same setting was used for the Communion Breakfast on May 19 following Mass at St. Bernadette Church. FATHER MEYER of Sacred Heart Parish, Dearborn, delivered a forceful talk on laymen's responsibilities in a changing world in a light, witty manner enjoyed by all present. Newly elected President GEORGE BALL presented DICK KING with his second past president award.

Annual picnic plans were made at the June 7 meeting held at GEORGE TOBIN's home. PAUL KLUDING and RAY DEFAUW will co-chairman the event on June 30. The April and May meetings were held at the DICK KING and JERRY SARB residences, respectively.

The Family Picnic was held all day June 30 at Perrin Field with refreshments and games supervised by co-chairmen RAY DEFAUW and PAUL KLUDING.

—RAY DEFAUW, Secy.

Decatour

Mr. and Mrs. JAMES ARMSTRONG brought to our Universal Notre Dame Night a unique stature. Being president of the American Alumni Council (national association of alumni secretaries), Jim was sought by the Millikin University Alumni Association, who provided wide press coverage. Also Jim was interviewed with chairman NICK NEIERS '58 and Vice-President JOHN FOY '34 on station WSOY and with President A. C. MORAN, JR. '48, on WTVF. Our attendance was an all-time high.

RICH McDONALD '56 chairmanned our Annual Golf Outing at The Country Club of Decatur. TOM MAHONEY '49, Springfield, Ill., AL LANS-DOLT '50, Virginia, Ill., and FR. JOHN STEW-

ART '54, Alton, Ill., traveled the greatest distances. Mahoney won me (real luck!) against BILL DOWNING (Law '57) and Landolt, who proceeded to win low gross. Neiers won (?) high gross. We all won a few "cool ones" and a beautifully served dinner. Having spent five years in Vatican City, Fr. Stewart was brought to his feet and widely interrogated on the papal election. Other members present were: A. C. MORAN, JR., M. J. BEAUDINE, JR., JOE DONOVAN, P. DOWNING, J. F. FOY, G. H. HUBBARD, JR., B. B. LIVERGOOD, J. J. McNAMARA, B. A. MARTY, R. R. UHL, and J. A. UHL. Honorary members present: G. H. HUBBARD, J. D. McNAMARA, E. C. McDONALD, A. C. MORAN, SR., G. SHEEHAN and R. E. UHL.

—STEPHEN G. GRALIKER, '42, Secy.

Detroit

The Annual Stag Golf Day, sponsored by the Notre Dame Club of Detroit, was held July 8 at Oakland Hills Country Club.

Dinner, also at Oakland Hills, featured REV. JAMES MORAN, C.S.C., Coach HUGH DEVORE, GUS CIFEELLI, BILL DADDIO, and other guests. BILL M. HENNEGHAN and TOM P. MOORE were co-Chairmen.

President JOHN R. PANELLI has announced this coming year's agenda of activities and respective chairmen: Fall Kick-Off Party, LOU BOSCO and BOB CRONIN; Communion Breakfast, BOB BOGG; Christmas Dance, JACK MURRAY; Retreat, JIM MOTSCHALL and JACK BREEN; Membership Activity, LARRY SMITH, JIM MOLONEY and JOHN P. O'NEIL; Universal Notre Dame Night, chairman to be appointed.

Eastern Indiana

Our belated universal Notre Dame party was held on Monday, May 20, in two sections, golf at Delaware Country Club, and dinner at the Flamingo Supper Club.

The retiring officers were BILL CRAIG, president; BILL CRONIN, vice-president (he succeeded himself); DICK GREENE, secretary; and BOB PRESTON, treasurer. The officers for the coming year are JAMES HALLIGAN, president; BILL CRONIN, vice-president; JIM CARNES, treasurer; and JACK HYNES, secretary (that would be the writer).

The Notre Dame man of the year award was presented to JAMES HALLIGAN in recognition of his long service to Notre Dame and local alumni affairs. The speaker was FRANK QUINN, who played center on the basketball team in 1941 and 1942. Frank gave us a fine talk (and I would recommend him as a speaker for any Notre Dame affair) on his observations based upon the old-timers' game; and he also read and explained the

BIRMINGHAM—Alabama's Universal Notre Dame Night observance got under way soon after this spirited conversation by some of the head table personalities: (from left) Most Rev. Joseph A. Durick, D.D., of the Mobile-Birmingham Diocese; Rev. Peter Sheehan, '49, chaplain; Edward W. Krause, University director of athletics, guest speaker for the occasion; and John A. O'Brien, '51, president of the Club.

situation behind the now famous **FR. HESBURGH** letter concerning the "Winter of Discontent."

Those in attendance were **TOM ADAMS, BILL CRAIG, JIM HALLIGAN, DAVE WILSON, MIKE MURRAY, BOB PRESTON, JIM CARNES, ED DIXON, JOE BECK, SKIP McDONALD, BUTCH DEVAULT, CARL BRATTON, JOE HART, NORB HART, and TOM CANNON.**

Incidentally, it turns out that **JIM CARNES**, our new treasurer, and **FRANK QUINN**, our speaker, were not only teammates on the basketball team but were also roommates at Notre Dame. It goes without saying that they had a good long session after the meeting.

—**JOHN C. HYNES, Secy.**

Erie

Universal Notre Dame Night in Erie, April 16, 1963, was a great success and enjoyed by all. **HUGH DEVORE**, the main speaker, brought us all up to date concerning the 1963 Fighting Irish. Rt. Rev. Msgr. Ennis A. Connelly, Pastor of Blessed Sacrament Church in Erie, gave the grace before meals. All of us here in Erie congratulate Msgr. Connelly on his elevation to the Monsignor. Rev. Louis Pucias of Gannon College gave the Benediction.

Among those who attended Universal Notre Dame Night were: Messrs. & Mmes. **JAMES DWYER '37, THOMAS GALLAGHER '55, HOWARD ESSICK '41, JOSEPH BARBER '36, ROBERT BARBER '40, JOHN YOUNG '51, JOHN McCORMICK, JR. '53, LEO BRUGGER, SR. '34, LEO BRUGGER, JR. '61, JACK BERTGES, Honorary '17, HERBERT KERN '54, RICHARD McCORMICK '55, LAWRENCE STADLER '29, TIMOTHY McCORMICK '57, WILLIAM GRANT '47, JOHN McCORMICK, SR., Honorary '17, JOHN LOCHTEFELD '55; Mr. ANTHONY ZAMBROWSKI '52, JACK PALMIANO '55, LOUIS SHIOLENO '49, JOSEPH BLAKE '61, MICHAEL McCORMICK '61, PATRICK McCORMICK '64; Dr. & Mrs. ELMER KOHLMILLER '49, THOMAS BATES '60, ROBERT WINSCHER '51, JAMES MAHONEY '51; special guests Joseph Sugart, Dr. A. J. DeSantis & son, Michael '64, Mr. & Mrs. Hoot Schully, Mr. & Mrs. Henry Angelotti & son, Richard '66, Mr. & Mrs. Bill Brabender, high-school coach of Rich Arrington.**

Attorney **JOE BARBER '36** and family are enjoying these summer months. **DON BUSECK '30** is busy with his law practice. **BILL GRANT '45** is doing quite well and enjoying the insurance business. **CHARLES WITTMANN '31** is busy fishing, water skiing & keeping up his summer home. **JOHN McCORMICK, PHIL HAGGERTY, and JOE STADLER '53**, ventured out to N.D. for their 10th Reunion in June and while there renewed acquaintances with **DICK DAILEY '53, JAMES B. DWYER '37**, very busy with his campaign, is the Democratic candidate for Judge of the Erie County Orphan's Court. **TOM BARBER '24** is getting to be an awful hard man to beat on the links this summer. **TOM BATES '60** looks pretty good since he's back from his honeymoon and eating his new wife's cooking. **RICH McCORMICK '55**, still practicing golf in his spare time, seems far away from beating **JOE BLAKE '61**. Joe is taking time off from golf so he can get ready to teach school in the near future. **Pat McCormick, Ron Vomerio, Mike DeSantis, and Dave Stout, all '64**, are the Erie Boys looking forward to their senior year this coming September at Notre Dame. **Rich Arrington '65** is doing a fine job for the Fighting Irish. **DONALD CRIQUI '62**, enjoying his work in South Bend at WSBT, is getting quite anxious for the coming football season to begin. **LEO CARNEY '30** is very busy at the Bureau of Unemployment in Erie but seems to get enough time off to enjoy the summer months with his family.

—**LEO J. BRUGGER '61, Secy.**

Evansville

A final catch-up report on the activities of the Evansville Club.

The club's annual Communion Breakfast last December 9 was highlighted by Msgr. Thomas Clarke's talk on the Ecumenical Council. This year the parents were encouraged to bring their children, and this plan was well received — and the children well behaved.

On January 19 the club's annual Holiday Party was held at the "Open Gate" in Evansville. This is the only event of the year where the attendance of outside guests is encouraged.

CALUMET — Among the celebs present at the Calumet Region's Annual Sports Stag were: (l.-r.) David L. Hurd, Notre Dame line coach; Club President Dave Ogren; Tom Lanham, master of ceremonies; Jerry Stoltz, ND backfield assistant; James Enright, "Chicago's American" sportswriter; and Tony Kuharich, event chairman.

Evansville joined in the observance of Universal Notre Dame Night, holding its annual dinner at the Imperial Room of the Jackson House Motor Hotel. The social hour and smorgasbord were followed by an address by the evening's speaker, **JIM GIBBONS** of the University's public relations department. Jim covered much Notre Dame history, past, present and future very thoroughly and very enjoyably.

New officers elected (see photo in this issue) are **D. PATRICK O'DANIEL**, president; **JOE HARRISON**, vice-president; and **AL HARDING**, secretary-treasurer.

—**HENRY C. DEWES**

Flint

OSMUND (OZZ) KELLY was toastmaster at the Universal Notre Dame Night program of the Notre Dame Club of Flint. Later, to his surprise, he was named as the club's 1963 "Man of the Year."

It was a sneaky way to get Kelly, former Flint mayor and postmaster, to attend the meeting at Flint Golf Club without arousing his suspicions. He later admitted he began wondering about his assignment as toastmaster because he wasn't given much to do. Then, he said, he saw many of his friends and wondered why they would be there. About 250 were at the meeting.

A scroll naming Kelly as the club's "Man of the Year" was presented to him by **IVAN L. WILES**, former General Motors vice-president and Buick general manager. Wiles is a director of Genesee Merchants Bank and Trust Co. Wiles said Kelly was "a victim of a conspiracy. The only way we could get him here tonight was to make him toastmaster."

Wiles said "no avalanche of words is needed to portray the life of Ozz Kelly. His record speaks for itself. Anything more would be gilding the lily. Ozz is a Flint man in the truest sense of the word. Calm, modest and with a twinkle in his eye, he has served his city, his state and his nation in innumerable ways."

Kelly, executive director of the Manufacturers Association of Flint, said he was "very flattered." **WALTER G. NAGEL**, president of the Notre Dame Club of Flint, introduced Wiles.

Tuesday's Universal Notre Dame Night program was the 14th in Flint. It was one of about 180 similar programs for Notre Dame alumni and friends throughout the country.

REV. JOHN E. WALSH, director of the Notre Dame Foundation and assistant to the president of the University, told of the expansion of facilities at Notre Dame.

—**LOU GIAMPETRONI**

Fort Lauderdale

Since our last report things have been happening rapidly. The St. Patrick's Day party was a tremendous success, held at the Governor's Club Hotel in Fort Lauderdale. We had over 300 attending to hear **Ralph Flanagan** and his band in addition to the McCormicks, a well-known comedy team. **DICK GORMAN**, '57, was chairman and along with **BILL MAUS, JR.**, '53, did a splendid job.

The Fort Lauderdale and Palm Beach clubs teamed up for our first international convention held at Jack Tar Hotel, West End Island, Grand

Bahama. We had 253 in attendance on the package plan and all had a ball. **ED "MOOSE" KRAUSE** and **FATHER JAMES MORAN** represented the University and gave wonderful talks at dinner on Saturday evening. From arrival on Friday, April 26, when all were greeted by hotel representatives and handed a typical island refreshment, through Sunday, April 28, fish fries, fishing tournaments, golf tournaments, elaborate dinners, island dancing and entertainment were the order of the day. The reaction was so intense that the clubs have already reserved dates for next year's convention and have promises from nearly everyone who made the trip to make their reservation early. "Moose" said that it was the most restful and relaxing trip he could remember. **WILLARD MOSS**, Foundation chairman for this area, was in charge of all the arrangements with **JIM DOWNEY** of the Palm Beach Club. Jim was in charge of the golf tournament, and **FRANK MCGINN**, '52, handled the fishing end. **DAN DOWNEY** of Palm Beach was master of ceremonies for Saturday evening and did a masterful job. **DR. BERNARD O'HARA**, president of the Palm Beach Club, along with our own live-wire president, **DON DORINI**, '53, supervised the entire program. **BOB GORE**, '31, and **ED TROMBETTA**, '60, handled most of the paper work, and through their efforts there was wonderful coordination between Mackey Airlines and the hotel; all arrived on time and were in their rooms in short order. We plan to extend the convention next year and expect to draw many more from other clubs throughout the country.

Plans got under way for an annual golf tournament to be held in July of each year. **FRANK CAREY**, '46, handled the arrangements; plans were to make it complete with cocktails and dinner afterward. We understand other clubs have successfully run such a tournament, and we would certainly like to hear from them and find the right formula.

August is to be something new for the club — an annual father-son dinner honoring those new students entering in September and their parents. We feel that a real Notre Dame send-off is important to these young men and to their parents. The parents will be enrolled as special members and the students, of course, automatically are enrolled. They will be on the mailing list and kept informed on the club's activities. All students and their parents will receive special treatment; plans are to have a representative of the University on hand to welcome them.

Fortunately we are receiving two televised ND games this year and already have plans in the mill to have all the members and their guests attend — complete with cocktails, dinner and dancing. Each year this has been a favorite attraction, and we feel that everyone will enjoy Hugh Devore and his Fighting Irish bringing the University to its rightful place of the top teams in the country.

During our First International Convention we presented a Man of the Year award to **MSGR. GILES ALLAIS**, our chaplain. As an honorary member Monsignor Allais has directed the religious aspect of our club for years and now in his later years is unable to continue as active chaplain. The club members unanimously voted this award. Although Monsignor was unable to attend the convention we were able to have him for our May meeting where the membership gave him a standing ovation. The inscription on his award reads as follows: "The Notre Dame Club of Fort Lauderdale, Florida, hereby declares that it recog-

nizes for Man of the Year 1962 Right Reverend Monsignor Giles Allais, who through his office as Chaplain by his unswerving loyalty and devotion, his constant, cheerful example and outstanding spiritual leadership has guided the Notre Dame Club of Fort Lauderdale to many years of successful existence in the truest and richest traditions of Notre Dame Clubs. The high and beloved esteem in which he is held by all Notre Dame people who know him is indicative of the rich significance he has brought to his role as Chaplain."

—BOB McDONOUGH, Secy.

Fort Wayne

The Fort Wayne Club of Notre Dame held its annual Universal Notre Dame Night on May 7, 1963, at Halls Gas House Restaurant.

Guest Speaker was FATHER EDMUND JOYCE, C.S.C., Executive Vice-president of the University, and a special feature was the presentation of the Man of the Year award to J. THOMAS O'REILLY, '44.

Grant County

The new Marion, Ind., Club began its activities with a Communion breakfast on Sunday May 5. Alumni and wives attended Mass in a body at St. Paul's Church, Marion, Indiana. A breakfast was held at the Holiday Inn with FR. JOHN WALSH, C.S.C., director of the Notre Dame Foundation as the guest speaker.

On Wednesday evening, May 15, the group met at the K.C. home. Officers were elected and plans were formulated for the forthcoming year. Officers elected were: President, GENE CAMPANALE; Vice-President, BILL BAPST; Secretary, MIKE KILEY; and Treasurer, DICK QUILLIN. Other members present were AL BERGMAN, CHUCK LATTIMER, MATT GARTLAND, JIM GARTLAND, JOHN FITZGERALD, "BUD" GARTLAND, JR., BOB HUNECK, and "MANNY" GUERRERO.

—MIKE KILEY, Secy.

Indianapolis

On Thursday, June 20, a dinner was held at the Indianapolis Athletic Club in honor of HUGH DEVORE, new head football coach at Notre Dame.

Hugh reported on the prospects for next season and was paid proper tribute by many of his friends. A large delegation from the University was present including coaching and athletic department officials. The local high-school coaches and many sports writers from around the Midwest were there. ROBERT V. WELCH was chairman.

President JOHN M. RYAN and his newly elected officers and directors had several meetings and planned some interesting and entertaining programs.

To maintain the very worthy scholarship program, they first announced that dues for 1963-64 are now

due and payable to DICK OWENS at the Indiana National Bank.

The first program was the Stag Outing, which was set for June 27 at the McNamara Two Gait Farm. This event was chairmanned by the affable, efficient and charming DICK McNAMARA. He and his committee provided an excellent evening of fun and entertainment.

The golf tournament was held this year at Highland Golf and Country Club on Thursday, July 18. BILL KENNEDY, the very capable chairman, promised a good day for all the duffers that want to play golf, and there was other planned entertainment for those who just desired to become members of the bar.

Kansas City

We welcome our June graduates to the ranks of the Kansas City Alumni. The Kansas City area graduates are RICHARD LEE HAIR, JOHN E. CASH, MICHAEL P. CURRAN, THOMAS F. GORDON, ROBERT FITZGERALD, JAMES S. SCHILLING and HAROLD J. RENO.

The Notre Dame Auxiliary held its annual election at the luncheon in May. Elected to head the Auxiliary in 1963 were Mrs. E. Robert Nigro, president; Mrs. Norman E. Bowes, vice-president; Mrs. John L. Daw, recording secretary; Mrs. J. H. DeCoursey, Jr., corresponding secretary; Mrs. George Broussard, treasurer; and Mrs. J. H. DeCoursey, Sr., auditor. The directors are Mrs. Harlow B. King, Mrs. Jerry Soden, Mrs. Joseph Van Dyke, Mrs. Sam Digiovanni, Mrs. Leonard McLuysse, Mrs. Jack Fritzen, Mrs. Russell Farrell, Mrs. Frank Grimaldi, Mrs. Charles H. Stevenson, Mrs. T. F. O'Malley, Sr., Mrs. Norman Gordon, Mrs. Frank Meurer, Mrs. Harold Solomon and Mrs. William Sharp. A \$300.00 check for the "Challenge Program," earmarked for a club-sponsored Library seminar room, was presented to CHUCK O'NEILL, club treasurer, by the Auxiliary.

A cocktail party was sponsored by the Auxiliary, July 13, at the home of Dr. and Mrs. E. ROBERT NIGRO. This successful event has become a favorite summer activity.

We have had good response to our dues statements. As you know, the club dues go a long way toward defraying club expenses and make it possible for us to contribute more to the Foundation. In this connection, we'd like to take this opportunity to remind all Kansas City area alumni that the club would appreciate their notifying it if you are either not on the mailing list or if you have a change of address. Please send all names and addresses to this writer c/o 7636 Broadmoor Lane, Overland Park, Kansas.

We understand that there was a good size group of K.C. alumni in attendance at class reunions, this year. As of this writing, we know that ED ALYWARD, RUSS FARRELL and JOHN RUSSELL made their reunion.

—CARL B. ERFFMEYER, '51, Secy.

Kentucky

The summer weather here in Kentucky has brought out more than the golfers and the crabgrass — namely, the Notre Dame Club with a calendar full of activities.

Leading off the summer season was the retreat at the Abbey of Gethsemani the weekend of May 25. A dozen of the alumni traveled to Trappist, Kentucky, for a spiritual recharge. BILL WUETCHER, '53, handled all the arrangements.

New freshmen, their dads, current students and alumni had the opportunity to meet and get acquainted at the Alumni-Student Dinner Meeting held June 17 at the Richmond Boat Club. A crowd of over 60, including all of the Louisville area's 15 new freshmen, attended. Guest speaker for the evening was Alex Groza, the head basketball coach at Bellarmine. A large measure of credit for the evening's success went to chairman BOB HUETZ, '58, one of the Club's newcomers.

The annual ND-Xavier outing returned to the Bellarmine campus on July 17 this year, and was the usual roaring success. A large turnout was guaranteed by promises of golf scores in the low seventies, triples and homers on the softball diamond, good food and plenty of beer! Chairman LEE STEIDEN, '51, made good on the last two promises, anyway! The ND and Xavier softball teams staged a real battle before possession of the traditional Jug was decided.

There are plenty of activities on the fire for the next several months. Tentative plans have been made to have a smoker the afternoon of the nationally televised ND-Stanford game, October 26. Sometime this fall we're hoping to have a cruise or dance (or both) on the Belle of Louisville. Then later in the year there will be the family Communion supper, the Christmas Dance, the ND-KU basketball game, and — well, there are a few "possibles" that, like the 1964 model cars, are just too new to talk about. So, if there is anyone within reach of this column who is not currently receiving the Club's mailings, particularly you young bucks from class of '56 on, drop me a line at 2410 Woodmont Drive, Louisville 20, and we'll keep you up to date.

—JACK ZUFELT, '57, Secy.

Maine

The Notre Dame Alumni in Maine are planning their summer get-together and have hopes of it being held at Camp Sebald, run by the Notre Dame Fathers under the very able leadership of FATHER HANNA, C.S.C.

This will be held toward the end of August and notice will be sent to all of our members. Unfortunately the distances men have to travel in Maine are such that it precludes any great number of affairs and we have to depend upon the spirit of the alumni group here to support a Notre Dame Scholarship boy — as we have for the last five years.

COLUMBUS — Universal Notre Dame Night, held last April 20 in Columbus, Ohio, saw (from left) L. C. "Bud" Murphy, '33, as master of ceremonies; Judge Joseph Van Heyde, principal speaker; and new officers installed: (L-r) Treasurer Johnny Johnson, '44; Vice-President Don Weiland, '52; President Jack Dilenschneider, '53; and Secretary Ernie Kietzly, '57.

We are planning to contribute to the aid of another boy for next year and already have a good bit of this money on hand. While we may be small, we have our own scholarship fund going and are pleased that we did get a fair response on the 18 million dollar challenge. There are still some Maine men who are expected to contribute and we hope that this might be a reminder.

Your Corresponding Secretary returned from a trip to the West Coast where he was fortunate enough to appear on Art Linkletter's "House Party."

In the next issue we should have a resume of our activities for the summer and our predictions for Maine activities in the winter.

—RAY GEIGER, Secy.

Mansfield

Man of the Year PETER F. MORITZ '43 was honored as Mansfield area's Notre Dame alumnus of the year at the Notre Dame Club's Universal Notre Dame Night at the Mansfield-Leland Hotel. Presenting Pete's award was outgoing club president DICK WALTERS '41 and Rev. JOSEPH BARRY, C.S.C., was the guest speaker at this dinner.

—M. E. PRUNTY, JR., Secy

Miami

The February meeting of the Miami Club was highlighted by a talk given by FATHER LEAH on "Economy and Our Times." JUDGE VINCENT GIBLEN was also present and gave a short talk.

Our president, RAY POPP, got the March meeting off to a fast start with plans for a big attendance by the Miami Club at the Notre Dame Convention at West End, Bahamas. This was backed by support of author CHARLES MAHER and pilot MIKE ZOROVICH. JOHN THORNTON, with his son as a guest, attended to cheer the Notre Dame football highlights films, along with GENE KUBICKI, CHUCK MACGHEY, BARNEY GOOD, JERRY HOLLAND and I. I. PROBST.

The May meeting set plans for our annual picnic with GENE KUBICKI, JACK CANANE and BOB PROBST as co-chairmen. The picnic will be held in early August.

The Miami Club will host the 1964 Florida Notre Dame Convention with the following named in support for the convention plans: FARRIS COWART, BOB REILLY, BILL McSHANE, TOM HILS and JOHN WEISEND.

Our Club's secretary, GEORGE HERO, has been appointed to the Dade legal delegation in the State Capitol, Tallahassee, and as a result has been absent from the past two meetings.

—BOB PROBST

Mid-Hudson Valley

The Universal Notre Dame Communion Breakfast was observed in December with Mass and Communion at Holy Trinity Church, Poughkeepsie. Mass was said by FATHER CAMILLUS SUGIHARA, who is now an assistant at Holy Trinity Church. Father did graduate work at Notre Dame.

The annual Christmas dinner was held at Talbot's Inn, Pleasant Valley, with Club Chaplain FATHER J. CROFT, O.M.I., as featured speaker.

In May, the club held a Knute Rockne Award Night dinner. A Knute Rockne Scholar-Athlete award was given to Sid Osofsky, all-around county athlete from Pine Plains. Osofsky topped the list of athletes from the four county area of Dutchess, Ulster, Putnam and Orange. Sid was a three-year star in all of the major sports and was picked on all of the area All-Star squads. He was salutatorian of his class with an average of 90.75. The principal speakers at the dinner included Brother Linus R. Foy, F. M. S., president of Marist College and ALFRED J. PERRINE, Notre Dame Foundation. Les Barton, one of the best-known coaches in the county, and his wife along with the boy's parents were present. Alumni attending was Mr. and Mrs. JOHN W. DRUMGOULD, Mr. and Mrs. RICHARD R. McCABE, Mr. and Mrs. ALAN S. MILLER, Mr. and Mrs. BRIAN C. O'NEILL, HENRY W. PLETCHER, Mr. and Mrs. VICTOR T. SHAHAN, Mr. and Mrs. RICHARD J. YEAGER, Mr. and Mrs. CHARLES W. BECK, Mr. WILLIAM J. BLAKE and daughter Mrs. Catherine Gainer, Mr. and Mrs. ROBERT M. ORTALE, Mr. and Mrs. ANTHONY J. BUONO, and Father J. Croft, O.M.I. Many thanks to JACK ECONOMOU for making the preparations for the Knute Rockne award.

DECATUR — Alumni in Illinois' Lincoln country played host to James E. Armstrong, Alumni Assn. executive secretary and president of the American Alumni Council. From left are A. C. Moran, Jr., '48, Decatur Club president; Msgr. F. W. Klasner, chaplain; Jim Armstrong, '25, speaker; and Nicholas Neiers, '58, Law '60, chairman.

The annual picnic is scheduled for Sunday, August 25, at Eymard Seminary, Hyde Park.

In May, Mr. and Mrs. TOM DIGAN became the parents of their seventh, a girl. The latest gives them four girls. Doctor HENRY (BUD) PLETCHER assisted in bringing the new member of the Notre Dame family into the world.

Mr. and Mrs. RICHARD J. YEAGER and children sailed June 12, aboard the liner Queen Mary for England. Dick is on a temporary assignment for IBM.

—BRIAN C. O'NEILL, Vice-Pres.

New Jersey

The Northern New Jersey Alumni Club held its annual U.N.D. night at the Chantier in Millburn, N.J., on April 27. Those in attendance enjoyed our guest of honor, FATHER TOM O'DONNELL, who with his wit and poetic quotations charmed the ladies as he tactfully enlisted their assistance for his N.D. Library Assn. project. Father O'Donnell also did a masterful job of convincing all the men in the audience to take their families to Gettysburg, Pa., for the Notre Dame celebration commemorating the work of our first Holy Cross chaplains — particularly Father Corby at this historic landmark one hundred years ago!

—PETE REGAN, '54, Secy

New York

BILL MURPHY was chairman of the Annual Kickoff Smoker, held at the Waldorf-Astoria on May 16th, ably assisted by JOE CALLAHAN. HUGH DEVORE was the guest of honor.

The Annual Golf Outing at Westchester Hills Golf Club was managed by BOB LANDRY.

The Long Island division scheduled a pool party for the younger set on July 6th and a boat ride for their parents in August. At their June meeting Msgr. Gerald Ryan spoke on suburban family life.

President ED FITZPATRICK and BILL CUDDY have been making extensive preparations for the rally prior to the N.D.-Syracuse football game which comes to N.Y. City on Thanksgiving Day. The pregame rally, with TV's Ed Sullivan as master of ceremonies, accompanied by some of the nation's headline entertainers, will be held at the Waldorf-Astoria the evening before the game. There will be a tea dance and cocktail party at the Waldorf after the game.

—GEORGE P. KRUG, '35, Secy

North Florida

The following couples were in attendance at the First Annual Notre Dame Florida International Convention held at West End, Grand Bahama, Hotel:

Kathleen and BOB SCHELLENBERG, Charlotte and AL KESSING, Betty and Dr. FARRIS MONSOUR, Margaret and DICK BRODEUR, Jean and JERRY HORTON. Everyone enjoyed the

affair, and all are looking forward to next year's convention.

Universal Notre Dame night was an outstanding success. JOHN CORRIGAN, president, and SAM LAWLER, chairman of the affair, really put together quite an evening. Eighty-two people attended and enjoyed a delightful talk by ED "MOOSE" KRAUSE.

The annual Notre Dame Picnic will be held sometime in August at the home of Midge and Dr. ED SULLIVAN. This affair is always well attended and we hope that this year will be the same.

Mr. LOU FINSKE, president of Florida State Theaters, again arranged a movie for the Club at the Projection room of Florida State Theater in Jacksonville. The members, wives and children certainly did enjoy the evening.

—RICHARD H. BRODEUR '50

Ohio Valley

The following men were elected as officers of the Ohio Valley Notre Dame Club at its Universal Notre Dame Night Dinner Meeting April 23, 1963, in Wheeling, W. Va.: President, ROBERT R. SINCAVICH AB '50; Vice-President, RUSSELL B. RICKUS BCS '34; and Secretary-Treasurer, WILLIAM H. MITSCH BSEE '35.

Recent activities of the Ohio Valley Notre Dame Club included a Nov. 14, 1962, Stag Dinner Meeting at Howard Johnson's Restaurant, Wheeling. In attendance were: FRANCIS WALLACE '23, JAMES HARANZO '52, ROBERT SINCAVICH '50, HARRY BUCH '52 LLB '53, WILLIAM BUCH, JAMES DAILER '50, EDMUND SARGUS '33 LLB '51, GEORGE SARGUS '28, GUS VARLAS '47, RUSSELL RICKUS '34, JOHN NIEMIEC '29, J. RAYMOND KEYS '49, and WM. MITSCH '33. Francis Wallace spoke on Notre Dame football. Also discussed were Academic Scholarships, the possibility of a local Rockne Award and a Christmas Party.

On April 11, 1963, a Stag Dinner Meeting was held at Howard Johnson's Restaurant. In attendance were: GEORGE SARGUS '28, JAMES HARANZO '52, ROBERT SINCAVICH '50, RUSSELL RICKUS '34, FRANCIS WALLACE '23, JOHN NIEMIEC '29, and BILL MITSCH '33. The speaker was DICK RUWE, assistant director of the N.D. Foundation.

On April 23, 1963, Universal Notre Dame Night was observed at Figaretti's Restaurant. Among those in attendance were: Mr. and Mrs. ROBERT SINCAVICH '50, Mr. and Mrs. JAMES HARANZO '52, Mr. and Mrs. RUSSELL RICKUS '34, Mr. and Mrs. TED KREMER CI '32, Mr. and Mrs. MARCELL BLOCH, Mr. and Mrs. BILL MITSCH '33, GUS VARLAS '47, GEORGE SARGUS '28, JOHN NIEMIEC '29, FRANCIS WALLACE '23, and TOM BIERCORTE. Toastmaster was James Haranzo. Speakers included Frank Wallace on N.D. football, George Sargus on Foundation progress, and Robert Sincavich on Scholarships.

—BILL MITSCH, Secy-Treas.

Panama

Universal Notre Dame Night was held in Panama at the New Continental Hotel. For a change all the "Panamanians" were present and most of the "gringos" were absent due to the fact that they were sick (of old age) or away from Panama. —ANTONIO DOMINGUEZ, JR., Secy

Peoria

Monday, June 17 was the date for the annual election of officers for the Notre Dame Club of Peoria held in the "33" room of the Pabst Blue Ribbon brewery. Our cordial host, FRANK MURPHY '18, provided an ample supply of excellent refreshments, half of which was consumed by JERRY GROOM BSC '51.

Incidental to the refreshments was the election of officers for the coming year. The following were elected: President, JOHN R. POWERS JR., AB '53; Vice-President, JAMES M. McCOMB BSC '54; Secretary, RICHARD C. BENKENDORF JR., BSC '60; and Treasurer, PAUL J. SCHWEICKERT BSCE '54. (All these fellows are from Peoria.)

From all aspects, spiritually, socially, etc., everyone agreed that the past year had been an outstanding one. CHUCK PERRIN LLB '51 and cohorts did an outstanding job. The new officers hope to continue this success with a golf outing scheduled for the near future, to be held in conjunction with the St. Ambrose Club of Peoria. TIM GORMAN AB '60 has been appointed chairman.

—RICHARD C. BENKENDORF JR. '60, Secy

Philadelphia

GETTYSBURG CENTENNIAL — SATURDAY, JUNE 29TH. Philadelphians went en masse to pay tribute to Rev. Wm. Corby, C.S.C., and all Catholic War Dead.

The University-sponsored event started with a procession to the Eternal Peace Light Shrine where the first Mass ever celebrated at Gettysburg took place at noon. The Field Mass was offered by Bishop GEORGE L. LEECH of Harrisburg. The head of the Veterans Administration, General JOHN GLEASON, represented PRESIDENT KENNEDY, and former President and Mrs. IKE EISENHOWER attended. The event commemorated particularly the action of Father Corby in imparting general absolution to troops entering the historic battle. Chartered air-conditioned buses left from 16th and Pennsylvania Blvd. at 7:30 a.m., traveled via the turnpike to Gettysburg, arriving about 11 a.m. A box lunch was served. The group returned to Philadelphia by 8 p.m., Saturday evening.

THE NOTRE DAME CLUB OF PHILADELPHIA was designated a Host Alumni Club for the Gettysburg Centennial and served as ushers. Among their duties was to assist state and local officials in handling the crowd. Each usher was assigned to an area and given an official badge identifying him as a Notre Dame Official.

NOTRE DAME VS. SYRACUSE, NOV. 28, 1963, YANKEE STADIUM, NEW YORK, NEW YORK (THANKSGIVING DAY). JACK HENRY is Chairman. More details on this trip later. As of this date we plan to run a train up to New York, see the game and return to Philadelphia by 5:30 p.m. This will enable you to have Thanksgiving dinner

DALLAS — New officers joined 230 Dallas Clubbers and guests in UND Night tribute to two unpictured personalities: Athletic Director Edward Krause, the principal speaker; and Man of the Year J. M. Haggard, Sr., whose sons Ed and Joe were previous recipients of the local citation to a Notre Dame man.

at home with your family. An 11:00 a.m. kickoff time makes this possible. So plan now to make this trip.

For its Fifth Annual Plane Trip, the Notre Dame Club of Philadelphia offers a tour to Chicago and Notre Dame for the sellout Southern California vs. Notre Dame Football Game on Saturday, October 12, 1963. The trip includes three days and two nights at the luxurious Sheraton-Chicago Hotel located on Michigan Boulevard between the famous Loop and the Lake Front.

We plan to leave Philadelphia by scheduled plane at noon on Friday, October 11, 1963. Lunch will be served on the plane. In two hours' flying time we will arrive in Chicago. After the hotel check-in, there will be time for a dip in the hotel's beautiful indoor pool. On Friday night we will attend a rally and cocktail party.

On Saturday morning we will take, via the turnpike, chartered buses to the Notre Dame Campus, arriving in time for a leisurely tour of the University grounds and buildings. Then the game in Notre Dame Stadium against the National Champs, Southern Cal. Immediately after the game we return to Chicago on the chartered buses.

Sunday, October 13, 1963, is open for Church and sightseeing. We return by plane late Sunday afternoon with dinner en route to Philadelphia.

The complete trip is only \$135.00 per person. This includes round trip air fare with tax (hot meals on the plane), hotel for two nights, ticket to the game, bus transportation (to and from airport and

to and from game), hotel rooms, tips, and the cocktail party on Friday evening. Hotel accommodations are based on two persons to a room. Single room rates will be furnished on request.

The trip is definitely limited by the plane capacity, so we would suggest that members reserve promptly. Chairman is CHARLES A. CONLEY.

Phoenix

Universal Notre Dame Night was celebrated on April 23, 1963, at the Paradise Valley Country Club. ED BOYLE, Arizona Director of the F.B.I., was master of ceremonies. Guest speaker for the evening was Coach JOHNNY JORDAN who gave a very interesting talk on the athletics at the University for the coming year. The Notre Dame Man-of-the-Year award was to TOM HENNIGAN by Mr. E. J. HILKERT, Dean Emeritus of Arizona State University. This year's officers are: JACK SCHOUTEN, president; TOM HENNIGAN, vice-president; JIM CORCORAN, secretary; and JOHN McSHANE, treasurer.

It was a great evening with a very good crowd of some 60 persons in attendance.

—JIM CORCORAN, Secy.

Pittsburgh

Following U.N.D. Night, our annual Notre Dame Family Communion Mass and Breakfast took place on Sunday, May 26, 1963. The Holy Sacrifice of the Mass was offered at St. Mary of Mercy Church at Gateway Center at 9:00 a.m. Breakfast was served at 10:00 a.m. at the Hilton Hotel.

We were indeed fortunate, and very pleased, to have Monsignor John B. McDowell, Superintendent of Schools, as our featured speaker. With so many of us having school-age children, and perhaps somewhat perplexed by the rapid progress in adoption of new education standards, systems and techniques, Monsignor McDowell's address was highly illuminating.

—ALVIN C. GROSS, Chairman

Rhode Island & S.E. Mass.

The Notre Dame Alumni Club of Rhode Island and Southeastern Mass. held its Annual Universal Notre Dame Night on May 17, 1963 at the Jolly Miller Club in Seekonk, Mass. We had a good turnout of alumni and their wives.

Chairman PHIL TOOLE '52 had the privilege of announcing our Club's Notre Dame Man of the Year Award to JACK ZILLY '45. The Award was presented to Jack by Club Vice-President, and past winner, ED DENNING '50. The recipient and his lovely wife, Eulalia (a native of Niles, Michigan), will soon be moving from East Providence to Kingston, R.I., and the nearby campus of the University of Rhode Island, where Jack is the new head football coach.

Jack Zilly was an All-American end at Notre Dame, and his natural ability plus the coaching experience he has gained at Montana University, Notre Dame (under Terry Brennan), and Brown University here in Providence well equip him to do an outstanding job at URI. We all wish him luck and assure him our prayers go with him for a successful career as head coach.

Our gathering was honored to have as its guest speaker Notre Dame's head football coach, HUGH DEVORE. Hugh is no stranger to Providence since he once coached football at Providence College,

LOS ANGELES — UND Night reception and dinner in the Hollywood Roosevelt — a joint event for the L.A., Long Beach, San Fernando, San Gabriel and Orange County Clubs — featured (l.-r.): Dr. Leo V. Turgeon, named the area's ND Man of the Year, receiving his award scroll from Mort Goodman, former L.A. president, now a member of the national Alumni Board; Father Hesburgh, representing the University, discussing space flight and segregation (center) with Latin film star Ricardo Montalban; and (right) with character actors (in background, Ed Begley, 1963 Academy Award supporting player).

now more famous for its Championship National Invitational Tournament basketball teams. Coach Devore impressed us all with the talk he gave on Notre Dame football and some of the problems he faces in building a Notre Dame team for the 1963 season. In his talk about team positions and about the individual boys he has to fit these positions, he left no doubt in his listeners' minds that here is a truly dedicated Notre Dame man who has the ability to teach boys and get the most out of them.

This year's Universal Notre Dame Night was one of the best of recent years. We all enjoyed our main speaker, Coach Hugh Devore, and the chance to get together again for a good time. A meeting to be held late in June will elect officers for next year.

—RICHARD F. DELMONTE, Secy.

Rochester

The newly elected officers of the Notre Dame Club of Rochester were presented on Thursday, April 18, at the annual Universal Notre Dame Night Ceremonies held at the Downtowner Restaurant. They are: **JIM DOYLE '51**, president; **VINCE DOLLARD '39**, vice-pres.; **DAVE SAMUELSON '60**, secretary; and **TOM FENTON '57**, treas. (2nd term).

The evening's program was dedicated to the memory of **JOSEPH P. (STUBBY) FLYNN**, the club's founder. **JERRY FLYNN '40** served as Master of Ceremonies and introduced **REV. LOUIS J. THORNTON, C.S.C.**, as guest speaker. Following Fr. Thornton's talk on "Contributions of the Notre Dame Man," **DON BOOTH '49**, CPA in the Controllers Division of Eastman Kodak Co., was presented a "Notre Dame Man of the Year" award by **JACK DUFFEY '35**.

On July 13, the annual Notre Dame Picnic was held at South View Cabin in Mendon Ponds Park. Projected for mid-August are plans for a club golf tournament, and the annual Fall Dance has been scheduled for Saturday, Sept. 7.

—J. DAVID SAMUELSON '60, Secy.

Rome

The ND Alumni Third European Pilgrimage came to town in April. Sixty strong, shepherded by Heaven's shepherd, **FR. PAUL WENDEL, C.S.C.**, classes from 1908 to 1959 were merrily represented, with wives, mothers, sisters, brothers, aunts and uncles.

Met at the airport as they landed in an Irish Airlines plane from Paradise, they were checked in, then galloped out to Notre Dame International School for a reception by the local club and Holy Cross Brothers. Following, they were shuttled to the General Hq. of the Congregation of Holy Cross for Solemn Benediction, with "Notre Dame Our Mother" as a polyphonic recessional by the Holy Cross seminarians, and then received by **FR. GERMAIN M. LALANDE, C.S.C.**, Superior General, and members of his Curia. This immediate upon-arriving "back-at-homeness" had its intended effect of making the pilgrims feel at home in Rome.

In reporting guests to the ND Hospitality Center, we will give due consideration to the editor by refraining from listing the sixty NDers in the group. This list is otherwise available at the Alumni Office. The Rome Club was proud to guide, tour, entertain, and assist the visiting Irish in a week's merry-go-round of pleasure. Interested alumni should enquire of the Alumni Office for next year's plans.

RANG OUR BELL: STEPHEN CLARK '64 (P. G. Phil.), Miami Shores, Fla.; **CAPT. BOB HALPIN '34**, US Army, with wife former Mary Eder **SMC '35** (mother Emma Krost Eder **SMC '02**), flanked by five of their seven children; **JIM WALDRON '58**, son of Jim '26; the **MOORES** (Dad '38), parents of Joe '64; **TOM FARRELL '26** and Tom Jr. '58; **FR. WM. HUND, C.S.C.**; **J. V. LENIHAN '29**; **EARL ENGLERT '44**; **EUGENE '35**, and Mrs. **O'BRIEN**, parents of Dennis '62 and Fred '67; **GEORGE '23** and Mrs. **PATTERSON**; **STANLEY ONERLAR** (summer '60); **EDWARD FARRELL '58**; **RAY KELLY '15** with wife and daughter, father of Ray '41, and Jerome '53, grandfather of Ray III '63.

CAPT. ROBERT E. LEE '32, US Navy, Iceland, and wife; **EMMERICH VON WENGERSKY, MA '62**, of Austria; **WIB MARSHALL '49**; parents of **JOE BETTE '61**; **RUSSELL WIDGER '27** and wife; **HARRY HOGAN '04** and wife; **GERRY SMITH '27** and wife; **JIM WHITE '28** and wife. (daughter Mary, ND art classes); **WM. WADDUCK '57**; **E. ERIKSON '30** and wife; The Bretlaus,

FORT WAYNE—Universal Notre Dame Night principals saluted **J. Thomas O'Reilly** (2nd from l.) on his award as ND Man of the Year at the Allen County, Ind., observance in Hall's Guest House: (l.-r.) Father Joyce, University exec. v.-p. and principal speaker; O'Reilly; Jerome O'Dowd, last year's recipient, who made the presentation; and Robert Luther, president of the Notre Dame Club of Fort Wayne.

Mrs. a relative of the late **FR. LEONARD CARICO, C.S.C.**, (R.I.P.); **BRO. LOYOLA CHRISTOPH, C.S.C.**, now at Pius XII Institute, Chester N.Y. (original interior decorator of the Rome Club).

JOHN HOEY '61; **JOE GRIFFIN '28**, with wife and daughter; **WM. "CURLY" ASH '24** (second visit), and wife; **JOE HILGER '28** and wife, parents of Joe Jr. '60, daughters Mimi '56, Bebs '58 and Patricia '66, **SMC**; **HUGH KNOELL '63**, **ANTONIO MARIA BAYOT '37** of Manila, planning 3 months' stay; **JIM CLAUSS '47** and wife, sister of Michael '35, Paul '37, Daniel '39, and **JOSEPH SHEEDY '41**; **VINCE HANRAHAN '22**.

ELUSIVE MEMBER: We reported in last issue the return to our midst of **LOUIS SUMMERS PAGADOR '61**, architect and former teacher of art at ND International School here. After a hitch in the army in native Peru, Lou returned to us but flew off again to guess where: Notre Dame campus South Bend, to pursue a degree in engineering. Best to our elusive Lou.

MEMO: NOTRE DAME HOSPITALITY CENTER is here for you. Open every day, all day, from early to late. Write us, ring us, drop in: Address is: Notre Dame Center, Largo Brancaccio 82, Rome. Tel. 730.002. Welcome!

—VINCE McALOON '34, Secy.

St. Joseph Valley

Apologies to South Bend area alumni for jumbling the account of their Universal Notre Dame Night in the last issue. The mention of Past President **JOE HICKEY** as president-elect was a mixing up of the names of Honorary President **TOM HICKEY** and President **JOE DILLON**, the latter a jovial m.c. at the Morris Inn festivities in May.

Correct was the account of awards to **JERRY HAMMES** and **BOB CAHILL**, the former for yeoman service as 1962-63 president, the latter named Notre Dame Man of the Year for perennial service to the University, the Club, and the community.

Also, in late May, the directors of the Valley Club unanimously passed a resolution commending Chicago's **JOHN LATNER** for setting up and serving as chairman of the Heisman Trophy Award Winners Memorial for the late Ernie Davis, a great rival from Syracuse University. President **JOSEPH F. DILLON** sent a check for the fund on behalf of the Club.

St. Louis

The Notre Dame Club of St. Louis held its Annual Sports Night on Wednesday, June 12, at the LeChateau. Over 225 alumni, parents, students and friends were in attendance. Our new varsity football coach, **HUGH DEVORE '34**, was our guest. Hugh explained to us what he hopes to accomplish during his "interim" year as coach. He left us in an optimistic frame of mind, and we certainly wish him the best of luck this coming

fall. Other guests present were **DAN DEVINE**, varsity football coach at Missouri University; **BOB STEWART**, athletic director at St. Louis University; **JOHN BENNINGTON**, varsity basketball coach at St. Louis University; and **GENE HART**, the new athletic director at Rockhurst College, Kansas City, Mo. Our toastmaster was **BOB BURNES**, the sports editor of the St. Louis *Globe-Democrat*, whose "Benchwarmer" column is enjoyed daily by local alumni.

Much discussion was held in regard to the possibility of Notre Dame's playing Missouri U. in St. Louis' new river-front stadium now under construction. If schedules can be coordinated, a game will be played here in 1969 or 1970. John Bennington mentioned that his Billikens will journey to Notre Dame next February 15th for a basketball game with the Irish. This series will be a continuous one for the foreseeable future.

Notre Dame soccer and rugby teams will also visit St. Louis during the coming season to play St. Louis U. Two St. Louisans, **JOHN POELKER '64** and **BOB MIER '64**, captain these two Irish teams respectively.

JOHN SIMON '64, **JOHN ANTON '64** and **DICK SAUGET '66**, all members of the varsity football squad, were introduced to those present. Various Catholic high-school coaches were also in attendance. **KEITH SMALL**, a graduate of Sumner High School, was introduced as winner of a track scholarship to the University. **GARY RIESER**, a graduate of Bishop DuBourg High School, was introduced as winner of the St. Louis Club's annual academic scholarship.

Thanks are extended to **BOB HELLRUNG '30**, **JACK GRIFFIN '39**, and **CHARLEY FISHER** for their assistance in contacting the coaches and parents.

The St. Louis Club is planning its annual football trip to the Southern California game on October 12. **BOB CHICKEY '54** is trip chairman and should be contacted by those alumni wishing to join us for what looks like the outstanding game of the season.

Our Club's tentative program of events for the coming year includes a party for the new freshmen and their dads in early September. Plans are being made for a buffet party to watch the Stanford game on national TV on Oct. 26. Our Communion Breakfast Sunday will be Dec. 8 and our Christmas Dance will be held on Sat., December 21. We also plan on having a St. Patrick's Night Dance on March 17, 1964. Universal Notre Dame Night will be celebrated next April, as usual, and plans are being made now to make this again an outstanding and enjoyable evening for all.

We hope that any alumni living in the St. Louis area will contact us so that we can place their name on our mailing roster. We are sure that they will enjoy our Club's functions and we hope to see them soon.

—HERMAN L. KRIEGSHAUSER '54, Pres.

San Diego

A large turnout of members gathered at the fabulous ocean-front Hotel Del Coronado on the evening of April 25, 1963, to pay tribute to the local club's selection for the "Man of the Year" award. Lt. General FRANCIS P. MULCAHY (U.S.M.C. ret.), '14. A holder of many military honors during his years of service in the Marine Corps, General Mulcahy is an active participant in local club affairs. He and his wife, Elizabeth, are residents of Coronado, California.

Guest speaker for the evening was JOHNNY JORDAN, Notre Dame basketball coach.

New Club Officers are: CHRIS COHAN, '54, president; DON LOPKER, '35, vice-president; MARVIN RICKLING, '33, secretary; JACK MURPHY, '31, corres. secretary; and JERRY BRAINERD, '54, treasurer.

A variety of activities are being formulated for club get-togethers which will include not only the alumni but their families as well.

—JOHN A. MURPHY, Secy.

San Gabriel Valley

An Old-Fashioned Fourth of July family picnic was held by San Gabriel Club alumni on Thursday July 4, 1963.

The whole family, children, grandchildren, parents and grandparents, joined in the family picnic and swim party at SID SIDENFADEN's home in Arcadia, Calif.

The Fourth of July spirit was captured in the invitation: "Bring your best patriotism, listen to band music from the bandstand, and enjoy being an American."

—DON BRADY, Secy.

Tri-Cities

(Ed Note: The Iowa-Illinois Club area originally known as the Tri-Cities — for Davenport, Moline and Rock Island — has grown to include other communities and to be called Quad- or Quint-Cities. The Notre Dame Club of the Quad-Cities will be its future designation. JL)

Universal Notre Dame Night — This annual event was held at the Outing Club in Davenport, Iowa. REV. JOHN CAVANAUGH, past president of the University addressed the club members and guests. At the conclusion of the program the club presented Father Cavanaugh a check for \$200 for the University.

The new officers of the Quad-City Club were announced, and they are as follows: President, ROBERT CORYN; Vice-President, THOMAS BRITT; Secretary-Treasurer, JAMES CRAWFORD; New Directors, DR. JOHN BISHOP, JOHN NOLAN, and JACK BUSH; Returning Directors, MIKE UNDERWOOD and PETE LOUSBERG.

ERIE — Stars of last April's Universal Notre Dame Night in Erie, Pa., included (from left): Msgr. Ennis A. Connelly, chaplain; John McCormick, past president; and Coach Hugh Devore, special guest.

Annual Picnic — This event was scheduled for June 29th at Indian Bluffs Park, Moline, Illinois. One feature of this event is a softball game between the alumni and current students of the University.

Notre Dame Stag — Will be held August 30th at Camp Demal, Moline, Illinois.

—J. E. CRAWFORD, Secy-Treas.

Tucson

Almost 100 alumni, guests, friends and alumni auxiliary celebrated Universal Notre Dame Night at the popular HiwayHouse Motel in Tucson, Arizona. JOHN JORDAN, Irish basketball coach was the guest and gave the gathering a very thorough rundown on the University's growth in both athletics and scholastics. Just prior to the affair Jordan appeared on Tucson's most popular television sports program, emanating from the local CBS outlet.

—BUDDY GOLDMAN, Secy.

Washington, D.C.

A Family Communion Breakfast was held by the Notre Dame Club of Washington on Sunday, May 19, at Holy Cross College. FR. GREGORY STEVENS spoke on "Pacem in Terris," the last

encyclical of Pope John XXIII, and color movies were provided for the children. AL VEROSTEK was chairman of the event.

Western Washington

A record attendance of 156 alumni, wives and friends of the Notre Dame Club of Western Washington were present to hear FATHER THEODORE HESBURGH at the 40th Universal Notre Dame Night at the Windjammer Restaurant, Seattle, Washington, April 24, 1963. Father Hesburgh reported on the progress of the University and said "Catholic intellectual life at the University of Notre Dame will keep in pace with the growth and development of civilization." Father Hesburgh presented the "Man of the Year" award to DON ZECH, '54, for his excellences in young adult education. Don coached Seattle's Blanchet High School basketball team to State victory in 1963.

Among the dignitaries in attendance were the Most Reverend Thomas E. Gill, V.G., Auxiliary Bishop of Seattle and Rt. Rev. Msgr. Philip H. Duffy, Superintendent of Parochial Schools, Seattle and Club Chaplain.

The events of the evening were presented by EMMETT LENIHAN, '15, master of ceremonies; CHARLES OSBORN, '38, Foundation report; DAN CONLEY, '28 chairman, Man of the Year Committee; and FRED HOOVER, '43, president's report. The success of the meeting is attributed to the chairman TOM MAY, '55, and his committee: BOB MORTENSEN, '52; AL TOTTH, '49; MILLARD BATTLES, '54, '55; and BILL HERBER, '58.

A noon luncheon for civic and business leaders honoring Father Hesburgh was held in the Olympic Hotel following a TV, radio, and newspaper press conference.

The club held a June 8, 1963, dance at the U.S. Navy Pier 91 and held a Football Trip and ticket drawing for the Notre Dame-Stanford game at San Francisco, Oct. 26, 1963.

—MILLARD T. BATTLES, JR., Secy.

Youngstown

The Youngstown-Warren Alumni Club held its Universal Notre Dame Night on Tuesday, April 16, at the Youngstown Country Club. Our speaker for the evening was Alumni President, OLIVER HUNTER.

There were 80 in attendance, including parents of several students attending the University. Among the special guests that I introduced were John Horney, a recipient of a football scholarship, and his parents. Both John and his parents told us that they were very much impressed with the alumni affairs.

The officers considered it a most successful Universal Notre Dame Night.

—CHARLES J. MCCRUDDEN, JR., Pres.

DETROIT — John R. Panelli, former All-American and pro football star, now president of the ND Club of Detroit, greets two of 70 "coed" nuns who were the only women present among 500 men for UND Night in April at Cobo Hall: (from left) Sister Mary Frederick, R.S.M.; and Mother Genevieve, O.P. At center, Joseph M. McDaniel, secretary of the Ford Foundation, delivers the principal address before a replica of the Golden Dome constructed by General Motors designers. In the last picture, outgoing Club President Jerry Ashley (left) congratulates ND Man of the Year John T. Higgins, while the University's executive vice-president registers approval as a guest from the campus.

REUNION 1963 . . . THE CLASSES

1913 (L): Who said '13 is unlucky? The Golden Boys were there in force, relaxing with guests from nearby classes at the Morris Inn and suffering a slight depletion in ranks for the photograph at the old Library after early Mass next a.m.

1918 (XLV): The 45th of '18 was a fitting dress rehearsal for the Golden Jubilee in 1968, with a businesslike "changing of the guard" among Class officers and the laying of groundwork for a five-year campaign to produce a record 50th.

1923 (XL): The large delegation of 40-year men made a rare appearance on campus Saturday, preferring to hold their internal observances in the luxury and privacy of the South Bend Country Club with shuttle buses from the Circle, returning to the Spartan atmosphere of Alumni Hall for Mass celebrated by each of the Class' Holy Cross Fathers.

1928 (XXXV): The most relentlessly organized of the Notre Dame Classes has lost little of the teamwork and spirit demonstrated ten years ago at the record-setting Silver Jubilee. A crowded program of events and a sprightly series of promotional mailings brought a representative group to view movies of past glory and add to that film record.

REUNION 1963 . . . THE CLASSES

ATOMIC ENERGY leadership at the Class of '28 dinner included (from left) Buckley, Phalin, Allan, Quinn.

THE GROTTTO, visited by night, reflects an unchanging Notre Dame. At right is new Class President Garber.

ART GALLERY of '28, one of several Lyons Hall displays, boasts the long gay line of Class posterity.

COLLEGE LUNCHEONS at the Morris Inn (Dutch treat, of course) were one of the special facets of the 35th. Lawyers, journalists, architects, engineers and Commerce grads disdained the chicken box lunches on the quads for quieter private meals and a chance to talk shop with professional peers and a few of their favorite profs.

What happened to the ivy?

TIME OUT . . . REUNION

By

Arnez Dean

Copyright 1963, Editorial Projects for Education, Inc. All rights reserved.

Good old what's-his-name.

The old room: revisited.

The profs are getting younger.

The forgotten grip.

The Prof who flunked him and would do it again.

Presenting the young hopeful
to the director of admissions.

The campus policeman with the long memory.

Impressive evidence.

Playback on an ancient bull-session.

The Alumni Fund Agent.

Seminar out-of-season.

The unspoken question: (could we meet the entrance requirements . . . now?)

Re-evaluation.

Gaudeamus igitur; juvenes dum sumus.

REUNION 1963 . . . THE CLASSES

1938 (XXV): The Silver Jubilee Class celebrated in carnival style, with such gimmicks as bus tours and a side show spiel by Dr. Edward Cronin, a Las Vegas casino in the Rockne Memorial, a funny photo gallery, banners and bagpipes. They also came close to establishing a record for 25-year attendance with program and refreshments managed by Don Hickey.

JAIME GOMEZ of Manizales, Colombia, one of several who traveled over 3,000 miles for the 25th, greets Father Joyce, host at the President's Luncheon. Father Hesburgh, a member of the Jubilee Class, was detained at Northwestern's Commencement exercises until that evening.

COACH KUCHARICH, who had resigned to take an executive position with the National Football League, spent many hours in recollection of his '35-'37 playing days at the Monogram Day and '38 Reunion with teammates, classmates and cronies. Joe had been too busy for this since '58.

TRICK PHOTOS were featured at the '38 Penny Arcade. "O'Connor never looked so good!"

LOCAL COMMITTEE members particularly feted newly ordained Jack Anton and newly liberated Joe Kuharich. From left are President Chuck Sweeney, Chairman Ed Cronin, Treasurer Jacob Burke, Secretary Burnie Bauer, Kuharich, Fr. Anton, Don Hickey.

1933 (XXX): In spite of the descriptive Roman numerals, the 30th Anniversary Class relied on more than strong spirits for their celebration. Charlie Farris and other leaders (some of them shown plotting at right) arranged a program with such variation as special tours, sports movies, and musical virtuosity on the piano and electronic organ to spur conviviality.

REUNION 1963 . . . THE CLASSES

1943 (XX): Bill Earley's pizza-packing paratroopers added color to the quads, both with their blue-and-gold golfing tams and their authentic Italian food.

1948 (XV): Ignoring a disappointing attrition in attendance, the '48 W.W. II "vet set" so thoroughly immersed themselves in the weekend that it was hard for the camera to run them down. These separate studies of the early risers and late carousers still failed to turn up a few golfers, plus such immortals as Z. P. Czarowski, G. J. Hekker, Homer Foote.

Classes

ENGAGEMENTS

Miss Eleanor Ann Brunjes and EDWARD M. FOX, '53.

Miss Anne Carol O'Brien and OWEN EDMUND DESMOND III, '57.

Miss Louise Ann Wessling and ALLAN JAMES MALVICK, '57.

Miss Phyllis Margaret Bloechel and PAUL KYTE BOYD, '58.

Miss Frances Kathryn Keller and RALPH V. CAPASSO, JR., '58.

Miss Judith Marie Dettor and CARAM J. ABOOD, '60.

Miss Judith Eva Sewell and 2nd Lt. JOSEPH FRANCIS COOPER, '60.

Miss Paula Jane Kee to ALEXANDER HORVATH, '60.

Miss Mary Elizabeth Cain and PAUL ARTHUR RIFFEL, '60.

Miss Patricia Ann Byrd and Lt. ROBERT CHARLES DEMEESTER, '61.

Miss Kathleen Ann Quinlan and DONALD LAURENCE ORTH, '61.

Miss Joni Kay Lindale and ROBERT WALTER WILLIAMSON, JR., '61.

Miss Anne Lacey and JAMES McALLISTER BENNAN, '62.

Miss Ann Bennett and WILLIAM J. BRUTVAN, JR., '62.

Miss Molly Helene O'Brien and DONALD LAWRENCE CRIQUI, '62.

Miss Donna Camille Carioscia and MATTHEW HENRY McCLOSKEY IV, '63.

Miss Jane Marie Moskwinski and JOHN J. WILBER, JR., '63.

MARRIAGES

Miss Nancy Quinn and PETER JAMES STURTEVANT, '56, New York City.

Miss Joan D. Haenn and WILLIAM T. GAUL, '57, Haverford, Pa., May 11, 1963.

Miss Brooke Lee Claridge and JOHN BURNS, '58, Portland, Oregon, March 23, 1963.

Miss Eileen Anne Gannon and JOSEPH THOMAS KENNEY, '59, Jersey City, New Jersey, May 4, 1963.

Miss Dorothy Norinne Patterson and PAUL ALEXANDER BARELA, '60, Houston, Texas, June 1, 1963.

Miss Susan Bailey and PATRICK F. KANE, '60, Notre Dame, Indiana, April 27, 1963.

Miss Mary Ann Grabowski and LAWRENCE PAHL, '60, Chicago, Illinois, May, 1963.

Miss Carolyn Lee Frepan and PAUL JACQUES CLULO, '62, Notre Dame, Indiana, June 15, 1963.

Miss Maurine Lynne Bale and JOHN RICHARD KOVACS, '62, Clifton, New Jersey, May 18, 1963.

Miss Carol Sue Thomas and THEODORE A. ROMANOWSKI, '62, Notre Dame, Indiana.

Miss Joyce Marie Longfellow and JOHN FREDERICK RICCI, '63, South Bend, Indiana, June 8, 1963.

BIRTHS

Mr. and Mrs. WILLIAM P. MAHONEY, '38, a daughter, Noel Fitzgerald, April 17, 1963.

Mr. and Mrs. JOHN WIGGINS, '43, a son, Edward Anthony, May 28, 1963.

Mr. and Mrs. WILLIAM J. MAZANEC, '48, a son, April, 1963.

Mr. and Mrs. GERALD S. MURPHY, '49, a daughter, Mary Elizabeth, May 7, 1963.

Mr. and Mrs. RAYMOND J. SULLIVAN, '50, a daughter, Bridget, April 24, 1963.

Mr. and Mrs. ALLAN JUDE POWERS, '51, a son, Patrick O'Keefe, June 12, 1963.

Mr. and Mrs. G. JIM WIGGINS, JR., '53, a daughter, Maureen Cecilia, May 6, 1963.

Mr. and Mrs. JOHN T. MASSMAN, '56, a daughter, Karen Marie, May 10, 1963.

Mr. and Mrs. DONALD L. LEONE, '57, a daughter.

Mr. and Mrs. JOHN D. MOYNAHAN, JR., '57, a daughter, Patricia Ann, June 26, 1963.

Mr. and Mrs. LAWRENCE J. O'CONNELL, '57, a son, Timothy James, May 7, 1963.

Mr. and Mrs. GERALD TRAFFICANDA, '57, a daughter, Marie Celeste, May 28, 1963.

Mr. and Mrs. WILLIAM P. DOWDALL, '59, a son, Mark Patrick, June 26, 1963.

Mr. and Mrs. ROBERT MURPHY, '59, a son, Martin Cunningham, May 2, 1963.

Mr. and Mrs. JOSEPH F. JANSEN, '60, a son, Michael Gerard, May 25, 1963.

Mr. and Mrs. EDWARD T. KENNEDY, '60, a daughter, Sharon Mary, June 1, 1963.

Mr. and Mrs. ALBIN W. SABAL, '60, twin sons, April, 1963.

Mr. and Mrs. JOHN THILMAN, '60, a son, David Andrew, January 15, 1963.

Mr. and Mrs. JOHN G. CHRISTIAN, '61, a son, John Gregory, Jr., March 5, 1963.

Mr. and Mrs. J. MICHAEL WHITE, '61, a daughter, Maura Kelly, June 20, 1963.

SYMPATHY

JOHN D. IGOE, '28, on the death of his mother, April, 1963.

ROBERT F. EGGMAN, '30, on the death of his mother, April 3, 1963.

LOUIS E. CHREIST, JR., '33, on the death of his wife, April 16, 1963.

JAMES F. DOYLE, '33, on the death of his mother, June 19, 1963.

RICHARD S. SMITH, '37, on the death of his father-in-law, Louis S. Glaser, May 19, 1963.

WILLIAM P. McARTHUR, '38, on the death of his father, May 3, 1963.

WILLIAM F. KERWIN, JR., '40, on the death of his father, April 24, 1963.

EDWARD RODGERS, '46, on the death of his wife, April 18, 1963.

PATRICK H. MEENAN, '49, on the death of his mother, April 16, 1963.

JON S. KUBIAK, '57, on the death of his father, May 25, 1963.

RONALD N. LORENZINI, '57, on the death of his father, June, 1963.

RICHARD, '57, JOSEPH, '59, and MICHAEL MEINERT, '63, on the death of their father, March 5, 1963.

JOSEPH M. KRUPP, JR., '60, on the death of his father, May, 1963.

DEATHS

MARCELLUS LINDSEY JOSLYN, '93, died July 1, 1963, in his home in Bel Air, California. Mr. Joslyn founded Joslyn Manufacturing and Supply Co., manufacturers of telephone and pole line equipment, in 1902. Survivors include three sons and a daughter.

Hon. MICHAEL L. FANSLER, '05, a justice of the Indiana Supreme Court during most of the 1930s and 1940s, died June 26, 1963, in Indianapolis. Judge Fansler was a former Cass County (Ind.) prosecutor.

LOUIS F. EICK, '14, of Martins Ferry, Ohio, died in June 1963. He was president of the Fenray Photoplay Co. Survivors include his wife Blanche, three sisters, a daughter, a brother and two grandchildren.

FATHER E. VINCENT MOONEY, '16, died July 9, 1963, at the home of his sister, Mrs. John McAllister of South Bend, Ind. Father Mooney's credits are many: he baptized KNUTE ROCKNE, was first director of the Youth Department, National Catholic Welfare Council, served as prefect of religion at St. Edward's University, was head of the physical education department at Notre Dame, was principal of St. Thomas Military Academy, St. Paul, Minn., and served as Army chaplain during W.W. II. In recent years he was pastor of Holy Rosary Church in Columbus, Ohio, and director of youth activities in the diocese. In 1949 Pope Pius XII awarded him the Benemerenti Medal in recognition of his service to Catholic youth.

RT. REV. MSGR. CHARLES ALFRED MARTIN, '17, of St. Colman's Church in Cleveland, Ohio, died according to word received in the Alumni Office.

BRIAN S. ODEM, '17, died June 5, 1963, in St. Joseph's Hospital, Houston, Texas. He spent 28 years in government service, retiring last year as

assistant United States district attorney for the Brownsville (Texas) district. He was a veteran of W.W. I and a member of the bar associations in Harris, Nueces and Cameron counties and the Sons of Texas Revolution. He is survived by his wife Wilbert, and seven children, two sons, Harry '58 and Peter '60 N.D. grads.

VINCENT D. CAVANAUGH, '23, of Syracuse, New York, died June 18, 1963, according to word received in the Alumni Office. His wife survives.

EDMUND C. TSCHUDI, '23, died February 27, 1963. No other details were received on the death of Mr. Tschudi, who was from Dubuque, Iowa.

PAUL E. JACKSON, '23, formerly of South Bend, died May 14, 1963, at his residence in Detroit. Paul was a retired market analyst for the Ford Motor Company. He is survived by his widow Agnes and several cousins.

LEONARD M. HESS, '25, died May 29, 1963. At one time Len was president of Notre Dame Club of San Antonio, Texas. He is survived by his wife Mary, 3 daughters, 3 sons, a sister and 7 grandchildren.

JOHN F. STOKELY, '25, of Chicago, died July 4, 1963. John, a retired advertising executive, was former president of the Midwest VHF club, an organization of ham radio operators. Surviving are his widow Lucia, a daughter, two grandchildren and a sister.

SISTER M. ROBERTUS WETHINGTON, O.S.U., '25, died June 19, 1963, according to word received in the Alumni Office. No details.

JOHN C. "Ty" BULGER, '26, died June 15, 1963, at his home in Chicago. Ty was the Midwest sales manager for the Manhattan Refrigerator Co. of New York City, and a member of the Chicago Serra Club. He leaves his widow Rose, and two sisters.

JOSEPH W. TATHAM, '26, Grand Blanc, Michigan, died February 23, 1963. No other details were received in the Alumni Office.

Dr. EDWARD J. MAYER, '27, of Joliet, Illinois, died according to word received in the Alumni Office. No details.

WILLIAM R. BLEWITT, '27, died February 2, 1962, in Baltimore, Md., according to word received from his widow. He was associated with the Industrial Relations Division of Westinghouse Electric Corp. He was a member of the Baltimore Safety Council, the National Safety Council, and was representative of Westinghouse of Baltimore at the President's Conferences on Occupational Safety in 1950 and 1956.

EDMUND MICHAEL O'DONNELL, '33, LLB '34, of Batavia, New York, died according to word sent to the Alumni Office. No details.

A. FRANCIS VITT, '34, a supervisory accountant with the Department of the Army, died April 15, 1963, of a heart attack. He was a member of the Government's Accountants' Association, the American Society of Military Controllers, the Army Finance Organization and the Knights of Columbus. In 1962 he was chosen credit union treasurer of the year by the Virginia Credit Union. He leaves his wife Doris, who is still living in their home in Arlington, Va., two sons, a daughter and his mother.

JOHN JOSEPH THULIS, '38, of Chicago, Illinois, died June 9, 1963, of a heart attack. His wife died in May after an illness of five years. Six children, from nineteen years to five years in age, survive.

JAMES J. GREEN, '39, office and personnel administrator of the American Society for Testing and Materials, died suddenly June 18, 1963, in Philadelphia, Pa. He resided in Rosemont, Pa. He was past-president of the Michiana Chapter of the National Office Management Assn.; at the national level of NOMA, he served as chairman of the Publicity Committee, and this year he served as chairman of the National Research Committee. He was also chairman of the Board of Public Safety, Niles, Mich., vice-president of the Home School Council, and held memberships in the International Council of Industrial Editors and the Michiana Industrial Communicators Council. He is survived by his wife Stella, a son and daughter, his mother, two sisters and a brother.

LOUIS A. WOLF, '41, died April 21, 1963, in Porter Memorial Hospital, Valparaiso, Ind., after an illness for the past year. He was employed by the McGill Manufacturing Co. as its chief accountant for the last 17 years. Lou was a member of the Valparaiso Library Board, vice-president of the Porter County Tuberculosis Assn., a member of the American Legion and Knights of Columbus. Surviving are his wife Natalie, two daughters and a son.

DONALD T. BROCKMAN, '49, of Cincinnati, Ohio, died May 3, 1963. He was electrocuted while repairing the family swimming pool. There were no other details on his death.

JOSEPH J. FREDIANI, '52, died April 13, 1963, in Milwaukee after a lingering illness. He is survived by his wife Patricia who lives in Greendale, Wisconsin.

DANIEL P. BOWLING, '60, died October 3, 1962, as a result of an automobile accident. He was associated with his father in running the Northwest Cattle Co., Oelwein, Iowa. His parents and a brother William, '63, survive.

NORET FLOOD, '61, died in Texas according to word received in the Alumni Office. The only other known information is that his father Noret E., Sr. survives.

BERNARD J. O'CALLAGHAN, JR., '62, died February 6, 1963, of a recurring illness. Bernie was a student at the University of Virginia Law School, and at his death was home in Sands Point, Long Island, for a semester break. He is survived by his parents and six brothers and sisters.

50-YEAR CLUB

REUNION REGISTRANTS: 1900—WILLIAM G. FERSTEL; 1906—FATHER CHARLES COREMUS, C.S.C.; LEONARD F. SMITH; 1908—FRANK X. CULL; 1911—FRED L. STEERS; 1912—FRED H. MEIFELD; 1913—CLYDE E. BROUSSARD, WILLIAM J. CORCORAN, JAMES R. DEVITT, FR. ALLAN HEISER, C.S.C.; JESSE HERR, HARRY J. KIRK, WILLIAM J. MILROY, JAMES F. O'BRIEN, JAMES W. O'HARA, ED ROACH, ROBERT SCHINDLER, FRED WILLIAMS.

Papal honors for former **VERY REV. PATRICK A. BARRY, V.F.**, were announced in May in Burlington, Vermont, by His Excellency Bishop Joyce. Father Barry was named Domestic Prelate with the title of Right Rev. Monsignor. Monsignor Barry graduated from N.D. in 1912, and took his theological studies at the Grand Seminary in Montreal, P.Q., Canada. Monsignor has been dean of the Windham-Windsor District (Vt.) since 1953.

From the Alumni Office:

Since this is the last column for the Class of 1913 as such, it would have been nice to include a paragraph on each of the 13 stalwarts who gathered for the Golden Jubilee — as if to symbolize a great numeral. But unfortunately Class Scribe **PAUL BYRNE** was not among the lucky 13.

JIM ARMSTRONG was, as usual, M.C. of the opening "Traditions" Dinner in the Morris Inn's Golfers' Lounge, at which the men of '13 nearly outnumbered their many guests, including their juniors of the Class of '18.

To **CLYDE BROUSSARD**, the rice baron of Beaumont, Texas, goes all the credit for rallying such an impressive group (about 20 percent of the Class) at the last organized reunion with a last-minute letter. Maybe he or another classmate will supply a little "color" on the gathering for the 50-year column, so that the Class will be encouraged to attend again as a body next year — and from now on!

1914

Walter L. Clements
623 Park Ave.
South Bend, Indiana

REUNION REGISTRANTS
POYNTELLE DOWNING, EUGENE A. ("NIG") KANE.

Word has been received by your Class Secretary that **TWOMEY M. CLIFFORD** is already making plans to return to the campus next June for the 50th Anniversary of the graduating Class of 1914. He has been a frequent visitor at former alumni gatherings during the past decade, and attended many of the Notre Dame football games played in the deep South.

Twomey has just completed his first year of a four-year term of office as Municipal Judge of the City of Camden, Ark.; having retired as a member of the legal department of International Paper Company in 1960, after serving in that capacity for a period of 19 years. Prior to his employment with the Paper Company, Clifford served as a Special Agent of the FBI for 8 years with Offices of Assignment on the West Coast. During his

FORT LAUDERDALE—Rt. Rev. Msgr. Giles Allais, retired chaplain, was named ND Man of the Year for his spiritual services to the Lauderdale Club and the community last May. Shown (l.-r.) are Msgr. Allais; Frank Carey '46, vice-president; Don Dorini '53, president, making the award; Dave Moss '56, treasurer; and Bob McDonough '52, Lauderdale secretary.

tenure of the practice of law, he served two terms as City Attorney of Camden, and two terms as Deputy Prosecuting Attorney of Quachita County, Arkansas. He is married to the former Ruth E. Gaughan of Camden, and they are the parents of two children; they have 7 grandchildren. Incidentally, he is a brother-in-law of A. R. (ART) CARMODY, a former baseball Monogram man of the N.D. Class of 1915.

Clifford is a World War One veteran, and a former Commander of the Robert W. Jackson Post of the American Legion of Camden. He is looking forward to the Reunion with his classmates come June 1964.

Not so many years after the turn of the century, 1906 to be exact, **WILLIAM POYNTELLE DOWNING** came to Notre Dame University from grade school to enter as a freshman prep. After finishing the preparatory school which Notre Dame had in those days, he stayed on until he graduated in law in '14. That qualified him to be called by his schoolmates a 'lifer' as the term was then used for such personages as the late **WILLIAM COTTER '13** and **JASPER LAWTON '11** of South Bend.

Poynt has changed so little since he graduated from college, now going on to fifty years ago, that it is difficult to distinguish how he looked now and then when he was called the most typical all-round college man in his class by the '14 Dome. Since the writer had something to do with getting it out as ass't editor, we know it was not just because he did such an excellent job as its business manager.

While Poynt was taking law under Colonel Hoynes, he was also organist for Notre Dame's Church of the Sacred Heart. He was tutored for this accomplishment by none other than the late **FATHER MICHAEL SHEA** who wrote the music to the famed 'Victory March.' The words were written by Father Shea's brother, John.

During World War I, Poynt earned the coveted Silver Anchor on account of being commissioned in the navy at Annapolis. He served on the U.S.S. Arizona of Pearl Harbor memory. At that time, it was commanded by Capt. Dayton who, after he became a Rear Admiral, spent his years of retirement in the mansion he built across from St. Joseph hospital in South Bend.

After his tour of duty in World War I, Poynt began practicing law in his home town of Decatur, Ill., and now heads the law firm of Downing, Smith, Jorgenson & Uhl. He has a son with the law firm, and so has Mr. Uhl, which makes four N.D. graduates with the firm. Mr. Downing, junior member, is **WILLIAM T. DOWNING, '57**.

Poynt, in practicing law, has held many positions of honor. For eight years he was head of the Securities and Loan Dept. of the Securities Commission of Illinois and during the last six years has been a director in the Home Loan Bank of Chicago.

In addition to their son, the lawyer and Mrs. Downing, whose maiden name was Ruth Lavery, have two daughters.

We regret to hear of the recent death of **LOUIS F. EICK, '14**. His widow resides at 923 Virginia St., Martins Ferry, Ohio. Also we belatedly received word of the death of **FRANCIS G. MOONEY, '14**, who died in '62. He studied Latin and Greek with some of us under Father Michael Oswald.

1915

Albert A. Kuhle
117 S. Sunset Ave.
La Grange, Illinois

REUNION REGISTRANTS
JOSEPH KENNY, EDWARD F. RIELY.

1916

Grover F. Miller
220 9th Street
Racine, Wisconsin

FATHER MOONEY

For a man who loved Notre Dame so much and who talked so engagingly about it on every possible occasion, Father E. Vincent Mooney (LL.B. 1916) got to spend precious few years here.

Friends therefore were quick to say when news of his sudden death came on July 9, "Isn't it wonderful that he had come home in time?"

Just short weeks before, he had wound up affairs as a parish priest in Columbus, O., and returned to Notre Dame. He was awaiting assignment by Holy Cross superiors when death came of a heart attack as he visited a sister, Mrs. John W. McAllister, in South Bend. The funeral Mass at

Sacred Heart Church July 12 was followed by burial in the community cemetery at Notre Dame. Father Mooney was 70.

It was Father Mooney who instructed and baptized Knute Rockne in the Catholic faith in 1925. They had been friends since student days.

From 1925 to 1929 Father Mooney was director of physical education and of the Department of Physical Education at Notre Dame. He was four years at St. Edward's University, Austin, Tex., and two years principal of St. Thomas Military Academy, St. Paul, Minn., before his pioneer interest in the Catholic youth movement led him on to the national scene.

He organized and was head of the Youth Department, National Catholic Welfare Conference, for eight years, and executive secretary of the National Catholic Youth Council.

In recognition of his service to Catholic youth, Pope Pius XII in 1949 awarded Father Mooney the Benemerenti Medal.

He was a member and chaplain of the Monogram Club (baseball), had been business manager of the Dome and grand knight of the Notre Dame Knights of Columbus council.

He volunteered for chaplain's duty and served four years in the European theater during World War II. There followed fourteen years of youth work and parish duty in the Columbus diocese.

NOTES:

1. In the leather case in which Father Mooney kept his war souvenirs — campaign ribbons, battle stars, patches, major's insignia, etc., I found a medal which reads: "Cadet Corps University of Notre Dame — Best Captain 1916." For two years his company was honored as best of the four in the Cadet regiment.

2. On page 213 of the 1915 Dome is a photo scene of a student production of a "Girl of the Golden West" in Washington Hall. At one end of the table sits Jose Castro, "ex-padrone" of the bull fights and horse breaker, now with Ramerrez's Band of Road Agents." That's Vincent Mooney. At the other end of the table sits beskirted, bewhiskered, bepigtailed "Wockle the Fox, Bucking Billy's squaw." That's Knute Rockne, then a graduate student and coach. . . . ED BRENNAN.

1917

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

REUNION REGISTRANT WILLIAM GRADY.

1918

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

REUNION REGISTRANTS

WILLIAM J. ANDRES, EDWIN T. BREEN, CHARLES W. CALL, LEO COOK, GEORGE E. HERBERT, REV. GEORGE HOLDERITH, C.S.C., JOHN LEMMER, PETER J. RONCHETTI, FRANK X. RYDZEWSKI, JOHN VOELKERS, GEORGE WAAGE, LOUIS E. WAGNER, DR. NEIL WHALEN, REV. CHARLES J. WILLIAMS.

From the Alumni Office:

We have a final letter to the editor from retiring Secretary CHARLES CALL. As president of the Class, we know he will do as fine a job of his classmates as ever.

20 June, 1963

"Dear John:

" . . . I was mighty glad that I could get to the Reunion after the hurried flight from Europe. I would not have missed it for the world.

" . . . I thought it most generous of JOHN LEMMER to nominate me for the presidency of the Class. In 1918 he was president and I was vice-president, and here we are approaching a half century of regard for one another.

"You may not know the new secretary — GEORGE WAAGE, 3305 Wrightwood Ave., Chicago 47, Ill. — but you will find him a very nice person. I have written him and I know you will make him feel he is one of the team.

"Incidentally, we both ran the mile for ND, which seems like a coincidence at this advanced date. He was much the better runner. I would have enjoyed being there Thursday for the Monogram outing but simply could not make it. . . .

Cordially yours,
Charles W. Call"

May we remind all of you '18ers to remain in touch with your new secretary so that all may enjoy the Column.

1921

Dan Duffy
1101 Superior Bldg.
Cleveland 14, Ohio

Dan has sent three letters for publication that he thought would be of interest to his classmates. The letters are all of April, 1963, vintage, but had to be withheld for publication in this issue.

From Joseph R. Brandy to George C. Witteried:
Dear George:

I have before me a letter from CHARLES "JOCK" MOONEY of Memphis, Tenn. He was concerned regarding the death of BILL FITZ. Wanted to know more as a result of your letter to him.

Fitz was the old clam as far as I was con-

cerned and as far as anyone for all that matter. He never did tell me anything. I did find out though he made himself a small pile if not larger in the natural gas business. He lived in Tyler, Texas. The only information I could get was from a lad who lived in Tyler and knew Fitz slightly. Didn't want to get too nosy but that is what I found out, including the fact that he sponsored a colored caddy through Harvard who got a law degree. If Jock could find out who the colored boy was he could make out well.

So your wasted youth is showing up, eh? The new plumbing and you are now retired. How come? You want to go crazy? And you are going to play a lot of golf. How do I know? Jock enclosed your letter. Have a good time and if you are in this section I'll knock your ears down off the tee, around the greens or in the sand traps where I never am. See Kelley now and then. He just left for the Continent and Rome. Wants to make sure he makes it I guess. His wife after 12 years of being bedridden finally died last winter. He had quite a time. You have 7 grandchildren. You're chicken — I have nine. Regards to any of the gang you run into.

Joe

Dear Joe:

It has taken me a long time to catch up with that hobbyhorse and efficient retirement you have been riding with since you met up with "Malachi" (B.C.) and I don't mean Gooley who you well know also had a penchant for taking life easy.

Well Joe it was good to hear from you — Jock — is he guilty. Mooney and Rip Van Winkle Duffy.

It's tough for the class secretary when he has to depend on the remnants of the Class of 1921 to get some news items. Now that he is out of the Democratic Sanctum Sanctorum and the spring training session for the politicians, he can sit in with some volunteer reporters who would rather nibble on the Secretary's hip. Early times — in preference to pen and pencil even if the extreme efforts might hold the Secretary in his honorable and highly paid office for life. After slight censoring, I mailed you a letter to Dan together with a copy of this. BELL ALLEN and I continue to see each other quite often. JUDGE BARRY lives close by but has given up exercising except when he is forced to the winner's window to collect at that famous and his favorite pastime. LARRY MORGAN is well equipped and equilibrated toward the same exercise as the Judge. He just got back from Hot Springs, Ark., where he was getting in shape for the 187 days with the nags in Chicago, where he will be seen regularly at the tract reunions. The above mentioned will be at the Chicago Universal Night April 30th together with others from the Class whom I do not see quite so often.

My older son George Jr., ND 1949, is teaching

in the school of business at Michigan State, and Peter, West Point 1954, is now a Captain in Artillery. He is presently assigned to the University of Virginia to get a Master's in International Relations.

I am hoping we have had all the bad news in the Class of 1921 — and all accounted for now — Will get into the reporting act and give Dan enough to do to keep him away from that Early Time Department, and as for you, please don't try to sell him a piece of that same racing "Pegasus" you touted the last time out. Regards to all.

George

My dear Mr. Duffy:

Your letter of the 28th of March with copies of letters from Jim Armstrong telling of the deaths of two of the members of the class of '21 — received.

I deeply regret that I must tell you of the death of my husband on October 20th, 1962. The Alumni Office and Foundation Office are both aware of this — but apparently there is some mix-up, due to the volume of mail.

Ed was ill for ten months — he was hospitalized three times from January until his death — but last summer was able to make a trip to Michigan to visit his sister — Mrs. John Troester, mother of DENNIS TROESTER '57 — who is now with the N.D. Foundation. We drove through South Bend out to N.D. where Ed could see the Library going up — and once more saw the campus he loved so dearly. Our son Jim — was graduated in 1957, cum laude — and is with the National Observer in Washington, D.C. He is married, to a St. Mary's graduate, also 1957. Our youngest son Paul is a sophomore at Notre Dame and our daughter Ann, finished at St. Mary's in '59. She is engaged to a young man who received both his B.A. and LL.B. degrees from N.D.

I believe that Ed loved Notre Dame nearly as much as he loved his family. He was Foundation Chairman from Rock Island, and last winter (1962) worked on it by telephone from his hospital room. How pleased he would be that the Fund Drive was a success.

We miss him very much, but we are so proud that we had such a grand husband (and father). Ask the members of the Class of '21 to remember him in their prayers.

Sincerely,
Pauline Meagher

1922

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

REUNION REGISTRANTS GEORGE G. KERVER, C. A. WYNNE.

Heartly congratulations and best wishes to our grand neighbors of the Class of 1923 on the occasion of their 40th Anniversary celebration. Last year, when we were celebrating our 40th Anniversary Reunion many of '23, including their outstanding Class Secretary, Louis Bruggner, of South Bend, were on the campus to greet us. A very special salvo for the men of '23 is directed.

Our deep sympathy is extended to REV. FATHER GEORGE B. FISCHER, C.S.C., of the Holy Cross Mission Band, Eastern Province, in the death of his beloved mother (Mrs. Loretta McCarthy Fischer), age 88, in her home city of Rochester, N.Y., on April 12, 1963.

In early March a most welcome letter was received from the FRANK BLOEMERS in Aripeka, Florida. Frank enclosed a magazine article he came upon titled "Lake of Gold," written and photographed by KEN KRIPPENE, N.D. '23. The lake is named Imiria and is located in Central Peru. The bed of the lake is supposed to be well lined with gold, but author Krippene defies anyone to get it. Frank reports a visit to Aripeka by Lucy and HAROLD WEBER. The Bloemers manage to get back to Louisville for frequent visits.

T. HAROLD McCABE has moved from his native Rochester, N.Y., to Ft. Lauderdale, Florida. His new address is 3908 N.E. 22nd Ave., Apt. 6N. The Class of '22 is really gaining strength in Florida. Our year-round residents in Florida now total four: FRITZ BAUMER in Jacksonville and PAUL McDERMOTT in West Palm Beach, in addition to Frank Bloemer and Harold McCabe.

At Easter time, DAN YOUNG 'was being released from St. Mary's Hospital, Rochester, Minnesota, where he was a Mayo Brothers' patient, and underwent a cervical spine operation. In January, Dan was immobilized with a pinched nerve, just as he and Mrs. Young were preparing to make a trip to Africa.

EASTERN INDIANA — James F. Halligan '30 (right), Muncie attorney, receives the 1963 award as ND Man of the Year from W. F. "Bill" Craig, retiring president and 1962 recipient, at the Eastern Indiana UND Night dinner last May 20 in Muncie.

From the Alumni Office:

"Kid" mentioned **HAROLD McCABE's** new residence in Florida, but apparently did not know the reason for his migrating. Harold, head of the central adjustment department at the Kodak Distribution Center, retired after 44 years of service. He helped to found the Kodak 25-Year Club, and is a former president of that organization. He is a past vice-president of the N.D. Club of Rochester (1960), former member of the Knights of Columbus, member of the American Legion and former commander of the Rayson-Miller post. He has also been active in the membership drives for the Y.M.C.A., the Civic Music Association and the Community Chest.

JOHN PAUL CULLEN, admittedly a "Civil War bug," wrote to ask for further insight on a stamped, addressed envelope his wife Mary acquired at the Wisconsin Stamp Collectors' Convention. It was postmarked "Notre Dame, Ind. July 17" (no year). The address reads: "Rev. Father Corby, Sup., Watertown, Wis." The stamp is a Washington 3 cent of 1860's vintage. We have notified Notre Dame archivists for further sleuthing.

1923

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

REUNION REGISTRANTS

CORNELIUS ALT, STANLEY BRADBURY, REV. J. M. BRANNIGAN, C.S.C., FRANK ("CHUB") BREEN, MARTIN BRENNAN, REV. THOMAS BRENNAN, C.S.C., VINCENT J. BROWN, LOUIS BRUGGNER, JOSEPH CASASANTA, REV. FRANK CAVANAUGH, C.S.C., JOHN P. CHAPLA, JOHN C. COCHRANE, ELMER J. COLLINS, RICHARD CORDRAY, J. L. DESMOND, ART DIEDRICH, JOE DONALDSON, FRANK S. DORIOT, CARL T. FISCHER, WILLIAM T. FITZGERALD, HARRY FLANNERY, FRANK GALVIN, W. C. ("CON") GAYNOR, CYRIL HARTMAN, JOSEPH HENNEBERRY, BRUCE HOLMBERG, HIRAM H. HUNT, ANTHONY JACKSON, ROGER KILEY, EDWARD P. KREIMER, THOMAS J. LEE, LES LOGAN, DAN LYNCH, MATTHEW MCENRY, JAMES R. MARTIN, LYLE E. MILLER, DR. CHARLES T. MORAN, LEWIS MURPHY, DICK NASH, JOHN W. NIEMIEC, DANIEL P. NOLAN, JOHN C. NORTON, JOSEPH W. NYIKOS, GEORGE A. PATTERSON, SR., FRANK W. PEDROTTY, TOM PLOUFF, JEFFERY POWERS, MURRAY POWERS, ROBERT G. QUINN, EDGAR RAUB, WALT RAUBER, WALTER RAUH, REV. JOHN J. REDDINGTON, C.S.C., LEO RIEDER, J. M. ROHRBACH, MERLIN ROLWING, JUAN SCARON, EDMUND ("RED") SHEA, JOHN B. STEPHAN, EDWARD SULLIVAN, JESSE N. TORRES, EMERY TOTTH, BEN TYLER, GEORGE A. UHLMAYER, ELMER B. UNVERFERTH, HERBERT VALKER, GEORGE J. WACK.

Efficient work on the part of our Reunion Committee and considerable advance ballyhoo brought out a highly successful contingent of Classmates for our 40th Reunion. A total of 70 men in the Class were registered, a figure only 12 short of our representation five years ago. Considering that the list of deceased Classmates increased by 33 since 1958, it is felt that our attendance this time was especially gratifying. Whereas the faces of some men present five years ago were missing this time, we more than made up for these by enjoying the company of men never before back for a Reunion.

Important among these first-timers was **JUAN SCARON**, Montevideo, Uruguay, who combined electrical engineering convention matters in the U.S.A. with Reunion enjoyment. Making his headquarters at the home of old South Bend friends of 40 years ago, he breezed in and out of town for 2 weeks on this jaunt and that. **JESSE TORRES**, erstwhile San Salvadorean student, now of New Rochelle, N.Y., was another, as was **MATT MCENRY**, of Denver, Colo., and **E. B. (WHITEY) UNVERFERTH** and his wife, from Ohio.

Our Friday night dinner was again held at the South Bend Country Club, with a chartered bus hauling the boys back and forth from campus to club. If anything, this function exceeded in enjoyment the same occasion at our 35th.

Particular satisfaction was expressed by men of the Class following the Saturday morning Class Mass, with the innovation introduced of having four concurrent Masses said in the same chapel. Four priests of the Class recited their Masses at

DON C. MILLER, '25, one of the All-American "Four Horsemen," has been hailed by Clevelanders for his many-faceted career. Called "the greatest open field runner I ever had" by Rockne in 1930, he was also president of his senior class, coached four years each at Georgia Tech and Ohio State. After 15 years as a Cleveland lawyer, he was appointed U. S. District Attorney for ten years, serving as president of the National Assn. of D.A.'s and the Federal Bar Assn. in the Northern District of Ohio. Elected president of the Touchdown Club in 1957, he is still on the board, as well as a leader of the Divot Diggers, unique organization of anonymous donors to local charities. Don's alumni brothers include Ray, area Democratic chairman; Harry ("Red"), former team captain and All-American; Walter, a teammate of Gipp; and Gerry, who played in the 20's with Don. Dad to four girls and a son at ND, he's married to the former Mac Lynch.

the same time for the intentions of '23 men living and dead, on adjacent altars in Alumni Hall, attended by all but four or five men of the Class. Celebrants were **FATHERS FRANK CAVANAUGH, THOMAS BRENNAN, JOSEPH BRANNIGAN** and **JOHN REDDINGTON**. Absent from the city on University or Community assignments were **FATHERS JOHN CAVANAUGH** and **LEO WARD**. It was first planned, all these six Holy Cross priests would celebrate Masses in the church basement chapel concurrently, but the unavailability of two men caused the ceremony to be transferred to Alumni Hall, where our Class was quartered.

Something of an innovation was improvised when a final bull session was organized in the parlor of Morris Inn Saturday night after the general Alumni banquet. Final farewells, bull fighting and elbow bending filled up the hours until midnight, after which a few hardy souls did verbal postmortems in and outside Alumni Hall, some of these lasting until daylight.

JOE DONALDSON attended six o'clock Mass Sunday mornings.

From the Alumni Office:

As Lou mentioned, Juan Scaron was on campus for your Reunion. We were pleased that Juan stopped in our office to offer some information on **CARDINAL O'HARA's** early years in Uruguay and Peru. We referred him to **FATHER TOM McAVOY** who is in the midst of a monumental biography on Cardinal O'Hara.

FATHER JOHN J. CAVANAUGH, C.S.C., visited St. Paul, Minnesota, May 15, to attend the

15th Annual St. Paul High School Awards Night Banquet. It was the first year for the presentation of the Cavanaugh Award for all-around excellence in sports, scholarship and school activities. Father accepted the award in his honor in the name of the University. As guest speaker, he noted that he finished at St. Paul just 50 years ago, and that he was pleased the award requires scholarship as well as sports prowess.

JOHN WILFRED NIEMIEC was talking to one of our Foundation Office men Reunion Weekend. John left his business card with his current address at the Western State Bank, South Bend, where he practices law.

1924

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

REUNION REGISTRANTS TIM RAUH, JAMES MEEHAN.

From the Alumni Office:

Belated sympathy to the family of **RICHARD C. MILLER** who died February 10, 1963, in Brookhaven Memorial Hospital (Long Island) after an extended illness. Dick was assistant chief of the American Electric Power Service Corporation Construction Division. He was a registered professional engineer and a member of the American Institute of Electrical Engineers. He was also a boating enthusiast and well-known in Long Island sailing circles. Survivors include his wife Betty, two married daughters, a son and several grandchildren.

1925

John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

One of the delightful things about being a "Notre Dame man" and from Notre Dame was brought out many many years ago by **GEORGE SCHUSTER** at a meeting, which he probably has forgotten by this time, that was held in the University Club, in which he indicated that no school in the country seems to have the ability to have their alumni sit down at a big or small meeting and have classes that vary in years from five to fifty and the entire group seem to have a lot in common.

Another delightful thing has been for me, at least, and I am sure for most of the alumni, the ability to move around the entire country and even the world and feel no compunction about calling upon a Notre Dame alumnus when away from home in case there is some information that is wanted to learn about a certain locale. This point was brought out by two alumni with whom I have been in touch recently, one of whom I had never met before. Anyone who has paid a visit to the Eternal City, has certainly heard of and usually gets in touch with, our one-man Notre Dame Club, Mr. **VINCENT McALOON**. Vince, like hundreds of other Notre Dame alumni, made our visit in Rome a wonderful one. This point was again brought out more recently when I had friends of mine from Toledo, move to Manila in the Philippines. I had them contact my good friend, **TONY GONZALEZ** in the far-off Philippines, and I recently received a letter from Mr. and Mrs. **HARRY BAILEY** that they had contacted Tony. He and Mrs. Gonzalez were delightful hosts and the two couples had gotten together two or three times. It certainly made it a lot more pleasant for my good friends from Toledo, and I knew that Tony would come through as he always has in the past. I would also add **VERNON RICKARD** to this list of "hosts." He has taken care of many of my friends that have gone out to Hollywood and wanted to see a bit of movieland. "Tex" has always gone all out to make my friends feel at home, and if he was busy, he found someone else who could give them hints as to how to get around in Hollywood.

While spending Easter with my daughter and son-in-law, Mr. and Mrs. **MICHAEL UNDERWOOD** (Mike is of the class of '59), they had **HANK WURZER** over for dinner, and Hank and I had a marvelous time reminiscing and recalling the events since the days of 1925. It was really delightful for both of us.

Soon after our Davenport trip, Mrs. Hurley and I took off for Washington, D.C., on our way to the High Point Market. Our Notre Dame contact in Washington was my nephew, **JOHN HAMMETT**, '58, who has been with the F.B.I. these past few

years and is now stationed in Washington. John graduated from Notre Dame in the class of '58, I believe. We had sort of a Notre Dame reunion when JOHN HAYWARD of the class of '60 came down to our hotel with his wife, Mary Beth Ludwig Hayward. John is working in the office of one of the senators from Nevada during the day and getting a law degree at Georgetown University in the evening. His wife, Mary Beth, has been teaching nursing in a hospital in Washington, but, like all the Kennedys, she is expecting during the summer months. So, it looks like another prospect for Notre Dame or St. Mary's. Mary Beth graduated from St. Mary's and is the daughter of our classmate, GEORGE LUDWIG of Muskegon, Michigan.

Congratulations to classmate RAY TILLMAN who was married to Mrs. Margaret Dooley on May 18th at Gesu Church in Toledo. Your secretary and his wife were attendants. The new Mrs. Tillman has two sons, Dick (a senior) and Pat (a junior) at Notre Dame right now.

My final note, picked up while in Cleveland, is that our class president, DON MILLER was made the "Notre Dame Man of the Year" by the Cleveland Notre Dame Club. Congratulations Don!

If you fellows would like a cocktail party this fall after one of the games, drop me a line and tell me which game you would prefer. It might be one way of getting news from some of the fellows.

That's that for this time. Let's keep praying for the fellows that have gone on and the fellows that are still here.

From the Alumni Office:

FRANK W. HOWLAND, general agent, celebrated his 25th anniversary with the Massachusetts Mutual Life Insurance Co. in Detroit. Frank is a past president of the General Agents Association of his company, and recently was elected president of the Michigan State General Agents and Managers Association.

Noting the importance of physical fitness and the desirability of organized sports within a school or community to combat juvenile delinquency, EDGAR E. "RIP" MILLER was a hit in Little Falls, New York. Rip, invited by the Varsity Club of Little Falls and lightly pressured by classmate NICHOLAS KAUFFMAN, was the guest speaker for the Club's 19th Annual Sports Banquet.

1926

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

REUNION REGISTRANT
J. ARTHUR HALEY.

1927

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

REUNION REGISTRANTS
JOHN J. REIDY, ALBAN SMITH.

The preceding issue of the ALUMNUS reported on the record-breaking gathering at the Conrad Hilton Hotel in Chicago for Universal Notre Dame Night sponsored by the Chicago Club. Representatives from each Class got in touch with their respective members in the area, and the results were spectacular. DICK HALBIN and JOE DELLA MARIA did an excellent job of rounding up members of our Class. The following were present:

GENE BRENNAN, JACK CONNERY, BILL CORBETT, JOE DELLA MARIA, BORIS EPSTEIN, JACK GEARY, BILL HALLORAN, DICK HALPIN, DICK LYNCH, TOM NASH, HARRY O'BOYLE, TOM O'SHAUGHNESSY, TONY PONTARELLI, CLARENCE R UDDY, MIKE SWYGERT, and JIM WING.

The occasion itself was tremendously successful. It came shortly after the events which led up to the resignation of the editor of the SCHOLASTIC, and demonstrated that the alumni agree wholeheartedly with the University administration in its handling of the controversy. And after all, the opinion of the alumni should not be dismissed lightly. Who are better able to judge a university than the thousands of men through several generations who have lived in its halls, taken its courses, and received its degrees? There are many tests of a uni-

versity . . . its faculty, its books, its laboratories, its research facilities, are a few . . . but the best test lies in its alumni. In the success or failure of the alumni may be found the answer to the question of whether the university knows or does not know how to prepare men for life and a career. The answer in this case is not hard to find. We don't need to go beyond our own Class to see men who are successful in every sense the word implies.

I was on the campus for the Commencement to see my son Philip receive his degree. While there I saw BILL KAVANAUGH, TOM GREEN, and TOM O'CONNOR. They were all happy to have sons in the graduating class. I was also happy to have my son in the class. I understand that JOE MAXWELL and NEIL REGAN were there for the same purpose we were, but I did not happen to run into them.

HUGH CAMPBELL was in Aurora the other day for a convention and called. He has stayed in his home town of Hazelton, Pennsylvania, since graduation and is president of the Hazelton Brick Company. He is well and busy, and I was very glad to hear from him.

From the Alumni Office:

JEROME J. SECHOWSKI has been elected secretary-treasurer of Data Computing Services, Inc., South Bend. Jerome has been purchasing agent for the University 38 years, a post he will still retain.

1928

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

REUNION REGISTRANTS

CECIL I. ALEXANDER, JIM ALLAN, NEIL AMIOT, JOHN J. ANTUS, BILL ARMIN, ROBERT E. BANNON, GEORGE BEAMER, JIM BOEHNING, EDWARD BOURKE, THOMAS BOV, DANIEL BRADLEY, PAUL J. BRADY, JOHN E. BRANNON, EDMUND J. BRENNAN, ROGER W. BRESLIN, F. EUGENE BROWN, WILLIAM E. BROWN, PAUL BRUST, LOUIS F. BUCKLEY, WAYNE BUSHMAN, JAMES T. CANIZARO, JAMES PATRICK CANNY, JOHN CARLIN, VINCENT CARNEY, LESTER CARRIG, PHILIP C E N E D E L L A, JAMES CONNEY, GEORGE COURY, FRANCIS CREADON, WILLIAM F. CRONIN, DR. BERNARD CROWLEY, J. M. BOTTIS CROWLEY, MATTHEW J. CULLEN, WILLIAM DAILY, DENNIS D. DALY, ALBERT DAVIS, JOHN DAVIS, EDWARD J. DEAN, JERRY DeCLERCQ, FRANK DONOVAN, JOE DORAN, BILL DOWDALL, WILLIAM DWYER, WAYNE EWING, EUGENE G. FARRELL, CHRISTIE FLANAGAN, FLOYD SEARER, JOHN FONTANA, JOHN F. FREDERICK, PETER J. GALLAGHER, BERNARD GARBER, MAX GAUTHIER, JOSEPH GERAGHTY, WILLIAM GOELITZ, AUGUST M. GRAMS, RICHARD A. GREENE, JOE GRIFFIN, ROBERT

HAMILTON, THOMAS HART, FRAN HEGARTY, JOSEPH HILGER, MIKE HOGAN, FRANK J. HOLDAMPF, JOHN IGEO, HUDSON JEFFREYS, GUS JENKINS, WILLIAM KEARNEY, JAMES KEARNS, EDWARD KEENAN, GEORGE KELLEY, JOSEPH P. KINNEARY, J. W. KIRWAN, JOHN P. LAHEY, JOE LANGTON, TOM LAVELLE, BILL LEAHY, JOHN LEITZINGER, ADRIAN LOPEZ, RAYMOND J. LUSSON, CHARLES P. LYTLE, HERB McCABE, FRANK P. MCCARTHY, EDMUND F. MCCLARNON, EDWARD J. MCGAULEY, WILLIAM MCGUIRE, LEO MCINTYRE, EDWARD P. MCKEOWN, JOHN V. MCMANMON, JOSEPH P. MCNAMARA, JOE MADDEN, HENRY MASSMAN, JR., FRANCIS MEYER, ARTHUR MILLER, JOE MORRISSEY, RAYMOND MULLIGAN, REV. ANDREW MURLEARY, C.S.C., JOHN R. MURPHY, WM. H. MURPHY, GENE O'BRIEN, PHILIP O'CONNOR, VINCENT PENOTE, HOWARD V. PHALIN, RICHARD L. PHELAN, J. CARROLL PINKLEY, JOHN POLISKY, KENNETH POWER, BRADLEY PRESCOTT, RICHARD D. QUINLAN, ED QUINN, FRANK J. QUINN, PHILIP QUINN, EDWARD P. RAFTER, JOHN W. RICKORD, MICHAEL RICKS, ERNEST RIEDER, ROBERT RIGNEY, MARTIN A. RINI, HAROLD RUPPEL, MARTIN A. RYAN, GEORGE SARGUS, ART SCHEBERLE, GEORGE SCHEUER, ALFRED SCHNURR, FRANCIS "SWEDE" SCHROEDER, CHARLES SCHUESSLER, BERNARD SCHUH, NORBERT SEIDENSTEICKER, JOHN SEITER, GERALD, SHEIBLEY, DAVID SMITH, JOHN P. "CLIPPER" SMITH, ARNOLD THOMA, PAUL TOBIN, C. J. "BUD" TOPPING, RICHARD J. TRANT, THOMAS WALSH, VINCENT WALSH, SEYMORE WEISBERGER, JAMES WHITE, FRITZ WILSON, JOHN J. WINBERRY, JOHN J. WINGERTER, LARRY WINGERTER, ROY WORDEN.

The Class is indebted to many members for a most successful 35-Year Reunion. Under the overall direction of our President, JIM ALLAN, ED QUINN and FATHER MUREANY did an outstanding job on local arrangements. VINCE CARNEY made his usual great contribution by providing distinctive '28 clothing items. RAY MULLIGAN and FRANK CREADON produced a top '28 Glee Club group to sing at the Masses. As the result of the over-all encouragement of BERNIE GARBER, very effective mailings were sent to the classmates by BILL DWYER, JACK WINGERTER, DICK GREENE, GEORGE KELLEY, GENE FARRELL, LEO MCINTYRE and by BERNIE GARBER, himself. F. X. JIM O'BRIEN and PAUL (DOC) BRADY also sent out excellent mailings to some of the class. JOE LANGTON did a great job in raising funds to pay some of the costs of mailings. SEYMOUR WEISBERGER, CYP SPORAL, AL SCHNURR, AL DAVIS, GEORGE SCHEUER and HOWIE PHALIN arranged luncheon get-togethers for the lawyers, architects, engineers, journalists and the commerce men. The engineers under the direction of AL DAVIS did a great promotion job. Al sent out a

BOSTON — Headliners for UND Night at the University Club included (from left): Bob Marr '58, general chairman; Tim Toomey '30, past president; Chuck Patterson '44, chairman, Man of the Year committee; Rev. Richard H. Sullivan, C.S.C. '34, president of Stonehill College and Boston Club ND Man of the Year; Oliver H. Hunter '43, national president, Alumni Assn.; and Neil Fowler '47, Boston proxy.

picture of the complete group of mechanicals with Pop Benitz taken in 1928 and one taken at the 30th reunion with 8 present.

PHIL LYTLE died unexpectedly of a heart attack at Erie, Pa., on June 23, a week following our 33-Year Reunion. Phil has been with the Pennsylvania Electric Company's Northern Division since 1928 and was their sales manager at the time of his death. **JOHN LEITZINGER**, a life-long friend of Phil, mentioned that the two of them had such a wonderful time at our Reunion. I have arranged for **FATHER MULREANY, C.S.C.**, to offer a Mass for Phil at the request of the Class.

I appreciate the number of letters received following my April Newsletter.

Our sympathy is extended to **ERNIE RIEDER** on the death of his mother, and to **DICK WEPPNER** on the death of his father and his sister.

I am pleased to be able to report a birth again. **LEO J. ROZUM's** sixth child was born on April 15, 1963. LEO has a son at Moreau Seminary and another at Rockhurst College. Leo was with our Class during our Freshman year. He is a Ford dealer in Mitchell, S.D. Leo has served as president of the South Dakota Chamber of Commerce and of the S.D. Auto Dealers Association.

OSKAR RUST's son, who finished Notre Dame in 1956, is now Brother John, O.P., and is one year away from Ordination. Oskar also has two daughters who are nuns in the Benedictine Order at Covington, Kentucky. He has another son at Notre Dame. Oskar is in business in Greensburg, Ind., with his son. Oskar served as toastmaster at the banquet at SUBIACO, Arkansas in honor of **GEORGE COURY** on the occasion of the dedication of the new "Coury House," a new Retreat-Guest House at the Benedictine Monastery of SUBIACO Abbey where George and Oskar attended Subiaco Academy. Oskar has a son there now in prep school. **F. X. JIM O'BRIEN** sent me a column from the Miami Herald written by the Town Crier praising George for his generous gifts. **JIM O'BRIEN** reports that retired Colonel **GEORGE LEPPIG**, the Marine, is Chief of Uniformed Police in Dade County. Jim adds—"Brother is he rough! He is almost as tough as when he was playing football on the other side of **BUD BORRINGER** and **JOHNNIE FREDERICKS** from our **JOHNNIE "CLIPPER" SMITH**. Big George lives about three miles from me down in the south end of the county."

I was pleased to see in the June 1963 issue of *The Sign* a picture of **JIM CANIZARO** with Bishop Gerow of Natchez-Jackson. Jim serves as architect-advisor to the Bishop. The accompanying article refers to Jim as a designer of schools, seminaries, convents, hospitals, post offices, jails, and prize-winning homes. Jim, the article continues, has been twice honored with regional design awards of the American Institute of Architects and also by his son's choosing to follow in his dad's career.

FATHER JIM MCHANE, S.J., sent his regrets at being unable to attend our 33th Reunion. Father Jim had 92 baptisms and confessions, offered 2 Masses and made 2 sick calls, 15 miles each, the day that he wrote from Casa Cural, El Progreso, Yaro, Honduras, Central America.

BERNIE GABER reports that **JACK WINGERTER** met **HENRY MASSMAN** recently in Rome, Italy. **HOWIE PHALIN** and I took the same plane from New York to Chicago in May. Howie mentioned that Mrs. **JACK LAVELLE** works for the Field Enterprises Educational Corporation of which Howie is Executive Vice-President.

JOHN SEITER and **DAVE SMITH** are heading for Canada for a week of fishing following the Reunion.

PAUL BRADY is with the law firm of Andress and Andress, Cleveland, Ohio. **JOE HILGER**, owner of the department store, The White House, in Columbus, Indiana, is president of the Indiana Retail Council. Joe has a daughter at St. Mary's College at Notre Dame.

FRANK M. GALARDY is president of the Automatic Telephone Services, Inc. in New York City. I noted in the Philadelphia papers where **CHARLIE SHORT** was honored at the Twentieth Anniversary Dinner of St. Joseph's College Institute in Industrial Relations in Philadelphia as a teacher for 20 years at the Institute. Charlie, who is an attorney and labor arbitrator, has served as Solicitor for the Pennsylvania Labor Relations Board, Chief Review Attorney for the Philadelphia Region, National Wage Stabilization Board.

Dr. PAUL TOBIN, an orthopaedic surgeon in Elgin, Ill., has a daughter at Barat College. His son will be at Notre Dame in September.

JOHN HERBERT sent his regrets at not being able to attend our Reunion this year. John is still

EVANSVILLE—Southern Indiana Notre Dame Night featured (l.-r.) Joe Harrison, new vice-president; Al Harding, new secretary; Pat O'Daniel, new president; Jim Gibbons, guest speaker from the campus; Hank Dewes, retiring president; Charles Manion, retiring secretary; and Msgr. Clarke, Evansville Club chaplain.

with Will and Baumer Candle Co., in Boston. His son will enter St. Bonaventure Univ. in September.

JOHN CAVANAUGH has 5 children, the youngest being 7. His daughter attends Mills College. John is an attorney with McDermott, Will & Emery in Chicago.

JOE LANGTON has a daughter in the convent at St. Joseph's Motherhouse in Missouri. Joe operates the Langton Auto Supply Co. in Ottawa, Ill. Joe was selected Notre Dame Man of the Year in Peoria 1961. **BILL KIRWAN**, who has a furniture store in Iowa City, Iowa, has spent some time travelling in the Far East. **DICK WEPPNER** is a technical writer with a firm in Washington, D.C., Mills, Petticoard and Mills, Architects and Engineers. Dick, like myself, has six grandchildren. **JIM SHOCKNESSY** has been drafted by Governor Rhodes of Ohio to expedite construction of the North-South freeway (Rt. 71) from Cleveland to Columbus to Cincinnati. You will remember Jim built the Ohio turnpike which was completed on schedule. The Cleveland Press commented, "The word that **JIM SHOCKNESSY** will build another road brought high-octane happiness."

BOB HAMILTON has a daughter, who is Sister M. St. Bernadette, Immaculate Heart of Mary Order. **FRANCIS MEYER** stopped to see **CYP SPORL** while visiting the spring festival in New Orleans. I was pleasantly surprised to hear that Cyp is now a married man. Francis sent along some pictures he had taken of Cyp and a clipping announcing that Cyp was elected to the board of directors of Delta Steamship Lines. Cyp is an insurance and brokerage firm executive in New Orleans.

JOHN ROBINSON, Headmaster of the Robinson School in West Hartford, Conn., was unable to attend our reunion because his daughter was receiving her veil in the Ursuline Order at the time of our reunion.

ART GLEASON wrote from Stow, Ohio, where he has an insurance agency, that he regretted being unable to be with us.

JOHN ANTUS, who practices law at 342 Madison Ave., New York City, has a son who is a senior at Notre Dame and another who will be a freshman in September.

F. X. JIM O'BRIEN, who is with Goodbody & Co. in Miami, Florida, sent his regrets at not being able to attend our Reunion since he was on a tour around South America with a group of businessmen in June.

ART DENGFIELD was unable to attend our Reunion this year. Art is in the real estate business with Miekler & Lyden. Realtors in Coral Gables, Florida. **DUKE DUQUETTE**, who now lives in Scarsdale, N.Y., reports that a G.E. sales meeting interfered with his attendance at the Reunion.

A business friend from Muskegon, Michigan, sent me a copy of the local paper in which **FRANK DONOVAN**, President of Kaydon Engineering Corp., was praised highly for his contribution to a massive \$2,000,000 plant modernization and building program designed to produce the most modern needle roller and needle-bearing operation in the country.

Don't forget to plan to join your classmates at the Annual Cocktail Party in the basement of O'Shaughnessy Hall immediately following the Southern California game, Oct. 12, 1963. Bring your wife, children and friends with you to enjoy this get-together.

You have been advised by **JIM ALLAN** that the following '28 class officers for the next five years have been selected by a Nominating Committee under the Chairmanship of **ED QUINN: BERNARD GABER**, President; **DR. DAN BRADLEY**, Vice-President for the East; **AUGUST GRAMS**, Vice-President for the Midwest; **JIM CANIZARO**, Vice-President for the South and **ART CANTY**, Vice-President for the West; **LOUIS F. BUCKLEY**, Secretary.

From the Alumni Office:

It seems we cannot get a column underway without the latest adventures of Class Secretary **LOU BUCKLEY**. Lou delivered another address on June 24—this time before the Fifth Biennial Institute in Pastoral Psychology at Fordham University.

DR. ANDREW J. BOYLE, veteran professor of chemistry and administrative head of the department of chemistry at the University, has been appointed assistant dean of the College of Science. Father Hesburgh said Dr. Boyle's special responsibility will be the management of the science school's buildings, stores and equipment.

1929

Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

REUNION REGISTRANTS

JAMES M. CURRY, GAYLORD HAAS, LARRY STAUDER.

October 12, immediately after the Southern California game the members of the Class of '29, their families and their guests are invited to a get-together in the Engineering Building. If you have not attended a previous party and would like more details, please write to your Class Secretary.

Is it too early to plan for your 33th Class Reunion? Your secretary saw **FATHER LOU THORNTON, C.S.C.**, **GAYLORD HAAS**, **JIM CURRY**, **FRANK FLYNN**, **FRANK MEYER**, **JOHN CUSHMAN** and **VINCE CARNEY** at the Saturday, June 15, Alumni Banquet. No doubt other eager '29ers were in attendance. Several members of the Class of '28 asked that we send our '29 promotional mailings to the members of their Class. The Class of '28 had about 150 registrants. Are they better than the '29ers?

We have made arrangements with **LOU BUCKLEY** and **ED QUINN** to borrow and show colored movies of some of their Reunions. You will recognize many of the faces and enjoy the recollections. Bring your own movie film and slides to add to the program.

JIM CURRY was enthusiastic in his anticipation of seeing most of you in June of '64. Had you been here you would share his sentiments. **JOHN SCHRON**, E.E. graduate of '23, was back on the campus from Uruguay for the first time since graduation. Who will be the "prodigal sons" of '29 back in '64?

TOM LANTRY, '30, and Mrs. Lantry attended Tom Jr.'s graduation from the College of Liberal Arts. Next year he will see Tom Jr. earn his B.S.E.E.

FATHER THOMAS J. LANE, C.S.C., is at Argonne National Laboratory this summer as is your secretary. Father has been here for the past two summers.

Some of you will recall **PAUL HEADDY**, '27, a high jumper for Rockne. Paul is director of admissions and placement for Rose Poly Tech. We recently visited with him and others at Westinghouse Aerospace Electrical Division, Lima, Ohio.

JOHN M. GILTINON, Chicago attorney, continues his busy schedule. He has an appeal pending with the U.S. Supreme Court. The tentative date is October 1963.

KARL MARTERSTECK, vice-president, manager Cleveland division, Great Lake Dredge and Dock Co., continues his work for the Foundation Office. for the Serra Club, Confraternity of Christian Doctrine. He has four grandsons to serve during his "free" hours.

From the Alumni Office:

REV. JAMES PATRICK GIBBONS, C.S.C., archivist of the Congregation, was among 1,600 new contributors (and one of six Indiana residents) to the 1963 Encyclopaedia Britannica. Father's article concerned the Congregation of the Holy Cross.

1930

Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

From the Alumni Office:

With the new Peace Corps students beginning their rigorous training on campus this summer (I saw 30 girls attempting push-ups on the lawn in back of Lyons Hall yesterday), it is apropos to note **BISHOP VINCENT MCCAULEY**'s visit to South Bend in April. Slowly but surely a "peace corps for laymen" is gaining strength and favor within the Catholic Church. Fourteen lay people (including doctors, lawyers, engineers and teachers) are working in the Bishop's diocese, but he hopes for many more in order to give the priests and nuns more time to concentrate on their spiritual duties.

Dr. EDWARD T. YORKE and his wife Ann Mary are happy with their new home at 171 Maria Lane, Camarillo, California.

In keeping with the ecumenical movement, one of our leading "Irish" alumnus, **MORT GOODMAN**, had an article about his Notre Dame activities in a special Passover edition of the B'Nai B'Rith Messenger.

1931

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

REUNION REGISTRANT
MARSHALL WALLNER.

I received a notice from the Alumni office that **HARRY E. KENNEDY** has returned from South America and is now living at 1326 Allegheny Street, Jersey Shore, Pa. Harry has spent most of his time since 1931 out of the country, and I am sure he could tell some interesting tales at the next Reunion of our Class.

A recent clipping in the Los Angeles Times told of **RAY CONNORS**, public relations director of Mt. St. Mary's College, being re-elected chairman of the college advisory board. I have not seen Ray in many years and missed him at Universal Notre Dame Night here.

At U.N.D. Night I had the pleasure of an interesting visit with **FR. JAMES CONNERTON**, C.S.C., whom many of us remember during our college days. Fr. Connerton is with the Family Prayer Crusade and looks wonderful after so many years. He asked to be remembered to his many friends in our Class. I also had the pleasure of

F. J. "FLO" MCCARTHY, '32 (center), was pictured recently with President Kennedy and Under Secretary of Commerce Franklin D. Roosevelt, Jr., in a ceremony to open the "countdown" for the 1964 New York World's Fair. Public relations chief for the Fair, Flo formerly operated the New York office of the Foundation.

meeting **MAURICE REGAN** and his lovely wife, who live in Encino. Maurice looks well and asked about many Chicago area Class members. **LOU BERARDI**, another former Chicagoan, was there and is planning on holding a barbecue this summer for the 31'ers in this area.

I have been in touch with **GIL SEAMAN** who has been away from business for a while due to a heart condition. According to the latest news, he is following the doctor's orders, and is making excellent recovery and has been able to go to his office a few days a week. I have had a few faithful helpers like **BILL BERNING**, **SPIKE SULLIVAN**, **HOWARD RANKER**, **JOHNNY BURNS** and several others, and would appreciate news from classmates for our column. I have mentioned many names hoping to get a response as I want to keep our column filled with interesting news of the goings on of the men of 1931. Please let me hear from you this summer on your various club activities where many of you will gather.

From the Alumni Office:

After seeing himself in our last issue, **JAMES D. McQUAD** took the time to write us concerning his work. "The work for the multiple sclerosis state group has been very rewarding, and we have uncovered several very bad and needy cases of MS in the work . . . the clinic begun in Indianapolis at Riley Hospital feels there is much progress being made and we are prayerfully hoping a breakthrough will be made this year, as to the cause of MS . . . to date there has been no known cause of this disease . . . so please add your prayers to ours."

At the University of Dayton, **Dr. RICHARD R. BAKER**, a professor of philosophy, was given a \$200 Alumni-Faculty Award. Dick was honored for a long list of accomplishments, including revision of an education pamphlet which has become the basis for a motion picture on a teaching method.

1932

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

MOST REV. PAUL J. HALLINAN received a degree of Doctorate in American History from Western Reserve University, Cleveland, at their commencement in June. Bishop Hallinan was formerly Chaplain of the Newman Club of that University for many years. He gave the principal address to the graduating class.

BILL McCORMICK is with the National Avia-

tion and Space Administration in Florida after being stationed in Cleveland for a short time this past winter. His present address is Apt. 139 D, Roosevelt Avenue, Cocoa Beach, Fla.

RAY GEIGER has been on the NBC-TV Today Show several times this spring, and on a Weather TV show in Cleveland.

Among the more recent changes of addresses are, **DICK OELERICH** to 3201 Illinois Road, Wilmette, Illinois; **FRAN OELERICH** to 1616 Sheridan Road, Wilmette; **BEN MIKES** to 247 N. Parkside, Chicago; **AL CULVER** to 321 S. 6th St., Plymouth, Indiana; **GEORGE HIGGINS** to 2200 W. Cermak Road, Chicago; **ED KELLY** to 66 Knollwood Drive, Larchmont, N.Y.; **EMMET KELLY** to 18 Meadowview Drive, Northfield, Illinois; **JOHN LAUGHNA** to 10030 Cadieux, Detroit; **JIM WARDELL** to 1435 Bedford St., Stamford, Conn.; **CLAUDE ROSSITER** to Box 17, Hartington, Neb.; **JOE SIMKO** to 4216 N. Galena Road, Peoria; **JIM SECCARECCIO** to 12 Fordham Road, Lawrence, Mass.

From the Alumni Office:

Jim mentioned Ray Geiger's appearances on TV but apparently did not have word of his May 31st national exposure on Art Linkletter's House Party Show.

A new national magazine named Aid, the journal of Ambulance Association of America, appeared on counters for May-June. Publisher-editor is **EDWARD W. MEHREN**, president of the public relations-association management firm Mehren Associates, and executive vice-president of Ambulance Association of America.

1933

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

REUNION REGISTRANTS

GEORGE J. ARNBURSTER, **GEORGE E. AUG**, **JOHN M. BARRETT**, **JOSEPH W. BEAN**, **GEORGE H. BEAUDINE**, **FRED BECKLEMBER**, **JR.**, **MARION J. BLAKE**, **PAUL F. BOEHM**, **ANDREW C. BOTTI**, **JOHN F. BREEN**, **ROGER P. BRENNAN**, **DANIEL J. CASEY**, **LOUIS R. CHREIST**, **JOSEPH D. CLARK**, **CHARLES A. CONLEY**, **PETER J. CONNELLY**, **EDWARD W. DAILEY**, **JAMES F. DALY**, **ROLAND DAMES**, **JOSEPH F. DAVEY**, **REV. JAMES A. DONNELLY**, **C.S.C.**, **ROBERT E. DONOVAN**, **DONALD F. DRAPER**, **EDWARD J. ECKERT**, **FRANCIS X. FALLON**, **CHARLES L. FARRIS**, **JOHN D. FITZPATRICK**, **CARLOS H. FRANK**, **JAMES A. FREEMAN**, **JOHN H. FRIEL**, **ERNEST J. GARGARO**, **EDWIN A. GAUSSELIN**, **JAMES J. GERARD**, **DR. DOUGLAS J. GIORGIO**, **EDWARD T. GOUGH**, **NORBERT J. GUETTE**, **DONALD M. HAECKER**, **WILLIAM M. HAWKES**, **ROBERT H. HEITGER**, **WILLARD J. HIGGINS**, **LEO W. HODEL**, **JOHN A. HOYT, JR.**, **FRANCIS H. HURLEY**, **SAMUEL Y. HYDE**, **SAMUEL J. JACKSON**, **JOHN G. JAEGER**, **CHARLES J. JASKWICH**, **ROBERT M. JOHNSTON**, **JOHN R. JOYCE**, **JOHN L. KENKEL**, **LUCIEN J. KEMPF**, **EDWARD B. KILLEEN**, **JOSEPH V. KIRINCICH**, **GEORGE J. KOZAK**, **PETER PAUL KREUZ**, **JOSEPH LEE**, **CHARLES B. LENAHAN**, **FRANCIS J. LENNARTZ**, **ROBERT F. LEWIS**, **SIMON E. LOCHER**, **WILLIAM A. LYNCH**, **FRANCIS S. MCGEE**, **FRANCIS JAY MARTIN**, **WILLIAM H. MITSCH**, **MARTIN C. MORAN**, **JOSEPH F. MUELLNER**, **PATRICK T. MURPHY**, **JOHN J. NEUBAUER**, **JOHN B. NICHOLS**, **DR. ALLISON O'BRIEN**, **MICHAEL D. O'HARA**, **JOHN J. O'SHAUGHNESSY**, **TALBERT C. PINKLEY, JR.**, **HAROLD V. POHLMEYER**, **JOHN H. POYNTON**, **AUSTIN RIGNEY**, **JAMES P. ROSS**, **W. LAWRENCE SEXTON**, **THOMAS W. SEXTON**, **JOHN F. SLOAN, JR.**, **WILLIAM A. STEWART**, **REV. LLOYD TESKE**, **C.S.C.**, **EDWARD TROY**, **KARL L. VOGELHEIM**, **ANTHONY W. WIRRY**, **DON WISE**, **WILLIAM F. WITTENBURG**, **FREDERICK P. ZIETLOW**.

The XXX Reunion, attended by approximately 100 classmates, is now a part of the Archives of the Alumni Association. An alphabetical list of those in attendance as reported by the Alumni Office is noted above.

CHARLIE FARRIS as Chairman did a splendid job. His detail and preparation resulted in an unusually interesting program. Charlie, **BERNIE LENAHAN** and **ROLAND DAMES** arrived on

Thursday to make advance plans. Roland piloted his Bonanza up from St. Louis. The first "Ambassador" to arrive from the East was PETE CONNELLY from Rochester. Friday was a day of general get-together and Friday evening we had our Class dinner in the Mahogany Room at the Morris Inn. LARRY SEXTON, the dean at Indianapolis Raceway, acted as our Master of Ceremonies. One of the highlights of the dinner was the announcement that ED ECKERT from Albany, New York, had been elected President of the Class. Your correspondent was also selected to continue as Class Secretary.

Saturday and Sunday the golf course was crowded, and Saturday evening at the alumni banquet the Class of 1933 crowded the "Honors Forum" by taking 6 of the 8 golf prizes. LUCIEN KEMPF of Lindsay, Okla., took second prize in the open tournament and also qualified second with the longest drive. Our distinguished past President, JOHN O'SHAUGHNESSY, won the Seniors' Tournament — open to Classes 1913-1933. JOE BEAN was second in the Seniors. Joe also won the Blind Bogey, and GEORGE KOZAK had the longest drive among the Seniors.

FATHER LLOYD TESKE, who is now stationed at Notre Dame, said Mass on Saturday morning, June 15th, at Morrissey Hall for the members of our Class and on Sunday morning, June 16th, FATHER JIM DONNELLY said an early Mass at Morrissey, which afforded many of us who had great distances to go to return home, an early opportunity to start back before the heavy weekend traffic.

With some returns still coming in, the Class Memorial Fund will approximate \$1,000. The Reunion Committee had a small amount of expense, which is to be deducted from this Fund. Honorariums were voted for FATHERS JIM DONNELLY, LLOYD TESKE and CHARLES SHEEDY. The balance of the Fund will go to the University as a Class gift and Memorial Fund for Masses for members of the Class.

To JOHN O'SHAUGHNESSY, our sincere thanks for a successful administration over the past 5 years. To ED ECKERT, our good wishes for the next 5 years. We trust that if Ed calls upon you from time to time to assist in committee work, you will share his burdens by accepting such tasks.

From the Alumni Office:

Busy PAT CROWLEY (and we do mean busy!) has been named a member of the board of directors of the Fund for the Republic. Pat was also appointed cochairman of a newly formed Chicago committee for the Fund.

1934

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

REUNION REGISTRANTS
ELI J. SHAHEEN, ED VYZRAL.

From the Alumni Office:

Our foreign diplomat, VINCENT McALOON, was elected Commander of the American Legion, Department of Italy, at its annual convention.

S. H. OSBORN, comptroller of Texas Eastern Transmission Co. since 1956, has been elected a vice-president of the company. The company is located in Houston.

Completing the requirements for his M.A., JAMES WALTER GENET is now an alumnus of Long Beach State College, California.

We received a letter via Bob Cahill's office from HAROLD B. DESNOYERS. Harold is head of the technical sciences (engineering science, engineering technology, mathematics and physics) at Westchester Community College in Valhalla, New York. A commuter, he lives at 26 Byron Ave. White Plains.

His letter calls attention to the sports leaders of the Class of '34. With all the articles we have had in the office concerning our new interim coach, HUGH DEVORE, I have been madly searching for one short laudation. Success finally came in Harold's note. To quote: "He looks and acts like the man for the job."

Secondly, WALT KENNEDY is now the new commissioner of the National Basketball Association. And, the Association, including all gripping basketball players, are happy with his old habit of being available "to anyone who wishes to see the mayor" (Stamford, Conn.). Walt's past success, as social worker, coach, and publicity director,

SPOTLIGHT ALUMNUS

DR. WILLARD J. CROXALL, '32, '33, '35
From Irish Third Degree to Chemical
R. & D.

With three academic degrees from Notre Dame and 30 years' experience in chemical research, W. J. Croxall became director of research and development early this year for Miles Chemical Co., division of Miles Laboratories, Inc., Elkhart, Ind.

make him another "right man for the job."

Lastly, congrats to '34ers ROBERT CAHILL and VINCENT J. REISHMAN (Vince is a '34 member per request). Both were "Man of the Year" for their respective Notre Dame Clubs this year. Coincidentally, Vince was best man at Bob's wedding.

1935

Franklyn Hochreiter
702 Scarlet Dr.
Towson 4, Maryland

REUNION REGISTRANTS

JOSEPH E. BONK, ANTHONY W. CROWLEY, WILLIAM F. DONAHUE, AMBROSE J. FREEHILL, JIM MacDEVITT, FRANK MATAVOSKY.

From the Alumni Office:

RICHARD PREZEBEL, of Kansas City, has been elected second vice-president of the National Society of Art Directors. This was the first time in NSAD history that a vice-president from outside the New York area has been selected. Dick, art director at Potts-Woodbury, Inc., advertising agency, was chosen to the national post after serving two terms as president of the Kansas City Art Directors Club. He is also a non-resident member of the Chicago Art Directors Club.

Dr. ARTHUR L. KRANZFELDER has been named head of Eli Lilly and Company's organic chemical development department. Art is a member of the American Chemical Society.

1937

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

REUNION REGISTRANT
LOUIS W. VETTEL.

Formerly assistant to the president and research coordinator, Dr. Croxall is a native of Aberdeen, Wash., and prepped at Columbia, now the U. of Portland, Ore. Coming to Notre Dame, he followed his B.S. in chemistry with M.S. and Ph.D. degrees at the University.

He worked briefly for General Chemical Co., New York, and then spent 15 years with Rohm & Haas Co., Philadelphia, as a research chemist and then head of the insecticide and fungicide laboratory. In 1951 he joined Sumner Chemical Co., a Miles subsidiary, as director of research and has served various Miles Laboratories divisions as general manager, assistant to the president, director and coordinator of R. & D. He is now responsible for all research efforts of Miles Chemical, including chemical, biosynthesis and enzymology research laboratories.

In 1932, while teaching at St. Mary's and doing graduate work, Willard married Martha Jane Doran, assistant society editor of the South Bend Tribune. They now have five children: two married daughters who attended St. Mary's. Mary Beth and Trudy; Willard Jr., at Tri-State College, Angola, Ind.; Martha, at home; and Stephen, in junior high. Mary Beth (Mrs. Leonard Wahl) has five children, while Trudy (married to alumnus John McDermott of the Gonzaga faculty) has three.

Dr. Croxall is a member of the American and Electro Chemical Societies, Chemists Club of New York, and the Elcona Country Club. His outside interests include "as much golfing and fishing as I can get in."

From the Alumni Office:

Anyone who has seen the ad, "We're cheering because you made Tonka Toys so big in '62," recognizes FRANK LESSELYONG's smiling face among his cohorts on the dapper Willy's jeep. Frank is vice-president of sales.

A notice has been in the office concerning ALBERT J. SMITH who is organizing the advance gifts division of the Skokie Valley (Illinois) United Crusade (Community Chest). Al lives at 4240 Bobolink Terrace, Skokie, with his wife Angela, daughter Mary Bridget, 16, and son Albert III, 7. He is a member of the Chicago Board of Trade specializing in the soybean futures market. His other affiliations include: president, St. Lambert Men's Club; director, Christian Brothers Boys Club of Greater Chicago; director, East Side (Skokie) Property Owners Assn.; member, Skokie Valley Elks Club.

1938

Burnie Bauer
1139 Western Avenue
South Bend 25, Ind.

REUNION REGISTRANTS

LOUIS L. ANDERSON, PAUL H. ANDERSON, JOHN F. ANTON, HUGH ARMSTRUSTER, WILLIAM D. ARNEL, MARCELLUS BALL, BURNETT BAUER, C. VICTOR BECK, EDGAR BERNARD, JOHN BEER, JAMES W. BLUNT, JOHN BOND, CHARLES BOWORSKI, JOHN T. BOURKE, DR. DANIEL BOYLE, JOHN P. BRADDOCK, EDWARD J. BRENNAN, JOHN BUCKLEY, JACOB I. BURKE, CHARLES CALLAHAN, PATRICK J. CAREY, RICHARD M. CARRIGAN, JAMES CARSON, EUGENE CASEY, REV. THOMAS J. CLEARY, WILLIAM CLIFFORD, JOHN CLIFFORD, DR. JOSEPH C. CLIFFORD, DAVID J. CONNOR, DR. JAMES N. CORCORAN, FRANCIS COSGROVE, JOHN COTTINGHAM, EDWARD J. CRONIN, ANDREW CROWE, FRANCIS CROWLEY, JOHN CUDMORE, DONALD CURRIER, J. TIMOTHY CRUISE, FRANK DELANEY, JR., JOHN DEN-

TEN, A. WILLIAM DIBRIENZA, EUGENE DOLAN, JAMES A. DOUGHERTY, JR., JOHN DOYLE, ROBERT DuBOIS, CHARLES W. DUKE, JAMES DUTMERS, THOMAS ELDER, DR. DENNIS EMANUEL, EDWARD H. FISHWICK, EDWARD FLANIGAN, JAMES RICHARD FOLEY, JOHN J. FRANCIS, THOMAS FUNK, CHARLES M. GALLAGHER, ROBERT E. GARTLAND, RICHARD GERL, WILLIAM J. GIBBONS, DANIEL J. GIBBS, JOSEPH GLEASON, JAIME GOMEZ, JOHN J. GORMAN, EDMOND HAGGAR, ROBERT HALBERT, THOMAS HEALY, DONALD HICKEY, FRANCIS HIGGINS, ROBERT HOLTZ, GEORGE C. HOWARD, JR., PAUL HUGHES, DR. THOMAS HUGHES, JOHN JEHLE, JOHN P. JOYCE, JOHN KANE, OWEN KANE, JR., THOMAS KAVANAUGH, LAWRENCE J. KERWIN, FRANCIS KESICKE, PHILLIP KIRCH, FRANCIS KIRCHMAN, H. J. "HUB" KIRCHMAN, JOHN KLISE, JR., CHARLES A. KOLP, JR., JOSEPH KUCHARICH, JAMES H. LAHEY, R. NICHOLAS LAMBERTO, HAROLD LANGTON, SAMUEL S. LAWLER, PAUL LEAHY, J. RUSSELL LONGON, RAYMOND LONGSTRETH, JOHN E. LYNCH, ROBERT A. McGRATH, JOHN C. McKENDRY, HENRY J. MACKIN, JEROME MAGEE, JOHN P. MAHONEY, REV. W. T. MAHONEY, O.P., WALTER MARSHALL, ROBERT J. MAZANEC, FRANCIS MAY, WALTER J. MONACELLI, DR. DANIEL MONAGHAN, E. J. "JOE" MOORE, CHARLES M. MORRISON, CHARLES MORROW, ROBERT V. MULLEN, THOMAS P. MULLIGAN, JOHN MURPHY, PAUL NOWAK, WILLIAM F. O'BRIEN, JOHN C. O'CONNOR, FRANCIS J. O'LAUGHLIN, JOHN PLOUFF, JOHN POORE, RALPH POPE, FRANCIS PRUSHA, ANDREW PUPPIS, REV. ADRIAN RACE, B. SCOTT REARDON, BROTHOR REGINALD, C.S.C., CLARK REYNOLDS, WILLIAM J. RILEY, WILLIAM H. ROBINSON, JOSEPH ROWE, FRANCIS RUSSELL, RICHARD J. SCANNELL, FRANCIS X. SCHAEFER, GEORGE SCHLAUDECKER, CLARENCE SCHUMACHER, ROBERT SHEA, EMERY "BUD" SHERWOOD, LEONARD SKOGLUND, JR., DR. EUGENE SMITH, EDWARD SNELL, F. J. SOLON, JR., PATRICK STILLISANO, ANTHONY SULESKI, DANIEL SULLIVAN, CHARLES SWEENEY, EDWARD J. SWEENEY, JOHN THOMAS, JOSEPH THORNBURG, EDWARD A. UNACKE, CASIMER VANCE, EUGENE VASLETT, JOHN WATERS, JR., HERBERT WEBER, ROBERT WHITECOTTON, HAROLD WILLIAMS, THOMAS W. WUKOVITS, JOHN ZERBST.

They came . . . they saw . . . they concurred . . . that this was the best Reunion, by the best Class ever at Notre Dame.

Exactly 161 stalwarts, counting PAUL NOWAK and GENE SMITH as only one each, piled into the Silver Anniversary headquarters in Morrissey Hall as early as Thursday, June 13th. CHUD SCANNEL and TOM MULLIGAN called General Chairman ED CRONIN Thursday afternoon and almost convinced him his South Bend Reunion crew was a day late with preparations. When they did come, the preparations were worth the trip, starting with the lobster dinner Friday night, the all-night smorgasbord in the Rockne lounge Friday and Saturday night, the President's lunch for the Silver Anniversary Class Saturday noon, the Alumni Banquet Saturday night and closing with FATHER JACK ANTON's Mass Sunday morning.

Best part of the whole trip was the one ED MOULDER and JIM LAHEY arranged around the campus in an open-top bus propelled by ED CRONIN's unexpurgated commentaries. Example: "To the left is the stadium, where they are now carrying on a scientific experiment in raising grass."

For several this was the first time back to the campus since FATHER O'HARA (the late Cardinal) handed us our diploma—something they no longer do at graduation—in fact, they don't even read off the names, just say, all those who have been certified by the various deans are now declared graduated—the price of bigness.

JACK McKENDRY came back from Buffalo for the first time because of TED FLANIGAN's urging. JOHN DENTON, the old song bird of Morrissey sub, now in the concession business in Chicago was back for the first time, even though he had a daughter graduate from St. Mary's last year. BOB REILLEY returned for the first time from Miami.

While their silver-haired daddies were eating lobster which JOHN MURPHY, CHUCK BOROWSKI, CELLY BALL and JAKE BURKE set up Friday night, local wives entertained returning wives of '38 at Margaret and BILL GIBBONS' home, among whom were Mrs. DICK GERL, from Manitowoc, Wisconsin, and Mrs. SAM LAWLER

from Jacksonville, Fla. Younger guests included Sam Lawler's son Rusty who was entertained by my son, Matt Bauer, and Susie Crowe who accompanied her dad MIKE CROWE, back from San Gabriel, Calif., and stayed at the Bauer household. Paul Novak's son Mike came along and visited his grandparents in South Bend.

DON HICKEY prepared a program that included pictures of the deceased members of the Class which will be mailed to all members of the Class that didn't return. FATHER JOE RACE and FATHER BILL MALONEY said Masses Saturday morning for our departed classmates. A special remembrance was made for JOHN THULIS who died just the week before Reunion, on June 9th in Chicago. A visitor at the Sunday Mass remarked, "That's the first silent collection I ever saw," as our basket overflowed with the green for our clergy classmates, following Father Anton's whispered greetings (he lost his voice reminiscing) and Father Joe Race's sermon.

A sprained arm by PETE SHEEHAN and an ulcer attack by TOM HEALY gave Doctors DENNY EMANUEL from Ottumwa, Iowa, and REGGIE DIBRIENZA, Brooklyn, a chance for some free practice while Dr. TOM HUGHES, Columbus, kept Father Anton's voice from fading out entirely. Dr. JOE CORCORAN's services were refused by Pete and Tom when they heard he was an obstetrician. By late Saturday night Dr. DENNY BOYLE was talking about moving his psychiatric practice from Trenton to Rockne. TOM HEALY's wife came out from Chevy Chase, Md., and stayed at CHUCK SWEENEY's and LOUIE "PADUCAH" ANDERSON's Blue and Gold Motel in Roseland while Tom was recuperating in the hospital for a week. Dr. JIM BLUNT, from Brookton, Mass., who also has nine children because, according to his neighbor JOE CORCORAN, delivery is free, could not help as he was riding herd on CHICK GALLAGHER to keep his chances for libel at a minimum. PAUL LEAHY, who sells hospital equipment out of Tiffin, Ohio, was wishing that all these doctors were in his territory. Paul has 4 boys and 3 girls and is already a grandfather. He has a son, a sophomore at Notre Dame. While other grand-

fathers, PAUL HUGHES and CHUCK SWEENEY were making us feel old showing their grandchildren's pictures around, ED SWEENEY, the old Morrissey subite now in Indianapolis made us all young again showing us his three children, all pre-schoolers.

Pictures in football silhouette were taken of all by Chuck Sweeney, BOB DUBOIS and CLAYTON JODON, while NELS VOGEL was collecting the registration fee at the door. CHARLEY CALLAHAN also had some pictures taken at the Class dinner of some of the athletes including JOE KUCHARICH, TOMMY WUKOVITS, BABE MARSHALL, DENNY EMANUEL, ANDY PUPPIS, JOE GLEASON and LEN SKOGLUND. Trackmen JOHN FRANCIS, ED BERNARD, DAN GIBBS, PETE SHEEHAN, and BILL CLIFFORD took turns listening to HAL LANGTON's explanation of his new jointed fiberglass vaulting pole with TEX HAGGAR taking up the slack(s) in between. If Haggar slacks are offered with pole vaulting poles in the future, credit the Class of '38 Reunion with a marketing first.

Baseball Captain CHUCK BOROWSKI replayed a few games with JOHNNY BRADDOCK, JIM CARSON, and DOC CORCORAN while fielding ice cubes which he was in charge of in the Rock.

The Journalists, headed by the old Scholastic editor-in-chief, GENE VASLETT, who made it back a first time, all the way from California, huddled several times but for fear this column be discussed, I avoided HALL WILLIAMS, JOHN CLIFFORD, TOM HEALY, NICK LAMBERTO and GEORGE SCHLAUDECKER (Old Catalyst editor) whenever they started surrounding me.

Grandest sight ye ever saw was the grand march of the Class from the Rockne to the North Dining Hall for the Alumni Banquet Saturday night, led by the killed Caledonia Bagpipe Band from Mishawaka. A huge banner proclaiming modestly the unavailability fact that ours was the best class in N.D.'s history was carried by the two who came the farthest distance: RUSS LONGDON, who is with Chrysler in Geneva, Switzerland, and JAIME GOMEZ from Manizales, Colombia. Jaime stayed over a week visiting with CLARENCE SCHUMACHER in Mishawaka before heading for his mile-high ranch in the Colombian mountains.

A few couldn't make it at the last minute but sent greetings, including DON FISHER, who did most of the work of the previous Reunions, but this time arranged for his nephew to get married in Kansas, the Honorable WILLIAM T-BONE MAHONEY from his Ambassador's post in Africa, TOM FITZGERALD who had just moved from Indianapolis to Lawndale, California, TOM BOHEN, who was in the midst of his finals for his Doctorate at Minnesota U., REDMAN DUGGAN who gave a series of lectures at Notre Dame in April on Africa, but was back in Asia for the state department. Redman lost his sight about a year ago and now is on special assignments utilizing his many years experience in African diplomatic posts. He was also a member of the U.S. United Nations delegation in 1956-57. BOB LEONARD stopped earlier on a trip to Chicago from Wilmington, Del.

Special mention should be given to DON HICKEY who not only helped set up area chairmen before the Reunion but made up the programs and Memoriam, arranged for the Rock, Masses, breakfasts, all night snacks, and met a dozen refreshment crises on the run with help from JAKE BURKE. Special praise goes to NELSON VOGEL who handled the finances almost within the budget, calling only two minor cabinet meetings—whose cabinets he raided he won't divulge.

Notes from the back of napkins or business cards (idea from JOHN FRANCIS): CHARLEY DUKE is the new national concessions manager for Avis Rent-A-Car system and will move to New York. BOB SHEA, sales manager for Public Works Mag. in Chicago, drew a Royal Flush in spades Saturday night. BOB HALBERT, district manager with Liberty Mutual in Chicago, has a daughter starting St. Mary's this fall, 4 daughters in all. VIC BECK, lawyer in Cleveland, has a son at Xavier U. and GEORGE SCHLAUDECKER has two there. JACK McKENDRY has seven children, two at Buffalo U., also in two businesses selling to industries. JOHN LYNCH is now Ashtabula, Ohio, postmaster, and says bachelor JOHN MAHONEY gets perfumed letters just like Father Farley used to detect on the Sorin steps. BOB DERENGOSKI, long suffering resident of Lansing (Michigan State) is solicitor general of Michigan. JOHN POORE is GE district manager in Dallas, 23 years with GE, 20 in Texas. CHICK GALLAGHER has an 8 golf handicap, should be 5, says JOE CORCORAN. CLARK REYNOLDS flew from here to Puerto Rico on company business for Union Bag, he says. BUB CROWLEY

FRANCIS R. CAWLEY, '33, became executive director of the Lithographers and Printers National Assn. last spring, resigning as vice-president of the Magazine Publishers Assn. after 10 years as head of the Washington, D.C., office. A Georgetown LL.B. and a CPA, Frank won a Gold Medal Award as director of budget and management for the Commerce Dept., headed printing and publishing for the wartime WPB and the depression NRA, and directed budgets for six different federal agencies, besides teaching at Georgetown, Syracuse and the U. of Florida. Spotlighted every 11 years, he won notice in these columns in 1941 and 1952.

PANAMA—A sweep of the tables at the gala UND Night in Panama City shows (roughly l.-r.): Arq. & Mrs. Jose B. Cardena, Mr. & Mrs. Carlos Charbonnet, Capt. & Mrs. Bob Davidson, Lt. & Mrs. Bill Flynn, two unidentified guests, Capt. & Mrs. Frank Olazabal, Mrs. Joe Harrington, and Eduardo Dominguez; Mrs. Eduardo Dominguez, Mrs. Antonio Dominguez, Mrs. Lorenzo Romagoza, Msgr. Telin Alvarado (representing Bishop McGrath), Antonio Dominguez, and Mrs. Romagoza; Mr. & Mrs. Charlie Hummer, Ing. & Mrs. Javier Guardia, Ing. & Mrs. Rene Orillac, Mr. & Mrs. Fred Humbert, Mr. & Mrs. Albert G. de Parede, Mr. & Mrs. Luis G. de Parede. Among those present but not shown were Mr. & Mrs. Guillermo Patterson.

spent several months in hospital last winter, but was well enough to make the Kentucky Derby in Lexington where he has a drugstore and never bets on anything but a Kentucky horse. Bub, JOE THORNBURG and FRANK COSGROVE had a pharmacy table Friday night, with John Beer as guest. PAUL ANDERSON teaches at Duquesne in Pittsburgh. LEN TOBIN didn't make it from Rhode Island where he is general manager of the Standish Mills, but visited the campus three years ago as president of the Maine Notre Dame Club which he helped form.

Another sad note in the midst of all the good cheer was word that BILL MCCARTHY's father died in May. Let us remember him in our prayers.

FATHER HESBURGH missed the President's Luncheon with his own Class because he was accepting an honorary degree from Northwestern, but he made it back for the Alumni dinner. Vice-President FATHER JOYCE took his place at the noon luncheon and fielded very well some hot questions thrown at him by JIM LAHEY, Dr. DAN MONAGHAN, HAL LANGTON, JOHN O'CONNOR and a dozen others on such subjects as de-emphasis of football (denied), with a new field house (soon) doesn't the dropping of Phy. Ed. department cut down on attraction of football recruits (very few football players majored in phy. ed. in recent years), and wasn't it a mistake to call HUGHIE DEVORE an "interim" coach (Pope John was called an interim pope, too). This no-holds-barred session was worth the trip alone, as were a dozen other events according to the returnees. Those of you who didn't make it should resolve right now to join us in 5 years for the 30th. In the meantime, do write.

From the Alumni Office:

We heard from recent Spotlight alum F. J. SOLON who had returned from Reunion Weekend with FRANCIS MAY. He had the following comments: "I'd like you to know, and to pass on to Jim Armstrong, the fact that this was the best Reunion Weekend we've ever attended. It was great fun reminiscing with a lot of guys we hadn't seen since our graduation in '38."

Request for change of address was received from DANIEL G. MONAGHAN, JR. New abode: 1001 Third Street, S.W. No. 502, Washington 24, D.C.

F. L. "MIKE" LAYDEN, former president of the Alumni Association, has been named general public relations supervisor of Indiana Bell Telephone, Indianapolis, where he will reside.

From The Moonsocket (R.I.) Call comes a picture of CARLETON G. MACDOUGALD and his three daughters, Martha, Carleen and Catherine, all dressed in blue and gold N.D. emblem sweaters. The Macdougalds were on hand to welcome HUGH DEVORE's flight from New York in order to wish the new Irish boss good luck.

1939

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

REUNION REGISTRANTS

FRANCIS X. BRADLEY, JOSEPH M. CORCORAN, ROBERT A. DERENGOSKI, WILLIAM J. McNAMARA, ROBERT REILLY, ROBERT SCHRAMM, NELSON VOGEL, GEORGE WILLIAMS.

1940

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

REUNION REGISTRANT NORBERT SCHICEL.

From the Alumni Office:

JAMES V. DONOGHUE, a vice-president at A. G. Becker & Co. (Chicago), is general chairman for the annual convention of the First Marine Division Association, a national group composed of Marines and sailors who served on active service with the Fleet Marine Force unit during W.W. II, the Korean campaign, and the peacetime years. Jim is a colonel in the Marine Corps Reserve and has regular and reserve service dating to 1941.

JOSEPH C. O'CONNELL, associate business manager at New York University, has been promoted to business manager. He was business manager of Hunter College in Manhattan from 1954 until 1961. From 1945 to 1954, he was an administrative officer for the United States government, helping to organize administrative and financial matters for the Nuremberg War Crime Trials and the Berlin Air Lift. Joe resides at 183 Harding Road, Glen Rock, New Jersey.

WILLIAM H. COLEMAN has been elected for a three-year term to the board of trustees of the Cleveland Health Museum. Bill is chairman of Twin Industries Corp., Banner Metals, Inc. and Alco Chemical Corp., as well as being a partner in the banking department of the New York Stock Exchange investment banking house of Ball, Burge and Kraus. Whew!

1941

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

This column is being written on the eve of the 1963 Reunions; enough of an incentive to try and

tell all you good 1941'ers the bits of good news that have arrived since the last column. The drive for dues has produced both funds and news. Many of you scribble notes on the reverse of the dues invoices; others, bless 'em, take the trouble to write letters. To be sure, ALL are most welcome. Just keep them coming.

Our Class fund now stands at \$1,902.30. A wonderful start for our 25th in 1966. As I stated in the February-March issue, none of the following names has been published; and none will be repeated. Those desiring to send their full five-year dues (\$25) are: HULTGREN, ROBIDOUX, MONAGHAN (JOHN), KELLY (THOS. F.), McCANNA (DR.), FOHL, OSBORN, ALFS, HENSLEE, ODENBACH, COTTOR, McINERNEY, CATTIE, McGAUGHEY, LOPARDO, KATTER (DR.), BRODERICK, O'BRIEN (JOHN "DAYTON"), SIEVERT, BOSS, SPELLMAN, DELIA, BRENNAN (DR.), LAMBERT, CONNOR (THOS. H.), GREENE (GEO.), and CARSON (ED). In the \$10 category are BROCKMAN, SCHMIDLE, O'LOUGHLIN (JOHN), and MEANY (DR.). The \$5 list is also a long one: MULLIN (R. P.), ESSICK, WOLF (see item at end). BROWN (WIL.), NIELD, SCHLESSIER, BYRNES (M. S.), WOODS (WM. J.), CONLEY (J. A.), WEAHL, McDONOUGH (F.), SMYTH (J. V.), POSNER (DR.), DESIMON (A. E.), ASELAG, TALTY, TINNEY, WALSH (L.), O'SHAUGHNESSY (R.), MURRAY (JIM), O'CONNOR (RICH.), KASTENS, HEINZEN, WILSON (WM.), HANNIGAN (JIM), TIEDEMANN, PAVEGLIO, KELLY (RAY), McNAMARA (DR. J.), and a \$5 check from GEORGE E. (and I think it may be RASSAS) of Montgomery Motor Sales, Morton Grove, Ill. Please correct me on this last one, please. That is the complete roster since the last one. If I have omitted anybody, for goodness sakes let me know!!

From BOB OSBORN, a long letter, datelined South Dakota (Huron). Bob figured his 5-yr. payment would be a good deductible item in 1962, and he is 100% correct. Says that all you Republicans will be happy to know that South Dakota has just elected its first Democrat U.S. Senator in 25 yrs. (Couldn't happen in Westchester!!). Bob's family of five girls and four boys is fine. The most recent arrival was in March, 1962. Bob has a chain of five men's clothing stores; two in Rapid City, two in Huron and one (brand-new) in Sioux Falls. In addition, he has a 32-lane bowling alley in Aberdeen, and a 20-lane in Mitchell. Add to that a business in sugar beets and you see that at least one of our Class has been highly successful. Bob's Spanish that he learned at ND allows him to converse with the Mexican laborers that he imports to help harvest the beets. But his golf has not been up to par. Whose has? Bob sees JACK BURKE occasionally; and avails himself of Jack's legal talent. Wants to be remembered to DON TIEDEMANN and AL FERRINE. Thanks, Bob; would have liked to have seen you if you had come east to Briarcliff Manor.

From SAM NIELD; Sam can't believe that he and I are both in NYC and never see each other.

That's all right, Sam. I've got relatives in NYC that I don't see, either. Sam is at This Week Magazine, 485 Lexington Avenue. If I remember correctly, we both come from R. I., right, Sam?

From BOB BYRNES, at Mutual of Omaha in Kalamazoo, Mich. Bob moved to Kalamazoo via Omaha in September, 1962. He had been in Richmond, Ind., for two years, in Fowler, Ind., for nine years, and Omaha, one year. Has his own "shop" and hopes that the last move will be permanent. Hasn't seen any of the Class, yet. Has four girls and two boys ranging in age from a sophomore in college to a pupil in the first grade. At the time of his letter he had thirty inches of snow on the ground. We didn't have that much all winter, Bob.

A brief, but nonetheless most welcome note from BILL COTTER. Sends his best holiday wishes; and says he might see me in the big town in '63. Can't miss me because I'm right smack in the middle of Gotham. MIKE McGAUGHEY found his dues check in an "old suit." Some of you alumni please search through your old clothes!! Thanks, Mike. LARRY WALSH asks me to drop him a line to Philadelphia. Says he will see me at the Syracuse game. I'll be there, Larry. In case you don't know, the ND Club of NY is having a big shindig the night before the game and the afternoon after the game, both at the Waldorf-Astoria. Exact plans not yet formulated as to cost, time, etc., but better reserve that time on both days.

From JOHN (Dayton) O'BRIEN; sends his dues giving the Fund priority over his Christmas bills! Johnny sees BILL HOYNE regularly; says Bill is as mean as ever!! Any reply to that, Mr. Hoyne? John hopes that the Fund has a good response; and so far, I believe it is very encouraging. From BILL WILSON; says he is looking forward to our 25th Reunion. Billy liked the way the 20th was catered. I think we all enjoyed it, thanks to Tinney and Co.

From JOHN O'LOUGHLIN; will call me one of these days. John works for Bell Telephone. I believe; anyway, he is a telephone expert, and calls me now and then (mostly then). What do you hear from Maine, John?

From RAY KELLY; his son Ray III graduates this month (June) with a major in English. Ray, himself, is a partner in NY Stock Exchange firm Wm. Roney & Co.; also Ray is the local county chairman for the Republican Party. He is looking forward to the 25th, and extends his cordial welcome to any of the Class of '41 who may be in Flint, Mich., for a beer, a lunch or just plain ball session!

From JERRY PAVEGLIO; Jerry explained his absence from our 20th get-together because of financial reverses. Hope you have recouped by now, Jerry. He has started a new career in Real Estate. Has five children, one of whom graduates currently from high school, and will try to matriculate at ND come September. Hope he makes it, Jerry. His (Jerry's) wife is an instructor at the Univ. of Wisconsin, teaching English. In the meantime, Jerry has found time to be the top salesman in his office. Congratulations and keep it up. We want you at the campus in '66.

ARMAND LOPEZ and JOE GILTINAN had breakfast with your scribe during the winter. Present, also, was Armand's lovely wife. They had moved to Ft. Wayne just before coming to New York. Armand's card reads Platka Export, subsidiary of The Perfect Circle Corporation. He is VP for Sales. Joe Giltinan is in a related industry, for Chevrolet Division of GM. Joe's boy is presently at ND. We had a wonderful time reminiscing, and all of us plan to do it again as soon as Armand comes to town. Also, had lunch with VINNIE SPOSATO, whose office is right across the street from mine. Vinnie is with Fischbach-McCoach, Management Consultants.

Hey ERWIN MOONEY and JOHN O'DEA!! Had a telephone call from GILES SIANELLONI or (Scaneloni) of 1 Gracy Terrace, NYC. Works for National Sugar Refining Co., 100 Wall St., NYC. Was kicked out of Cuba by the bearded one. Would like to get in touch with either or both of you.

You will note above receipt of dues from LOUIS WOLF, from Valparaiso, Ind. Shortly after sending his dues, Louis died, April 21, 1963. Please say a prayer for his soul. Our sincere sympathy goes to his family. That's all for this issue. Keep the dues and the news coming.

From the Alumni Office:

FATHER LOUIS MEYER, C.S.C., was named head of Catholic Relief Services for Uganda, East Africa. Father's offices will be in the capital city of Kampala where he will be in charge of setting up a whole CRS program to help the new African nation.

CARLTON G. MACDOUGALD, '38, showing the same determination that pulled him through after a near-fatal automobile crash in 1955, was pictured by the "Woonsocket Call" keeping a long vigil in Providence, R.I., with pretty daughters Martha, Carleen and Catherine, when Coach Hugh Devore was delayed in arriving from New York for a UND Night appearance.

1942

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

JIM McNULTY, the esteemed commander, beat the esteemed weekend warrior STEVE GRALIKER at Jim's home course, North Shore Country Club last week.

JIM MAGARAHAN has moved from New York back to Spartanburg, South Carolina, the home town of FATHER NED JOYCE, and his other ND brothers JACK and LYLE. He reports that Spartanburg has a surprising number of ND men including JIM CROWLEY, the ARMSTRONG boys, JACK and TOM. He reports that they are under the influence of another ND man—FATHER TOM MACKLIN—which undoubtedly led many of them to ND. Jim is in the textile business associated with Lyman Printing & Finishing Co.

From the Alumni Office:

Bill sends his apology to GEORGE RUDOLPH who was omitted from the list of attendants for the First International Notre Dame Convention.

And your editor would like to apologize for failing to notice that Bill's column was listed under and after our Alumni Office releases. We hope that you will all note that your faithful secretary did not miss reporting news for the last issue.

1943

Jack Wiggins
5125 Briggs Avenue
La Crescenta, Calif.

REUNION REGISTRANTS

JULIAN G. ATWATER, MAURICE BADDOUR, JAMES F. BAUMGARTNER, HERB BECKER, REV. GEORGE BERNARD, C.S.C., JOHN BOSAK, ANTHONY BUONO, AUGUSTUS BURKE, CHARLES J. BUTLER, EDWARD CALLAHAN, HENRY J. CARACCIOLLO, ROBERT W. COLINS, MIKE COMERFORD, VINCENT J. COMNISA, FRANCIS J. CONFORTI, TOM CONLEY, GEORGE COPPIN, TOM COURTNEY, GERALD CURRIER, ART CZAPIEWSKI, EDWARD F. DAVIS, ROBERT DEGENHART, RICHARD DILTZ, CY DONEGAN, BILL DOUCETTE, A. F.

"BUD" DUDLEY, JOHN H. DUNN, ED DUQUETTE, WILLIAM EARLEY, FRANK ERNER, FRED EVANS, THOMAS M. FARMER, EUGENE A. FEHLIG, JOHN FINNIGAN, PAUL A. FISHER, RAYMOND R. FLYNN, JOE FRETAGUE, JAMES J. GALLAGHER, FRED GANS, JOHN GILLIGAN, FREDERICK GORE, JOHN GREENE, JOHN GRIFFIN, RICHARD GULLING, DAN HAGAN, RICHARD HEISER, HANS HELLAND, WILLIAM HERZOG, JOSEPH R. HILLEBRAND, EDWARD L. HOLLAND, OLIVER H. HUNTER, III, JOSEPH JACOB, CORNELIUS A. JOHNSON, WILLIAM JOHNSON, FRANK KAISER, LEO KEATING, JAMES L. KELLY, RICHARD W. KELLY, BOB KING, DANIEL KLEIN, DONALD H. KOTZ, WALTER F. KRAWIEC, JOSEPH KREMER, W. CLAIR LAMBERT, JOHN LANAHAN, ROBERT LEMENSE, DR. PAUL T. LEONARD, LEO LEWIS, LEO LINCK, BOB McCAFFERTY, WILLIAM T. McCAUGHEY, RICHARD D. MCCORMICK, BLAIR MCGOWAN, JACK MCGRATH, JOHN MCHALE, BOB MADDEN, ANTHONY MALONEY, DR. MARIO D. MASSULO, HERBERT MELTON, WILLIAM B. MIDDENDORF, G. V. MIHOLICH, PETE MORITZ, JACK MORRISON, ROBERT G. MUELLMAN, EDWARD N. MURRAY, EDWARD F. NEAGLE, AL OLIVER, KEVIN O'TOOLE, ROBERT OWENS, NICHOLAS PAELLA, BENZO PESAVENTO, MARK PFALLER, JOHN B. POWERS, JOHN RADEMAKER, ROBERT J. REALE, JOHN F. REGAN, DAVID J. ROLFS, EDWARD C. RONEY, JR., JOHN SCHINDLER, RAY SCHOONHOVEN, WILLIAM SCHULLY, WAYNE SCHIRWISSE, DANIEL STEWART, BILL STEWART, QUENTIN C. STURM, WILLIAM F. SULLIVAN, THOMAS SWEENEY, JOHN H. TALLETT, ROBERT TIMMERMAN, BILL UNGASHICK, RALPH VINCIGUERRA, WILLIAM WAELDERN, JOHN E. WALSH, JOHN J. WALSH, JOHN A. WARNER, JOHN P. WIETHOFF, JOHN L. WIGGINS, JOHN WOOD, WALLY ZIEMBA, CHARLES ZITNIK, GUS A. ZUEHLKE.

The 20th Reunion weekend on campus was a gasser! We had a record Reunion registration of 130, registrants came from Mexico, Florida, Washington, California, New York and such far flung places as exotic South Bend, Indiana.

FATHER GEORGE BERNARD, C.S.C., celebrated the Mass on Saturday morning and FATHER BOB PELTON, C.S.C., celebrated the Mass on Sunday morning in Sorin Hall chapel for the Class of '43. Our Reunion began on Friday afternoon with the traditional '43 pizza-beer bust. During the day there were campus tours and the daylong golf tournament. GENE FEHLIG, incidentally, was the winner of the young men's tournament. On Friday evening prizes were awarded as follows: Most Children: GEORGE COPPIN, Enumclaw, Wash. An interesting sidelight is that Coppin, BILL MIDDENDORF, and BLAIR MCGOWAN were tied for this honor, but George "copped" the prize on a draw. Traveled Greatest Distance to Attend: BILL WALSH, Mexico City. Reunionist with youngest child: JACK WIGGINS. A special award, The Albie Booth Award (First Annual) for Ivy League Officiating by a Notre Dame Alumnus of 1943 went to JACK WARNER who was roundly booed (as all good officials should be!).

On Saturday there was more golf, there were more campus tours, climaxed by the pre-banquet cocktail party in the Law Building Lounge. At the banquet OLLIE HUNTER made one of the two major addresses. Hunter was treated to a political convention type demonstration replete with placards and fireworks as he was introduced. Upholding the great tradition of '43, Ollie donned the blue-and-gold beret as he gave his address. The beret worn during the reunion weekend by our Class was the most envied headgear seen on campus. The jazzy headgear was arranged by BILL EARLEY (I suppose after due consultation with Christian Dior). Earley did a magnificent job, as usual, in arranging the entire weekend. For his untiring efforts the Class presented him with a pair of Arnie Palmer golf slacks guaranteed by Gilbert's-on-the-campus to improve his game.

For most the twentieth was the fourth reunion, for many it was the first; all agreed that it was not the last. In fact, those who attended for the first time asked me to stress the 25th Reunion beginning now. They felt you were really missing something BIG if you did not attend the Reunions.

DICK KELLY reports: TOM FINUCANE, S.J. is an economics professor at Regis College, Denver Colorado . . . JACK O'MALLEY is manager of Emery, Bird & Thayer, Kansas City, Mo. Jack has four children . . . JIM FAGAN of the Huntsville, Alabama, NASA facility has two adopted children,

20 and 18 years old **HUGH SKIDMORE**, Automatic Electric Co. Sales lives in Palatine, Ill., and has seven kids, 4 through 15 years of age **TOM HERLIHY** is a pilot for Zollner Piston Co., Detroit and Ft. Wayne. Tom lives in Royal Oak, Mich., and has 8 children.

1944

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

REUNION REGISTRANTS

NORMAN J. BARRY, WALTER JONES, GRAHAM MCGOWAN.

Thanks to the good efforts of **FRANK VIGNOLA** (Vignola Furniture Company) and our Chicago and Vice-President, **BILL KENNY** (Patten Tractor & Equipment Co.), the column has a number of interesting items about our Chicago brethren.

Universal Notre Dame Night brought out the likes of **FRANK ROMAN** (BROTHER ROMAN), **FRANK ROMANO**, **STRATTE COORLAS**, **JIM PLATT**, **ED MONAHAN**, **JACK SEGERSON**, **JACK THORNTON**, **JACK COAKER**, **JACK MCNERNEY**, **MILT FLYKE**, **WALT ROGERS**, **BILL KENNY**, **FRANK WALDECK**, **JIM KANE**, **JIM ANTON**, **GENE PILAWSKI**, **ED DUNIGAN**, **BILL LEARY**, **JOE FARMAR**, "RED" **JOHN MURPHY**, **J. HOBIE MURNANE**, **PAUL COLIANNI**, **JIM WHALEN**, **DOM BOETTO**, **BILL FORD**, **BILL HUSSEY**, **HARRY LAVERY**, **CHUCK ROGERS** and **FRANK VIGNOLA**.

Vignola reports that **FATHER HESBURGH's** address was "stirring" and the finest "ever heard," and Frank reports our Class of '44 attendees remained longer than any other group, probably discussing plans for attending our 20th Reunion next June at Notre Dame.

JACK SEGERSON inquired for **JOE RUD**, who was last heard from down Texas way. **JOHN HOMAN** missed **UND Night**, but expressed assurance he will be at our 20th. John has given up the bowling proprietor business for a stock brokerage with Reynolds Company. **MILT FLYKE** is now Chief Engineer at Brach's, the world's largest general candy manufacturer. Milt lives near Vignola and gave him two bags of chocolate drops for driving him to the Hilton for **UND Night**.

HARRY LAVERY, who spends his vacation in the Pacific Northwest, is practicing law in Chicago . . . **JACK SEGERSON** is Sales Manager for Ward Baking Co. . . . **FRANK ROMANO** is a partner in the law firm of Romano, Rice & O'Brien . . . **JIM KANE** is another practicing attorney and **GENE PILAWSKI** is vice-president of Fairfield Savings and Loan Association . . . **JIM WHALEN** is an insurance agent . . . **FRANK WALDECK** is vice-president and controller for Marsh Instrument Company in Skokie, Ill. . . . **JIM ANTON** keeps busy selling advertising space and oil drilling investments, and checks in with **BILL HUSSEY** and **JACK MORAN** during his travels around the "Loop."

Bill Kenny enclosed **EDDIE DUNIGAN's** Christmas card displaying the famous Dunigan smile, with his lovely wife Jane and six boys. Kenny also forwarded a clipping from the Chicago American of **HANK BERG**, whose Marmion Military Academy of Aurora basketball team staged a comeback under Coach Hank this past season. Kenny sees **PLATT** and **THORNTON** often at City Hall and reports that it looks like "they may be taking it over one of these days."

JACK WITOUS is another of the successful practicing attorneys in Chicago, and like Dunigan, has six lovely children. Kenny reports **JOHN O'ROURKE** is heading up the Purchasing Department at Marshall Field & Co. in Chicago, and that **ANGELO BERTELLI** is operating a string of package stores in Jersey.

In beating the drums for a gala 20th reunion next June, Kenny suggests the slogan "All of '44 out in '64." The slogan is hereby adopted.

Would appreciate word from other sections of the country for our next column deadline, which is October 13, 1963.

To repeat, "All of '44 out in '64."

From the Alumni Office:

NICHOLAS J. AMATO, associate professor of history, was elected president of the St. Bonaventure Chapter of the American Association of University Professors. Nicholas has written for the American Catholic Historical Review, and he will have articles in the New Catholic Encyclopedia. He and his wife and three children live in Allegany, New York.

Associate Professor of English (Purdue U.), **JOHN**

CLASS of '42 sportsmen, holding an off-season reunion at Florida's first "International" ND Convention, West End, Grand Bahama Island, included (from left) Don Hogan, Tom Walker, "Doc" Glazier, Bill Marshall, Bill Hickey, George Rudolph and Bill Madden, apparently interrupted during a "friendly game."

S. TUCKEY recently had his book *Mark Twain and Little Satan: The Writing of "The Mysterious Stranger"* published. John did copious research at the University of California and elsewhere on the original, unpublished manuscripts. Noted Twain scholar Henry Nash Smith, "Tuckey's conclusions differ markedly from prevalent assumptions, but his marshaling of both internal and external evidence seems convincing."

Dr. DANIEL J. ROURKE is a member of the attending medical staff of Ellis Hospital, St. Clare's Hospital and Sunnyview Hospital in Schenectady, New York, where he began practice in 1953. Dan was a member of the original Schenectady County Mental Health Board, is a member of the Medical Society of the County of Schenectady, New York State Medical Society and the American Medical Association.

1945

Frank M. Linchan
29 Burr Drive
Dalton, Massachusetts

REUNION REGISTRANT BROCK LYNCH.

BILL GRANT reports in from Erie, Pa., where he is an agent for Penn Mutual Life Insurance Company. Married and the father of three boys and a girl, he is very active in Erie community activities. He is on the Board of Directors of the United Fund, Civic Theatre Association, Erie Safety Council and was the Jr. Chamber's Man of the Year in 1957. Bill did graduate work at Harvard getting his MBA in '51.

DAN O'DONNELL is a barrister in Trenton, New Jersey, where he and his wife, Jean, and their 3 children make their home at 110 Hempstead Road. Dan got his LLB from Georgetown.

JACK KINNEY checks in from the home of Churchill Downs, where he is an Auditor for G.E. at Appliance Park. Jack and Peg have four girls. "LEFTY" **JACK ALLEN** sends word from Philly where he is assistant regional medical director for the Pennsylvania Department of Health.

BILL ABOOD who received his DDS from Loyola, Chicago, is practicing in Jacksonville, Florida.

HANK FRAILEY is operations manager, Power Tube Division of Westinghouse at Elmira, New York. Hank and his wife (Margaret Kirby, St. Mary's, '46) have seven children, five girls and two boys. He received his master's in Industrial Management from MIT in '57.

From the corn belt, we hear from **FRANK FITZGIBBONS** of Fitzgibbons and Fitzgibbons Estherville, Iowa. He is past president of the Junior and "Senior" Chambers of Commerce and is Vice-President of Rotary and President of Estherville Junior College Foundation. Frank received his Juris Doctor from the State University of Iowa and served as County Attorney of Emmet County, Evie, (Evelyn Murray, ex '45 St. Mary's), and Frank also have seven children—four girls and three boys.

Holy Cross High School, Flushing, New York. has for its librarian, **BROTHER FRANCISCUS WILLET, C.S.C.** In addition to his B.S., he also has his Master of Arts from N.D. and his Master of Library Science from St. Johns U. (Brooklyn).

BOB LARKIN is program director of Catholic Youth Organization for the Archdiocese of Newark, Essex County Division. Bob is a member of the Newark Youth Board. He, his wife Mary, and their two boys live at 134 Grove Street, Montclair, New Jersey.

"Mr. Perpetual Motion" keeps going strong—**AL LESMEZ** recently got his Master in Education from Adelphi College. Our former class secretary is marketing services manager for Potter Instrument Company, Plainview, Long Island.

The former Y.C.S. leader, **HARRY BERLINER**, is District Attorney of Nevada County, California. He is also President of Berliner & McGinnis Inc., greeting card publishers. Mary Ann and Harry have seven children.

"**RAPID ROBERT**" **O'TOOLE**, former Economic Roundtable President, is President of O'Toole, Inc., an advertising agency at 433 N. Michigan Avenue, Chicago. Living in South Holland, Illinois, Bob and Elizabeth have two boys and two girls. Bob is Chairman of the South Holland Planning Commission.

A nice spread on **TOM BERGIN** in the March 15 issue of the **SCHOLASTIC**. He has recently been promoted to full professorship. Tom is quite active at the University—he is Head of Department of Business Organization and Management, Secretary of the General Faculty, and a member of the Faculty Board in control of athletics. He expects to have a book entitled, "Facts and Fancies of Industrial Development" published in September. Accepted as one of the leaders in his field, he has been appointed to the Advisory Board of the Area Redevelopment Administration. Tom and Barbara have four children, three boys and a girl. Tom must have received some real great business training in the old Bookstore under Brothers Meinrad and Conan.

FATHER BILL DONAHUE, C.S.C., is chairman of the biology department at Kings College in Wilkes-Barre, Pa.

Big **MIKE MANZO** is teaching and coaching in Medford, Mass. He also operates the Mission Trophy Co. in Arlington. Mike and Marie have one boy and two girls.

"**BUD**" **GOTTA** is with Massachusetts Mutual Life Insurance Co. in Fort Wayne, Ind. Two boys and three girls make Pat and Bud's family.

JIM DUGAN is head of Propulsion Section, NASA, Lewis Research Center in Cleveland. Jim and Mary Ann live in Lakewood with their two boys and a daughter.

Another dentist checked in for this issue, **BILL CASTLE** of Lockport, New York. Bill received his DDS from Marquette. Married 15 years, Bill and Jean have seven "little Castles."

JOHNNY FLEAKA reports in from 577 Cohasset Drive, Youngstown, Ohio, where he is with U.S. Steel in the Payroll Department. John and Sophia have three children.

Chem. Engineer grad, **CHARLES WOLF**, the father of eight children is Coordinator, Refinery

Technology Div., Research Department of Ethyl Corp. in Detroit. Charlie received his M.S.C.E. from Illinois Tech. Living in Pleasant Ridge, Mich., with Rosalie, his wife, and fine family, Charlie is chairman of the Pleasant Ridge Recreation Commission.

Dr. JOHN DOWLING is associate in orthopedic surgery at Jefferson Medical College in Philly. John and Marilyn, with their four children live in Gladwyne, Pa.

It is expected by the time this column is read (at least we hope it is read) by our classmates, your class president, treasurer and secretary will have met to start planning for our Reunion. We welcome your suggestions and JIM DONNELLY will welcome your dues contribution. Will be looking forward to seeing the Eastern gang at the Syracuse game.

1946

Peter P. Richinski
6 Robin Place
Old Greenwich, Connecticut

From the Alumni Office:

JAMES J. COLEMAN, who has been with Atlas Chemical Industries, Inc. since 1957, has been named marketing manager, industrial chemicals. Jim is a member of the Society of the Plastics Industry, Society of Plastics Engineers and the National Association of Corrosion Engineers. He, his wife Marguerite, and their five children (3 girls, 2 boys) live in Fairfax, Delaware.

WILLIAM BOLLAERT, professional service representative in the Silvis (Illinois) area for Pfizer Laboratories, has been named Central region "Man of the Quarter," for his outstanding sales achievement and over-all performance during the first quarter of 1963. Bill and Katherine have six children and live in Silvis.

Major ROBERT JAMES HOWARD is now living at 10321 Joan Avenue, Cleveland, Ohio.

THOMAS E. WARD, of Chicago, has been elected to the boards of the Northwestern Club of Chicago and the Chicago Headline Club. Tom is on the public relations staff of U.S. Steel.

1947

Jack Miles
3218 Bentley Lane
South Bend, Indiana

REUNION REGISTRANT
CLEO MELCHER.

THE HEAT'S ON

In keeping with the season (during which this is written, that is), we're serving up nothing but red-hot news this issue. Of course, by the time it gets to you, we'll undoubtedly have had our first frost visitation of the season and these summer scoops will have the autumn droops.

JUNE WEDDING

The longtime rapport between ND and St. Mary's lives on, and Dr. FRANCIS KOBAYASHI, currently a member of the University's engineering faculty, proved it June 8 by taking to himself a charming bride, Monique Hai-Yen Nguyen, a business and economics senior attending St. Mary's from South Viet Nam on a TOM DOOLEY scholarship.

REV. ROGER QUILTY, C.S.C., St. Mary's chaplain, officiated at the Christ the King Church ceremony. The bride's flower-embroidered white dress was designed by her mother and sister and brought from her homeland, and the matron of honor wore pink satin trousers and a long pink brocade coat, the native dress of Viet Nam.

To the newlyweds: Long life, good health. much happiness!

JURISPRUDENCE

Whiting, Ind., City Judge BILL OBERMILLER, who has reaped nationwide publicity from his sensible handling of juvenile offenders before his court, did it again recently in a case involving the wanton shooting of a swan in a Whiting city park.

The 19-year-old marksman was ordered to pay for the cost of mounting the swan for display by the Lake County conservation department as a reminder that the birds are protected by law. A fine of \$100 and a 60-day jail sentence were suspended on condition the teen-ager work a month of Saturdays cleaning up Whiting's Lake Michigan beach. Two associates were directed to join the county Fish and Game society and contribute \$25

SPOTLIGHT ALUMNUS

EDMUND V. MARSHALL, '46.
NASA's Man Behind the Man on the Moon

Edmund V. Marshall has been named a vice-president of United Aircraft's Hamilton Standard division, Windsor Locks, Connecticut, where he will head the company's Space & Life Systems department in cooperation with the National Aeronautics and Space Administration.

Among the programs which Ed will manage are the space suits and portable life support back packs for Project Apollo, the American lunar program; the environmental control system for the vehicle which will land on the moon's surface; and several bioscientific programs being prepared for NASA's space projects.

Ed came to Hamilton Standard in May from the Chance Vought Corporation, where he had worked for 15 years. During that time he was program manager, space flight vehicles; program manager, manned space systems; and chief of advanced aircraft design. He holds a bachelor of science degree in aeronautical engineering from Notre Dame's College of Engineering and a master's degree from Purdue University. He is a member of the American Institute of Aeronautics and Astronautics, the American Astronautical Society, and other professional organizations.

Ed was born in 1926 in Batavia, New York. He is married to the former Dorothy Waldeck and the father of four sons: David, 12; John, 10; Gregory, 9; and Peter, 6. The family will live in West Hartford, Connecticut.

each to the organization. And the encouraging thing is Bill's approach is getting results.

GLEANNINGS . . .

FATHER LAWRENCE LEVASSEUR, C.S.C., has been appointed Superior of the Holy Cross Fathers District of Chile in Santiago. Father, who has been Superior of St. Joseph Hall on the campus, will also be Rector of Holy Cross Seminary in Santiago.

FATHER ED RUETZ spent the summer as chaplain at the Fort Wayne-South Bend diocesan CYO

camp at Syracuse, Ind. The newly ordained priest, a graduate of Catholic University and a former Army MP, was spiritual director for a total of 1,710 boys and girls during the eight-week session.

Our treasurer, JOE SHARP, has been elected president of the Indiana Assn. of CPAs; he's a partner in the South Bend accounting firm of Willett & Wharton. By the way, his latest audit of our class treasury shows it's still at \$33. (We're nothing if not consistent.) It draws no interest, so why not pump it up a bit?

JOE GASPARELLA, a partner in a Pittsburgh architectural firm who teaches an architectural design course at Carnegie Tech, has assumed the part-time post of head coach of the once-mighty football team at the school.

Dr. BILL MADDEN, an associate professor of English at Indiana as well as co-editor and a founder of Victorian Studies, returned to the campus recently to lecture on "Matthew Arnold: The Esthetic Temperament." Married and the father of five daughters and a son, Bill taught at Fordham 1950-52 and secured his Ph.D. in 1955 during his last of three years at Michigan.

HAL WALTERS has been transferred by the Agricultural Extension service from Minneapolis to Mt. Prospect, Ill.

Dr. WALT LABERGE, scientist first class, has left California in favor of Houston, Texas.

From the broad plains of Iowa to the teeming city of Chicago . . . that's the move recently accomplished by JOE BERGTHOLD. And GENE HULL has arrived in the same metropolis from "Babston."

PAT McCULLOUGH, erstwhile Cleveland Yankee, has settled way down "south" in Atlanta.

JOHN BOYLAN, pretty far north as it was in Mankato, Minn., took the St. Lawrence route and is currently residing in Quebec's Village of St. Foy.

VENTURA GONZALEZ, formerly of Dallas, now gets his mail via an Air Force address through an APO slot in New York.

A DAY IN DALEY-TOWN

During a recent baseball junket to Chicago with FRED CROWE '49 and CHUCK ROEMER '54, we were privileged to dine at Club Boyar, owned by RCA exec PAUL PEOHL '22. There we chatted with JOE ARCHIBALD '49, who's doing advertising and promotion for Jefferson Electric. Joe who fought at 128 in the Bengal Bouts, has moved up a few divisions to 204.

His brother, our classmate BILL ARCHIBALD, lives in nearby Park Ridge with his wife and five children (oldest 15) and is credited with introducing fresh promotion and display techniques as head of sales to 27 retail outlets of the Edward Hynes Lumber Co.

To cap the evening, we visited a bit with Stanley, father of DICK MUSIAL '62, then paid a call on FBI agent BILL (ZIP) ROEMER '48 and his wife and two boys in South Holland, Ill.

EN FIN

This is YOUR class column: If you contribute to it, it thrives; if you do not, it atrophies. Let us hear from you.

1948

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

REUNION REGISTRANTS

JOHN ABENS, PAUL ADERMAN, JACK AMBERG, BURT APKER, ED AYWARD, E. FRANK BAILEY, WILLIAM BONWICH, THOMAS BROGAN, EARL BUSHMAN, LAWRENCE E. CARR, PAUL CARTWRIGHT, JACK CASSIDY, THOMAS CLIFFORD, JACK COONEY, JIM CORCORAN, JAMES COSTA, LEO J. COSTELLO, ZYGMONT PIERRE CZAROSKI, EUGENE DEAN, JOHN DIGANN, HANK DIGIROLAMO, JAMES DONOGHUE, JOHN T. DOYLE, RUSSELL J. FARRELL, JAMES L. FERSTEL, JOE FLOOD, LOUIS A. GASPER, ROBERT W. HARTMANN, GERARD HEKKER, THOMAS HIGGINS, BARTON B. JOHNSON, GEORGE J. KEENAN, NEIL KELLY, DON KELSEY, GEORGE A. KENNARD, JOSEPH KENNEDY, BEN KOEBEL, LEARY KREISS, JOHN F. LAUGHLIN, ALBERT J. LAMERE, JAMES LEDWITH, THOMAS W. LOOK, JOSEPH C. LYNCH, JOHN MCCORMICK, SHAUN McDERMOTT, JAMES F. MAHONEY, TOM MANUSZAK, ROBERT W. MORAN, ROBERT MURPHY, ROBERT NINNEMAN, JOSEPH B.

O'TOOLE, JOHN PATTERSON, JOSEPH F. QUILL, EDWARD RECKER, JOHN REGAN, ROBERT ROWLING, FRANK ROMEO, FRANCIS L. RYAN, JERRY SARR, C. ROBERT "BOB" SATTI, EVERHART SCHLECK, HENRY LEE SHIPP, FRANK J. SIERAWSKI, LOUIS L. SINGER, DICK STACE, JIM STYERS, WILLIAM SUMMERS, HAL TEHAN, DAVID M. THORNTON, GEORGE TOBIN, LAWRENCE TURNER, GASPER URBAN, ALBERT WARD, DAVID WARNER, JOHN R. WELCH, DR. WILLIAM WELCH, JOE WILCOX, DALE WINNIE, LARRY WOODS, JOHN WRIGHT.

From the Alumni Office:

Ex-N.D. griddler **VINCE SCOTT**, of the Hamilton Tiger-Cats, for 14 years one of Canadian pro football's outstanding guards, is retiring. "I'm retiring, I'm finished, I'm through, I'm getting out while I've still got all my marbles, some physical reserve and the affection of the fans," Vince said, and concluded, "All good things must end and this is the time." Previous to joining Hamilton, he played two years with the Buffalo Bills.

LANCASTER SMITH, '50, wrote to inform us about his fellow Texan, **JAMES HOSTY**. Jim is with the F.B.I. Security Squad, having spent 10 years in Dallas. He was elected Grand Knight Council Number 799, the largest Knights of Columbus in Texas. He is president of the St. Pius Holy Name Society and chairman of the Manpower Committee of Finance which built the second largest school in the Dallas-Ft. Worth diocese. Finally, Jim's life at home is just as busy — he and his wife have 7½ children.

The second annual St. Thomas More Award for distinguished legal service has been awarded to **WILLIAM B. BALL**, general counsel for the Pennsylvania Catholic Welfare Committee. The award was presented by Catholic lawyers as part of their annual Red Mass. Bill is a member of the bars of New York, Pennsylvania and the U.S. Supreme Court, with his office in Harrisburg. He has authored numerous church-state relations and constitutional law problems, and was the principal author of the National Catholic Welfare Conference's study, "The Constitutionality of the Inclusion of Church-Related Schools in Federal Aid to Education."

JOHN H. GLAVIN has been elected assistant vice-president of new product planning and market research at the Xerox Corporation. He has directed this branch since 1957 when he was named assistant to the president.

News of **J. K. KERVER** who had an article in the "Materials Protection" magazine. A member of the production research division of Humble Oil and Refining Co., Houston, he has been engaged in oil production research for the last 13 years. He holds patents in the fields of core analysis, reservoir engineering, fluid flow, electric logging, sand consolidation and corrosion. His memberships include: NACE, AIME, ACS and API.

SAMUEL V. SMITH was promoted to professor of retailing in the School of Business and Public Administration at Washington University.

1949

John Walker
Wayne, Illinois

REUNION REGISTRANT
JOHN R. PANELLI

From the Alumni Office:

Dr. **DANIEL A. DOOLEY**, presently associated with Aerospace Corp. in El Segundo, has been elected a corporate vice-president, and will become general manager of the engineering division; he will be moving to the San Bernardino area soon. Dan's affiliations include the American Institute of Aeronautics and Astronautics, the American Ordnance Association and Sigma Xi. He and his wife have three children.

JAMES J. BYRNE has been promoted to division vice-president of the newly combined Warner Slimwear Lingerie Division of the Warner Brothers Company. He has been with Warner since 1949. He, his wife and child reside on Marsh Rd., Easton, Connecticut.

GENE SCHAFER has been appointed promotion manager of the "New York Times Western Edition." Previously, Gene managed promotion for the Riverside (Calif.) "Press Enterprise," the Los Angeles "Mirror" and the Houston "Chronicle." He is vice-president of the Western Region of the National Newspaper Promotion Assn.

May 15, 1963: **FRANK E. SULLIVAN**, South Bend insurance man, was nominated to the executive committee of the Million Dollar Round Table of the National Assn. of Life Underwriters. (Round Table members have sold at least one million dollars of new life insurance each year; Frank has qualified 8 times.) He was the first Hoosier to be nominated to the committee. May 23, 1963: Frank E. Sullivan received the annual "Hoosier Life Underwriter" award based on achievement in the insurance business and civic services. June 16, 1963: Frank E. Sullivan was elected a member of the 1964 executive committee — the first Hoosier and one of the youngest life underwriters to be elected to the five-man committee.

Bringing with him much experience, **DICK FRIEND** has been added to the staff of Campion Jesuit high school in Prairie du Chien, Wisconsin. Campion Intramural Leagues athletics is a comprehensive program (involving all students) of scheduled football, basketball and softball six days a week in season. Smaller groups are engaged in hockey, wrestling, weights, swimming, diving and water polo. We imagine Dick will be going on a 50-mile hike soon.

Dr. **DONALD G. IVEY** has been appointed principal of New College in the University of Toronto. Don, first and foremost a professor, is best known for the informal television programs in which he and Professor Patterson Hume explain aspects of modern physics. He is also co-author of a popular Canadian high school physics textbook. An enthusiastic tennis player and sometime home craftsman, he is married and has three children.

PATRICK J. KENNY, monogram winner in track, was ordained a priest in the Society of Jesus on June 15, 1963, at Gonzaga University, Spokane, Washington. Father said his first solemn high Mass in his home city of Seattle on June 23.

KENNETH C. KENNARD has been awarded a 1963-64 Alfred P. Sloan Fellowship in executive development at M.I.T. The Sloan Fellows in their 30's, are outstanding young business executives (U.S. and abroad) — quite an honor for Ken. He will be studying in Cambridge for 12 months.

EUGENE F. MATHEWS has been named director of public relations for Denver Chicago Trucking, Co. Before moving to Denver with his wife and their six children, Gene lived in Saginaw, Mich., where he held memberships in traffic clubs in Saginaw, Chicago and New York and in the Saginaw County and State of Michigan bar associations. He is director of the Sales Council of the American Trucking Assn., past president of the Saginaw Junior Chamber of Commerce, and was co-founder of Northeast Michigan Chapter 179 of Delta Nu Alpha Transportation fraternity.

In the spirit of the ecumenical movement, **LEONARD F. ZALLER**, president of Electronic Products and Equipment, Cleveland, has helped to launch a dialogue program, the Leunis Sodality, in order to establish greater understanding between Catholics, Protestants and Jews. "The purpose of the meetings is to arrive at better understanding," and Len further commented, "There is no question that the dialogues have had a profound effect on all who have participated in them. The understanding, good will and just plain love of neighbor on all sides have been very impressive." A relatively young club, 2 years old, the Leunis Professional Sodality won first place in the category for indi-

vidual organizations by the National Council of Catholic Men.

1950

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

REUNION REGISTRANT
JOHN HERR.

From the Alumni Office:

The State University of Iowa awarded a master of arts degree to **ARTHUR PAUL OWENS**.

ROBERT J. DRUMMOND assumed the position of deputy regional director of the Chicago Regional Office. Bob began his work with the Commission in the New York region in 1952.

JAMES J. CROWE was appointed Chicago regional manager of the Detroit Diesel Engine Division of General Motors.

RALPH WRIGHT, advertising executive, heads The Leunis Sodality of Cleveland which received a first in the awards given by the National Council of Catholic Men. The Sodality embarked on a dialogue project two years ago for greater inter-religious understanding. Also involved in the project is **ROBERT STOCK** who is on the staff of the "Catholic Universe Bulletin."

1951

Robert Klingenberg
3405 Thames Dr.
Ft. Wayne, Indiana

From the Alumni Office:

JOSEPH E. STASCH is now manager of the San Bernardino office for Autonetics, a division of North American Aviation, Inc. Joe was previously associated with General Electric, Sperry Gyroscope, Western Electric and Minneapolis-Honeywell Co. He and his wife have two children. The family lives at 129 Belmont Court, Redlands, California.

LEE FRANCIS BROWN received his Doctor of Philosophy (Chemical Engineering) degree in absentia from the University of Delaware.

1952

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

From the Alumni Office:

Word from **JAMES K. SHIMAZU** who is leaving Japan on a job assignment in Sydney, Australia. His new address is in care of Encyclopaedia Britannica of Australia, Ltd., 300 Castlereagh Street. Jim will be located there for several months.

ROBERT J. SECHOWSKI has been elected president of Data Computing Services, Inc., of South Bend. Bob has been with Morgan Drive-Away, Inc., Elkhart.

RALPH M. RICHARD, who will be leaving the Engineering School here at N.D., has been appointed

FLINT — UND Night guest Fr. John E. Wakh, University v.-p. for public relations, sat in on Man-of-the-Year presentation to Osmund Kelly (left) by Ivan L. Wiles and received a \$1,000 check for the Foundation from Club President Walt Nagel.

WICHITA—Most of the guests were assembled for these two pictures of the UND Night dinner April 24 in the Prairie Club atop the KFH building in downtown Wichita: (seated, l.-r.) Mrs. Harold Greenleaf, Mrs. Nestor R. Weigand, Sr.; Mrs. Wm. P. Callahan, Jr.; Mrs. G.M. Dunne, Rev. J. David Max, Mrs. Ed McKenna, Mrs. W.J. Biermann, Mrs. Lawrence Weigand, Mrs. George Schwarz, Bernice Mitchell and Mrs. McKenna; (standing, l.-r.) Nestor R. Weigand, Jr., social chairman; Nestor R. Weigand, Sr.; John Laughlin, Alumni Office; G.M. Dunne; Dr. Wm. P. Gallahan, Jr., Kansas Foundation governor; J.L. Weigand, past president; Thaddeus J. McDonald, vice-president; Paul Quinn; Wm. T. Davitt, secretary, treasurer; Dr. B.N. Lies; Dr. W. J. Biermann; Lawrence Wignand; Geo. A. Schwartz, Club president; Theodore P. Jochems; Albert J. Gebert; Ed McKenna; and Pete Francken.

associate professor in civil engineering and engineering mechanics at the University of Arizona.

CY DEVLIEGHER will be the new athletic director of St. Joseph's High School, South Bend, Indiana. He will be the first layman to hold the position. Cy was in the Army from 1937-1939 and received his Master's Degree from N.D. in August, 1962.

TOBIAS BARRY is one who can easily be called a fighting Irishman. Toby, after winning a long hard battle, is 40th District State Representative of Illinois. (He lost in his first try and was handed a libel suit after his election.) Toby has not looked for fights in his career—they just seem to find him. And, he fights them all the way down the line. He is currently interested in attaining social security for state employees, more complete information coverage on applications for mental health and a bill he entitles "Wrongful Death," for better coverage if a member of a family is killed in an accident. His own practice, which he launched in 1958, has specialized in suits against insurance companies.

1953

David A. McElvain
2328 Alexander Terr.
Homewood, Illinois

REUNION REGISTRANTS

E. E. AHLERING, JACK ALESSANDRINI, JOHN ALFES, JOE ANGEL, JIM APPLEGATE, DAVID AUGSBURGER, GEORGE BAILEY, JOHN BAKER, RAYMOND BAYLESS, DONALD BERGMAN, ROBERT L. BERNER, JR., JIM BLACKBURN, ROBERT A. BOEHMER, LOUIS BOUKRAJLY, JAMES BRITT, TERRY BRITT, DAVID BROUGHTON, JOSEPH BUCKHEIT, EDWARD BUCZKIEWICZ, W. LEO CAHALAN, ADOLFO CALERO, DON CARBONE, RICHARD CASPER, JOHN B. CLARK, THOMAS COLLINS, ELVIO COMO, EDWARD CONDON, JOHN E. CONWAY, DAVID COSTIGAN, BRYAN COUGHLIN, ED CULKOWSKI, FREDERICK DAHL, RICHARD DALEY, ROBERT DEAK, EDWARD DEBOER, WILLIAM DECRICK, JOE DELISI, JOE DESAUTELS, JOHN DILENSCHNEIDER, RAYMOND DITTRICH, LEO DOHN, BRUCE DOLD, ROBERT J. DONOGHUE, DON DORIN, MICHAEL L. DOYLE, WILLIAM DUNHAM, HARRY DURKIN, JOHN DWYER, WILLIAM J. DYER, ROBERT DYER, THOMAS ECKLAND, JIM EHINGER, ALBERT EILERS, JACK ENDERS, JOHN FAGAN, CHRIS FALKENSTEIN, GENE FANING, GEORGE T. FARRELL, JOHN FEERCK, THOMAS FELDPAUSCH, ROBERT G. FINNEY, ROBERT W. FISCHER, JOHN FISH, JOHN FITZGERALD, JAMES FLOOD, DAVID FLYNN, JAMES FOLEY, DAVID W. FOX, VICTOR GEORGE, FRANCIS GERLITS, JAMES GIBBONS, ROBERT D. GLEASON, EDWARD GREASON, MICHAEL GROZIER, JERRY HAMMES, DANIEL HARDIN, RICHARD HARVEY, JOHN HASTINGS, HUGH A. HENRY, JR., JAMES HERR, R. P. HERRMANN, BERNARD HESTER, RICHARD HODGES, HERMAN HOFFMAN, JOHN W. HORAN, JAMES B. HUTCHINSON, DANIEL JAMES, MARCUS J. JEN-

NINGS, CHARLES JOLIE, ROBERT JOYCE, GERARD KEELEY, JOHN E. KEELEY, JEROME W. KELLY, ROBERT J. KELLY, WILLIAM R. KELLY, JAMES R. KEOGH, TIM KETT, JAMES J. KLING, RICHARD KLUMB, LEWIS E. KRAFT, JOHN LABAR, WILLIAM LAMMERS, ROBERT E. LEE, DON LEMERSAL, LEONARD LEROSE, WILLIAM LESSO, EUGENE LITTLE, JAMES LONEY, JERRY V. McCABE, ED MCCARTHY, JOHN MCCORMICK, GEORGE MCCOURT, BERNARD McDERMOTT, DAVID MELVAIN, JOE McINERNEY, ROBERT McKENNA, MIKE McKINSTRA, CHARLES McMAHON, JOE McMANUS, LAWRENCE P. McNALLY, THOMAS McNAMARA, JOHN E. MADDEN, ED MANIER, JOHN MANIX, DANIEL MARSALEK, DAVE MARTIN, JOHN C. MASON, HANK MASSMAN, BILL MAUS, TOM MEANEY, BORIS MEHOFF, FATHER LEON MERTEN, SOTTO, JOHN J. MILLIGAN, BOB MITCHELL, PAT MONTROY, LUKE J. MOORE, GERALD MORGAN, TOM MORSEH, DANIEL MURPHY, WALT MURPHY, JAMES J. NAGY, WALLACE NEYERLIN, PETER NINNEMAN, JOSEPH A. NOTO, THOMAS NOURIE, JAMES P. O'BRIEN, JAMES T. O'BRIEN, FRANK O'CONNOR, JEROME O'CONNOR, JOHN J. O'CONNOR, DAVID O'LEARY, JOSEPH T. O'NEILL, NEIL O'REGAN, JOHN J. O'TOOLE, JOE L. PAGLIARI, JAMES B. PATTERSON, JAMES PFEIFFER, JOHN PECK, JAMES PFOHL, JOHN PORTA, EDWARD J. POWELL, LARRY PRIDMORE, BERT PROBST, FRED PUGLIANO, ARTHUR PULTE, TOM REEDY, JAMES A. REILY, CHARLES ROEMER, JAMES ROGERS, DONALD K. ROSS, PAUL RUPP, JOHN J. SCHMIDT, RICHARD SCHREITSMUELLER, SYL SCHULTE, JOHN SELICK, HARRY SHAY, JOHN W. SHAY, HAROLD SHEAHEN, ROBERT A. SHONK, JAMES I. SMITH, III, PATRICK SMITH, RAY SMITH, HARRY D. SNYDER, JOSEPH STADLER, STAN STASCH, CHARLES STIMMING, JOHN W. STOEPLER, WILLIAM D. STUHLREHER, GENE SULLIVAN, FRED TADROWSKI, WILLIAM TEOLI, JAMES E. THULIS, GEORGE TRESCH, ROBERT TRIPENY, RAY TROMPETER, RICHARD TROSSET, MICHAEL TRUPPA, WILLIAM UNGER, GERARD VOIT, RICHARD WAGNER, ROBERT WAGNER, TOM WALSH, JIM WELCH, JOHN WOEPPEL, DICK WOLFGANG, LEONARD A. WOLNIAK, WILLIAM WUTCHER, LESTER ZACZEK, ROGER ZOELLNER, CLAUDE ZUBA.

From the Alumni Office:

DAVID HAYES was selected to participate in the Forma Viva in Yugoslavia during the summer as a representative of U.S.A. The Forma Viva is an international competition of sculptures held annually with the idea of "spreading understanding and cooperation between people and artists to promote mutual knowledge and understanding among nations." The countries participating include England, Japan, Belgium, France, Greece, Poland, Italy, Holland, Israel and Yugoslavia. Dave will create a piece in marble and leave the work in a large open-air sculpture court. In return, he will be given accommodations and a grant.

LOUIS A. ROSSE and his wife Mary, whom he married on June 2, 1962, were blessed with a baby

boy, **L. Gregory**, on March 12, 1963. Their new address is: Rt. 3, Box 87, Anchorage, Ky.

DONALD K. DORINI, president of the Notre Dame Club of Fort Lauderdale, has been promoted to district manager of the Miami branch office of Acme Industries, Inc. Don takes over his new responsibilities following nearly two years as a sales engineer with the company.

Dr. ALFRED W. MARKS has been appointed director of medical education at Mercy Hospital, Rockville Centre, New York. Al received his medical degree from St. John's School of Medicine and spent a rotating internship and three years of resident training in internal medicine before beginning private practice.

1954

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

REUNION REGISTRANT RICHARD PILGER.

I ordered my Wisconsin-Notre Dame football tickets today. How about you? Our Class will hold its Third Annual Reunion Party immediately after the game. See you there. Talking about Reunions, in less than a year we'll have our 10-Year Reunion in June. I need not mention this to those of you who made it to our 5-Year Reunion because after such a wonderful time then, you're surely planning on the upcoming Reunion. For those (800 or so) unfortunates who missed the 5-Year ball please try extra hard for June '64. Ask anyone! It's Great. "Nuff said."

Had lunch last week at **JOHN LATNER'S** Steak House in Chicago. The Latners had their fourth child on April 15, a boy, Timothy Aquinas Latner—that makes 2 and 2. Later I talked with **JACK PITTAS**, attorney with Universal Oil Products. Jack informed that **JOHN GROSS-PIETSCH** has been promoted to new products manager with Pure Oil Co.

I'm sure glad I saved **PAUL KELLY'S** letter for this issue. (It was in time for the last issue.) It's the only letter I have. Stealing again—"This Article Depends—Help!—Upon Its Friends—Help!" From "Mr. Tuxedo" Paul Kelly: **BOB FROLICKER** has a very good position with W.L.W., a Cincinnati radio station (what's a radio?). **DICK CASTELINI** must really be exhausted. Besides holding down a full-time job and being a full-time father (he and his charming wife Madeline have 5 children), he has earned his M.B.A. and LL.B. What's next? Huh? **BOB WRIGHT** (and Jane have two) is still with Kroger; **BILL BURKE** is pushing securities for Merrill, Lynch, etc., and **BARRY SAVAGE** is in advertising with his father. Very few will be surprised to hear the **JIM "DUKE," "DIRTY DOZENS" DORMENT** has yet to meet the "perfect" girl. **DICK TIERNEY** was in Cincy for Paul Kelly's wedding. Dick is working for Blyth & Co. in New York. Dick's twin, **RAY TIERNEY** is now a lawyer in Jersey. **PAUL FORSMAN** is in the printing business with his dad. **GEORGE O'CONNELL** is still with Bell Telephone in N.Y.C., and while in Cincy recently,

reported the following to Pauly Kelly. **HERB AMMERMULLER** is flying helicopters around N.Y.C. Dr. **HAL RIELLY** is practicing on Staten Island (Hi Hal!). **JIM "SKINNY" BROWNE** (with an E) is a tax lawyer and so is his wife. **NEAL THOMPSON** got a mention here but between a few beers, etc., we can't recall "What" about him, so the best we can do is mention him again—**NEAL THOMPSON!** (Drop me a postcard Neal.) **GEORGE McDONOUGH** is teaching English in a Catholic high school in (or around) N.Y.C. **MARK TREMBLAY** is teaching school in (or around) Boston.

JIM "SLATS" TERRY is a sales manager for a company in Chicago. "T.J." **BALDWIN** is selling insurance as is "EASY ED" **HOGAN**. **BILL SUL-LIVAN** runs a couple of employment agencies in Chicago (which ones Bill?). **PAUL KRAUS** is a lawyer in Toledo where **TOM McHUGH** is the "toast of the town" having been selected "Coach of the Year" in Ohio and having had his team rated No. 1 in Ohio and No. 2 among the high school football teams in the nation. **FRED PAXTON** is still in Paducah, Kentucky. **DICK COLLOTON** is teaching in California. **SAM TRIANO** is back in West Va. where he referees an occasional basketball game in the "Enright" manner. **JOHN REEDY** is a lawyer in Cleveland where "ACE" **McLAUGHLIN** is with Kroger. **JOE BERTRAND** is big in politics in Chicago. Paul would like to hear from **JOHN "RED" BOLAND**, last heard from Houston, Texas. (I'd like to hear from anyone.) And lastly, a quote from Paul Kelly, "Good Luck Hughie." A sentiment I'm sure we're all in agreement on. I'm sure Mr. DeVore will be trying very hard to make our Reunion Party a complete success with a win over Wisconsin. (Thanks for the long letter, Paul!)

Saw Sheila and **NED SEIM** last month. Ned is with "Crestline" (superior windows) in Wausau, Wisconsin. Dr. **CARL HARMON GUNDERSON** has moved from West Haven, Conn., to Fort Bragg, N.C., and **JESSE JOLLY** has left Fort Wayne, Ind., for Jackson, Michigan. **JIM "MOTOROLA" "THE BERN" BERNHART** has made it back to Chi. (2225 Forestview, Evanston, Ill.). **JOSE APEL-LANIZ** has left Chicago for Midland, Michigan, and **DICK DONNELLY** has moved from Big D. to Costa Mesa, California. Have a safe, sane Labor Day and may I be one of the very first to wish you a Merry Christmas.

From the Alumni Office:

Captain **CHARLES F. SPICKA**, a United States Air Force instructor pilot, has received a Master of Arts degree in social science from Middle Tennessee State College at Murfreesboro. **WILLIAM DENNIS CONWAY** was awarded his M.S. from the State University of Iowa.

Mrs. **FRANK J. LEWIS**, whose husband received his LLD in 1954 (she is LLD '62), presented a one million dollar check to the University for construction of a residence for teaching nuns. This will permit the nuns to attend classes the year around.

1955

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

REUNION REGISTRANTS
CYRIL LINDEMANN, JAMES MALOOLY.

First of all, I would like to speak for the entire Class in extending our best wishes to **REV. JAMES M. SHERER, C.S.C.** who was ordained in Sacred Heart Church on June 13th. Father Jim, my old journalism buddy who was one of the Blue Circle leaders on campus during our stint under the Golden Dome, said his first solemn Mass June 16th at St. Aloysius Church in his home town of Bowling Green, Ohio. I'll be looking forward to hearing from the new member of the Congregation of Holy Cross as he starts his priestly vocation.

I also understand that congratulations are in order for another journalism classmate, **DICK MAN-NION**, who finally has decided to take the long walk up the aisle. Dick has been a mighty busy guy in the last few years working at the Catholic Press Association during the day and helping with a youth program in a Brooklyn slum neighborhood another 20-40 hours each week. Here's how Dick puts it:

"I've been tied up, almost since its inception three years ago, with a novel approach toward fighting juvenile delinquency. The program, started by a parish priest, recently got itself a \$50,000 per year grant from Uncle Sam, and since I've been around

WILLIAM C. CLEMENTS, '55
Newspaper Feller Wins the Heller

A June testimonial luncheon at Ohio State University, an award certificate, and his name on a bronze tablet in the halls of the OSU journalism school were among the honors accorded to Bill Clements as the

so long, my duties and obligations seem to be multiplying rather than diminishing. I'm currently coaching a baseball team (14-18 year olds), a softball team (17 to 24 years old), moderating two 'social clubs', editing a teen-age neighborhood newspaper, counselling several delinquents, and directing and coordinating the activities of about 20 adult volunteers who come from outside the neighborhood."

Received a delightful letter from **HENRY JOHN PATRICK (!) KEARNS'** wife, Joann, who filled me in on quite a few of the California clan. Incidentally, you can reach Pat and Joann at 12035 S. Dolan, Downey, Calif. They have three daughters. Pat recently was elected to the board of directors of the Downey Park and Recreation District. He's still earning his daily bread as an engineer with North American Aviation.

Joann included the following news. **DICK GRONER** and his bride, Joann, are living at 311 Vista Place, Jefferson City, Mo., after enjoying a wedding trip to the Seattle Fair. She also reports that **BERNIE TRACEY**, who is with IBM in New York, has deserted the bachelor's ranks. Another recent groom is **ED PREIN**, who married the former Barbara Schubmehl.

One happy bachelor, **BILL HEINRICH**, is in Australia laying pipe for Betchel Corp. **JACK KENNEDY**, who is the proud papa of a boy and girl, now resides in Belmont, Mass. **DICK DONAHUE** and his wife, Sheila, are living in Lafayette, Ind., where he's a lawyer. **JACK NEMETZ**, who's with Minnesota Mining, has at least three little tax exemptions at last count. He and his wife, Mary Ellen, live at 1866 E. Nebraska Ave., St. Paul. Thanks very much, Mrs. Kearns, and I hope the rest of you wives are inspired to duplicate her performance.

JOHN AQUILLA, **ED ARCY**, **GERRY BARTNETT**, **JOHN BATTALORA**, **CHARLIE CALLEWAERT**, **ARCHIE CAMPBELL**, **STEVE DEE**, **ART DEICHMANN**, **FRANCISCO FERNANDES**, **BILL FEURY**, **AL GANTHER**, **DICK GAUTHIER**, **KEN HALL**, **JOHN HAMILTON**, **JOHN JOSEPH**, **ED JOST**, **LEO KEENAN**, **ED KELLY**, **JAY LAUE** and **DENNY LAUGHLIN** haven't been heard from for much too long.

MARTY CULHANE has been elected vice-president of the Rogers Park Savings and Loan Association on the north side of Chicago. If you

first winner since 1958 of the Frank M. Heller Memorial Award.

Bill, a staff writer for the Dayton, O., Daily News, was given the award for outstanding reporting of public affairs. The judges (in this case, the journalism faculty of Indiana University) honored the young writer for a series of stories last fall telling of the fight spearheaded by a plumber for equal recognition of Negro workers.

The series has already resulted in three important breakthroughs: the Ohio Civil Rights Commission has the case under investigation with findings to be released shortly; the Dayton Board of Plumbing Examiners has increased its membership from five to seven; and two Negroes have been accepted for training as apprentices beginning next fall, one already working as a plumber.

Bill's award was established by OSU alumni in honor of the late Frank Heller, a highly revered writer for the Scripps-Howard newspaper chain who died in 1950 at the age of 80.

Bill came to the Daily News in 1961 from the Logansport, Ind., Pharos-Tribune. Previously he had been a welfare worker in New York and a researcher for the Democratic National Committee. He reinforced his Notre Dame degree with graduate work at Columbia University. His father is **Walter L. Clements**, South Bend lawyer-newspaperman-secretary of the Class of 1914. Brother **Walter, Jr., '52**, is a writer and teacher, currently practicing law in Chicago.

save enough loot at Marty's institution, you Windy City guys can go down to see **PAT SHEEHAN**, who is the sharpest salesman at Hollingshead Oldsmobile. Incidentally, Marty, **DICK BURKE**, **JIM MALOOLY** and **DICK BEEMAN** helped get a record turnout from our Class for UND Night in Chicago.

Received a couple of birth announcements recently. **JOHN CORBETT O'MEARA** passed out cigars for the first time to welcome a daughter, Meghan Appel. **JOE CONNOLLY** has a new heir, Timothy Michael.

DEL CHESKY, who is AMF's man-on-the-go, has switched his base of operations from Puerto Rico to Mexico City. That's a pretty nice territory, fellow. **PAUL HARTMAN**, who was working with missiles at the White Sands Range in New Mexico, now is with the Civil Engineer Corps at the U. S. Naval Radio Station Cutler in East Machias, Maine.

Several '55ers have packed their bags and headed toward the setting sun. **NORM DONNELLY** went all the way across the country from Newark to beautiful Carmel, Calif., where you can reach him at P. O. Box 5914, Flander Way. **JIM CLARK** left Scotia, N.Y., for my area. His new address is 1002 Longmeadow Drive, Glenview, Ill. Big **DAN BURKE** finally managed to leave his beloved New Jersey for Ohio (3341 Sylvanhurst Road, Cleveland Heights).

The scale was pretty much balanced when **JERRY ROE** left Stinson Beach, Calif., for 7304 Glen Arbor Road, Louisville, and **JOHN CONNOLLY** moved from Mundelein, Ill., to 100 Heddon Terrace, North Arlington, N.J.

A few also have invaded the deep South. **JOE SMITH** left the land of sky blue waters in Michigan for Galveston, Texas (308 Church St.) . . . **JIM TWOHY** took a little cross-country trip from California to Little Rock, Ark. (2105 West 2nd St.) . . . and **CHARLIE LAIRD** headed south from New York for Tullahoma, Tenn. (616 Glendale Pl.).

The moving companies have been doing well on the East Coast thanks to **FRED GALIONE**, who moved from Arlington, Va., to 6002-67th Ave., Riverdale, Md. . . . **HUGH BOYLE**, who moved from Pittsburgh to 32 Dromlin Rd., Westport, Conn. . . . **GENE CAMOOSA**, who moved from New York to 3 Eisele Ave., Wanamassa, N.J. . . . and **DON "MR. MUSIC" GELS**, who moved from Greenwich,

Conn., to 125 W. Hillcrest Ave., Havertown, Pa.
Toledo's **TOM MURRAY**, whose dulcet tones report the news and provide the patter between records in his home town, will recite the marriage vows with Kathy Kearney Sept. 14 in Chicago. Tom will have three of our finest in his wedding party—**FRANK LOLL**, **GAVIN KING** and **MIKE HAGGARTY**. The word out of Tulsa is that Gavin also is planning to tie the knot, and there also are reliable reports from Detroit that Mike will take the plunge, too. Maybe they all should just buy the formals instead of renting them!

The California wire has it that **ED FOX** joined the married ranks on July 13. The lucky girl is the former Eleanor Brunjes of Long Beach. Ed is an attorney with the Treasury Department in Los Angeles.

DICK McCORMICK, **ED McCoy**, **HARRY NEWMAN**, **HARVEY NEWQUIST**, **DICK** and **TOM O'DONNELL**, **TIPTON PATTON**, **JOHN PEISKER**, **PAUL REED**, **BEN REIDY**, **NORM SAUNDERS**, **BRUNO SAVICZ**, **FRED THOMAS**, **PHILAN THOMPSON**, **JOHN VINCENT**, **TOM VIVIANO**, **JOHN WANCHOW**, **MIKE (NEW YORK) WARD** and **ED ZOTTER** are long overdue in the writing department.

From the Alumni Office:

Rumor has it that **JEROME E. BURNS** has been? is?, will be? married. As we said, it is an unconfirmed rumor, and we hate to commit ourselves. For confirmation, Jerry can be reached at the Court House in Saginaw, Michigan, where he is chief assistant prosecuting attorney.

Captain **EUGENE P. WAGNER** is now participating in the largest air-ground defense exercise ever held by Southeast Asia Treaty Organization nations. Gene, a USAF assistant director of personnel plans, and his wife Beverly are permanently assigned to Clark Air Base, Philippines.

WILLIAM A. CLEMENTS, of the Dayton (Ohio) Daily News, won the state newspaper award for the best political story. Bill was honored at a dinner in Columbus in July. His home address is: 2309 Rustic Road, Dayton 5.

1956

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

From the Alumni Office:

Secretary **AL VITT** was a little discouraged when all he could do for this issue was send his regards to the Alumni staff. He is becoming so desperate for news, he has even considered offering free trips to Europe—if only someone would please WRITE. Let's not give Al a complex—take pen in hand and tell him what you have or haven't been doing. It only takes a couple of minutes!

PETER J. CANNON has successfully completed ("and with a commendable record," says the assistant dean) all the requirements for a Master of Business Administration degree at Western Reserve University. Pete got his M.S. in aeronautical engineering in 1958.

Received word from Lt. **JAMES SHUMAKER** who is presently stationed at the Marine Corps Air Facility Santa Ana and functions as the medical officer for the Third Marine Air Wing. His new address is: 433 Locust, Laguna Beach, Calif. Capt. **CARL A. MEYER, JR.**, USAF, received his M.D. from Jefferson Medical College in Philadelphia and entered the specialty of anesthesiology. He is now Chief of anesthesiology at Mather Air Force Base, Calif. He and his wife Thomasine (whom he married in 1959) have three children, Carla, Carl III and Thomas. Come October, the Meyer family will number six. Captain **DANIEL J. YARR** (with his wife Roxie) has been assigned to Sembach, Germany, in the redeployment of his Air Force unit. Dan is commander of the squadron detachment which coordinates activities of Army ground forces with Air Force operations.

A change of address for **BERNARD VAN ETTEEN, JR.**: 333 Holly Court, Glenwood, Illinois. He also became a papa November 11, 1962; his daughter's name is Susan Jean.

Mr. and Mrs. **DEAN DAVIS** of Kansas City, Mo., adopted a baby, Kelly Sue, in May.

PAUL H. GIROUX has been appointed an advisory engineer in Gemini Computer Engineering at IBM's Space Guidance Center in Owego, New York. Paul, a member of the Institute of Radio Engineers, lives at 512 Day Hollow, Endicott.

NICHOLAS J. SCHMELZER has been promoted to regional sales manager for Hyland Laboratories' Central Region. He will make his office in Chicago.

JAMES A. BROWN has been named city public works director for Paso Robles, Calif. A licensed engineer and a member of the National Engineer's Association, Jim has had his own engineering firm for 2½ years. He and his wife Barbara have three children. By the way, Jim would like to hear from any of his N.D. classmates. The Browns live at 620 Luckner Avenue, Paso Robles.

1957

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

On the 1st Monday of every month the Class of '57 meets at 12 noon in Bover's restaurant on Lake Street in the Loop in Chicago. Every member of our Class living in the Chicago area is urged to attend. (Or anyone passing through!) For details call **FRANK HENNESSEY** at the Chicago Tribune.

Prayers are requested for the father of our classmate **JON KUBIAK** who died May 25.

RON SABLES and his wife and daughter are moving to Washington, D.C. where he will take a residency in orthopedic surgery at Georgetown Hospital—**JOE PORTER** finished law school at University of Detroit and is now clerk to the State Supreme Court Justices in Lansing . . . **TOM NICKNISH** is moving to Iowa City this summer where he will be a resident in Medicine . . . **TOM FORDYCE**, DDS, is still single and just returned from a Mediterranean cruise and is slated to be discharged from the Navy . . . **JACK MURRAY** is selling life insurance in Detroit . . . **BERT HORNBACK** will be on the faculty at Notre Dame for the school year 63-64 as a temporary instructor in the Dept. of English. Bert is working towards his PhD and hopes to finish in June of '64 . . . **GENE YURGEALITIS** is a family man with two children. Gene is working in Electronic Development at Xerox Corp. in Rochester, N.Y. . . . **JAMES FEES** and his wife returned to the U.S. in August 1962 from a two year tour at the American Embassy in Khartoum, Sudan. Jim has now been transferred to Taiz, Yemen Arab Republic as Consul at the U.S. Embassy . . . **Sandy and DON GLENTON** are living in 29 Palms, California, where Don is a 1st Lt. Marine Corps. They are the happy parents of a Gregory and a Deborah . . . Dr. **ART JOHNSON** is now living in San Diego with wife and son, and with the Navy Medical Corps . . . **BOB BOGG** is with the Customer Research Staff of General Motors . . . **JIM WALTER** is with the Chevrolet Facilities and Product Planning . . . **NICK DUJMOVICH** is with

Chevrolet Dealer Organization analysis section . . . **JIM MALONEY** is with the Diesel Engine Division. All of these GM people are in Detroit . . . Speaking of Detroit the firm of Touche, Ross, Bailey and Sinart, CPA, employ **DAN KELLY**, **DICK WALSH**, and **LOU BOSCO**. Dan still leads Dick in the children's department by 3 to 2 respectively . . . Lou still has time, he just joined the marital ranks last summer. **JERRY FANNION** will complete Law School at Detroit this June . . . Mary Ann and **BURKE CUENY** are the proud parents of three in Detroit . . . Thanks to **BOB BOGG** for the very complete Motor City picture . . . **TERRY BYRNE** has compiled a list of credits since he left the alma mater. He has acquired an M.A. degree and is presently living in the Washington area where he is an economist for the government. Especially admirable is the fact that he is still a bachelor! Betsy and **JIM KENNEDY** are living in Norfolk, Va., where Jim is a medical officer. Upon his discharge the Kennedys (two boys) will return to Cook County Hospital in Chicago . . . **DAVE SOLOMON** is with Montgomery Ward in Baltimore.

In the children's department it is reported that Pat and **JACK KING** were blessed with their first, an eight pounder; her name is Caroline . . . **GENE HEDRICK** is back in the "Mountains of Montana." The Hedricks are the parents of three . . . **CY FREIDHEIM** received his master's degree in Industrial Administration from Carnegie Tech and will live in Detroit where he is with the Central Finance Staff of Ford Motor . . . **PAUL KRAPP** and wife are living in Cincinnati where he is with Procter & Gamble . . . Capt. Dr. & Mrs. **TONY YURCHAK** are honeymooning in Tongdouchon, Korea, courtesy of Uncle Sam . . . **BILL JOLLY** and family are living in Cleveland, Ohio, where Bill is in the supervisory end of the installation of IBM equipment . . . **CHUCK GRACE** and wife Mary Ann are expecting their fourth . . . Chuck is Regional Mgr. for Cummins Diesel and living in La Habra, Cal. . . . **JOHN MINARD** is taking his residency at Mercy Hospital in Pittsburgh. John and his wife Barbara have two children . . . **BOB BERGIN** and his wife Connie are living in Barberton, Ohio, where Bob is employed by Babcock & Wilcox Co. They are not alone, for three little Babcocks join them for dinner each evening . . . Loretta & **PAUL HAWBLITZEL** are living in L.A. where Paul was recently promoted to office supervisor at the MINCOM Division of 3M . . . On March 27 their first was born—Mark Willard . . . Mary Rita & **JACK ZELLER** plus three are living in Cleveland where Jack is employed as a system analyst for Lear Seigler Corp. . . . **STEVE O'DONNELL** is working for his MBA . . . **TOM RILEY** is working as an attorney for Continental Casualty in Chicago . . . Mary Anne and **DON DOHERTY** are spreading good will with five little ones while Don is employed as a systems engineer with IBM. . . . He certainly knows his business . . .

ST. JOSEPH VALLEY—Patriotic UND Night at the Morris Inn on campus featured such celebrities as (l.-r.) Club President Joseph Dillon; Past President Bob Cahill, University ticket czar, named Notre Dame Man of the Year; Brigadier General John Henebry, USAF Res., Chicago, principal speaker; Gerald Hammes, outgoing president, presenting the award; and Thomas L. Hickey, Sr., honorary president.

TUCSON — Basketball Coach John Jordan confronts a wide-angle shot of his audience for Universal Notre Dame Night in Arizona. Head tablers from Johnny's left are Tim King, Tucson president; Mrs. King; Father Duffy, chaplain; Mrs. Buddy Goldman, wife of the secretary; and the right ear of Vice-President Jim Reilly. Nearly 100 heard Jordan at the annual observance.

ED SMIERCIAK is an electronic engineer with ITT Federal Laboratories in Ft. Wayne, Ind. Ed is married and the father of 3. . . **TOM GUNNING** and his wife Gretchen plus three are living in Atlanta where Tom is a CPA for A.M. Pullen & Co. . . **ED FECHTEL** is living with his family in Athens, Ga. . . **ARNIE SCHWARTZ** is doing graduate work in Atlanta. . . **LOU LONCARIC** has left single blessedness and is selling securities for E. F. Hutton & Co. also in Atlanta. . . My good friend, **ERV ANDERSON** is MARRIED and is the father of one daughter. Erv is employed by Sears, Roebuck and Co. as credit sales manager in Galesburg, Ill. . . **Barbara Ann and JOE ANDREWS** and son are living in Hawaii where Joe is manager of the Kamuela Branch of the Bank of Hawaii. . . Joe says to stay at his place any time you are in the area. . . **Dorothy Jane and JOE CONRATH** are living at Fort Eustis, Va., where he is a captain in the Transportation Combat Developments Agency. Father of two potential privates. . . **TERRY CROWLEY** is now Documents Librarian for the Orange County Library System in Southern California. . . **GENE MUHLHERR** is married with two children and is living in Dallas where he is a geophysical engineer for Geophysical Service Inc. . . **JIM MORGAN** is married and three and living in Milwaukee where he is Guidance Counselor for Nicolet High School. . . **ERC SPINOSA** and family are living in Allentown, Pa., where Eric is a civil engineer. . . **JIM ROWLAND** is married and also living in Allentown where Jim is with G.E. . . **Nancy and JOHN JEGLIC** are living in Philadelphia where John is in the civil engineering field. . . **GERALD MCNERNEY** is with the Catholic Relief Services—NCWC and is in Ghana, West Africa handling distribution of American surplus foods and medical supplies and used clothing donated by the Catholics of America. . . On May 25th, **RAY LESCHER** was ordained to the priesthood in Joliet, Ill. . . With this goes our congratulations in this the finest of all occupations and our remembrance in your daily Mass and prayers.

Alice and GREG CARRIGAN are living in Wausau, Wisconsin, with their 4 children where Greg is associated with J. C. Penney & Co. . . **Dr. LEON GLOVER, JR.** received his Ph.D. from Stanford in June of 62 and is presently employed by the Shell Development Co., Emeryville, Cal. . . **Joan and DON LEONE** are living in Chicago where Don is a mechanical engineer with Sargent & Lundy. . . On April 13 a festive occasion. . . Their first daughter after four sons. Our congratulations—Our ranks are growing thin. At twelve noon on the 25th of May we lost to the sacrificial altar one of greatest stalwarts. . . **K. J. PHELAN**. All future announcements and invitations will be addressed to Mr. & Mrs. Phelan for now Mary Catherine does his planning and thinking. Regardless, our best wishes and congratulations young man!

I have two mystery guests. These are people who returned their card but forgot the signature. Please step forward and identify yourself. The first: I am married, father of two boys—graduated from Michigan Med School—present time at the first year of residency in internal medicine at Wayne County General Hospital. My first name is Joseph A. ?

Our second guest. . . I am a Captain in the U.S.

Army Signal Corps. Currently stationed at University of Washington, Seattle. Just completed work for master's degree in Atmospheric Sciences. Have two children, a boy—Richard, a girl—Kathleen. Who am I? That is what we would like to know.

From the Alumni Office:

Another mystery guest of the Class of '57 graduated from Georgetown Law School in January, 1963, and presently is employed as patent attorney for General Electric Co. Before graduation, he passed the Virginia Bar Exam. He and his wife Jeannine (Marygrove College), whom he married in December of '57, have three children, two boys and a girl. They live at 53 High Ridge Drive, Monroe, Conn. This chap would like to hear from BOB NOWAKOWSKI, DICK FOX, JACK SCRIBA, JOHN NITKA, BILL BAPST and DICK POLLENZ. If he'd only send his mane. . .

ERCOLE JOHN SPINOSA, of Allentown, Pa., received his M.S.C.E. from Lehigh University. A B.S. in Industrial Management was awarded to **CYRUS F. FREIDHEIM, JR.**, of Chicago, Ill.

LEONARD J. DIGIACOMO, still in the bachelor ranks, is in public relations work with The Continental Bank and Trust Co., Salt Lake City, Utah. Leonard is associated with the N.D. Club of Utah as secretary-treasurer.

WILLIAM BAUER and his wife Jo are living in Burlington, Iowa, where Bill is practicing law and is assistant city attorney. He is also on the board of directors of the Burlington Bees Baseball Team. Bill and Jo have two children.

The **EDWIN "DON" McCORRY**s have five children: Colleen, Eddie, Mary, Lynne and Margie. The family lives at 6734 Rowan Lane, Houston, Texas. Don is now employed at Plastic Applicators, Inc., as a chemical engineer in their research and development department. Pat McCrory writes that their neighbors are the **JOHN NICKNISHES**, '55, (Brother of Tom, '57). The Nicknish clan consists of four girls and two boys.

OWEN DESMOND III, joined the staff of The Chase Manhattan Bank as a trainee on the Personnel Administration special development program last May.

JOHN T. MURPHY has completed his studies toward a Master of Science degree in management engineering from Rensselaer Polytechnic Institute with the assistance of I.B.M.'s Tuition Refund Program. John joined I.B.M. in 1957 and has advanced to senior associate industrial engineer in proposal cost engineering. He and his wife Patricia with their daughter Maura live at 51 Lounsbury Place, Kingston, New York.

1958

1st Lt. Arthur L. Roule, Jr
4645th Support Squadron,
Box 197
Duluth Air Force Base
Duluth 14, Minnesota

REUNION REGISTRANTS
JOE ACCARDO, BILL AITKAN, MARTIN ALLEN, ROBERT BENO, JOHN BERCHEM,

FRANK BISCHOF, FRED J. BOOTH, FRANK BRIODY, CARL A. BRUECKNER, JERRY J. BURKE, WILLIAM CAHILL, JAMES CARELL, JOHN CARLIN, MICHAEL CATANZARO, JR., BILL CHESSON, EDWARD CLAIR, VIC CLESI, PHILIP D. CONWAY, JOE CORCORAN, CHARLES DAY, ED DAY, HENRY B. DeCALUWE, RICHARD DEELY, BERT DeNOURIE, BOB DUFFY, JOHN F. DUNN, RICHARD DWANE, JOSEPH DWYER, THOMAS EISENHART, JOSEPH ELLAM, JAMES ENGLEHART, GEORGE FEELEY, JAMES B. FEENEY, ALAN FLORIN, MIKE FOGARTY, FRANK FOX, A. REMY FRANSEN, JR., WILLIAM GEARY, GERALD GENOVESE, WILLIAM GINDER, GEORGE GLASGOW, URBAN GRADEL, BURTON GREENBERG, TIM HARRIGAN, JERRY HAYES, RICHARD HEALEY, JOSEPH R. HEIMOSKI, FRANK F. HERIGSTAD, JOHN B. HIGGINS, FRED HOLZL, RUSS HOPKINS, JOHN HRIBAR, BOB HUETZ, DAVID IMMONEN, DANIEL IRWIN, WILLIAM C. JOHNSON, WILLIAM J. JONES, DON KEATING, JOE KILLIAN, WALTER KISLING, PATRICK KITTREDGE, CHARLES B. WITZ, FRANK KUCHTA, DANIEL K. LAMONT, WILLIAM LONDON, ELMER LAYDON, MICHAEL R. LEYDEN, JOHN J. LIESKE, JOHN LLOYD, DONALD P. LOPEZ, FRANK McCORMACK, JOHN J. McDONOUGH, JOHN McFADDEN, ROBERT McGOVERN, HUGH J. McGuire, DAVID J. McMAHON, JOHN F. McMAHON, JERRY McNABB, JAMES J. McNAMARA, JAMES J. McNAMARA, JAMES McNAMARA, DANIEL L. McSHANE, ROBERT MACK, JOHN MADDEN, BRUCE MALECK, MICHAEL V. MALKMUS, THOMAS MARTIN, ROBERT J. MASSMAN, JOSEPH MAWBY, THOMAS MAXWELL, GEORGE MITCHELL, THOMAS P. MOORE, FRANK MORAN, JOHN MORELAND, LAWRENCE MURPHY, LESTER MURPHY, FATHER EDWARD NASH, DAN O'BRIEN, THOMAS W. O'BRIEN, MICHAEL J. O'CONNOR, RICHARD O'DONNELL, GEORGE K. OMARTIAN, THOMAS O'REGAN, ROBERT PARNELL, BERNARD PELLEGRINO, RICHARD PHELAN, PHILIP PHILGEN, ROBERT POST, ALLAN PRAUGHT, CHARLES RATH, PHILIP RAUEN, WILLIAM REISERT, ROBERT REIM, JACK REVORD, PETER ROBERSON, ART ROULE, WALTER J. SCHNEBLE, ROBERT SCHWENKER, JOSEPH SCOTKOVSKY, JAY SENNOTT, EDWARD SHADD, DAVID J. SHANAHAN, WILLIAM SHEEHAN, JOHN SHEEHY, WILLIAM SHERMAN, ROBERT SIMONS, RICHARD SINNOTT, JAMES J. SMITH, FRANK E. SMURLO, CHARLES STEIN, JOHN R. SULLIVAN, TIMOTHY SULLIVAN, JOHN TATIGAN, EDWARD S. THOMAS, JR., JOHN TIBERI, PHILIP TIERNEY, ROGER TOUGAS, JAMES TRINO, DALE VANDENBERG, VINCENT WEHBY, AL WEINSHIMER, REV. CHARLES WELSH, C.S.C., EMMETT WHELAN, ROY V. WILLIAMS, RICHARD L. WILLSON.

LAW CLASS OF 1958
REUNION REGISTRANTS
JOHN G. "JERRY" CURRAN, RAY F. DREXLER, JOHN F. MARCHAL, WILLIAM McLAIN, JOHN F. MURRAY.

The theme of this edition of the *Alumnus* and of our Class column is, of course, the recent Reunion Weekend. Your secretary and a host of classmates (whose names you will find listed above) have just returned to our respective domiciles from what was unanimously regarded as a great gathering and a weekend well spent. The weather was ideal—almost as if the weather man were attempting to make up for past misbehavior (e.g., graduation weekend). The golf course was green and inviting, the sun was bright, the atmosphere was convivial, the greetings were warm, and the beer was free.

Most of us, of course, were seeing each other for the first time in five years. Naturally a few of the boys had grown a bit more full-bodied and a few were more skin-headed but the essentials were very little changed. In other words, it was the same fine group that spent the years 1954 through 1938 together under the Dome.

The events of the weekend got under way Friday morning with registration of the first arrivals and the beginning of the two-day golfing activities. New arrivals continued to appear on the scene throughout the day and evening and even into Saturday, the 15th. Friday evening, after the golfers and the drinkers had spent their days in their respective areas of endeavor (which were not mutually exclusive), the Class gathered for a buffet at the South Dining Hall. Friday evening saw the continuation of the "Hey, Joe, whatta ya say? Long time no see," together with tours of the various hangouts of student days (Joers, Frankies, the Dog House, etc.).

Dillon Hall chapel was the scene of a Class Mass on Saturday morning celebrated by classmate FATHER ED NASH, recently ordained to the priesthood as a Dominican. Later the clan was gathered for the official class picture seen elsewhere in the magazine. A Class movie, taken at various times during our Senior year on campus (mostly by JERRY BURKE) was exhibited to interested onlookers, as it will be in the future together with additions filmed at this and future reunions.

Various college open houses and receptions occupied the rest of Saturday prior to the Alumni Banquet in the evening which featured addresses by Alumni Secretary Jim Armstrong, Father Hesburgh, and Alumni President Oliver Hunter. The Class of '58 convened for a cocktail hour immediately prior to the banquet in the Mahogany Room of the Morris Inn.

Finally, the time for departure came on Sunday morning, following the Alumni Mass in Sacred Heart Church. It seemed to be the consensus that it had been a wonderful weekend marred only by the fact that many of you were not present. In this regard all that we can say is, don't miss the next one.

At this point a word should be said about the unfortunate late mailing of the registration cards for the reunion, many of which were received only one week prior to the opening of the reunion weekend. Although there had been frequent notices of the reunion in previous publicity mailings it may be that some of the brethren had let the dates slip their minds and were caught by surprise when the last notices finally arrived. If this caused anyone to miss the reunion who would otherwise have been able to attend, we are sincerely sorry. The Alumni Office assures me that this will not occur in the future.

And while still on the subject of reunions, this would be an appropriate time to mention that the Annual After-Game Reunion of the Class of 1958 will be held October 12, following the Southern Cal game. Details will be forthcoming by separate mailing. We hope to see you there.

Your secretary apologizes for not having an abundance of personal-type news for this issue, but he spent his time in enjoying himself at the reunion rather than taking notes. Conversely, apologies are due from those of you who have not written recently (or ever) with news for this column. Many of you at the reunion mentioned how much you enjoyed reading our news. How about supplying some of that news yourself? As the man says,

This column depends,
Upon its friends.
Help! Help!

And the volume of incoming mail has been almost nil lately, so how about some cooperation?

What news we do have is as follows: ROD METTE was married June 1, in Sioux Falls, So. Dak., to Miss Mary Alice O'Boyle. Rod is with the F.C.C. in Washington having graduated from N.D. Law School in 1961.

JOHN JACHMAN has returned to N.D. to work

toward a master's degree in Electrical Engineering. He was married in June 1960, (wife Diane is from S.M.C.) and is the father of one son, Matthew, with another arrival expected momentarily. John previously served three years with the Navy after completing O.C.S. in 1959. The Jachmans' present address: Apt. M-1, P.O. Box 533, University Village, Notre Dame, Indiana.

DON McNEILL recently wrote from Rome, where he is continuing his studies toward the priesthood (C.S.C.) and where he has, of course, witnessed the historical events of the past year.

Before closing, I want to express special thanks to JOE CORCORAN for handling local arrangements for our class at the reunion. He did an excellent job and contributed greatly to the success of the weekend.

From the Alumni Office:

DON MUSICH has recently taken up residence in California at 9709 Olympic Blvd., Beverly Hills. Since his graduation from DePaul School of Law in Chicago, Don has passed both the Illinois and California Bar Exams.

From DENNY TROESTER, '57, come word that NORM ODYNEC is engaged to be married. Norm graduated from Georgetown Medical School and will be interning at the District of Columbia General Hospital.

WILLIAM A. FARMER received his Master of Bus. Ad. from Rollins College and at the present time is employed as finance analyst with the Martin Company in Orlando, Florida. MILO SOLOMITO, JR., was awarded a M.S. in Nuclear Engineering and Science from Rensselaer Polytechnic Institute in June. THOMAS V. MARTIN received his juris doctor from Ohio State University.

HAROLD GREGORY KILDUFF is a brand new father. He and his wife Jane have a boy, Robert Gregory, born on May 31, 1963. They will be moving to Dubuque, Iowa, at the end of the summer where he will teach at Loras College.

JOHN T. DEE is administrator and principal of Elkhart Grade School in Elkhart, Illinois, where he and his wife Mary are the proud parents of Maria, 3, and Geri, 1.

Army 1st Lt. EDWARD M. O'TOOLE participated in Exercise LOGEN 63 in late April and early May at Fort Lee, Va. The Armed Forces administered support and supply for a hypothetical field army of 400,000 in combat in central and southeastern Europe. Before entering the Army, Ed was a patent lawyer with Merriam, Smith and Marshall, Chicago.

ROBERT A. COLAIZZI, JR., was promoted to rank of Lieutenant in the Navy. He presently serves as Public Information Officer of the U. S. Naval

Training Center, San Diego, California. Bob's previous assignments include public relations liaison with the motion picture and television industries (Los Angeles), Operations and Public Information Officer (Long Beach), and Mine Countermeasures Officer aboard the minesweeper USS Persistent, home-ported in Long Beach.

JAMES D. WALSH III, has been employed as a sales trainee by the Slimwear Division of the Warner Brothers Company. Previously, he was a life insurance salesman with Equitable Life of New York. Jim, his wife and child live at 445 Creve Coeur St., LaSalle, Illinois.

ROBERT ERNST, a science teacher at Main Junior High School and chairman of the City's (Mishawaka, Ind.) Junior High Science Department, was accepted as a participant in the National Science Foundation's Summer Institute. Bob will be studying at the University of California, Berkeley, for eight weeks.

At the Rhode Island School of Design, ROBERT T. JUNGELS has been appointed to instruct in the humanities and the newly created department of drawing. A former first-prize winner in *Today* magazine's short story contest, Bob was on the faculty of St. John's University.

RICHARD L. SINNOTT, assistant cashier-director of Public Relations at the Central National Bank in Chicago, served as a group chairman in the Chicago Business Division during the American Cancer Society's April Crusade. Dick's other civic activities include being a member of the Public Relations Committee of the Chicago Association of Commerce and Industry, and Chicago Financial Advertisers-Financial Public Relations Association.

DON J. RONEY, representative for the Continental Agency Co. in Salt Lake City, is married and the father of a little girl. Don is also president of the N.D. Club of Utah.

JOHN F. McMAHON, staff assistant in the public relations division, Davenport Works, Aluminum Company of America, will transfer to the Raw Materials Division, Pittsburgh. He will move to Paramaribo, Suriname, as Public Relations Officer for the Suriname Aluminum Co. John is a director of the Iowa Industrial Editors Assn., publicity chairman for the Scott County Young Republicans and a member of the Davenport Junior Chamber of Commerce.

FATHER BRIAN J. EGAN, O.S.B., in a pre-commencement talk to students of St. Bernard College (Alabama) said that blame for "the sordid display of barbarity" in Birmingham rests on "all of us who have cringed from defense of the defenseless."

Asking with whom the responsibility lies, he answered:

MID-HUDSON VALLEY — All-star cast of Universal Night festivities in Poughkeepsie, N.Y., included (l.-r.) Bro. Linus R. Foy, F.M.S., president of Marist College; Sid Ososky, winner of the first local Knute Rockne Award to an outstanding high school scholar-athlete; Charles W. Beck, president of the Mid-Hudson Valley ND Club; Alfred J. Perrine, Foundation assistant director and University guest; and Brian C. O'Neill, vice-president of the Hudson River ND organization.

"All of us. Clergymen who have timidly weighed insignificant claims against blatant injustices in the name of prudence; businessmen whose worship of the almighty dollar blinds them to any more important considerations; politicians who have sacrificed justice to political expedience and power; everyone with a morsel of Christian commitment who has dared sanctify his inner prejudices with the halo of self-righteousness; men who have played the game of negotiation not toward a just solution of a complex problem but towards the destruction of the thirst for freedom by the stratagem of legal gobbledegook and procrastination."

1959

Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

REUNION REGISTRANTS

ROBERT DUNHAM, JOSEPH BISIGNANO, JAMES A. GRIFFIN, MARTIN POWERS, EUGENE SALEM, KEVIN C. SMITH.

JIM BAGLIVI is with Procter and Gamble's Crest Toothpaste Division and is living in the East.

DON GERNE is a systems analyst for IBM and lives in New Jersey.

JOE KENNEY is a portfolio analyst for Merrill Lynch in New York. Joe was married in May; the bride's name is unknown to me.

JIM CRISMAN is presently a sales trainee for Merrill Lynch in New York. After Jim passes the New York stock exchange exam in June, he will become a registered representative.

Received a nice letter from **TOM McHALE** and will quote the letter because he has run into many of the '59 men.

"After graduation in June of '59, I took a job with Western Union along with **JAKE RAGUSH** and **LEO CONLON**. During the first year, I had something like a dozen different addresses while going through the training program. Every city I visited I ran into numerous N.D. men. In Philadelphia I met **HAROLD SIEGEL**, **TOM O'DONNELL**, and **DICK ROBERTSON**. In June of '62, I left Western Union to come back to Pawtucket, Rhode Island, to work for Pawtucket Ready Mixed Concrete Company as their manager. I married the former Sheila Sentini in June of '61 and this past January 18th announced the birth of our first child. Alan Thomas. Here in Rhode Island, I've met **JIM McMAHON** who is now with the FBI in Providence."—Thanks for the news, Tom.

TIM MAHONEY is with the Depard and Company in New York City. Tim J. has a penthouse apartment at 71 Park Avenue, Apt. 20. He welcomes anyone and everyone but requests that we refrain from calling after 3:00 a.m. or before 11:45 a.m.

KEVIN HALLPGAN married the former Miss Cathy Sullivan on the 20th of April at St. Aloysius Church in Jersey City, New Jersey.

PETER C. FURNARI was married in August of 1959 and now has two children, David, 3 years, and Christopher, 9 months. Pete graduated from N.Y.U. College of Dentistry June 3, 1963, with a Doctor of Dental Surgery degree, and has accepted a commission as Captain in the Army Dental Corps. He will be stationed in Fort Sam Houston, San Antonio, Texas, for the next two years at Brook Army Hospital's dental clinic.

ERNIE JATTA and his wife Pat now have three children, two girls and a boy. Ernie has just graduated from Buffalo Medical School and will intern at a Buffalo hospital for the next year.

RON HAMMOND and his wife Carol have a girl now, and Ron just graduated from Loyola Medical School and will intern in Dearborn, Michigan, this coming year. He was recently on tour in New York with **GEORGE MAY**, **DICK NAGLE**, and **PHIL WINSUNAR**, all of whom just graduated from Loyola Med. School also.

MARK KESSINICH will finish at Wharton's School of Business this December and probably will work in N.Y.C.—might be because Diane is waiting in Manhasset. The Colonel and Mrs. Kessenich (Mark's folks) now reside in Duland, Florida, just adjacent to the golf course.

TOM BOHMER is teaching tennis this summer in Columbus, Ohio, and plans an exhibition match with Barry McKay at Wendling Hollow Country Club. On the weekends the pro is busy traveling to Vaneburg, Kentucky, visiting a likely prospect.

SAN DIEGO—Among the stars of **UND Night** at the Hotel Del Coronado, this Irish trio includes (l.-r.): Lt. General Francis Mulcahy, USMC (ret.), '14, named **ND Man of the Year**; **San Diego Club** President **Chris Cohan**, '54; and Head Basketball Coach **Johnny Jordan**, campus guest.

On behalf of the N.D. Class of '59, may I express sympathy to the parents of **THOMAS J. MCINTYRE**, BSC '59, who died this past December of 1962.

From the Alumni Office:

Dr. **MICHAEL T. O'NEIL** received his M.D. in June from the University of Nebraska College of Medicine. **PAUL FRANCIS ANDERSON** and **GEORGE WILLIAM CRAVEN** received their Master of Science in Industrial Administration at the Carnegie Institute of Technology.

Army 1st Lts. **JOHN H. LAUERMAN** and **WILLIAM C. BURTIS, JR.**, participated in Exercise **LOGEX 63** at Fort Lee, Va. The Armed Forces administered support and supply for a

WALTER W. SMITH, '27, widely syndicated sports columnist, joined fellow alumni at St. Bonaventure University for the annual Press Day: (l.-r.) Dr. **Russell J. Jandoli**, '40, chairman; **John E. Ritzen-thaler**, '34, public relations; **Red Smith**; and Prof. **Nicholas J. Amato**, '44, reception chairman.

hypothetical field army of 400,000 locked in combat in central and southeastern Europe. Lt. **DANIEL B. LORENZ** is now stationed at Fort Ord and has been assigned as a training officer in the infantry. Before entering the service, Dan received a law degree from the University of California at Berkeley.

RICHARD FREDERICK O'MALLEY is working for his doctorate in history at Notre Dame. He will be returning to Pennsylvania in September to teach at St. Joseph's College.

PATRICK V. O'DEA has been named chairman of the St. Bonaventure University's History Department. He is a member of the American Historical Association.

PETER A. LAPPAN, JR., instructor of mathematics at Lehigh University, is one of 13 Americans whom Educational Services, Inc., has invited to participate in an eight-week mathematics curriculum workshop which it is sponsoring in Africa this summer in conjunction with the Agency for International Development. Peter will be returning from Entebbe, Uganda, August 29. He is a member of the American Mathematical Society.

JOSEPH P. KRUG, with the treasury department of The Cleveland Paper Co., his wife Barbara and their two children, Carolyn Sue, 3, and Joseph Alphonse, 2, moved into their new home (all their very own!!) at 21968 Eaton Road, Cleveland 26, Ohio.

1960

John F. Geier
715 La Crosse Avenue
Wilmette, Illinois

REUNION REGISTRANT JAMES ALLAN, III.

(John apologizes for the somewhat dated news. Unfortunately his column arrived too late for inclusion in our last issue. Ed. note).

The Gazetteer is here again to bring cheer and good news of our go-getting alumni, some here . . . some there . . . Important Date! Class of '60 Reunion this fall! Weekend of UCLA-ND game. October 19. As we have reached the age when years have started to tick faster, mark your calendars NOW for our first five-year reunion—to be held in June '65. This is a must! Don't forget!

On May 4th a Mass was offered at Notre Dame for our classmate **DANIEL P. BOWLING**, who died October 3, 1962. On behalf of the Class, may I express our sincere sympathy to Dan's parents. Mr. & Mrs. Blair Bowling, Box 6, Sumner, Iowa. Please remember Dan in your prayers.

AL GRIFFIN brings us the sad news of his mother's death last December. Al, who has two more years of seminary training until ordination, is studying at St. John's Seminary, Brighton, Mass. Also keep in your prayers Mr. Jacob Dvorak, the father of classmate **JACOB A. DVORAK**, who died April 30, 1962.

I am grateful to the informants who have kept in contact with "class news" headquarters, and trust many more will make their contribution too!

REVEREND WILLIAM J. MARTIN, who received his M.A. in '60, writes of his activities in vocation work. In addition to his duties as parish priest at St. Catherine of Siena Church in Toledo, Ohio, Father serves as executive secretary of the Diocesan Directors of Vocations in the Midwest and Western states, of which there are some 92 dioceses. Says Fr. Martin, "We are striving to sustain and encourage the interest of all novices in their progressive journey to the Holy Altar of God."

COUPLING DEPARTMENT NEWS: Ye olde scribe watched the tying of **BOB DINI** and the former **Julie Tonelli** at Sacred Heart Church last fall in Winnetka, Ill. Bob was graduated from the University of Chicago in June with a law degree.

1963 brought major changes to **TERRY LALLY**, who is the new golf pro at Fairlawn Country Club in Akron, Ohio. **BOB HORN**, now a faculty member at N.D., was in the wedding party as Terry and the former Ann Koehler of Louisville, Ky., exchanged vows.

More nuptial news on the following mergers: **JACOB DVORAK** and Dolores Mary Cernota, June 30, 1962, in Whiting, Ind. . . . **BOB BENNETT** and Susan Schwartz, November 3, 1962, in Freeport, Ill. . . . **MICHAEL P. WARD** and the former Patricia Ann Hurley of Yonkers, N.Y., Nov. 17, 1962. (Mike, by the way, is a Research Associate with the Union Carbide Chemicals Co. in Tarrytown, N.Y.) . . . **BERNIE DAVIS** and Mary Ruth

Sheehan, Nov. 1962, in Chicago . . . **JOHN O'HARA** and Kathleen Barnett, May, 1963, in Chicago . . . **LARRY THOLEN**, recently discharged from the Army and now with the National Bank of Detroit, was married last April 20 . . . **JAMES POYNTON** and Joyce Dati, August, 1962, in Lake Forest, Ill. . . . **ARTHUR (BUD) FRANZ** and Angela Agnello, August, 1962, in Chicago . . . Others involved in the Sacrament of Matrimony are: **PAUL MARTO**, who was married to **TONY INDENCE**'s sister Ginger in June of last year; **ANDY POLTORAK** and Carol Schneider, who exchanged vows June 23, 1962; and **DAVE ROLLER**, who married the former Jeanne Fredericks, June 30, 1962. **JIM PIELSTICKER** and Carol MacLamore were married in Shreveport, La., Jan. 26, 1963.

Some of our alumni have made an earnest attempt to fill registration rosters at Notre Dame and St. Mary's and have the following data to substantiate their efforts. The rigorous jungle training with the U.S. Army that 2/Lt. **JACK RONAYNE** received in the Panama Zone has conditioned him for his "wrestling sessions" with John F. III, born to him and Eileen Ronayne Oct. 7, 1961. . . . While **ED T. KENNEDY** was spending his time in the University of Chicago library preparing for his M.B.A. (June '62), his wife Eileen was preparing the nursery for their colleen, Kathleen Mary, born March 27, 1962.

. . . Bring us up to date! The last news we have of **FRANK J. VISOVATTI** indicates he and his wife have a daughter 2½, named Lucy Ann, and their last address was Ft. Irwin, Calif. . . . **GERALD GOUDREAU**, member of the Dept. of Civil Engineering at the U. of Delaware, announced that the **LARRY MARTINS** have a future debutante, Maureen Ann, who will be a year on June 4, 1963, and that the Goudreaus have a handsome escort for her, Thomas Joseph, who will always share little Maureen's birthday. . . . 1/Lt. & Mrs. **DONALD PRAIRIE** have a son, John Christopher, who will be a year Sept. 7. The Prairies are living at an Air Force base in Frankfurt, Germany. . . . More "storkville gleanings" include the fall arrival of Laurence Michael to Carol and **LARRY VANCE**, and on the distaff side, a daughter, Patricia Anne, (who was a year Aug. 9, '63), to Jan and **DICK GELSON**. . . . "I'm Here," says Maureen Claire, born March 13, 1963—Production Managers, Carol and **BRUCE COSACCHI**. Better watch out! My daddy is a special agent for the F.B.I. in Richmond, Va. . . . **CORKY CLARK**, who is with Rose & Rose Insurance Co. (location not given), and his wife are the parents of a baby girl . . . and **DON CONDIT** performed his duties as godfather at the Baptism of a little girl born February, 1962, to Carol and **DICK BENKENDORF**, who now live in Peoria, Ill.

In the mailbox are letters from members of the Class of '60 contingent serving military duty overseas . . . 1/Lt. **LEONARD SCHUMACHER**, who seemingly has enjoyed the first three years of his military career, is soldiering in Aschaffenburg, Germany, where he is assigned to an ambulance company in the 3rd Infantry Division. Len's mailing address is Co. A 3rd Medical Bn., APO 162, N.Y. . . . **PAT ARNOULT**, whose military record includes duty with the Third Marine Antitank Battalion in Japan, reportedly is stationed in Thailand . . . Ensign **DAN O'NEILL** is "sailing the high seas" (no ocean given), while his wife Meg and their baby boy, Daniel Paul (born March 31, 1962) are waging the battle of diapers and formulas in an apartment in Westminster, California. . . . Ensign **MARTY TOPPING**, cruising the Caribbean with the U.S. Navy, sends greetings from St. Thomas, Virgin Islands. . . . **ED KRALL** is flying as navigator with Heavy Attack Squadron Thirties in the Pacific theater of operations . . . Ed also sends on news of other "airborne" classmates. . . . Lt. (jg) **MARION BROWN** and Lt. (jg) **JOHN AISTHORPE**, who are stationed at Whidbey Island, Washington; Lt. (jg) **FELIX ISHERWOOD**, who is stationed at Naval Air Station Barbers Point, Honolulu, Hawaii; and 1/Lt. V. P. (SMOKEY) **NOLAN**, who is flying with the Marines somewhere on the West Coast.

It's reported that 1/Lt. and Mrs. **ROBERT WISNE** and daughter are in Sacramento, California, where Bob is piloting with the early warning patrol at nearby McClelland Air Force Base. . . . 1/Lt. **JOHN MULHALL**, who was released from active duty last December, received the Army Commendation Medal for his outstanding service during his two-year tour of duty as an automatic data processing systems officer at the Signal Center and School, Fort Monmouth, N.J.

Lt. **GREG ROGERS** writes that he was discharged from the U.S. Army last summer after serving

NEW JERSEY—Power-packed head table for Northern Jersey UND Night included: (standing, l.-r.) Pete Regan, secretary; Bruce Dold, president. Father Thomas J. O'Donnell, C.S.C., honored guest; Jim Seblo, chairman; Hank Borda, treasurer; and Al Perrine, N.Y. City office of the Notre Dame Foundation, master of ceremonies; (seated, l.-r.) Mrs. Dold, Mrs. Regan, Miss Betty Hall, and Mrs. Seblo.

with the 503rd Military Intelligence Detachment in Frankfurt, Germany. At the time of writing Greg indicated plans for attending journalism school. . . . The latest news from **RALPH ROCCO DANA** reports that he is assigned at Dover, N.J., with the U.S. Army Picatinny Ordnance Arsenal.

We are indebted to **JIM POYNTON**, senior test engineer with Flexonics of Bartlett, Ill., who writes us of his marriage last year and informs us that **JOHN CARPENTER** was a lieutenant (jg) aboard the U.S.S. Observation Island, and that U.S. Army Lieutenant **JOHN WEGLINSKI** is guarding an ammunition dump somewhere in France. Jim also enclosed a news clipping which indicates that last year **JIM HANNAN**, who had finished his Army service at the age of 22 and worked out as a pitcher in the minor leagues, was drafted by the Senators as a powerful strikeout pitcher.

An anonymous donor of noteworthy items of interest relates that **ED MCKEOWN** is still in Wheaton, Ill., running a car agency . . . **JIM WATERS** is working for Fidelity National Bank in his home town of Philadelphia . . . **PHIL SINGLETON** is affiliated with Price Waterhouse & Co. . . . **DAVE BROECKER** is now the father of two and is working for Remington Rand in Indianapolis. . . . **JERRY GOULD** is employed with Haskins and Sells in Cleveland. . . . **CHUCK SEDELMAYER** is with Erie Resistor Corp. in Erie, Pa. . . . **TOM BATES**

is doing publicity work for Gannon College. . . . and **BILL MORGAN** is nearing completion of his law studies at the University of Penn.

In the writing field are the "noms de plume" of **JOHN NONOVIC**, sports editor for the Maroon & Daily Times of New York; **PETER GENIESSE**, reporter for the Green Bay (Wisc.) Press-Gazette; **JOHN ADLER**, sports editor for the Index-Journal of Greenwood, S.C.; **JIM BYRNE**, reporting for the Lewiston Morning Tribune of Lewiston, Iowa; and **ED O'MALLEY**, who has already given two years of service as reporter for the Daily News of Johnson County, Kansas. Thanks, Ed, for the "off-duty" reporting of **ED BOYLE** (law student at University of Kansas), **BILL NOYES** (employed with the City National Bank, Kansas City), and Lt. (jg) **JOHN MERCHANT** (who recently was transferred from overseas duty in Japan to Great Lakes Naval Base, Ill.).

A letter from **JOHN FITZGIBBON** informs us of his activities on the West Coast. After touring such far-off places as Okinawa, Midway, Hong Kong, and Tokyo with the Navy, Ensign Fitzgibbon has finally settled down to civilian life in Los Angeles, where he is employed in the Sales Division of Catalina, Inc., "the greatest name in sportswear." John also sends us news of '60 grad **SCOTT McCULLAGH**, who now is of marital status and who is a reporter for a Saginaw, Mich., newspaper.

Expected to arrive this summer from South America is **THOMAS SCANLON** of Scranton, Pa., who has completed two years of dedicated service as a member of the Notre Dame group of Peace Corps Volunteers in Chile. . . . **JEREMIAH MURPHY**, while working for a Ph.D., has pursued Russian area studies and has gained an inner knowledge of Chinese and Southeast Asian politics at Indiana University. Part of his work has taken Jerry to Cambridge University and to the British Museum. His studies have also included travels in Poland, Yugoslavia, and the Soviet Union.

Loyola University of Chicago is not only famous for its 1963 NCAA Championship in basketball—**JIM WELTER**, who recently became a father, will receive his law degree there this June. **TOM MAMMOSER**, also at Loyola, will be conferred an M.A. in philosophy. **TONY BARTOLINI**, a newlywed, is completing his studies at the university in the field of social and industrial relations. And your correspondent, not so lucky in the wedded bliss department, is hoping for an M.A. this June from Loyola, (that is, of course, with the help of St. Jude).

The Class of '60 claims some of its members in the teaching profession. . . . While **JOE TIRITTER** is on the faculty of the English Department at New Carlisle High School, New Carlisle, Ind., **FRANK HUND** is teaching English at Aquinas High School in Fort Madison, Iowa. Maria Grace (who was

OKLAHOMA CITY—Conversation was as lively as the Twist and Bossa Nova at the last Holiday Dance, to judge by these candid snapshots of the sitter-outers.

a year on May 20) is proud of her daddy, **MIKE EHRENREICH** who is teaching high school in Buffalo, N.Y. . . . **DICK (WARREN) PLUNKETT** is a member of the teaching staff at Notre Dame High School in Niles, Ill. And **KEN BOURGON** is teaching 11th grade American history, presumably in Plymouth, Mich., as he and his wife have made their home there. . . . Ken also sends on the following news. . . . **TOM KANE**, while completing his graduate work at the University of Detroit, is employed by Bell Telephone Co. . . . and **JERRY CONVERSE** is pursuing an M.A. in Remedial Reading at Kent State University.

'60 grads slated for law degrees at this year's commencement exercises at Notre Dame are **ED KEARSE**, **JIM LEKIN**, and **MIKE FELDMIEIER**. . . . Others who received their degrees this year are Hoosiers **MIKE KEARNS**, **DAVE DOOLEY**, and **MIKE LAUGHLIN**, all at Indiana University School of Law. . . . **GENE JORDAN** and **WALT WITTENBERG**, both at Washington University, St. Louis.

BRIAN M. SMITH, who received an M.B.A. last year, reports that he is industrial relations and personnel manager of the U.S. Rubber Co.'s plant in Beaver Falls, N.Y. Brian is married and has two children, Brian Paul, 1, and Denise, 2.

It's reported that **JOE HILGER** is the recipient of an M.B.A. (June '62) and is presently working for Price Waterhouse & Co. . . . **WILLIAM B. KILLILEA** is with the Guy Atkinson Co., Contractors and Engineers, of San Francisco, and writes that **DICK BELMONT** is a Navy pilot, and Ensign **TOM KAMP** has returned from an extensive cruise in the Orient.

We have a letter from **REGULAR ARMY 1/Lt. MICHAEL McKEE**, who is attached to the 101st Airborne Division at Fort Campbell, Kentucky. Mike, incidentally, holds an M.A. in Sociology from Columbia University.

Eileen and **BURT BENRUD** and their two sons, Michael and Burt, Jr., have been spending this past year at the University of Delaware. Burt, a recipient of the M.W. Kellogg Scholarship (no connection to the corn flakes people), will be awarded a master's in chemical engineering at summer's end.

After circling the globe with the Navy, Ensign **DAVE NAGEL** is engaged in applied research as liaison officer at the Naval Research Lab in D.C. The last news we had of Dave was his engagement to Carol Ann Koch. Wedding bells? . . . **JIM PIELSTICKER**, a recent law graduate of Oklahoma University, has been practicing in Tulsa before reporting to Ft. Eustis in June. It's rumored that **PAUL MARTO** is burning the midnight oil for his doctoral thesis in nuclear engineering at M.I.T. **ANDY POLTORAK** and his wife Carol are in Ann Arbor, where Andy is putting in his hours at the University of Michigan to obtain a Ph.D. in Physics. . . . Another scientist is **DAVE ROLLER** who holds an M.S. in Engineering from N.D. . . . **Priscilla** and **CHUCK SAWICKI** will celebrate their first wedding anniversary this July. The Sawickis have settled in St. Louis, where Chuck joined Dun & Bradstreet after completion of his requirements for an M.B.A. from Washington U. **RAY BENDER**, also received an M.B.A. from Washington U., and is now working for Westinghouse in Pittsburgh.

While accountants **BOB HELFENBEIN** and **MARIO MAURO** are working for firms in the Chicago area, **HAROLD SEITZ** is management training with Jewel Tea in Wilmette, Ill. Law student **BOB FINDLAY** is at N.D. **NORTH WOOD** is studying in a doctoral program at Oklahoma University and is doing some teaching on the side. And the former Navy Lt. (jg) **FRANK BOHLEN** is now associated with the Woods Hole Oceanographic Institute.

The University of Kentucky Medical School has a budding physician, the future Dr. **JAMES McGOWAN**. . . . **JOHN BOLDIN**, is working for a Ph.D. in Russian studies. . . . It's official that **TORMEY WARD** of San Mateo, who was married to the former Carol Kruse of Indianapolis, is in the "money business" at the Bank of California. . . . **DENNY NOLAN**, already an engineer of long standing at Aero-Jet in Sacramento, reports that Mr. and Mrs. **JIM THOMPSON** & baby have returned to the Fresno area.

More '60 grads who are making a name for themselves in the world of business are: **MARION LEWIS**, who is working for an investment firm in St. Louis. . . . **BUD FRANZ**, a 1962 bridegroom, hopes to launch a successful investments career with A.C. Allyn & Co. in their Chicago municipal bond division. . . . **BOB BENNETT** has joined the staff

RHODE ISLAND & S. E. MASS. — Club President Phil Toole (upper left) collects three well-known alumni coaches at his head table for UND Night in Providence: (l.-r.) Jack Zilly, former end coach at Brown and ND, now head coach for Rhode Island U.; Irish Coach Hugh Devore, a former Providence College mentor; and Milt Piepul, a veteran at Brown.

of Arthur Andersen & Co. of Chicago. . . . **PAUL LOOP** is in the oil business. Where can I find the personnel director? . . . and **LARRY HANRAHAN** is working for the U.S. Government in the vicinity of Caroline's swing and sandbox.

NESTOR R. WEIGAND, JR. reports he is still in the ranks of the bachelors and is in the real estate business in Wichita, Kansas. . . . **LARRY VANCE** is electrical engineering with the Hazeltine Electronics Division of the Hazeltine Corp. of New York. . . . and finally, **TOM GUGERTY** is with the Reuben H. Donnelley Corp. in Chicago. Find Tom in "The Yellow Pages"!

Attention! World travelers! . . . You are encouraged to contact the Notre Dame Center in Rome, Italy, operated by the Notre Dame Club of the Eternal City for travelers in Europe. When in Rome, phone 730002, write or see **VINCE McALOON**, Secretary, Notre Dame Center, Palazzo Brancaccio, Largo Brancaccio 82, Rome, Italy.

From the Alumni Office:

Advanced degrees were awarded to **ANTHONY ANDREW ACHKI** (B.S. in Industrial Management) from Carnegie Institute of Technology, to **SALEM VINCENT AHTO** (LL.B.) from Rutgers University, to **GERALD LEE GOUDREAU** (M.S.C.E.) from the University of Delaware, and to **JAMES JOSEPH YOCH** (M.A. in English) from Princeton University.

1st Lt. **JOSEPH M. LUKITSCH** is the new family housing officer at Fort Carson, Colorado, supervising one of the larger real estate operations in the Pikes Peak region. Joe eventually plans to take airborne training as preparation for a Special Forces assignment.

JAMES S. TAYLOR was elected secretary of the CTS Corporation in Elkhart, Ind. Jim joined CTS as a legal counsel in 1960 and was elected assistant secretary last year.

JAMES MELKA has been sampling schools for the last three years. Jim just graduated from Western Electric's Engineering Training Center in Chicago. He has done graduate work at Stanford U., John Carroll U., and presently is working toward his M.S. in business administration (mathematical methods and computers) at the University of Chicago. How about that!!!

We received a letter from **GERALD LALLY** in late April filled with accounts of his activities since graduation. In 1960, he received a Doughterty Fellowship (tuition, room and board scholarship) to Villanova University School of Law. Jerry says he has enjoyed his stay at Villanova but "it does not measure up to (his) four years at Notre Dame." At the time of his letter, he was scheduled to graduate in June and take the New Jersey Bar Exam in July. (Did you pass, Jerry?) Then, he will serve a clerkship for a year, working in the court house in Jersey City. All this is most interesting, but the main point of his letter was to inform us of his engagement. He will be married to Maureen O'Sullivan on November 30, 1963. She is a graduate of Rosemont College ('62) and is working for her master's in psychology at Fordham. To put it mildly, Jerry was ecstatic with his new station in life. Both Jerry and Maureen plan to attend the Syracuse game in New York this fall.

From **DON BAUMGARTNER**: "Graduated from N.D. in '60—from Harvard Graduate School of Business in '63, and am now a graduate of 'fatherhood'—whatta great life!" Need he say more? Joan presented Don with a boy, Lana Maura (7 lb. 4 oz.) on May 31, 1963.

ROBERT J. DIERSING was married to Carolyn Deyo, December 22, 1962. (Old news is still good news.) Best man was **CHARLES MacMILLAN** and ushers were **THEODORE DeBAENE** and **PAUL FLASK**. Bob earned a research assistantship at Ohio State University, receiving his M.S. in June of '62. He is now a research scientist at Batelle Memorial Institute.

SIX NEW PRIESTS of Holy Cross were ordained in June by Most Rev. Mark McGrath, C.S.C. '45, auxiliary bishop of Panama, exercising his power of ordination for the first time since his consecration. Taking part in the campus ceremony (l.-r.): Rev. James M. Sherer, C.S.C., Bowling Green, O.; Rev. Bernardo R. Giovannone, C.S.C., Dearborn, Mich.; Rev. Michael J. Heppen, C.S.C., Anderson, Ind.; Bishop McGrath; Rev. Thomas C. Brenner, C.S.C., Mankato, Minn.; Rev. John E. Buchalo, C.S.C., Chicago, Ill.; and Rev. Charles W. Kohlerman, C.S.C., Painesville, O.

WESTERN WASHINGTON — Don Zech, '54 (right), head basketball coach for Seattle's Blanchet High School and newly appointed freshman mentor for the U. of Washington, receives the congratulations of Father Hesburgh and Club President Fred Hoover, '43, as 1963 Man of the Year for the Western Washington Club.

1961

Nick Palihnich
34 Dartmouth Road
West Orange, N. J.

(Ed. Note: If the news below seems dated it is because Secretary Palihnich's spring tidings got delayed in the mails and arrived after the forms were locked on the June-July issue. —J.L.)

The last day of winter has finally passed and once again that wonderful season of spring is upon us. The first item of Alumni news of the new season comes from **TIM HINCHEY**. Tim recently reported to the Navy's Postgraduate School at Monterey, California, where he will be enrolled in a science program for at least a year's time. Also studying in California under a Navy sponsored program, **JIM CASSIDY** is enrolled in the Naval Civil Engineers Corps Officer's School. He is presently engaged to Miss Katie Sachs and the couple is looking forward to a November wedding. **PAUL MURPHY** has been assigned to duty at the Naval Supply Center, Oakland, Cal. In the near future, he will be transferred to Argentina, Newfoundland, to work on a construction project. Another N.D. architect, **BILL FAY** is currently serving Navy duty in the San Diego area. Within a short period of time, he will be assigned to the U.S.S. Wright, operating out of Bremerton, Washington. **LARRY ERICKSON** is stationed at Fort Hood, Texas, with the 1st Armored Division. Last June, he and the former Miss Darlene Williams were married in Bay City, Michigan. Two other Notre Dame couples, Mr. & Mrs. **JOHN PIDICK**, and **PAUL HOLMAN** and his wife are also at Fort Hood. After completing six months in the Army as a radio mechanic at Fort Riley, Kansas, **JERRY SHELTON** has returned to his position with Firestone in Atlanta. Last July he became the proud father of a baby boy. **CHARLEY PRAWDZIK** is now stationed at Fort Buchanan, Puerto Rico, with the 81st Army Band.

In June **DICK WILSON** will complete his second year of law school at the University of Louisville. Right after exams he will marry Miss Martha Turner of Louisville, on June 8, 1963. **KEN ANDERSON** received his M.B.A. degree from Texas Christian University this past January. Before entering an Air Force Reserve six-month program in March, Ken took a trip to the Mardi Gras festivities in New Orleans, and at the same time attended the wedding of "TIGER" **TIM MONAHAN** and Joan Rivas, who were married in that city on Feb. 25. **BILL HENNEGHAN**, **BILL CRONIN**, **JIM NACK**, and **JOHN TULLY** were also scheduled to attend the ceremony. A special note of congratulations to **MAURICE JOHN O'SULLIVAN**, who won the Harlan Fiske Stone Prize, awarded for the best oral argument presented before the Yale Law School

Moot Court of Appeals, consisting of Mr. Justice Potter Stewart and Mr. Justice Byron White of the United States Supreme Court and Judge Thurgood Marshall of the U.S. Court of Appeals. **JOHN BURNS** is currently in his second year at the University of Iowa Law School. John is also a member elect of the three-man board of editors of the law school newspaper, the Advocate.

Without a doubt the most scintillating news of the spring season stems from our former S.B.P., **JOHN "THE NOJ" KEEGAN**. John spent a week in Bermuda at Easter time, and the way this guy "handled the situation" down there was simply unbelievable. He broke more hearts in one week than Cary Grant has in a lifetime. Bermuda will never forget him and I'm certain the Island will never be the same again.

JIM WALLACE and Miss Joan Meyer were married on November 10, 1962, at St. Benedict's Church in Richmond, Va. **BILL AMANN**, also a member of the Class of '61 from Chicago, was an usher in the wedding. Jim is now employed by the Reynolds Metal Co. as a buyer in the purchasing department. An April wedding for **TOM DEPRETORO** and Judith Gail DeJonghe, in St. Mary's Church, Paterson, New Jersey, also for **BRENDAN O'NEILL** and Deanna Lewin, formerly of Mundelein College in Chicago. In May the Air Force will transfer Brendan and Deanna to Lakenheath Air Force Base, England, for his final year in the Air Force.

Judy and **GEORGE MACOR** announced the arrival of a daughter, Ellen Catherine on March 11, 1963.

MIKE CRONIN is now a registered representative for McKeown and Co. in Chicago. **JOE INGARRA** is working with his father at Duralab, manufacturers of laboratory equipment. Joe was also fortunate enough to catch the Easter "scene" in Bermuda.

FRED SHALA is now in his second year at the Medical College of Virginia. Last summer he married Rose Slyman and they now have a son, Lawrence Thomas. **GREG GEHRED** will receive his M.S. in chemical engineering from MIT this spring, and then, taking a complete reversal of form, he will enter Med. School in the fall. **DAVE GALLO** is in his second year of business school at Stanford, majoring in marketing. **RON PYSZKA**, also at Stanford is working towards a Ph.D. in communications. He is president of the Newman Club on campus. **BILL O'CONNELL**, after using a Fulbright scholarship to study in Germany last year, is now working for a Ph.D. in theoretical physics at Stanford. **TED DEWITT** is attending the Southern California School of Dentistry. I have **JIM KAVAT** to thank for all the above mentioned news items. Jim will receive his M.B.A. from Stanford in June. From all reports he has reaped the full benefits of a California education.

OLLIE WILLIAMS is assigned to the U.S.S. Pocono on a Mediterranean cruise. **BRUCE JOHN-**

ROCHESTER — Celebs for U.N.D. Night at the Downtowner Restaurant, Rochester, N.Y., included (from left) retiring Club President John Casey, University guest Fr. Louis Thornton, 1963 Man of the Year Donald K. Booth, President James Doyle.

YOUNGSTOWN — Program Chairman Joseph Linden reflects the amusement of the audience at a sally by President Oliver Hunter of the National Alumni Board, principal speaker for Universal Notre Dame Night in Youngstown-Warren, Ohio.

SON, also in the Navy is aboard the aircraft carrier U.S.S. Bennington, operating out of San Diego. **TOM GIEL** is presently stationed at Pendleton with the Marines.

JACK MITCHELL decided to forego a promising career in professional baseball and is now in an executive training program with a banking firm in Dallas, Texas.

From the Alumni Office:

Service Notes. Army 1st Lt. **CLAUDE R. CECCON** participated in a massive display of missiles, artillery and engineer equipment in honor of President Kennedy's visit in Hanau, Germany, June 25. Claude entered the Army in June 1961 and has been in Germany since October of '61. 1st Lt. **PHILIP U. BONDI** was assigned as an assistant Adjutant General in late April to Headquarters, U.S. Army Pacific in Hawaii. 2nd Lt. **FREDERICK R. RALPH** has completed an eight-week field artillery officer orientation at Fort Sill, Okla., early in May. 1st Lt. **BRENDAN D. O'NEILL** and his wife Deanna are now at Lakenheath RAF Station in England. 2nd Lt. **JOHN J. DOHERTY** is being reassigned to Dover AFB, Delaware, following his graduation from the flying training course for C-124 pilots. **LAWRENCE F. KOLASA** has been commissioned a 2nd lieutenant at the USAF Training School at Lackland AFB, Texas. Larry was honored as a distinguished graduate at the ceremonies. He will be assigned to Norton AFB, California, for permanent duty following a completion of the weapons controller officer course at Keesler AFB, Miss. **JAMES M. DEE** has been commissioned a 2nd lieutenant, and was reassigned to Nellis AFB, Nevada, as an administrative officer. **PETER R. REILLY** was graduated as a 2nd lieutenant in the USAF OTS at Lackland AFB, and was assigned to Bolling AFB, Washington, D.C., as an administrative officer. His new address is 439 Kennebec St., Apt. 3-A, Wash. 21. Pete married Janice Marie Heiken on February 9, 1963.

PAUL S. DORWEILER has been employed as a bank examiner for F.D.I.C. since graduation. Paul's territory is Montana, the Dakotas, Wisconsin and Minnesota, with headquarters, at Minneapolis. The Dorweilers had their first boy, Paul Gleason, on February 12, 1963.

JOSEPH W. BETTE is now serving with the Peace Corps in India; his address is Peace Corps Hostel, Jagraon Road, Ludhiana, Punjab, India.

THOMAS EWING MARGRAVE, JR., received his M.S. in Aeronautical Engineering from Rensselaer Polytechnic Institute in June. **FRANK MICHAEL GEDDES** received his Master in Business Administration with distinction (approximately the top 13% of the graduating class of 600) from The Harvard University Graduate School of Business Administration. **GEORGE WILLIAM CRAVEN** and **THOMAS CASHION JORDAN** now have their M.S. in Industrial Administration from the Carnegie Institute of Technology.

GREGORY HELLRUNG is the new Comment

PHILADELPHIA — UND Night principals (l.-r.) were Rev. Thomas J. O'Donnell, C.S.C., guest speaker; James P. Leydon, president of the Philadelphia Club; Barton B. Johnson, N.D. Man of the Year; and Fourth Horseman Jim Crowley, toastmaster.

1962

Terrence McCarthy
23420 Wellington
Mt. Clements, Mich.

From the Alumni Office:

The Armed Forces have provided most of the news for this issue. So, here we go . . .

Germany. Army 2nd Lt. **RICHARD J. CORSO** recently completed a German language course while serving with the 205th Transportation Battalion. Dick, not only a lieutenant, is also a battalion motor and safety officer. 2nd Lt. **RONALD A. MICEK** was assigned to the 84th Ordnance Battalion as a platoon leader. Also a platoon leader. 2nd Lt. **ROBERT K. KELLEY, JR.**, completed a three-day annual training test with other members of his company at Baumholder.

Army 2nd Lts. **RUDOLPH J. KOLOSZAR, JR.** and **DAVID A. BOUTON** completed eight-week officer orientation courses. Rudolph at Fort Knox, Ky., and Dave at Fort Benning, Ga. 2nd Lt. **ROGER WILKE** completed an eight-week material maintenance officer course at The Signal Center, Fort Monmouth, N.J., in late May. 2nd Lt. **PETER L. PACE** was assigned to the staff at Walston Army Hospital at Fort Dix, N.J. Peter just moved north from Houston. 2nd Lt. **WILLIAM J. BOLT** was awarded the Expert Infantryman's Badge while assigned to the 1st Armored Division at Fort Hood, Texas. The badge is the Army's highest peacetime proficiency award for skilled and combat ready infantrymen. Bill is a platoon leader. 2nd Lt. **JOHN W. CROWE** has completed a nine-week field artillery officer orientation course at the Artillery and Missile Center, Fort Sill, Okla. 1st Lt. **RAYMOND W. BROWN, JR.**, participated in Exercise LOGEX 63 at Fort Lee, Va. The project was to administer support and supply for a hypothetical field army of 400,000 locked in combat in central and southeastern Europe.

2nd Lt. **DAVID C. RICHARDSON** is being reassigned to McClellan AFB, Calif., following his graduation from the USAF course for communication officers. Airman 3rd Class **BARRY J. HURTZ** has been awarded the American Spirit Honor Medal at Amarillo AFB, Tex. Commissioned 2d lieutenants

PATRICK J. KENNY, S.J., '49, a half-mile standout on Notre Dame's postwar track and field teams, has been running a different kind of race for the past 12 years. On June 15 he attended the most important alumni meeting in his life when a fellow alumnus, Bishop Bernard J. Topel, Ph.D., ordained him in Spokane, Wash. Father Pat anchored the relays, won three monograms and the Indiana 880 championship before graduation. After a year with General Petroleum in his native Seattle, he entered the Society of Jesus for study in Washington, Oregon and California; was vice-president of the Spokane ND Club in 1956-57 and trained present ND half-miler Pat Conroy as a teacher-coach in Portland, Ore. Father Kenny said his First Mass on June 23 in Seattle, taking summer studies there before a final year of theology at Alma College, Calif.

and Case Note Editor for the Catholic University Law Review, chosen for display at the World's Fair in Seattle.

Law Class of 1961

John N. Moreland
Attorney at Law
202 Fresh Bldg.
119 East Second St.
Ottumwa, Iowa

LT. DAVE KELSEY wrote from 2118 Cameron Dr., Apt. 1-A, Baltimore, Md., of the arrival of his son, Thomas Hadley. Dave is teaching legal principles at the Army Counterintelligence School at Fort Holabird, Md. Dave will be with the firm of Smith, Kiker and Ranson after December, 1963. **BILL LUFF** and family are now in Washington, D.C., where "Sam" is with the IRS.

TOM SHAFFER will return to S.B. in the fall to teach estate planning. Meaning???? Tom and Nancy finally got the little gal they have been hoping for — Mary Margaret, born February 11, 1963 — she will probably be starting school by the time I get this written, and it is published. **DAVE LINK** and Barb wrote that they see quite a bit of the '61 clan in Washington, including **ROD METTE**, who was married to Mary Alice O'Boyle on the first of June, 1963, at Sioux Falls, South Dakota. Rod is also working for JFK in D.C. **TOM KAVADAS** (quo) has been appointed chief deputy state's attorney for Whiteside County, Illinois, along with keeping his private practice going in Sterling, Illinois. Got that last bit from **ART ROULE**, who is now gung ho Air Force in Duluth, Minnesota, and living off campus with another Hoosier who shares his plight. Art's address: Box 197, Duluth 14, Minn. **SOAPY WEBBER** was married to Judith Louise Ogren on the 22nd of June at Muskegon Heights, Mich. **CONGRATS** to Soapy and his bride. **JOHN DUNN**, Art Roule and myself, along with **HUGH MCGUIRE**, **JOHN R. SULLIVAN**, **LES MURPHY** and other '58 grads got together in S.B. last week for our Five-Year Reunion. **GERRY GALLIVAN** has just passed through S.B. on his way to Iowa for **JIM HARRINGTON's** wedding in Iowa City, but I missed him. I believe that Gerry is clerking in Ohio, but didn't get the city. Next item comes from **Polly and JIM TALAGA**, who are in California, and have purchased 60 acres of land and 2 horses. Polly is teaching, and Jim is in the U.S.A.F. **TOM McNISH** and wife Joyce have a new arrival, named Thomas William. **FROG BONNIWELL** is at Brook Army Hospital now, San Antonio. John Francis Dunn III was born last spring—weight inc. slide rule — 9 lbs. **BULLETIN: The Original LEONARD FINGERMAN**, is now a T.V. regular, appearing on the McHale's Navy (sic) show weekly. Quite a comedown from President, but we knew he would make good. Sorry about the late column, but keep the news coming.

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

at Lackland AFB, Tex., upon graduation from OTS were: **JAMES E. NOWAK**, **RAYMOND F. JANSEN**, **JAMES B. RYAN**, **MICHAEL C. MacDONALD**, **DENNIS E. BOYLE** and **WILLIAM T. DONAHUE**. Jim (Nowak) will be reassigned to Reese AFB, Tex., to commence pilot training; Raymond, to Wright-Patterson AFB, Ohio, as a development engineer; Jim (Ryan), a distinguished graduate, to Pope AFB, N.C., for duty as a supply officer; Mike, to Charleston AFB, S.C., as an administrative officer; Dennis, to a unit of the USAF in Europe as a weapons controller; and Bill, to James Connally AFB, Tex., for navigator training.

PAUL F. SLATTERY, of Hartford, Conn., is one of ten graduate students at Yale University appointed to predoctoral traineeship in the space-related sciences under a \$205,500 grant to Yale from the National Aeronautics and Space Administration. Paul will receive support for three years of study. **ROBERT L. HUTCHINS** received his M.S. in E.E., and **ROBERT P. HARRILL**, his M.S. in M.E., at Carnegie Institute of Technology last June.

GREG PREMIO was passing through South Bend and called our office. Greg's wife Diane had their second boy, Chris, last November. Greg is employed at the Redwood Motel in Burlington, Vt. He informed us that **JERRY KEEFE** (from Winterhaven, Florida) completed training at Fort Knox, and is now in Seoul, Korea. He also reported that John Dicks' father died in February. Surely the Class will remember him in their prayers. At this time, John is stationed in Korea.

Returning to South Bend after a stint in the Air Force and working on the sports staff at WWYN, Erie, Pa., **DON CRUIQUI** was appointed sports director of WSBT and WSBT-TV.

Thanks to Mrs. THOMAS REGAN, we have news of Tom, Jr. He is in the Peace Corps serving as an architect in the Public Works Dept. of the Malayan government in Kuantan. She writes: "He will complete his first year in July. Attended Northern Illinois University in preparing for his post and has been in Malaya since last September. . . . There are two architects in the State he serves (Pahany). He works under a Chinese architect (Melbourne educated). Tom says he likes it, tropical heat and monsoons not withstanding." Tom can be reached at the Public Works Department, Kuantan, Pahany, Malaya, for any of you in the area.

JOHN P. MURPHY, JR., who plans to become a medical artist, recently made news trying his hand at casting and painting reproductions of those prize catches (fish, we mean). John makes a plaster of Paris cast of the fish, and then paints it to match the original fish. This way, fisherman can eat their catches. Independent of this hobby, John is taking day courses in physiology and figure drawing at Cornell before entering Johns Hopkins University for medical arts and graduate study.

Law Class of 1962

Paul K. Rooney
700 Victory Boulevard
Staten Island, New York

Gin and tonic braced the BOB COXES, Marge, and myself in Alexandria, Virginia, Memorial Day weekend. Robert Andrew, Jr., stuck to warm milk and wide-eyed attention to Pop, who is proceeding apace at the SEC. The Coxes were preparing for a picnic the next day with the rest of the Notre Dame Washingtonians, and Bob was in charge of the liquid refreshments. The picnic was rained out. We assume the refreshments were not.

Heard that JIM GOETHALS, GEORGE McANDREWS, and MIKE PHENNER were at Chicago's Universal Notre Dame Night in April. Jim is with Haskins & Sells; upon completion of their respective clerkships, George will strike out with a patent firm while Mike becomes combat-ready with J.A.G.

Speaking of the Army, Lieutenant JIM SCHRINER and wife are stationed in Germany. BOB VIVERKA is no longer missing in action; he was last seen rearing his head at Fort Lewis, Washington, where he does legal work with J.A.G. MIKE CONNORS has joined the ranks of us reservists, having recently completed his six-month tour of duty.

Good Old Mountain Dew-ers, beware! We hear JOE ALBRIGHT is contemplating setting up a criminal law practice down in Kentucky. That's one way of dabbling in still life.

Asking what the country could do for Minnesota, JOE SUMMERS was last seen in D.C. drumming up the drumable for Minnesota's Attorney General's Office.

Which brings us to the end of the grapevine. Waiting for all those birth announcements, engraved letterheads, etc.

1963

Francis Dicello
218 Palmer Hill Road
Old Greenwich, Connecticut

From the Alumni Office:

RAYMOND J. BONANNO, who recently joined Ford Motor Co. on the College Graduate Training Program, has been appointed accountant for the Company's finance staff.

Dr. WILLIAM L. NANCE has been named assistant professor of English at St. Mary's University in San Antonio, Texas. Bill's specialty is American literature.

GEORGE F. TRAVERS has been awarded a National Defense Education Act fellowship to study for his doctorate in the field of quantitative analysis at the University of Chicago.

LAWRENCE C. LUTHER was named executive secretary of the Ed. J. Luther Beverages, Inc. Larry has been doing sales promotion work for the company while studying for his degree in commerce. He and his wife have one child.

The appointment of ANTHONY SIMON as chief juvenile probation officer was announced in June. He just received his master's degree in correctional administration from N.D.

INTERNATIONAL participants in a late April conference on "Religion and Social Change in Latin America" included (l.-r.): Dr. Fredrick Pike, associate professor of history, conference co-chairman; Eduardo Frei Montalva, Christian Democratic senator from Chile; Robert T. Alemann, ambassador from Argentina; Rev. Roger E. Vekemans, S.J., director of the school of sociology, Catholic University of Chile; and Dr. William D'Antonio, conference co-chairman, assistant professor of sociology.

MIAMI — Part of some 60 Miami Club delegates among the 250 at Florida's "International" State Convention identify themselves during weekend festivities at West End, Grand Bahama Island. Center is ND's Fr. James Moran, C.S.C.

PITTSBURGH — Award-winning poet-professor, Dr. Samuel Hazo, '48, associate dean of Arts & Sciences, Duquesne University, was honored as the Pittsburgh Club's ND Man of the Year. At left he is shown with his wife and mother, at right in a moment of high hilarity on ND Night with other principals (l.-r.): Father John Walsh, University vice-president for public relations & development; Jim Beymer, chairman of the event; Dr. Hazo; and Don Bebenek, Pittsburgh president.

Miss Marie K. Lawrence
Box 625
Notre Dame, Indiana

Office of the President of The University of Notre Dame Alumni Association

Dear Chosen Alumnus:

The month of June, last, materialized into a memorable month in OUR history . . . the World, the United States, and us of Notre Dame, that is:

Pope John XXIII's untimely death shocked the world. During his last moments, his name was on everyone's lips from Sister Francis Charles, secluded in upper New York State, to Premier Nikita Khrushchev, from behind the drab curtain (although their "tones" were different). In an anticipated move, Giovanni Cardinal Montini (LL.D., Notre Dame, 1960) was confirmed as the Vicar of Christ on Earth as he chose the name of Pope Paul VI.

The University graduated one of the largest classes in our history, and although it featured numerous brilliant students, it was, perhaps, the most controversial.

Athletic Director Edward (Moose) Krause announced that June concluded Notre Dame's most successful overall "win and loss" record in our history.

In conclusion, regarding the month of June, our campus witnessed a memorable Class Reunion celebration during the June 14th weekend, both from the standpoint of attendance and enthusiasm. Saturday night's dinner finale featured a dramatic speech by our esteemed President, Father Theodore M. Hesburgh!

Our Alumni Board also was in session for its second meeting of the year. The appointment of Timothy J. Toomey, '30, Boston, Mass., Club, to replace Adam J. Walsh, '25, the U. S. Marshal from Portland, Maine, who had to resign due to pressing business, was unanimous. A new important committee was organized, namely, the Committee on Academic Affairs in hopes of assisting the busy Rev. Chester A. Soleta, Vice-President of Academic Affairs, and more fully to keep the alumni abreast of the activities and accomplishments of that department. Rev. John E. Walsh was named Vice-President in charge of Public Relations, an office which our Public Relations Committee highly recommended for some time. And lastly, in a move oft discussed by Board members, a resolution was adopted to request the Administration to name the President of the Alumni Association to the University Athletic Board primarily for the purpose of presenting the sentiments of the Alumni when major athletic changes are contemplated. The Board sincerely hopes that this request will be granted.

Respectfully submitted,

A handwritten signature in cursive script, reading "Oliver H. Hunter, III".

Oliver H. Hunter, III, '43
President