

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](#)

Vol. 42

No. 4

Aug.-

Sept.

1964

NOTRE DAME ALUMNUS

AMERICAN ALUMNI COUNCIL

Special Recognition
1964

For significant achievement in the field of alumni direct mail, this certificate of Special Recognition is awarded

University of Notre Dame

in the
American Alumni Council Direct Mail Competition.

Joseph J. Kellerman
President
John M. ...
Director

Decision in Denver (See pp. 2-3-21)

Contents:

DECISION IN DENVER	3
Your loyalty to Notre Dame received new national recognition	
EDITORIAL: IN YOUR CHARITY. Jim Armstrong '25	4
Apologies to the dead, congratulations to the living	
IN MEMORIAM: SISTER MARY MADELEVA CSC '18	5
Poet-president penned her own poignant obituary	
ROCKNE FESTIVAL & FAMILY PICNIC	6
Photographic highlights in a family sampler	
WHAT IT TAKES. Rev. Joseph Hoffman CSC '51	8
Part One of a series on admissions for alumni parents	
ALUMNI IN NOTRE DAME FRATERNITIES	11
Deans give requirements of the honorary societies	
NEWS & WHO'S WHO'S	12
Politician Bill Miller '35, Penologist Ernie Timpani '40, etc.	
DOUBLE ALUMNI AT COMMENCEMENT '64	14
Trustee Tim Galvin '16, Gen. Jack Gleason '36, etc.	
UNIVERSITY THEATER REUNION	15
Actors created a "gala" for Rev. Arthur Harvey CSC '47	
MAN & THE MOMENT. Rev. Thomas O'Donnell CSC '41	16
Heroes before Father Sorin & a memorial for today's heroes	
ALUMNI IN ART — 1: David Hayes '53, sculptor	17
To Europe with love: an old face in a new series	
PORTFOLIO ON PHILANTHROPY	18
Information available on estate planning, matching gifts, etc.	
NOTRE DAME BOOKS	19
The Notre Dame Collection, book notes, etc.	
LAW SCHOOL NEWS. Thomas Shaffer L'61	20
Resuming an interrupted series	
CANDID CAMERA ON THE REUNION	21
Ten-page photo essay on jubilees & jamborees, recreations & convocations	
NOTRE DAME SPORTS. Charlie Callahan '38	30
Schedule, statistics and sidelights on Football '64	
NOTRE DAME CLUBS	32
Directory, final UND Night pix & a ten-page summer roundup	
NOTRE DAME CLASSES	42
Thirty pages of statistics, spotlights, reports & pix	

Cover:

AWARD certificate for a relatively minor achievement in direct mail only serves as a convenient background for the curious object at left, the real star attraction of the 51st General Conference of the American Alumni Council at Denver in July. America's top honor for giving to higher education, the Alumni Incentive Grand Award trophy (accompanied by \$5,000 from the United States Steel Foundation) is based on a topological discovery by the German mathematician August Ferdinand Moebius — the never-ending surface. Obvious symbolic connotations exclude any suggestion of "crooked" accounting; our figures were thoroughly audited and found completely "on the level."

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

OLIVER H. HUNTER III, '43	Honorary President
PHILIP J. FACCENDA, '51	President
PETER J. KERNAN, JR., '49	Fund Vice-President
ALBERT D. CASTELLINI, '24	Club Vice-President
TIMOTHY J. TOOMEY, '30	Class Vice-President
JAMES E. ARMSTRONG, '25	Executive Secretary

Directors to 1965

ALBERT D. CASTELLINI, '24	506 First National Bank Building, Cincinnati, O.
PHILIP J. FACCENDA, '51	1510 Ogden, LaGrange, Ill.
PETER J. KERNAN, JR., '49	661 Washington Rd., Grosse Pointe, Mich.
TIMOTHY J. TOOMEY, '30	12 Windermere Ave., Arlington 74, Mass.

Directors to 1966

GEORGE A. BARISCILLO, JR. '44	444 Golf Rd., Deal Park, N.J.
PAUL I. FENLON, '19	141 Sorin Hall, Notre Dame, Ind.
MORTON R. GOODMAN, '30	2415 Pilgrimage Trail, Los Angeles 28, Calif.
W. LANCASTER SMITH, '50	Dallas Athletic Club Building, Dallas 1, Tex.

Directors to 1967

THOMAS P. CARNEY, '37	202 East 75th St., Indianapolis 40, Ind.
BERTRAND D. COUGHLIN, M.D., '26	16 Thorndell Dr., St. Louis (Richmond Heights), Mo. 63117
WILLIAM V. CUDDY, '52	155 Ralph Ave., White Plains, N.Y.
HERBERT M. SAMPSON, '50	735 North 57 Ave., Omaha, Neb. 68132

Chairmen of the 1964 Committee

PAUL I. FENLON	Academic Affairs
GEORGE A. BARISCILLO, JR.	Admissions
PETER J. KERNAN, JR.	Alumni Fund, Foundation & Gifts
W. LANCASTER SMITH	Athletics
W. LANCASTER SMITH	Budget & Finance
TIMOTHY J. TOOMEY	Class Activities
ALBERT D. CASTELLINI	Club Activities
PHILIP J. FACCENDA	Executive
PETER J. KERNAN, JR., AND TIMOTHY J. TOOMEY	Nominations
MORTON R. GOODMAN	Placement & Job Counseling
GEORGE A. BARISCILLO	Public Relations & Development
PAUL I. FENLON	Religion & Citizenship
MORTON R. GOODMAN	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.

Decision in Denver

YOUR loyalty to Notre Dame received new national recognition

ALUMNI Secretary Jim Armstrong (far right) accepts the Grand Award for Improvement in Alumni Giving and Incentive from Dr. Fred Armstrong (no kin, honest!) of the U.S. Steel Foundation at the 51st General Conference of the American Alumni Council at Denver, Colo., in July. The trophy, a continuous strip of stainless steel on a clear plastic base, was accepted for the Notre Dame alumni body, who nearly doubled their participation and quadrupled their annual gift over the three years of Challenge I.

The Moebius strip construction, in the words of Dr. Armstrong, symbolizes "the continuity of higher education in alumni life and a continuous tradition of loyalty and support for Alma Mater." It is perhaps significant that the award was won by Notre Dame men in a year in which alumni giving became the greatest source of support for American education, exceeding the combined gifts of U.S. corporations and foundations. Notre Dame was also awarded a check for \$5,000 and first place among private universities. New York University received the Grand Award for Sustained Performance, a citation for which Notre Dame men will still be eligible and (we trust) deserving in future years for their support to the Challenge II Program.

ALUMNUS Editor John Laughlin (far left) stood in for a modest Jim Armstrong to accept a second prize at the AAC Conference from Executive Secretary Jack Johnson of AAC national headquarters in Washington, D.C., this time a certificate of special recognition in the alumni direct mail competition. Notre Dame was one of three private universities (the others were Stanford and the University of Chicago) cited for excellence in direct mail campaigns for a special event. With no relation to fund raising or development, the direct mail competition recognizes outstanding efforts in the field of alumni organization. The particular event for which the University received the award was the Alumni Board Reunion in February (see the April-May ALUMNUS, vol. 42, no. 2) to celebrate the Fortieth Anniversary of the Alumni Association's permanent reorganization as a University department in 1924. As in the Incentive Award, the recognition was merited not so much by originality of concept or execution on the part of the Alumni Office as by dramatic response of alumni. An astounding ninety per cent of former Alumni Association directors responded to our invitation for a weekend on the campus they helped to shape.

Editorial Comment

from your Alumni Secretary

IN YOUR CHARITY

THIS FAMILIAR phrase, preceding the request to pray for the dead, is also applicable to a request to apply this charity to the ALUMNUS, and to the brief factual obituaries our circumstances dictate.

I have known most of those whose names appear in each issue. Almost without research I could write eulogies

for them at length. Why don't I? Why does Notre Dame seem to end their careers so abruptly and objectively? You, who must wonder, are entitled to know our problems.

The major problem, growing constantly, is space. In the June-July issue of the ALUMNUS, there were 70 obituary notices. A page could have

been written about many of those deceased, a book about some. Our total issue was 72 pages, a large magazine.

Joe Sullivan, a founding father of our present Alumni Association . . . Father Thomas Burke, the "T.E.B." whose humor and verse enlivened the Chicago *Tribune* pages for years . . . George Philbrook, Olympic decathlon competitor with Jim Thorpe . . . Dan McGlynn, who received his degree on a battlefield of World War I from Father Matthew Walsh . . . Van Wallace, whose acceptance of 40 years of paralysis places him among the greatest of Notre Dame alumni, and his mother among the Saints . . . Sr. Marie Angele O'Neill, one of the many nun graduates, whose family represents three generations of outstanding alumni . . . Rev. Richard J. Novak, C.S.C., whose death by accident in the discharge of his first year duties as a Holy Cross missionary in Dacca embodies the traditions of more than a hundred years . . . Lt. Edwin Shank, Jr., whose death in Viet Nam has spotlighted, through a series of significant letters, the problems that still make martyrs for God, for Country, and for Notre Dame. . .

These, chosen from that total list, must bring to you my personal regret that we let them go with so little said. Two things should temper our regret and evoke your understanding. First, the deserved obituary is written large in the hearts and minds of all who knew them. And second, in the happy privilege of Notre Dame teaching, we have not let them go. They remain a vital part of Notre Dame, interceding for us, as we pray for them, that we shall one day again be one great fraternity under Our Lady.

—JEA

Fr. Misch

Fr. Hebert

C. S. C. ANNIVERSARIES 1964

GOLDEN JUBILEE

Father Peter Hebert

Father Edgar Misch

SILVER JUBILEE

Father Paul Beichner
Father Edmund V. Campers
Father Henry A. Geuss
Father G. Carl Hager
Father Joseph Kchoe
Father Bernard Niemier

Father F. Frederick Bergmann
Father William T. Craddock
Father Casimir Grabarz
Father Thomas E. Hewitt
Father James J. Leahy
Father Vincent Thilman

Father Leo Wojciechowski

SILVER JUBILEE BROTHERS (Priests Province)

Brother Honorius Corrigan

Brother Melaric Eifel

EASTERN PROVINCE PRIESTS, SILVER JUBILEE

Father Joseph Hanna

Father Jerome Lawyer

Father Dennis Sughrue

In Memoriam: Sister M. Madeleba Wolff, C.S.C., M.A. '18
1887-1964

DETAILS FOR MY BURIAL

As for the matter of my burial,
 It follows hard the golden day I die.
 There needs but a small grave where I may lie,
 Cut in the snow's white peace I love so well,
 Or sweetened with young rain,—one cannot tell—
 But always, always the great, solicitous sky,
 The quick close earth, and all that live thereby.
 Dear God, how I desire the consecrate cell!

It holds divine reprieves, immortal pardons
 Whereby my vagabond feet are stricken free;
 My fingers busy with mortal gardens
 May plant and pluck to ultimate ecstasy.
 Myself? A heavenly tramp in heavenly Ardens!
 Remember, when you dig a grave for me.

S.M.M.

FARE WELL

Fare infinitely well,
 You who have valorously dared
 This last, unshared,
 Unending and all-perfect quest;
 You who at length can tell
 The things God has prepared
 Are best,
 Are best.

Sister M. Madeleba

Bishop Leo A. Pursley
 of Fort Wayne-South Bend
 gives the final absolution
 at the grave of the beloved
 poet and former president
 of St. Mary's College
 on July 29, assisted by
 Fathers Joyce and Soleta,
 vice-presidents of Notre Dame.

THE SPIRIT OF AN IMMORTAL LIFEGUARD WATCHED OVER THREE DAYS OF SUN AND FUN ON HISTORIC CEDAR POINT PENINSULA

FIREWORKS display on Monday night culminated with a gigantic set piece depicting the immortal Norwegian (center of the trio in the corner) who dreamed of glory as a student lifeguard on the same beach over 50 years before. Before it started to burn out (at left) it was visible for miles along the shores of Lake Erie.

Knute Rockne Festival and

PRINCIPALS (l.-r., foreground) were Cleveland Club President Dick Miller, Co-Chairman Don Miller, Cedar Point Manager Rider Neff, and Co-Chairman John Chapla. Behind are kibitzers Krause and Ray.

GALA BUFFET on Monday night drew alumni together from all over Ohio. Future annual events at the site will be within easy driving distance for 5,000 Notre Dame men.

CHILDREN enjoyed special bargain rates on the Cedar Point Funway, a gigantic midway with nearly 100 attractions. Especially popular were the Skyride (right), the Mill-race (in which the kids plummeted splashily through blue-tinted water in hollow logs), and the heart-stopping Blue Streak roller coaster. Blending thrills and education were turnpikes featuring real 1910 Cadillac surreys and jaunty midget sports cars; a simulated frontier wilderness through which the youngsters rode in authentic narrow-gauge trains, bumpy stagecoaches and paddle-wheel riverboats, braving realistically animated perils such as burning outposts, Indian ambushes and attacks of marauders.

HOTEL Breakers (left) reserved rooms, recreation areas for alumni families and was the site of the opening Mass on Sunday.

SPECIAL guests included (l.-r.) Fr. Lou Thornton, CSC, Coach John Ray, Ath. Dir. Edward Krause and James E. Armstrong.

FOOD, for those who didn't bring their own picnic baskets, was available at modest prices everywhere from hotel restaurants to midway stands and colorful spots like the Texas barbecue and Silver Dollar Cafe, tended by misses like Bonnie Rockne in 1913.

Notre Dame Family Picnic

SANDS of Cedar Point, which felt the scampering feet of Knute Rockne and Gus Dorais as they developed the forward pass to an essential art of modern football, have borne the footprints of three more generations of Notre Dame athletes since they were first patrolled by Harry and Walter Miller in the first decade of this century. For three sunny days in July they were sifted by scores of ND families, and now they boast a new bronze plaque (not shown in these snapshots) donated by the Notre Dame Club of Cleveland to commemorate a historic event.

HARRY STUHLBREHER, quarterback of Rockne's Four Horsemen, joined fellow Horsemen Don Miller and Jimmy (Sleepy) Crowley in speaking at the dedication of the Rockne plaque in the hotel rotunda on Tuesday. Ailing Elmer Layden hoped to make future editions of the event. All but Crowley were Cedar Point employees during summer vacations throughout playing days under Rock in the 20's.

YOUNG & OLD were enthralled by anecdotes about Rock from men who knew him as a player and as a professor, coach and chemist, a strategic genius and genuine, straightforward American. Future generations to whom he might only have been a name may feel his influence through the plaque and Rockne Days at Cedar Point.

WHAT IT TAKES

*to get their children into college in general
and Notre Dame in particular*

By Rev. Joseph W. Hoffman, C.S.C., '51, Acting Director of Admissions

"I wouldn't want your job!" "I certainly don't envy you!" — these and similar comments have been addressed to me since I came into the Admissions Office in January, 1964. Such solid recommendation might make one pause before becoming an admissions officer. At least these statements show a more sympathetic appreciation of the problems than a cheery "congratulations on the promotion."

When Father James E. Moran, our Director of Admissions, became temporarily incapacitated last November, I was called upon to act in his stead during the interim. Since no one could accurately predict how soon Father Moran would recover, I offered a countersuggestion. I thought the position demanded someone more accustomed to meeting daily frustration, one whose undaunted optimism could overcome frequent setbacks, one who could withstand tension and trial with equanimity, in a word, a White Sox fan. My motion was voted down. The job was mine.

What follows in this and succeeding articles is neither an excuse nor an apology. Alibis always rankle, and the disappointment of parents and sons is not consoled by regrets, however tactfully they are expressed. We shall instead try to describe in general what happens when the high school senior files application for admission, and in particular when he applies to Notre Dame.

Is There Room For Me?

Contrary to popular opinion, it is easier to get into college today than ever before. That opinion was voiced last April by Mr. James K. Hitt, president-elect of the American Association of Collegiate Registrars and Admissions Officers. Mr. Hitt explained further that more and more public colleges are being

built. The idea that it is difficult to get into college stems from the high number of rejections by prestige private schools, such as the Ivy League institutions.

To be sure, the Ivy League schools still receive a great number of applications for their few available spaces. In the spring of 1964 more than 44,000 applications were filed for their 9,075 spaces. They accepted 13,800, since oversubscription is a matter of policy to compensate for the multiple applications which students make. By no means are all schools so competitive, and many never meet their freshman quota. We must agree with Mr. Hitt when he says: "There are many good schools with openings. They may not have the prestige or as large public relations staffs as some, but they provide thoroughly good educations."

Notre Dame stands somewhere between the extremes. Because of the post-war baby boom, admission officers expect that in the years 1964 and 1965 half of the doubling of college enrollment in this decade will take place. While Brown and Pennsylvania had a 25% increase in the number of applications, Harvard and Notre Dame saw but a 10% increase. Last spring we received nearly 4,200 applications for the 1,500 spaces in our freshman year. These figures prove only that competition is keen at some schools, and hence they must not be misread by the public as evidence that all colleges are or will be closed to many high school graduates. The case of New Jersey is extraordinary. Here more than half the high school graduates must go out of the state for their college career since there are not enough spaces in the New Jersey colleges to meet the needs of the state. More and more should these students look to the west and even far west for possible institutes to continue their education.

Wherever applications outnumber available spaces, competition and selectivity will play important roles in determining who will enter that college. Almost as much attention must be given to the other fellow's record as to one's own achievement in high school. Since the school cannot admit all its qualified candidates, only the most qualified will be taken. This is a most important aspect of admissions today and one that is far too little understood by alumni and others who are interested in Notre Dame. The day seems past when a high school diploma and a desire for Notre Dame were sufficient to guarantee admission. To be sure, the norms for admission have risen. The college curriculum is under constant revision; self-study committees and re-evaluation programs are as frequent at the University as fund drives. Yet the most dramatic thrust forward in education has been on the secondary level.

What High Schools Have Been Doing

Quite recently the nation's secondary schools, occasional whipping boys of spokesmen for higher education, were praised by the president of the University of Wisconsin, Dr. Fred M. Harrington. He was voicing the opinion of many when he said: "The college students we are getting today are better than ever. The high schools are better, the students are better prepared, more willing to work. They realize that life is serious and they have to be prepared." Many educators would agree with him that high schools still have a long way to go before they are as good as we want them to be, but the same can be said for our colleges and universities.

The rising level of high school instruction is manifest in many ways. More high schools are offering college level courses in such subjects as calculus

FATHER HOFFMAN took over the Admissions Office when Father James Moran became ill last fall. Ordained in Rome in 1954, he received his doctorate in sacred theology from the Pontifical Gregorian University in 1957. At Notre Dame he has been a rector and assistant professor of theology. Most recently he served as assistant to the vice-president for student affairs, Father Charles McCarragher.

"We earnestly recommend that the high-school student work closely with his counselor . . ."

and physics. In place of traditional science courses many high schools now offer their better students the physics course recommended by the Physical Science Committee Study (PSCS) and its counterparts in mathematics, chemistry and biology. More high schools are offering foreign languages, and more students enroll in such courses. Increasing use of ability grouping, the assignment of pupils to different classes according to their intellectual capacity, is heightening competition and speeding the pace at which bright students can learn.

Many educators also single out the College Entrance Examination Board's Advanced Placement Program as one of the most influential forces in the improvement of the nation's high schools. On the basis of special College Board exams, 765 colleges and universities including Notre Dame now grant college credit, advanced course placement or even sophomore standing for work completed in high school. The number of students taking the tests soared to about 29,000 this school year, up from 21,769 last year and 1,229 in 1956, the first year that the program moved beyond the pilot stage.

The program has had a major impact on high schools because many of these institutions are working hard to prepare their students for the tests, usually by offering college level courses. Over 2,000 high schools now cooperate in the Advanced Placement Program.

Mathematics, English and Language

Mathematics is one of the fields of high school study in which the gains

have been particularly dramatic in recent years. The number of high schools offering calculus has tripled in the past five years according to an estimate of the assistant director of the Advanced Placement Program. Columbia University reports that one-third of the class starting the freshman year in the fall will have studied calculus, up from one-sixth of the freshman class six years ago.

In high school English the trend is to more composition assignments on more taxing subjects than in the past; a critical examination of the nature of evil in Hamlet and Macbeth often supplants a lightweight essay on "How I Spent My Summer Vacation." Drill in English composition, a field college instructors have long thought particularly neglected by high schools, has been intensified in many school systems.

At least as much emphasis has been placed on foreign language instruction. By 1962 roughly one in three high school students were studying a foreign language, compared with fewer than one in four in 1958. About one-third of high school modern language students now continue their language studies beyond the standard two years, far more than took advanced courses a few years ago.

Educators are impressed with high school students' abilities to absorb heavy doses of advanced subject matter. High school teachers are getting away from the notion that an assignment suitable for college freshmen is impossible for high school students a year younger. Too long were high school students left unchallenged; too long were the better students held back by standard courses below their potential; too long were students left without impetus toward intellectual growth.

Of course, hundreds of schools still

do sell their students short. Critics say that many schools remain almost untouched by the drive for excellence. Education experts say that small town schools often lack the library and laboratory facilities, let alone the teachers, to provide strong programs for bright students.

There are also wide variations in the caliber of high schools from one part of the country to another. Schools in New York spend \$750 per pupil compared with under \$200 in Alabama. In Connecticut, foreign language enrollments total 66% of the high school population; the figure for both Alabama and Mississippi is 7%.

Naturally, college courses were revised in order to meet the improved preparation which high school students were bringing to their classes. Consequently, it is essential that the Admissions Officer be aware of the preparation or lack of it in those candidates who seek admission to programs which presume a solid preparation, in particular those in mathematics and the physical sciences. By the same token, candidates for admission must be encouraged and helped to make a realistic appraisal of their background and abilities in the light of the norms of the colleges to which they are applying. The best prospect for a successful and fruitful college experience is found when the college and the student have been carefully matched. We earnestly recommend that the high school student work closely with his counselor, who knows his ability and through whom he can find a suitable college.

The Notre Dame Situation

A young man's success in college will depend on his intellectual ability, his achievement in school, his motivation

(Concluded overleaf)

WHAT IT TAKES

"... the ideal applicant should have time for books, for fun and for prayer, and should give himself completely to each in its time and place."

or will to win over obstacles, and his selection of the proper college program.

Intellectual capacity is measured by the College Board tests. We have passed over the Aptitude Test for two reasons: first, because these tests have received far more emphasis than they deserve, so that many students believe that their acceptance or rejection is based on this factor alone; secondly, in the judgment arrived at by the Committee on Admissions at Notre Dame the most important single item is the high school record. Hence we have stressed the high school program, because with our limited number of spaces we must give preference not only to those students who show promise, but to those who have both promise and achievement.

When we review the high school record we look to the kind of program the

student has followed, his academic average, his rank in class, and the recommendation given him by his principal or counselor. We want to know whether his program has been a preparation for college, whether he has completed that course with some degree of success. From the rank in class, the extracurricular activities, and the recommendations from the high school we try to evaluate a candidate's motivation. Excessive social or athletic activities will not offset a low average, nor will a "straight A" transcript offset a total neglect of social life or healthy sports interest. In other words, the ideal applicant should have time for books, for play, for fun and for prayer, and should give himself completely to each in its time and place.

We have reprinted for your informa-

tion the list of required units of credit for admission to Notre Dame. English and mathematics are the most important subjects for all students. For those students interested in Engineering and Science, both chemistry and physics are indispensable high school courses. Two years of any foreign language, whether classical or modern, is sufficient to meet the requirement in that area. If a student can take only three years in a foreign language, it is preferable for him to have all three years in the same language. If he is able to take four years of language study, he may divide those years equally between two foreign languages; similarly no preference is given to either German, French, or Spanish.

In selecting extracurricular activities we recommend that the student choose two or three significant ones which will enable him to develop both social responsibility and a spirit of sacrifice. Since talent and natural inclination are most important here, it is not wise for us to lay down specific activities in any general recommendation.

Academic achievement is measured by high school grades — not by the senior year only — but taking into consideration the previous years too. In the evaluation of grades, the size of the high school attended, honors courses, and the academic load are taken into account. An "A" in Physical Education will not offset a "D" in English or Math. The average will be based on the academic subjects (English, Math, Science, Language, and History).

In the next issue we shall discuss the special problem of the College Board Scholastic Aptitude Test. We shall also have some comments on the selection of the right college course. Both of these topics will be considered in the light of current Notre Dame standards.

Next issue: "The Freshman Profile."

UNIVERSITY OF NOTRE DAME REQUIREMENTS FOR ADMISSION

ARTS AND LETTERS

or

BUSINESS ADMINISTRATION

GROUP I (9 units required)

English	3
History	1
Algebra	1
Geometry, Plane	1
Science (Lab.)	1
Language, Foreign	2

GROUP II (3 units required)

May be made up in any combination from additional English, Mathematics, Science, History, and Language, provided that the Language must be two or more units unless it is a continuation of the Language offered under GROUP I.

GROUP III

Commercial, vocational, music, art, and similar subjects credited toward graduation.

Minimum of 15 units total.

The Unit is the credit for a year of satisfactory work in an accredited secondary school.

The two units required in a language must be in the same language.

ENGINEERING

or

SCIENCE

GROUP I (11½ units required)

English	3
Algebra and Geometry	3
Trigonometry	½
Language	2
History	1
Chemistry	1
Physics	1

GROUP II (3½ units required)

May be made up in any combination from additional English, Mathematics, Science, History, and Language, provided that the Language must be two or more units unless it is a continuation of the Language offered under GROUP I.

GROUP III units not permitted for Science or Engineering

Minimum of 15 units total.

ALUMNI MEMBERSHIP IN THE NOTRE DAME FRATERNITIES

A number of inquiries from alumni have dealt with the eligibility of alumni for the several honorary fraternities now having Chapters at Notre Dame. Here are, in brief, some answers, which can be pursued by interested alumni through the Deans of the respective Colleges.

PREPROFESSIONAL STUDIES

Alpha Epsilon Delta (international premedical honor society): "Former students of Notre Dame in the educational or professional fields, whom the Chapter deems worthy of membership are eligible for active alumnus status if elected by the Chapter. This means that former students who would have been eligible if the Chapter had been in existence at the time of their attendance at the University or who have distinguished themselves in a professional field after graduation are eligible for active alumnus status. However, I should point out that the constitution limits each Chapter to no more than two active alumni members in any one academic year." (Letter to Associate Dean Lawrence Baldinger from AED.)

ENGINEERING HONORARIES

In Engineering, the following societies now have Chapters at Notre Dame:

Tau Beta Pi — all engineering departments and architecture.

Pi Tau Sigma — mechanical engineering.

Eta Kappa Nu — electrical engineering.

Chi Epsilon — civil engineering.

Alpha Sigma Mu — metallurgical engineering.

"The by-laws of these organizations differ somewhat with respect to retroactive membership, for example:

"Alpha Sigma Mu has no provision for alumni members. However, it is always possible to be nominated for the grade of Honorary Member for outstanding professional achievement.

"Tau Beta Pi applicant will be considered if he

was in the top fifth of his senior class, and was graduated prior to 1960. Already 35 to 40 former students have been so elected.

"Others — usually a person is eligible for election to these honorary societies if he would have been eligible as a student. Also they may generally be initiated at any university having a Chapter, although they automatically become members of the Chapter at the school from which they graduated. Any interested alumnus can be put in touch with the appropriate faculty advisor."

(Material from Dean Norman Gay, Engineering.)

BUSINESS ADMINISTRATION HONORARIES

Beta Alpha Psi (Accountancy): Limited to: (1) undergraduates; (2) graduates; (3) faculty holding full-time position on the accounting faculty; and, (4) honorary membership granted to any prominent practicing accountant who is either a CPA or a member of the AICPA or to any prominent accountant.

If alumni believe they qualify under (4), they should submit a résumé to Professor Raymond Powell for presentation to the Chapter nominating committee.

Beta Gamma Sigma (Business Administration): "Subsection 4, paragraph 2: Each subsequent year (after the local Chapter has been installed) the local Chapter may initiate one alumnus member (only one alumnus member may be initiated each year under this paragraph and a maximum of one alumnus member may be initiated from any class) who is an outstanding member of a class which was graduated prior to the time that the local Beta Gamma Sigma Chapter was installed. [Allows one per year.]

"Subsection 5. Local Chapter Honorary. Any persons who have achieved distinction in business and who possess those qualities that Beta Gamma Sigma fosters may be elected to honorary membership in the local Chapter provided not more than one such honorary member be elected in any one year by any one local Chapter."

(Material from Dean Thomas Murphy.)

BILL MILLER AND FAMILY had this formal portrait taken at their summer home on Lake Ontario shortly after he won the Republican vice-presidential nomination. Bill (holding 3-year-old daughter Stephanie) stands beside daughter Mary Karen, 17. Seated (l.-r.) are son Bill, 5; Mrs. Miller (Stephanie); Elizabeth Anne, 20.

WILLIAM MILLER '35: Barry's Battling Barrister

WHEN SENATOR Barry Goldwater called Congressman William E. Miller on July 15 and asked him if he'd care to "come along" as Republican vice-presidential nominee on "a long walk" to the 1964 presidential election, the decision was reportedly based on Bill Miller's reputation as an indefatigable fighter and his popularity as GOP national chairman since 1961. But Goldwater's choice of the scrappy New Yorker as a running mate certainly didn't discount Bill's other obvious credentials: a victory record of seven terms in the House, a trial lawyer's wit and eloquence, a warm and dapper manner, a strikingly attractive family and — not least — the purported "luck of the Irish" (Bill is a graduate of the ND Class of '35).

All these elements have been called into play by the Goldwater-Miller ticket since their war councils in Tucson, Arizona, in a no-quarter campaign that has seen daughters Elizabeth Anne and Mary Karen beating the Western brush with the Goldwater sons

while Bill and wife Stephanie rented an Electra turbojet for a 50-state barnstorming tour.

Starting in his home town of Lockport, N.Y., Bill hit his stride with a Labor Day address in his second home, South Bend, cutting short his conferences with local GOP chieftains for a visit with Notre Dame friends and promising to return for the Purdue game Oct. 3.

The appearance will be Bill's sixth at Notre Dame since he returned for his Silver Jubilee Reunion in June, 1960. He was a luncheon guest of the Alumni Office staff in September of 1961, addressed a Universal Notre Dame Night of the St. Joseph Valley ND Club in May of 1962 and lectured on the campus in May of 1963. The most recent "nonpolitical" appearance was in March of this year to address the students' Mock Republican National Convention.

Bill is best remembered by professors at Alma Mater for his keen mind and his prowess at bridge. Fathers Frank Cavanaugh

and Tom Brennan, C.S.C., and Prof. Lee Flatley, a former faculty member, often completed a foursome during Bill's college days and recall many fast-paced rubbers enlivened by his quick mentality. And Father Tom McAvoy, C.S.C., rector of Alumni Hall during Bill's junior year of residence there, recalls him as "a sharp, likeable fellow who knew how to take care of himself."

This assessment is reflected in Bill's major extracurricular activities while on campus. He was chairman of the Blue Circle honor society, a member of the varsity debating team, chairman of the Junior Prom and Sophomore Cotillion — all marks of the campus politico.

As a bachelor of arts from ND, Bill went on to the Albany Law School of Union University, Albany, N.Y., where he received a bachelor of laws degree in 1938. Classmates there recall him as "brilliant . . . alert . . . one of the ablest minds in the class . . . a good conversationalist" who "could talk on his feet better than anyone else in the class" and who "didn't study as hard as some of the other fellows in the class; he didn't have to." Most thought him destined for trial work but weren't surprised that he went into Congress.

He was admitted to the New York bar in October, 1938, and began his practice in Lockport the same year. Soon he was appointed U.S. Commissioner for the Western District of New York, a post he held until July, 1942, when he was inducted into the Army as a private.

After completing basic training with the 76th Infantry at Fort Meade, Md., Bill was assigned to Military Intelligence and served there until selected for officer candidate school at the Judge Advocate General office, Ann Arbor, Mich., in January, 1945. Following graduation in May, 1945, he was commissioned a first lieutenant and was assigned to the Army's war criminals branch in Washington, D.C. In August, 1945, he was named assistant prosecutor to the late Supreme Court Justice Robert A. Jackson. In this post he played a major role in the prosecution of Nazi war criminals during the historic trials of Nuremberg, Germany.

In March, 1946, Bill resumed his law practice and on January 1, 1948, was appointed by Gov. Thomas E. Dewey to fill a vacancy as district attorney for Niagara County, N.Y. He was elected to that post in November of the same year and on Nov. 7, 1950, was elected to the 82nd Congress, where he is now in his seventh term as representative of New York's 40th congressional district.

For leadership in GOP affairs, Bill was selected by his colleagues in January, 1960, as chairman of the National Republican Congressional Committee, succeeding the late Rep. Richard Simpson of Pennsylvania. During his first year on the job the Republican Party recaptured 21 House seats. This success and his devotion to party affairs won him reelection as committee chairman in January, 1961, and election in June of the same year as chairman of the GOP National Committee.

Representative Miller is married to the former Stephanie Wagner of Lockport. They have four children: Elizabeth Anne, 20; Mary Karen, 17; Bill, Jr., 5; and Stephanie Catherine, 3.

ERNEST TIMPANI '40: Progressive Penologist

E. C. TIMPANI, AB, LLB, MS: He Runs the Most Modern Prison in the U.S. Just completed in Shelton, Wash., is the \$14-million Washington Corrections Center, a unique prison designed for rehabilitation and the most modern correctional institution in the U.S. Superintendent of the center is Ernest Timpani, formerly in charge of the Monroe Reformatory, praised for its change from a "custodial" to a "progressive" system.

A lawyer too, Ernie received his Notre Dame AB in 1941 and LLB in 1942, but still feels that his four-year class is 1940 as

he was enrolled in a combination AB-law course. He got his MSE from ND in correctional administration in 1950. In 1949 he married Betty Byers of Lansing, Mich., and they now have eight children, six boys and two girls: Mary JoAnn, 14; Michael, 12; Mark, 10; Patrick, 9; Ernest, 8; Marilyn, 7; John, 6, and Joseph 1½. Ernie's military service experience included three and a half years in World War II with the 83rd Infantry Division. Two years overseas won five campaign stars, two Bronze Star medals and a battlefield commission.

Twenty years' experience in various aspects of correctional administration, including prisons and parole, began with prison work in his native Michigan, where he received basic training in penology. Later he worked for several years with the Indiana Corrections Department where he served as the director of classification and treatment for the various correctional institutions.

For the past six years he has been located in the State of Washington where he was superintendent of the Washington State Reformatory at Monroe for five years. On July 1, 1963, he was selected to be superintendent of the newly created Washington Corrections Center at Shelton, scheduled to be opened in October.

Betty Timpani attended Siena Heights College at Adrian, Mich., and is a former medical librarian. Enjoying sports of all types, the Timpanis just finished a Little League season with many of the boys participating. They have three horses, and all of the children are getting to be experienced riders.

Ernie is a member of the American Correctional Association and is on two national committees, the Committee on Correctional Training Standards and the Committee for Juvenile Adolescent Offenders.

TEN TIMPANIS, rounded up for a recent family portrait, are (from left) Marilyn, Mary JoAnn, Mrs. (Betty) Timpani holding Joseph, Ernest Jr., Michael, John, Mark, Ernest Sr., and Patrick. Father is obviously an experienced administrator.

News & Who's Who's

RICHARD A. ROSENTHAL '54, **AUBREY C. LEWIS '58**, **RAY T. MILLER JR. '51**, **GERARD A. (TONY) BILL '62** and **PATRICK W. NEE '61**: Outstanding Young Men of America. The alumni named above were among those selected for inclusion in the 1965 edition of *Outstanding Young Men of America*. Dick Rosenthal, the basketballer of course, is a civic institution as president of South Bend's St. Joseph Bank & Trust; Aubrey Lewis, former football scatback, is an outstanding representative of his race as an FBI special agent in Cincinnati; Ray Miller, scion of a famous tribe, has scored in his own right as a Cleveland executive and Ohio legislator; Tony Bill has achieved secure star status in Hollywood after featured roles in such solid hits as *Come Blow Your Horn* and *Soldier in the Rain*; and Pat Nee has broken all records as a legislator in the Commonwealth of Massachusetts.

Selections for this were made by a thirteen-man national board of editors. Doug Blankenship, past U.S. Jaycee president (1962-63) who is serving as chairman of the board, stated that men were selected between the ages of twenty-one and thirty-six who "had distinguished themselves in one or more fields of endeavor to the point of being outstanding."

Outstanding Young Men of America is an annual biographical compilation of young men of outstanding rank throughout the country. Nominees for the book come from many sources; however, the majority of the nominations are made by Junior Chamber of Commerce chapters and College Alumni Associations.

The Junior Chamber of Commerce has long been active in the recognition of outstanding achievement among America's young men. Each year since 1938 the Jaycees have selected the Ten Outstanding Young Men of America. Among past TOYM winners are such famous personalities as John F. Kennedy LLD'50 (1946); Nelson Rockefeller (1941); Dr. Tom Dooley '48 (1956); and Henry Ford, II (1945). The publication *Outstanding Young Men of America* will feature the 1965 TOYM winners. Winners of state Outstanding Young Men awards will be pictured throughout the book. President Lyndon B. Johnson will write the foreword for the 1965 edition.

THOMAS P. LISTON '40: Football Squad to P-47 Squadron to Squad of Stores. Formerly spotlighted as a department store executive in Chicago's Mandel Brothers, New York's Bloomingdale's and Rochester's Sibley, Lindsay & Curr, Tom Liston has been toasted by the Peoria press in his fifth year as president of Bergner's, Peoria's largest department store with ten branches throughout Illinois. The former Notre Dame end has the DFC and several other citations for his service as a fighter pilot in World War II.

ALUMNI STAR IN '64 COMMENCEMENT

THE UNIVERSITY'S 119th Commencement (see NOTRE DAME, summer issue) had a strong Pan-American accent, with such honorary degree recipients as Cardinal Silva of Chile, Archbishop Miranda of Mexico and Rafael Caldera of Venezuela—as well as Latin-American specialists from the U.S. State Department and Columbia University. But the Yankee delegation was equally strong, with the Alumni Association represented by two outstanding members — Timothy P. Galvin '16 and John S. Gleason Jr. '36.

Mr. Galvin, approaching half a century of distinguished service to the law in Hammond, Ind., had an LL.D. added to his Notre Dame LL.B. for equally distinguished service to the University as an alumni member of the Board of

Lay Trustees. A director of many charitable and religious institutions, including the national weekly *Our Sunday Visitor*, he is a former deputy supreme knight of the Knights of Columbus.

General Gleason, honored for his government service, has received a direct presidential commendation for his conscientious performance as administrator of the gigantic Veterans Administration. A former Chicago banker and national commander of the American Legion, he remains an active alumnus in Washington, D.C., and was chairman of this year's local observance of Universal Notre Dame Night in the District.

For other alumni implications at graduation, see below.

FATHER HESBURGH (center) congratulates a distinguished pair of honorary doctors who also happen to be fellow alumni: Brig. Gen. John S. Gleason Jr. (left), head of the Veterans Administration, had earned the praise of President Johnson for his constant effort to improve benefits and services to former American fighting men since his appointment by President Kennedy over three years ago; and Timothy P. Galvin (right), a Notre Dame trustee, was also recently honored by a statewide testimonial dinner of the Knights of Columbus for past outstanding service as a grand knight and national officer of the Catholic laymen's order.

FAMILY AFFAIR in a physical and spiritual sense as well as from the point of view of an academic community, the event brought together (from left): Sister Jean Vianney Wallace CSC, Ph.D. '64 in philosophy; her father, John S. Wallace of Glendale, Calif., A.B.'27, LL.B.'28; and her godfather, Tim Galvin of Hammond, Ind., LL.B. '16, LL.B.'64. Dire predictions to the contrary notwithstanding, each commencement sees an increasing number of alumni sons and grandsons (not to mention daughters and granddaughters) receiving sheepskins from Alma Mater and adding their names to the alumni rolls beside Dad's.

CAST, crew and advisors of the University Theater posed at the Morris Inn at the end of their three-day reunion on the campus.

Theater Reunion 'Gala' Fetes Director's 10th

UNIVERSITY THEATER alumni recently held the first known reunion of thespians in more than a century of drama at Notre Dame.

Actors who had appeared in the University Theater productions over the last 10 years staged a reunion in June on the campus to celebrate the 10th anniversary of the director, Rev. Arthur S. Harvey, C.S.C.

The observance closed with a dinner in the Morris Inn and a "theater gala" in Washington Hall, scene of the University Theater's productions.

It was an evening of memories, high points of the dramas, the comedies and the musicals Father Harvey has directed. Many of the principals were present and re-created the roles they had played. Other high points were on tape and were played back.

Perform Hit Tunes

Among those there to perform were Suzanne Brown Bapst to sing again "How Are Things in Glocca Morra" from *Finian's Rainbow*, and Bob Vrancken to join Mrs. Bapst to sing "That Old Devil Moon." Anne Rody Cooney, the Laurie of *Oklahoma!* was back to sing "People Will Say We're in Love," and Barbara Benford Trafficanda, the production's Ado Annie, sang her hit tune, "I Can't Say No."

Eleanor Murphy Glockner and John W. Toth were back to sing "Fancy Forgetting" from *The Boy Friend*, and Mrs. Trafficanda and Jim Cooney re-created the comedy number "It's Never Too Late to Fall in Love." Mrs. Cooney and Mrs. Glockner did another hit from *The Boy Friend*, "Poor Little Pierete."

Reads Othello Soliloquies

Fred Gade, a member of *The Most Happy Fella* cast, sang "Love and Kindness," and James Loula read two of his soliloquies from *Othello*. Cooney, Angela Schreiber, David Clennon and David Garrick did a scene from *Long Day's Journey Into Night*.

John Patrick Hart and Garrick did a song, "Plant a Radish," from *The Fantasticks*; Aphrodite Pappas did a scene from *The Visit* with David Clennon, and Garrick and Barbara Quinn performed a scene from *Tartuffe*.

The program closed with scenes from the 10th anniversary production *My*

Fair Lady, with Clennon, Garrick and Hildegard Vargyas performing.

It also was a 10th anniversary for Fred Syburg who joined the theater staff with Father Harvey and directed several of the plays recalled in the program. He served as master of ceremonies for the "gala."

PRESENT AND PAST MEMBERS OF THE ADVISORY BOARD

Mrs. Bernard Barth and the late
Mr. Bernard Barth
Rev. George Bernard, C.S.C.
Dr. and Mrs. Charles A. Biondo
Mr. and Mrs. William Cole
Mr. and Mrs. Edward Doyle
Rev. Eugene Gorski, C.S.C.
Mr. and Mrs. Thomas Hamilton
Mr. John Patrick Hart
The late Rev. Kerndt Healy, C.S.C.
Rev. Edmund P. Joyce, C.S.C.
Mr. and Mrs. A. Owen Klein
Mr. and Mrs. James M. Lee
Rev. Patrick Maloney, C.S.C.
Rev. William McAuliffe, C.S.C.

Rev. Charles I. McCarragher, C.S.C.
Rev. James E. Norton, C.S.C.
Rev. James O'Halloran, C.S.C.
Rev. Daniel O'Neill, C.S.C.
Mr. and Mrs. Allan Powers
Mr. and Mrs. Gilbert Rathbun
Mr. and Mrs. Terence J. Spencer
Mr. Thomas Stritch
Mr. and Mrs. Richard Sullivan
Mr. and Mrs. Fred Syburg
Rev. John E. Walsh, C.S.C.
Mr. and Mrs. Paul Walton
Mr. and Mrs. Edward Warren
Mr. and Mrs. Everett Warren
Rev. Jerome J. Wilson, C.S.C.

LOCAL COMMITTEE FOR REUNION '64

Dr. and Mrs. Charles A. Biondo
Mr. and Mrs. Robert Christin
Mr. and Mrs. James Cooney
Mr. and Mrs. Thomas Hamilton
Mr. John Patrick Hart
Mr. and Mrs. James Herrel
Mrs. Pearl Mastak
Mr. and Mrs. Rufus Rauch

Mr. and Mrs. Thomas Schreiber
Mr. and Mrs. Terence J. Spencer
Mr. Thomas Stritch
Mr. and Mrs. Richard Sullivan
Mr. and Mrs. Fred Syburg
Mr. John Toth
Miss Hildegard Vargyas
Mr. and Mrs. Paul Walton

Mr. and Mrs. Everett Warren

EDITOR OF THE GREEN RUMOR

Mrs. Gerald Trafficanda

MAN and the MOMENT

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

...to renew
our sense
of history

IT HAS BEEN asked many times why Father Sorin ever built Notre Dame in such a faraway noplacelike South Bend. First of all, South Bend is a nice city. The fact that a few industries have left town does not mean the place is dead or dying. Far from it. Many parts of the country have this same problem. For other areas I cannot speak, but folks from this area are a hardy people. They are like the pioneers of old who traded with the Indians along the banks of the St. Joseph River. The people who live here will overcome their problems. They will continue to make this area, this valley, a great place in which to live.

Why did Father Sorin ever come to South Bend? Before we get into this it is best to take a look at the territory around Notre Dame.

The Beginnings

Indiana became a state on December 11, 1816. That is a "far piece" back—as they say. As originally admitted into the Union the north line of Indiana was continuous with that of Ohio. This meant that Indiana would have no real port on Lake Michigan, so the Indiana line was moved ten miles farther north. Such a change was not done without a great fight and much bargaining. This was the "ten-mile purchase"—a great break for Indiana.

Now turn the clock back to 1673. The great Jesuit missionary Father Marquette was the first white man in this area. He had come up the Illinois and Kankakee rivers and crossed the portage to the St. Joseph River. He did not stay in the area. A Father Allouez, who came later, did stay and became a friend of the Miami and Potawatomi tribes. A man named LaSalle also followed Marquette. He built a fort about three miles north of where Notre Dame now is. This entire area was interesting to these explorers because of the rivers, portage convenience, and the Great Lakes. France, at the time, claimed all the territory necessary to connect Canada with Louisiana. To solidify this she established lines of forts, trading posts, and Indian mission churches. This territory around what is now South Bend and Notre Dame was well known to explorers. It was good "portage" country. Canoes could be moved with not too much difficulty from the waters of the Great Lake Basin to those of the Mississippi Valley. It is with a sense of history that this county, the site of Notre Dame and part of the St.

Joseph River, is called St. Joseph County. This same sense of history gives the name "South Bend" to the town where this St. Joseph River makes a "bend." It has been said in jest that it was nice of the Lord to put the big rivers near the large cities and towns. Be that as it may, the town of South Bend grew where the river made a bend.

The Terrain

The great adventurers of the past could not know that to the north of the extreme southern point of the elbow of the St. Joseph River a University would grow. They, in their time, did not know that the St. Joseph River, as was said in 1888, was known as the watershed of the continent. Here is what Professor Arthur Stace of the Notre Dame faculty wrote in the *Catholic World* of June, 1888:

"A shower of rain falling here may send some of its waters to one extremity of the United States and some to the other. Drained into the St. Joseph, it would pass into Lake Michigan and through the romantic Mackinaw Strait into Lake Huron; by St. Clair River and Lake, and the Detroit River, into storm-lashed Erie and the ever roaring

Niagara; and then by Ontario and the Thousand Isles, by historic Montreal and Quebec, into the mist-covered North Atlantic. But, falling on the opposite side of a roof-ridge, the drops might be carried into the Kankakee, which rises just west of the city limits, and thus pass into the adjacent Prairie State, into the Illinois River, and so to swell the surging flood that carries fertility and commerce through the great valley of the South and West, by St. Louis and New Orleans, so into the tropical billows of the Gulf."

In the city of South Bend we have a Portage Avenue and a Prairie Avenue to remind us that in years gone by this territory was known as Portage Prairie. We have a Miami Avenue, a Potawatomi Park and a street called Pokagon.

First Pastor

Before we discuss the arrival in 1842 of Father Sorin and the Brothers to this area, we should keep in mind that others were here long before. A priest named Father Louis Deseille is generally regarded as the first pastor of Ste. Marie des Lacs. This is the man who lived in what we now refer to as the Log Chapel at Notre Dame. (We never hear of him anymore. This is sad. Yet, this great priest walked many a weary mile in all kinds of weather in this area, and today many a soul is now in heaven because this great man worked so hard from his little chapel at Notre Dame.) He was a Belgian by birth. The time of his missionary work here was somewhere between 1830 and 1840. Father Sorin said that it was on the feast of St. Andrew, November 30, in 1840, that he first came to Notre Dame. On his first visit to the area he was told of Father Deseille.

Next time I will tell you about this Father Deseille and also, as we go on, about some of the other gallant men of the past in whose heroism we bask. Perhaps it is good for all of us to renew our sense of history. It is good for us to pause and to say, not in anger but in gratitude, those words of Robert Frost from "The Generations of Men."

"... There ain't no names quite like the old ones though, Nor never will be to my way of thinking. One musn't bear too hard on the newcomers, But there's a dote too many of them for comfort. I should feel easier if I could see More of the salt wherewith they're to be salted . . ."

NAMES OF SERVICE DEAD SINCE W.W.II REQUESTED FOR NEW WAR MEMORIAL

A permanent war memorial honoring all alumni who have died "for God, Country and Notre Dame" is being planned to replace the temporary wooden plaques listing those killed in World War II which long stood in the foyer of Sacred Heart Church.

The new memorial will hopefully contain the names of all Notre Dame men who have died in the Korean action and "Cold War" as well as the Second World War.

While the Alumni Office records are considered to be complete for the World War II Honor Roll, we would like to corroborate our listings since that time.

Classmates, relatives and friends of alumni who have died on active duty in the U.S. Armed Forces since V-J Day are asked to send name, class and date of death to the Alumni Office, Box 555, Notre Dame, Ind. 46556.

ALUMNI in ART--I

David Hayes, Sculptor: To Europe with Love

A DEBT to Europe, incurred by the University's art department over the past thirty years with the importing of several internationally acclaimed sculptors, has been repaid in part by the travels of an American sculptor, David Hayes '53. Dave, who has received a great deal of space on these pages, gets one more mention for his recent work in Yugoslavia and France.

Since the late 30's Notre Dame has been the home of such plastic artists as the late Eugene Kormendi, Hungarian religious sculptor; the late Ivan Mestrovic, Croatian genius whose body was returned to Yugoslavia for burial; and Mestrovic's assistant, compatriot Joseph Turkalj, who completed the Memorial Library's heroic "Moses." The tradition continues with Kormendi's pupil, Rev. Anthony Lauck C.S.C., as department head; "kinetic" sculptor Konstantin Milonadis pursuing abstract, mobile and welded techniques; and West Berlin's Waldemar Otto, artist-in-residence, shaping expressionistic bronzes in Mestrovic's O'Shaughnessy studio.

In 1961 Dave Hayes went to France on Fulbright and Guggenheim grants to "study the uses of sculpture in relation to architecture." Since then he has exhibited several works in Paris and created a heroic marble "Torso" for permanent display in the land of Ivan Mestrovic. Wife Julia and two young sons have been sharing in Dave's "love affair with Europe."

The influence of the Notre Dame sculptors and painters like Stanley Sessler and Robert Leader will be shown in future "Alumni in Art."

Next issue: John Lochtefeld, Muralist

DAVID HAYES, looking like an Irish Vincent Van Gogh, wears the straw hat for protection from the hot Aegean sun, representing the USA at the international Forma Viva Symposium in Yugoslavia, wielding hammer and chisel with participants from England, Japan, Belgium, France, Greece, Poland, Italy, Holland, Israel and Yugoslavia.

GRIFFON (left) was one of Hayes' welded sheet-metal sculptures shown in last winter's "Huit Americains" exhibit in Paris. The roundness and grace of such compositions have reminded critics of the caryatids or pillar-figures beloved of Ivan Mestrovic. Dave's whimsical menagerie still abounds with mythical beasts.

SIZE of this marble abstraction is shown by Hayes' children, Brian and David III, seated on its base. The piece is on permanent exhibition in a large open-air sculpture court at Portoroz, Yugoslavia, where Dave spent last summer as a guest of the Yugoslav government before returning to the Parisian suburb of Antony.

BIPED (left), another welded work produced in France, shows the Hayes humor at its most grotesque. Dave wrote: "We have grown so acclimated to life here . . . that the question now is not how soon shall we return but how much longer we shall stay."

THE GREEKS HAD A WORD FOR IT;
EVERYONE FEELS A NEED FOR IT;
NOW WE HAVE A BOOK ABOUT IT:

Portfolio on Philanthropy

SHARING ONE'S good fortune and substance with others is an ancient, pre-Christian practice. The Greeks had a word for it, one we still use today: philanthropy. But one doesn't have to be wealthy to be a philanthropist; more than anything else one needs a *concern* for the welfare of his fellow men, whoever and wherever they may be.

The advance of our modern civilization, the strengthening of Western democracy, depend on a continuous flow of educated, dedicated, morally courageous young people into business, the professions, and public life. Our Western heritage will not be sustained by the graduate of the grade school, the high school or even the junior college. This is a challenge to the *university* alumnus.

In our modern American pluralistic society, public and private higher education both help preserve and extend that heritage. The operation of private colleges and universities and their support through private philanthropy are older than our Republic itself! These institutions and this support are vital today.

Private support of higher education is no longer the option of the wealthy, but the responsibility of the majority. Recognizing this and encouraged by liberalized tax laws, more and more donors are supporting the institutions of their choice through the many avenues of deferred giving:

will and bequests, trusts, annuities, and life insurance.

The University of Notre Dame, which receives no direct financial support from Church or State, depends on private philanthropy for its growth and development. Its donor-centered program of philanthropy safeguards the needs of the donor and his family while, at the same time, assuring the University of resources for its growth and development.

Notre Dame's newly developed Portfolio on Philanthropy specifies several types of planned investments commensurate to your resources, tailored to your needs, suited to your desires. In just a few minutes' time, you can see how a philanthropic program, modest or considerable, can serve you and your family and aid one of America's great educational institutions.

If you are a professional in the field of estate planning—an attorney, trust officer, certified public accountant, banker, insurance agent, or broker—let us send you the new Planning and Reference Guide on Deferred Giving to Notre Dame.

For either or both these publications, write to:

Assistant Director
Deferred Giving,
University of Notre Dame Foundation,
Notre Dame, Indiana 46556

$$Y + MG + F = 3Y$$

This equation is not a product of Notre Dame's excellent Mathematics Department. Nor is it research data that is being used in the University's new Computing Center. It is, however, a *formula* that has helped the entire University. Its basic parts are you, 240 of America's leading companies and the Ford Foundation.

The solution is as follows: Y represents your gift to Notre Dame. MG represents the 240 American companies that now have matching gift programs. These companies match, usually dollar for dollar, your gift to the University. F equals the Ford Foundation. If your 1964 gift to the University is \$100 and you work for a matching gift company, this company will add \$100 to that. The total amount of \$200 will then be matched fifty cents on the dollar by the Ford Foundation. The net result is a \$300 gift to the University. Of course, you must make the initial step in order to put this chain reaction into motion. Y not?

For information regarding your company's plan, contact your Personnel Department or write Dennis F. Troester, Foundation Office, Notre Dame, Indiana 46556.

DAVID S. McCAFFERY '64 received the fifth annual Cavanaugh award from Rev. Albert Schlitzer, acting head of the theology department. Named for the late Rev. Joseph Cavanaugh CSC, a former department head, the award is for personal character and academic achievement, particularly in theology. Now a chemical engineer, Dave is in graduate school on an NSF fellowship.

NOTRE DAME BOOKS

FEDERAL AID TO PRIVATE SCHOOLS. *Leo R. Ward, C.S.C.*, '23. Newman Press, Westminster, Maryland. \$3.95.

This new volume by Father Ward is something of a departure from his delightful Irish-oriented writings. But it offers a most enlightening and constructive surprise to those interested in the progress of aid-to-education programs. I say "surprise" because the volume of material in this field is formidable, and the detached views of a priest-philosopher-educator would seem to hold out some promise of specialization or emphasis.

The truth is that the detachment has permitted a very clear, logical mind to pursue the legislative and philosophical pronouncements in this controversial area with a great deal of light and very little heat. The result is an up-to-date compendium of the views of both sides, organized with a gentle, but clear-cut logic into a case for aid to all education. This case stands out for its lack of negative or emotional recourse, and the strength of its interpretation of what Father Ward describes as a rapidly changing trend toward this general aid among even some of its former ardent opponents.

The material in the new book is deceptively easy to read, and provides an intellectual shot in the arm that should produce a long-time immunity to defection for proponents of Father Ward's own conclusion: "A policy and practice of conflict and opposition between the two will not do any longer, nor one of live-and-let-live. The two must learn to work together in the American, pluralist way on our common educational problems." A chapter of comments — pro and con — from prominent sources, is invaluable.

JEA

MAN IN THE MODERN NOVEL. *John Edward Hardy*. University of Washington Press, Seattle, Washington. 220 pp., \$5.00.

A survey of the quest-for-identity pattern in modern fiction is the latest book to be published by the poet-critic who is professor of English at the University of Notre Dame.

The essays probe the problem of human identity which Dr. Hardy sees as a central concern of all major novelists of the twentieth century. The theme is revealed in eleven essays on a representative group of British and American writers — Joseph Conrad, Robert Penn Warren, Eudora Welty, F. Scott Fitzgerald, William Faulkner, Evelyn Waugh, James Joyce, D. H. Law-

The **SCHOLASTIC** is entering its ninety-ninth year of full campus news coverage. It will cost you only \$5.00 to keep up to date on the student activities and on the progress of Notre Dame. Mail subscriptions to the **SCHOLASTIC**, University of Notre Dame, Notre Dame, Indiana 46556.

WILLIAM L. KIRCHNER JR. '51, L-'53, was recently sworn as New Jersey commissioner for New York Harbor Waterfront Commission by Charles E. McGee, Commission secretary as New York Commissioner Joseph Kaiz looked on. A Garden State lawyer, Bill also serves as personal counsel to Governor Richard J. Hughes of New Jersey.

rence, Ernest Hemingway, E. M. Forster, and Virginia Woolf.

Dr. Hardy's final contention is that the formal and thematic interests of a novel cannot be divorced; that in each instance, the novelist's conception of self, of his characters' identities, yields the essential and unique principle of artistic form.

John Hardy has published a volume of poetry, *Certain Poems*, as well as two previous works of literary criticism, *The Curious Frame* and *Poems of Mr. John Milton: The 1645 Edition with Essays in Analysis* (co-author, Cleanth Brooks). Of *Man in the Modern Novel*, he says, "I wrote it to help those, including myself, who want to understand — the modern novel, and modern man — who feel such want as the deepest intellectual necessity, and who share my conviction that it is primarily in the novel, among all the verbal art forms, that we have the whole man alive."

MANY A SATURDAY AFTERNOON. *Mary A. (Mrs. Harry) Stuhldreher*. David McKay Inc., New York City. \$4.50.

This autobiographical history of a coach's life through the eyes (and other senses and emotions) of his wife, is of special interest to Notre Dame men (and their wives), as well as to all in the athletic world. It is, in a sense, the story of the coaching career of the All-American quarterback of the Four Horsemen. And in it are inevitably the names that are Notre Dame's own Hall of Fame, and the giants in the football world that passed in constant action through the doors of that Hall. This is not Mary Stuhldreher's first writing — it has been her avocation throughout her marriage, often reflected in national magazines. It has depth and humor, as well as historical interest.

JEA

BASIC MARKETING: A MANAGERIAL APPROACH (Richard D. Irwin Inc., Homewood, Ill.) by *E. Jerome McCarthy*.

This is a fully revised edition of the basic marketing text published in 1960 by an associate professor of marketing management at Notre Dame. It has been used by more than 300 colleges and universities.

THE LATTER DAY SAINTS IN THE MODERN DAY WORLD (John Day Co., New York) by *William J. Whalen* '46.

This study of contemporary Mormonism is the seventh book by Bill Whalen, university editor and assistant professor of English

at Purdue University. His other works, published by Bruce of Milwaukee, include *Separated Brethren*, *Faiths for the Few* and *Christian Family Finance*.

BOOK NOTES:

Rev. John E. Walsh C.S.C. '45, Notre Dame vice-president for public relations and development, has written the monograph *Education and Political Power* for the Library of Education published by New York's Center for Applied Research in Education, Inc. Formerly head of the education department, Fr. Walsh received his master's at ND and his doctorate at Yale in 1953, has been an officer of various educational societies and a consultant to the White House Conference on Children and Youth. . . . Fr. Angelus A. DeMarco O.F.M. '56, at Holy Name College and Catholic U., Washington, D.C., has published *A Key to the Liturgical Constitution* (Desclee, Rome, Tournai, New York) and *The Tomb of St. Peter*, Vol. IX of the Novum Testamentum Series printed by Brill Co., Leiden, Holland. . . . Panos D. Bardis '50 of the U. of Toledo has contributed "Family Forms and Variations Historically Considered" to *Handbook of Marriage and the Family* (Rand McNally, 1,000 pp., \$15.00). . . . Joseph A. Martellaro '56 (MA '58, PhD '62) has published *Economic Development in Southern Italy, 1950-1960*, result of a Fulbright-sponsored on-the-scene study in 1960-61, and spent the summer as a visiting lecturer at National U. of the South, Bahia Blanca, Argentina, on another Fulbright grant.

ALUMNI GIFTS . . .

TO THE NOTRE DAME COLLECTION: Director of Libraries Victor Schaefer acknowledged several copies of the Western adventure novels *Denver Dude* and *Gunfire at Wagon Wheel* from the author, Ray Humphreys '16 of Littleton, Colorado. . . . and from Chaplain (Col.) Fr. Francis L. Sampson '37 of Seventh Army Headquarters, a copy of *Look Out Below!* his best-selling memoirs as a wartime "parachuting padre." . . . **RARE BOOKS:** From Robert L. Roach '15 of Muscatine, Iowa, 54 antiquarian books worth \$530. . . . From Fr. Cronan Kelly O.F.M. '37 of New York, the *Albo Dantesco* for the Dante Collection. . . . And a priceless book of 15th century Vatican architectural drawings, one of three in existence, was the gift of Prof. Frank S. Moultrie of the U. of Wisconsin in appreciation for the friendship of eight "Catholic gentlemen of good will and faith": Rev. Joseph Eisenmann, Rev. P. F. Hayes, Daniel O'Connell, Mark Cullen, Dr. Daniel J. Leary, Herbert Lord, J. Meehan Pfiffner and Clemens T. Fleckenstein.

News of the

NOTRE DAME LAW SCHOOL

by Thomas L. Shaffer L '61

Enrollment

Projections based on past years indicate that 110 new students will enter the Law School in September, a 44 per cent increase over the 76-man class which entered last September. There will be 59 men in the second-year class this fall, and 44 in the third-year class—a total enrollment of 213, if the projections on the first-year class are borne out.

Graduation

Forty-seven graduates received their LL.B. degrees in June. James P. Mercurio, of St. Louis, Missouri, was first man in the class; Mr. Mercurio, who was Articles Editor of the *Notre Dame Lawyer* last year, will take up his duties this summer as law clerk to Judge Skelley Wright of the federal Court of Appeals for the District of Columbia Circuit.

Moot Court Finals

Justice Arthur J. Goldberg, Associate Justice of the Supreme Court of the United States, will preside over final arguments in the Moot Court competition on the campus October 10. The court will also include Judge Carl McGowan, of the Court of Appeals for the District of Columbia Circuit and Judge William J. Campbell of the United States District Court for the Northern District of Illinois.

Finalists in the competition are Henry J. Boitel, of Brooklyn, New York, a graduate of St. John's University; Kevin Carey, of Yakima, Washington, a graduate of Gonzaga University; James J. Leonard, Jr., of Prairie Village, Kansas, a graduate of Brown University; and John H. Martin, of Sacramento, California, a graduate of the University of Notre Dame.

Faculty Notes

Professor Bernard J. Ward is addressing five federal judicial conferences this summer on the proposed Rules of Appellate Procedure. He is reporter (technical advisor) for the Advisory Committee on Rules of Appellate Procedure of the Judicial Conference of the United States, a group appointed by Chief Justice Warren. The committee recently submitted for the consideration of the Bench and Bar of the United States a complete set of rules to govern procedure in all of the eleven United States Courts of Appeal. These courts have, since their creation in 1891, operated under rules peculiar to each court.

Professor Ward addressed the Seventh Circuit Judicial Conference, in Chicago, on May 12; the Fifth Circuit conference, in Ft. Worth, on May 14; and the Ninth Circuit conference, at Lake Tahoe, Nevada, on July 2. He will address the Eighth Circuit conference, in St. Louis, on September 9 and the Third Circuit conference, in Atlantic City, on September 11.

Assistant Professor G. Robert Blakey joined the faculty in July. He will teach courses in legal research, real property and family law, succeeding Associate Professor Conrad C. Kellenberg, who resigned from the faculty this year. Professor Blakey graduated from the Law School in 1960 and has been for the past four years a special attorney in the Organized Crime and Racketeering Section, Criminal Division, of the United States Department of Justice. He was Associate Editor of the *Notre Dame Lawyer* in 1959 and 1960.

Professor John T. Noonan, Editor of the *Natural Law Forum*, is completing

work on a history of the theological and canonical approach to contraception which will be published by Harvard University Press next year. Professor Noonan, who is both a lawyer and a historian, is the author of a history of moral attitudes toward usury.

Other faculty books include Associate Professor Edward J. Murphy's two-volume casebook on the law of contracts and sales, which, in its temporary edition, will be used at Notre Dame for the second year this fall; and a temporary edition of a casebook on natural law and jurisprudence, by Professors Thomas Broden and Robert E. Rodes, Jr., which will also be used for the second time this year.

Law Association

Dean Joseph O'Meara will address a luncheon meeting of the Notre Dame Law Association on Thursday, August 13, in the Jansen Room of the Waldorf-Astoria Hotel in New York City. The meeting is held in connection with the annual meeting of the American Bar Association. Joseph A. Tracy, a member of the New York Bar, will preside and is in charge of arrangements.

The Notre Dame Lawyer

The staff for Volume 40 of the *Lawyer* was elected and appointed before the end of the second semester. John Lucido, a graduate of St. Louis University, is 1964-65 editor. Other editorial board members include Fernand Dutille, Sanford, Maine, a graduate of Assumption College; Mike D. Sullivan, Roselle, Illinois, a Notre Dame graduate; John W. Beatty, Lynchburg, Virginia, a graduate of Villanova University; R. D. Catenacci, Woodbridge, New Jersey, a Notre Dame graduate; Douglas F. Spesia, a University of Illinois graduate from Joliet, Illinois; and John W. Lamont, Chicago, and John McQuillan, Munster, Indiana, both Notre Dame graduates.

Gray's Inn

Steven A. Weidner, a third-year student from Waterloo, Iowa, and a Notre Dame graduate, is new treasurer (president) of Gray's Inn. Other officers are Henry J. Boitel, Brooklyn, New York; Edward J. DenDooven, Neenah, Wisconsin; and Joseph P. Della Maria, Jr., Chicago.

Moot Court Officers

The 1964-65 director of the Moot Court is Larry E. Shinnick, Ft. Lauderdale, Florida. He will be assisted by Kevin J. Carey, Yakima, Washington, and Leonard J. McCue, Newburg, New York.

CANDID CAMERA ON A REUNION

REGISTRATION . . .

RIGHT: Workers Kathy Rajski and Jim Cooney pause as reunion classmates dicker over the general fee — a bargain \$25 tab that packed five Gold Coast halls for three days.

MONOGRAM DAY . . .

FROM LEFT: Monogram President Frank Miles seems to be referee as Athletic Director Krause and Basketball Coach Dee wrangle with Secretary-Treasurer Al Lesko over an unidentified object — either Moose's golf score or his bar bill — as the athletes gathered for cocktails and dinner.

AND GOLDEN JUBILEE

HALF THE CLASS OF '14 relaxing in the Golfers' Lounge of the Morris Inn. For the other half (plus the ubiquitous Ray Miller) see "Dinners" on Candid Camera page 27.

CANDID CAMERA ON THE REUNION GOLF...

FROM TEE-OFF...

LONG GAY LINE of golf carts formed endlessly for 48 hours in heat, humidity and frequent rain as more than a quarter of those in attendance hacked away doggedly and with deadly competition in the world's wildest, wooliest golf tourney.

...TO FINAL PUTT...

DRAMA...

HOLDING BREATH on the 18th green, caddy and the rest of the foursome watch one duffer essay a crucial putt. The braver golfers jammed 36 holes or more into a weekend crowded with similar attractions.

SORROW...

READ & WEEP appears to be the watchword as that same golfer (mercifully unidentified) dejectedly posts a less-than-sizzling score with "Wait till next year!"

...AND TRIUMPH

FATHER HOLDERITH (left) awards a golfing umbrella to proud General "Caesar" Mulcahy, who slogged through rain to become runner-up in the 18-hole tourney.

RECREATION...

JUNE 12 - 13, 1964

ALUMNI GOLF TOURNAMENT

TOTAL PLAYERS: 250

WEATHER: Humid, Hot and Rainy

36-HOLE TOURNAMENT

Winner: Denny Nead	Class '59	Gross: 77-73 = 150	Prize: 1 dz. Titlist
Runner-Up: Geo. Stuh	'49	77-74 = 151	½ dz. Spalding Dots
Driving Contest: Bob Fries	'54	Distance 245	Set of 4 club covers
Runner-Up: Joe VanDyke	'44	238	Full glove & putter cover

18-HOLE SENIOR TOURNAMENT — CLASSES 1914 THROUGH 1934

Winner: John Dorgan	Class '29	Gross: 40-36 = 76	Prize: 1 dz. Titlist
Runner-Up: "Caesar" Mulcahy	'14	42-43 = 85	Umbrella
Driving Contest: Jim Swift	'24	Distance 235	½ dz. Spalding Dots
Runner-Up: "Nig" Kane	'14	205	Set of 4 club covers
Blind Bogey: Irving Carey	Class—'24	Score—118 Hdcp.—44	Blind Bg.—74 N.D. lighter

18-HOLE JUNIOR TOURNAMENT — CLASSES 1939 THROUGH 1959

Winner: Jim Thomas	Class '44	Gross: 37-38 = 75	Prize: 1 dz. Maxfli balls
Runner-Up: Creighton Miller	'44	37-39 = 76	½ dz. Spalding Dots
Driving Contest: Creighton Miller	'44	Distance 304	Set of 4 club covers
Runner-Up: Ed Beinor	'39	290	N.D. cap & cover
Blind Bogey: Chuck Reddy	Class—'39	Score—91 Hdcp.—20	Blind Bg.—71 N.D. lighter

... TOURS & BARS

ARRIVALS...

FREE BUSES drew a goodly number to the outer reaches of campus expansion to north and east, beyond the foot power of most rubbernecks.

DEPARTURES...

TOURS RAN to such far-flung outposts as Lobund Lab, the Community Cemetery, the new Cartier Field, Moreau Seminary & new Holy Cross House.

AND JUST SETTIN'

FAVORITE SPOTS still seemed to be the five draft beer bars scattered among the halls, and the favorite occupation was swapping tales 'mid oak & ivy.

CANDID CAMERA ON THE REUNION.

OPEN HOUSES IN SCIENCE...

RADIATION CENTER signed alumni into its weird lead-shielded walls for a guided tour through its entrails and the mysteries of roentgens, isotopes and gamma rays controlled by rods at a respectful distance.

REGISTRATION...

... FOR RADIATION

COMPUTER-MATH Building opened its vast glass-enclosed central nervous system for a look at the cybernetic wonders of the Rand Super-Univac 1107 with its rows of memory tapes (left) controlled by the tiny console at right.

... INTEREST TO DOWNRIGHT AMAZEMENT

... AND ENGINEERING

ELECTRONICS labs of the department of electrical engineering were open for guests, as well as metallurgy, mechanical and civil engineering, and the administrative offices. Here Prof. Larry Stauder '29 (in patterned shirt), a reunionist himself, traces an intricate circuit for visitors. Grads expressed everything from interest to downright amazement at expansion in science and technology (depending on the length of their absence).

ACADEMICS

BUSINESS...

RECEPTION in the faculty Lounge of the Hurley Commerce Building had professors from the College of Business Administration greeting hesitant alumni, who soon warmed to surroundings and conversed with great animation.

AFTER TREPIDATION...

... CONVERSATION

... AMUSED BUT SOMEWHAT CONFUSED

...THE ARTS

O'SHAUGHNESSY Hall of Liberal and Fine Arts opened its art rooms and galleries with a display of faculty and student work. Grads were entertained if somewhat mystified by the emaciated sculpture, "pop" art, surrealist and abstract expressionist paintings.

... WITH FAVORITE MENTORS

FACULTY-ADMINISTRATION veterans, both active and emeriti, showed up at the drop of an invitation, pop of a cork, or promise of popcorn. Where else could you find two musical giants like Profs. Pedtke and Casasanta (left) seated side by side? Or a vaudeville trio (at right) like Fr. Brennan, Jack McAllister and Fr. Frank Cavanaugh?

CANDID CAMERA ON . . . A SILVER JUBILEE

CLASS OF '39 delighted in the Rockne Memorial, an oasis between occasional marches to the North Dining Hall for meals and Morrissey for sleep; in beautiful souvenirs printed by retiring Secretary Jim Motschall; in the distinctive bonnets, parades, bagpipe concerts, sing-alongs and snacks arranged by Secretary-elect Joe Hannan.

TROPHY ROOM
tete-a-tete between
Fr. Lynch, Pat Gor-
man.

"WHAT'S THIS?"
says reunitionist of
a staff-waving
giant.

SPECIAL FAVORITE was Motschall's song sheet for "Our Wonderful Year 1939," containing every-
thing from the sublimest melodies of Kern and Porter to classics like "Flat Foot Floogie" and "The
Three Little Fishes," rendered to the rhythmic accompaniment of Harlan Hogan and his combo.

BOYS PIPED, PARADED & "SANG ALONG WITH MOTSCH"

"WHY, IT'S the Caledonia Kilties!"—a dozen
pipers in all, in all—followed by 150 stalwarts
of '39 in their green-and-white tam o'shanters.
Silver Jubilee pipe-and-drum corps gave the
first bagpipe concert ever heard on the quad.

BEST OF ALL were the "coaches' conferences"
on the steps of the "Rock" in the warm June
night. At the President's Luncheon, Father Hesburgh
reported on the University and President Motschall
on the record of the Class.

... AND CLASS DINNERS: A STUDY IN CONTRASTS

FORMAL . . .

JIM ARMSTRONG sits in on the only shot of the elusive Class of 1919.

DISTINGUISHED citizens represent the 35th Anniversary Class of '29.

FATHER MOORE converses with Jim Meehan and the 40-year Class of '24.

. . . INFORMAL

1949: air-conditioning and martinis.

1954: that old fraternity handclasp.

1959: seminars over shrimp and salad.

. . . AND IN BETWEEN

THE PARTY'S OVER: forlorn leftovers from the Class of '44 pizza spectacular.

REST of the 1914 Golden Jubilee Group assembled by Walt Clements (see p. 21)

BRASS of the Class of '39 prepare to begin an evening of hilarity at the gala Silver Jubilee Dinner.

. . . PLUS LUNCHEONS, PICNIC & OTHERWISE

FILET Mignon for the exclusive 40-year assemblage of 1924.

BUSINESS blueplate for 1929's many professional groups at luncheon.

MOST Classes, like '44, were content with beer & fried chicken outside.

A LIBRARY CONVOCATION

VISITORS VIEWED priceless tomes and manuscripts in the Rare Book Room (left) or checked for their names on a golden roll of donors.

STANDING ROOM ONLY was the situation in the Library Auditorium as alumni gathered for dedicatory ceremonies in the building they erected.

BEST SELLERS written by Notre Dame men, displayed in showcases along the Memorial Library's outer concourse, drew the attention of many reunion-ists, some of them classmates of alumni authors like Pulitzer Prize-winner Edwin O'Connor '39.

ALUMNI PRESIDENT Philip Faccenda, representing the Alumni Board, congratulates Notre Dame men for a \$6 million gift that drew sufficient outside support to complete the structure, largest on any campus.

LAUGHTER exploded with Father Hesburgh's revelation of student nickname "Ted's Mahal"—and (for the heroic sculpture of Moses pointing skyward) "1st-and-10" or "There Goes Hesburgh Again."

CONVERSATION bloomed throughout the corridors of the \$12.5 million building, before showcases brimming with alumni book displays and other collections of Notre Dame lore.

ANNOUNCEMENT of grand award in US Steel alumni giving & incentive competition was made by John E. Johnson of the American Alumni Council. (See cover and page 3.)

AND A GRAND FINALE

THE ANNUAL ALUMNI BANQUET

"OLD FACE" Jim Armstrong was again on hand as toastmaster, introducing "new faces" to the "wall-to-wall" alumni.

'New Faces of 1964'

CAMPUS: Public Relations & Development Vice-President, Fr. John Walsh, & a barefaced "pitch" for Challenge II.

CONTINUING EDUCATION: Newly appointed Dean, Thomas Bergin, & a blueprint for alumni study at new Kellogg Center.

COACHING: Many faces of Mr. Erin O'Parseghian & a "college try" at a renaissance in athletics.

ALUMNI MASS AND CLOSING CONVOCATION: Campus Chaplain Fr. Lloyd Teske revealed new traditions of spirituality.

Sports

By Charlie Callahan '38

1964 FOOTBALL

COACH ARA PARSEGHIAN expressed himself as "pleasantly surprised" at the end situation at spring practice. The top five ends from 1963 were lost. However, this spring, Coach Parseghian liked the development of Jack Snow, senior, 215 (a halfback most of the time last year when he played), and Phil Sheridan, junior, 210 (he had three minutes' playing time last year) on offense, and Paul Costa, senior, 230 (a converted back) on defense.

With reference to his top linemen, Parseghian has named John Meyer, senior, 215, at tackle, and Captain Jim Carroll, senior, 225, and Dick Arrington, junior, 230 (a first string tackle most of last year), at the guards. Norm Nicola, senior, 230, at center, is another experienced lineman.

Quarterback is still probably the biggest question mark, as it has been for several years. Despite Notre Dame's heritage of Stuhldrehers, Carideos, Bertellis, Lujacks, Guglielmis, etc., there has not been a quarterback of All-America rating since 1956 — Paul Hornung's last season. However, in spring practice, Parseghian said he was also "pleasantly surprised" with the work of John Huarte, senior, 180; Huarte is a pretty good passer. But near the end of spring practice, when it seemed that perhaps the quarterback problem had been solved, Huarte suffered a shoulder injury and did not play in the Old-Timers game marking the end of spring practice. It is expected that he will be ready by fall, but at this writing quarterback has to remain a question mark position.

Bill Wolski, junior, 195, is a good solid halfback, not particularly elusive, but hard-running. Nick Rassas, junior, 180, showed development at halfback during the spring practice. And Nick Eddy, sophomore, 190, is expected to be of help. (There is a definite lack of

depth at halfback and very little back-field help was received from last year's freshman squad.) There is experience at fullback — Joe Farrell, senior, 205, and Joe Kantor, senior, 210, are expected to play mostly on offense, and Pete Duranko, junior, 215, mostly on defense.

As for leading sophomore prospects, the list could include Don Gmitter, end, 215; Jim Lynch, guard-linebacker (moved from end), 210; Kevin Hardy, tackle, 255; Alan Page, tackle-end, 245; and Tom Regner, tackle, 250.

Concerning All-America prospects, Capt. Jim Carroll, senior guard, is the best prospect in the line, and Bill Wolski, junior halfback, is the best back-field possibility. Dick Arrington, junior, 230, is another possibility.

Here are a few more facts to con-

UNIVERSITY OF NOTRE DAME 1964 FOOTBALL SCHEDULE

September 26—
Wisconsin at Madison, Wisconsin
1:30 CDT
October 3—
Purdue at NOTRE DAME 1:30 EST
October 10—
Air Force at Colorado Springs, Colorado 1:30 MST
October 17—
UCLA at NOTRE DAME 1:30 EST
October 24—
Stanford at NOTRE DAME 1:30 EST
October 31—
Navy at Philadelphia, Pennsylvania
1:30 EST
November 7—
Pittsburgh at Pittsburgh, Pennsylvania 1:30 EST
November 14—
Michigan State at NOTRE DAME
1:30 EST
November 21 —
Iowa at NOTRE DAME 1:30 EST
November 28—
Southern California at Los Angeles,
California 1:30 PST

sider with reference to Notre Dame football . . .

The present seniors are working under their third head coach in as many years. . . . There is not an undergraduate student presently in school who has ever enjoyed a winning football season at Notre Dame.

Notre Dame began playing football in 1887. The Irish have won 467 games, lost 133, and tied 34. Of the 133 losses,

FOOTBALL DYNASTIES in the making were evidenced at spring tryouts by these seven hopefuls whose forebears were Monogrammers of yore: (1st row, l.-r.) guard Chuck Vergara, nephew of George Vergara '25; guard Angelo Schiralli, son of Rocco Schiralli '35; end Phil Sheridan, son of Phil Sheridan '39; and end Dan Gibbs, son of Dan Gibbs '38; (standing) halfback Nick Rassas, son of George Rassas '40; halfback Larry Kuharich, son of Joe Kuharich '38; and Mike Earley, son of Bill Earley '43. Rassas and Sheridan are juniors this fall, the rest sophs.

56 have taken place since 1950. From 1889 until 1956, Notre Dame had only one losing season — 1933. (It is now going on six years since the Irish have had a winning season.)

A part of Notre Dame's football fame came from success against Big Ten teams . . .

Knute Rockne's record against the Big Ten — 24 victories, 2 losses, and one tied.

Frank Leahy's record against the Big Ten — 28 victories, 3 losses, and four ties.

In Notre Dame's last 23 games against the Big Ten, the Irish have won 4 and lost 19.

At Notre Dame today, we think we had a good spring football practice. We think we have an excellent coach in Ara Parseghian. We think we are on our way back — but it may take a little time.

1929-30 TEAM REUNION PLANNED IN FALL OF '65

The recent Monogram Club gathering reminds us that a very special Monogram event will be repeated next year.

October 2, 1965, will be the date for the Quinquennial Reunion of Rockne's last national championship teams of 1929 and 1930, according to Dan Halpin, president of the group.

Dan recently sent special reminders to all his vice-presidents (squad members), plus coaches, managers and selected honorary members, asking them to make reservations at the Holiday Inn or any of several nearby motels for the weekend of next year's Northwestern game. Families are invited, and reunionists can check in on Thursday, Friday or Saturday.

The event will repeat and improve upon the format for the reunion in 1960. Dan ticked off the features: "red-carpet welcome by the University, enthusiastic cooperation of the Athletic Association; greetings of old friends, teammates and profs; the Grotto and campus, visits to special spots of fond memories; golf, huddles about our program schedule, Memorial Mass for Rock and deceased teammates; 'tall tales,' preliminaries and championships, with counsel of coaches and Monogram friends; other receptions, buffet dinner after the game, pictures on a big screen of how streamlined you looked in '29 and '30; no speeches — just action as you like and enjoy it."

Dan would like notification now of when teammates expect to arrive in '65, so he can notify the group as well as complete plans for the event.

NOTRE DAME FOOTBALL — 1964

MONOGRAM MEN LOST FROM 1963 SQUAD (22)

Ends	TOM GOBERVILLE, JIM KELLY, Dave Fivce, John Simon, Clay Stephens, *John Geraghty, *Joe Monahan
Tackles:	GEORGE BEDNAR, Nick Etten, Marty Olosky, *Jack Anton
Guards:	BOB LEHMANN, Mike DiCarlo
Center:	Bill Burns
Quarterbacks:	FRANK BUDKA, *Tom Meagher, *Denis Szot
Halfbacks:	TOM MacDONALD, Charlie O'Hara, BILL PFEIFFER, Denny Phillips, *Jack Barnard

* Denotes Senior Service Monogram. Those capitalized held first team status.

1963 MONOGRAM MEN RETURNING (16)

Position	Name	Age	Ht.	Wt.	Hometown	Class	1963 as of Playing 9/64	Time
End	*Jack Snow	21	6-2	215	Long Beach, Calif.	Sr.	135:05	
Tackle	John Meyer	21	6-2	212	Chicago, Ill.	Sr.	285:45	
Tackle	Jim Snowden	22	6-4	235	Youngstown, Ohio	Sr.	110:07	
Tackle	Mike Webster	20	6-1	250	Vancouver, B.C.	Jr.	76:13	
Guard	*Dick Arrington	22	5-11	227	Erie, Pa.	Jr.	309:05	
Guard	John Atamian	22	6-1	205	Niagara Falls, N.Y.	Sr.	192:50	
Guard	Jim Carroll, Capt.	21	6-1	225	Atlanta, Ga.	Sr.	320:15	
Guard	Ken Maglicic	21	5-10	215	Cleveland, Ohio	Sr.	121:05	
Center	Tom Kostelnik	21	6-2	215	Hiller, Pa.	Sr.	140:35	
Center	Norm Nicola	21	6-0	230	Canton, Ohio	Sr.	349:20	
Quarterback	Alex (Sandy) Bonvecchio	21	5-10	185	Wainwright, Ohio	Sr.	55:45	
Halfback	*Tom Longo	22	6-1	200	Lyndhurst, N.J.	Jr.	81:20	
Halfback	Bill Wolski	20	5-11	195	Muskegon, Mich.	Jr.	156:00	
Fullback	Pete Dursanko	21	6-2	218	Johnstown, Pa.	Jr.	85:23	
Fullback	*Joe Farrell	22	6-0	205	Chicago, Ill.	Sr.	223:30	
Fullback	Joe Kantor	21	6-1	212	Cleveland, Ohio	Sr.	217:13	

* Snow had most of his playing time as a halfback in 1963, will play as an end in 1964.

* Arrington played as a tackle in 1963, is now a guard.

* Longo played as a defensive back in 1963, may be a quarterback in 1964.

* Farrell played as a halfback in 1963, is now a fullback.

OTHERS WITH PLAYING TIME IN 1963:

Position	Name	Age	Ht.	Wt.	Hometown	Class	Playing Time
End	*Paul Costa	22	6-4	230	Port Chester, N.Y.	Sr.	42:35
End	*Ken Ivan	19	6-1	190	Massillon, Ohio	Jr.	12:57
End	Harold Long	19	6-0	200	LaGrange, Ill.	Jr.	32:40
End	Jim Rakers	21	6-4	205	Quincy, Ill.	Sr.	27:20
End	Phil Sheridan	20	6-4	210	Rutherford, N.J.	Jr.	3:45
End	Tom Talaga	20	6-5	220	Chicago, Ill.	Jr.	8:05
Tackle	Jim Brocke	20	6-2	220	Crown Point, Ind.	Sr.	5:30
Tackle	Bob Meeker	20	6-2	222	Akron, Ohio	Jr.	5:30
Guard	Vince Dennery	20	6-2	215	Philadelphia, Pa.	Sr.	3:05
Guard	Tom Sullivan	20	6-2	230	Berkeley, Calif.	Jr.	45:50
Guard-Tackle	Mike Wadsworth	21	6-3	242	Toronto, Ont.	Jr.	50:30
Center	Vince Mattera	21	6-3	230	San Pedro, Calif.	Sr.	6:45
Quarterback	John Huarte	20	6-0	180	Anaheim, Calif.	Sr.	45:40
Quarterback	Dan McGinn	20	5-11	180	Omaha, Nebr.	Jr.	18:50
Quarterback	Bill Zloch	19	6-3	190	Ft. Lauderdale, Fla.	Jr.	7:25
Halfback	Ron Blicy	22	6-1	190	New York City	Sr.	57:35
Halfback	Nick Rassas	20	6-0	180	Winnetka, Ill.	Jr.	23:55
Fullback	Alan Loboy	20	6-0	195	Park Ridge, Ill.	Jr.	19:20
Fullback	Tom Mittelhauser	21	5-11	188	Pittsburgh, Pa.	Sr.	3:40

* Costa had most of his playing time in 1963 as a halfback; is expected to be a defensive end candidate in 1964.

* Ivan had most of his playing time in 1963 as an end; is expected to be at safety on defense in 1964.

NOTRE DAME FOOTBALL COACHING STAFF:

Head Coach: Ara Parseghian.

Assistant Coaches: Paul Shoultz, Richard (Doc) Urich, Tom Pagna, John Ray, Dave Hurd, and Joe Yonto.

Freshman Coach: George Sefcik. Assistant Freshman Coach: John Murphy.

Directory of Clubs and Their Presidents

ALABAMA

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

ALASKA

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

ARIZONA

Phoenix—Thomas A. Hennigan, Jr., '42, 5729 E. Joshua Tree Ln., Scottsdale, Ariz.
Tucson—Timothy R. King, '37, 5651 E. Scarlett, Tucson, Ariz.

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, 6305 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—Edward E. Madigan, '54, 5528 Glenbrook Dr., Oakland, Calif.

Orange County—Thomas J. Getzinger, '53, 2212 E. Wilshire Ave., Fullerton, Calif.

Sacramento—Alfred A. Kaelin, '55, 4732 Crestwood Way, Sacramento 22, Calif.

San Diego—Chris J. Cohan, '54, 6080 Cowles Mtn. Blvd., La Mesa, Calif.

San Fernando Valley—Robert Hunter, '52, 8757 Junilla Ave., Northridge, Calif.

San Gabriel Valley—William T. Huston, '51, 612 S. Flower St., Suite 700, Los Angeles 17, Calif.

COLORADO

Colorado Springs—Otto K. Hilbert, '54, 640 Dove Place, Colorado Springs, Colo.

Denver—James R. Hilger, '57, 3166 S. Vine St., Englewood, Colo., 80110.

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

Arthur F. DiSabatino, '59, 801 Bank of Delaware Bldg., Wilmington, Del.

DISTRICT OF COLUMBIA

Albert A. Virotek, Jr., '56, 7707 Granada Drive, Bethesda 14, Md.

FLORIDA

Central—Joseph M. McNamara, '47, P.O. Box 5547, Orlando, Fla.

Fort Lauderdale—Robert E. McDonough, '52, 2844 Plunkett St., Hollywood, Fla.

Greater Miami—Robert I. Probst, '58, 3215 S. W. 76th Ave., Miami, Fla.

North Florida—Albert H. Kessing, '40, 7245 Coligny Rd., Jacksonville, Fla.

Palm Beach County—Daniel Downey, Jr., '44, Suite 615, Harvey Bldg., 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—Richard G. Murphy, '44, 677 Ponce de Leon Ave., N.E., Atlanta, Ga.

HAWAII

Harvey Lung, '53, 1605 Ulueo St., Kailua, Oahu, Hawaii.

IDAHO

P. Michael Kohout, '59, 3702 Trail Circle, Boise, Idaho 83704

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

ILLINOIS

Aurora—John G. Bryan, '54, 516 Galena Blvd., Aurora, Ill.

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

Chicago—Paul Fullmer, '55, 7344 N. Ridge Blvd., Chicago 45, Ill.

Decatur—John F. Foy, '35, 1416 W. Decatur St., Decatur, Ill.

Eastern Illinois—Lester D. Fahey, '42, 11 prairie, 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—Thomas J. Parsley, '54, 377 West Crystal Lake Ave., Crystal Lake, 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—Anthony Kuharich, '55, 7145 Baring Parkway, Hammond, Ind.

Eastern Indiana—James F. Halligan, '32, 303 W. W. Bldg., Muncie, Ind.

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

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

Fort Wayne—Jerome F. Hipskind, '59, 2505 Stanford Dr., Fort Wayne, Ind.

Grant County—Eugene A. Campanale, '50, 3001 Lincoln Blvd., Marion, Ind.

Indianapolis—Dr. Thomas P. Carney, '37, 202 E. 75th St., Indianapolis 20, Ind.

Michigan City—J. Emmett Miller, '24, 3007 Cleveland Ave., Michigan City, Ind.

St. Joseph Valley—Richard Cleary, '50, 1635 Woodmont, South Bend, Ind.

Terre Haute—James P. Boyer, '49, 2340 McKee, Terre Haute, Ind.

IOWA

Burlington—William Bauer, '57, 119 Marietta St., Burlington, Iowa.

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

Des Moines—Joseph B. Joyce, '54, 4708 S.W. 16th St., Des Moines 15, Iowa.

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

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

Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Thomas F. Britt, '52, 119 Fernwood, Davenport, 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

Robert H. Willenbrink, '49, 2151 Strathmore Blvd., Louisville, Ky.

LOUISIANA

New Orleans—Pierre V. Miller, '59, 5527 Jacqueline Ct., New Orleans, Louisiana.

Northern Louisiana—Dr. Edward R. Morgan, '44, 803 Jordan St., Shreveport, La.

MAINE

J. Paul Scully, Jr., '41, 134 Cottage St., Lewiston, Maine.

MARYLAND

Baltimore—William J. Keary, '54, 412 North Bend Rd., Baltimore 29, Md.

MASSACHUSETTS

Berkshire County—Alfred J. Bzdula, '49, 87 Kittredge Rd., Pittsfield, Mass.

Boston—Cornelius Fowler, '47, 44 Gailford 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—Joseph W. Byrne, '52, 8643 Kinloch, 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.

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

Grand Rapids and Western Michigan—Robert C. Woodhouse, '47, 1664 Alexander, S.E., Grand Rapids, Mich. 49506

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—Bernard J. Mayotte, '50, 1130 Hitching Post, E. Lansing, Mich.

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

Muskegon—Stanley R. Tyler, Jr., '58, 2211 Renner St., 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

Twin Cities—John F. Clifford, '38, 984 Ashland Ave., St. Paul, Minn.

MISSISSIPPI

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

MISSOURI

Kansas City—Harold S. Solomon, '47, 1221 W. 71st Terrace, Kansas City, Mo.

St. Louis—G. T. "Connie" Lane, '57, 11534 Clayton Rd., St. Louis, Mo.

MONTANA

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

NEBRASKA

Omaha and Council Bluffs—Dr. James J. Leahy, '42, 3108 Lincoln Blvd., Omaha 31, Neb.

NEW JERSEY

Central—William A. Richardson, '55, 7 Orchard Rd., Piscataway, N.J.

New Jersey Shore—George A. Bariscillo, Jr., '44, 444 Golf Rd., Deal Park, N.J.

New Jersey—Harry Durkin, '53, 24 Branford Place, Newark, 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—Paul D. Balling, '53, 525 Orchard Place, North Tonawanda, N.Y.

Central—Francis W. Cahill, Jr., '59, 101 Woodlawn Terr., Syracuse, N.Y.

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

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

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

New York City—Augustin S. Hardart, '42, 26 Crescent Rd., Larchmont, N.Y.

Rochester—Reginald A. Morrison, '37, 175 Biltmore Dr., Rochester 17, 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, '31, 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 — Paul A. Bertsch, '60, 159 Oakdale Ave., Akron 2, Ohio.

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

Cincinnati — J. Barry Savage, '54, 1704 Kingsway, Cincinnati, Ohio.

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

Columbus — Roger O. Zoellner, '53, 185 Winthrop Rd., Columbus 14, 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, '50, 134 Grant Ave., Wheeling, W. Va.

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

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

Toledo — William E. Thesse, '57, 2336 Green Valley Dr., Toledo, Ohio.

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

OKLAHOMA

Oklahoma City — Walter A. Nashert, Jr., '54, 2601 Drakestone, Oklahoma City, Okla.

Tulsa — William N. Sheehan, '49, 1931 S. Evanston, Tulsa, Okla.

OREGON

Phil R. Meaney, '50, 223 Board of Trade Bldg., Portland, Ore.

PENNSYLVANIA

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

Erie — Richard T. McCormick, '55, 4425 Cherry St., Erie, Pa.

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

Lehigh Valley — Ercalo 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 — Paul A. Hudak, '51, 705 Fairview Ave., Pittsburgh 38, Pa.

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

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

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

RHODE ISLAND AND SOUTHEASTERN MASSACHUSETTS

Edward P. Denning, '50, 114 Greenwich Ave., E. Providence, R.I.

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 — Edward F. Davis, '43, 506 Barrington, Signal Mountain, Tenn.

Memphis — Roy E. Gillia, '56, Peat Marwick Mitchell & Co., 2500 Sterick Bldg., Memphis, Tenn.

TEXAS

Dallas — Warren N. Higgins, '52, 6905 South Ridge Dr., Dallas 14, Texas.

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

Houston — Robert F. Dillon, '48, 9418 Winsome Lane, Houston 42, 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 — William E. Lamm, '50, 321 Eleanor Ave., San Antonio, 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, 153 Cedar Ln., Lynnhaven, Va.

WASHINGTON

Spokane — Richard St. John, '56, E. 2003 37th Ave., Spokane, Wash. 99203.

Western — Alex S. Toth, '49, 4527 Second Ave., N.E., Seattle 5, Wash.

WEST VIRGINIA

Cyril M. Reich, '39, 903 S. Drew St., St. Albans, W. Va.

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

WISCONSIN

Fox River Valley — Robert J. Simkins, '56, 210 N. Summit St., Appleton, Wisc.

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

La Crosse — Duane D. Hammes, '56, 3111 S. Losey, 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. Strianni, Jr., '60, 229 McKinley Ave., Eau Claire, Wisc.

South Central — Bernard S. Mixtacki, '50, 6303 Sylvan Ln., Madison, Wisc. 53716.

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

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

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

Puerto Rico — Paul McManus, '34 (Vice-Pres.), Calle McKinley 666, Miramar, Puerto Rico.

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

Clubs

Baltimore

At the Baltimore Club's Universal Notre Dame Night ceremonies last spring President THOMAS SHINE presented the ND Man of the Year Award to WILLIAM L. GAUDREAU, former president, for his "dedication to the University and to his fellow alumni in Maryland."

Berkshires

The Notre Dame Club of the Berkshires observed its fifth annual Universal Notre Dame Night. The event was held on April 13, 1964, at the Wendell-Sherwood Hotel in Pittsfield, Mass., with a cocktail party followed by dinner.

First on the program, which was conducted by JIM FARRELL, was an introduction of the new officers, who are as follows: President, AL BZDULA; Vice-President, JIM FARRELL; and Secretary-Treasurer, HAROLD McKENNA, JR.

This was followed by a short talk by the Right Rev. Msgr. Henry Burke, pastor of the Sacred Heart Church in Pittsfield.

Next on the agenda was the highlight of the evening—the awarding of the FATHER HESBURGH plaque. The nominating committee, composed of DR. JOSEPH WILK, BERNARD ANGE DMD, and FREDERICK GABRIEL MD, announced the awarding of the plaque to Dennis Kelly, a June graduate from St. Joseph's High School in Pittsfield in recognition of his outstanding scholastic and athletic achievements.

This was followed by the introduction of the principal speaker for the evening, who was

CHARLES CALLAHAN, director of sports publicity. He outlined his duties at the University and some outstanding memories in his 18 years at Notre Dame. Mr. Callahan then introduced a few guests in attendance that evening, Amherst College coach Jim Ostendorf, Chicopee High coach Bill Moge, and Rudy Konieczny, a Chicopee High tackle who will be entering Notre Dame in the fall on an athletic scholarship.

At this writing the club is looking into the prospect for some type of a summer event, the details of which are still undecided.

—HAROLD McKENNA JR., Secy.-Treas.

Boston

As announced in the last issue, FATHER HESBURGH was the guest of the Boston ND Club on Universal Notre Dame Night in April at the Sheraton Plaza Hotel.

Buffalo

On Tuesday, May 26, 1964, in the Town & Country Room of the Lenox Hotel, Buffalo, we had a meeting to discuss our program for the coming year. We had some discussion on summer activities, especially the golf outing, stag or family picnic. We are also planning an excursion this fall.

On Thursday, June 25, 1964, we again observed Notre Dame Night at Buffalo Raceway. DICK WAGNER was in charge, assisted by HENRY BALLING JR., ED COSGROVE and President PAUL D. BALLING. Thanks to Raceway owner JIM DUNNIGAN SR.

We are now investigating the possibility of a one-day football excursion to Pittsburgh. The game is on Saturday, November 7, 1964. We will rent a bus, and hope to keep the cost under \$30 per person.

JACK CONSIDINE is revising our phone committee and members can expect a phone call from them this fall.

—PAUL D. BALLING, Pres.

Burlington

The Burlington, Iowa, Notre Dame Club recently elected officers. Mr. WILLIAM BAUER, Class of 1957, of 119 Marietta Street, Burlington, is president. Mr. VERNON H. BRINCK, of 501 North 6th Street, Burlington, is vice-president. Mrs. HAROLD RILEY, of 814 North 4th Street, Burlington, is secretary-treasurer.

I have enjoyed my term as president particularly because of the renewed association with the campus the position has afforded.

—EDWARD W. DAILEY, Retiring Pres.

Calumet Region

The Notre Dame Club of the Calumet Region held its Annual Smoker on Tuesday evening, May 19, 1964, at St. Thomas More Hall, Munster, Indiana. The featured speaker was Ara Parseghian, the new head coach of the "Fighting Irish" football team. Other members of the staff were also present. ZIGGY CZAROSKI, a well-known sports orator and a member of one of Leahy's greatest teams, was the master of ceremonies.

The Notre Dame Club of the Calumet Region is planning a bus trip to the Notre Dame-Wisconsin football game on September 26, 1964. The game will be played at Madison, Wisconsin, and it will be the first appearance of the "Fighting Irish" under their new coach, Ara Parseghian.

The buses will leave at 8 a.m. sharp from the Hammond Civic Center Parking Lot. Please try to arrive early. Coffee and rolls will be served before the buses leave. The buses will return to Hammond immediately after the game, and they will not stop for dinner. The estimated return time is 7:30 p.m. to 8 p.m.

The price of the trip ticket is \$25 per couple. This ticket entitles the holder to coffee and rolls before departure, round trip transportation for two to

Madison, box lunch, two tickets to the game and beer and soft drinks in transit.

Reservations for this trip may be made by calling any officer or director. The tickets will be sold on a "first come-first serve" basis, and the supply is limited. The deadline for all reservations is September 1.

The Annual Smoker was one of the most financially successful activities the Club has ever held. The net proceeds were approximately \$850. This sum represents a major step forward in our efforts to meet our scholarship commitments. We wish to extend a special "thank you" to all of the members who cooperated with us by either working on the committee or by attending. The attendance at the Smoker exceeded 400.

—TIMOTHY P. GALVIN JR., Secy.

Central Florida

The following members of the Notre Dame Club of Central Florida and their wives attended the Notre Dame International Convention held at the Lucayan Beach Hotel, Bahamas: Mr. and Mrs. JOHN ATKINS, Mr. and Mrs. JOHN GOONEN, Dr. and Mrs. NORBERT IMMEL, Mr. and Mrs. ROY LAUGHLIN, Mr. and Mrs. JOE McNAMARA, Mr. and Mrs. BOB PLEUS, Mr. and Mrs. GEORGE RUDOLPH, and Mr. BOB SMYTH.

It was a wonderful convention and was thoroughly enjoyed by all.

—BOB SMYTH, Secy.

Central New Jersey

This year's Notre Dame-Navy game in Philadelphia will be one you surely will want to see. Our new head coach, Ara Parseghian, has great things in store for us. Also, this will be one of the last opportunities to see Navy's great All-American quarterback, Roger Staubach, in action.

Our club is again sponsoring a trip to the game, consisting of a package offer which includes transportation, sandwiches, beer, soda and a ticket to the game—all for \$11. Buses will leave from several areas as required: Perth Amboy, Rahway, Plainfield, Somerville, etc. JOHN E. LISICKI and W. G. TOOMEY are co-chairmen of the 1964 Ticket Committee.

Chicago

Each year the interest in the Club's combined Golf Outing and Sports Night Dinner continues to increase in tempo. This year's program, scheduled for Monday, Aug. 3, at Elmhurst Country Club, certainly falls into the pattern.

The reasons are self-evident. Each year COL. FRED SNITE's course seems to become more beautiful and more challenging. This year's Sports Night program, with coaches ARA PARSEGHIAN and JOHNNY DEE on the bill, also brought out all the faithful.

A three-man committee from the board, consisting of TONY GIROLAMI, JOE RIGALI and GEORGE MARCUCCI, provided the overall direction for this year's event. AL HANEY and JIM RYTHER served as co-chairmen and did a bang-up job.

We'll have more on the prize winners in the next issue. The officers and board certainly appreciate the support provided by the prize donors, as well as those members who attended.

PAT SHANNON, TOM CAREY and JOHNNY LATTNER already have started planning this year's Knute Rockne Memorial Dinner, which will be held in early December. Again this year we will salute the outstanding scholar-athlete in the Catholic, Public, and Suburban leagues. This event has grown from a luncheon for 100 to a dinner banquet for 1,000 in just five years, and we hope that you make it a regular event on your December schedule.

JACK THORNTON will direct the planning of next year's Communion Breakfast, which will be held during Lent. He will be assisted by JOHN SCALLAN and WALT ROGERS.

Any committee will have a difficult time improving on the job that HOWARD PHALIN did this year as BOB NEWHART and ARA PARSEGHIAN vowed 700 members and guests in the grand ballroom of the Palmer House. If any chairman can do it, however, his name has to be ED MORAN. He's already on the job. BOB LEANDER and NICK BOHLING will aid Ed on this planning committee.

Here are the committee chairman assignments on the board for the current year: Nominating, LEN SKOGLUND; Election, JOHN KELLEHER; Budgeting, PAT SHANNON; Auditing, JOE DELLA MARIA; Student-Alumni Affairs, BILL

REYNOLDS; Membership, FRED HOLZL; Public Relations, JOE ARCHIBALD; Interviewing, ED FOX; Prep School, TOM HAYES; and Special Events, KEN SCHUSTER.

I want to salute JIM JENNINGS again for his many years of service as Prep School chairman. Jim represented Notre Dame with honor at many College Nights throughout the Chicago area. He did this work without any significant committee help, and without fanfare. Again, Jim, our heartfelt thanks!

We would like to repeat our open invitation to all members, extended at UND Night, to take an active part in Club affairs. A phone call to the Club office (AN 3-6063), or a casual remark to a friend on the board, is all that's needed to start a rewarding term of Club service.

For instance, both ED FOX (Interviewing) and TOM HAYES (Prep School) are forming their committees now for the busy fall season. While Tom and his committee represent ND at College Nights in the city and suburbs, Ed and his associates interview each boy who applies to Notre Dame. These interviews last at least 20 minutes each, so you can see it takes a large committee to handle 500 or so boys.

The Rockne Committee, too, will need many hands and feet to get this important show on the road. So, if you're interested in pitching in, get on the phone today.

We appreciate the active cooperation afforded by those who have paid their 1964 dues. This year's directory is going to press soon, and we would appreciate it if you would send in the information card and your dues check immediately so that the directory is current. Your dues assure a boldface listing in the directory. In addition, dues revenue offsets our office expense as well as contributing toward a balance that can be put into the Club's scholarship fund.

—PAUL FULLMER '55, Pres.

Cleveland

The First Annual Notre Dame-Rockne Family Festival was held Sunday, Monday, and Tuesday, July 5, 6 and 7, 1964, at Cedar Point, Sandusky, Ohio.

The event brought together Notre Dame families from the Ohio and adjoining areas in a beautiful summer resort facility that has outstanding beach and boating, and is on its way to becoming the Disneyland of the Midwest. The selection of this site had a second major purpose—to renew Notre Dame contacts at a spot which is rich in Notre Dame tradition as the site of Notre Dame student summer employment over a long period of years, during which time Knute Rockne, Gus Dorais, and their teammates perfected on the Cedar Point beach some of the forward pass proficiency that revolutionized football and brought Notre Dame

into the Eastern big-time spotlight through the triumph over Army in 1913.

It is further believed that with this combination of old tradition and new facilities, this annual picnic—sponsored by the Notre Dame Club of Cleveland—can be a spot for introducing promising young men in the area to both the tradition and the current coaching staffs of the University.

The Breakers Hotel, modernized, had rooms for those who came on Sunday and stayed until Tuesday. Adequate facilities were available for one-day family visits, including picnic tables, restaurants, concession stands, bathhouses, boats, etc. The many modern rides on the new midway offered special low prices to Notre Dame families.

A Mass was offered by FR. LOU THORNTON at noon on Sunday, July 5, to open the Notre Dame event. On Monday evening there were special fireworks displays, but Monday was largely open for golf, swimming, boating, and amusements. Tuesday, at 11 o'clock, a new plaque commemorating Knute Rockne and the Notre Dame influence on football, which had some of its origins on this beautiful Point in Lake Erie, was dedicated in the hotel rotunda.

The Alumni Office and the Cleveland Club, through DON MILLER and JOHN CHAPLA (co-chairmen), believe now that the Notre Dame family in the Midwest has seen this amazing spot, subsequent picnics will be largely a matter of selecting the dates.

Colorado Springs

The Notre Dame Alumni Club of Colorado Springs held their Universal Notre Dame Night at the Moors Restaurant, April 23, under the chairmanship of OTTO K. HILBERT, president of the Club.

The theme for this year's meeting was "Extending the Tradition of Great Teaching."

Guest speaker for the evening was Lt. Col. Oscar H. Rechtschaffen, Associate Professor of Political Science and Special Research Associate at the USAF Academy. Lt. Col. Rechtschaffen recently completed a book entitled *Reflections on Space*, which has received extremely favorable reviews since it was published by the USAF Academy. His speech was entitled "The Fruit that Turned to Ashes," a study of Nazi brutality and inefficiency. Lt. Col. Rechtschaffen, who personally witnessed four years of Nazi rule as a child before coming to the United States in 1937, had this qualification among many others which make him eminently able to speak on the subject of Nazi rule. For example, during World War II he was a combat intelligence officer and a prisoner-of-war interrogator for the United States Army. He has been Air Force intelligence liaison officer to the West German government from 1951 to 1953, and had several positions in counterintelli-

CHICAGO—The Notre Dame Club's annual executive testimonial dinner, which honors retiring officers and directors, was held this year at the Illinois Athletic Club. Relaxed after a big prime rib dinner are: seated (l. to r.) '64 Moran '34, George Schiewe '42, Joe Della Maria '27, George Ross '59, Ed Dunn '64, Chuck Falkenberg Jr. '52 (treasurer), Paul Fullmer '55 (president), George Marcucci '41, Ed Mieszkowski '46, Nick Bohling Jr. '31, Tom Carey '55, and Pat Montroy '53 (secretary). Standing are: Joe Archibald Jr. '50, Norris Bishton Jr. '57, Jack Barry '43, Ken Schuster '49, Fred Holz '58, Walt Rogers '44, Don Ross '53 (Foundation representative), Jack Thornton '44, Bill Reynolds '54 (second vice-president), Jack Moynahan Jr. '57, Jim Malooly '55, Jim Haggerty '52, Bert Metzger '31, and Ed Fox '37.

gence, intelligence, and special investigations for the Air Force during the period 1945 to 1951.

Col. Rechtschaffen set out the primary factors which existed in German society in the 1930's which enabled a person like Adolph Hitler to rise to power.

His speech was supported by documentary movies which showed the Nazi propaganda machine in operation, and showed the results of race extermination at some of the infamous prison camps like Buchenwald and Dachau.

The blame for the atrocities which occurred, the Colonel said, lay not so much on the German people as a whole, even though most all of them knew what was happening, but on their weakness as human beings under the political structure to which they voluntarily surrendered because of some benefit they saw in it for them. They did not realize that any totalitarian system, once it comes into being, demands complete obedience to the state, and that consequently, once the system obtains full control, any crackpot or evil idea that has tenure in the mind of the leading group may well be carried out, regardless of its immoral nature, since the will of the society to resist has been sapped by the environment of habitual obedience which a totalitarian system develops.

Connecticut Valley

FLOYD F. RICHARDS '42, veteran announcer of WTIC radio and WTIC-TV, was named Connecticut Valley ND Man of the Year at a statewide UND Night observance addressed by FATHER HESBURGH in April at the Yankee Silversmith Restaurant, Wallingford, Conn.

The return of professional football to Hartford this fall after an absence of many years will be accomplished largely through the efforts of two Notre Dame alumni.

The Hartford Charter Oaks will represent Connecticut in the Atlantic Coast League, which has teams in cities from Portland, Me., to Atlanta, Ga. Partners in the new venture are William F. Brewer, Hartford businessman, and his four sons, one of whom, NED BREWER, is a Notre Dame graduate of 1954.

The other Notre Dame man in the operation

EL PASO—UND Night was a family affair in West Texas, with the following wives and husbands present: (standing, l.-r.) Jaime Mora, Hal Foester, Jack O'Toole, Jim Dorsey, Harriett Dorsey, Jack Haddox, Carmen Haddox, Mr. and Mrs. Galen Cawley, Sharon O'Malley, Bob O'Malley, Mary Brock, Gorman Brock and Dick Smith; (seated) Cuca Mora, Boots O'Toole, Diane Foester, James Redding, campus guest Jim Cooney, Ed Jennings, Gene Jennings and Dixie Smith. Jack Haddox was ND Man of the Year.

is FRED WALLNER '51, former star lineman for the Fighting Irish and the Chicago Cardinals of the NFL, who comes to Hartford as head coach of the Charter Oaks. He has been serving as an assistant at Tulane U.

—DON FOSKETT, Secy.

LUCZAK, BILL SIDELKO and JOHN TRACY.

Summer events included the Annual Family Picnic at Camp Dearborn June 14, a Summer Dance at the PAUL KLUDING home August 1 and another at the Detroit Yacht Club Aug. 15. The Club will make a trip to the Purdue game this fall.

—CHARLIE KITZ '58, Secy.-Treas.

If you're planning to attend the

NOTRE DAME- AIR FORCE ACADEMY GAME

October 10 at Colorado Springs

The Notre Dame Club of Denver

has scheduled the following events:

Friday, Oct. 9

Notre Dame Cocktail Party and Reception, Ballroom, Albany Hotel, Denver, Colo., 8 p.m. on.

Saturday, Oct. 10

Notre Dame Rally, 12 Noon at the East Entrance of the Stadium, with ND Students and Cheerleaders.

Notre Dame Dance and Alumni Party, Main Ballroom, Brown Palace Hotel, Denver, 9 p.m.-1 a.m. Two Bands and Guests including Fr. Joyce, Jim Armstrong, Moose Krause and the Athletic Department Staff.

For details, check with
Club President Jim Hilger, McDonnell
& Co., 2107 Tower Bldg., Denver.
Telephone CHerry 4-4641.

Dallas

The Notre Dame Club of Dallas held its annual Universal Notre Dame Banquet on May 28, 1964, at the Statler Hilton Hotel. The Most Rev. THOMAS K. GORMAN, Bishop of the Dallas-Ft. Worth Diocese, was named Notre Dame Man of the Year for his devotion and leadership in the Diocese. Some 150 alumni, students, guests, and friends of Notre Dame were present at the affair. ARA PARSEGHIAN, head football coach, was the principal speaker at the dinner. Mr. ED RECKER of the University, presented a filmstrip on the Challenge II fund-raising campaign. DON HARRIS, past president of the Club, presented the new officers: WARREN HIGGINS, president; FRED EICHORN, first vice-president; KENNETH ANDERSON, second vice-president; JOHN ROGERS, secretary; and JAKE MOSER JR., treasurer. Coaches of Catholic high schools in the area were in attendance as guests of the club. LANCASTER SMITH, a director of the national Alumni Association, was master of ceremonies.

—JOHN ROGERS, Secy.

Dearborn

The new officers called the first general meeting in April at BILL DE CRICK's home, where Pres. JOE BYRNE treated attendees to automobile racing movies, a ride in a Mustang and some losing poker. Afterwards JERRY KELLY was wondering what to do about "In Between" meetings. The May meeting turned into a hide-and-seek affair as CHARLIE KITZ sent out incorrect directions to BILL DOSMANN's house. So as not to get lost again, LARRY DOLAN offered his residence for the June meeting.

JOHN FISH JR. was chairman of a very successful Communion Breakfast, held at the Dearborn Inn following Mass at St. Bernadette Church. REV. JAMES MALONEY, the Detroit Archdiocesan director of the Society for the Propagation of the Faith, gave an inspiring commentary on the work and sacrifices made by the lay missionaries from this area. GEORGE BALL was presented with a past president plaque and all 56 people present applauded their appreciation.

The Club welcomed new members DON ANDRYSIK, JIM DISIGNANO, JIM ENGLEHART, DICK FELLRATH, VINCE LAURENZO, DENNIS

Decatur

The Decatur Club Golf Outing took place on June 16, 1964, at the Country Club of Decatur. Tee-off time was 1:30 p.m., followed by cocktails and dinner at 6:30 p.m. B. A. Marty was chairman.

Denver

FATHER HESBURGH honored Denver's Notre Dame Club with his presence at our Universal Notre Dame Night. Father interested all the "Domers," their wives and guests with his rundown on the development of the University in conjunction with the Notre Dame Foundation.

Awarded the Club's annual scholarship was a young Regis High School lad by the name of WILLIAM YEAGER. Bill was selected over scores of other applicants for his overall scholastic excellence and his participation in school activities.

Installed as officers for the year were JIM HILGER '56, pres.; PAT McMAHON '49, vice-pres.; CHUCK BAIER '54, treas.; and KEN ADAMSON '60, secy. Board members include TOM GARGAN '49, LEON ARCHER '29, FRANK CONWAY '27, JIM COUGHLIN '57, GENE BLISH '34, and GERRY SMITH '27.

Under the leadership of our hard-working President JIM HILGER the Denver Club is off to its best year. The highlight of the year will be the Notre Dame vs. Air Force game scheduled in October. Preparations are under way to host the Notre Dame student body on their student trip. Our good Mayor TOM CURRIGAN '41 helped in obtaining permission for the trip from University officials.

Last year's Club president, JIM COUGHLIN, is heading the committee for the rally the night before the game and the dance following the game. The dance and rally will be the meeting place for all visiting students, alums and guests.

A package deal of transportation, box lunch, and a ticket for the game is being offered by the club through the ticket committee including JACK RYAN '47, FRANK CONWAY '27, JIM SHEEHAN '50, and ED MAHONEY '52.

A newcomer to our Club, GENE MATHEWS, will have the information booth to aid the more than 2,000 guests who are expected.

MANILA—Father Joyce, the University's globe-trotting executive veep, touched down in the Philippines for an ND Night speech. At the head table (from left): L. J. Gotuaco '54, new Club president; Mr. and Mrs. A. F. Gonzalez '25; Mrs. Gotuaco; Conrado Sanchez Jr., retiring president. Alumni present included (l-r., seated) J. A. Gonzales, M. Donato, A. F. Gonzalez, Fr. Joyce, C. Sanchez Jr., J. F. Gotuaco, Bro. Benedict and E. Brias; (standing) W. W. Stanley, B. Lichaytoo, I. Arroyo, E. Roxas, L. J. Gotuaco, R. Ysmael, A. F. Gotuaco, S. Velasco, D. Dy, P. J. Gotuaco, A. Rocas, R. Yao and Bro. Gracian of Mary. Fr. Joyce's talk in June, on the last leg of a world tour, renewed Fr. Hesburgh's '61 visit.

Other events for the summer include our family picnic and our stag golf outing.

Our congratulations to our ex-Director of Parks and Recreation—JOHN DEE '48, '52—who has been named coach of the ND basketball team. Good luck, John. Best wishes also to JOHN MORAN '52, who is running for State Representative on the Republican ticket. Our thanks to GERRY SMITH '27 and his assistant CARL EIBERGER '52, '54 for their work for the Foundation.

—KEN ADAMSON '60, Secy.

Des Moines

Universal Notre Dame Night was held April 25, 1964. Our guests from the University were REV. CHARLES I. McCARRAGHER, track coach ALEX WILSON and the Notre Dame track team. Mr. BERT McGRANE, retired sports writer for the Des Moines Register and Tribune, was named Notre Dame Man of the Year.

Alumni present were as follows: JOSEPH BISIGNANO, JAMES BOESEN, JOSEPH CASEY, ANTHONY CRITELLI, JAMES DINNEN, ROBERT DUFFY, PAUL EIDE, JOSEPH JOYCE, FRANCIS MCGINN, JAKE NOONAN, CLEM SCHNOEBELE, JOHN SWEENEY and JOSEPH WHALEN.

In May JOSEPH JOYCE held a College Day Program for the junior class at Dowling High School in Des Moines. A film about the University was shown and a question and answer period followed.

—JOSEPH BISIGNANO, Secy.

Detroit

LOU BASSO '53, our new president, was chairman of our Annual Business Meeting on March 31, at the University Club. Sixteen members were nominated for Board of Directors in all class groups and ballot the following week. It is interesting to note that 713 votes were cast. They were counted by ED GAGE '29 and LARRY SMITH '49. The seven elected members were installed at the Directors' Meeting held on April 23 at the University Club. They are DAN KELLY '57, JACK MURRAY '57, LOU BASSO '53, GUS CIFIELLI '50, JACK MORGAN '51, JOHN ANHUT '44 and MAL KNAUS '26. Many thanks for a job well done to those directors retiring due to the limitation set by the by-laws: BOB CRONIN '41, BILL RONEY '48 and MARC VERBEIST '22. Some faces at the meeting were DON FISHER '47, DR. PAT LYNCH '57, TOM and CAL TOOK '48, and RALPH SCHUMAKER '49 and ART PULTE '53.

Hats off to Chairman JOHN ANHUT '44 and JOE CAREY '32 for one of the most successful Universal ND Nights in recent history. Close to 600 Alumni and Friends heard MIKE CARMICHAEL, chairman of the board of Associates Investment Co., speak on the "Pursuit of Excellence." Toastmaster was Councilman ED CONNER '30. FR. JOHN E. WALSH represented the University. This party was well attended by local alumni. Some "in the know" say there was a 63% increase in alumni attendance (keep it up). Just a few of your alumni friends in attendance were RUDY STONISCH '52, JOHN SENNETT '55, WALT SEERY '50, "VAN" VAN HOLLEBEKE '36, TOM MORAN '30, RAY BONINI '27, BOB

WINK '50, JIM BYRNE '43, JERRY KELLY '53, LOU CONROY '27, ERNIE BORUS '55 and on and on and on.

Your prayers are requested for one of our most courageous alumni, DAVID VAN WALLACE '27, who passed away in April.

Vice-President TOM MOORE '54 and Secretary LOU BOSCO '58 traveled to ND to welcome this year's graduating seniors into our Club.

A record attendance at the Golf Outing held on June 16 at Plum Hollow, thanks to STAN INSLEY '51 and JACK MORGAN '51. Our guest, ARA PARSEGHIAN, took the trophy with a score of 77. Some of those listening to Ara's remarks

about the coming season were J. O. LOOK '49, HUGH McGUIRE '58, JUDGE RAY KELLY '15, LEE MOORMAN '37, ART CRONIN '37, TOM SHEEHAN '39, TERRY KEATING '60, ART SHANNON '59. Highlight of the evening was GORE HASTINGS' '37 spirited direction of the group singing of the "Victory March" and other songs. A good time was had by all. Guest Arthur Zebadek won the trip for two to Bermuda. The drawing was a success, thanks to Chairman JOHN O'NEILL '48 with a big assist from the "old" pros JOHN PANELLI '49 and BOB CRONIN '41.

—LARRY SMITH, Dir.

El Paso

Prof. JOHN HADDON was named ND Man of the Year from El Paso.

Jack was honored at our UND Night meeting, held in the Cruz Blanca Brewery in Juarez, Mexico, on April 9. JAIME MORA arranged the affair for the Club.

We certainly enjoyed having JIM COONEY visit with us for ND Night and bring us up to date on the activities at Notre Dame.

—ED JENNINGS, Pres.

Erie

The Notre Dame Alumni Club of Erie held their annual golf outing the first weekend in August. This affair was held at the Kahkwa Country Club. RICHARD McCORMICK '55 won the event with a blazing 69, followed by JOSEPH BLAKE '61, who toured the local layout in even par 71. JOE BARBER '36 and BOB BARBER '40 tied for third with 72. JOHN McCORMICK '53 toured the course in 104 and won low net.

Among those who attended the golf match and the banquet were: Messrs. & Mmes. WILLIAM AMANN, JOSEPH BARBER '36, ROBERT BARBER '40, THOMAS BATES '60, ROBERT BECKER '60, LEO BRUGGER SR. '34, LEO BRUGGER JR. '61, DONALD BUSECK '50, LEO CARNEY '30, JACK DAUT '52, JAMES DWYER '37, JIM EHRMAN '61, GREG JAMES, HOWARD JAMES ESSICK '41, ALEXANDER S. GALLA '47, THOMAS GALLAGHER '55, CORNELIUS E. GEARY '40, WILLIAM GRANT '45, PHILLIP HAGGERTY '53, EDWARD KERN '56, HERBERT G. KERN '54, ELMER KOHLMILLER '49, NORBERT LEWIS '49, JOHN LOCHTEFELD '55, WALTER LUEDTKE, ROBERT LUKES '49, JOSEPH MacKRELL '50, JIM MAHONEY '51, THOMAS McCARTHY '49, JOHN McCORMICK '53, RICHARD McCORMICK '55, RAY McENERY '46, GEORGE MEAD '27, DUANE MILLER '30, GERALD P. O'CONNOR '29, EARL T. O'CONNOR '19, PAUL C. ROCHE, ROBERT ROCHE, LEWIS J. SHIOLENO '49, JOHN SCHELL '49, JOHN F. SITTERLE '60, MAURICE O. SMITH '44, JOSEPH STADLER '53, LAWRENCE STADLER '29, JOHN M. VASELIN '49, ROBERT F. WESCHLER '30, ROBERT WINSCHIEL '51, CHARLES WITTMAN '31, MICHAEL YARBENET '47, JOHN S. YOUNG '51 and ANTHONY ZAMBROSKI '52.

Also Messrs. BRUCE BIGWOOD '62, JOSEPH BLAKE '61, MIKE McCORMICK '61, JOHN MIESEL '62, JOHN PALMISANO '55, Atty. THOMAS BARBER '24 and JERRY EHRMAN '63. JOE BLAKE '61 was home for several weeks in

MILWAUKEE—The last Holiday Dance had (above) sweet music and sweet talk for the sinner-outers, plus (below) a trip past a tempting buffet, being sampled approvingly by Mrs. Al Murphy (far left) and by Mr. and Mrs. Bill Duma.

the early part of June. He is enjoying life at Notre Dame while studying for the priesthood there. Mr. and Mrs. **FRANK RILEY**, Honorary '57, had a new baby girl, May 31, 1964. The baby's grandparents, Mr. and Mrs. **JOHN MCCORMICK**, Honorary '17, attended the graduation of their youngest son, Pat, in June, from ND. —**LEO J. BRUGGER JR.**, Secy.

Flint

Prof. **JOHN J. BRODERICK**, assistant dean of the ND Law School, was the guest speaker at the Universal Notre Dame Night dinner of the Flint Club in May. **TIM HALLIGAN** was chairman of the program, which featured the very unusual presentation of a double Man of the Year Award to **PAUL C. HUGHES**, a local real estate broker, and **ROBERT J. MACDONALD**, an attorney. Last year's winner was **OSMUND KELLY**, former mayor and postmaster, now executive director of the Manufacturers' Assn. of Flint.

Fort Lauderdale

As you can well imagine, the thoughts of the members of the Fort Lauderdale Club still primarily remain with the wonderful weekend which we spent in conjunction with the Palm Beach and Miami Clubs, at the Lucayan Beach Hotel on the Grand Bahama Island in the British West Indies. Our Universal Notre Dame Night banquet which was held there on Saturday night, April 25, was an occasion which we will all remember and for this we all owe a real vote of thanks to **DAN DOWNEY** '44 of the Palm Beach Club who, as toastmaster extraordinaire, made the evening enjoyable for us all. We were also privileged to hear a very moving address by **FATHER WALSH** of the University, and his presence at the convention gave many of us the opportunity to say hello again and hear firsthand of the many new developments taking place on campus. We have begun planning for next year's convention and again we plan to hold the convention "overseas." The convention attendance is open to all graduates. This year over 280 people attended, including graduates now living in Indiana and Illinois. By the way, in our last column we neglected to mention the fine job done by **FRANK CAREY** '46 in seeing that everyone was properly taken care of on arrival.

The Fort Lauderdale Club continues to grow and during our May meeting we welcomed **ROY T. CONLEY** '19, **EDWARD P. HUISKING** '37, **JAMES D. KURTH** '57, and **THEODORE P. MARBAUGH** '26 as new members of our Club and we know that they will prove to be valuable additions to our membership. Our May meeting also brought to our members another interesting speaker, **B. Sanford Gusky**. Sandy is head of Polygraph Consultants, Inc., in Fort Lauderdale, and spoke to the Club on the use of the polygraph machine by business management and in the field of crime detection. Included among the members present were **TOM SULLIVAN** '48, **DON DORINI** '53, **BOB GORE** '31, **CHARLIE RUDD** '54, **BILL MOTSETT** '34, **BILL MAUS** '53, **JOHN MCGINN** '54, and **CHARLIE QUINN** '34. As usual, the club enjoyed a delicious meal at the Governor's Club Hotel prior to the business meeting.

With summer coming on, you would expect the Club activities to taper off until the fall. Not so with the Fort Lauderdale Club under the leadership of President **BOB McDONOUGH** '52. Bob and the Board of Directors, with the Club's approval, have a full schedule mapped for the forthcoming months. We had another interesting speaker scheduled to speak to the Club during our June meeting, and in July we planned to join another club in the Fort Lauderdale area in a Fourth of July party. August plans at present are uncertain, but September promises to be a full month with our annual Freshman Sendoff on Thursday, Sept. 10, and our annual Notre Dame Golf Tournament around Sept. 15. In October the Club will hold the annual sweepstakes drawing with the winner being awarded two tickets to the Navy game in Philadelphia on Oct. 31. An all-expense trip to the game, including spending money, is also part of the prize. The proceeds of this drawing go to the Notre Dame Foundation, as you know. November is the month of our annual TV party and buffet, and this year we will be able to watch the Fighting Irish down the Spartans from Michigan State. That is our first prediction, by the way, and we feel sure that it will bring success to the Irish.

There is not too much more of interest to re-

port at present, so we will close with this and with our standing invitation to you and to all of our fellow alumni, to visit our Club when you are in Fort Lauderdale.

—**GEORGE PATTERSON L** '58, Secy.

Fort Wayne

Assistant Athletic Director **HUGH DEVORE** was a great hit as a speaker at the Fort Wayne Club's Universal ND Night celebration under the co-chairmanship of **TRAVERS McDONALD** and **CHARLES COLLIGAN**. There were short talks by Diocesan Superintendent of Schools **MSSGR. WILLIAM LESTER** and Club President **JERRY HIPSKIND**, and 1963 winner **TOM O'REILLY** presented the Man of the Year Award to the daughter of **JAMES F. KEENAN** in Jim's absence.

Green Bay

Illness of President **BOB SCHAEFER** and a conflict in dates forced cancellation of the UND Night dinner scheduled for April, but we are sure the Green Bay Club followed up with another program of which we have yet to be advised. Check the next issue for a report from Packerland.

Houston

The Universal Notre Dame Night Banquet, held May 26 at the River Oaks Country Club, was a resounding success. Some 133 area alumni turned out to hear Head Coach **ARA PARSEGHIAN** and Asst. Foundation Director **ED RECKER**. **AL DECRANE** '53 acted as master of ceremonies. **JIMMY YOUNG** '39 was presented the ND Man of the Year Award by Club Pres. **BOB DILLON** '48. **MIKE SHANNON** '59 should be commended for an excellent job as chairman of this event. Among those enjoying themselves were **RALPH SAUER** '60, **GEORGE STRAKE JR.** '57, **DAVE MILLER** '59, **LEO LINBECK JR.** '56, **JOHNNY MADDEN** '63, **THOMAS BRENNAN** '44, **GEORGE MCMALE** and **BILL PEDEEN**.

The Club is also planning a full slate of upcoming activities including the Annual Picnic Saturday, Aug. 22, at Valley Lodge; an informal smoker in early October at Hamm's Brewery; a Football Party (ND vs. Mich. State) on Sat., Nov. 14; a Family Communion Breakfast on Dec. 6; a Christmas Dance on Dec. 27 at the Houston Club; and a rally before the ND vs. U. of Houston Basketball game here on Jan. 9. These functions should provide our alumni plenty of opportunities to remain in contact with each other and the University, as well as keep the Club Officers and event chairmen busy for the remainder of the year.

Other news items include the impending state of marital bliss for **MIKE SHANNON** and **DAVE MILLER** this summer and a family addition for

Joan and AL DECRANE, their sixth. The Club also wishes to welcome several new members: **CARL BALCERAK** '49, who has been appointed managing editor of the Texas Catholic Herald, **FRANK PENDARVIS** '45, transferred to Houston by Humble Oil, and **PAT KILEY** '58, who moved from San Antonio.

—**BILL SHARMAN** '62, Secy.

Indianapolis

Just as our Indianapolis 500-Mile Race should prove to be the most spectacular in years, so too does the reign of our new Pres. **THOMAS CARNEY** '37 show signs of outstanding progress and an all-time high of enthusiasm among Club members. The officers and board of directors held their first meeting on May 19 and the following Club functions and chairmen were announced.

Our Annual Beer Bust was scheduled this year at the McNamara Farm under the watchful eye of Chairman **DICK McNAMARA** '54. This event has always been well attended, and another record crowd was on hand.

FRANCIS QUINN '42 and **LEO BARNHORST** '49 once again made the arrangements for our Annual Golf Outing. Highland Country Club provided the setting; July 9, 1964, was the date. Another favorite event of our Club, the Family Picnic, will be organized by **JACK ELDER** '30. **JOE FITZGERALD** '44 was appointed chairman of the Fall Dance and **DR. PAUL MULLER** '37 will handle the arrangements for the Communion Breakfast.

News Flashes! **MIKE KILEY** '56 is the new city judge of Marion, Ind. My informed sources tell me that he is running a "tight ship." Judge **JACK RYAN** '41 is working hard in his campaign for lieutenant governor on the Republican ticket. **R. V. WELSH** '50 and Pres. **TOM CARNEY** '37 sojourned north to South Bend to attend the ND students' Indianapolis Club Banquet on May 6, 1964. The affair was a success, and our Alumni Club would like to echo the sentiments of Pres. Carney and welcome the 14 graduates to our Club.

JAMES CROSSIN '60 will intern at Methodist Hospital here in town. He is the brother-in-law of **WILLIAM K. MCGOWAN** '37. Welcome to our town, Jim. Other newcomers to our Club include **DAVID FOY** '55 and **FRANK "CHARLIE JONES" EPSTEIN** '56. Frank has already made his mark on our city and Club by giving handball lessons to a certain member of our present board of directors who is thought to be a fairly good handball player himself. **WILLIAM J. MOONEY JR.** '57 was elected president of Mooney-Mueller-Ward Co. Inc.

KARL F. JOHNSON, past recipient of the "Man of the Year Award" in 1963 is general chairman for the St. Augustine Home for the

MUSKEGON—Annual Golf Outing in the Water Wonderland brought together the unlikely foursome of (l.-r.) Morse, Parseghian, Daugherty and Boeschstein. The coaches will tangle this fall while Jim Morse reports it on ABC radio. John Boeschstein brought Ara and Duffy together. (Muskegon Chronicle photo)

Aged. The goal is \$1,800,000 and under Karl's guidance the quota will be met.
More anon.

—JOSEPH G. BILL JR. '56, Secy.

Kansas City

A recent visit to Kansas City by DENNIS TROESTER of the Foundation Office for the purpose of promoting Challenge II, provided HAROLD SOLOMON, president of the Kansas City Club, with an opportunity to call a luncheon meeting of the past and present officers of the Club.

The luncheon was attended by Harold Solomon, DICK PREZEBEL, Dennis Troester, CHUCK O'NEILL, MICHAEL HOGAN, MARTIN BERTSCH, JIM HIGGINS, and CARL ERFFMEYER.

Discussed at the meeting were plans for the annual Freshman Send-Off Dinner scheduled by TOM McGEE for Sept. 10.

Also discussed was the planned Oct. 7 visit of "MOOSE" KRAUSE, being handled by Dick Prezebel; the Oct. 10 football trip, under the direction of Jim Higgins, to the ND-Air Force Academy game; and the Universal Notre Dame Communion Sunday planned by LARRY LeROY for Dec. 6.

The Club, however, was not the only one having luncheons. The Auxiliary, at their annual installation luncheon meeting, presented Harold Solomon and TOM FLEMING with a check for \$1000 for Challenge II.

This luncheon saw the installation of Mrs. JOHN T. MASSMAN as president, Mrs. NORMAN BOWES as vice-president, Mrs. JAMES HEWETT as recording secretary, Mrs. CARL ERFFMEYER as corresponding secretary, and Mrs. DONALD LANSFA as treasurer.

—MICHAEL J. HOGAN '56, Secy.

Kentucky

The Kentucky Club has gotten off to a fast start this year. The new president, BOB WILLENBRINK '49, has set out to liven up the Club calendar by holding a meeting or social function every month. As an added bonus, every business meeting will feature a guest speaker, movie, or other diversion. Program chairman BOB HUETZ '58 (who doubles as Club vep in his "spare" time) has already provided interesting entertainment for the first two meetings, including a film of the 1963 Masters Golf Tournament.

The religious activities have also received their due attention. A group of five spent a worthwhile weekend on retreat with the Trappists at Gethsemani the weekend of May 22. The next weekend a dozen of the Club faithful carried the ND banner in the Corpus Christi procession at Churchill Downs.

By the time you read this, several social events, notably the June dinner meeting and ND-Xavier outing, will already be history. Since my crystal ball is out of commission (it got all torn up trying to pick a winner in the derby!) the full report on these functions will have to wait until the next issue. In the meantime, why not get in on history in the making by planning to attend the various Club affairs and meetings this fall? Tentative plans call for a stag with the new students, a Communion supper, and of course the ND-UK basketball game. If you are not on the Club mailing list, drop a line to the undersigned at 1723 Deer Lane, Louisville 5, and the situation will be remedied.

See you at the next meeting.

—JACK ZUFELT '57, Secy.

La Crosse

JOHN BRODERICK JR., assistant dean of the ND Law School, spoke at the annual Universal Notre Dame Night dinner of the La Crosse ND Club in April at the Stoddard Hotel, La Crosse, Wis. His theme was "Extending the Tradition of Great Teaching." Club President DUANE HAMMES '56 was host for the occasion, and the blessing was given by REV. THOMAS NINNE-MAN '50.

Lansing

The Notre Dame Club of Lansing sponsored a Potluck Picnic for alumni, their wives, and friends on Saturday, July 25, 1964, at the R. G. SCHNEIDER residence in East Lansing, Mich.

Those who were able to join us for an evening of fun, fine food, and socializing returned a postcard enclosed with our announcement for use in notifying the BERNIE MAYOTTE, who headed up the organization committee. This enabled the com-

NEW JERSEY—Four graduates of the Class of '37 got together last spring at the Northern Jersey UND Night observance at the Bow and Arrow Manor, West Orange, N.J. They are (from left) Thomas Hughes, Joseph Mangelli, Rev. Edmund Joyce CSC and Joseph Moore. Honor guest at the event, Fr. Joyce congratulated Tom Hughes and Joe Mangelli, both of whom had sons graduating from Notre Dame in June.

mittee to contact each couple attending in regard to the type of dish they would be able to bring.

The Schneiders' residence, as in the past, provided a perfect setting for the picnic.

—BOB MOONEY, Secy.

Lehigh Valley

Members of the Notre Dame Club of the Lehigh Valley extended warmest wishes to Rt. Rev. MSGR. LEO G. FINK, prothonotary apostolic, vicar general and pastor of Sacred Heart Church, on his retirement after 38 years at the post, during which time he was always a loyal friend of the Club and the University.

Maine

The Notre Dame Alumni Association of Maine was host to the Notre Dame University Band on the Tuesday following Easter. It was a very fine concert and everyone, including the members of the band, had an excellent time. And it was a money-maker for the Club, because we cleared approximately \$1,400 profit through the sale of 450 patrons' tickets, which assured us not only a profit but no problem at the box office the night of the concert.

Although we are only a small group with no more than six located in the general area of Lewiston, we were able to make this an excellent club function. We are told we are one of the few clubs that sponsors the University Band and it seems a shame that more clubs do not use this very worthwhile money-making plan. Those who worked particularly hard on the project were PAUL SCULLY, MIKE MADDEN, MIKE SALTER, TONY SILVA, DON GRIEVE and NORM TREMBLAY, as well as many friends in town. The profits will go to our scholarship fund which does enable us to give one boy \$500 each year.

The next function of the Notre Dame Club of Maine will be our annual summer outing which will be held, family style as last year, at Camp Sebald, the Holy Cross Fathers' beautiful camp at East Sebago, Me., on Saturday, Aug. 22. Further details will be sent to Maine alumni later, but meanwhile if anyone is planning a vacation this year do look us up and plan to be at the summer outing if you can fit it into your schedule.

It might be of interest to Notre Dame men that I have been elected to the presidency of the International Board of Advertising Gift Manufacturers, a group that is represented by one member from each of nine countries. This group recently met at Poland Spring, Me., with Geiger Bros. as host, and the next meeting of the group will be at Dalkeith near Edinburgh, Scotland.

—RAY GEIGER, Secy.

Manila

The Notre Dame Club of Manila enjoyed a rare treat from June 17-19 when FATHER JOYCE

graced the Philippine shores on the last leg of his recent vacation in the Far East.

It was really an occasion for the Notre Dame alumni of Manila to cheer about because within a span of less than three years Notre Dame has come halfway around the world in the persons of FR. HESBURGH and FR. JOYCE. For many of the Alumni, this was also time for their 30-Year or 10-Year Reunion, and instead of their having to make the trip to the campus, Notre Dame came to Manila!

During his visit, Fr. Joyce was able to reminisce with classmate ENRIQUE BRIAS '37 and with friends, among whom were ANTONIO F. GONZALEZ '25, EDUARDO ROXAS '32, MARIANO DONATO '24, the VELASCO brothers (GREGORIO and SANTIAGO '24), the GOTUACO family (JOHN '24, AL and PHIL '53, LARRY '54), the ROCES brothers (MARCOS V. '53, ALFREDO '54), ROBERT YAO '54, BERNARDO LICHAYTOO '54, DONALD DY MA '54, and CONRADO SANCHEZ JR. MA '54, president of the ND Club of Manila.

At the alumni dinner honoring Fr. Joyce, the Notre Dame men, their wives, as well as a prospective freshman and his parents, were given an impressive account of Notre Dame's growth and achievements in the past decade. By an interesting coincidence, BILL STANLEY '54 and his wife had just recently come to the Philippines and gave the affair an authentic reunion flavor.

At the meeting, LARRY GOTUACO '54 was elected president of the Club, succeeding his classmate, Conrado Sanchez.

Mid-Hudson Valley

EDWARD W. (MOOSE) KRAUSE, director of athletics at Notre Dame, described plans for the forthcoming Athletic and Convocation Center on the campus to a gathering of alumni and friends at the Treasure Chest Restaurant, Poughkeepsie, N.Y., in April.

Muskegon

Over 175 ND alumni and friends at the club's fifth annual golf stag were captivated, thrilled and entertained by the quips, quotes and witty exchanges of Ara and Duffy, most of whom had sweated through 90-degree temperatures over the 18 holes of Pontaluna Country Club and quaffed barrels of liquid refreshments placed at a strategic position on the course.

When Ara called on good ol' HUGHIE DEVORE it brought nostalgia and deep strains of sentiment for this venerated former mentor of the Irish. It is good to have a touch of ND in your home town and commiserate with FATHER DURBIN on a "lousy" eighty. (Perhaps it was the heat.) We begin to think that BILL EARLEY likes us as much as we like him, for he has been at a number of our affairs, and on this occasion he did a fine job of squiring golfing novice FRANK DONOVAN

and party (mechanized, of course) around the full eighteen.

Singular praise for the handling of the affair must be given to **JIM MORSE** who will be ABC'ing it for the Irish and CBS'ing it on TV for the Lions when the season gets under way. Nor can we forget the dedicated Drewry's dispenser of Muskegon, **STAN TYLER JR.**, who did much of the color for this affair along with **BILL TARDANI**, who is a financial hawk when it comes to keeping our Club and its affairs solvent. Others deserving honorable mention are **JOHN BOESCHENSTEIN**, who arranged to have Duffy Daugherty appear with Ara in challenge golf (the various scores were not made public), **JOE KEUSCH**, **GEORGE CANNON JR.** and **JAMES PRICE**.

This issue has a picture of the fearless foursome prepared to tee off on the course and on one another. It was a most enjoyable day and we feel that Irish hopes are lifted, riding high on the strength of the amiable Armenian.

—LEO L. LINCK, Secy.

Nashville

A constitution was agreed upon at our last business meeting. This meeting was held after a very successful get-together at the Municipal Airport to meet and fete our new football coach.

—CHARLES F. SPICKA '54, Secy.

New York

GUS HARDART, 1964-65 president, chaired his first board meeting, and with nearly 100% attendance plans were made for Club activities for the balance of this year.

BERNIE CONNOR and his NY group expected to hold another "ND Nite," probably at Shea Stadium during the summer.

BOB FINK, Westchester president, outlined plans for the annual picnic at Blind Brook Country Club and spoke of another social affair in the fall.

GEORGE WINKLER reported the Long Island Club sponsored a "gala" at the Huntington Crescent Club, and also reported that the Family Picnic was set for late June at a new location.

The annual Golf Outing was held on June 4 at the Brookville C.C., Glen Head, Long Island, with **GORDON FORESTER** as chairman. The event was well attended and the usual relaxing day was enjoyed by all.

The club also planned for and named chairmen for the following events through 1964: Freshman Smoker, Sept. 10, **JOHN I. McNAMARA**; Kickoff Meeting, Sept. 22 or 23, **HARVEY FOSTER**; Communion Breakfast, Dec. 8, **GEORGE FRAZIER**; Navy Game Trip, Oct. 31, **BUD MULVEY**.

—WILLIAM F. MURPHY, Secy.

North Florida

The following officers were recently elected: **AL KESSING '40**, president; **BOB SCHELLENBERG '48**, vice-president; **BOB ANDREW '56**, secretary and treasurer.

UND Night was observed April 21 by over 60 alumni and friends who enjoyed a most enlightening message from **REV. JOHN E. WALSH, CSC**, vice-president of public relations and development.

—AL KESSING '40, Pres.

Ohio Valley

A picnic-meeting was planned for the last of June. **BILL HOGAN '51** was chairman.

A corn roast will be held in August. Recent graduates and students attending Notre Dame in the fall will be invited to attend.

REV. LOUIS J. THORNTON, C.S.C., director of the Placement Bureau, and **DR. EDWARD W. JERGER**, acting head of the dept. of mechanical engineering, were visitors to Wheeling on May 12 and 13. They were guests of the Wheeling Steel Corp. at a recruiting conference held at Oglebay Park. Other colleges and universities represented were U. of Cincinnati, Illinois Inst. of Technology, Lafayette College, Michigan Technological U., Penn State U., Rensselaer Polytechnic Inst. and Virginia Polytechnic Inst.

The following are among those from the upper Ohio Valley graduated from ND in June: **L. P. BONENBERGER**, Wheeling, W.Va.; **TOM GERLACHER**, Bridgeport, O.; **BOB JOCHUM**, Wheeling, W.Va.; **JOHN RURAK**, Weirton, W.Va., and **ART SESSI**, Weirton, W.Va.

—BILL MITSCH '33, Secy.-Treas.

ROCHESTER—Man of the Year Edward H. Carson (right), president of Tobin Packing Co., is awarded his scroll on UND Night by William X. R. X. Bell '25, chairman of the Selection Committee, who was similarly honored a few years ago.

Orange County

MR. JAMES ARMSTRONG, executive secretary of the Notre Dame Alumni Assn., and several visitors from Los Angeles were guests at our recent UND Night meeting at the Disneyland Hotel.

—TOM GETZINGER, Pres.

Panama

Our Universal Notre Dame Night reunion was held at the residence of **JOE HARRINGTON**. The attendance this year was somewhat poor due to the fact that some gringos were away on vacation and the "Panamanians" were in the election campaign. By the way, our president of the Club, **LORENZO ROMAGOZA**, was elected senator to our national congress.

—ANTONIO DOMINGUEZ JR., Secy.

Philadelphia

The University of Notre Dame Club of Philadelphia, after its most active spring in history, took a summer breather after the May meeting at the Philopatrician Club at which plans were discussed for late summer and fall events, including a gala ND-Navy game weekend in the City of Brotherly Love at the end of October.

Pittsburgh

Universal Notre Dame Night was held at the Pittsburgh Athletic Association. It was good to see so many of our members turn out to hear our very

amiable athletic director, "**MOOSE**" **KRAUSE**. "Moose" gave a detailed report on the University's expansion program and a pre-season rundown on the football team's prospects for 1964 under the tutelage of **ARA PARSEGHIAN**.

Moose's remarks were preceded by a short talk by **JIM COONEY**, Foundation representative, on the Challenge II Program followed by some very beautiful and interesting slides of the campus.

The evening was also the occasion for the installation of the new club officers. For the past two years **DON BEBENICK** has been the driving force behind all of our activities. It was due to his organizational abilities and leadership that our activities met with the success they did. It was during his term that the Christmas Dance became the number one event on the Club's social calendar. Father and Son Night for incoming freshmen from Pittsburgh and Western Pennsylvania area is now one of our most practical and talked about activities. Don deserves real credit for a job well done. As an organizer and public relations spokesman for the University he has established a blueprint to be followed by his successors in years to come.

Our new president is **PAUL HUDAK**. To him we extend our best wishes and pledge our co-operation for a successful term. Assisting Paul will be **PETER FRIDAY** as vice-president, **LEO O'DONNELL**, Treasurer, and myself. Leo, as chairman, and **JIM BEEMER** as toastmaster, played major roles in making Universal Notre Dame Night a success.

The time is fast approaching for our annual Swim Party. Lately, the weather has been cool, but we never fail to have a day in the 90's. This year should be no different.

—MICHAEL J. BOYLE, Secy.

Rochester

Here's copy summarizing recent Club activities since the last input in February from **DAVE SAMUELSON**.

An excellent turnout of local alumni and friends welcomed "**MOOSE**" **KRAUSE** and the University's Challenge II Program to Rochester on March 4. **JOHN CASEY '55** and **DON BOOTH '49** directed this successful operation.

We observed Universal Notre Dame Night later on May 12. Chairman **BILL O'TOOLE '39** provided excellent press and TV coverage for speaker **HUGH DEVORE**. Master of Ceremonies **JERRY FLYNN '40** performed his usual fine job. Our Notre Dame Man-of-the-Year Award was presented to **ED CARSON '41** in recognition of his contributions to community, Church and Notre Dame.

The new slate of officers chosen at the April business meeting was announced. **REG MORRISON '30**, president; **BILL REEVES '53**, vice-president; **ROY HANNA '52**, treasurer; and **GENE YURGEALITIS '57**, secretary, promise to provide capable leadership for the Club again this year.

The April business meeting brought to a close the 10-Year Scholarship Program initiated by the club. Our deepest appreciation to **CHARLIE O'BRIEN '50** for his over-all direction of the program.

Summer events included the Annual Family Picnic on July 18 at Ellison Park.

—GENE YURGEALITIS '57, Secy.

PANAMA—Universal ND gathering in Panama City last spring included (standing, l.-r.) Eduardo Dominguez, Carlos Chambonnet, John Pettingil, Aristides Fernandez, Leo Kriza, Charlie Hummer, Antonio Dominguez Jr., Joe Harrington; (seated) Mrs. Chambonnet, Mrs. Pettingil, Mrs. Hummer, Mrs. Fernandez, Mrs. Kriza, Mrs. Harrington.

Rome

THE NOTRE DAME HOSPITALITY CENTER WELCOMES ALL COMERS AT LARGO BRANCACCIO 82, TEL. 730.002. OPEN ALL DAY EVERY DAY.

The Notre Dame Alumni "Crusader Holy Land Pilgrimage" touched down here for two days. Good to see FR. LEO R. WARD CSC renewing his youth as well as many alumni from the three previous pilgrimages. We were able to arrange for Fr. Ward to offer Mass in St. Peter's for the group.

Our Presy GEORGE GLEASON '36, residing in Naples, has a new hosting helper, Lt. (jg) ANDREW J. LAWLOR USN '61, now stationed there.

ND students attending the Rome program of Loyola University of Chicago are: DENNIS FARMER, ERNEST EATON III, BILL SLATTERY, BOB KURAS, PETE JOST, and PETE CROWLEY.

St. Mary's Alumnae studying in Florence at the Pius XII Institute of Fine Arts are Marilyn Hakiz and Selma Michaels, both '63.

Earlybird visitors: FRANK X. CULL '08, becoming, we hope, an annual caller. TOM HUGHES '11 here to spend a month with us. Then for the second time, one of St. Mary's College's early sweethearts, Mrs. MICHAEL McNARNEY '09, back to see if the second session of the Ecumenical Council did anything "about church music in Wabash," her home town!

Lineal guest: Miss Kathleen Gurucharri, student at Marymount, Rome, entering St. Mary's, ND, in fall, is granddaughter of FRANK LLOYD, ND comptroller, circa '35, daughter of VINCENT GURUCHARRI, circa '40 and of Kathleen Lloyd-Gurucharri, SMC '40, sister of Vincent Gurucharri Jr. '68.

From the Guest Book: Lt. JOE FERRONE '58, USN medical officer; son of ED SULLIVAN '24; sister of GEORGE SASKO '55; TOM FARRELL '58; Betty Ann Tucker SMC '69 and Diane '71; FRED RALPH MS '63, JIM WEBER '63, JACK DEE '48; Dr. Bulfer, father of TIM BULFER '62 and brother of FR. GILBERT BULFER OSB MA '35; parents of JOHN KROHA '59 and BOB KROHA '62; J. O'KEEFE '44, FR. JOHN CROTTY Ph.D. '50 USAF, BOB MARHOEFER '62, CORNELIUS ALT '23, DAVE HICKEY '27; sister of AL '36 and R. GLODEMAUN '31; cousin of RAY '28 and MARTIN DONLAN '33; R. HEINZEN '44, MALCOLM RAIMONDO '62, CHARLES HICKMAN JR. '58, BUD KOLP JR. '38 and wife Geraldine SMC '40 (sister of FR. ZINK CSC); ED McLAUGHLIN '27, JOHN HIGGINS '22, WALTER COVINGTON '30, FR. PATRICK MALONEY CSC '50, NORM BARRY '43, Law '48, and TOM HALLIGAN '44.

—VINCE McALOON '34, Secy.

Saginaw Valley

The Saginaw Valley ND Club held the annual Summer Golf Picnic on Saturday, Aug. 8, 1964, with golf at the White Birch Hills Golf Course, followed by a picnic at the cottage of DR. HARRY McGEE on Killarney Beach. While the guys were golfing, the dolls were invited to palaver at the cottage in an informal hen party. Food and refreshments were furnished. BILL HENDRICKS organized the Saginaw crowd, and TOM CARROLL rounded 'em up in Bay City, Mich.

St. Joseph Valley

The Universal Notre Dame Night tribute to honorary member ED HEALEY (on his induction into the Pro Football Hall of Fame) was followed by a full-fledged testimonial to the Dartmouth Mauler at the Indiana Club, attended by many Valley Club friends. Chicago's GEORGE CONNOR '48 was toastmaster for a group of Ed's friends from his playing days with the Chicago Bears, including sports writer George Strickler and Hall of Fame coaches George Halas and Jimmy Conzelmann. The Irish delegation included "MOOSE" KRAUSE and HUGH DEVORE '34 from the campus as well as CHUCK SWEENEY '38, an official of the National Football League. Honorary member TOM HICKEY SR. was honorary chairman.

Club President DICK CLEARY worked out an unusual deal with A&P in the South Bend area, selling a block of Old-Timers Game tickets to the supermarket for use as premiums to customers, thereby swelling the take for the benefit of the Valley Club Scholarship Fund.

Immediately following the annual ND-Purdue golf match on the Burke Golf Course was the annual St. Joe Valley Club Golf Outing, with cocktails and dinner, under the chairmanship of ED McCARTHY.

ST. JOSEPH VALLEY—Retiring President Joe Dillon (center) congratulates two former athletes honored on Universal Notre Dame Night in South Bend last spring. Dick Rosenthal (left), former ND basketball star, was named Man of the Year for civic contributions as a bank president and philanthropic volunteer, while Ed Healey, former Dartmouth All-American footballer, received a plaque conferring honorary Club membership for his support over the years. (So. Bend Trib. photo)

St. Louis

As is usually the case, St. Louis Alumni Club activity slows in pace to a snail's crawl through the duration of the St. Louis heat.

Club President CON T. LANE '57, Secretary-Treasurer D. JERRY McGLYNN '60, and Vice-Presidents JOHN N. CRAWLEY '57, JOHN PHELAN '56 and MARK MALEY '57 have met with the board of directors and set up a plan of attack for this year's program.

The first order of business was the completion of a new project, held at the home of director GENE FEHLIG '43, welcoming back to St. Louis the recently graduated senior class. The party was a great success, the purpose of which was to create a greater interest of the new graduates in our Alumni Club program.

Our Annual Sports Night was scheduled for August. Plans are being unfolded at this writing and the affair promises to be the great attraction that it has been in the past.

Personal notes include the recent wedding of our President CON T. LANE '57 to Karen Kearney on June 27 in Evanston, Ill.

Our recently elected director, G. MARRIN LEWIS '60, has moved to Waterloo, Ia., with his investment firm of G. H. Walker and Co. We wish him well in his endeavors there.

Congratulations to JOSEPH B. McGLYNN JR. '55 and his wife Helen on the recent arrival of their daughter Maureen Ann.

It is urged that anyone having notes of general interest, in regard to themselves or other alumni, please forward them to the undersigned c/o First National Bank in St. Louis, 511 Locust Street; St. Louis, Missouri 63166.

—D. JERRY McGLYNN '60, Secy-Treas.

Salina

Disappointment has turned into success for Sister Isabelle Marie Finn, economics and business administration department chairman at Marymount College, Salina, Kan.

Her attempts last fall to have James Q. du Pont, of de Nemours and Company, Wilmington, Del., speak at the college's October Economics Workshop were unsuccessful. However, through a personal letter from Salinan ALBERT J. SCHWARTZ, Lee Hardware Company president, who is a distant relative of du Pont, Sister Isabelle Marie was able to secure du Pont's services as featured speaker for the state convention of the college business club, Phi Beta Lambda. The meeting was held recently at Kansas State Teachers College in Emporia, Kan.

Mr. and Mrs. Schwartz attended the Emporia banquet, and took du Pont on to Kansas City for his return flight to Wilmington. The du Pont

and Schwartz ancestors came from Johnstown, Pa. The Geis and NORB SKELLEY families of Salina are also related to the du Ponts, and James du Pont visited Salina a number of years ago.

San Antonio

Universal Notre Dame Night was observed at the Menger Hotel in San Antonio April 16. A cocktail party and dinner preceded the main address by BRO. STANLEY CULOTT, principal of Holy Cross High School. The inspiring talk concentrated on the importance of education and how Notre Dame was meeting this enormous challenge. After the address a general discussion by all club members ensued. In addition to those in permanent residence, we were happy to have armed services personnel from the various installations around San Antonio including CAPT. DELANY, PFC JAMES FITZPATRICK, Lt. TOM WHALAND, and FR. DAVIS.

On June 13, a barbecue was held beside the Medina River, where the Notre Dame Club members were the guests of Judy and DON HICKS. The party was held on the Mayan Dude Ranch in Banderita, Texas. Swimming, horseback riding, a frontier show and the facilities of "Mayan City" were enjoyed by all attending the all-day outing. The students returning home from school were the honorees.

Anyone in the service who is stationed at one of San Antonio's numerous Army or Air Force bases, either on temporary or permanent duty, is encouraged to contact CHILTON MAVERICK at CA 3-1167 if participation in club activities is desired.

—CHILTON MAVERICK, Secy.

San Diego

We are sorry that all members could not make UND Night 1964. The setting was the lovely Coronet room of the Hotel Del Coronado. The dinner was Prime Ribs done to a turn and most attractively served. JIM ARMSTRONG gave a very interesting talk. He has seen the ups and downs and ups of the Notre Dame family since 1925. He and his lovely wife have raised five sons and are a pair of the most cheerful people you would ever want to meet.

Speaking for all the new officers, I would like to invite all those who are new in the area or have not been active in the club in the recent past to join your Club. Remember, the Club exists to serve you, the alumni. Its aim is to continue that bond of spirit and fellowship among the alumni that exists back on the campus. The club hopes to achieve this through a varied program of social activities for you.

Along with return of dues, we solicited confiden-

tial suggestions regarding what members want their Club to do this year in the way of activities.

To help kick off the new club year, the Notre Dame Club of San Diego held a free (to Notre Dame men only) beer party on Friday, June 5, 1964.

This was a stag, get-acquainted party. The Club was able to obtain (for cleaning-up charges only) the new Fun Room of "The Club House" cocktail bar.

Sufficient beer and chips were purchased at cost with funds from the Club treasury to keep the party rolling. This was in a closed private room immediately to the rear of the Piano Bar where St. Augustine High graduate Jo Fos plays the piano nightly. His music was "piped in," the beer was "piped" from our own private tap, and members were "piped" home about midnight.

L. DON LOPKER, Pres.

Terre Haute

The spring season of the Terre Haute Club wound up in a blaze of glory with a Challenge II Night, a UND Night whose handsome assemblage wound up on the rotogravure pages of the Star-Tribune and presentation of the annual Rockne award for academic, civic and athletic excellence to Jim McCarthy, an Archbishop Schulte High senior who will matriculate at ND this fall.

Toledo

At the local celebration of Universal Notre Dame night, held last Tuesday at the Toledo Club, JOHN HURLEY was named the initial recipient of the Club's "Man of the Year" award. Mr. Hurley has been active in local alumni functions for several years and serves as his Class' ('25) secretary. His daughter, by the way, is a 1958 graduate of St. Mary's and his son-in-law is a 1957 ND graduate. This new award will be given on an annual basis by the club.

New 1964-65 officers inaugurated at UND Night were: BILL THEES '57, president; THOMAS QUINN '56, vice-president; JOHN HARRON '59, secretary; and JOSEPH SANTOS '57, treasurer.

As retiring president, JAMES SILK joins the new board of trustees. Others newly elected were GEORGE KORHUMEL and BOB SCHRAMM.

Speaker for this year's program was Prof. WALTER LANGFORD of the ND modern language dept., who spoke on his experiences and insights as director of the first Peace Corps unit sent to South America. Joe Santos, as chairman of this year's event, arranged Prof. Langford's appearance.

Early events of the 1964-65 season will include distribution of a new directory, a golf outing and stag luncheon late in August and a drawing in September for a trip to the Air Force Academy game.

—TOM QUINN, Retiring Secy.

Triple Cities

The University of Notre Dame Alumni Club of the Triple Cities was honored by the presence of Athletic Director EDWARD "MOOSE" KRAUSE and Foundation Assistant Director DONALD ROSS at our observance of Universal Notre Dame Night. The affair was held April 9 at the Sheraton Inn, Binghamton, and was attended by 50 alumni and friends.

The Club's first Notre Dame Man of the Year Award was presented to Club Vice-President THOMAS BENEDICT '49. In addition to his duties

TERRE HAUTE—Club President Jim Boyer (right) presents the annual Club Award to senior James McCarthy at Schulte Catholic High School. Named outstanding boy in sportsmanship, citizenship and scholarship, he will enroll at ND this fall.

as vice-president Tom has served the University well as area chairman for Challenge I and Challenge II.

Congratulations are in order for Club President JOE GALLOWAY '51, senior production engineer, for the Photo-Repro Division of General Aniline & Film Corp. "How P. M. Can Cut Lift Truck Downtime and Repair Costs," which appeared in the February, 1964, issue of Factory Magazine, was an article developed from an award-winning paper authored by Joe.

Officers for the coming year will be as follows: President JOSEPH P. GALLOWAY '51, Vice-President THOMAS MUSCATELLO '49, Secretary JOHN J. O'ROURKE '49, and Treasurer JAMES P. CONNERTON '49.

—JOHN J. O'ROURKE '49, Secy.

Tucson

In reply to your recent request, the officers of the Notre Dame Club of Tucson are: President TIMOTHY KING '37, Vice-president DR. DONALD D. EWING '49, Secretary JAMES P. KEOUGH '35, and Treasurer DONALD T. DIETZ '61.

—JAMES P. KEOUGH '35, Secy.

Utah

HARRY A. STUHLREHER '25, spark plug for football's Four Horsemen and now asst. to the vice-president of US Steel, spent two days in Salt Lake City in April at a series of events capped by his being guest of honor and principal speaker at a Universal Notre Dame Night meeting of the ND Club of Utah under the chairmanship of Pres. DON J. RONEY. Harry also met alumni while

speaking at a luncheon of the Salt Lake Advertising Club and at a Sports Night Banquet of the Sacred Heart Men's Club.

Washington, D.C.

"Extending the Tradition of Great Teaching" in Washington, under the UND Night chairmanship of Brig. Gen. JOHN S. GLEASON, meant talks by Lactare Medalist GEN. ALFRED M. GRUENTHER and ND Library Assn. Director REV. THOMAS J. O'DONNELL CSC, as well as merit awards to the presidents of five area universities (Catholic U., Georgetown, American, George Washington and the ND Man of the Year award to former Club Pres. JOHN A. McGRATH of Ashton, Md., a prominent D.C. attorney and a leader in continuing education. It is fitting that Chairman Gleason, chief of the Veterans Administration, returned to the campus shortly after the event to receive an honorary doctorate from Alma Mater.

Western Washington

Fifty-four members, wives and guests of the Notre Dame club of Western Washington attended the Universal Notre Dame Night on April 6, 1964, at the Windjammer, Seattle. REV. GLENN BOARMAN CSC, director of development and professor of philosophy, Portland University, was the guest speaker.

The Notre Dame Man of the Year Award was given to REV. JAMES J. COWGILL SJ '37, chairman of the department of physics at Seattle University.

New officers for 1964-66 were announced as: President, AL TOTH '49; Vice-President, TOM MAY '55; Secretary, MILLARD BATTLES '55, '56; Treasurer, OLLIE FLOR '60. New Directors are: Seattle, OLLIE FLOR '60, BUD DAVISCOURT '34, DON ZECH '54; Tacoma, AUGUST VON BOECKLIN '34; and Western Washington, ED BROWN '24.

Events for 1964 include a Poker-Smoker May 26 at the Washington Athletic Club under Chairman BOB STEWART '52; a Summer Picnic in July at the Mercer Island home of Chairman GEORGE STARBUCK '34; the Annual Raffle and Smoker, Chairman JIM CROTTY '60; a Football Trip to So. Cal., Chairman TED CUMMINGS '44; ND Communion Breakfast, Chairman RAY O'LEARY; a Mardi-Gras Party, Chairman DENNIS RYAN '59; and UND Night '65, Chairman BOB MORTENSEN.

—MILLARD BATTLES, Secy.

Youngstown

The Youngstown-Warren ND alumni held their Universal Notre Dame Night on April 15 at the Youngstown Country Club. Eighty (80) people were very receptive to a discussion of the Catholic Church's history and ability in the teaching arts especially as applied to today's crises in education. The speaker, FR. ROBERT FANNON, received his Master of Arts in Education from Notre Dame. He is in charge of Central Catholic High School in Canton, Ohio.

Three (3) Notre Dame football scholarship hopefuls and their parents were in attendance as well as our own "OLLIE" HUNTER and his wife. PAUL SZYMAWSKI was event chairman and CHARLES McCRUDDEN is the Club's president.

—CHARLES B. CUSHWA, '56, '61, Secy.

YOUNGSTOWN—Members and wives turned out en masse on Universal Notre Dame Night at the Youngstown Country Club.

Classes

ENGAGEMENTS

Miss Ann G. Dougherty and ALDEN JOHN CUSICK JR. '52.
Miss Donna Jean Gleason and FRANK HENNESSEY '57.
Miss Ruth Ann Slaughter and THOMAS J. HELLRUNG '59.
Miss Joan Antolini and LUCIO A. NOTO '59.
Miss Mary Morea and ANTHONY P. BORRELLO '60.
Miss Maureen Helen Wolfe and ROBERT C. FINDLAY '60.
Miss St. Julien Northrop and KEVIN JAMES BUTLER '61.
Miss Jeanne Marie Glennon and EDWARD GEORGE MCANANEY II '61.
Miss JoAnn McGrogan and ROBERT A. POLICASTRO '62.
Miss "Mickie" Monroe and JOHN RAYMOND RAEDY '62.
Miss Judith M. Openlander and FREDERICK J. WAGNER '62.
Miss Shirley Jean Rollinson and USAR Lt. BRUCE AGAR WEISSE '62.
Miss Donna Marie McGlynn and PHILIP HENRY YAWMAN III '62.
Miss Margaret Jean Hess and DANIEL JOSEPH FENNEL '63.
Miss Dona Ann Duncan and THOMAS BRUCK HOTOPP '63.
Miss Susan Elizabeth Miles and GERARD ALOYSIUS NEUMANN JR. '63.
Miss Madeline Ann Baruch and RAYMOND WILLIAM STARMANN JR. '63.
Miss Rosemary Margaret Oliva and WILLIAM MARQUIS ANDERSON '64.
Miss Marilyn Sue McLane and ROBERT MICHAEL BACA '64.
Miss Mary Ann Couch and JOHN RICHARD BRUNO '64.
Miss Maureen R. Burke and GEORGE P. KOCH '64.
Miss Carolyn L. Walker and RONALD A. DE LAERE '64.
Miss Katharine Ames and JAMES WALTER DUNCAN III '64.
Miss Cecilia Chow and ROBERT S. LEE '64.
Miss Mary Einhorn and GERARD PAUL LIETZ '64.
Miss Mary Diane Berry and CLARENCE H. LOEBACH JR. '64.
Miss Betty Anne Jodlbauer and FRANK J. PAPP JR. '64.
Miss Martha Washington McCann and MARTIN JOSEPH SHANNON JR. '64.

MARRIAGES

Miss Elizabeth Jane Brenner and J. PATTERSON DREW '53, Washington, D.C., April 11.
Miss Zofia I. Jezewiak and EUGENE J. SCHMIT '53, Oklahoma City, Okla., April 11.
Miss Stephanie Manning and PETER BRIAN MARONEY '56, New York, N.Y., May 2.
Miss Doreen Kay Sarkisian and JOEL A. MESECAR '56, South Bend, Ind., June 13.
Miss Roxanna Waterman True and ALFRED STEPHEN ALLEN '58, New York, N.Y.
Miss Linda Mary Attanasio and JAMES MICHAEL BEISTY '58, Flushing, N.Y., June 6.
Miss Dolores Annette Daniels and VICTOR H. MARAGNI '59, Jersey City, N.J., May 30.
Miss Kathleen Helen Fishell and WILLIAM HENRY MCCULLOUGH JR. '59, Rye, N.Y., May 9.
Miss Anne Louise Egan and WILLIAM LEE HERGENROTHER '60, South Bend, Ind., April 18.
Miss Annie Cloyette Howell and Lt. ROBERT V. JOHNSON JR. '60, Ft. Rucker, Ala., May 18.
Miss Nancy Jeanne Luxem and GREGORY BYRNE BYNAN II '61, Milwaukee, Wis., June 27.
Miss S. Nancy Riggs and PAUL T. GORSKI '61, South Bend, Ind., April 11.
Miss Joan Hennessy and DAVID C. WOCHNER '61, Tecumseh, Ontario, June 13.
Miss Christine Sherman and Lt. RICHARD LEE SAUER '62, Landstuhl, Germany, 1964.

Miss Lynne Ann Cenkush and Ens. RICHARD W. McMANUS '63, South Bend, Ind., May 30.
Miss Sharon Lee Quigley and JAMES M. TURLEY '63, Niles, Mich., June 6.
Miss Sandra May Langel and RANDOLPH JOHN WOLF '63, South Bend, Ind., June 13.
Miss Lois Nagy and LOUIS W. BRENNER '64, Notre Dame, Ind., June 8.
Miss Kathryn Michaels and DAVID WILLIAM HUDGEL '64, South Bend, Ind., June 13.
Miss Judith Owen Miller and LAWRENCE DAVID KAVANAGH JR. '64, Notre Dame, Ind., June 8.
Miss Carol Ann Dickens and JOSEPH P. MANZELLI '64, Notre Dame, Ind., June 5.
Miss Marilyn Bender and RAUL MARTINEZ '64, Rio Piedras, Puerto Rico, March 23.
Miss Judith Ann Farnham and Lt. CARL A. MASSARINI '64, Notre Dame, Ind., June 8.
Miss Sandra Lynn Schock and RICHARD BRUCE PANTHER '64, South Bend, Ind., February 8.
Miss Mary Virginia Leyes and MICHAEL PATRICK TOAL '64, Notre Dame, Ind., June 13.

BIRTHS

Mr. and Mrs. EUGENE S. GEISSLER '41, a son, April 29.
Mr. and Mrs. JEROME P. HENDEL '47, a son, Richard Jerome, May 31.
Mr. and Mrs. ELMER J. MATTHEWS '47 a daughter, Sheila Marie, April 27.
Mr. and Mrs. JOSEPH J. ORSI JR. '49, a son, Joseph Michael, May 20.
Mr. and Mrs. ALFRED C. DeCRANE JR. '53, a daughter, Jennifer Ann, May 27.
Mr. and Mrs. ROBERT L. GERVAIS '55, a daughter, Anne Marie, May 3.
Mr. and Mrs. JAMES M. MEEHAN '57, a daughter, April 24.
Mr. and Mrs. DAVID B. MURPHY '57, a daughter, Elizabeth Jean, May 3.
Mr. and Mrs. JAMES G. GRIFFIN '59, a daughter, Lisa Anne, Oct. 5, 1963.
Mr. and Mrs. JERRY D. O'BRIEN '59, a son, Mark Bernard, Jan. 8.
Mr. and Mrs. DANIEL R. O'CONNOR JR. '59, a daughter, Mary Brenna, May 27.
Dr. and Mrs. NORMAN A. ODYNIEC '59, a daughter, Lisa Ann, June 22.
Mr. and Mrs. GARY LEE VONDRAN '59, a son, Gary Lee, Jr., June 12.
Mr. and Mrs. WALTER J. EASTERLY '60, a daughter, Elizabeth Anne, June 13.
Mr. and Mrs. EDWARD P. FARLEY '61, a daughter, Dorothy Ellen, April 3.

Mr. and Mrs. DONALD L. CRIQUI '62, a son, June 18.
Mr. and Mrs. BERNARD J. GORSKI '63, a son, June 4.
Mr. and Mrs. ROBERT C. KOCHES '63, a son, Jeffrey Robert, April 22.

DEATHS

FRANCIS B. HUGHES '03 of Harrington Park, N.J., passed away in 1963 according to word recently received at the Alumni Office from his widow.
FLOYD O. JELLISON '13, veteran South Bend, Ind., attorney died April 22. He held a distinguished record of Army combat service in the Spanish-American War and WWI. He was a 32nd Degree Mason, active in civic, fraternal and veteran organizations. Survivors include his wife, daughter and two sisters.
WILLIAM F. FOX JR. '20, sports editor of the Indianapolis News since 1939 and a sports writer for the News since 1921 died May 14 in his home after a long illness. Bill, who coined the phrase "Hoosier Hysteria," received a lifetime official's card as "the one who has contributed more than any other one person to the growth of Indiana high school basketball" and in 1962 received the Joe Boland Award for "outstanding contribution to youth in Indiana." The award was given in memory of the late South Bend broadcaster — a close friend of his. He is survived by his wife, daughter, and three sons including Michael '55.
REV. HENRY BOLGER CSC '24, former head of the department of physics at Notre Dame, died May 4 in the Student Infirmary on campus. St. Procopius College of Lisle, Ill., conferred, posthumously, the degree of Doctor of Science on Fr. Bolger. He served from 1937 until retirement last Sept. as head of the physics dept. and is credited with the initiation of a program of graduate studies which led to the master's degree and later the doctorate. Under him the faculty grew from 11 members to 22. Survivors include two sisters and a brother, Francis X. '26.
ROBERT M. RINK SR. '24 pres. of the Goshen Mfg. Co., Goshen, Ind., suffered a heart attack in his home and died on May 21. He established a scholarship fund at Notre Dame and was active in many organizations and clubs. He is survived by his wife and a sister.
JOHN J. ROURKE '24 of Providence, R. I., died April 23 according to word received from Rev. C. L. Doremus CSC.
EDWARD F. CUDDIHY '25 died suddenly of a heart attack on June 5 during the lunch hour while returning to his office in Wilmette, Ill. He is survived by his wife, three sons including Edward Jr. '58 and a seven-year-old, and a brother J. Gerald '23.
GEORGE T. KOCH '25, South Bend "Catholic Man of the Year" in 1963, died May 11. A schoolteacher for more than 32 years, he served on the South Bend Park Board for several years and was in demand as a speaker for church and civic functions, having received a toastmaster's trophy in 1955 and 1962. Survivors include his wife, two daughters and two sons including Robert '61.
MERT C. CULLINAN '27 of Laredo, Tex., died May 23 according to word received from St. Mary's College. Survivors include his wife, a daughter and a son, Michael P. '55.
CMDR. EDWARD F. CUNNINGHAM '28, Charleston, S.C., died November 13, 1963, at his home. He was with the Real Estate Division of the Bureau of Yards and Docks, Sixth Naval District. A veteran of WWII, he participated in several major campaigns in the Pacific Theater and was active with the USNR at the time of his death. His wife and a daughter survive him.
LORENZO L. BRENNEL '29 of Zanesville, Ohio, died February 22, 1962 according to word just received at the Alumni office from his mother.
LAWRENCE N. DELEERS '29 of Marinette, Wis., died unexpectedly May 15 in his home. For a number of years he was a salesman for DePere Liquor Co. Survivors include his wife, son, daughter, brother and four sisters.
REV. CHARLES LEE '31, formerly CSC, died June 6 in Highlands, N.Y. At the time of his death he was a secular priest with the New York Archdiocese.
REV. BERNARD BLATT '31, of Cleveland, O., died May 25. At the time of his death he was pastor of Immaculate Conception Parish in Cleveland. He was the brother of George '42 and the late Edgar '30 and a nephew of Rev. Edgar Misch CSC '10.

REV. HENRY BOLGER CSC '24, who died in May after many years as head of the physics dept., was posthumously awarded an honorary doctorate in June by the president of St. Procopius College, Illinois.

ROCCO R. CACCIATORE '34, formerly of Yonkers, N.Y., died May 7, 1961, according to word recently received in the Alumni Office. His widow is living in Stockton, Calif.

CHARLES A. JAHR '34, of Elkhorn, Wis., died June 16 from a fall down the basement stairs. In February he had purchased a hotel, bar and dining room business. His wife died in February, 1963.

FRANK E. RADKE '34, of Waukegan, Ill., died December 21, 1963. His survivors include a son, James E. '60.

BERNARD E. MEGIN '37, Concord (Mass.) High School coach, died suddenly in March. No other details are known.

ALFRED A. SNIADOWSKI '37, Wilmington, Del., prosecutor and first full-time assistant city solicitor, died of cancer June 3 in the Wilmington Hospital, where he had been a patient since March 18. He was admitted to the Delaware Bar in November, 1962. He was active in many groups including the ND Club of Wilmington. A bachelor, he is survived by three brothers, three sisters and his stepmother.

HOWARD KERR '40 was found dead of natural causes in his apartment at San Mateo, Calif., on April 9. He had been working in the construction business in the San Mateo area.

STEPHEN R. JUZWIK '42, physical education instructor at Quigley Seminary North, near Chicago, died of a heart attack June 5 in Alexian Brothers Hospital. While at ND he set many football records which have not yet been broken. He is survived by his wife and three children.

JOHN F. TRACEY '43, of Belle Harbor, L.I., N.Y., died April 20. Survivors include two brothers, James H. '42 and Edward J. '40.

EUGENE M. CARNEY '44 died May 29, 1963 in El Paso, Texas according to word recently received from his parents.

STANLEY G. STONE '48, formerly of La Crescenta, died January 8 at Sepulveda Veterans' Hospital, Calif., according to word received from his wife.

T. PATRICK FINAN '49 of Grosse Pointe Park, Mich., died of cancer January 14 in Ford Hospital. He is survived by his wife and seven children.

JOSEPH M. CATTALANI '50, Rochester, N.Y., territorial manager for the Westinghouse appliance sales division, died of a heart attack April 20 in Northside Hospital. He is survived by his wife, two daughters, four sons, his mother, a sister and a brother.

MARTIN L. CRYSTAL '61 of Wood River, Illinois, was killed in an auto accident in May. Survivors include his parents.

WILLIAM T. POTTER Gr '61 '62, Manchester, New Hampshire, was killed in an auto accident December 12. He is survived by his wife.

LOUIS J. POLMAN, age 63, maintenance employee at Notre Dame for 34 years, died June 16 in St. Joseph's Hospital, South Bend after an illness of two months. He is survived by his wife, two daughters and two sons including Louis J. Jr. '52.

PATRICK SINGLETON, age 55, superintendent of grounds at the ND Stadium for 35 years, died May 30 in St. Joseph's Hospital, South Bend after an illness of four weeks.

Sympathy

JOHN U. RILEY '17, on the death of his wife, May 14.

FRED G. MANCUSO '24, on the death of his father, June 9.

FRANK A. REESE '25, on the death of his wife, April 30.

JOHN L. SHOWEL '25, on the death of his father, May 27.

JOHN J. DOYLE '28, on the death of his wife in May.

RAY J. SPAHR '30, on the death of his father, June 4.

NORMAN J. FREDERICKS '35, on the death of his father, June 21.

KURT G. SIMON '35, on the death of his father, May 12.

CHESTER J. SMITH '35, on the death of his wife, May 14.

CARL J. SINGER '37, on the death of his wife, March 29.

JOHN C. ULLMANN '37, on the death of his wife, March 29.

THOMAS T. ZIEGLER '39, on the death of his mother in April.

LESTER D. FAHEY '42, on the death of his mother, June 15.

C. A. "NEIL" FOWLER '47, on the death of his father in May.

AMBROSE C. "BUZZ" MORAN '48, on the death of his wife, April 21.

JOSEPH A. GERARDI '50, on the death of his father, April 18.

RICHARD F. '50 and GERALD S. KLEE '52, on the death of their father.

HUGH E. MULLIGAN JR. '50, on the death of his mother, June 13.

LOUIS J. POLMAN JR. '52, on the death of his father, June 16.

EARL J. JR. '52 and JOHN J. REDDEN '54, on the death of their father, April 26.

Capt. THOMAS BLUBAUGH '56, on the death of his wife.

THOMAS O. JAMES '56, on the death of his father, Aug. 7, 1963.

THOMAS J. GREENE '60, on the death of his mother.

PAUL S. DORWEILER '61, on the death of his father in May.

50-YEAR CLUB

REUNION REGISTRANTS

DANIEL J. O'CONNOR '05, **CLAUDE SORG** '10, **FRED L. STEERS** '11, **FRED MEIFELD** '12, **JAMES W. O'HARA** '13.

Welcome aboard to the Class of '14, from whom Secretary **WALTER CLEMENTS** obtained such an outstanding Golden Jubilee Reunion attendance in June. Their vigor was typified by the 36-hole golf tourney performance of USMC Lt. Gen. **FRANCIS P. "CAESAR" MULCAHY**, who played in the rain after breezing in by helicopter from Glenview Naval Air Station on the last leg of a

trip from Coronado, Calif. The California delegation, promising to break all records, lacked **JAMES J. MILLETT** of Long Beach at the last minute. Jim was stricken with a gastric disorder resembling intestinal flu and had to leave the South Shore on the way down from Chicago, missing the weekend entirely. To him, for whom we understand this would have been the first visit in half a century, goes the "Tough Luck Award" for 1964. With all the Golden Boys, of course, he has a standing invitation for an annual visit in June hereafter — even beyond the Diamond Jubilee in 1989.

To Colonel Clements we'll leave an account of the Semicentennial Symposium over which he presided as toastmaster on June 12, which included such emeriti as **DAN O'CONNOR**, **CLAUDE SORG**, **FRED STEERS**, **JIM O'HARA** and **FRED MEIFELD**.

A retraction — or at least an apology — is in order for **FRANK "SHAG" SHAUGHNESSY** '06, whom we identified correctly on page 45 and incorrectly on page 37 of the last issue. The man pictured with Coach Parseghian at New York's Challenge II Night is not the baseball colossus now living in Montreal — but Harry Grayson of NEA Newsfeatures, trying to get an interview. Shag is a larger man, but both gentlemen have the craggy Spencer Tracy kind of good looks that make the mistake understandable.

It's the jubilee season, so special tributes are extended to two Holy Cross priests, members of the Class of '10, who are celebrating the 50th anniversary of ordination — **FRS. PETER E. HERBERT** and **EDGAR J. MISCH CSC.** Fr. Misch has taught history and the social sciences at Portland and St. Edward's Universities as well as Notre Dame, served as a pastor and was chaplain

SPOTLIGHT ALUMNUS

FRANK X. CULL '08
From Cleveland, Odyssey of an Honoree

This year the Cleveland ND Club honored as Man of the Year one of its own organizers, a man who calls himself a "work dodger" although he is going strong after several successful careers in such fields as law, government and journalism.

A native of Miamisburg, Ohio, Frank Cull entered Notre Dame in 1905, the first year of Fr. John W. Cavanaugh's presidency, and finished with top grades after three years in spite of such extracurriculars as hashing, coaching freshman debating, and editing the *Scholastic* and *Dome*. After a year in Fr. Cavanaugh's office he went

to Cleveland via Cedar Point and tried night law school while working as a police reporter for the Cleveland papers, hampered by too much nocturnal activity on the part of local criminals.

Going to Washington, D.C., as secretary to Congressman (later Senator) Bulkley, Mr. Cull attended night law school at Georgetown U. and made an "occasional fast buck writing dreadful movie scripts" before passing the Ohio Bar in 1913 and joining the senator's law firm, now called Hauxhurst, Sharp, Cull & Kellogg, where he remains as senior partner with a trial staff of ten. He is a fellow of the American College of Trial Lawyers, served two terms as vice-president of the International Assn. of Insurance Counsel, and remains a member of the Cleveland, Ohio State and American Bar Assns.

A first lieutenant of field artillery in W.W. I, he was appointed by Pres. Roosevelt as a "dollar-a-year" assistant to the US Attorney General in W.W. II, hearing 200 conscientious objector cases (with only one presidential reversal on appeal) and receiving a "calico badge" of commendation from Pres. Truman.

He has been president of Merrick House, a Catholic settlement house, and is now an honorary life trustee. He has served ten years apiece as chairman of the Diocesan Catholic Charities Advisory Board and the Board of the Community Fund, of which he is now an honorary life member. A trustee of the coordinating Welfare Federation, he gives counsel to all member agencies. With Harry (Red) Miller he organized the ND Club of Cleveland and was among the founders of the Club Scholarship Fund, Club Retreats and the annual Married Couples Retreat at Fatima Retreat House.

Mr. Cull married Magdalene Daley in 1920. They have four daughters, and application has been made for the admission of grandson Jimmie Schumacher with the freshman class of 1980.

at Cleveland's Gilmour Academy until his retirement to Holy Cross House last year. Fr. Hebert is a former head of the classics dept. at ND, also taught at Portland and continues his interest in botany and ornithology since retirement from teaching Latin and Greek in 1958.

JAMES F. KEENAN '13 (LL.D. '57) of Fort Wayne, Ind., was named ND Man of the Year by the Fort Wayne Club while a former fellow townsman, **DICK ROSENTHAL '54**, got similar recognition from the ND Club of the St. Joe Valley. Jim is president of the Keenan Hotel Corp. of Fort Wayne and donor of Keenan Hall on the campus. Honored for service to the Fort Wayne ND Club over many years, he was also appointed by Bishop Pursley as a member of the Diocesan Lay Advisory Board.

A Holy Cross priest for 54 years, **REV. BOLESLAW J. SZTUCZKO CSC** recently celebrated his 79th birthday, retired as pastor of St. Hedwige's Church in South Bend and turned the parish back to the Fort Wayne-South Bend Diocese, thereby ending 87 years of management by the Congregation of Holy Cross. Fr. Sztuczko recalled being interned in Poland in 1939 by Nazi-Communist coalition forces while trying to expand CSC activities there.

In June we got a copy of a letter from **HARRY W. ZOLPER '04** of Rapid City, S.D., to classmate **JOHN DUGGAN QUINN**, which read in part: "Here it is . . . but two weeks from our 60th anniversary of graduation . . . when FR. ANDREW MORRISSEY handed each of us our civil engineer's sheepskin. A grand day it was for some 35 of us four-year men. I count 33 on our Class picture before me — you sitting in the middle of the front row. **CHARLES P. KAHLER** should be in the picture, too.

"We were both back at the University in 1954 for our 50th anniversary; now and then we hoped to meet again on our 60th, the Good Lord willing, and here it is upon us with his help. . . . You and I were about the last ones to leave for home after that meeting, you for the far eastern end of Pennsylvania, I for the Black Hills on the far west end of South Dakota. . . . I should not try to make our 60th at ND this year because of my unpredictable rheumatic illness at various times; I dare not do much walking. . . . Uncle Sam had discharged me from his construction work (on the ordnance base at Igloo, S.D., near Edgemont) just one day before my 71st birthday. One is considered to be age 70 on the law books up to the last day. I had been the project's construction engineer continuously for 12 years. Then I spent the year 1954 at home, fixing up the place here and there. . . . In March, 1955, I had a stroke one evening in the audience at the high school festival. This . . . weakened my physical condition considerably, to say the least.

"Thanks to my government annuity and social security, monthly pay checks have always been on time since February, 1955. Yet . . . I would like just another visit to Our Lady's Grotto at Notre Dame du Lac, with my Lourdes rosary at hand. . . . The Lord has been good to us, and we will thankfully appreciate His permission to celebrate our 60th anniversary at home. The Alumni Assn. does keep us in mind. . . ." Assuredly we do, Mr. Zolper, and we appreciate this reminiscence in lieu of your appearance this year. We only wish more of the Semicentennarians would check in, either in person or in the mails.

Mae Sullivan (2970 Sheridan Rd., Chicago), the widow of the late **JOSEPH J. SULLIVAN '01**, included these lines about her husband in an acknowledgment of **FATHER HESBURGH's** letter of sympathy: "As you know, Notre Dame and the ideals developed there as a student had lived with him for 62 years. . . . To him, Notre Dame meant not just a university . . . Notre Dame meant a way of life, a foundation of standards, a background of ideals, a source of principles, all of which guided his actions and inspired his efforts during his life.

"He loved Notre Dame as a student . . . as an active, citizenized alumnus . . . as an inactive senior citizen filled with pride while reminiscing to his grandchildren of the glories of student life, faculty, University achievements, and celebrated alumni. . . ."

Much of Mrs. Sullivan's words would apply to those Semicentennarians who have passed on or of whose deaths we have learned since the last issue. Those on whom we have some information include **FRANCIS B. HUGHES '03**, whose widow Eleanor lives at 85 Bogerts Mill Rd, Harrington Park, N.J., and **FLOYD O. JELLISON '13**, whose widow Ocie lives at 216 E. Indiana Ave., South Bend. Mr. Jellison, who was 36 when he received his law degree, was a prominent lawyer, veteran of

CLASS OF '14, as usual, provided the halest and happiest senior reunion group. Golden Jubilee assemblage brought together by Secretary Walter Clements seemed to consist entirely of celebrities from areas distant as Oregon and California.

overseas combat in the Spanish-American War and WW I, and a former Republican candidate for the judiciary.

Finally but far from least, hearty congratulations to Mr. & Mrs. **OTTO SCHMID '09** of Kansas City, Mo. The Schmidts, both former leaders in KC diocesan lay affairs, celebrated their golden wedding anniversary last June 25. Otto is the senior active member of the KC ND Club.

'14 Walter L. Clements Tower Building South Bend, Ind.

REUNION REGISTRANTS

WALTER L. CLEMENTS, THOMAS B. CURRY, WILLIAM J. CUSACK, POYNTELLE DOWNING, JOHN R. DUNDON, SIMON T. FLANAGAN, FRED W. GUSHURST, EUGENE A. KANE, JOSEPH F. KENNEY, RAY T. MILLER, FRANCIS P. MULCAHY, JOSEPH M. WALSH, M. EMMET WALTER, LEO S. ZGODZINSKI.

'15 Albert A. Kuhle 117 South Sunset Ave. La Grange, Ill.

A postcard from **ALVIN H. BERGER** indicated that he was sojourning in the sun at McAllen, Tex., in March. He had learned about the surgery I had in December — wished me well and said he will "want to see you come a year divisible by five."

In a letter, **WILLIAM M. CARROLL** reported that his residence address is 621 West Judd St., Woodstock, Ill. He continued that "this happens to be the same town in which I was living when I attended Notre Dame. After graduation with the Class of '15 I was admitted to the bar of Illinois. Practiced law until 1945 when I was elected Judge of the Circuit Court, in which office I am still serving. In addition to my duties on that Court I have, since 1953, been also, by assignment of the Supreme Court, a Judge of the Appellate Court of Illinois. Have also served as a member of the General Assembly and as State's Attorney of my county. That about covers my practice and public service. I have two fine sons: **WILLIAM M. CARROLL JR. '43** and **JAMES P. '51**. Incidentally, Jim made the "Spotlight Alumnus" in a recent edition of our alumni publication. (Feb.-March, 1964.) Yes, there are a few grandchildren — 11 in number to be exact. I hope it will be possible for me to help celebrate the Fiftieth Anniversary of our class. Such an event is rare."

NORMAN H. RANSTEAD, 124 No. Wolf Rd., Des Plaines, Ill., favored me with the following communication dated May 14. "Thanks for your letter of May 12 reminding me of my promise

to bring you up to date on certain statistical information. We have two daughters — Marie and Betty. Marie is Mrs. Edwin R. Hodge Jr. and Betty Mrs. Robert P. Williams. Dr. Hodge is dean of the school of commerce at Toledo U., Toledo, O. Dr. Williams is acting head of the department of bacteriology in the college of medicine of Baylor U. at Houston, Tex. Both girls received master's degrees from Northwestern U. — Marie from the school of business administration and Betty from the school of speech. Marie has two boys—22 and 10—and two girls—19 and 15. The oldest boy will be graduated from Toledo U. this June. Betty has two boys — 16 and 14. Both girls have taught college classes in their respective fields and Betty has regularly had parts in plays at the Alley Theatre in Houston. Mrs. Ranstead takes art lessons weekly from Gianni Gilfione and has stayed with conventional landscapes and still life oils of the 'Old School.'

"After almost twenty-eight years with Universal Oil Products Co., a new ruling making age 65 the mandatory limit brought retirement on Oct. 31, 1962. After a few months of what might be termed a 'rest' period, an opportunity was offered to engage in design work as consultant on an oil refining project and have since been more or less active on similar endeavors.

"However, have always found time, weather permitting, to play nine holes of golf with Mrs. Ranstead two or three afternoons each week. Last year we finished the season on Thanksgiving and started this year on Feb. 5. It was such a balmy day — for the Chicago district — that we played nine holes in the morning and nine more in the afternoon."

A brief note from **HENRY J. FRAWLEY**, Route 2, Spearfish, S. Dak., indicated that he and his son **HENRY J. FRAWLEY JR. '60** are busily engaged in the operation of a large ranch in the Black Hills country. On the ranch of 5,000 acres they have thousands of cattle — one of the largest in that section of the country.

Am glad to be able to report that I am feeling fine and there is every indication that the doctor has my problem under control and that I am "as good as new."

From the Alumni Office:

GEORGE SHUSTER, the adventurous assistant to the peregrinating president of the University, has had a whole batch of new adventures in recent months. The Shuster saga includes: receiving a medal from rector Dr. Herbert Luers proclaiming his honorary citizenship in the Free University of Berlin, bestowed in 1954 as one of several honors for his German studies and work as State Commissioner for Bavaria in the US Zone during the early fifties (President Kennedy, a later honorary citizen, received the first such medal last year before his death); delivering the commencement address at St. Paul's (Minn.) College of St. Catherine, stressing

the importance of continuing education for young graduates through such devices as workshops in the humanities, personal programs of serious reading, use of such mass media as television for educational purposes, and a home art collection; giving a speech on education before the ND Club of the Twin Cities, in which he maintained that discontinuation of parochial education would not only not save money for Catholics but probably cost them much more; writing a chapter in a similar vein for Daniel Callahan's book *Federal Aid and Catholic Schools* (Helicon, 160 pp., \$3.95); welcoming a \$50,000 grant from O'Brien Corp.'s JERRY CROWLEY '31 as one of the first gifts toward his Center for the Study of Man in Contemporary Society; and, among many campus chores, serving as a member of a panel on "Recent Prize Literature" at the 29th annual meeting of the Indiana College English Assn., held in the new Memorial Library on the ND campus.

'76 Grover F. Miller 220 9th St. Racine, Wis.

REGIS FALLON sent in some news on CARLTON GILBERT '49 and JOHN DOLAN '50 and enclosed some of his own doings far from Phoenix, Ariz. He left June 1 with the Orpheus Male Chorus of Phoenix, flew to Toronto, Canada, to sing at the International Rotary Convention, then on to Montreal, Quebec, Boston and New York to sing at the World's Fair, and finally on to Washington for a concert and some sacred songs at the grave of the late President JOHN F. KENNEDY LL.D '50. The chorus had the pleasure of singing for him when he was in Phoenix.

Regis added: "The picture in the ALUMNUS of some of the old Minims in Chicago sure brought some wonderful memories. Knew some of them but was surprised that there were so few. . ."

TIM GALVIN of Hammond, Ind., was back on the campus within a month of the Memorial Library Dedication, this time to be awarded an honorary LL.D degree at the 119th annual commencement exercises. Tim was honored not only for his long career as a lawyer but also for his extracurricular service as a University trustee since 1946, as former deputy supreme knight of the K of C and as a director or trustee of several institutions including Our Sunday Visitor, the national Catholic newspaper.

'17 Edward J. McOsker 525 N. Melrose Ave. Elgin, Ill.

From the Alumni Office:

After 43 years on the staff of the University of Dayton, Athletic Director HARRY C. BAUIAN is retiring. The "blond beast" leaves behind a long and colorful career on the Dayton campus, a career which began in 1922 when he was named an assistant football coach and reached its climax when the university's football stadium was named "Bauian Field" in 1961. A year later he was named to the Helms Athletic Foundation Football Hall of Fame. Congratulations to Harry on that honor-filled tenure, one of the longest in American athletics, and best wishes for a long and happy retirement.

Similar wishes go to the "dean of claims men" on his retirement from active service with Employers Mutual Casualty Co. W. J. HYNES, former vice-president and secretary and for the last five years the firm's claims counsel, got a sendoff last spring from the officers and directors of the company and members of the Iowa state insurance commission. The retirement luncheon included presentation of a silver tea service by the board chairman for more than 30 years of service that included claims supervision in Minnesota, Chicago and the Des Moines home office after earlier work as a lawyer, wholesale coal dealer and independent insurance adjuster. Continuing the directorship gained as an officer in 1946, he had some comments on the insurance business over 40 years: there has been a radical change, particularly in public information; years ago "a blind man could see the trend toward killing the golden egg in extravagant jury awards," but the trend is now moving in the other direction; automobile insurance is a hazardous game, only made possible by more profitable lines and sound investment, but he believes there are still golden opportunities for young people in the business.

DAN HILGARTNER and Mary Ruth observed their 45th wedding anniversary with a Mass of thanksgiving and a renewal of their nuptial vows

in their parish church on June 7, followed by a reception for relatives, classmates and friends in their Forest Springs home at Harbert, Michigan.

'18 George Waage 3305 Wrightwood Ave. Chicago, Ill.

REUNION REGISTRANTS
JAMES L. SWEENEY, GEORGE WAAGE.

Hey, hey — 1918'ers — let's have some news from you!

Latest News Flash: JOHN A. LEMMER Ph.B., Escanaba, Mich., a widower since last year, took unto himself a new wife on April 15th. Best wishes.

Your Class President comes out with a new mailing sticker — CDR. CHAS. W. CALL. (Ret.) 225 Paterson Avenue. Hasbrouck Heights, N.J.

Called at the Commander's home in Winter Haven, Fla., and met his lovely wife. He has a real nice set-up. Regretted that FATHER WILLIAMS was so busy that he could not make Florida this year. Had hoped to have him as a house guest and have some real talkfests. Charlie is trying to land an admission to ND for his grandson in the fall of '65. Christopher Call Bonwit — now completing his third year at Williston Academy, Easthampton, Mass., is a good student and the nephew of L. M. CALL '20, and cousin of L. M. CALL, Jr. '49. Also Charlie's pulling for the admission of Michael Kelly, junior in Winter Park High School, Orlando, Fla. — grandson of ALBERT M. "RED" KELLY, baseball and football at ND, 1910-11; son of the late Col. John R. Kelly, West Point, who died of war injuries. Michael jumps 6 ft. on the high school track team — is a good student and needs a scholarship.

It's in the bag, Charlie, with that family tree.

Wish we had some late news to report about former ND track star DR. THOMAS H. KING. We know that he is chief of mission for Michigan State U. at Ryukyus U. Tom is credited with being the guy who arranged the first ND-Mich. State football game.

Your secretary had the pleasure of meeting Mrs. ERNEST BURKE and am truly sorry to report that on last Oct. 23 she passed away — her death due to cancer. "STUFFIE" BURKE left on April 22 for his fifth trip to Europe on the S.S. Saturnia and will spend a month in the Austrian Alps. Gee, I knew the guy when he, "OLD DUTCH" BERGMAN (who has passed away) and the writer were roommates in Corby Hall Subway. Burke, the old first baseman, didn't have a "pot" or a window to throw it out of. My guess now is that "Stuffie" will get "hooked" again and real soon. They'll never let him enjoy that Orlando "doll house" of his alone.

That Corby Hall guy, MAXIMILIAN KAZUS, owes me some correspondence. Come now, Max, let's hear from you.

Honestly thought that GEO. E. HARBERT would send a card from Arizona. Want to thank George for identifying the fellows on the pictures I sent him.

Had a note from the hurdler, E. M. "MORRIE" STARRETT, who is still all wrapped up in ND and the football team.

JAMES L. SWEENEY, who had hopes of getting east this year and back to ND in June, states if he comes alone he wants to look up SHERWOOD DIXON. Jim is taking a picture sent him to JIM HANLON and JIM LOGAN. It is a group picture taken in a Corby Hall room, and he states perhaps the three of us can remember the names. Jim also forwarded me LEO VOGEL's address —

SPOTLIGHT ALUMNUS

VINCENT J. HANRAHAN '22
In the Old Hacienda, a New Career

A veteran of forty years' geographical service to government and industry, much of it in Latin America, Vincent Joseph Hanrahan recently retired from the Navy Department only to begin a new and even more rewarding career South of the Border. As head of Catholic Relief Services' Mexico Mission for the National Catholic Welfare Conference, he just returned to Mexico City from a disaster area that resulted from an earthquake in July.

Vince's degree in Foreign Commerce was put to good use. Starting in aerial

mapping with Brock & Weymouth Inc., Philadelphia, he worked on successive surveys for Standard Oil Co. of Venezuela, the Guatemala-Honduras Boundary Commission, and the Inter-American Geodetic Survey — the last a cooperative mapping program involving the topography of 16 Latin American nations — for more than 20 years and many more thousands of miles. In the midst of this globetrotting he married Mary Brooks of Bedford, Ind. They have three children: Vincent and Dianne, both married, and Laurence A. Hanrahan ND '60.

Returning to the US in 1951, principally for the education of his children, Vince joined the Office of Naval Intelligence to work with the Joint Navy-Air Force Mapping Program. This operation was taken over by the Defense Intelligence Agency in 1963. Retiring from US Government service and the Naval Reserve (with which he saw action in both World Wars), he joined Catholic Relief Services of NCWC and was assigned to Mexico — one of 78 countries in which CRS operates.

The Mexico Mission is providing supplementary foodstuffs (under the Alliance for Progress) to 1,300,000 needy Mexicans. Grants received through the New York and Geneva offices of CRS are administered and reported on by the Mexican office. Currently he is keeping an eye on 226 US and Canadian college students who have volunteered for two months of service in Mexico under the Conference on Inter-American Student Projects.

Vince hopes CRS will get more recruits from among ND men. About his assignment he wrote recently: "It is reassuring to see the activity of the Mexican clergy and people and to have some concept of the aid, both Catholic and nondenominational, that is pouring into the country from all over the world. We look forward to improved Church-State relations."

CLASS OF '24 reunionists sat out their 40th Anniversary picture as the only "breather" in a morning that included a Class Mass at Corby Hall, a private tour of the Memorial Library and a long trek to the North Dining Hall for a special Class luncheon. Members attended these events as guests of Fr. Phil Moore CSC, who served as local chairman.

300 Mt. Lebanon Blvd., Pittsburgh, Pa. Vogel was the star javelin thrower on the track team. Referring to a picture of **FATHER MURRAY**, Sweeney writes: "He sure doesn't look like he ever was a good boxer—but he really could hit. By way of further information, **FATHER MURRAY** was a real good boxer. I don't remember if I told you, but **BILL EGAN** and I lived in the bridal suite (the apparatus room in the Gym). Ray was always a quiet fellow and did not want to work out with the others, so he would come to the Gym about every Friday evening and we boxed. I thought I was handy with the gloves, but he had me beat. Bill and I rigged him after I saw I couldn't handle him. If I was doing good the rounds were long, and of course it was the opposite if I was taking it. I see him every time I go there and from some of his remarks I am sure we did not kid him." Well, **JIM SWEENEY** has the copies of the picture he requested and an additional one for him to forward to **FATHER MURRAY**.

PETER J. RONCHETTI ChE reports, "I had cataracts of both eyes removed and now, thank God, I have 20-20 vision with glasses." No golf for Pete for a while, but it won't be long before he is out again following that little white ball.

LEO J. VOGEL wrote that the pictures brought back a lot of memories. "Golly, I'll bet they have ten times the floor space that was there when we infected the place. I have been offered a free meal by the administration in connection with dedicating the library. In our time it was under the roof above Brownson Hall. If we had all the present-day facilities we might have been smarter—but we weren't nearly as strong. These gorillas today throw the javelin over 200 ft. in high school and run the mile as fast as the first mile in a two-mile relay. But I think we had a helluva lot more fun." Hey, Leo, send us a card from India and let's hear more about what you are doing there.

LOUIS E. WAGNER PhBC writes about the pictures. "They recall the metaphysics-ethics class under **FATHER CON HAGERTY**. I was keeping the roll call for Father Hagerty. He trusted me completely—watched every check mark. I was trying to cover for **STEW CARROLL** of the Lilacs fraternity. Our Class has its own orchestra and speaker's bureau in Ronchetti and his accordion and **FRANK RYDZEWSKI** of the Holy Name Speakers Bureau. Must have **DOC**. **WHALEN** standing ringside, **FATHER WILLIAMS** and **FATHER HOLDERITH** for casualties in the dwindling audience." Well, Louis, we all had fun at the 45th Reunion.

DR. NEIL J. WHALEN BS, referring to the pictures, writes: "It was indeed nice to see some of your playmates and closely knit friends of bygone days. I'm afraid school today is so different from when we were forming the mold for the future. Anyway Notre Dame really meant a lot to me and everything that went with it. We leave for the West Indies—returning when winter of 1964 will have departed." Sincerely hope the "Doc" had a most interesting trip.

BIG FRANK RYDZEWSKI has **JOSEPH R. BRANDY** of Ogdensburg, N.Y., as a classmate. Big Frank states that he took Joe by the hand and dragged him through the Army line for the

only touchdown and then place-kicked for the biggest upset of the year—ND, 7; Oliphant and Army, 0. Joe is reading his clippings and sharing 'em with a son who is a specialist in Ob.-Gyn., practicing in Ogdensburg, and a daughter married to a Bell Telephone executive. Joe states he is up to—(not his neck) in grandchildren—nine. Hasn't seen **PETE BAHAN** since he left ND. Suppose you know that **BILL FITZGERALD**, first baseman, died as did **MAL GOOLEY** from Syracuse. The report on Big Frank is that he is A-OK, all but for his feet. **FATHER DOREMUS** can and did walk him off his feet while we walked around the campus.

Those who have seen the pictures taken at the 45th reunion are **FATHER WILLIAMS**, **CHAS. CALL**, **GEO. E. HARBERT**, **DOCTOR WHALEN**, **JOHN A. LEMMER**, **PETER J. RONCHETTI** and **LOUIS E. WAGNER**, and they are now on their way to Mexico and **WILLIAM J. ANDRES**. You will be next as soon as they are returned. There are twenty, and if you'd like to look 'em over drop a card.

FRANCIS JOHN HURLEY LJB has a change of address now at 2115 Ivy Place, Sarasota, Fla. 33580.

Well, Ole Timer, another June has passed away. Only four more and then our **GOLDEN JUBILEE** Reunion.

Be seeing you then!

From the Alumni Office:

Prof. **TOM KING** of Michigan State has embarked on a new phase of a many-sided career as assistant to the director of alumni relations. Tom recently returned from Okinawa, where he spent a year as chief of mission to the University of the Ryukyus. He has held many important assignments with the university, ranging from assistant football coach to dean of students and head of the dept. of police administration. He set up the model placement and personnel offices at MSU and also served as a professor of law and counselor of men. "We are particularly pleased to have the services of Prof. King, whose long association with the university qualifies him fully for his new duties," the alumni director said. "We will use his background experience in carrying out a combination of both alumni and development fund programs."

Among the first magistrates named to the Circuit Court of Cook County, Ill., by judges meeting in the county building last spring was **EDWIN T. BREEN**, a former first assistant state's attorney. Ed was pictured by Chicago newspapers as one of the best qualified of new appointees to the \$16,000-a-year position.

'19 Theodore C. Rademaker
Peru Foundry Co.
Peru, Ind.

REUNION REGISTRANTS
PAUL FENLON, **GEO. D. HALLER**, **TED C. RADEMAKER**, **E. MORRIS STARRETT**, **FRANK H. SWEENEY**.

From the Alumni Office:

LEO V. DuBOIS was recently retired from the

real estate firm of Frederick A. Schmidt in Cincinnati. O. Leo had spent 41 years with the company and had served as its president since 1957. Best wishes for a long, happy rest.

'20 James H. Ryan
170 Maybrook Rd.
Rochester, N.Y.

From the Alumni Office:

An era ended when **WILLIAM F. (BILL) FOX** died last spring in Indianapolis. Sports editor of the Indianapolis News since 1939 and a sports writer since 1921, Bill was one of the "deans" of the craft in the Grantland Rice tradition and as such won the coveted Rice Memorial award in 1959. In 1962 he won the Indiana sports journalists' Joe Boland award, became one of very few honorary members of the ND Monogram Club, and he continued to write for many years after illness had slowed the pace of his sports coverage. He is credited as the leading promoter of Indiana high school basketball and coiner of the phrase "Hoosier Hysteria." The Indiana High School Basketball Assn. voted him a lifetime official's card as "the one who has contributed more than any other one person to the growth of Indiana high school basketball." From coast to coast sports columnists eulogized Bill with anecdotes about his sartorial splendor, his ire about being transferred to sports after a few months on the statewide beat, and the great influence of his column "Shootin' 'Em." Bill has the prayers of all his friends and classmates, who extend sympathy to his widow Alice and his three children—particularly his alumni son **MICHAEL FOX '55**.

'21 Dan W. Duffy
1101 Superior Bldg.
Cleveland, Ohio

From the Alumni Office:

CHET GRANT calls in now and then to demonstrate that his interest in things athletically Irish is still large and lively. The spirit of "Bearskin" may yet haunt the Era of Ara.

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

In the Travel Department, we can report the arrival of postal greetings dispatched from Granada, Spain, by Margaretta and **JACK HIGGINS**, whose home base is Birmingham, Mich. Still ahead of them on their springtime journey were anticipated visits in Rome, France and Ireland.

Hearty congratulations from the Class of '22 to a fine classmate—**JOHN PAUL CULLEN**, who was one of the pioneer advocates for a new library on the ND Campus. John Paul and **DR. MATT WEIS**, holders of gilt-edge invitations, were present at the formal library dedication ceremonies.

More congratulations and best wishes are in order for **DR. DANIEL L. SEXTON** of St. Louis on being the recipient of the "Man of the Year"

award sponsored by the Notre Dame Alumni Club in St. Louis. Dr. Dan is a past president of the American Therapeutic Society, the St. Louis Medical Society, and the Southern Medical Assn. DR. GEORGE N. SHUSTER, assistant to FR. HESBURGH, was guest speaker for the occasion.

We are delighted to report that the GEORGE KERVERS of 1281 Brooklyn Ave., Cleveland, now have 13 grandchildren.

The FRANK BLOEMERS are still commuting between Louisville and Ariphepa, Fla., with regular stop-offs for spiritual refreshment at the Abbey of Our Lady of the Holy Ghost located at Congers, Ga.

From May 29 to June 6 FR. GEORGE B. FISCHER CSC, of the Eastern Mission Band of the Holy Cross Fathers, was on assignment at the U. of Portland in Oregon. It was his first visit to the Far West. Before returning to the East, he was hoping to make brief stops in San Francisco, Los Angeles, and New Orleans.

VINCENT J. HANRAHAN of 3712 Stewart Drive, Chevy Chase, Md., retired from U.S. Government service last November. After two months of rest and relaxation, he decided retirement was not for him, at least, for the present. Vince is now in Mexico City with the Catholic Relief Services of NCWC and travels throughout Mexico in his work. Wife Mary reports Vince is very happy in his new endeavor.

From the Alumni Office:

CLARENCE E. (PAT) MANION is riding a crest with the "Manion Forum" and Americans for Conservative Action at this writing, with Sen. Barry Goldwater looming so large on the American political horizon. Pat is perhaps the most prominent of many alumni sympathizing with the Goldwater credo of rugged individualism. A recent "Forum" show, incidentally, included a host of famous Manion guests' voices on the perils of Communism—Goldwater, Cardinal Cushing, Capt. Eddie Rickenbacker, Sen. Harry Byrd, Sen. Strom Thurmond, the late Sen. Joseph McCarthy, the late Gen. Douglas MacArthur, etc.

VINCENT HANRAHAN is far from retired although he recently left the Navy Dept. after 12 years' service. An old hand in Central and South America, Vince has joined the National Catholic Welfare Conference's Catholic Relief Services as assistant director for Mexico, supervising distribution of food, clothing and medicine to those in need south of the Border.

Congratulations to AL M. HECK on his investiture last April in the Knights of the Order of St. Gregory the Great by Archbishop Lucey of San Antonio.

'23 Louis V. Bruggner 2165 Riverside Dr. South Bend, Ind.

REUNION REGISTRANTS

R. H. NASH, JOHN NORTON, W. E. SHEA.

EDWARD G. DeGREE, 172 Lewiston Road, Grosse Pointe 36, Mich., died March 3, according to word reaching the Alumni Office. Since his early Alumni days he had been in the practice of law at Detroit. A resume of his career, received from his widow, Mrs. Mella DeGree, says in part: "after leaving the University Ed took a short leave of absence from his law firm to be line coach under James Phelan at Purdue . . . after two years became assistant U.S. District Attorney in Detroit . . . in the fall coached the line at Detroit under Gus Dorais . . . in 1925 he married me, Mella Zeis from St. Cloud, Minn. . . in 1927 he started his own law practice under the name of Fildero, DeGree, Fleming & Gilbride . . . was a very respected and successful lawyer, dedicated to his profession. We have a daughter who lives near us . . . also survived by his brother, Walter and a sister, Anna DeGree Olson of Minneapolis." Classmates remember Ed's football prowess with nostalgic pride and sincerely regret his passing.

REV. LEO R. WARD CSC is the author of a new book "Federal Aid and Private Schools" from which a chapter "Federal Aid: Why the Attitude is Changing" was condensed and published as the lead article in Our Sunday Visitor magazine section, issue of April 5.

From the Alumni Office:

J. DANIEL CULHANE, a native of Rochester, N.Y., was honored last spring in Washington, D.C., with the "Distinguished Achievement Award" for dedicated service to boys from the Professional

Assn. of the Boys' Clubs of America at a fellowship dinner in the ballroom of the Statler Hilton Hotel during the 58th annual convention of the national youth guidance organization before a gathering of over 1,000. Dan, director of the Middle Atlantic region of Boys' Clubs of America, was formerly chairman of the national program committee of USO, has been active nationally in youth work, has been a member of the White House Conference for Children and the Committee on the Prevention and Reduction of Juvenile Delinquency, and is a member of many professional organizations. He has been the recipient of the Boys' Clubs of America Keystone Award and in 1933 received the Friendship Award from the Mexican Government for his boys work in Chicago, Ill.

Dan has represented the Boys' Clubs of America in Washington, D.C., since 1945. He is a resident of Chevy Chase, Md.

Sympathy to JOHN W. NIEMIEC and his brothers on the recent death of their brother Joe in South Bend.

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

REUNION REGISTRANTS

"CURLY" ASH, THOMAS W. BARBER, CYRIL T. BIRKBECK, IRVING W. CAREY, WILLIAM J. CONNORS, THOMAS E. COOKE, PAUL J. CRADEN, WILLIAM J. CROOK, THOMAS C. DONOVAN, WILLIAM J. DRENNEN, LEVI A. GENIESSE, ROBERT E. GLASSCOTT, LEO C. HERINGER, EARL C. HURLEY, JAMES D. HURLEY, J. FARRELL JOHNSTON, PAUL J. KENNEDY, ALVIN I. KOEHLER, RAYMOND J. LANG, HAROLD L. LONDO, JOHN P. McGOORTY, JOSEPH P. McKEOWN, FRED G. MANCUSO, JAMES R. MEEHAN, T. CLIFFORD NOONAN, WALTER G. NOVESKY, FRANK J. O'BOYLE, JOHN R. PETRICH, BENJAMIN C. PISER, JAMES G. POWERS, ROBERT P. REAGAN, MICHAEL A. SCHMITT, JOHN P. SULLIVAN, JAMES P. SWITT.

From the Alumni Office:

Two deaths in May somewhat subdued the joy of an otherwise pleasant 40th Anniversary Reunion in June. FR. HENRY BOLGER CSC, respected both as a priest and a physician, died before he could be awarded an honorary Sc.D degree from St. Procopius College, but the honor was conferred posthumously. The death of industrialist-philanthropist BOB RINK in Goshen, Ind., was equally unexpected and shocking to the Class. Deepest sympathy to Bob's family and that of Fr. Bolger, including his brother FRANCIS X. BOLGER '26.

FR. PHIL MOORE CSC was of great help to Secretary JIM MEEHAN in the planning of the 40th. The veteran academic assistant to FR. HESBURGH played host to the Class with a Memorial Mass at Corby Hall, a private tour of the magnificent Memorial Library he was so instrumental in planning, and a special luncheon to extend the good fellowship of the previous evening's Class Dinner.

'25 John P. Hurley 2085 Brookdale Rd. Toledo, Ohio

REUNION REGISTRANT

B. B. LIVERGOOD.

Letters from you "twenty-fivers" have been few and far between as I have only received two in the past six months. One came from ANSELM MILLER of Roanoke, Va., and the other from TONY GONZALES in the far-off Philippines. At least Tony and your secretary are thinking of our 40th Anniversary Reunion. Man, did you ever think you would live to see it? By the grace of God, you are still here, so plan on being there on the Notre Dame campus in 1965.

From "Anse" the following letter:

"Hello John: Enclosed is my latest reminder of the flight of time. Another will be my sixty-third birthday on May 20th.

"I am sorry I missed you when you were through Roanoke some time ago. Do it again and plan to spend a few hours with me at least.

"I am enjoying relatively good health and am working every day almost as hard as ever.

"Sorry I have not been more closely in touch with things Notre Dame over the years—but one cannot have everything. I would like to see any of the '25 gang who happen to come this way including you, John, the next time you are through. Sincerely, Anse"

A newspaper clipping sent by "Anse" went on to say in part: "ANSELM D. MILLER, president of the Southwest Savings and Loan Assn. since 1936, has been elected chairman of the board.

"Miller was honored at a dinner meeting of directors and their wives at the Shenandoah Club Wednesday night. Miller is president and treasurer of the Virginia Metal Mfg. Co. Inc. and became a director of the Savings and Loan Assn. in 1934. He started with Virginia Metal in 1925 after graduating from Notre Dame and rose to his present post in 1934. He is the director of Colonial American National Bank and was one of the founders of the Roanoke chapter of the National Conference of Christians and Jews."

"Anse," it was great hearing from you and I hope you can be back for our 40th reunion. I cer-

FOUR ALUMNI who are prominent in the Chicago area appeared recently on the WBBM-TV program, "Quiz and Quote," which is conducted by the archdiocese to inform the general public about the Church. Representing the club were (l-r.): Paul Pfohl '22, vice-president of RCA; Art Conrad '35, vice-president of Flick-Reedy Corp. and immediate past president of the club; Howard Phalin '28, executive vice-president of Field Enterprises; and Paul Fullmer '55, vice-president of The Selz Organization and president of the Chicago alumni group. Father John Banahan and Don Kennedy served as moderators. The Notre Dame panel answered all five questions, which are posed in a manner similar to the "What's My Line?" format.

ORANGE COUNTY—Guests from the campus, the Alumni Board and other Southern California alumni chapters joined the membership for a UND Night dinner at the Disneyland Hotel in Anaheim, Calif.: (front row, from left) S. Finan, M. Goodman, J. Armstrong, T. Getzinger and R. Gervais; (standing) B. Maddock, A. Price, W. Nieuwlandt, B. Gallivan, J. Huarte, B. Lajoie, J. DeCoursey, J. Tidgewell, G. Shaheen, G. Yatuni, M. Frawley and J. McGerry. Jim Armstrong (seated, center) spoke.

tainly will call you if I ever happen to be passing through Roanoke on the way down or from the High Point furniture market.

TONY GONZALES, it was wonderful hearing from you again and I appreciate the way you took care of my good friends, the Baileys from Toledo, Ohio. We will all be looking forward to seeing you and meeting your family at our fortieth reunion.

JIM ARMSTRONG, with his light tissue copies, has come through with a few sad notes. Mrs. Rose Romweber, **PAUL ROMWEBER's** mother, passed away in February of this year. Please accept my deepest sympathy and the sympathy of the entire Class of 1925 in your loss. As Jim says in his letter to you, many alumni will add their prayers and Masses as they share the sad news.

This is a letter Jim sent to **FRANK A. REESE**, 605 W. Main Street, Robinson, Ill.: "Dear Frank: We have learned here at Notre Dame with grief and sympathy of the death of Mildred (Frank's wife). This is an occasion on which faith pays us its richest dividends on the investment of our understanding of God and His will. A Mass will be offered on June 6th in memory of your wife. Many alumni will add many prayers and Masses as they share the sad news."

Mildred Reese, Frank's wife, died April 30, 1964. (Ed. Note: Although we have kept the future tense, the following was meant for the June issue. JL)

To get back to the brighter side and as a stimulator for our Fortieth, I definitely would recommend that the Class of 1925 join all the Midwestern alumni and wives, children and grandchildren in the great reunion planned at Cedar Point on July 5, 6 and 7.

Many of you, no doubt, have already heard from **DON MILLER** and **JOHN CHAPLA** who are acting as co-chairmen for this wonderful event. There will be a Mass at one o'clock on Sunday, July 5th, which will allow fellows from a range of 150 to 200 miles from Cedar Point to drive their families and still make the Mass in the afternoon. There will be special prices and rates in the Breakers Hotel, as well as rides for the kiddies in the midway. It is generally conceded that Cedar Point has one of the best bathing beaches in the Midwest. On the final day, July 7th, there will be a banquet at which many Notre Dame celebrities will join together and rededicate the memorial to Rockne. This was, as you know, the famous birthplace of the pass "Dorais to Rockne" that sent Notre Dame zooming to fame.

Get your reservation in early as we "twenty-fivers" certainly want to be well represented. I am going to try to stir up many of the fellows that I run into in Ohio in the next few weeks so that we will have a good attendance there. You can send your reservation directly to the Breakers Hotel.

Our classmate **BEN KESTING** has been nominated and will be running on the Democratic ticket for county engineer. Ben was our county engineer years ago and then was with the Comte Construction Company for a considerable number of years. I guess he has decided that he will spend his retiring years as the engineer of Lucas

County here in Toledo. He is just finishing up an unexpired term and is up for reelection in the fall.

Your secretary has been made chairman of the Toledo area Challenge II drive. Let's see that the Class of '25 throughout the entire country is well represented in this new drive.

In a final pitch for our Mass fund, don't forget to send a few dollars to "**HANK**" **WURZER**, care of the Black Hawk Hotel Chain, Davenport, Iowa.

From the Alumni Office:

Horseman **HARRY STUHLREHER** continues to dispense the largesse of US Steel, recently extending a \$1,000 USS aid-to-education grant to St. Mary's College as one of 760 colleges (including ND) regularly assisted by his company. Harry joined **JIMMY CROWLEY** and **DON MILLER** in July at an old stomping ground, Cedar Pt., O., for the Cleveland ND Club's 1st Annual Knute Rockne Festival, also attended by **JOHN HURLEY** (see above) and **JIM ARMSTRONG**. Ailing **ELMER LAYDEN** hopes to join the backfield for next summer's repeat performance. Harry's company, incidentally, also sponsors the American Alumni Council's grand award for alumni giving (a trophy and \$5,000 check), of which ND was the 1964 recipient in Denver, represented by Armstrong.

Luckily for South Bend, A. J. **PORTA** chose to join Associates Investment as a senior vice-president in 1961 after 35 years with Studebaker. When that firm moved out Armando stayed on and became the 1964 winner of South Bend's NCCJ Brotherhood Award, capping a couple of decades of community service in a dozen charities which won him honors from the United Fund, the Chamber of Commerce and the St. Joe Valley ND Club.

FR. TOM McAVOY, still laboring on his biography of **CARDINAL O'HARA**, recently got a lot of headlines with his announcement that the late great CSC prelate had opposed federal aid to Catholic education for fear of mounting taxes and federal intervention in the curriculum.

'26 Frank A. Deitle
1763 Kessler Blvd.
South Bend, Ind.

From the Alumni Office:

JAMES A. RONAN, Illinois Democratic state chairman, was a busy man in June. Jim was made permanent chairman of the Democratic state representative nominating convention and broke all records in getting a committee appointed to nominate 118 candidates for the November election.

'27 Clarence J. Ruddy
32 S. River Street
Aurora, Ill.

REUNION REGISTRANT
HERBERT JONES.

From the Alumni Office:

GEORGE THOMAS of Cleveland dropped by the office in late May with his son-in-law **BILL ROBI** '38 of San Francisco. Both were much impressed by the Memorial Library building.

DR. ERNEST J. WILHELM, associate prof of chemical engineering at the University, was one of 120 men throughout the nation awarded a certificate of recognition by the National Assn. of Corrosion Engineers for professional accomplishments in their fields.

A business education workshop for grad students in ND's summer MBA program featured **JAMES F. FOLEY**, mgr. of professional services for the Remington Rand Univac division of Sperry Rand Corp. Associated with Remington Rand for 30 years, Jim is the author of *Charts and Their Uses* by Business Management and a number of articles on work simplification.

Congratulations to Prof. **ROBERT G. HENNES** of the U. of Washington civil engineering dept. on the graduation of his son **DAVE HENNES** '60 with an MD from the UW med school. Dave had some of his medical training at the U. of Vienna, Austria.

'28 Louis F. Buckley
68-10 108th St.
Forest Hills, N.Y.

REUNION REGISTRANT
PHIL CENDELLA.

I am sure each classmate felt very proud to note in the April-May, 1964, **ALUMNUS** that the Class of '28 was the top class in the amount contributed to Challenge I. We are also very pleased at the \$200,000 mural for the Notre Dame Memorial Library given by **HOWIE PHALIN**, executive vice-president of Field Enterprises Educational Corp.

EDWARD CUNNINGHAM JR. of Charleston, S. C., died on Nov. 13, 1963. Ed was at Notre Dame from 1924 to 1929. I have not heard from Ed since our 25th reunion when he was director of the training office with the US Navy in Norfolk, Va. Treasurer **JOE LANGTON** has arranged with **FATHER MULREANY** to offer a Mass for Ed.

Thanks to the efforts of our Class vice-presidents, I have a number of interesting news items. **DR. DAN BRADLEY**, V-P, for the East, reports that he had seen **VIC FISCHER**, an engineer with the New York State Department of Public Works. Vic, a widower, has a son at Notre Dame. **JOE KISSLING**, an attorney with the Grumman Aircraft Engineering Corp., had returned from a European jaunt. Joe, like all of us who have visited Rome, found **VINCE McALOON** '34, secretary of the Notre Dame Club in Rome, most helpful. **BOB HAMILTON**, system stores manager for Pan American World Airways Inc., will have a daughter at Marywood College next fall. Bob now has three grandchildren. **ED McCLARNON** advised **DOC BRADLEY** that Ed's son Michael was being ordained in June to the priesthood in the Society of Jesus at Colombiere College. Although a number of classmates have daughters in the religious life,

I believe this is the first one with a son in the priesthood. Ed is manager of the claim department of The Travelers Insurance Co. in New York City. **BERNIE BIRD**, deputy comptroller of Erie County, wrote to Doctor Dan from Buffalo. Bernie's son, who finished Notre Dame in 1961, will be graduated from the U. of Buffalo Medical School next year. Bernie has been grandfathered four times. He sees **BILL DOWDALL**, who is the owner of a quality chain of markets in the Buffalo area. Bernie saw **FRANK CONNERS**, the Arcade super-citizen on his way through that village recently. Frank is the village clerk and board of education member. Bernie promises to return for our cocktail party after the UCLA game. **JOHN ROBINSON**, headmaster and founder of the Robinson School in West Hartford, has three grandchildren. One of John's daughters is in the Ursuline Order. **JACK WINGERTER** of Time Inc. reported that **LOU CARR** lives in Spring Lake, N.J., and runs a prosperous men's shop. **DR. DAVE SOLOMON** and **J. Wingenter** commended Dr. Bradley on his very splendid and worthwhile mission work in Guatemala, which I covered in the last issue of the **ALUMNUS**. Dr. Solomon, who practices medicine in Gettysburg, Pa., has three boys and a daughter who are graduates of Georgetown. Doc Bradley, also had a letter from **TURK KELLY**, who has been doing administrative work for the New York City Board of Education in a vocational school in Harlem for the past 22 years. During the summer he is a tournament director for the Westchester Golf Assn. and the Metropolitan Golf Assn. Turk sees **ROGER BRESLIN**, who plays a corking good game of golf and is practicing law in Jersey. Turk corresponds with **RAY MOCK** at St. Thomas College in St. Paul. Turk saw **JOHN FRANKLIN**, who is a doctor on the staff of New York Hospital.

Our V-P for the West, **ART CANTY**, is an attorney at law in Los Angeles, Calif. He reports that **MERVYN AGGELER** is judge of the Superior Court of Los Angeles County for the Santa Monica District. Art saw **DICK ELPERS** quite often when Dick was with radio station KFAC. Dick has now retired from KFAC and from business generally.

Art had occasion to converse with **HAL HUDSON** recently. Hal has been very successful in the field of television as an executive at the Los Angeles CBS outlet, KNXT; he is also producer of the "4 Star" Productions, owner of the "Zane Grey" series and chief of production for Paramount TV. He is director of the Los Angeles Civic Light Opera Assn. **CHARLIE LYNCH** is a successful lawyer in Santa Barbara. **JOHN WALLACE**, who is in real estate financing in Los Angeles, has the distinction of being the only '28 man with two daughters who are graduates of Notre Dame. One daughter, **SR. M. JEAN VIANNEY CSC**, received her Ph.D. there this year and another daughter, **SR. JOHN BAPTIST IHC**, received her MA there last year. John's other daughter was graduated from Immaculate Heart College in Hollywood last year.

Our V-P for the South, **JACK CANIZARO**, gave us a report on **JOHN P. O'NEILL** who is an architect in Spokane, Wash. John has a son working on his Ph.D. at Stanford who will teach literature at the U. of Montreal. Another son, Michael, was completing his theology at Catholic U. and was being ordained in Spokane this year. John has a daughter in music at Indiana U.

I heard from several of our traveling classmates, including **GEORGE CRONGEYER** from Spain and **GENE FARRELL** from the Mediterranean. George, who is an administrative assistant with the Metropolitan Life Ins. Co., was recently elected to the Board of Governors of the N.D. Club of New York. Gene spotlighted last issue as editor of the Jersey Journal, was on his fourth trans-Atlantic trip in the last year. On St. Patrick's Day he marched in the parade in Dublin, Ireland, and in Jersey City, N.J. This was a real fete. (feat?) **CYP SPORLI**, president of C. A. Sport & Co., insurance brokers and average adjusters, wrote from New Orleans as he was leaving for Europe. Cyp was married two years ago. **DICK QUINLAN** and **GEORGE LEPPIG** attended the Notre Dame International Convention on Grand Bahama Island in April. **VINCE CARNEY** of Rochelle, Ill., was our first World Fair visitor. Vince stopped in Boston on his return to visit his daughter, who is employed at Boston University, and **JOHN HERBERT**, who is with the Will and Baumer Candle Co.

Judge **GEORGE BEAMER** continued to make the headlines when the Supreme Court left standing his famous decision that school boards have no constitutional duty to end racial unbalance resulting from housing patterns.

I noted that **F. X. JAMES O'BRIEN** of Goodbody & Co. in Miami, Fla., was quoted extensively in an article in the financial section of the Miami Herald recently.

BILL DWYER gave me a report in response to a letter sent out by **AUGIE GRAMS**, V-P for the Midwest. As usual, the '28 Class turned out well for Chicago's UND night. **HOWIE PHALIN** did us proud as chairman, organizer and toastmaster. Around two adjoining '28 tables were such familiar personages as **GEORGE McLAUGHLIN**, **ED McSWEENEY**, **BILL HANLEY MURPHY**, **RAY MULLIGAN**, **JOHN LYONS**, **ED RAFTER**, **JOHN RICKARD**, **BOB WINTERS**, **BERNARD KORZEN**, **BILL KEARNEY**, **ED McKEOWN** and my reporter, **BILL DWYER**. The printing firm of **JOHN WOLFE**, Clyde Printing Co., furnished the announcements for the dinner. **ED McSWEENEY**, on a vacation in Arizona, saw **JOE BRANNON**, now a Ward executive and **FRANK DONOVAN**, who was seeking respite from the snows of Muskegon.

JOHN VOEDISCH, industrial tool engineering and sales, reported from South Bend that he saw **BOTTS CROWLEY** at the Old-Timers game at Notre Dame in May. **JOE SIMONIN**, division engineer, Detroit Edison Co., has 9 grandchildren. **RUSS SMITH**, president, Sandusky Cement Products Co., has seven grandchildren. When I spoke recently before the Office Executive Association in New York City, I was introduced by **JIM FOLEY**, '27, manager, professional services, UNIVAC Division of Sperry Rand Corp.

GEORGE CRONGEYER advised **DAN BRADLEY** that **LOU NORMAN** was in New York on General Motors business from Birmingham, Mich. **DAN BRADLEY** reported that **JOHN DAVIS**, who is in the furniture business in Oswego, N.Y., with his brother **CHARLIE DAVIS**, '21, is more than kept busy as president of the Oswego Country Club and as president of the Newman Foundation of the State U. College at Oswego, which recently broke ground for a new Newman Center. John advised Dan that **ROGER BRESLIN** is this year's president of the Bergen County, N.J.,

Bar Assn. and is presently "exercising his smiling and charming manner on the governor of his state in certain areas of patronage." John Davis saw Peter Conley of Fulton, N.Y. Peter is the son of **MAURICE CONLEY**, whose untimely death occurred in 1962. Peter is Assistant District Attorney of Oswego County, New York.

BOTTS CROWLEY, who is with the pro baseball division of the MacGregor Co., hopes to attend our Class get-together following the UCLA game. Botts renewed his annual trip to Florida and Arizona started 31 years ago during the baseball spring training camp season in March. He visited **BOB BALFE** '30 at West Palm Beach, where he handles the sports desk for the Post-Times. Botts reported that while watching the Giants play the Red Sox at Scottsdale, Ariz., the loud speaker paged Judge **BERNIE ABBOTT**, who is a Federal judge in San Francisco. Later Botts had lunch with Bernie.

JOE GERAGHTY, who has been in the stock brokerage business 35 years with George D. B. Bonbright Co., gave us a good report on the '28 men in Rochester, N. Y. Joe's daughter, Sister Mary Joseetta, is in the Mercy Order and is teaching outside Rochester. **KEN POWERS** is commissioner of elections in Rochester. Ken's wife is a member of the New York State Board of Regents. Joe sees **PHIL O'CONNOR** who is with Eastman Kodak Co. **DON CORBETT** is commissioner of public safety and is doing a good job according to Joe. Don's son, an ND graduate, practices law in Rochester and is following in his father's footsteps in Democratic politics. **JOE DEBOTT**, who is still single, is in the banking business with a savings bank in Geneva, N. Y. **JIM BARRY** is running a farm outside Geneva. **JOHN LARSEN** is working for the City of Geneva. Joe inquired about his old roommate **CHARLIE SHELANSKY**, who was missed at the reunion. Charlie is examiner of municipal affairs for the N. Y. State Dept. of Audit & Control and lives in Westhampton Beach, L. I. Joe mentioned that he would like to have **F. X. J. O'BRIEN** send him a few tips on the stock market.

The widow of **ED CUNNINGHAM** wrote from Charleston, S. C., that Ed regretted he was not able to attend our 35th reunion. At the time of his death, Ed was employed by the Navy, Bureau of Yards & Docks, in the real estate procurement office of the 6th Naval District in Charleston, S. C. Ed had returned from active duty as a commander in the Navy in 1954. He was stricken by a fatal coronary attack on Nov. 13, 1963. Ed has one daughter who is living in Washington, D. C.

TOM MAHON, special agent for the Northwestern Mutual Life Insurance Co. in St. Paul, advised me of the death of **JACK DOYLE**'s wife. Tom has a son at St. Thomas College and another at St. Thomas Academy. Tom is still active in K of C work in putting on the third degree. He saw **GENE O'BRIEN** at a stag party at Hams Brewery. **TOM TRAUGHER** now lives in St. Paul where he is in legal work with the State Tax Department. **HOWIE PHALIN** tells me that Mahon is on the board of directors of the Merrick Community Center in St. Paul.

ED McCLARNON, manager of the claim dept. for Travelers in New York City, was elected president of the New York City Casualty Claim Managers Council.

GUS JENKINS, who retired from active work in the steel business a few years ago, teaches a

CLASS OF '29 really relaxed for their 35th, with dinner and professional luncheons at the Morris Inn, plus an apparently inexhaustible oasis at Lyons Hall, where Fr. Otis Winchester held court, replenished by Jones and Stauder. Comfort so reigned that many found it difficult to tear themselves away come Sunday afternoon.

few English classes at the local high school in Williamsville, N. Y. Gus has twelve grandchildren. Gus reports that FRANK CONNORS continues as local agent for the power company in Arcade, N. Y. GORDON BENNETT is manager of the Buffalo Courier Express. Gus sees MARTY RYAN. Gus had a horrible experience recently when a couple of drunken high school students shot up his house at midnight. Fortunately, Gus escaped. In addition to HOWIE PHALIN, the following classmates attended the dedication of the new Library at Notre Dame: MIKE RICKS, SWEDE SCHROEDER, ED McKEOWN, GEORGE COUNTRY, LEO McINTYRE and FR. MARK FITZGERALD.

I am looking forward to a large attendance of classmates and wives at our ninth annual '28 Class post-game cocktail party following the UCLA game on October 17 in the Faculty Lounge in the tower of O'Shaughnessy Hall. Possibly we can arrange for HOWIE PHALIN to escort us following the party to view the enormous mural he presented, which I understand is very impressive as one approaches the new Memorial Library.

In addition to news from each of the vice-presidents which has been included in this column, I have notes from our Class President, BERNIE GARBNER with whom we spent a pleasant evening recently at dinner and later attending the Lipizaner Horse Show at Madison Square Garden. Bernie writes as follows: "With Kae and LARRY CULLINEY, my wife and I attended the Connecticut Valley Club ND Night Dinner in April, hearing Father Hesburgh, who had just helped inaugurate Yale's President Brewster. John L., eldest of five Culliney children, earned his BA at Yale this year and will begin a teaching fellowship at Duke U. in September. He is specializing in marine biology. At the Yankee Silversmith dinner, we talked with JOHN ROBINSON. One of his Freshman Hall roommates, BILL O'NEILL, is on the board of trustees for the Robinson School, West Hartford. The fourth '28 man at the dinner was JOHN P. SMITH, whom I had last seen at the South Bend airport following our 35th reunion. If memory still serves, John is director of personnel at Pratt & Whitney and lives in West Hartford. Mentioning an inspection visit to St. Michael's College, Vt., Larry told me I should have seen ART MITIGUY, genial classmate in Burlington, and also "JOE" FRANCIS CANNON '27, old NYC friend of the '28 group. Joe, a lawyer, is also county clerk of Rutland County.

"In May, CULLINEY was recharging his batteries by a month's rest from FDIC duties and making notes for a humorous book he is about to write and illustrate.

"GEORGE CRONGEYER of Metropolitan Insurance is the new secretary for the Manhattan division of the ND Club of NY. His strength for handling visitors to the World's Fair was gained by a late winter vacation in Europe, where he customarily abandoned his Volkswagen just anywhere in favor of walking."

LOUIS F. BUCKLEY, Secretary
Class of 1928

From the Alumni Office:

A catalogue of the ubiquitous LOU BUCKLEY's latest activities, compiled from various sources, includes: appearance on radio and TV in New York on the NBC "Direct Line" show as director of the New York Board of Employment Security, discussing the President's Task Force on Manpower Conservation report, "One-Third of a Nation," with Col. Paul Akst of selective service, particularly as it affects retraining of military rejectees (53 per cent in NYC); an article on "The Job Market, 1964-75" in *Interacial Review*; another article, "Retraining: An Answer?" in a special unemployment issue of the Jesuit business magazine *Enterprise*; and a piece on "Non-White Income and Employment" in *Social Digest*.

DR. DAN BRADLEY, back from running a mission clinic in Guatemala, sent requests to a lot of classmates for news, but his note to ED McCORMACK in NYC was returned with the notation that Ed had moved and left no address. Can anybody supply an address for Ed?

Judge BOB GRANT of South Bend's US District Court was elected to a fifth consecutive term as secretary of the Indiana Masonic Home Foundation, Inc.

REV. ROBERT W. WOODWARD CSC, retired after 13 years as director of military affairs at ND, was given a special citation for his contribution to ROTC at the University's commissioning ceremonies for 218 new officers in June.

JOSEPH R. SIMONIN was just named head of Detroit Edison's new mechanical engineering design division. With the company since graduation,

SEVEN O'BRIENS, all acolytes at St. Catherine's Church, Mountain Lakes, N.J., are the unrelated progeny of Bill and Tom O'Brien '44, classmates originally hailing from Long Island: (from left) Kevin Michael, Jimmy Tommy, Bill, Terry, Danny and another Kevin Michael. Numbers 1, 2, 4 and 6 belong to Bill, and 3, 5 and 7 belong to Tom. The picture was taken last year before Tom's eight children and Bill's five beat the grade school basketball team with the girls (not shown) acting as cheerleaders. More All-O'Brien games were expected.

Joe became power plant design supervisor in 1950 and headed mechanical engineering in the design and services dept. at the time of his latest appointment. He and his wife Julia have one son, two married daughters and eight grandchildren.

A final note from Pres. BERNIE GARBNER: "JOE BREIG is the first man to say he will attend our 40th Anniversary Reunion in 1968. I visited with Mary and Joe B. at the Catholic Press Assn. meeting in Pittsburgh in May. Their daughter was to be professed in August in the Sisters of Mercy. Joe was discussion leader on the topic "The Council, the Press and Theology."

"Last call to the class of '28 Party, O'Shaughnessy Tower on campus after the UCLA game on Oct. 17."

'29 Larry Stauder Engineering Bldg. Notre Dame, Ind.

REUNION REGISTRANTS

ROBERT N. ALT, WILLIAM A. BISER, RAYMOND K. BREEN, WILLIAM E. BROWN, FRANCIS J. BUCKLEY, JOHN T. BURKE, HENRY L. BURNS, VINCENT F. CARNEY, JOHN F. COLANGELO, SAM A. COLARUSSO, IRV CORCORAN, WILLIAM F. CRAIG, WILLARD E. CROTTY, GERALD J. CROWLEY, JAMES M. CURRY, J. HARVEY DALY, EDMOND C. DeBAENE, EDWARD F. DONOHUE, JOHN W. DORGAN, THOMAS F. FERRITER, DAVID A. FIELDS, FRANCIS M. FLYNN, WILLARD C. FORTIER, JAMES T. GALLAGHER, CASPER R. GRATHWOHL, J. WALTER GREER, GERALD R. GRIFFIN, GAYLORD P. HAAS, LOUIS F. HANEY, RICHARD E. HAUGH, RAYMOND M. HILLIARD, JOHN V. HINKEL, LEO F. HUGHES, KARL A. KASCHIEWSKI, JOHN T. KEARNS, JAMES P. KENNEDY, ANTHONY J. KOPECKY, EDWIN E. LEACH, JOSEPH V. LENIHAN, JOHN J. LYONS, GEORGE J. McDONELL, NORMAN J. McLEOD, FRANCIS M. METRAILLER, FRANCIS D. MEYER, EUGENE A. MILLIFF, LAURENCE A. MOORE, PETER J. MORGAN, ELMO E. MOYER, WILLIAM L. NEFF, LOUIS F. NIEGER, REV. JAMES E. NORTON CSC, JOHN N. PERKINS, L. C. PETERSCHMIDT, STEPHEN R. RICH-TARSIC, PAUL C. ROSS, OLIVER F. SCHELL, ROLAND G. SCHLAGER, CLETUS P. SCHNEIDER, JOSEPH G. SMETANKA, LARRY STAUDER, JOSEPH A. SVETE, JAMES W. TOBIN, ROBERT M. TROTTER, FRED J. WAGNER, ROBERT P. WILLIAMS, REV. OTIS S. WINCHESTER, JAMES J. YATES.

NOTE: The after-game get-together for the Class of '29 is scheduled for Oct. 24 after the Stanford game.

The deadline for copy for this issue is immediately after the Class Reunion. We will organize the reunion news and use most of it in the next issue. We will only state that with the possible

exception of percentage attendance there were no regrets. The Friday, Saturday and Sunday functions were uniformly top level due in no small part to great guys who have grown into greater guys!

Among those who had expected to attend but had to change their plans were: MICKEY McMAHON of C. A. Spori and Co. Inc., New Orleans; and fellow Class vice-presidents BOB VOGELWEDE of Detroit and JOE WHALEN of Des Moines; as well as President FRANCIS JONES. A report of the nominating committee's recommendations and of the election for 1964-69 will appear in the next issue of the ALUMNUS.

We missed GEORGE BEAMER, South Bend attorney, who had planned to attend as had JOHN R. BROWN of Racine, Wis.; and LOUIS S. CLEMENTS of Owensboro, Ky., where he is in his 16th year as field auditor for the Kentucky Department of Revenue. We regret that Mrs. Louise Clements, wife of his brother FRED CLEMENTS '26, passed away Feb. 1, 1964, in South Bend. (Louis, JACK ELDER was here looking for you.)

BILL CRONIN of Oakland, Calif., had flight reservations for arrival Thursday evening. JACK KEARNS and LOU NEIZER and others were anticipating a special visit. Fellow engineer KARL MARTERSTECK was dispatched to a special assignment in Buffalo, which cancelled his reunion plans, but you noted in the June ALUMNUS that Karl planned to return in August as first lay speaker for the Big Retreat.

JAMES E. DIGAN (the recent groom) and FRANKLIN DOAN of Chicago, as well as WALTER DONNELLY of New York, were expected and missed as were MAURY FADELL of Gary, GENE GALDABINI and ORSON DAUSMAN of Indianapolis (we had EE's back including WALTER GREER).

We looked forward to seeing JOHN GILTINON, Chicago attorney and KENNETH KONOP of Kansas City; HUGH McMANIGAL, Perrine, Fla., and JOSEPH MORRELL of Brooklyn, all of whom had planned to be with us; as had WALT MUFFUR, Sault Ste. Marie, Canada, and RUSS O'BRIEN of Valparaiso, Ind., and JERRY OUELLETTE of Miami and JOHN F. SWEENEY of Detroit.

If you are still with me you will wonder how we could approach an attendance of eighty without the above-mentioned 24 top prospects, and another like number who had replied this spring that they had conflicts which made it impractical for them to expect to attend. Let us quote a typical letter of intent, that of FRANK HURLEY, Massena, N.Y., who wrote "Just a few answers to some of your questions. I do not think that I will be able to make the 35th Reunion. My wife and I really enjoyed the Reunion in 1954. I will always remember how wonderful DON PLUNKETT and his wife were. How unfortunate it is that wonderful men like Don and other '29ers have left us at such an early age.

"We have seven children, ranging in ages from 31 down to eight. Our oldest son and two daughters

have graduated from college. At the present time our fourth youngster Tom is a sophomore at Clarkson College. Up here in Northern New York the big sport is Hockey — peewee high school and college. Clarkson was one of the top teams in the East this year. They won the ECAC Championship in Madison Square Garden, N.Y. City, at Christmas time. They lost to a wonderful Catholic team, Providence, 6 to 5 in the semi-finals early this month. Our Tom had a wonderful year as a sophomore. Sometimes dads say too much when their sons are athletes — so I have enclosed one of many clippings that we have of Tom.

"Joe BARNETT, my old roommate, contacted me last week relating to the 35th Reunion. CLAYT TYO, a '29 graduate, lives here in Massena. At the present time Clayt is the receiver of taxes and assessments for the Town of Massena.

"I started this as a note — but I do wish that all of the '29ers enjoy the best of health and have a wonderful time at their 35th Reunion — I still may be able to make it." (And here are quotes from the clippings: "Tom Hurley is fourth-ranging scorer for the Knights of Clarkson. . . . with 13 goals and 17 assists in 19 games. . . . Clarkson Coach Len Ceglarski was especially pleased with Tom's theft of the puck during a sudden-death overtime against Harvard and the winning tally to give Clarkson an important 4-3 win.")

Thank you FRANCIS MEYER and JIM KENNEDY and others who took many pictures. (Will you kindly send us prints for use in the ALUMNUS and/or later promotional mailings? . . . we have 1735 days to make our 40th Reunion the greatest.)

Thank you, JOHN LAUGHLIN, and JIM ARMSTRONG and staff, for making your local committee look good.

Just a very brief preview of next issue's '29 column. We will try to have quotes from WALTER GREER, DR. STEPHEN RICHTARSIC, NORMAN McLEOD and others who were back for the first time.

REV. MICHAEL MULCAIRE CSC '17 was elected honorary president. JOE LENIHAN, 10 Bingham Hill Circle, Rumson, N.J., is our 1964-69 president, and REV. OTIS S. WINCHESTER is our chaplain. You will be hearing from them. Otis's address is 2968 Meadowbrook Blvd., Cleveland Hts., Ohio.

RENOTE: Will we see you Oct. 24 at the post-Stanford game '29 get-together?

From the Alumni Office:

Congratulations to EDMOND C. DeBAENE, Ed was recently promoted by Detroit Edison to assistant chief of the transmission and distribution division of the general engineering dept. Formerly underground standards engineer, Ed has been with Edison since graduation in EE. He's active in half a dozen engineering societies.

A clipping was sent in by BOTTS CROWLEY on a fellow Cincinnati, B. J. (BARNEY) HUGGER, from the Enquirer. City manager for American Airlines, Barney reminisces in an interview about aviation 35 years ago when he started in the airline business. In those days, he recalls, the specialties were crop dusting, aerial photography and stunting in flying circuses, with passenger service unheard of.

'30 Devere Plunkett O'Shaughnessy Hall Notre Dame, Ind.

REUNION REGISTRANTS
T. L. CRONIN, VINCENT J. McCUE, TIMOTHY J. TOOMEY.

From the Alumni Office:

Congratulations to REV. WILLIAM T. CRADICK CSC, assistant superior of the Holy Cross Fathers, Indiana Province, who celebrated his 25th anniversary of ordination on June 24 with a Solemn Mass in Sacred Heart Church. He was assisted by two classmates, FR. JOSEPH KEHOE and VINCENT THILMAN CSC. An architecture grad, Fr. Cradick served as a theology prof and prefect of religion before a 12-year hitch as master of novices at Sacred Heart Novitiate, Jordan, Minn.

Lucile Hasley, wife of Prof. LOU HASLEY, has another book to follow Reproachfully Yours. The Mouse, Hunter and Saints & Snaydragons. Entitled *Mind if I Differ?*, it is a collection of letters between Mrs. Hasley and a Unitarian friend on the ecumenical movement and the differences and similarities between faiths. Mrs. Hasley recently shared a reception and autographing party at South Bend's Aquinas Book Shop with Peg

Boland, widow of the late JOE BOLAND '27, whose book, *Don't Panic, Mother*, was recently published, following Valiant Woman and Joe Boland, Notre Dame Man. Lou, incidentally, is packing for Innsbruck, Austria, to supervise the first ND sophomore year abroad along with FR. THOMAS ENGLETON CSC. He gave a talk on American literary humor at Our Lady of the Lake Seminary in Indiana last spring.

THOMAS F. KENNEALLY, insurance broker for Home Life Insurance Co. and a former varsity quarterback, was named ND Man of the Year by the Central Jersey Club on ND Night. Tom, who lives in Middlebush, N.J., coached at Manhattan College and Rutgers after graduation, then served as New Brunswick recreation director before becoming an insurance broker. He's a past president of the Central Jersey ND Club and the New Jersey Exchange Club. A native of Waterbury, Conn., Tom is married to the former Alice McNamara, also of Waterbury. They have two children, a married daughter and a son, Thomas D., a senior at ND.

Indiana Sen. MARSHALL F. KIZER failed in his bid for the gubernatorial nomination at the State Democratic Convention despite strong labor backing, but he held on as Democratic chairman for the 3rd Congressional District.

Congratulations to Prof. WALTER M. LANGFORD, back on the job with fencing and modern languages after a couple of years in Chile as director of the ND Peace Corps project there. Walter's son, REV. JEROME J. LANGFORD OP '39, was ordained as a dominican priest in Du-

buque, Ia., last spring and offered his First Mass at Holy Cross Church in South Bend. Another son, Walter Jr. '55, is an Air Force captain stationed in England. Walt has been speaking locally about Latin America and recently offered his services to the local Spanish-speaking migrant worker program.

FR. ED FITZGERALD CSC of the Mission Band recently visited Rome and enjoyed the hospitality of the ND Club. While visiting at Terrejan AFB near Madrid in Spain, he met a CAPTAIN D'ALELIO '58, son of Dr. G. F. d'Alelio of the ND chemistry dept. He's in SAC on temporary duty there, his home base being Pease AFB, N.H. He doubles as a crew member and public info officer.

FRANCIS A. (BILL) FINK was recently the subject of a feature profile by his son JACK FINK '57 in the Catholic Press Annual. Managing editor of Our Sunday Visitor, the national Catholic weekly, Bill has been a leading force in Catholic journalism for 34 years.

'31 James T. Doyle 805 W. Arcadia Ave. Arcadia, Cal.

REUNION REGISTRANT
JACK SAUNDERS.

From the Alumni Office:

JIM McQUAID and his talented missus, Marie, made a trip to San Francisco in the spring and received a surprise merchandising award from the National Assn. of College Stores at the convention of that organization. Sent by Vincennes U., where they operate the Old Post Bookstore, the McQuaids didn't even have a hotel reservation, but they made it with the help of other conventioners, winning a \$100 prize and \$25 from the kitty.

FR. MAURICE M. FITZGERALD, C.S.P., as director of the Paulist Fathers Home Study School in Chicago, recently sent a long letter to friends explaining that the course had returned to Paulist auspices after having been appropriated by the Chicago Archdiocese in recent years as an official CCD information program. Father Fitz reported that of over 70,000 taking the basic course, more than 18,000 went on to further study of the Faith. He thanked the lay Catholic press for their moral and financial support.

The almanac publisher and secretary of the Maine ND Club, RAY GEIGER, was recently elected to the presidency of the International Board of Advertising Gift Manufacturers—a group represented by one member from each of nine countries. Meeting recently at Poland Spring, Me., with Geiger Bros. as host, the group will meet next at Dalkeith, near Edinburgh, Scotland.

The O'Brien Corp., through President JEROME J. CROWLEY, recently made a contribution to Notre Dame's Center for the Study of Man in Contemporary Society, a project of DR. GEORGE SHUSTER '15. The 89-year-old paint firm made the grant as "seed money" toward other corporation and foundation grants to the program.

DR. EDWARD A. COOMES of the ND physics dept. recently received a \$20,000 grant from the Cambridge Research Laboratories, Air Force Office of Aerospace Research, for a study of the production and surface physics of thermally equilibrated single thermionic emitters. And we all know what that means!

ANTHONY R. SCHREINER has been appointed industrial relations director of the Standard Forgings Corp., East Chicago, Ind. Also responsible for the safety and plant security programs, Tony was formerly industrial relations manager for the Combustion Engineering Co. East Chicago plant. He's a member of the East Chicago Chamber of Commerce education committee and a director of the East Chicago Boys Club. He's married to a younger sister of FRANK B. BLOEMER, JR. '22 of Louisville, Ky., and Aripeka, Fla.

Recently spotlighted DR. RICHARD R. BAKER has taken over the philosophy dept. at the U. of Dayton as interim chairman. He's a member of the University's Academic Council, a top level policy group, and is a well known radio and television personality. Dick's oldest daughter Judith was just graduated from U. of D. and another daughter Kathryn is a junior, while three younger children are at home.

DICK McGOLDRICK recently purchased Boston's Handschumacher Corp., a meat packing firm. Dick bought the company from classmate JACK SAUNDERS and is now president, treasurer and director. A food executive for many years, Dick was sales manager for Handschumacher before becoming marketing director for Boston's Fulham Bros. Recently he was vice-pres. and gen. mgr. of Kennedy & Co., Inc.

SPOTLIGHT ALUMNUS

FRANCIS A. (BILL) FINK '30, spotlighted before in his 29-year tenure as managing editor of Our Sunday Visitor, the national weekly, was recently the subject of a profile in the Catholic Press Annual written by his son Jack '53, editor of Family Digest and in charge of outside magazine printing at OSV. Jack's lead was on his father's two years as president of the Catholic Press Assn., 1950-52, when his testimony before a congressional hearing helped preserve preferential 2nd and 3rd class postal rates for the religious, fraternal and educational press. During the hearing Bill was addressed as "Father Fink" and replied that the senator was technically correct since he'd been a father nine times. Two other sons, James and William, are products of the ND Graduate School.

CLASS OF '34 Reunion had the record for the most Class picture absentees. It's rumored that Moose Krause and several others got lost after the previous night's soiree at the South Bend Country Club, but the truth is that the 30-year Class didn't seem to be in a hurry to get anywhere—except maybe breakfast, lunch, dinner and the Howard Hall bar.

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

From the Alumni Office:

Prof. FRANK O'MALLEY had a close call in the spring and was hospitalized for several weeks, but now he seems to be in shape for another 30 academic years.

DOMINIC NAPOLITANO not only continues with the Bengal Bouts, intramural boxing and various speaking engagements on physical fitness, but he and new basketball coach JOHNNY DEE '48 have teamed up to give the ND basketball team a thorough grounding in boxing. Reported in Sports Illustrated, the new regime is supposed to increase speed, coordination, footwork and all the skills the roundball game demands.

The National Export Expansion Council, headed by NEIL C. HURLEY, JR., is participating in the U.S. Commerce Dept.'s "Target 10,000" program, trying to persuade 10,000 new companies to enter the export field this year. Neil's efforts were reported extensively in the New York Times.

'33 John A. Hoyt, Jr. Gillespie & O'Connor 342 Madison Ave. New York, N.Y. 212 MU2-1170

World's Fair Phone No.
212
MU 2-1170

PETE CONNELLY, distinguished Rochester barber, was among the first to visit the World's Fair. While in New York he took the occasion to see the "Mets" open up their first game at the new Shea Stadium opposite the Fairgrounds. In his round of the Town he had breakfast with us and then went croststown to have brunch with BILL LYNCH. While in town he talked to JIM ROSS at General Dynamics and tried to reach FRANK McGEE in Bridgeport. Pete looked fine and sends his best to his many friends.

A recent note from FR. FREDERICK SCHMIDT CSC informs us that his new Post Office is St. William's Mexican Missions, Round Rock, Tex. 78664. Father continues his priestly career in the missions and our daily prayers should be with him to bolster his hard days and long nights.

JOHN FRIEL, upon his return to Washington from a trip to the Pacific Northwest, wrote us an interesting note that he had visited with LEO CUMMINGS while in Seattle and with JOHNNY ENGLISH while in Tacoma. John also advised that when he attempted to reach NATT McDOUGALL in Portland, he learned that Natt was now living in California. Perhaps this news item regarding Natt will prompt a note from him. John Friel is still with the Interstate Commerce Commission in Washington and in his travels he sees many Notre Dame men.

PAT CROWLEY inquired from Chicago recently as to the present address of TIGHE WOODS, who served as Class Secretary with distinction for many

years. Tighe is now residing at RR 2, Harpers Ferry, West Va. Pat expects to be in New York soon and I am sure he will have plenty to report from the Chicago area.

CHARLIE CONLEY was first to send us news of CHARLIE RILEY's death, which was reported in the last edition of the ALUMNUS. Charlie is busy now with the Philadelphia Club group in arranging a trip back to Notre Dame via Chicago the weekend of Oct. 15-19 for the ND-UCLA game. He suggests a class reunion of those who may be going to the Navy game at Philadelphia on October 31. Those who expect to be in the Philadelphia area for the game are requested to either contact Charlie at 100 East Turnbull Avenue, Havertown, Pa., or this office, so that we can make some sort of arrangements to meet either on the morning of the game in advance of kickoff or between halves.

GEORGE ROHRS' second daughter Judy will be graduated from Manhattanville College in New York in June. George is now a grandfather for the second time.

Had dinner with MARSHAL McAVENEY at the March meeting of the Notre Dame Club of New York on the occasion of Ara Parseghian's initial visit with the local alumni.

From the Alumni Office:

ANDREW E. O'KEEFE has been appointed to the staff of the U.S. Public Health Service's Robert A. Taft Sanitary Engineering Center, Cincinnati, serving with the chemical research and development section of the PHS Division of Air Pollution laboratory of engineering and physical sciences. Formerly manager of research for Philip Morris, Inc., Andy directed a program of smoke microanalysis and published 12 scientific papers. A New Jersey native, he got his master's degree from Brooklyn Polytech.

Philadelphia's CHARLIE CONLEY was responsible for the information of JACK GLEASON's '36 record-breaking check distribution for the Veterans' Administration in the last issue. One of the originators of the 1963 Fr. Corby Memorial Mass at the Gettysburg Centennial, Charlie is still trying to get the Post Office Dept. to issue a Knute Rockne commemorative stamp.

Reelected president of the Catholic Interracial Council of South Bend was JAMES P. DANEHY MS '34, PhD '36, who guided the CIC through such activities as the Teachers Institute on Race Relations, National Home Visit Day and a Freedom Parade. Dr. Danehy also got a \$40,000 grant from the U.S. Public Health Service for his chemical research at ND. In 1961-62 Jim was a Fulbright lecturer in chemistry at University College, Cork, Ireland.

'34 Edward F. Mansfield 523 W. Hillside San Mateo, Calif.

REUNION REGISTRANTS
HARRY W. BLACK, EUGENE S. BLISH,
LEONARD A. CACCIATORE, M. ROBERT CAHILL, THOMAS E. CAREY, CHARLES H. CARROLL, PATRICK J. CARROLL, JOSEPH A. CAULFIELD, ROBERT C. CHENAL, JOSEPH C. CLARK, JOHN E. CLAUDER, FARIS N.

COWART, GILBERT H. COYNE, RUDOLPH C. CRNKOVIC, EDWIN J. CUNNINGHAM, THOMAS C. DAVID, MATHEW C. DAVIS-COURT, JOHN A. DEVINE, DONALD F. DUGAN, WILLIAM M. DUSCH, VINCENT J. FEHLIG, JOHN F. FISHER, HUGH F. FITZGERALD, EDWARD J. FITZMAURICE, DAVID J. FROELICH, JOHN J. GLEASON, THOMAS R. GRIMES, EDMUND W. HAFNER, JOHN R. HAGAN, ROBERT H. HALPIN, JOSEPH E. HANRATTY, J. CHARLES HAYES, CLARENCE T. HELLWIG, D. BERNARD HENNESSY, ROBERT E. HUGH, FRANCIS J. JEHL, ROBERT K. KELLEY, J. WALTER KENNEDY, ERVIN J. KIEP, HENRY E. KIJEWski, GEORGE W. KOHS, EDWARD F. LEE, JOHN J. McLAUGHLIN, PAUL A. MANOSKI, EDWARD F. MANSFIELD, CURTIS K. MILLHEAM, KENNETH L. MONTIE, MELVIN G. MEYERS, EDWARD M. MORAN, JAMES R. MORRISON, RAYMOND J. MORRISSEY, REV. JAMES MOSCOW, FRANCIS F. O'BRIEN, JAMES J. O'BRIEN, JOHN C. O'CONNOR, REV. EDWARD L. O'MALLEY, LAWRENCE T. O'NEILL, PHILIP W. OTT, JOHN F. PAVLICK, JOSEPH E. QUARTUCH, CHARLES F. QUINN, NORBERT H. RASCHER, HARVEY P. ROCKWELL, EDWARD J. RYAN, HENRY F. SCHAFFER, NORBERT J. SCHENKEL, ELI J. SHAHEEN, WILLIAM A. SUEHR, FREDERICK R. SULLIVAN, RAYMOND W. TROY, JOSEPH C. VASCHAK, LOUIS W. VETTEL, JOSEPH T. VOEGELE, AUGUST VON BOECKLIN, EDWARD F. VYZRAL, JOHN R. WALLACE, FRANK E. WIDGER, JOHN N. WOLLACK, JOHN P. YOUNG.

From the Alumni Office:

ED MANSFIELD, now of Denver, Colo., will take pen in hand again as Class Secretary starting with the next issue. Ed succeeds veteran ED CAREY of Cleveland, elected at the 30th Anniversary Reunion under the expert management of BOB CAHILL. The Class was rather secluded at the South Bend Country Club, so Ed will have to supply the details unknown to the Alumni Office. Many thanks to Carey, and best wishes to Mansfield, who's one of the planners for the Denver ND-Air Force festivities in October.

Globetrotter ED KRAUSE made a couple of local appearances between national trips for the Athletic & Convocation Center—one a testimonial for Dartmouth's Ed Healey and another at an athletic dinner for St. Mary's of the Assumption School (perhaps because his secretary is a parishioner). Moose was also seen at the Rockne Festival in July at Cedar Point, O.

Very Rev. RICHARD H. SULLIVAN CSC, president of Massachusetts' Stonehill College, has been appointed provincial of the Holy Cross Fathers' Eastern Province.

'35 Franklyn Hochreiter 702 Scarlet Dr. Towson, Md.

REUNION REGISTRANTS
JOHN QUIRK, JOHN LOGAN, JAMES MacDEVITT.

From the Alumni Office:

'37 FRANK HOCHREITER rides again. Hoch just penned a newsletter and questionnaire to the Class, and we expect his recent marriage may have reinstated the old vigor so absent during his mourning of the past couple of years.

The Class' foremost member at this moment seems to be Congressman **WILLIAM E. MILLER**, Republican candidate for vice-president of the United States, the personal choice of Sen. Barry Goldwater as a running mate. Congratulations to Bill, his wife and his four children. Bill even enjoyed a brief fling as a presidential candidate. A keynote at the ND Mock Republican Convention which nominated Henry Cabot Lodge and Mark Hatfield, Bill was the subject of a "Draft Bill Miller for President" drive at Washington & Lee U., led by **RAYMOND RAEDY '63**, a law student there.

It's a big year for jubilees. Eight Holy Cross priests celebrated the 25th anniversary of their ordination in June. **FR. PAUL BEICHNER**, dean of the ND Graduate school for the past 12 years, has a PhD from Yale and is an authority on medieval literature. **FR. G. CARL HAGER**, head of the music dept. for eight years, is a former teacher of English and composed various musical works. **FR. BERNARD NIEMIER**, **FR. LEO WOJCIECHOWSKI** and **FR. CASIMIR GRABARZ**, all South Bend natives, have combined teaching and pastoral work and were feted as representing the Polish Church in America at festivities in St. Casimir's parish in South Bend. **FR. EDMUND CAMPERS**, now chaplain and faculty member at Nazareth College, Mich., had a jubilee reception in South Bend, where he has done most of his pastoral work. And **FR. VINCENT THILMAN**, now a pastor in Watertown, Wis., returned to South Bend, where he was pastor of St. Augustine's Negro parish for 19 years, to offer his Jubilee Mass.

ELWOOD F. CURTIS, who started with the Class before completing his education at Dartmouth, has been elected president of Deere & Co., Moline, Ill. farm implement manufacturers. He joined Deere as an accountant and was named executive vice-president in 1959. He and his wife Helen have three sons.

Clippings continue to roll in on **JOHNNY JORDAN**'s retirement as ND basketball coach. All '35ers should have so many friends.

'36 Larry Palkovic 207 North Market Street Johnstown, N.Y.

From the Alumni Office:

BRO. DOMINIC ELDER CSC, formerly master of novices at the Holy Cross Brothers' Rolling Prairie novitiate, has gone to Louisville, Ky., as director of the new CSC contingent there. Bro. Dom has a master's and doctorate from ND.

Congratulations to VA Administrator **JOHN S. GLEASON JR.** On top of his new record for the distribution of the GI insurance "dividend," mentioned in the last issue, Jack was recognized by the University in June with an honorary LL.D. degree. He's a decorated combat vet with the reserve rank of major general, was formerly v.p. of Chicago's 1st National Bank and national commander of the American Legion.

CLIFFORD F. BROWN is running hard for judge of the Ohio 6th District Court of Appeals. Cliff is serving his 7th year as Huron County judge and has practiced law in Norwalk, O., since 1938. He and his wife Katherine have four adopted children, and a son, Stephen, was killed by an automobile in 1961. Cliff hopes his classmates will alert all alumni and friends in Huron, Erie, Sandusky, Ottawa, Wood, Lucas, Fulton and Williams Counties. That includes such towns as Edgerton, Bryan, Montpelier, Wauseon, Swanton, Port Clinton, Oak Harbor, Elmore, Bowling Green, Pemberville, Fremont, Gibsonburg, Green Springs, Clyde and Bellevue.

Class Treasurer **JERRY VOGEL**, South Bend real estate man and proprietor of the River Park Theater, is a proud guy these days. His efforts as River Park chairman of the campaign to make the Indiana U. Center a four-year college have borne fruit; the South Bend I.U. campus is changing over now. Also Jerry and his wife Leah are proud of their oldest son Joe, now a junior at the I.U. campus in Bloomington, an honor student who has decided to major in economics. Starting in Denmark, Joe took a grand tour of Europe this summer and expected to drop in on **VINCE McALOON '54** and his ND Hospitality Center in Rome.

LARRY PALKOVIC is still waiting to hear from you guys who were so uncommunicative with **JOE WALDRON**. Write today!

'37 Joseph P. Quinn P. O. Box 275 Lake Lenape Andover, N.J.

From the Alumni Office:

FR. BOB LOCHNER CSC caught up on his correspondence this summer by regaling all his friends with a three-page single-spaced letter recounting all his experiences since January at Portland U. and thereabouts. He mentioned a visit to classmate **MAURY SCHAFER** in Seattle, lunching in the Space Needle in January. The letter is full of exotic tidbits from his travels throughout the Northwest and his Portland duties (he was recently named liaison officer for the Peace Corps) and he hasn't lost his nostalgia for Hawaii (on UND Night he pumped Hawaii-bound **JIM ARMSTRONG**). You can write him at the U. of Portland, Zip Code 97203.

Another CSC, **FR. NED JOYCE**, left his stand as ND executive veep long enough for a world tour and some UND Night appearances in the East. He's pictured with some Jersey classmates in this issue, and another classmate, **JOHN CACKLEY** (Zeke is

development veep at Georgian Court College) joined him on another occasion, but no word from **JOE QUINN**.

R. PARKER SULLIVAN, mentioned in the last issue as president and chief exec for General Telephone of California, has been named to the ND Advisory Council for the College of Business Administration. Parker and his wife and daughter live in Pacific Palisades, Calif. Speaking of telephones, **JOSEPH M. HUGHES** has been named general accounting manager for Indiana Bell in Indianapolis. Joe has been with the company since 1939.

President Johnson recently nominated **ANTHONY FRANCIS O'BOYLE** of Forty Fort, Pa., to a higher grade in the Foreign Service. Tony is serving the State Dept. in the sensitive area of arms control and disarmament. He served overseas in the Philippines. Both Tony and his wife, the former Mary Margot Regan, are former high school teachers.

ED FISCHER of the communication arts faculty has been busy in the field of films. Ed lectured on techniques of writing documentaries last April at the U. of Oklahoma and served for the fourth consecutive year on the jury of the American Film Festival in New York. He also was elected to the board of directors of the University Film Producers

SPOTLIGHT ALUMNUS

ANTHONY S. KUCHARICH '35, '41
For Welfare and Citizenship, Nine Lives

In a recent issue of *Every Week Sunday* magazine of the *Hammond Times* the lead story, "Why Probation?" was an interview with Tony Kuharich, chief federal probation officer for the northern district of Indiana. With his impassioned defense of the presentence investigation and rehabilitation through probation and parole, his white-hot anger at state courts which ignore these devices, he impressed the interviewer as "a man who really lives his job."

This should give Tony as many lives as a cat, for in addition to his many duties as a rehabilitation worker and professor of criminology he has taken on several other jobs related to youth, religion and citizenship. This year alone he was elected president of the Hammond Youth League, president of the Calumet Region ND Club and a board member of Catholic Social Services.

One of four children of Yugoslav immigrants, Tony preceded famed brother Joe at Notre Dame. With his AB and MA

in education and history, respectively, he seemed destined to continue as a teacher of social studies in South Bend's Catholic high schools, but a corollary interest in youth rehabilitation, developing when he transferred to teach underprivileged children at the CSC's Gibault School for Boys in Terre Haute, Ind., led to a master's degree in sociology from Loyola U. And his subsequent efforts in that field led to an LL.D. from Atlanta Law School in 1961 and such other honors as the Good Government Award of the Hammond Jaycees in 1957, selection as Man of the Year by the Hammond Exchange Club in 1959 and '60 and by the Notre Dame Club in 1962.

Tony left Gibault in 1940 to become chief probation officer of South Bend's City Court and to marry nurse Irene Mich of South Bend. (Their son Martin is now a junior at Bishop Noll Institute, Hammond.) He resigned in 1943 for two years as a special agent in Army Intelligence, and his proficiency in Middle European languages (Croatian, Serbian, German and Slovak) led to a postwar term in occupied Germany as principal welfare officer for the United States Relief and Rehabilitation Administration, working in displaced persons camps. Returning to the US late in 1946, he was appointed to his present position by a fellow alumnus, Federal Judge Luther Swygert, and he now works with ND Judges Bob Grant and George Beamer. His investigative and reform work with confessed criminals, parolees and probationers takes him all over Northern Indiana, and he consults with assistants in Gary, Fort Wayne and South Bend. Since most of his clients are unskilled in anything but crime, rehabilitation often involves Tony's expert guidance in education and job placement. His own teaching is now on the college level, in sociology, criminology and juvenile delinquency. Since 1953 he has been an assistant professor at Valparaiso University, and he has also instructed at the Calumet centers of Purdue and St. Joseph College.

Tony is an officer or member of a dozen professional societies and councils dealing with social work, correction and youth, besides his work as an organizer and coach of various boys' baseball leagues and reviewing books for several professional journals.

Assn. and signed to do a film script on ND chemical research for NASA.

FR. CRONAN KELLY OFM celebrated the dedication of the new Memorial Library by sending a copy of the Albo Dantesco for the Dante Collection from the Monastery and Church of St. Francis of Assisi in New York.

And Hollywood columnist Hedda Hopper again mentioned her favorite dancer, AP Hollywood writer JIM BACON, this time as giving a party for the girl who plays Perry Mason's secretary on TV, Barbara Hale. Hedda quoted Jim as saying the girl was as great a comedienne as Lucille Ball but "never has a chance to prove it on the show."

'38 Burnie Bauer
1139 Western Ave.
South Bend, Ind.

It's a happy secretary I am, with 57 more replies to our Who's-Where-in-the-Class-of-'38 Questionnaire coming in, of which 26 were from some whom we hadn't heard from for over a quarter-century. Included in these was JIM REILLEY, who switched from chemical to mining engineering while at school and didn't get his degree until 1954 after detours via the Army, mine surveyor and U.S. Patent Office. Now with Arcos Corp. of Philadelphia, he has developed a vertical welding process. Jim's still a bachelor—it took him so long to get his bachelor's degree he's reluctant to give up the status.

SPOTLIGHT ALUMNUS

DONALD C. O'MELIA '39 of Rhinelander, Wis., is president-elect of the Wisconsin Bar Assn. With an LL.B. from Marquette in 1941, he was admitted to the Bar and US Supreme Court practice. Don is a partner in the firm of O'Melia and Kaye, probate, criminal, corporation and general practice. He is past president of the Oneida County Bar Assn. and the Wisconsin District Attorneys' Assn., with three terms as district attorney. Past chairman of the Conference of Local Bar Presidents, he is currently on the Board of Governors and Executive Committee of the State Bar. In civic affairs he has been district chairman of the Boy Scouts and Brotherhood Week; a member of the High School Board, Rhinelander; and active in Red Cross and the March of Dimes. Fraternal affiliations include the Board of Rhinelander Country Club, trusteeship in the Eagles, and membership in the Lions and American Legion.

A couple of other bachelors—and with better reason—heard from for the first time were: **MSGR. ANTHONY GOMES**, cross-country pastor of Our Lady of the Angels church, Fall River, Mass.; **FR. RICHARD KENNEDY CSC**, now superior of the Holy Cross Mission House at ND; **BRO. REGINALD JUSZCZAK**, who headed the boys' department at our local Catholic high school for years; **FR. JOHN BLOMMESTEIN**, now in the ND economics dept.; and **BRO. COLUMBA MILLER CSC**, who on April 30th, 1964, celebrated his Golden Jubilee (that's 50 years for you guys who didn't major in math) as a Xaverian Brother! Congratulations and Ad Multos Annos!

We were happy to hear from another Reverend of our class, **REV. VICTOR P. FROHNE**, pastor of the St. Paul Evangelical Church in La Porte, Ind., who used to commute to classes at ND from there. Dr. Frohne has one son, Victor, in the seminary and another, Vincent, in Berlin, Germany, on a Fulbright scholarship in music.

Also heard from **FR. MICHAEL O'BRIEN CSC**, who came into class always smiling as a student, now dean of faculties at the U. of Portland; and **FR. TOM McDONAGH CSC**, who left after two years in school to go to Rome and is now teaching at ND after getting a PhD in economics at the U. of Wisconsin.

In the same mail I got replies from two FBI men, **BOB EGAN** and **JOE CANALE**. After 26 years of silence, that's coordination. Bob lives in Silver Spring, Md., has a boy at the U. of Scranton and another son and daughter at home. Bob works with **BILL BRANIGAN**. Joe lives in Memphis, Tenn., his ole home town, has a daughter graduated from Rosary College, another attending there, a son at Spring Hill College and a son 15 and daughter 6. Joe, an old B-team footballer with me, says he's eligible for retirement when he wishes. Hope it's by the 30th reunion so he can make it.

Another quarter-century silence breaker from Washington, D.C., was **JOHN WARD**—Brooklyn's gift to the chemistry class and interhall basketball—who lives with wife Norma and two daughters in Arlington; also **BOB MULLEN**, who is an intelligence operation officer in DC and has 7½ children to prove it. Bob remarried after his first wife died in 1958 but never has quite the nerve to attend a reunion. Such inconsistency must be remedied in 1968, Bob, okay? Perhaps Bob can come to our 30th reunion with **JOHN BERTELING**, now a colonel in the Marine Corps at Quantico, Va., whose two-year-old son, John B. Jr., will be (in 1984) the 4th John Berteling to attend N.D. Or, if intelligence officers can't mingle with Marines, maybe Bob could persuade **TOM FLYNN** who lives in nearby Bethesda with wife and two daughters to come. Tom is a lawyer for the Dept. of Interior; however, he was in counterintelligence during the war.

Not all replies were from Uncle Sam's full-time employees. There were others who work as little as a third of a year for him via the Internal Revenue Dept. Such as **JOE TIMMERMAN**, vice-president and general manager of Johnson Steel and Wire Co., Worcester, Mass., who never has made a reunion but has a daughter at St. Mary's College; **ROGER BARRACK**, automobile dealer in Trinidad, Colo.; **GEORGE BELANGER**, owner and president of his own textile firm in New York; **JACK SCHWARTZ-EL**, New Albany, Ind., who is state sales mgr. for Renfield Importers in Kentucky and would be most welcome at any reunion; **WILLIAM FISH**—called Big Bill when he won the Bowling Doubles Championship at the KC tournament—a claims attorney for Allstate Insurance Co. for 25 years in Mentor, Ohio; **DR. DONALD LE MIRE**, political boss of the Upper Peninsula club and a pretty good country musician on the campus, who has been avoiding the reunions from his home town of Escanaba, Mich.; Ex-marine buddy **FRITZ ITZIN**, now at the U. of Iowa, who has been writing, lecturing and giving papers on social work so much he's missed all the reunions—so far; **BILL TAYLOR**, who has been managing his Desert Treasures citrus ranch in Tucson, Ariz.; **ED ENGLISH**, who has his real estate brokerage business in Yankton, S. D.; **DICK MOLLER** who is vice-president of Hudson Pulp and Paper Co., Remsenburg, N.Y.; **MILT EISERT** of Groton, Conn., who is using his chemistry knowledge as production supervisor for Chas. Pfizer Inc.; **ERNEST MAURIN**, the Kansas tornado, now president of a cement roof tile manufacturing company in Pasadena, Calif.; **DAN COCHRAN**, a management consultant in San Francisco, Calif.; and **GENE DUGGAN** who owns his own currency exchange in Oak Park, Ill.

TOMMY FOY, who was K of C grand knight at ND, said he planned to attend our reunion this year, but the Lions state convention needed him. Thank the Lions, Tommy, for saving you from being a year late. Tom is a lawyer in Bayard, N.M., and one of the survivors of the Bataan death march. He was

a district attorney and is now on the Democratic state central committee.

A letter from **JACK CUDMORE**, from Lewiston, N.Y., asked me to look for **JACK MCKENDRY**'s dentures around Morrissey Hall. Is this Jack's way of putting the bite on me?

I hear indirectly of **DAN GIBBS** since his ND freshman footballing son, Dan III, dates my daughter Teresa occasionally.

As for the ole Swede himself, I won the Democratic nomination for the state legislature; sold **CHARLES O. FINLEY**, the Kansas City Athletics owner, a water softener for his home and took in

SPOTLIGHT ALUMNUS

JOHN M. RYAN '41
Hoosier to Help Carry Bill & Barry

Finishing out a term as Judge of the Appellate Court of Indiana's First Judicial District, Republican Jack Ryan is hoping to bolster the Goldwater-Miller national ticket in the Midwest as a candidate for Lieutenant Governor of the State of Indiana. Judge Ryan, a lawyer in Indianapolis for the past 15 years, was appointed to the Appellate Court bench on March 16, 1959, and was elected to a full four-year term in 1960.

Jack holds an AB degree from Notre Dame. After serving in the Navy as a pilot during World War II, he returned to Indiana University Law School where he received his Doctor of Jurisprudence degree in 1948. He engaged in the practice of law from then until he became Judge of Marion Superior Court on January 1, 1957. He served there until January 1, 1959, when he returned to the practice of law with the firm of White, Raub, and Forrey.

Judge Ryan is married to the former Mary Ellen Kennedy of Indianapolis. They have two children, John and Kay. A former president of the Indianapolis ND Club, Jack is a member of the American Legion and served as Judge Advocate of the Indiana Department of the Legion in 1957-58. He also belongs to the Indianapolis and Indiana Bar Associations, the Indianapolis Press Club, Phi Delta Phi Legal Fraternity, and attends Immaculate Heart of Mary Catholic Church.

CLASS OF '39 Silver Jubilee group eschewed the Old Library to pose at the Main Building with a few "ringers" from the Administration. The 25-year Class had several milestones, including a bagpipe band concert on these steps, their Songs-of-the-Thirties "Sing-Along with Motsch (Jim Motschall)" and some impressive souvenirs of the Big Reunion.

one of his green bats in trade; and won a week's trip with my wife to the N.Y.-World's Fair as top major market dealer for the Lindsay Co.

As I said at the beginning it's a happy man I am, and the only thing that can make me happier is for the rest of you guys who haven't sent in the Questionnaire to do so NOW.

DICK GERL, lumber king of Manitowoc, Wis., sent me several Milwaukee Sentinel clippings about BILL "T-BONE" MAHONEY, US ambassador to Ghana, receiving an honorary degree and delivering an "Africa the Last Great Frontier" address at the St. Norbert College graduation on May 31. Dick did not get to see "T-Bone" but said friends of his who heard him "reported that he was a real credit to Notre Dame, as those of us who know him are aware, and have been aware from first acquaintance."

From the Alumni Office:

Your Class Secretary, for the second time in two and one-half years, was instrumental in relaxing the FHA Title I financing regulations for home improvements in the South Bend area. Are you trying to improve your home or get the election for state representative, Burnie?

The Irishman, JOHN PATRICK MURPHY, was spotlighted in the South Bend Tribune as being a most valuable member of the ND coaching staff since 1939. It also listed his children: DENNIS MURPHY '63, 22; Sheila, 20; and Margaret, 16. Nice family, John.

Congratulations to BILL MAHONEY on receiving an honorary degree from St. Norbert College for "exemplifying and communicating the value of the brotherhood of man."

The New York Times sports column by Arthur Daley had quite a piece on "The Sweeping Broom" of JOE KUCHARICH in cleaning up the Philadelphia Eagles. With Joe wielding the broom the Eagles are a dust-in for the Championship.

FR. HESBURGH has gone all out with civil rights speeches and parades against "the fact of inequality, the actual travesty of the ideal of America."

Prof. ED CRONIN spent the summer losing the rest of his hair teaching college English and composition to a group of high school students for ND's new college prep program.

'39 Joseph E. Hannan
1804 Greenwood Dr.
South Bend, Ind.

REUNION REGISTRANTS

JOSEPH L. ADRIAN, RICHARD J. ANTON, THOMAS N. ARMEL, PATRICK J. BANNON, EMMET P. BARTON, JAMES R. BEGLEY, JOSEPH E. BEINOR, ROBERT C. BOLZ, HENRY P. BORDA, FRANCIS X. BRADLEY, THOMAS R. BULGER, M. RICHARD BURKHOLDER, G. ROBERT CAMPBELL, MICHAEL P. CLOUSE, NEAL P. COCHRAN, ARTHUR L. COSGARELLI, JAMES B. DALEY, VINCENT W. DECOURSEY,

ALBERT G. DENTEN, JOHN M. DEVINS, EDWARD J. DISSER, VINCENT E. DOLLARD, LAWRENCE A. DOYLE, PAUL E. DUCHARME, DONALD K. DUFFEY, BERNARD J. FEENEY, C. FRANK FITCH, THEODORE P. FRERICKS, FRANCIS J. GAGLIONE, JOHN C. GAL-

LAGHER, RICHARD A. GANSER, FRANCIS X. GARTLAND, WALTER J. GEREND, THOMAS G. GIELESPIE, J. R. PAT GORMAN, HAROLD A. GOTTSACKER, JOHN J. GRIFFIN, JOHN Z. GUTOWSKI, GEORGE L. HATHCOCK, JOSEPH E. HANNAN, RALPH M. HASS,

CLASS OF '42 had a small reunion in Las Vegas on top of the usual meeting at Florida's International ND Convention when Secretary Bill Hickey (left), in town for a steel executives' meeting, was given a "Nevada howdy" by classmate Mike Hines, local attorney and "wheel." (Photo courtesy of the Las Vegas Sun.)

CHARLES B. HAYES, WILLIAM R. HERRICK, JOSEPH J. HIEGEL, HUGO J. HILDEBRANDT, FREDERICK W. HONERKAMP, EDWIN J. HUGHES, JOHN F. JEAGER, HENRY F. JOHANTGEN, WALTER H. JOHNSON, FRANK R. KELLY, ALFRED O. KIEFER, THOMAS J. KING, GEORGE J. KOVALCIN, ROBERT J. KVAITSAK, ERNEST F. LAVIGNE, MAURICE F. LEAHY, ROBERT B. LINSEY, JOHN P. LYNNAUGH, JOHN E. McAULIFFE, JAMES C. MCARDLE, EDWARD G. McDERMOTT, JOSEPH E. McDERMOTT, JOHN F. McDONALD, JOSEPH L. McDONALD, JAMES G. MCGOLDRICK, RICHARD V. MCKAY, CHARLES A. McNAMARA, PHILIP J. MALONEY, RALPH B. MAZAR, NICHOLAS J. MEAGHER, MATTHEW H. MERKLE, DAVID T. MESKILL, WILLIAM T. MEYERS, MARK J. MITCHELL, JAMES N. MOTSCHALL, JOHN P. MULDERIG, JOHN J. MURPHY, CARL J. NAGEL, CHARLES M. NORTON, JOHN S. O'BRIEN, CHARLES F. O'MALLEY, THOMAS E. O'MALLEY, RICHARD J. O'MELIA, WILLIAM D. O'TOOLE, FRANCIS M. PAYNE, FRANK S. PITTMAN, GEORGE F. PLAIN, JOHN F. PLANALP, JAMES L. QUINN, J. GREGORY RICE, WILLIAM H. RICE, CHARLES R. RILEY, A. JOSEPH RIZZI, JAMES E. ROCAP, STEWART J. ROCHE, THOMAS E. ROCHE, CHARLES F. RODGERS, DANIEL J. RYAN, JOSEPH F. RYAN, RAYMOND M. SCHLECK, ROBERT F. SCHIRE, ALBERT J. SCHWITZ, ROBERT C. SCHROEDER, GERARD A. SCHWARTZEL, ROBERT A. SHEPARD, WALTER J. SHORT, JOHN A. SIEGEL, FRED E. SISK, JAMES W. SNYDER, LOUIS M. SOMERS, CHARLES H. STREATER, BERNARD J. SULLIVAN, JOHN P. SULLIVAN, TIMOTHY J. SULLIVAN, JOHN W. TERRELL, EDWARD M. TOBIN, MARIO G. TONELLI, FRANCIS S. TUCK, PAUL C. TULLY, JAMES C. WALSH, RICHARD E. WELCH, JOHN B. WHEELER, EUGENE L. WHITE, ANDREW F. WILSON, ROBERT F. WILSON, ARTHUR J. WOODS, THADDEUS P. ZACHEK, THOMAS T. ZIEGLER.

From the Alumni Office:

Secretary-elect JOE HANNAN, who managed the Silver Jubilee Reunion so beautifully, is on deck for the next column, while retiring JIM MOTSCHALL is preparing a memorial brochure.

The 32nd District Pennsylvania state senator, TOM KALMAN, is a busy man. He is chairman of one committee and vice-chairman of another. Even so, we received a letter from him in behalf of a prospective student.

DON O'MELIA was recently named president-elect of the State Bar of Wisconsin. More than 5000 lawyers participated in the election and Don will take office as president one year hence for a period of one year.

ALEX SHELLOGG, director of athletics for the CYO in Los Angeles, stopped at ND for a few days in April on his way back from a visit to his native town of New Castle, Pa. He was honored at a dinner there on April 18 when he was made a member of

SPOTLIGHT ALUMNUS

DAVID J. CURTIN '43 has been named assistant vice-president of Xerox Corp. He has been director of public relations since 1963. He joined Xerox in 1957 as assistant to the president. Prior to that time, he was radio-TV director for the Genesee Brewing Company and had served as a news and sportscaster with several Rochester radio stations.

the New Castle high school all-time team. While in South Bend he visited with old teammates CHUCK SWEENEY and JOHN MURPHY.

GREG RICE made it back for his Silver Jubilee Reunion. Just last spring after 25 years his name dropped from the Irish record book when Mike Gallagher of Western Michigan set a new Cartier Field two-mile mark. Greg is now an accountant with a New York City toy firm.

DR. STANLEY SHEERAN MS'39 has been elected a v-p by the Archer Daniels Midland Co. of Minneapolis and will continue to be responsible for over-

all marketing strategy for the ADM Chemical Group's five chemical depts.—industrial and specialty chemicals, resins, plastics and plasticizers.

'40 James G. Brown
144 East 44th St.
New York, N.Y.

REUNION REGISTRANT
JUAN CINTRON.

From the Alumni Office:

JOHN M. WOLF, former assistant professor in accounting at ND, has been named v-p of account and controls for Mueller Brass Co., Port Huron, Mich.

You can expect to be hearing soon from President JIM DONOGHUE, Secretary JIM BROWN or the perennial chairman, Treasurer DICK BURKE, about the gala Silver Jubilee in June of '65. Meanwhile, why don't you send some news and a word on your intentions to one of the vice-presidents. PHIL SANDMAIER, WALT FLEMING, JOE THESING or JIM METZLER?

'41 James F. Spellman
7 East 42nd St.
New York, N.Y.

From the Alumni Office:

BRO. DONATUS SCHMITZ CSC, Midwest provincial of the Holy Cross Brothers, recently announced the new obediences, including the appointment of classmate BRO. REX HENNEL CSC (MA '51) as headmaster of Gilmour Academy in the Cleveland area.

JOE SOMERS, pres. of Wyckoff Steel Co., is a member of the new governing body of Mercy Hospital in Pittsburgh. He is also a member of the Board of Consultants of Mount Mercy College.

REV. STANLEY PARRY CSC is a newly-named associate professor of government and international studies. Fr. Parry heads the political science dept. at ND.

DR. HENRY RAGO PhD'41, editor of Poetry magazine gave a reading of his own poems in the Art Gallery at ND on April 20. His most recent work, A Sky of Late Summer, was just translated into Italian.

'42 William M. Hickey
3333 West 45th Place
Chicago, Ill.

Among the members of our class attending the Notre Dame Club of Florida International Convention at Lucayan Beach, Bahamas were GEORGE RUDOLPH, TOM WALKER, BILL HICKEY and BOB HARGRAVE. This is a great get-together highly recommended for everyone. Be sure to try to attend next year. If you want to get on the mailing list, write to TOM WALKER, 201 New Dania Bank Building, P.O. Box 595, Dania, Florida.

CLASS OF '44 seemed resigned to the fact that they were 20 years "over the hill," but they still had young ideas and tastes running to such sophomoric excesses as pizza dinners, handkerchief waving in close-order drill at the Alumni Banquet and a perpetual readiness to chant the "Victory March" with tin-eared vigor at the drop of a downbeat.

From the Alumni Office:

JAMES P. DOYLE, CPA of Davenport, Ia., was elected a member of the Trial Board of the American Institute of CPAs in May. The Trial Board handles complaints against any of the 50,000 members of the national professional organization who may violate the Code of Professional Ethics.

BERNIE BREHL has been named manager of marketing for G.E.'s laminated products dept. in Coshocton, Ohio.

SAM BOYLE has been named city editor of the *Philadelphia Bulletin*.

DR. ERNEST WILHELM, associate prof of chemical engineering at ND, has been awarded a certificate of recognition by the National Assn. of Corrosion Engineers. The certificates were given to 120 men throughout the nation on the basis of professional accomplishments in their fields.

DR. JOHN MALONE, asst. dean of the College of Business Adm. at ND., is a busy man. He is founder of the ND Foremanship Development Program, serves as a marketing consultant to several companies and was recently a speaker at the annual election and dinner meeting of the Sales and Advertising Executives Club of St. Joseph Valley.

Our sympathies to the family of **STEVE JUZWIK**. **FRANK LEAHY** didn't learn of Steve's death until he arrived in Los Angeles late Monday night, but he cared enough to take a night flight to Chicago for the Tuesday morning funeral.

Along with a promotion to the rank of full professor of physics, **DR. WALTER C. MILLER MS'42** received a research grant of \$135,000 from the Office of Naval Research for study of Nuclear Energy Spectra of Artificially Excited Nuclei. Jointly with two other professors of physics Dr. Miller received a \$50,000 grant from the National Science Foundation for study of Equipment for Nuclear Research.

COL. BILL MULLEN Ph'D '42 has put ROTC units on campus through another President's Review with flying colors. **FR. HESBURGH** joined him on the review stand.

'43 Jack Wiggins
5125 Briggs Ave.
La Crescenta, Cal.

From the Alumni Office:

Congratulations to the old two-miler, **FBI man OLLIE HUNTER** of New Castle, Pa., for the eventual term he recently concluded as president of the national Alumni Assn. Under his presidency new coaches were signed for both football and basketball and some major changes were made in the role of the Alumni Board. Ollie must be particularly proud that his ND track record still stands after a season in which the records of **GREG RICE**, **ALEX WILSON** and other Irish immortals were shattered.

'44 Joseph A. Neufeld
P.O. Box 853
Green Bay, Wis.

REUNION REGISTRANTS

HENRY L. ADAM, **GUIDO A. ALEXANDER**, **"GRIFF" ALLEN**, **NICHOLAS J. AMATO**, **JAMES H. ANTON**, **GEORGE A. BARISCILLO JR.**, **RICHARD F. BENNING**, **DOMINIC F. BOETTO**, **JOHN J. BORKOWSKI**, **BERNARD F. BOWLING**, **THOMAS F. BREMER**, **BEN E. BRUNETTI**, **JOSEPH E. CHRISTEN**, **HERBERT F. CLARK**, **JAMES J. CLARKE**, **PAUL F. COLIANNI**, **JOSEPH A. CONERTY**, **CLEMENT E. CONSTANTINE**, **JOHN H. CRAHAN**, **VICTOR A. DESIMON**, **HENRY C. DEWES**, **RICHARD T. DOERMER**, **OZZIE L. DOLAN**, **EDWARD J. DOWLING**, **JACK H. DOYLE**, **JOHN J. DUFFY**, **EDWARD B. DUNIGAN**, **W. JOSEPH EATON**, **MILTON J. FLYKE**, **KENNETH A. FORBES**, **GERALD P. GAFNEY**, **EDWARD R. GALLAGHER**, **MELVIN W. GELBER**, **BERNARD J. GHIGLIERI**, **LAWRENCE J. GOEBELER**, **WILLIAM H. GRAFE**, **THOMAS F. HALLIGAN**, **JOHN F. HEAGNEY**, **JOHN A. HENNEBERGER**, **RAYMOND J. HOFFMAN**, **OLIVER H. HUNTER**, **JOHN E. JOHNSON**, **JAMES J. KANE**, **JOHN D. KELLY**, **WILLIAM J. KENNY**, **VICTOR M. KIMMEL**, **JOHN R. KLEE**, **LEO J. LARDIE**, **HARRY D. LAVERY**, **ROBERT L. LEHMAN**, **JAMES W. LLOYD**, **ROBERT D. McAULIFFE**, **ROBERT J. McCREADY**, **ROBERT A. McDONNELL**, **JAMES J. MAHONEY**, **JAMES J. MALONE**, **BENJAMIN J. MAMMINA**, **JAMES L. MEAGHER**, **CREIGHTON E. MILLER**, **RICHARD J. MILLER**, **EDWARD F. MONAHAN**, **WILLIAM C. MULLIGAN**, **JOHN D. MURPHY**, **JOHN F. P. MURPHY**, **RICHARD G. MURPHY**, **JOSEPH A. NEUFELD**, **WILLIAM**

F. O'BRIEN, **EDWARD P. O'CONNOR**, **WILLIAM A. O'CONNOR**, **WILLIAM C. O'CONNOR**, **JOHN F. O'HARA**, **J. THOMAS O'REILLY**, **EDGAR A. PESSEMIER**, **EUGENE W. PILAWSKI**, **THOMAS J. ROLFS**, **FRANK B. ROMAN**, **AL A. ROMEO**, **WALTER R. ROMITO**, **PHILIP L. RUSSO**, **J. WILLIAM SCHEUCH**, **CHARLES E. SEGHERS**, **EUGENE R. SLEVIN**, **WILLIAM T. SNYDER**, **EDWIN S. SOCHALSKI**, **GERALD E. STANTON**, **FRANK J. STUMPF**, **JOHN F. SULLIVAN**, **JAMES C. THOMAS**, **JOHN F. THORNTON**, **J. ROBERT THUMM**, **RAYMOND S. TOLSON**, **DANIEL J. TOMCICK**, **PAUL F. UNVERZAGT**, **CHARLES M. URRUELA**, **M. JOSEPH VAN DYKE**, **FRANCIS J. VIGNOLA**, **WILLIAM J. WALDRON**, **JOHN S. WATTERS**, **GEORGE R. WENDT**, **WILLIAM T. WHITE**, **SAM A. WING**.

"Rise and Shine in '69," a phrase coined by **ED DUNNIGAN** and immediately accepted as the theme for our Silver Jubilee Reunion five years hence, was echoing in the "Cal" one Sunday morning this past June. The Class of '44 had just wound up its 20th and "greatest yet," and already were looking forward to the next. Heading the column is a list of the reunion registrants. Those not listed missed one tremendous time!

A few reunion tidbits: **LARRY GOEBELER**, up from Rio, nosed out **CHUCK URRUELA**, who cruised in from Caracas, for distance honors . . . **JIM PLATT**, detained in Chicago, was awarded the prolific prize, in absentia, for his brood of 10 . . . Retiring Class President **JOHN LYNCH** was unavoidably committed to a business engagement in Boston and sent greetings . . . **BILL O'CONNOR** (N. Y.) was first to arrive and **JACK THORNTON**

last to depart . . . Bachelor "**CREIGHT**" **MILLER** won the driving contest with his slam of 304 yards . . . **BEN BRUNETTI** announced his engagement and July 4th wedding date . . . **JIM MALONE** is still a holdout . . . Greetings arrived from "**MIKE**" **FRAWLEY**, who was forced to cancel at the last moment due to a business conflict (he's with National Cash Register in L. A.) . . . **FRANK CARVER**, now teaching in Ithaca, and **HARRY YEATES**, busy editing the Art and Gift Buyer in New York, also sent regrets . . . **RED JOHN MURPHY's** ("**BLACK JOHN**" and "**RED JOHN**") made it . . . **VINCE DUNCAN** was honeymooning with his bride, Annamarie (married 6-6-64; new address: 1121 Albion Street, Denver).

JOE EATON came all the way from California, **SAM WING** from Dallas, **JIM MAHONEY** from Florida, **FRANK STUMPF** from Virginia, **CLEM CONSTANTINE** from New Hampshire, and **JOE DILLON** and **JACK WATTERS** all the way from South Bend, etc., etc., etc.

The weekend was filled with nostalgia and at the same time enlivened and packed with many "extras" adding up to a smooth-running program designed and executed superbly by the Alumni Office. This was a ne'er-to-be-forgotten masterpiece highlighted by **FATHER HESBURGH's** straight from the shoulder Library report to the Alumni in the magnificent new edifice, and **Ara Parseghian's** account of his stewardship to the troops at the Alumni Banquet in the plush new North Dining Hall. The pause for a Memorial Mass for the 48 deceased '44 men was an inspiring, impressive demonstration of fraternal charity. There were golf and box lunches and a Friday night pizza and buffet spread neatly managed by local chairman **BOB LEHMAN**; there was a never-ending flow of choice liquid refreshments

SPOTLIGHT ALUMNUS

ROBERT W. GALVIN '44
In Electronic Scion, an Air Apparent

Robert W. Galvin, who became chairman of the board and chief executive officer of Motorola, Inc., this year, is a 20-year veteran in the fast-paced electronics industry.

Son of the late Paul V. Galvin, founder of Motorola, Bob was born in Marshfield, Wis., but most of his early years were spent in and around Evanston, Ill. His business indoctrination began at age 10, when his father started taking him on business trips. After his graduation from high school his father put him to work in the stockroom at 40 cents an hour.

He worked in various summer jobs dur-

ing two years at Notre Dame and in 1942 enlisted in the U. S. Signal Corps. Following military service he joined Motorola full time and shifted from one department to another learning about the business. In 1946 Bob became assistant to the vice-president in charge of the car radio division, and two years later executive vice-president.

Bob became president of Motorola in 1956 and has led Motorola through a period of major diversification first envisioned by Paul Galvin. The senior Galvin, struck by leukemia in 1958, lived long enough afterward to see some of the new product areas materialize under his son's guidance. During the mid-1950's Motorola entered the semi-conductor, stereo hi-fi and hospital communications fields. Since 1960 the company has activated a Solid State Systems Division, participated in aerospace programs and has broadened its product lines of automotive equipment.

In 1944 Bob married Mary Barnes, a Chicago girl. They live on a farm in Barrington, Ill., with their four children: Gale, 16; Dawn, 14; Chris, 13; and Michael, 11. The farm provides the Galvins an opportunity to grow up with their children and share their interest in horseback riding, fishing and animal husbandry. Bob is an enthusiastic skier on both snow and water and likes badminton, squash, and softball.

Bob is a member of the Board of Lay Trustees of Notre Dame, trustee of the Illinois Institute of Technology, member of the Executive Committee of the Armour Research Foundation; a director of the Harris Trust and Savings Bank, Junior Achievement of Chicago and the Electronic Industries Assn., and vice-chairman of the American Heritage Foundation. Last fall he served as chairman for the National Conference of Christians and Jews banquet in Chicago. Currently he is serving as finance chairman for friend Charles H. Percy's bid for the governorship of Illinois.

competing with a never-ending flow of reminiscing. There were bus tours of the ever-expanding campus; a class photo on the old Library steps, the traditional Alumni Banquet and the Annual Alumni Mass in Sacred Heart Church on Sunday. In short, a great weekend of just plain relaxing again with great guys, fulfilling the best hopes of all who journeyed back, and drawing forth the solemn promise of all to return, the Good Lord willing, half a decade hence.

This column represents your perennial secretary's final effort and at the same time affords an opportunity to express sincere appreciation to all who assisted me through the years in gathering and spreading news about the men of '44. I also seize this moment to thank the reunionites for the profound privilege they have extended to me in naming me Class President for the next five years. Following men like **DICK DOERMER**, **JACK THORNTON** and **JOHN LYNCH** is an honor indeed. Other officers selected include nine vice-presidents whose job it will be to assist the new Class secretary in ferreting out the column news and who will assist **TOM ROLFS** and "**BLACK JOHN**" **MURPHY**, whom I am appointing Jubilee Reunion Co-Chairmen for June '69.

The "Veeps": **CLEM CONSTANTINE**, New England area; **JOHN DUFFY**, New York area; **JIM CLARKE**, Mid-Atlantic area; **JIM MAHONEY**, Southeast area; **JACK CRAHAN**, Midwest area; **FRANK VIGNOLA**, Chicago area; **SAM WING**, Texas and the Southwest area; **JOE EATON**, West Coast area; and **JACK HUPF**, Northwest area.

TOM O'REILLY of Fort Wayne was elected Class treasurer, and the depository selected for Class funds: **DICK DOERMER**'s bank in Fort Wayne.

That leaves the secretary, whom I am happy to announce is **JOE NEUFELD**. Joe has all of our good wishes and blessings as he accepts a burden that hopefully will be lessened through the cooperation and help of all '44 men. Remember to write often and please direct all future class news to: **JOE NEUFELD**, P.O. Box 853, Green Bay, Wisconsin.

And don't forget our Silver Jubilee Slogan: "Rise and Shine in '69!" —George Bariscillo

From the Alumni Office:

JOE EATON, chief engineer for Menasco Mfg. Co.'s Calif. div., has been elected v-p of engineering for the company. He and his family live in La Canada, Calif.

FRANCIS VIGNOLA, pres. of Vignola Furniture Co., was named Furniture Man of the Year at the annual luncheon meeting, May 27, of the Chicago Retail Furniture Assn. He is chairman of the association and was cited for contributions to the industry.

BRO. BENIGNUS BEUTTER was spotlighted in the April 21 issue of the Brothers of Holy Cross Southwest Review. He has been at Notre Dame High School, Sherman Oaks, Calif., since 1953, teaching chemistry, until he was appointed head of the mathematics dept. in 1958. Today he efficiently fulfills the duties of asst. superior, of the director of studies, of an extensive guidance and testing program, and continues to teach a full schedule of mathematics classes. **BRO. GERONTIUS MCCARTHY** was recently named superior and principal of Catholic Central High School, Monroe, Mich.

FR. EDWARD O'CONNOR, C.S.C., was recently named an associate professor of theology at ND.

'45 Frank M. Linehan
General Electric Co.
600 Main St.
Johnson City, N.Y.

Congratulations to **DR. TOM BERGIN** on his recent appointment as dean of continuing education at Notre Dame. Tom received his master's from U. of Vermont and doctorate from Syracuse, and he had been serving as head of the dept. of business organization and management. He is a member of the Faculty Board in Control of Athletics and a member of the Advisory Board to the Area Redevelopment Administration, U.S. Dept. of Commerce. He and his wife Barbara celebrated their 10th wedding anniversary in April. They have four children, three boys and a girl.

JOHN RYAN, Conn. General Life Ins. representative in Hibbing, Minn., has earned membership in the 1964 Million Dollar Round Table, the life insurance industry's 3500 elite member international organization of million-dollar-a-year sales producers. He is also a Life Member of the Presidents' Club and Honor Table of Conn. General.

Class of '48 has a real great secretary and correspondent in **GEORGE "THE BEAK" KEENAN**. I know many of the 45'ers have enjoyed reading his

FLINT — Twin "ND Man of the Year" awards, at the 11th annual UND Night dinner at Flint Golf Club, went to realtor **Paul C. Hughes** and attorney **Robert J. MacDonald**. Exchanging congratulations are (l-r.): **Msgr. Henry M. Mayotte**, dean of the **Flint Deanery**, who announced the awards; **John J. Broderick**, assistant dean of the **ND Law School**, main speaker; **Hughes, MacDonald** and **Timothy Halligan**, program chairman.

recent columns and learning about fellows who started with us twenty-two years ago! Fellows like **TOM HERBERT**, **GENE DEAN**, **BOB HOLLENKAMP**, **DUNKY REAGAN**, **BILL FITZHARRIS**, **FR. JACK MCCARTHY**, C.S.C., and many others —keep it up, George.

HERB DAIKER is getting to be "Mr. Big" at Old Forge, N.Y., in the Adirondacks. He is principal-teacher at the Inlet Public School and owner of Daiker's Inn at Fourth Lake. Herb married Margaret Murray in '62, and they have a son, Tal. He is doing graduate work at Syracuse U. If you are travelling the thruway, get off at Utica and head north on Route 12 and 28—Herb would love to see you.

Lt. Col. ELMER F. (GIL) GILLESPIE, M.D., USAF, is chief of hospital services at Amarillo Air Force Base, Tex. He and Louise will be celebrating their 15th wedding anniversary this December. Gil is out of Georgetown Med 15 years this past June.

JOHN HOSBEIN received his MBA at the U. of Chicago in June, '63. He is vice-president of M. H. Detrick Co., Chicago, and lives in Glencoe, Ill., with his wife Rosemarie and five children.

BILL COGHLAN is in private medical practice in Beaver Falls, Pa. He is a graduate of Jefferson and is a Diplomate of the American Board of Surgery, Diplomate of the American Board of Thoracic Surgery, and Fellow of the American College of Surgeons. Three boys and a girl make up Bill and Patricia's family.

Another classmate and doctor, **CHARLES CROWN**, and his wife Barbara will celebrate their 15th wedding anniversary this year. Charles practices in New Canaan, Conn., and is a graduate of U. of Illinois Medical School. They have three girls and a boy.

DAVE MURPHY, who holds forth in Northfield, Ill., with his wife Barbara and their five children, is sales supervisor for US Printing and Lithograph in Chicago.

GERRY O'BRIEN with his BS and LL.B. from ND and LL.M. from Catholic U., is a partner in the law firm of Royce, Travis, O'Brien, and Hendrickson in Indianapolis. He was with the US Dept. of Agriculture, Asst. U.S. Attorney, and Tax Division of the Dept. of Justice prior to entering private practice. He and Mildred have five children.

FR. BILL O'CONNOR reports in from Burbank, Calif., where he is pastor of St. Francis Xavier parish, 3056 N. Buena Vista.

JOHN RINELLA, dean of the softball pitchers, is in the law firm of Rinella and Rinella in the Windy City. John, Joan and their three children live in Mt. Prospect, Ill.

"**DAPPER DICK**" **SADOWSKI** is owner and president of "Domico" of Miami and the Dominican Republic. Dick and Corinne have been married 15 years this past March and live with their three children in N. Miami, Fla.

We pass along the condolences of the Class to "**J. D.**" **USINA** on the recent death of his father. The prayers of his classmates and a Mass offered by **REV. THOS. J. O'DONNELL**, C.S.C., are the most significant and appropriate condolences on the passing of a member of the Notre Dame family. JD's address: Comdr. Jos. D. Usina, U.S.S. Mitscher, D L-2, FPO, New York.

The great portly athlete, the winner of the "Mystery Race" at Spring Field Day '45, **WALT McDERMOTT**, reports in from L.A., where he is district manager for Maramont Corp. Active in the K of C, Walt has been grand knight of two councils. Kaythryn and Walt have Dennis graduating from high school in June. They have six other children.

A real nice spread on **BILL OBERMILLER** in the Feb.-Mar. **ALUMNUS**. He is judge in City Court of Whiting, Ind.

BRO. LEONARDO BEBETU, C.S.C., is teaching at Archbishop Hoban High School in Akron, Ohio. Mary Ann and **HARRY BERLINER** celebrated their 15th wedding anniversary April 30. They have eight children and Harry is DA of Nevada County, Calif., and is also president of Berliner and McGinnis Inc.

It's great to see one of our contemporaries named basketball coach—**JOHNNY DEE**. Congratulations, good luck, and may he have a long tenure! Can still see Ratterman, Gilhooley, Hassett, Boyrlik and Dee on the court in the Field House.

The Linehans with their latest arrival, Joanna, Feb. 18, are now situated at 2 Elizabeth St., Cheong Bridge, M.R. 97, Binghamton, N.Y.

The welcome mat is always out for you any time you are in the Southern Tier of New York.

Come June '65 we will be at our 20th Reunion. Before the local committee gets too far along in its plan, we solicit your ideas as to what you would LIKE and PARTICIPATE in as a program.

BERNARD GOTTA '45 (CLU) has again earned membership in the life insurance industry's Million Dollar Round Table by selling a million dollars of new life insurance last year.

REV. MICHAEL J. MURPHY, C.S.C., has been busy directing the institute on geology for the summer session.

DEAN TOM BERGIN spoke on continuing education before a South Bend-Mishawaka Chamber of Commerce dinner honoring Associates Investment Co. and on "Problems of Economic Growth: Know-

ing and Caring" at a meeting of the Florida Industrial Development Council in Orlando.

'46 Peter P. Richiki 60 Robin Lane Old Greenwich, Conn.

REUNION REGISTRANTS

JAMES B. FINUCANE, WALTER F. ROGERS.

From the Alumni Office:

DAVID SKORY, who returned for an AB in 1948 and LL. B '49, was a welcome visitor in the Alumni Office in early June. Dave is an American legal consultant in Rome, Italy, representing a growing number of clients in the European and Near East areas. He has a fine family, including two sons whose eyes are on Notre Dame, presently being routed through the Holy Cross Brothers school in Rome. Dave gets back to New York, Washington and California frequently but this was an unusual opportunity to visit the campus.

JIM MCCARTHY has joined the information services dept. of the Air Transport Assn. of America and will serve as a public relations representative in Washington, D.C.

EDWARD J. RODGERS, national advertising administrator, has been appointed Car Advertising Manager for the manufacturing staff of Ford Div. in Dearborn. Ed and Jean have six children: Edward Jr., 11; Mark, 9; Christine, 8; Michael, 7; Lucy, 3; and David, 1.

ROBERT GREENHALGH, former FBI agent, has been appointed director of security for American Oil Co. He will advise and assist on internal security matters at any company location where needed and also handle special investigations and work with law enforcement agencies when appropriate. Bob and Katherine are living at 550 Meadow Road, Winnetka, Ill., with their children—Mary Kay, 12; Susan, 10; Sally, 8; Melinda, 7; Judy, 6; and Timothy, 4.

The latest news release on JOE FLYNN says he boasts "I'm on the Three-S diet: Steak, Salad and Scotch." If this were the case we don't think he could turn in such good performances on "McHale's Navy."

'47 Jack Miles 3218 Bentley Lane South Bend, Ind.

REUNION REGISTRANTS

ROBERT CANNON, MYLES F. KELLY.

SHORT AND SWEET . . .

That's what this edition's column is. If it is to become longer and sweeter, it's up to you . . . and you . . . and the 600 or so "yous" who comprise this class.

"SANTA CRUZ-ING"

'Twill be just my luck to have some of these situations changed by intervening obediences, but here's a rundown on recent moves involving Holy Cross priest-classesmates:

FR. LAWRENCE LeVASSEUR has settled down in Santiago, Chile, at the Seminario de Santa Cruz, and his successor as superior of St. Joseph Hall on the campus is FR. JOSEPH FEY, formerly an assistant at Sacred Heart Church in New Orleans.

FR. MATT MICELI is back at Cavanaugh hall after a tour of duty at Portland U. in Oregon.

FR. JOHN DRISCOLL is at Notre Dame High School in Niles, Ill., which yielded football coach JOE YONTO to the current Fighting Irish gridiron staff.

And FR. WILFRID MENARD is chaplain at the Army garrison at Fort Chaffee, Ark.

OUR FAIR LAITY

Marj and ELMER MATTHEWS, who have gone positively classic by moving to Vallhalla Way in Verona (N.J., that is), greeted 8 lb., 7 oz. Sheila Marie April 27.

JOE GASPARELLA was back for the Old Timers' game this spring and reported somewhat ruefully that his Carnegie Tech footballers fashioned a 1-8 record from its de-emphasized schedule. The coaching position is a part-time chore for Joe, who is a successful Pittsburgh architect.

FRANCIS KOBAYASHI has been promoted to a full professorship in engineering science at Notre Dame.

JOHN FITZHENRY, president of the glee club in our student days, remains ever the music man: he is accompanist for the local Bendix male chorus, plays some gigs for an area dance band, closed out the school year at Washington high school in South

Bend by shouldering the musical duties in the presentation of "Finian's Rainbow," and already has shifted to rustic garb to serve as organist and vocal director for South Bend's Country Playhouse, which opened its first summer stock season in June with a staging of "Oklahoma!"

That proper Bostonian, MAJ. JOHN BERNARD HYNES, is receiving billets-doux at the directorate of information at Steward AFB, N.Y., headquarters of the 26th air division.

And the January issue of *Revista Cafetalera*, official organ of the National Coffee Assn. in Guatemala, pictures LUIS BELTRANENA, managing director of the organization, attending an international conference which attracted delegates from the Central American countries to discuss problems affecting the coffee market.

GLEANINGS

An 18-year-old lad enrolling at Notre Dame in September may be the first of the Verville babies to return as a student. He is Dennis, son of the RALPH SIMONS of Vincennes, Ind. Born in 1946 when Verville was not yet completed, Dennis was baptized by FATHER CRADDICK, who is currently celebrating his 25th anniversary in the priesthood.

Chatted with KEN SCHUSTER at the Monogram Club dinner in June; he's fit and trim.

The University's premier tympanist, JIM MURPHY, was in the ND delegation to the American College Public Relations Assn. meeting in LA July 5-8. He was to present a paper on academic freedom, he reported, but I suspect the topic was more like, "Campus Controversy and How to Quash It."

Your secretary, breaking into print again this September with a yarn entitled, "The Turning Point," in The Catholic Boy (published by FR. TOM McNALLY, C.S.C., '49), is off to Chicago in mid-month to help put out the Boating Industry Daily at the annual Marine Trades Exhibit and Conference at McCormick Place.

But I'll be in town for all the football games, so any of you who are coming in for a looksee at the revitalized Irish are invited to drop in for lemonade and a cruller afterwards . . . or before, if you can make it.

Quick quote from a letter from ED BALL's wife, Juanita: "We bought a grain farm . . . and Ed has an office in Wakarusa, Ind., for his income tax service. It's the only life. We all love it and it's ideal for children, which is our most important crop. . ."

AN INVITATION

Our class roster starts with GENE MARTIN AASEN and concludes with JOHN LAWRENCE ZUCCA, JR. We'd like to hear from you two gentlemen, and all you strong, silent types in between.

From the Alumni Office:

FRANK GILHOOLEY, well-known Toledo sports broadcaster, has been named sports director of Toledo's WTOL Demand Radio. In his new position, he will take charge of all sports reporting for the station and will continue his popular morning and evening sports programs on WTOL. He has broadcast play-by-play descriptions of U. of Toledo bas-

kethall games since 1957. For the past four years he has been advertising mgr. and secy. of the Buckeye Brewing Co. in Toledo.

JIM RUFF, director of marketing services, was promoted to corporate director of marketing at the American Hospital Supply Corp. in Evanston, Ill. IGNACIO LOZANO, Los Angeles industrialist and publisher of *La Opinion*, a Spanish language daily newspaper, was appointed as a consultant to Lucius D. Battle, US asst. secy. of state for educational and cultural affairs. He will advise the Culture Exchange Program on various phases of its Latin American activities.

BILL DIOGUARDI, varsity baseball coach at Montclair State College, has been named New Jersey State College Conference's "Baseball Coach of the Year." In his 16 years of coaching at Montclair State he has had only one losing season.

DR. FRANK FAHEY, asst. prof. of sociology, received a \$25,000 grant from the Area Redevelopment Administration of the US Dept. of Commerce for a South Bend Community Analysis Study.

REV. ARTHUR HARVEY, C.S.C., has been promoted to assoc. prof. of communication arts.

'48 George J. Keenan 177 Rolling Hills Rd. Clifton, N.J.

REUNION REGISTRANTS

ART CASSIDY, JAMES FERSTEL, JOHN LAUGHLIN, EDWARD RECKER, JAMES WEBB.

The Memorial Day Weekend finds me trying to gather some information for the next edition of the ALUMNUS. I just received a letter from JOHN LAUGHLIN, our classmate and managing editor of the ALUMNUS telling me that a June 1 postmark is necessary if there is anything to go into the August-Sept. issue. Based on the cooperation I have been receiving from all the members of the Class of '48, the deadline could be Domsday and I wouldn't get much help so we'll go to press with what we have been able to dig up in the past few months.

In Pittsburgh a few weeks ago I met BILL WIGHTKIN, who is the sales manager for the General Bearings Co. in Chicago. Bill was mentioning the upcoming Old-Timers Game and how he would like to play in it. Bill figured he was in good enough shape but his better half didn't think he was in that good a shape. I told Bill that I had seen ART STATUTO recently, and he asked to be remembered to Art and also to GASPAR URBAN.

In Philadelphia the other day I called BART JOHNSON and talked to him to find out what was going on in that area of interest to our group and he had nothing specific to report.

GENE DEAN recently returned from a trip to Bermuda and aboard ship won a twist contest. That must have been a sight to behold—an elephant doing the Hoge-Pogey.

These are very lean times as far as information is concerned. I could supply a hundred address changes: like ZIG CZAROWSKI moved from 306 North Locust Street to 747 North Gladstone in Aurora, Ill.;

DENVER — Universal Notre Dame Night in the Brown Palace Hotel drew more than 150. At left Father Hesburgh presents an ND Club scholarship to William Yeager of Regis High School. At right the honor guest appears with local principals, (l-r.) Challenge II Chairmen Gerard Smith and Carl Eiberger, Club President James Hilger.

CLASS OF '49 15th anniversary featured a running floor show in the courtyard of Dillon Hall, arranged by John Moorhead and his national committee in the absence of the Class officers, and the election of Leo Wesley as the new Class scribe to relieve John Walker. With campus photographer Bruce Harlan seated front and center, who's taking the picture?

and TOM LOOK has moved from Detroit to Birmingham, Mich.; and GEORGE NEWITT's correct Zip Code is 60187. That's not of too much interest but it is all the information I am getting. Consequently we sort of run out of gas when it comes time to write up news for these issues.

JOE YONTO has apparently been made an assistant football coach on the ND coaching staff. We note his new address is at Notre Dame from Des Plaines, Ill.

From the Alumni Office we have been advised that AMBROSE C. "BUZZ" MORAN's wife Colleen Ann passed away on April 21. A Mass was recently offered at Notre Dame, and I am sure that Buzz's many friends will add their prayers on hearing this sad news.

This is about it for now, the volume and quality is based on the mutual interest and participation of the entire Class. Let's hear from YOU.

From the Alumni Office:

A recent golf partner of Coach Ara Parseghian in Chicago, GEORGE "MOOSE" CONNOR proposed his 8-month-old son as a team prospect. He weighed three times as much as papa at birth, so George figures he'll weigh 750 pounds as a player.

JOHN O'CONNOR, associate editor of the Monitor, San Francisco, was elected secretary of the Catholic Press Assn.

BILL ETHRIDGE, mgr. of industrial relations, Aetna-Standard Div., Blaw-Knox Co., was invited to take part in the ninth biennial President's Conference on Occupational Safety in Washington. The meeting, to be opened by President Johnson, will bring together leaders of all segments of the economy from all parts of the nation to consider ways to reduce the toll of occupational accidents.

Actor Dean Jones, TV's "Ensign O'Toole," has been chosen to play the part of the late DR. TOM DOOLEY in a movie entitled "The Tom Dooley Story." Jones reportedly asked, "How do you portray a saint?" Tom might have rejoined, "Never mind the saints; how do you portray Dooley?"

DR. BILL BONWICH, assoc. prof. of marketing management at ND, has received a summer appointment as a representative of the ND Foundation in the Chicago area. Bill is temporary chapter chairman of a newly formed Michiana chapter of the American Marketing Assn.

DICK PEJEAU (CLU), an associate of the Mass. Mutual Life Ins. Co. agency in Cleveland, served as a panelist during a discussion, "How to Succeed in the Pension Market," on the third day of his company's Leaders Club conference in Montreal.

PETE PESOLI, assoc. prof. of English at St. Edward's U. in Austin, is active in civil rights work there.

DR. RALPH THORSON, head of the ND biology dept., charged that news reporting about cigarette smoking was prejudiced and has not been objective. A cigarette smoker himself, Ralph said they played down one phase of the report which pointed to the mental health benefits of smoking. He said news media were not careful, in all instances, to note the report said direct causal relationship (to serious diseases) is not established. Ralph went on leave of

absence this summer to help the American University of Beirut, Lebanon.

BRO. RAPHAEL WILSON, C.S.C., with three members of the Radiation Physiology unit of the ND Lobund Laboratory, presented papers at a meeting of the Radiation Research Society. The papers dealt generally with the effects of radiation on germfree mice. The research program is supported by the US Public Health Service and the Office of Naval Research. After the Miami meeting he embarked on a European lecture tour under the sponsorship of the Office of Naval Research. At Milan, Italy, he will address an International Symposium on Radiosensitizers and Radioprotective Drugs. He will conduct a seminar for the biology div. staff of the National Committee on Nuclear Energy in Rome and present a second seminar at the National Institute for Medical Research in London.

JOE YONTO was spotlighted in the South Bend Tribune recently on his move to ND. Joe and Betty Rose and six children—Mary, 13; Carol, 12; Tony, 10; Bob, 9; Theresa, 6; and Joseph, 3—are now living in Michigan City but are planning to move to South Bend by fall.

ZIG CZAROSKI was ribbed about the new ND Memorial Library by a friend who said: "I'll bet you never learned where the old library was." "It was that building where we sat on the steps to have pictures taken for the yearbook," said Zig.

REV. FRANCIS NEALY, O.P., MA '48, assoc. prof. of theology for the last 17 years, observed his 25th anniversary of ordination in May. The first of April Fr. Nealy played visiting fireman when he inspected the South Bend Fire Department's new snorkel trucks with the city fire chief and the New York City Fire Chief, a friend of his.

WILLIAM BALL JD '48, former prof. of constitutional law at Villanova U. Law School, is general counsel of the Pa. Catholic Welfare Committee. He testified before the House Judiciary Committee in Washington which is considering proposals to change the Constitution to specifically permit prayers and Bible reading in public schools. He said he spoke as an individual, not as counsel to the Pa. Catholic body. Bill suggested that a constitutional amendment is not yet plainly necessary but added: "It will become so should the Supreme Court yield to those who today contest its doctrine of neutrality and who seek to bring about a total—and thus antagonistic—separation of Church and State."

'49 Leo L. Wesley
155 Driftwood Lane
Rochester 21, N.Y.

REUNION REGISTRANTS

THOMAS T. ADAMS, PAUL W. BAILEY, LEO A. BARNHORST, DONALD E. BECKERT, JOHN J. BOYER, WILLIAM R. BROCKHOFF, JOHN H. BROGAN, THADDEUS J. BUDYN-KIEWICZ, ALBERT W. BURGSTALLER, LOUIS J. BURNS, C. CARROLL CARTER, MAURICE F. CASEY, EDMUND J. CHARTIER, W. HOWARD CHITTENDEN, JAMES H. CLIFFORD, CHARLES L. COMES, C. BEN CONDON, REV. THOMAS L. DINGES, RICHARD D. DONOG-

HUE, THOMAS P. DORE, J. WARD DRISCOLL, WILLIAM H. ENGLEHART, FRANCIS J. FAHEY, EDWARD J. FAY, WILLIAM FISCHER, GEORGE D. FITZPATRICK, G. JOHN FITZPATRICK, FRANCIS A. FORGIONE, FRANCIS A. FORTON, STEPHEN J. GALLA, R. BLAINE GALLAGHER, DONALD J. GATENS, JOHN T. GILL, JOSEPH V. GOSLINE, WALTER B. HAASER, THOMAS F. HANLON, ALBERT McHARDDESTY, NORMAN A. HENNESSY, OLIVER A. HINSMAN, HAROLD L. HOFFER, HAROLD G. HOFFMAN, RAY L. HOLDEN, ERNEST F. HUFFMAN, ALBERT J. IFFLANDER, ROBERT W. JORDAN, ROBERT P. KANE, A. FRANK KAUFMANN, PETER J. KERNAN, GEORGE M. KORHUMEL, THOMAS V. KRASS, THOMAS M. KUPFER, OTIS P. LAMBERT, JOHN A. LAVIGNE, ROBERT J. LEANDER, RAYMOND M. LELIAERT, LEON F. LAROCQUE, ALEXANDER F. LESKO, JAMES P. LEYDON, CARL A. LIEBSCHER, ROBERT J. LYDEN, WILLIAM H. McCARTY, THOMAS G. McFARLAND, F. JOSEPH McGONIGLE, THOMAS J. McGuire, EUGENE F. MAGUIRE, ROBERT E. MAHONEY, JOSEPH T. MALONEY, FRANK P. MANCINO, LEE W. MARA, JAMES P. MARTIN, EDWARD J. MEEHAN, PATRICK H. MEENAN, JOHN F. MOREHEAD, GERALD S. MURPHY, JAMES E. MURPHY, JOHN C. MURPHY, WILLIAM H. MURPHY, REV. JOHN A. MURRAY, JOSEPH G. NAUMAN, CHARLES J. NEFF, THOMAS J. NEFF, REV. WILLIAM J. NIEDHART, CSC, T. FRANK NOVAK, JOSEPH G. O'BOYLE, JOHN E. O'BRIEN, JOSEPH F. O'BRIEN, THOMAS O'BRIEN, DANIEL M. O'CONNELL, PAUL J. O'CONNELL, JAMES E. O'HALLORAN, JOSEPH T. O'HARA, EUGENE J. O'NEIL, JOHN D. O'ROURKE, ARTHUR K. PALUSO, PAUL E. PECKAM, NEIL W. PETERS, ROBERT W. POWELL, BERNARD J. POWERS, STEPHEN B. PROVOST, HARRY A. QUINN, BRUCE W. RAFF, RAYMOND H. REISS, GEORGE A. RESNIK, THOMAS S. RIGGIO, CHARLES A. ROULT, RICHARD RYBAR, JOHN R. Sant-Amour, JOHN H. SCHAEFER, RAYMOND L. SCHLAGER, ALBERT J. SCHREDER, KENNETH R. SCHUSTER, REV. J. PETER SHEEHAN, MATTHEW J. SILECKI, EUGENE M. SNARSKI, RAYMOND J. SOBOTA, MARTIN E. SODETZ, LAURENCE P. STANTON, ANTOINETTE, CHARLES E. STEVINSON, WILLIAM D. STOCKMAN, ROBERT M. STRODE, GEORGE H. STUHR, FRANK E. SULLIVAN, JOHN F. SULLIVAN, JOSEPH V. SULLIVAN, LAURENCE J. SUTTER, GEORGE E. SWEENEY, JOSEPH W. TOY, LOUIS E. TRACY, CARROLL B. TREDER, LEO J. VOGEL, JOHN C. WALSH, ROBERT G. WARRICK, ROBERT C. WEBER, MARTIN P. WENDELL, LEO L. WESLEY, ROBERT J. WILLIAMS, THOMAS W. WILLIAMS, MARTIN E. ZERNICK.

From the Alumni Office:

At the recent reunion LEO WESLEY was elected secretary of the Class to replace JOHN WALKER, who has held the post the past ten years. Leo will try to fill the '49 column with your help and the

cooperation of the other Class Officers, who are President JACK DEMPSEY, Eastern VP JIM MURPHY, Southern VP BOB AZZIZ, North Central VP JIM MARTIN, Western VP BOB CONNELLY and Treasurer FRANK GAUL.

We received the following letter dated June 15 from BOB CIANCHETTI: "I had hoped to keep my promise to myself to make the 15-year reunion this past weekend. The familiar cry of 'Wait till next year!' has again reared its untimely knell.

"All is not lost, however, as two happy events have dulled the pain of my disappointment at not being able to return to the campus this year. The first is my recent (last week) completion of a two-year, full-time course of study at Adelphia University School of Social Work which conferred upon me the degree of Master of Social Work.

"The second happy event, occurring almost simultaneously with the first, was my elevation to the position of assistant director of the family care division of the Suffolk County Department of Public Welfare. This necessitated the immediate assumption of new responsibilities.

"If I'm not overwhelmed by other such blessings in 1969, I hope to join you and the class in renewing old friendships. All best wishes for what I know was a happy reunion. Sincerely, Bob."

JON VITKUSKE has been named asst. director and administrative head of the laboratories—Polymer Research Laboratory, Long Range Plastics Applications Laboratory and C.C. Kennedy Laboratory—for Dow Chemical Co.

CARROLL CARTER received his MBA degree from The American U. in '59. He married Rosemary Casey of Pittsburgh in '56 and they have four

children. He has been president of Sommerfeld Machine Co., Braddock, Pa., heavy general machinists building steel mill parts and heavy special machinery for the steel industry and metal working firms.

JIM FARRELL has been appointed mgr. of the GE Co. Power Distribution Division's newly created international business development operation. Jim will have his headquarters in Pittsfield, Mass., and will presumably become active in the ND Club of the Berkshires.

MIKE DeCICCO will assist in the development and selection of the US Olympic fencing team. He reported to the Olympic training camp at East Stroudsburg, Pa. on June 7 for a two-week stay. July 3 to 11 was a tournament at Atlantic City with the finalists moving to the World's Fair on July 13. Selection of the team followed.

REV. JAMES SHILTS CSC was elevated to the faculty rank of assistant professor of physics.

LOUIS DI GIOVANNI, asst. prof. of Law was featured in the May newsletter of the Boston U. College of Business Administration Alumni Assn., and it was announced that he has been promoted to the rank of assoc. prof. To recent alumni and to the student body he is affectionately known as "Professor D. G. of Greenacres" and a class advisor whose office door is always open to any student. A large portion of the article was congratulating him on his receiving the ND Boston Club "Man of the Year" award and quoting the plaque he received.

FRANK NUELLE has been named assistant director (administrative) of Stauffer Chemical Co. Research Center at Chaucney, N.Y., and will be responsible for the Center's administrative affairs as well as for the provision of research supporting services.

A. CARLTON GILBERT and construction partner JOHN DOLAN '50 were featured by the business and financial editor of the Arizona Republic (Phoenix) as "Business Based on Teamwork." Carlton and John met at an alumni dinner in Phoenix, and from that meeting came the present company of Gilbert and Dolan. They are well known for their progressive attitude toward construction and have been leaders in the structural concrete field since they first went into heavy construction after starting out building houses. A banker once told them they were too honest.

FRANK SULLIVAN (CLU) will again serve on the executive committee of the Million Dollar Round Table of the National Assoc. of Life Underwriters. Frank has qualified for the Round Table for ten consecutive years by selling a million dollars of new life insurance each year.

BRO. JUST PACZESNY CSC, former superior and principal of Reitz Memorial High School in Evansville, now holds the same job at Holy Trinity High School in Chicago.

LOUIS B. COHEN received his MA from Michigan U. specializing in librarianship.

Our sympathy to Mrs. T. PATRICK FINAN, who wrote and told us of Pat's death from cancer January 14 in Ford Hospital, Grosse Pointe Park, Mich. "Please pray for Pat and our family of seven children under 12 years of age. Mrs. Finan."

REV. PHILIP L. HANLEY OP MA '49, member of the ND faculty for 17 years, observed his 25th anniversary of ordination in May.

BRO. GERONTIUS MCCARTHY CSC MS '49 has been appointed superior and principal of Catholic Central High School, Monroe, Mich.

'50 Richard F. Hahn
47 Emerson Rd.
Glen Rock, N.J.

REUNION REGISTRANTS

FRANK G. KELLY, ROBERT V. WELCH.

From the Alumni Office:

BOB RUETZ received his doctor of music degree from Indiana U. in June. He holds the position of assoc. prof. of voice at Southwest Missouri State College and is director of the college's opera workshop and chamber singers. Bob and Pierrette, with children Denise, Robert and Michael, are presently living in Springfield, Mo.

DR. JIM CARBERRY, assoc. prof. of chemical engineering at ND, has been appointed a consulting editor for the series of chemical engineering texts published by the McGraw Hill Co., N.Y., and will determine (while serving on the editorial board) the nature of the firm's chemical engineering books.

F. JEROME "JERRY" SWEENEY, son of FRANK SWEENEY '19 has been in Memphis, Tenn., since the first of the year as a partner in an accounting firm.

FRANK HURLEY, head of the credit dept. of the Indiana National Bank, Indianapolis, has been promoted to vice-president.

Our sympathy to MALCOLM DOOLEY on the death of his brother Edward. Ed was killed in an auto accident on April 22.

DICK GAGNON JD '50, formerly v-p and secretary of Sollitt Construction Co., South Bend, has been elected executive v-p and secretary.

'51 Robert Klingenberg
3405 Thames Dr.
Ft. Wayne, Ind.

REUNION REGISTRANT

JAMES W. FRICK.

From the Alumni Office:

BRO. RAYMOND FLECK, C.S.C., addressing the St. Edward's U. student body at a rare general assembly, explained how events in intercreedal relations were changing for the better and that interracial justice was hastening to the fore. He mentioned the "war on poverty" and the coming "Kennedy round" talks in Geneva as examples of changes in society. Indicating that the individual

SPOTLIGHT ALUMNUS

WILLIAM J. REAGAN '51
Personnel Wheel for American Motors

Appointment of William J. Reagan as manager of personnel services of American Motors Corporation was announced June 30 by George E. Gullen Jr., vice-president for industrial relations.

Bill, a native of Kenosha, Wis., has been salaried personnel manager at the company's Central Office in Detroit. In his new capacity he will be responsible for all employee programs dealing with communications, benefits, personnel procedures, services, suggestion plan and other phases of industrial relations.

After graduation from Notre Dame, Bill joined Nash Motors at Kenosha in 1951 in the employment department, and subsequently served as employment manager at Kenosha, personnel manager of the Detroit plant, and supervisor of salaried personnel in Detroit.

Bill is married to the former Elaine Probst of Milwaukee. The couple and their four daughters—Mary Ellen, Patricia, Kathleen and Colleen—live at 14948 Glastonbury in Detroit.

SPOTLIGHT ALUMNUS

JAMES P. GHIGLIERI '51, has been elected president of Citizens National Bank of Toluca, Ill., cashier since 1954. He is married to Dorthiana Harrison from Evansville, Ind., who attended St. Mary's. They have three children, Cathy, Jimmy and Carol. Besides various offices in the Illinois Bankers Assn., grand knighthood of the K. of C. and presidency of Rotary, Jim has been an active member of the Notre Dame Club of Peoria and has contributed considerably to the basketball future at the University. In the past three years Toluca (pop. 1000) High School has produced three All-State cagers, and Jim has been primarily responsible for the matriculation of freshman guard standout John Bernardi and 6'-6" Tony Vignali, who begins studies in September at Notre Dame.

CLASS OF '54 on their 10-year Reunion seemed the most carefree Class on campus and were inordinately proud of their capacity to consume record-breaking quantities of a certain effervescent beverage in order to receive full value for the reunion fee. Although their account may have been overdrawn, even they couldn't "break the bank" this year.

must learn to cope with these changes, he said that once we have a grasp of the unchangeable principles of life, we can confront the changes of society. Bro. Raymond, after two terms as president, has been reassigned to the office on a continuing basis.

AL ZEISZ was program chairman for the South Bend-Mishawaka Board of Realtors at their recent meeting.

ED MEAGHER was promoted to general marketing manager for Amperex Semiconductor and Receiving Tube Div., Amperex Electronic Corp.

WALT COLLINS, editorial writer and former reporter for the South Bend Tribune, was named associate editor and will continue to direct the contents of the editorial page.

BRO. REX HENNEL, C.S.C., has been appointed superior and headmaster at Gilmour Academy, Gates Mills, O.

Congratulations to the country squire, TOM MURRAY LLB '51 who was one of the five out of twenty victorious in the election to the Penn-Harris-Madison (townships) School Board. Another LLB LENTON G. SCULTHROP, Corporation and Securities Commissioner for the State of Mich., addressed the Western Wayne-Oakland County Board of Realtors.

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

From the Alumni Office:

CARL CUNNINGHAM has received a two-year fellowship of \$5,000 per year at the U. of So. California so that he can become a trained music critic.

VINCE POST was appointed to the staff of Fred Wittner Public Relations, Inc., as an account executive. A specialist in the chemical, plastics and packaging markets, he will service the chemical div. of Eastman Chemical Products, a subsidiary of Eastman Kodak Co.

LEONARD KILIAN received an MA with a major in education from Trinity College, Hartford, Conn., on June 14.

Congratulations to CARL EIBERGER on becoming a partner of his law firm in Denver.

RON ZIER, formerly mgr. of American Cyanamid Co.'s press relations dept., has joined the staff of Howard Chase Associates Inc., New York based international public relations firm, as an account executive.

JOE GULDE was presented with the 1963 Jaycee Distinguished Service Award in Amarillo.

You can keep up on the latest in JOHNNY DEE's househunting by reading Joe Doyle's sports column in the South Bend Tribune. Must be nice to have free ads.

Fine arts grad JOHN E. ARMSTRONG has been appointed editor of the Southern California edition of TV Guide magazine. Jack, who has been with the magazine since 1958 in various editorial posts, was previously head of the West Coast programming unit. Congratulations to Jack and his family at 12976 MacNeil St., Sylmar, Calif., and to his dad, ND Alumni Secretary JIM ARMSTRONG '25.

Finally, JOSEPH W. BYRNE has been appointed supervisor of the light vehicles section at the Ford

Motor Co. research and engineering center. Joe joined Ford in '56 and prior to this appointment was a development engineer and administrative assistant to the chief engineer. He's an officer of SAE and the ND Club of Dearborn, Mich., and lives in Dearborn Heights with wife Doris and eight kids.

'53 David A. McElvain
2328 Alexander Terrace
Homewood, Ill.

From the Alumni Office:

Our deepest apologies to Kevin Michael Gibbons, son of Mr. and Mrs. JAMES GIBBONS, who was erroneously listed in the births in the last issue as Kevin Patrick. One of Jim's boys from coaching days, Steve Blass, is now a pitcher for the Pirates.

ALAN PANDO was recently elected vice-president of Benton & Bowles, New York public relations firm.

FR. BLAISE HETTICH, O.S.B., has been busy speaking before women's literary groups.

DR. EMIL HOFMAN has been directing the Institute for Chemistry at the ND Summer Session.

'54 Milton J. Beaudine
11 Kimberlin Lane
Belleville, Ill.

REUNION REGISTRANTS

JACK ALEXANDER, RICHARD P. ANTON, RICHARD F. ASH, MILTON J. BEAUDINE, GORDON N. BERGQUIST, JAMES A. BERNHART, DONALD P. BEDEL, DAVID C. BICKEL, JOHN M. BIERBUSSE, JOHN "PAT"

BOLAND, PHILIP R. BREHM, MARVIN "JACK" BREZETTE, JAMES M. BROWNE, JOHN G. BRYAN, "PETE" BUCHEIT, WILLIAM E. BURKE, ROBERT N. BURNS, JOHN P. CASEY, WILLIAM F. CAVANAGH, MICHAEL J. CELESTE, ROBERT F. CHICKEY, EDWARD J. CHRISTIANO, ANDREW C. CORRAO, ROBERT F. CRESPIY, WILLIAM J. DALY, JOHN E. DANIELS, JOSEPH C. D'ANTONI, JOHN L. DARAGO, FRANCIS M. DEAN, JOSEPH J. DELISI, RICHARD F. DELMONTE, RICHARD L. DESCHRIEVER, A. DAVID DEWESE, ROBERT J. DEWEY, JOHN C. DONAHER, WALTER A. DUSCHKA, WILLIAM A. DWYER, RICHARD L. EHR, CARL F. EIBERGER, JOSEPH J. ENZLER, VERNON P. ESSI, ROBERT N. ETTLEBRICK, WILLIAM J. FAIMON, CARL J. FARAH, WILLIAM D. FARMER, ROBERT A. FARNBAUGH, JAMES C. FERRON, GERARD J. FINNEY, PATRICK J. FOLEY, DAVID B. FOY, ROBERT J. FRIES, ROBERT B. FROLICHER, JOSEPH A. GALLAGHER, ANTHONY R. GARRUTO, NORBERT J. GASSENSMITH, RICHARD E. GERBRACHT, JAMES R. GIBBS, ROBERT W. GREENE, EDWARD J. GRIFFIN, JOHN R. GRINDEL, WILLIAM C. HAMEL, JAMES HAMLIN, RICHARD F. HAMMER, WILLIAM J. HANK, JAMES S. HEARONS, JOHN E. HERBERT, PAUL T. HIGGINS, EDWARD W. HOGAN, EUGENE W. HOWLEY, GEORGE H. HUBBARD, WILLIAM J. HUBER, ROBERT A. INEICH, RICHARD F. IRWIN, BRIAN P. JENNINGS, MEL R. JIGANTI, JOSEPH B. JOYCE, DAVID K. KEFFLER, RICHARD D. KELCH, PAUL F. KELLEY, EUGENE M. KELLY, JOHN E.

DALLAS — New officers of the Notre Dame Club of Dallas are (from left): Kenneth Anderson, 2nd vice-president; Warren Higgins, president; Jake Moser Jr., treasurer; John Rogers, secretary; and Fred Eichorn, 1st vice-president.

KELSCH, MARSHALL L. KINNEY, JAMES P. LINTZ, PAUL M. KRAUS, HERMAN L. KRIEGSHAUSER, RAYMOND J. KUROWSKI, JOHN J. LATTNER, MICHAEL P. LEVIS, JOHN D. LIBERT, RICHARD M. LOEFFLER, WILLIAM B. LOFTUS, JAMES M. McCOMB, JOSEPH V. MCGINN, ROBERT L. MCGLYNN, MICHAEL W. McGRATH, JOHN A. McGRAW, GUY G. MACINA, JAMES L. MACINNES, EDWARD E. MADIGAN, JOSEPH D. MADIGAN, ANTHONY M. MANDOLINI, FRANK F. MANGIALARDI, JOSEPH I. MARGUET, RICHARD T. MARTIN, KENNETH E. MELCHIOR, JOSEPH A. MESEC, PAUL A. MINNICH, THOMAS F. MOORE, RAYMOND H. MORAN, WILLIAM J. MORLEY, EDWARD S. MRAZ, JAMES F. MULLANE, JOHN A. MULLANE, DANIEL D. MUNSON, RICHARD F. MURPHY, THOMAS J. MURPHY, REV. JOSEPH E. NASH, THOMAS J. NESSINGER, MICHAEL K. NEVILLE, DAVID E. NOLAN, GERALD E. O'CONNOR, WILLIAM J. OFFUTT, TIMOTHY D. O'HARA, RICHARD A. O'HORO, CHARLES J. PARNLEY, JAMES M. O'NEIL, THOMAS J. PARSLEY, JOHN A. PIGGOTT, RICHARD C. PILGER, JOHN F. PITTAS, MAX J. PLANTE, ROBERT D. PODEN, FRANCIS J. RAITH, WILLIAM D. REYNOLDS, JAMES J. RICHARDS, ROBERT S. RIGALI, THOMAS J. ROGERS, RICHARD A. ROSENTHAL, JOHN L. ROSSHIRT, WILLIAM J. RYAN, THOMAS G. RYDER, JOSEPH P. SASSANO, J. BARRY SAVAGE, MICHAEL C. SCANLON, JOHN A. SCHLOEGEL, WILLIAM J. SCHMITZ, WALTER O. SCHNEIDER, JOHN P. SCHWENK, EDWARD F. SHAUGHNESSY, JOSEPH P. SHELLEY, W. THOMAS SHORT, LAURENCE F. SOVIK, CHARLES F. SPICKA, STEPHEN A. STECKBECK, JOHN E. STODDARD, JOSEPH H. STUEVER, RICHARD D. SULLIVAN, JOHN J. SWIFT, RAYMOND M. TIERNEY, RICHARD H. TIERNEY, JOHN R. TRUCANO, MARTIN H. VIETH, CHARLES G. WAGNER, WALTER C. WAGNER, JOHN F. WALLACE, ROBERT T. WALLACE, ROBERT J. WARD, LEONARD M. WELCH, DANIEL A. WHALEN, DAVID D. WILSON, WILLIAM S. WOODWARD, ROBERT M. WRIGHT, DONALD C. ZECH, JOSEPH A. ZIEMBA.

Whew! That ALUMNUS editor is tough. Our Reunion is June 12, 13 & 14 and the copy deadline is June 15. If this article smells slightly of a popular malt beverage, or if it doesn't make too much sense please understand it's being written under difficult conditions! Pressure of a deadline and the noise and excitement of the Reunion in progress. This bed is hard and I got stuck, as usual, with the upper. Except for beer on the desk, things are pretty much the same (O.K.! So we had beer in '54).

It's hard to write about a Reunion. What I'd write wouldn't mean much to the noisy group out in the hall, and those of you not here wouldn't believe it. Here's to 1969.

I've got a new address finally, having left DeCatur, Ill., and the A. E. Staley Mfg. Co. for Belleville, Ill., and the Monsanto Co. Send your letters to 11 Kimberlin Lane, Belleville, Ill.

Got some mail—forwarded—so here goes: Alice and GENE HENRY scored with a baby girl, Ruth Patricia, on Feb. 20, their second girl. They also have a boy. Gene is teaching EE at ND. The TED BYRNESES had their fourth child, Margaret Ann, on March 8. Ted is an engineer at Bell Labs in Murray Hill, N.J., and is studying for his Ph.D. CHRIS MALONE wrote regretting that he couldn't be here at ND this weekend. His wife Tonie is expecting No. 6 at this very moment. (I'll drink to that.) Guess who's thinking about us while basking in the Cuba sun at sun-filled Guantanamo Bay? JACK KEENAN, of course. Jack headed down to Castroland about June 1. Can be reached at c/o Navy No. 115 F.P.O., N.Y., N.Y. 09593. Jack is married to the former Sally Marie Vadnais and they have three girls.

From the questionnaires, which only about half of you returned, comes the following: BERNIE TRACEY is a circuit designer for Hughes Aircraft. Bernie, his wife Mary and their year-old daughter reside at 916 N. Inglewood Ave., Inglewood, Calif. 90302. Bernie would like to hear from his old buddies NEAL THOMPSON and BOB BALLENGEE. Gretchen and RICHARD DENIGER with their three children are living at 6107 Quartz Mtn. Rd. in Scottsdale, Ariz. Dick earned his MBA at U. of Wisconsin and is self-employed as an investment counselor. At this time let us all stop and shed a tear for BILL GUILFOILE and the poor N.Y. Yankees who need some pitching like I need another brew (excuse me for a moment—be right back). Bill's living at 245 Chestnut Ave., Bogota, N.J., with

TRIPLE CITIES — UND Night principals in Binghamton, N.Y., included: (l-r.) Msgr. Francis J. Harrison '33, chaplain; Joseph P. Galloway '51, Club president; Thomas Benedict '49, vice-president and ND Man of the Year; and Edward "Moose" Krause '34, ND athletic director, who spoke in behalf of the Athletic and Convocation Center.

his wife Loretta and two children. JOE GILSINGER, wife and five-plus live at 805 Taft St., Sun Prairie, Wis. Joe is in labor relations with the Wisconsin Telephone Co. GEORGE WELSH, 1633 DeBann Rd., Cardiff-by-the-Sea, Calif. 92007, would be happy to hear from JOE LEONETTI, DICK GOBBIE, WALT STAUB, LOU MAFFIE and ROG VALDISERRI. George has earned his LL.B. and is presently a Captain in the USMC. He and his wife Barbara have three girls. One of our few bachelors, FRANK BASISTA is with Douglas Aircraft Co. and enjoying Sunny California at Malibu—18642 Topanga Canyon Beach Rd. (RAY "BROCK" LAVERTY, write!) I think someone has the fire hose out. I'll be right back. Now it's Saturday. The sun rose as I climbed into my upper. Stayed up late engaging in some scholastic activity—I took a poker "lessen" till 5 a.m. with GERRY FINNEY, ED HOGAN, BOB RIGALI, DAVE DEWEESE, and some others. We consumed 21 kegs of beverage last night, which was a few more than any of the other groups back on campus. (Some help from the old men of '44. Ed.) Gerry Finney complained all night that he's never seen his name in print in the ALUMNUS. GERRY FINNEY, GER. FINNEY,

PITTSBURGH — The dance planners shown slaving anonymously for the Scholarship Fund in the last issue have been identified as Mrs. Frank F. Conte (left) and Mrs. Donald W. Bebenek. Sorry, girls.

G. FINNEY (that's five times now). Gerry is now in Memphis, Tenn., married with four. For kicks: the fattest, back this year, was JOHN STODDARD, who claims he still plays basketball once a week. Running a close second was DICK TIERNEY. Dick helped us with the 21 kegs by drinking one all by himself. Dick's married to the former Virginia Byrne and he told us all last night (and I quote) "Ginny is the greatest to ever come down the Pike." The greyst was JOHN LATTNER. The guys who were probably least changed in 10 years were PETE SCHWENK and VERN ESSI. The only casualty (so far) was BILL MORLEY, who got tangled up with a chair (when he fell). What would you think of someone who would stay at the Morris Inn in preference to Dillon Hall? We had three in that category—ED MADIGAN, WALT WAGNER and BILL MORELY.

Oh! We had a class election. Officers are: President, DICK PILGER; Vice-Presidents (4), PAUL KELLY, JOE D'ANTONI, ED MADIGAN, and BILL GUILFOILE; Treasurer, GENE HENRY; and I'll remain secretary for another five. DICK ROSENTHAL presented the slate of officers at an election held yesterday evening sometime or other. The "Phynque" of the year award has to go to TOM CALDER, who not only stayed at the Inn but brought his wife along.

At the banquet, BOB FRIES won half a dozen golf balls for hitting the longest drive for the weekend, some 372 yards. BOB WRIGHT hit the longest 3-wood in the Volcano Restaurant, but all he got was a request to leave. The endurance award goes to TONY MANDOLINI and PAUL KRAUS, who were seen in the pink morning mist heading out for another 18 holes on Sunday morning. DON ZECH won the comeback award. After remaining completely sober Friday, he downed eight manhattans in 40 minutes before dinner Saturday. The "Luckiest" winner has to be ED HOGAN, who drew a pair of aces to a pair of aces in a nothing wild, five-card draw game. (I was second luckiest—I had dropped before the draw.) The latest to arrive was JACK PITTAS. Jack got to the courtyard just in time to have a few beers from the record breaking 36th keg about 1 a.m. Sunday. Better late than never. Jack stayed up till 5 a.m. Mass and then drove back. (Thanks for the "above and beyond" effort, ole buddy.) The "Friendliest" and "Most Relaxed" awards both go to PAT BOLAND. (I didn't know Pat while at school—my misfortune.) JOE STUEVER shocked me by not wearing his boots and furthermore he doesn't even own a pair anymore. Joe is married, has three girls, lives at 3018 Solano N.E., Albuquerque, N.M. 87110. Joe would like to hear from WALLY CASHMAN, CHUCK FICK, BOB REITZ and JIM BUCKENMEYER. DR. TONY GARRUTO was a little fatter (weren't we all!) but looked great. Oh! Second to John L. as greyst was MIKE SCANLON (3824 Patricia Dr., Columbus, O.). Mike is an investment broker and has two boys and two girls. KEN MELCHIOR, 7600 W. 61, Overland Park, Kan., is with Merrill Lynch P F & S and almost ruined my weekend constantly reminding me of Brunswick—a big loser. A big question: Did FRED MANGILARDI really change his name to FRED MANN or was he just putting us on? Anyway, Fred Mann looked ready and fit, whoever he was. FRANK RAITH and I had a long talk, none of which I could remember to tell my wife. Frank and Pat have three children, live in Skaneateles, N.J., where Frank is a v-p with Jordan Wire and Cable Co. Inc. Among the big losers were BOB CHICKEY, who got took on the links by TOM SHORT and DICK ROSENTHAL. PAUL KELLY was a poker loser but kept up the spirit by breaking everyone up with his jokes. PETE SCHWENK lost his plane tickets, which were found an hour after he left for Chicago by car. JOHN "ARNE" LIBERT got his 18 holes in but never told his score. John has five kids, lives in Bryn Mawr, Pa., and coincidentally, ED MRAZ lives at 835 E. Bryn Mawr St., Roselle, Ill. (Four children, attorney.) Ed would like to hear from DAN MOTZ, JOHN KRIEG, PAT STONE, ED TRUSELA and TOM MEAGAN.

Here's a report on the Library from a former cynic (me). It's truly fantastic. You can't fail to be impressed by its class, its beauty and its functionality. It cost over 12.5 million, has no mortgage, and was used by five times more students this May than the old library in May, 1963 (about 4,000 per day). I'm convinced!

Big JOHN DANIELS was back, from 1524 N. Kentucky St., Arlington, Va. John has three girls and is with the FAA in D.C. Some of the return "Regulars" who'll probably be back at our Reunion Party after the Purdue game were BILL BURKE, BOB ETTEBRICK, DAN MUNSON, JOE JOYCE, JOE MESEC, BILL TONKA CAVANAUGH, JOE "BARRY" SAVAGE, BILL REYNOLDS, J. D.

MADIGAN and GENE HOWLEY. RAY TIERNEY had the wildest sports jacket and the guts to wear it. BOB FROLICHER (five children) wonders who it was asleep, snoring up a storm, at 5:00 am Saturday morning in the john. (The door was locked so I guess we'll never know.) JIM MacINNIS was back, a little thinner, but still hale and hardy. Jim's at 19210 W. Davison, Detroit, Mich.—would like to hear from BUZZ HELFRICK, GEORGE KOLASSA, ROMI ZANITTE and PHIL BREHM.

Basically a Reunion is a chance. A chance to relax, drink a little, yell and sing a little, recapture—if for only a few moments—some lost youth, and mostly to associate with a real great bunch of guys. We had only about 170 back but it was hard to meet and talk with them all. Harder yet, influenced by the amber brew, was to remember all the incidents and names of interest to you all. Forgive me. Some others back enjoying the opportunities were TOM MOORE, BILL WOODWARD and DICK ASH. DAVE BICKEL flew up in his own plane from Albuquerque and "MICK" MORAN made it back for the first time in ten years. DAVE FOY was back, driving up in the Benz with JIM "THE BERN" BERNHART. DICK ANTON, JACK ROSS-SHIRT and DICK EHR were among others I talked with. JIM BROWNE was back and stayed up all night Friday discussing rules of evidence and drinking beer with a lawyer group. All they accomplished was to keep a lot of us awake and disrupt a good poker game. Saturday was more subdued than Friday. Both days had activity lasting about 20 hours each. I managed about six hours sleep in two nights and regretted that I couldn't last longer.

It all ended Sunday morning after Mass. There were few goodbyes, we just kind of drifted away making a resolution to be at the Purdue game and of course back again in '69. Even the speeding ticket my brother-in-law, GEORGE HUBBARD, got on the way back didn't spoil the good feeling that lingered on. As I pulled in the drive, thinking of about 16 hours of sack time, I was greeted by my well-rested wife. "Happy Anniversary," she said as she held up a chilled bottle of bubbly. Just what I needed—champagne! I smiled and popped the cork and eventually fell asleep in my chair.

From the Alumni Office:

AL WALTER is still busy calculating the risks and premiums for the N.Y. Life Ins. Co. and has been promoted to associate group actuary.

DICK ROSENTHAL has added the South Bend mental health dinner to his long list of toastmaster chores, and OTTO HILBERT spoke to members of the Exchange Club recently in Colorado Springs.

DICK GERBRACHT has been elected a v-p of McCann-Marschall Co. Dick has been with the agency's Cleveland office for nine years and supervises the company's service to Standard Oil Co. (Ohio).

FR. DAVE BURRELL CSC was the guest speaker at Gilmour Academy's commencement exercises this June.

TOM McHUGH, former Ohio high school coach of the year, has joined the football staff of Xavier U. and will serve as their defensive line coach.

DUKE RANK has been named "Professor of the Year" by the student body of St. Joseph's College, Rensselaer, Ind. This is Rank's second year of teaching English at a small college. He formerly taught at Arizona State U. where, in 1962, he was honored with a faculty award from the ASU Newman Club. At present he is a PhD candidate at ND and lives on the campus of St. Joseph's with his wife, Lee (Novak), and his three children, Elizabeth, Christopher and James-Jonathan. They are expecting another child in November.

JIM HIGGINS, son of Mr. and Mrs. W. J. Higgins, Racine, Wis., entered ND in Sept., 1950, and dropped out for two and a half years after his Sophomore Year. He re-entered in Jan., '55, and graduated in Jan., '57, with a PhD, major in accounting and minor in philosophy. Through the Placement Bureau at ND, he was employed by the IBM Corp. Data Processing Div. from Feb., '57 until July, '58. Because of family illness, he returned home and worked in the family business, The Higgins Hobnob, a restaurant and cocktail lounge, from July, '58, until Sept., '59. At this time he entered St. Francis Major Seminary to take his theological studies there and on Memorial Day, May 30, 1964, in Madison, Wis., he was ordained a priest for the Diocese of Madison. He celebrated his First Solemn High Mass at St. Edward's Church in Racine on Sun., May 31, 1964, at 12:15 PM. FR. CHARLES McCARRAGHER CSC was in attendance. Fr. Jim's new address is: Rev. James T. Higgins, 747 Hackett St., Beloit, Wis. 53511.

YATES HAFNER is instructor in literature at Antioch College, Yellow Springs, Ohio.

DR. JOHN H. HADDOX '55, '56, '59
Honored Texan, Extender of Traditions

The Notre Dame Club of El Paso, Tex., meeting last spring in Juarez, Mexico, was one of many ND Clubs effectively implementing the national theme of Universal Notre Dame Night—"Extending the Tradition of Great Teaching." Their choice for Notre Dame Man of the Year was a man who has lived up to that motto in many ways—as a teacher, counselor, administrator and researcher, as well as a three-degree subscriber to the teaching at Alma Mater.

Possessor of A.B., M.A. and Ph.D. degrees from Notre Dame, Dr. John Haddox is head of the department of philosophy and psychology at Texas Western College. He has been awarded a research professorship to study and write on Mexican philosophy and has authored two published papers on the subject. Jack reviews books for *Ave Maria* and *Sign* magazines, and at TWC he is also foreign student advisor and a member of the editorial board of Texas Western Press.

Among many academic affiliations, Jack Haddox is a vice-president of the Rocky Mountain Council for Latin American Studies and a past president of the New Mexico Philosophical Society. He is a director of Crossroads of the Americas as well as a member of the American Catholic and Southwest Philosophical Societies and the Serra Club.

An active member of the Notre Dame Club, Jack resides at 3307 Cornwall Rd., El Paso, with his wife and five children.

LIONEL BALDWIN has been appointed acting dean of the College of Engineering at Colorado State U. as of July 1.

JOE GOEBEL has recently accepted a position as an accountant in the asst. comptroller's div. with the Am. Telephone and Telegraph Co. in New York.

DR. CHARLES ALLEN, recently promoted to assoc. prof. of metallurgical engineering at ND, is one of 13 University faculty members chosen by the US Atomic Energy Comm. to conduct research at

its Savannah River Lab. and Plant in So. Carolina this summer. In addition to carrying out his own research program, he will conduct a graduate-level course in "dislocation theory" for the laboratory's metallurgists and solid state physicists.

CAPT. RAY BUBICK has been elected to membership in Sigma Tau at the U. of Colorado. He is attending under the Air Force Institute of Technology education program which provides selected USAF members the opportunity for resident training in scientific, engineering and other fields at civilian institutions and industrial organizations. Ray, who is studying electrical engineering, gained the recognition for maintaining a consistently high academic position in his class.

JIM FREMGEN was recently named an associate professor of architecture at ND.

'55 Paul Fullmer
7344 N. Ridge Blvd.
Chicago, Ill.

REUNION REGISTRANTS
J. PATRICK O'MALLEY, RICHARD C. RUWE.

The annual class cocktail party is just around the corner, so make sure that you have tickets for the Purdue game, Oct. 3. After the game we'll get together in the Mahogany Room of the Morris Inn to review the "Era of Ara." If you haven't sent in that ticket request yet, get on the ball right now! While you're at it, get on the phone and round up several other guys for the homecoming trip. Class officers DICK BURKE and TOM CAREY will help coordinate efforts here in Chicago, but we're depending on those of you "in the bush" to get organized and make this a success.

First of all, a Class of '55 salute to REV. JOHN RYAN of Chicago, who was ordained May 23 in the Cathedral of St. Raymond in Joliet (Ill.). Sandra and I attended Father John's first Mass the following day at his home parish of St. Etheldreda on the south side of Chicago. I hope that in some small way I represented the entire Class because a first Mass of a classmate is something special. I know that I felt a real glow of pride when Father John came down the center aisle to celebrate the Solemn High Mass. Incidentally, he now looks like a younger version of Father Ted. If he does half as well, he'll have done a great job for God, country and Notre Dame. NEAL HALLORAN and FRANK LOLLU, who attended the evening reception, reported that half the Irish clan of the south side turned out. I saw DAN SHANNON at the Mass, too. He looks mighty prosperous, so I'll expect him to subsidize his fellow commerce graduate, Father John, down through the years.

To bring you up to date, Father John Ryan took his philosophy studies at St. Thomas Seminary in Denver and his theology work at St. Procopius Seminary in Lisle, just west of Chicago. Before entering the seminary, he saw military service in the HQ 7th Army Comptroller section at Stuttgart, Germany. Father John also worked at the south side plant of the US Steel Co., and in the audit department of the South Shore National Bank.

Father John will be assigned in the Joliet diocese, which is just southwest of Chicago, so if you're in this area, you'll probably be able to see him. Let's see how good my memory is. It seems to me that we now have three Class of '55 grads who found their vocation after battling through the wars with us. I'm thinking of JOE O'DONNELL, JIM SHERER, and now JOHN RYAN. If there are others, please get in touch with me so that we can keep up with this most-important category. The rest of us certainly will need their prayers.

Connecticut figures in a couple of Class moves recently. ED KELLY left the Chicago area and now can be found on Dogwood Court (Arf!), North Stamford, Conn. On the other hand, BOB HAIDINGER moved from Old Greenwich, Conn., to 720 E. Hillcrest Road, York, Pa.

Here are a couple of news notes on guys with interesting current history. WALT LANGFORD is an Air Force lieutenant these days. You can write him at 10th TAC Recon. Wing, Box 1667, APO 238, New York. ROSS BRACKNEY has it made teaching English at Rollins College, Winter Park, Fla., where most of the coeds major in water skiing. BOB SWINDEMAN, who has been working in Australia, now is back chasing atoms at Oak Ridge, Tenn. (106 Cooper Circle).

Don't forget that class cocktail party after the Purdue game, Oct. 3. How about guys like TOM ARIAS, TOM ARMSTRONG, JOHN BATTLE, MILLARD BATTLES, JIM CAMPBELL, GENE CAMOOSA, DICK DEICHMANN, FRED DELANY, WALT FIMIAN, TOM FINNEGAN, RAY

GENDRON, TONY GENOVESE, RUDY HAMMOND, CHUCK HANLEY, PAUL KEMPER, TOM KERNAN, TED LAZORCHAK, JOHN LEENEY, TOM MCCOY, DICK McDONALD, JOHN NICHOLSON, DICK NIEDERRITER, DICK O'HARA, FRANK OLAZABEL, NICK PELLEGRINO, ANGELO PERCICH, MAURY REIDY (the Denver flash), ED REILLY, DENNY SAWINSKI, WILL SCHAEFER, BILL TICE, JOHN TOKAR, BILL VOOR, BOB VOYT, BILL WARD, JIM WATERS and BOB ZEIS showing up for this blast???

Here are a couple of real estate developments in Chicago. PHIL SHERIDAN is in the ranks of the homeowners with a small castle at 5608 S. Peoria St. JERRY PRASSAS has impressive near north side diggings (rivaling Hugh Hefner) at 1316 N. Dearborn Parkway. While on the subject of the Windy City, I can't forget to mention that MIKE WARD has another roomer at his house. This addition, a boy (Dennis), makes five for Mike and Harriet. As Mike puts it: "Another boy is cheaper than a power mower when it comes time to tackle that back yard."

JIM WALSH has headed back to South Bend (827 Patterson Drive) after living in Dayton. JOHN KURTZ has moved from Mason City to 850 Polk Blvd., Des Moines, Iowa. My old buddy AMEEL RASHID has taken his doctor's shingle from Milwaukee to Peoria (Ill.), and you can send him regards at 1102 Stratford Drive. TOM SIERON headed for the sunny (?) climate of California 15940 Simonds St., Granada Hills) after enjoying the easy life of Ohio. JOHN BATTALORA is a hard guy. He moved from Houston to our friendly suburb of Cicero (1808S. 50th Ave.)

CHARLIE KLEE, who took it easy with me in journalism, went the opposite direction. He moved from Ohio (Dayton) to 1712 Cornell Drive, Norfolk, Va. Another new Virginian is NORB REINER, who gets his mail at 1806 Key Blvd., Arlington, Va. STEVE SCHLENGER now is an Oriole and Colt fan. He packed bag and baggage and headed for Baltimore (1090 N. Forest Park Ave.). PETE SUTHERLAND made a slight move in Rhode Island from Warwick to Saunderson (Box 288). DICK WILLIAMS switched fancy suburbs in Westchester County, moving from New Rochelle to White Plains (Box 26, Gedney Station). What do they do, Dick, send the mail out by dog sled? DON EW-BANK took possession of a new beach house out in California. He now can be found, swim suit and beer in hand, at 742—27th St. Manhattan Beach.

A word for the gals: If that husband of yours hasn't got enough energy left at the end of the day to follow up on this '55 class cocktail party, take the bull by the horns (no pun intended) and line up several other couples. The campus still will be beautiful on Oct. 3, and Purdue will be the first home victim of the new Irish. There are some guys—like JOE BAUM, JOE BAUMIE, DICK CANFIELD, JOHN CANNA, HOWARD DELINE, FRANK DELL'APA, MIKE FISCHELLA, BOB FISHER, AL GERMAIN, GENE GETTY, PAUL HANLON, BOB HANZEL, TOM KEWLEY, BILL KILBURG, BOB LEMENSE, BILL LEONARD, DAVE MCGOUGH, JIM MCGUIRE, DAVE NO-AN, JIM NORTON, JOE O'MALLEY, ED ORTH, SAL PEREZ, AL PETRANICK, JOHN REILLY, LAMBERT REINHART, JOHN SCHANO, SAM SCHARBER, DON TOTTE, JOHN TROGOLO, JIM WEINLADER, and BILL WELCH—who will swing into action, of course, without any prodding from the girls.

How many of you lucky people are on the mailing list of "Sincerely Yours" by FRANK CLELAND? All of you should be because as Frank (or his ghost-writer) states in the preamble, the publication contains "information of special interest for men and women who want financial security for themselves and their businesses—now and in the future." I guess that includes everybody. Frank thinks his portrait at the top is impressive, but I've seen better looking political candidates.

Our sincere condolences to MIKE FOX on the death of his father, who was one of the country's leading sportswriters. He was Indiana's best known columnist, and one of the biggest boosters of the state's great high school basketball. In fact, he coined the phrase "Hoosier Hysteria."

As a service to the Internal Revenue Service, I am providing the following new addresses: GEORGE MARR (3110 Oriole St., Beaumont, Tex.), JOE ORSO (822 Franklin St., Williamsport, Pa.), LEO ZATTA (322 Overlook Dr., Neptune N.J.), JOHN VINCENT (4713 Apple St., Olympia, Wash.), BOB STUKAS (57 Buckmaster Rd., Westwood, Mass.), RON SMITH (233 Cedar St., St. Paul, Minn.), KEVIN O'DONNELL (1208—6th Ave., S.E., Rochester, Minn.), JOHN NICKNISH (8338 Mobud, Houston, Tex.), BOB MURPHY (6366 Rogers, Bensauken, N.J.), BILL KING (308 Keeney,

Evanston, Ill.), WALT KAVANAUGH (126 Van Derveer Ave., Somerville, N.J.), FRED DELLOSTRITTO (4303 Harbison St., Dayton, Ohio), TED BINTZ (2418 Buckland Ave., Fremont, O.), ED COMPARDA (1591 Martin Rd., Mogadore, O.), BILL DOUGHERTY (510 Morningside Dr., Louisville, Ky.), MIKE CULLINAN (3310 Lake St., Houston, Tex.), HARRY CRAY (8 Locust Grove Dr., Clark, N.J.), BERNY BUCHEIT (62 Norwick Dr., Youngstown, O.), RAY SCHRYVER (4060 Warrensville Center Rd., Cleveland, O.), BILL RICHARDSON (7 Orchard Rd., Piscataway, N.J.), DAVE METZ (525 French Rd., Rochester, N.Y.), JOHN MANIX (1917 Red Leaf Dr., Louisville, Ky.), FRED KRACKLAUER (528 McKinley, Mundelein, Ill.), AL DAELIN (4732 Crestwood Way, Sacra-

SPOTLIGHT ALUMNUS

PAUL FULLMER '55
Chicago Club President, a Busy Baby

Frequently needed by classmates as "the baby" for having completed college before his 21st birthday, Paul Fullmer continues his precocious ways as vice-president of his firm and president of his alumni club at the ripe old age of 29.

Paul, who has been assistant to the president of The Selz Organization, Inc., was recently elected a vice-president of the Chicago-based public relations firm.

A journalism graduate of Notre Dame, where he was sports editor and associate editor of the *Scholastic*, Paul has been an account executive and account supervisor during his seven years with The Selz Organization.

Paul succeeded Tom O'Malley as secretary of the Class of '55 about five years ago. Last spring he became president of the Notre Dame Club of Chicago, the University's largest alumni group in the world, for which he has directed publicity efforts in recent years. He also is past co-chairman of the Associate Board of the National Conference of Christians and Jews.

Before joining The Selz Organization in 1957, Paul was a feature writer for the *Aurora (Ill.) Beacon-News*. With his wife, the former Sandra Clifford, whom he married in 1961, he now lives at 7344 N. Ridge Blvd., Chicago.

mento, Calif.), JIM IRWIN (5216 E. River Rd., Fairfield, O.) JOE HIGGINS (Blenfield Rd., Phoenix, Md.) and DON GELS (3341 Darby Rd., Bryn Mawr, Haverford, Pa.).

Things have been quite hectic around this humble abode recently. First I got myself into all kinds of work by being elected president of the Notre Dame Club of Chicago. With more than 3,000 members and a full time office, it's like taking on an extra job. Then the board of The Selz Organization took a bold plunge by electing me a vice-president, which I soon found out meant more work. In my spare time I have been playing golf coach for Sandra, getting her ready for the various tournaments. She shot a cool 73 this morning so I'm not getting too much help on this column because she's floating around on a cloud. Incidentally, all of you jealous guys can relax now that the "babies" in the Class are finally passing the 30 mark. I go over the hill Thursday.

OK gang, I'll see you all Oct. 3 after the Purdue game.

From the Alumni Office:

TOM MAGILL received his MA in business administration from Lehigh U. on June 8.

ED LIEVENS, a member of the technical staff, plans and analysis, in the Office of Manned Space Flight of NASA, has been awarded an Alfred P. Sloan fellowship in executive development. The fellowship gives him a full year's study leading to a master of science degree at MIT, Cambridge.

DR. JIM FELD has tossed his hat into the political race for the 2nd Dist. of Iowa Democratic Congressional nomination.

DR. ELLIS JOSEPH, assoc. prof. of education, was one of four Dayton U. faculty members to win the annual alumni-faculty award, given each year for "outstanding contributions to the academic life and prestige of the University," and was also elected president of the Ohio Assn. of Counselor Educators.

PETE CANNON has joined the Washington Operations office of Booz, Allen Applied Research, Inc. (nationwide scientific and technical services firm) as manager of business planning.

CAPT. EUGENE P. WAGNER, a personnel officer, has arrived at Bolling AFB, Washington, D.C. for duty with a headquarters command unit after an assignment at Clark Air Base, Philippines.

After a year's service to ND in the Alumni Office, TOM KERNAN has resigned and gone back to his first love, insurance. Tom has been working in sales for the Northwestern Mutual Life Ins. Co. in South Bend.

'56 Alvin D. Vitt
4 Windrush Creek W.
St. Louis, Mo.

From the Alumni Office:

CAPT. ALEX PESTRICHELLA was among those receiving special recognition this summer from USAF Secretary Eugene M. Zuckert as part of the observance of the 10th anniversary of Air Force missile and space progress this year. Al is an aeronautical engineer at hq. of the AF Systems Command's Space Systems Div., which recently occupied new facilities at Los Angeles.

DR. JOE MARTELLARO, asst. prof. of economics at the South Bend-Mishawaka Campus of Indiana U., has been awarded a Fulbright Scholarship for study in Argentina. He will be a visiting lecturer at the National U. of the South in Bahia Blanca, Argentina, this summer under the scholarship. Joe is a specialist in the economic development of underdeveloped countries whose book, *Economic Development in Southern Italy, 1950-1960*, the result of an on-the-scene study during 1960-61 under another Fulbright grant, will be published this summer.

DR. JAMES L. MASSEY, asst. prof. of electrical engineering at ND, has been awarded a certificate and a \$500 prize for the best tutorial paper presented at the National Electronics Conference in Chicago last October. The title of Jim's paper was "Error Correcting Codes Applied to Computer Technology." It was subsequently published in the proceedings of the Conference.

JOE MORIARTY was named administrative assistant to the manufacturing manager, Tonawanda div. of Spaulding Fibre Co., Inc.

DR. AL SZEWECZYK, ND College of Engineering, is a member of the newly formed faculty advisory committee for the new ND Memorial Library.

BOB MCGOLDRICK has been appointed asst. group mgr. of the Hartford group office of the Conn. General Life Insurance Co. and will assist in directing the planning, sale and administration of all types of group insurance programs.

VIETNAM HEROES continue to make the news. Capt. Jerry Shank '59 (below) was posthumously awarded the Distinguished Flying Cross, Air Medal and Purple Heart, while Capt. Ralph Fickling '56 (right), fellow Air Force "advisor," recently received the Air Medal from his troop carrier commander for meritorious action in flight.

ED KALAMAROS is now an assistant prosecuting attorney for St. Joseph County, Ind.

Sympathy to **JOHN F. MANION** of Peoria on the recent death of his father in Sterling, Ill.

The **DR. JOHN J. KENNEDY** mentioned in the June-July issue as a member of the ND faculty is not a member of the Class of '56. His name was confused with that of **JOHN E. KENNEDY**, who was teaching in the same dept. last year.

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

REUNION REGISTRANT
DENNIS F. TROESTER.

On May 30 our good friend **DES O'CONNELL** married Miss Bobbie Jaeger in Chicago. Des is being transferred to London for two years and I am to have the pleasure of "bon voyaging" them off on the Queen Elizabeth . . . Best wishes and our congratulations for "smooth sailing" through life.

I am utterly void of information regarding the activities of our classmates. Therefore I am appealing to the vice-presidents to fulfill their obligations of supplying this column with the necessary information. Only **GEORGE GROBLE** and **JOE REICH** have faithfully executed their duties. Also would appreciate the assistance of all class members. In order to show something I will mention the various geographical changes of some of our mates. Before doing that I would like to point out that **BILL MCGOWAN** is now sales manager for R. V. Welch and Associates in Indianapolis. Congrats. Bill. Also that **BOB ECKLUND** is now living in Louisville and is employed by Johns-Manville . . . **JOHN SLEVIN** is "lawyering" it in Peoria. **JOHN CROWLEY** is happily married to his wife and IBM in St. Louis. **TERRY CONWAY** is living in Bedford Heights, Ohio. **DICK BROWN** (whose sister Maureen married good friend Bill Brown Jones last June) has moved from St. Paul to Plantation, Fla. . . . **FR. ROBERT J. MALONE'S** East African address is Fort Portal, Uganda . . . **JERRY MURPHY** stays in Indianapolis . . . **TOM PALI-GANOFF** to Metuchen, N.J. . . . **FR. JAMES STUFFEL** in Lake Katwe, Toro, Uganda, East Africa . . . **PAT SWEENEY** in Tampa, Fla. . . . **BILL TOLLE** living it up in Norfolk, Va. . . . **JAMES WATERS** from Bogota, N.J., to Trenton, Mich. . . . **BOB BINDER** now living in Lincoln, Neb. . . . **TOM BURLAS** has moved from Utica, N.Y., to Greensburg, Pa. . . . **MARSHALL CAT-**

ANZARO from Kansas City to Webster Groves, Mo. . . . **LEON CLOUGH** to Indianapolis . . . **DR. CHARLES CUSAMANO** now living in Rockville, Md. . . . **DAVE KLOCKE** in Hingham, Mass. . . . **JOE LOMBARDI** settling down in Rahway, N.J. . . . **ED LUECKE** from Valparaiso to Lafayette, Ind. . . . **MIKE MCINTIRE** to Palo Alto, Calif. . . . **JOE MANZO** gracing Oceanside, Calif. . . . **TONY PIRC** making a nice move from Joliet to Huntington, Beach, Calif. . . . **JIM PURCELL** calls Schenectady, N.Y., home . . . **JOHN SCRIBA** making a living in Western Springs, Ill. . . . **RICHARD SHAFER** with B. F. Goodrich Chemical Co. in Paducah, Ky. . . . **RON WOODS** in Minneapolis . . . **PAUL WALKER** in Kew Gardens, N.Y. . . . **JOHN CRANO** whooping it up in Akron . . . **BOB EMENS** in Scituate, Mass.

Would like to arrange a reunion party after one of the big games this fall in South Bend. If things become definite will get flyers out immediately. . . .

Also it would be interesting to hear what a number of the above-mentioned personalities are doing these days. . . .

From the Alumni Office:

DR. (CAPT.) LOU ROUSSALIS has graduated from the USAF School of Aerospace Medicine's primary course of nine weeks of advanced study at Brooks AFB, Tex.

JIMMY MORSE is the new ABC radio voice for ND football this fall. He will join Jim Gibbons and replace **MOOSE KRAUSE** who will be devoting more time to Challenge II.

ELMER KOHORST, athletic director, basketball and baseball coach at St. John's Preparatory School, has been named head baseball coach at St. John's U. for the 1965 season. Elmer will continue in his posts of prep athletic director, basketball coach and biology instructor.

DR. ART JOHNSON left California in June and returned to Illinois so that he could take a residency in Internal Medicine at Northwestern U. His new address is 2617 Girard Ave., Apt. 1-C, Evanston, Ill.

Another classmate, **JOHN GIBBS**, has moved to Ill. to accept a position with Computron, Inc., a magnetic computer tape manufacturer. From Muskegon he moved to 2938 Western Ave., Park Forest.

We intercepted the following letter to **JOHN McMEEL** from **DR. JIM WALSH**: ". . . At present I am serving in the US Navy as a flight surgeon, attached to the 2nd Marine Aircraft Wing here at Cherry Point, N.C. With but a short six months remaining in the service, I have adopted a bona fide short-timers' attitude and am eager to return to civilian ranks. In January, 1963, I'm due

to begin a residency in radiology at Bryn Mawr Hospital, Bryn Mawr, Pa. I was sorry to have missed both our Class Reunion and last fall's Glee Club reunion; perhaps I'll have better control of my time when the next reunions take place. During the past several years I have seen **FRANK FISCHER** and **RON HERMAN**. What ever became of **RON LORENZINI**, **KENT BORKOVEC**, **TOM ECKMAN** and **BOB BRANICK**? I'd like to hear from **BILL BAUER**. Well, this letter surely was succinct. I'll try to make the next a little more colorful. . . "

TED WERNER LLB '57 has been appointed legal counsel of the W. A. Sheaffer Pen. Co.

'58 Capt. Arthur L. Roule, Jr.
2529 Anderson Rd.
Duluth, Minn. 55811

It is time again, faithful readers, to submit another column of class news. Our supply of information is quite limited; however I will not chastise you for your failure to write, since the latest issue of the **ALUMNUS** has not yet been mailed at this writing and therefore has not yet been able to exert its usual stimulating effect on correspondence. I expect that in the next couple of weeks a number of letters will be coming in, but they will just have to wait for the next issue.

I am very sorry to have to report the death of another classmate. On March 23, Air Force Captain **EDWIN G. (JERRY) SHANK** was killed in Viet Nam while flying on a mission against the Viet Cong forces. Many of you have, no doubt, already learned of Jerry's death, and we know that you join with us in extending our prayers and sympathy to his wife and family. Although Jerry was listed as a member of the Class of 1959, by reason of his having been enrolled in the five-year architectural engineering program, he enrolled with us and will therefore be remembered as a member of our class. May he, and all the other men who have given their lives for us in Viet Nam and elsewhere, rest in peace. As has been our custom, a Memorial Mass was offered on the campus in June for deceased members of the Class of 1958, including Jerry Shank and all our other departed classmates. Please remember them in your prayers.

JIM SCHERER has written from Yap, an island about 400 miles Southeast of Guam, where he is employed as a teacher by the US Dept. of the Interior. Yap is a trust territory being administered by the US under a UN mandate. Jim and his wife, Donna, were expecting their first child in April.

His address is Yap, Western Caroline Is. 96943.

SAM NIGRO MD, 59 Osprey Drive, Groton, Conn., is currently serving submarine duty with the Navy. In April he finished his second 60-day patrol aboard the nuclear sub USS George Washington. He has since then been assigned to the New London Submarine Base in Groton. Last November Sam and his wife welcomed their first child, Rachel Ann.

JOHN TREACY has over five years in now with the Air Force and has been assigned to stations in Maine, Manitoba, Michigan, Alabama and Massachusetts. He is currently stationed at Hanscomb Field, Mass., in the Electronic Systems Division. John reports that **DENNY D'ALELIO** is at Pease AFB, New Hampshire, as is **PETE SCHEUER-MANN**. John inquires as to the whereabouts of **MARTY POWERS**, **TOM SWIATOWSKI** and **FRANK CAUCHON**.

FR. ED NASH writes from Saint Rose Priory, 2570 Asbury, Dubuque, Iowa, where he recently completed his fourth year of Theology with the Dominican Order. Ed was ordained last year and following his studies will be assigned to duties in the Apostolate—location is as yet unknown. **JOHN (BRO. TIMOTHY) MCCARTHY** is also at Saint Rose Priory.

Our last correspondent for this issue is **JOHN DUNN**, who is now living in Decatur, Ill. (4930 Melwood Ave.) where he has entered the private practice of law in the firm of Walter T. Morey. John had been employed in the patent department of Standard Oil in Chicago since the summer of 1961. John, wife Barb, and son, John F. III are awaiting the arrival of another member of the family in October. **JOHN MORELAND** has also added another member to his *burgoning* household, another son. The Morelands are living in Ottumwa, Iowa, where Jake is in the law partnership of Bookin and Moreland. **MIKE SHANNON** planned to be married in St. Louis on July 4 (a fine day to give up your independence) to Miss Laura McGrath.

That comprises all the news which we have received since the last writing. Please send along some information regarding your own whereabouts and status for our next column. For those of you who may be confused by the constantly changing addresses appearing at the head of this column I will offer a word of explanation. Your secretary is currently serving with the Air Force, as a Judge Advocate, with the 343rd Fighter Group (ADG), in Duluth. I have been here for approximately a year and a half and expect to remain here for a like period in the future, having completed one half of my three-year tour. Prior to entering the service in February of 1963, I had been in practice with the firm of Roule & Raelson, in La Porte, Indiana, since graduation from ND Law School in June of 1961.

Enough for now. Hope to see you at the annual after-game reunion (details to be forthcoming).

From the Alumni Office:

We received the following from **TOM SHAFFER**,

asst. prof. of Law: "**JOHN R. MARTZELL '58**, '61L, who is a practicing attorney in New Orleans, La., was seriously injured in an automobile accident in June. He will be hospitalized for three or four months, but is apparently out of danger. Jack is married and he and his wife are expecting their second child this summer. His hospital address is 514 Ochsen Foundation Hospital, 1516 Jefferson Highway, New Orleans."

CAPT. PAUL LYNCH was graduated from the USAF Squadron Officer School at the Air U. at Maxwell AFB, Ala., in April. Paul was selected for the special professional officer training in recognition of his demonstrated potential as a leader in the aerospace force. He has been re-assigned to Wright-Patterson AFB, Ohio.

While in Spain, Terrejon AFB near Madrid. **FR. ED FITZGERALD CSC '30** met **CAPT. DENNY D'ALELIO**, who is with the Strategic Air Command on temporary duty. His home base (as **ART ROULE** said above) is Pease AFB, N.H. He is not only a member of the Reflex crew but the publicity and information officer of his outfit.

CHARLES SUSANO, formerly a law clerk to Chief Justice Hamilton Burnett, announced the opening of his law office in June at 1200 Hamilton National Bank Building, Knoxville, Tenn.

Meriden, Conn., a stolid industrial city, is aroused over the dismissal of a young high school art teacher, **DAVE DEVLIN**. Pickets have frequently appeared at City Hall demanding his reinstatement, public rallies have been held, and a citizens' committee has bought newspaper space to advertise its protest and has passed out literature on the subject. Dozens of pupils have testified to the ways in which Dave has helped them. He has been described as having an easy rapport with his students and was fired because he lacked "classroom control and discipline." Both newspapers have supported him.

AL STEPAN III was married to Miss Erica Nancy Seys, daughter of Dr. and Mrs. Duncan Seys, on January 10. The marriage took place at St. Mary's Church, Chisholm, and the reception at the Seys' home, Bickley, Kent, England. Al and Nancy met as students at Oxford and are studying in South America until September, when Al will work for his PhD at Columbia U.

We heard in a roundabout way that **MOOSE SCHNEIDER** was married recently. If Moose is in reality Lawrence J. we'd like to hear from you—or your friends in regard to your latest address as our mail came back "Address Unknown."

Mr. and Mrs. **MICHAEL N. GLEASON** wrote wondering why they hadn't received the last two issues. Maybe it's because they forgot to tell us they'd moved to Star Route 2, New Braunfels, Tex.

BILL ROBI of San Francisco visited the campus recently to admire the new Memorial Library with his father-in-law, **GEORGE THOMAS '27** of Cleveland. Bill and his wife visited the N.Y. World's Fair but were only impressed by the Michelangelo Pieta in the Vatican Pavilion.

RAYMOND LOUIS SCHMITT recently got his PhD from the State U. of Iowa.

'59 Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

REUNION REGISTRANTS

WARREN E. ALBRIGHT, RICHARD E. AMARAL, PAUL F. ANDERSON, HAROLD B. AUGUSTINE, JOHN T. BEARD, RICHARD O. BENOIT, ANTHONY J. BEREJKA, JAMES G. BIGHAM, URBAN R. BOLAND, STEPHEN W. BOLANDER, JOHN R. BOYCE, JOSEPH E. BRADY, ROGER W. BRESLIN, RICHARD M. BRINGAZE, JAMES A. BROGAN, JOHN W. BRUNNER, FRANCIS J. BUCKLEY, C. KEVIN BURKE, ROBERT M. CALLERO, E. WILLIAM CASEY, JOHN B. CASHION, EDMUND J. CAULFIELD, KENNETH J. CAVANAUGH, GEORGE J. CLEMENTS, RICHARD D. CONLEY, PHILIP S. COOGAN, JAMES D. COONEY, DAVID M. COOK, JAMES L. COORSEN, ROBERT E. COWHEY, JAMES H. CRISMAN, FRANK J. CULLEN, WILLIAM W. CUSHWA, ROBERT H. DAILY, WILLIAM J. DALTON, JOHN T. DEMPSEY, MICHAEL B. DERRANE, JOHN C. DOLAN, STEPHEN J. DORNBAUGH, DENIS B. DRENNAN, JAMES B. DULAN, JOHN P. EDWARDS, CARL W. ENGSTROM, WAYNE A. FAIST, JOHN D. FARRELL, HENRY R. FENBERT, JOHN S. FITZPATRICK, JOHN E. FIXARI, WILLIAM F. FLYNN, BRIAN F. FOLEY, JOHN N. FREY, WILLIAM M. FURY, JOSEPH D. GALVIN, DAVID A. GELBER, THOMAS L. GEORGE, DUKE P. GIBSON, JAMES R. GILCHRIST, BARRETT J. GLEIXNER, RONALD M. GORDON, RICHARD A. GRIMLER, PAUL J. GRUBER, PETER J. HACKETT, LOWELL L. HAGAN, GEORGE J. HAHN, KEVIN R. HALLIGAN, M. JERRY HALLORAN, MICHAEL J. HALPIN, JOHN G. HARRON, DAVID L. HART, MICHAEL G. HAVERTY, JOHN F. HAYWARD, JOSEPH L. HEIL, JAMES M. HEIRTY, JOHN B. HELMER, REV. MICHAEL J. HEPPEN CSC, JOHN H. HETREED, WILLIAM E. HICKMAN, JOSEPH E. HIGGINS, JAMES P. HILLIARD, CRAIG A. HILLYER, CHESTER A. HOBERT, CLARENCE F. HUTCHES, ROBERT A. JANOSKI, FRANK T. JELINEK, JAMES P. JOCK, JAMES R. JORDAN, REV. MILAM J. JOSEPH, JAMES A. JUST, WILLIAM C. KANE, RICHARD M. KATIS, T. PATRICK KEATING, THOMAS F. KEEFE, A. DAVID KESTNER, B. ROBERT KILL, EUGENE T. KILLEEN, JOSEPH J. KING, C. FREDERICK KLEIDERER, RICHARD P. KOMYATTE, P. TERRY LAMB, NEAL E. LAMPING, ROGER L. LAUR, FRANCIS J. LALLAEE, DUNCAN L. LAVIGNE, FREDERICK M. LAVIN, HARRY D. LEINENWEBER, WILLIAM H. LOGSDON, WILLIAM J. LUDWIG, THOMAS P. MCBREEN, WILLIAM H. MCCULLOUGH, THOMAS J. McDONALD, HAROLD E. MCKEE, RAYMOND C. MCPART-

CLASS OF '59, although obviously present to enjoy the celebration of a 5th Anniversary, betrayed a certain reserve and seriousness in all their observances, as befits a Class only recently liberated from military, grad school and professional training. A few were even seen leaving the Morrissey bar to chat with faculty at college open houses.

LIN, JOHN R. MADDEN, DANIEL J. MAHER, TIMOTHY J. MAHONEY, JOSEPH S. MAIER, JOHN M. MALONEY, KARL G. MANGOLD, DAVID S. MANN, JOHN F. MANNION, JAMES F. MASTERSON, PHILIP S. MILLER, RILEY W. MILLER, WILLIAM D. MORENCY, JOSEPH P. MULLIGAN, ROBERT E. MURPHY, VINCENT J. NAIMOLI, DENNIS M. NEAD, CLAYTON F. PASCHEN, RICHARD J. PHELAN, JOHN E. PHILBIN, ROBERT G. PIER, FRANK J. PONZIO, CHARLES W. QUEENAN, RICHARD C. RAUPP, ALAN E. REED, FRANK R. REYNOLDS, JOHN S. RIZNER, JOHN K. ROEDEL, PATRICK G. ROLLINS, GEORGE N. ROSS, RICHARD E. RYAN, RICHARD J. RYAN, JOSEPH L. SCHAEFER, MICHAEL G. SEAMAN, WILLIAM J. SHEA, PETER E. SHEPTAK, WILLIAM J. SHERRY, SHANNON SMITH, WILLIAM STEIDEN, JOHN D. STEINBERG, F. QUINN STEPHAN, DANIEL G. SULLIVAN, ARTHUR J. SUNDTROM, PAUL P. SZYMANSKI, JOHN P. THURIN, JOHN H. TREANOR, LEONARD V. TROTTER, THOMAS E. UTTER, GEORGE W. VANDER VENNET, FRED W. VIDA, CHRISTOPHER M. WALSH, ROBERT E. WELCH, LAURENCE H. WENTZ, ROBERT S. WETOSKA, ROBERT J. YOUNG, JOHN E. ZABACK.

This column is written on the eve of our first Class Reunion which commences Friday, June 12, through Sunday the 14th. JOHN LEAHY agreed to serve as local chairman for this affair—making plans for Morrissey and our Class Dinner at the Dining Hall and, if at all possible, FR. COLLINS to say the Class Mass on Saturday morning, June 13. Again the weekend will cost around \$25 providing you stay away from the card sharks and the press bettors on the golf course. I definitely plan to attend the reunion unless Uncle Sam requires my attendance at summer camp during this period; see you there. (Ed. Note: Denny was not only there but was one of the champs in the Golf Tournament. JL)

JACK THOMAS was married to Miss Patricia Claire Beliveau on Feb. 8 in Lewiston, Me.

At present FRED VIDA is a systems analyst at the Continental National Bank and is working for his MBA at the U. of Chicago night school. GENE BOYLE is also working for the Continental in the tax department.

A few Chicagoans planning to attend the June reunion include BOB VONDRASEK, DICK MURPHY, HARRY MCKEE, TOM GILL, JOHN BROSIUS, PAT WALSH and BILL HAWKINS.

BARRETT GLENNER is also working for his MBA at the University of Chicago night school.

TONY GRAHAM was graduated from Yale Law School in June of '62. After taking the Illinois Bar exams in September of the same year, he reported for active duty as a reserve officer in the US Army. He now is attached to Military Intelligence and is stationed in Nuernberg, Germany. Tony, his wife, the former Mary Rink of Wilmette, Ill., and their two small children expect to return to Chicago at the end of the year.

REV. CHARLES M. DAHM OP was ordained to the priesthood on Saturday, April 18 in the chapel of St. Rose Priory, Dubuque, Iowa. Fr. Dahm offered his first solemn Mass in Sacred Heart Chapel, York and Arthur Sts., Elmhurst on Sunday, April 19. While at ND, Fr. Dahm studied in the combined Liberal Arts-Engineering program and was a member of the Blue Circle Honor Society.

REV. JEROME J. LANGFORD OP was also ordained to the sacred priesthood April 18 to the Dominican Order's Province of St. Albert the Great (also the pr. Fr. Dahm). Fr. Langford offered his first solemn Mass in Holy Cross Church, 1520 Vassar Ave., South Bend, Ind. Fr. Langford studied for one year at ND, where he was assistant sports editor of the Scholastic and won a numeral sweater on the freshman fencing team.

ANTHONY CIARAVINIO has completed his graduate studies in law at NYU and obtained his Master of Law degree in June, 1963. He is now practicing law in Detroit in his own office in the First National Building.

DICK KATES received his master's degree in August of '61 and on Dec. 29, 1962, Dick was married to the former Mary Stuart of St. Louis; he is now working for McDonnell Aircraft.

JON JACOBY got his MBA from Harvard last June after two years in the Navy and is now working for an investment firm in Little Rock, Ark.

TOM LONDRIGAN got married last August 31. He and his bride live in Springfield, Ill., where he is an assistant to the US Attorney. He got his law degree from Illinois in 1962.

DAVE AMIDON was married the Christmas after graduation. He and his wife Jan now have a boy and a girl. After about 15 mos. of flight training Dave

UTAH—All eyes were on Horseman Harry Stuhldreher as the ND football immortal, now an executive of US Steel, spoke on Universal Notre Dame Night to the Utah ND Club in Salt Lake City.

joined a Naval Air Force Patrol Squadron in Jacksonville, Fla.; he soon expects to attend the Naval PG school in Monterey to continue with aeronautics.

KEN HIEGEL taught at the Naval Academy for two years and is now working for McDonnell Aircraft in St. Louis. He has one boy and a little girl—wife's name is Mary Bea.

Other correspondence shows BILL MAGUIRE is working for David Taylor Model Basin and BIFF MORETTI is out of the Air Force and just started his family with a son.

I received a letter from FRANK NACOZY which mentions other classmates so I'll quote his note: "I spent the first two and one half years with a teaching fellowship at UCLA in math. During that time, I married a girl from New Orleans, had my first boy and ran into JOHN MURRAY who had just given the the Carthusian order a try. I am now working on my doctorate at UCLA and work at Hughes Aircraft Co. as a math analyst. I frequently see BILL McADAMS who is married to a girl from Chicago, has an MA in engineering and plays on the team that is my archrival in the industrial league. I saw BOB KRIEBEL in San Diego over Christmas—he married a girl from Pittsburgh and has three children. After serving three years in the Navy, Bob is working at General Atomic as an experimental physicist. DR. MIKE SHEA is single and still playing cards. After finishing Tufts last June, he is now interviewing in St. Paul, Minn. (I think the Mayo Clinic). FRANK CRANTIL is working in L.A., has passed the bar exam and has a wife and two children. JERRY FARLEY after a couple of years in the Army married a nurse, is working in insurance, and is pursuing his law degree at UCLA."

LOS ANGELES—At a joint UND Night of five Southern California Clubs in Hollywood, special guest Jim Armstrong (center) is the head-table companion of Chairman Ben Salvaty (left), representing San Gabriel Valley, and Father Heinzer CSC of L.A.'s Family Theater.

After having traveled all over the world, MICKEY SUNDTROM is currently stationed at a US Naval Amphibious Base in San Diego, Calif. After discharge from the service, the little touring pro will either go back into the brokerage business or go back to school for his master's degree; he also plans to get into politics hot and heavy and run for the Illinois State Legislature in 1966 on the Republican ticket—who knows, maybe Mick can help BILL MILLER out with things on Capitol Hill. Mick plans to attend the reunion in June, where bets can be placed on the first tee, but I advise you to check and make sure his putter isn't still crooked.

From the Alumni Office:

DR. NORMAN ODYNEC, formerly of Greensboro, N.C., stopped in the Alumni Office for a visit recently. Norm is very proud of his new daughter, Lisa Ann. He was on his way to Rochester, Minn., where he will be a resident surgeon at the Mayo Clinic.

JESUS MIGUEL received his MA in business administration at Washington U. in June. PAT CROWE received his MA in science education at the same time and place.

1/LT. JOHN ROY was among those receiving special recognition from USAF Secretary Eugene M. Zuckert as part of the observance of the 10th anniversary of AF missile and space progress this year. John is a mechanical engineer at hq. of the AF Systems Command's Space Systems Div., which recently occupied new facilities at Los Angeles.

1/LT. ED MIEZZAPELLE and 1/LT. ANDY WYCK were graduated in April from the USAF Squadron Officer School at the Air U. at Maxwell AFB, Ala. Andy and Ed were selected for the special professional officer training in recognition of their demonstrated potential as leaders in the aerospace force. Andy is at Norton AFB, Calif. and Ed will be at L. G. Hanscom Field, Bedford, Mass.

TOM MacLENNAN has been promoted to captain in the Air Force while serving at James Connally AFB, Tex.

1/LT. GEORGE WILSON was unable to attend the reunion, as he was busy in Viet Nam flying T28's.

The following came from TIMM BODEN-STEINER: "Have been meaning for some time now to write your office in regard to my activities for the last several years. I unfortunately will not be able to attend the five-year reunion of my class this summer and consequently will miss the opportunity to see all my former classmates and bring them up to date on my current and past activities. So I thought the next best thing was to inform all of them via the Notre Dame ALUMNUS magazine.

"For the last two years I have been in Cedar Rapids, Iowa, where I was employed as the art director of advertising for Collins Radio Company. Prior to this, I lived in Chicago for two years. My last job there was a most interesting one. It was working for Hugh Hefner of Playboy magazine fame. I was assistant art director for the not-so-successful magazine Show Business Illustrated.

"Currently I am planning a sabbatical trip to Mexico for several months of painting before returning to the hectic pace of the advertising business. Upon returning, I plan on relocating in the Los Angeles area where I spent several years attending the Art Center School and working right after I finished at Notre Dame.

"My bachelor days have been numbered since last December 25th when I became engaged to Miss Lucille Davis of Cedar Rapids. Next April 24th will mark the eventful day. Guess that's about all for now."

The following from JON DeWITT: "... Some information for the Alumni magazine, long overdue. After receiving my LL.B from the University of Michigan Law School in June of 1962, I worked on new sections of Michigan's constitution for the Convention of the same year. Next I spent three months with the Prosecuting Attorney's office in Muskegon, Mich. We continued to live in Muskegon after accepting the position of law clerk to the Honorable United States District Judge, Noel P. Fox, in the Federal District Court in Grand Rapids in the fall of '62. On June 15, this year, that position terminates and I join the top law firm of Varnum, Riddering, Wierengo and Christenson in Grand Rapids. As you can see by the address change, we will now make our home in Grand Rapids—"We" being, myself, my wife Mary Ann (Feeney-S.M.C. 1959), our daughter Ann and son William. Better late than never." New address is 1812 Union S.E., Grand Rapids.

Best wishes to JON JACOBY and brother Jim '57 for the quick recovery of their father, bridge champ Oswald Jacoby, from his automobile accident in July.

HOLY CROSS PRIESTS of the Indiana Province, ordained in June with the Holy Cross College Class of '64 include (l.-r.): Rev. Kenneth A. Requa CSC '60, Seattle, Wash.; Rev. James T. Rahilly CSC '60, Oyster Bay, L.I., N.Y.; Rev. Roger Sowala CSC '60, South Bend; Rev. William J. Crumley CSC '59, Gary, Ind.; Rev. John G. Foley CSC '60, Lexington, Ky.; Rev. Edgar J. Whelan CSC '60, Garden City, Mich.; Rev. Robert L. Kramer CSC '60, Westlake, O.; Rev. J. Michael Conley CSC '60, Albany, Calif.; Rev. Richard P. Kopinski CSC '60, Greenlawn, L.I., N.Y.; Rev. Donald J. Kaiser CSC '60, Detroit, Mich.; and Rev. James L. Riehle CSC '59, Birmingham, Mich.; Rev. Leonard D. Paul CSC '60 (not shown) was ordained in Rome.

'60 John F. Geier
1045 Linden Ave.
Wilmette, Ill.

REUNION REGISTRANT
DONALD HANIGAN.

From the Alumni Office:
NOTRE DAME-MICHIGAN STATE — NOV. 14!
The Class of 1960 Cocktail Party will be held after the game at the Morris Inn in the Mahogany Room. Some tickets may still be available from the Notre Dame Ticket Office at \$5.50 each.

REMEMBER: Plan to attend the 5-year Reunion June 11, 12, 13, 1965.

DICK CORBETT, Class president, stopped out to visit the campus and planned for the fall reunion. Dick has just graduated from Harvard Business School and has started working with the Kennedy family's investment office, Park Agency, in New York City. He will be helping with the Kennedy Memorial Library for the next several months.

Dick reports that **BRUCE BABBITT** has just completed law school at Harvard and will begin work in a law firm this fall. **DENNY SHAUL** has just completed his first year at the Harvard Law School and is happily married and living in Cambridge. Dick also reports that **JIM ALLEN** graduated from the law school last year and is working with a firm in Chicago. **DAVE SAMUELSON** is a successful executive at the Rochester Democrat & Chronicle and has recently retired at a young age as secretary of the Notre Dame Club of Rochester. **NEIL STATLER** wrote to say: "Things have gone rather quickly over the past year for us. My SMC-60 wife (Patricia Bruce) has brought forth our second, John Robert (5/11/63), and we have moved to New York City from Rochester—still in advertising with Eastman Kodak." **PAT CREADON** was married in Chicago on June 27 and is working to support his new wife with all the luxuries of the computer age with the compliments of IBM. **LEN MULLER** and his wife Judy are still roughing it in a US Army post in Germany. He will return in Sept. and expects to begin a career in hospital administration in the Chicago area. **BOB JUCKINESS** has three children and is working with his father's firm in Chicago. At this rate Bob should have a full football team by 1970. If any of the children are girls they can always play touch football.

CHRISTIE FLANAGAN should be congratulated on his recent contribution to the last issue of the **ALUMNUS** and successful beginning as an attorney in Houston. The best of luck to Christie and his wife Gretchen. The Class is looking forward to any new offspring from Texas. Dick also reports on his recent trip to Washington that his roommate **JOE FINSTER** just completed medical school at Georgetown U. and will begin his internship in Washington, D.C., this summer. He and his wife Mary Ellen should be congratulated on the arrival of a new son. Now they have a new addition to share their estate on the banks of the Georgetown Reservoir. **MARV ANDERSON** also shares the distinction of graduating into the ranks of the medical profession. Marv graduated from Georgetown Medical School this past June and will be living at 19720 Robson Ave., Detroit. Thanks to Dick Corbett for these news scoops.

The Regional representation has been rather spotty in the past. Anyone who feels he has active communication with several ND men in his area should

feel free to keep **JACK GEIER** posted or send it to the Alumni Office. **CHRISTIE FLANAGAN**, what's happening in the South? **PAT CREADON**, whom do you meet on your travels in the Midwest? **MIKE MURPHY**, what's happening in the sunny West?

TOM MAMMOSER stopped into the Alumni Office for a few minutes in June and told us he is doing graduate work for a doctorate in Chicago.

REV. ROGER SOWALA CSC was ordained in Sacred Heart Church on June 10. He celebrated his first solemn Mass in Holy Cross Church, South Bend on Sunday, June 14. For the past four years he has been studying theology at Holy Cross College, Washington, D.C.

BOB MITCHELL has been appointed an assistant treasurer by the board of directors of Provident Tradesmen's Bank & Trust Co.

JOHN REILLY was among 32 seniors at Seton Hall College of Medicine and Dentistry, Jersey City, N.J., who received Doctor of Dental Surgery degrees at the school's fifth commencement, held June 6 at the South Orange campus.

CHARLES SAAD is now working as an announcer at radio station WDOS, in Oneonta, N.Y.

DICK CORBETT '60 Class president, may someday write a book on "Presidents I Have Known." Widely pictured conversing with President Eisenhower at graduation, Dick exchanged congratulations with the late President Kennedy after working on his campaign and later worked for the Kennedy Administration. Recently graduated from Harvard Business School with an MBA, Dick has been busy raising funds for the Kennedy Memorial Library.

DAVE HENNES of Seattle received his MD degree from the U. of Washington School of Medicine on June 13. Dave took part of his medical studies at the U. of Austria. And **STEVEN JOHN KRAUS** got his MD at Cleveland's Western Reserve U.

DAVE FIXLER was recently elected to Alpha Omega Alpha, the national medical honorary society. Dave was graduated June 12 from the U. of Chicago Medical School and started his internship in pediatrics at Children's Hospital, Chicago.

BOB WALSH has been appointed asst. prof. of sociology at Illinois State U. He had been at the State U. of Iowa as a graduate asst. while completing work for an MA and working on a PhD.

DICK DAGGETT, asst. supply officer in the Army Transportation School's Troop Command at Ft. Eustis, Va., has been promoted to 1/Lt.

MAJ. JOHN FATUM MS '60 graduated from the 38-week regular course at the USA Command and General Staff College at Ft. Leavenworth on June 12. The course is designed to prepare select officers for duty as commanders and general staff officers at div., corps and field army levels. In addition to USA personnel, officers from other branches of the US Armed Forces and allied nations attend the course.

POPE PAUL VI LL.D. '60 is determined to keep culture going by proposing an alliance between the papacy and the world of art, according to recent news releases.

'61 Nick Palihnich
34 Dartmouth Rd.
West Orange, N.J.

This will most assuredly go down as the shortest of all Class of '61 notes to date, and I hope of all time. News has reached an absolute low and if this sounds like an appeal for a little mail, I can only tell you most definitely that it is. I feel like a sportswriter for the New York Mets—nothing but old news.

Since items are so scarce for this running of the **ALUMNUS**, I am going to elaborate a little more than is the custom on one particular individual who is creating somewhat of a storm in the borough of Manhattan, New York City. Mr. **JIM O'MALLEY**, working for All State Insurance, has established himself in a penthouse apartment in the plush surroundings of the upper east side of Manhattan. This chateau makes Sinatra's place in "Come Blow Your Horn" look like Sorin Hall. And if that isn't bad enough this guy has a home on the Jersey shore for a little summer diversification. . . . Tough life, Jim.

ED KOMPARE, presently a senior in medical School at the U. of Illinois, has recently become engaged to Miss Maria Mazza of Ft. Lauderdale, Fla., and St. Mary's College. The wedding date has been set for Sept. 12, 1964. On June 20, Ed traveled to Seattle, Wash. to be a member of the bridal party at the wedding of **DICK HENDRICKS** and a young lady from that city, whose name I will have to apologize for not having.

FRANK CLARK graduated from St. John's Law School, Brooklyn, in June, 1964. Frank is now married to the former Miss Janet Henneberg of New York City. They are currently living in Rego Park, New York and are expecting their first child before this issue goes to press.

As bad as it seems, that's all there is. Once again a brief plea for mail; without it I'm dead.

From the Alumni Office:

In a letter to the South Bend Tribune, Mr. and Mrs. W. B. HIGHFIELD JR. made it clear that they are two citizens of Mobile, Ala., who have no great regard for a campus visitor of last spring, Gov. George Wallace.

STEVE SMITH has joined Monsanto Company's Central Research Dept. as a mathematician in its applied mathematics section after receiving his MA in operations research at Cornell U. this June.

BILL JUNGELS has joined the Chatham College faculty as an instructor in English. He has taught at Johns Hopkins and St. John's U. in Collegeville, Minn., and has published several articles and poems.

CHARLES DEJAN has been commissioned a 2/Lt in the USAF after graduation from OTS at Lackland AFB, Tex. He has been assigned to AF Systems Command at Wright Patterson AFB, Ohio, for training and duty. AFSC researches, develops and tests planes and missile systems.

LEN BLUM is working as a sales engineer with Reliance Electric and Engineering Co. in the Louisville office after completion of two years of active duty in the US Navy. He now holds the rank of LtJG in the Naval reserves. He is living at 4200 Medallion Ct., Apt. 403, Louisville, Ky. 40219.

BERNARD O'NEILL has joined the field claim staff of the State Farm Mutual Auto Ins. Co., Charlottesville and is living at 3312 Holly St. in Alexandria, Va.

Congratulations to TOM STOLL on his ordination to the sacred order of deacons on May 30 at the Episcopal Cathedral of St. James in South Bend. He has taken up his new duties as vicar of St. Mary's Church, Delphi, Ind. where he will live with his wife Sterling and their 1½-year-old daughter, Melissa.

JOE PICHLER won a one-year graduate fellowship in employee relations at the U. of Chicago, awarded by the Standard Oil Foundation. The fellowship provides a stipend of \$300 a month for up to 12 months, in addition to tuition and other fees. The graduate school also received a grant of \$1000.

GEORGE FRANCIS GORE III and JOHN MARSHALL WALSH stood high in their law class to win Juris Doctor degrees at Western Reserve.

MARTIN DEGRE has been appointed technical correspondent in the Wilmington region for Atlas Chemical Industries.

CHUCK LENNON will continue as asst. basketball coach under the new coach, JOHNNY DEE.

GREG HELLRUNG dropped in at the Alumni Office for a short visit. Greg graduated this June from Catholic University of America in Washington, DC. He was comment and case note editor of the Catholic U. Law Review. He married Mary Jeanne Farley on March 30 and will earn his bread and butter with Reavis and McGrath, 1 Chase Manhattan Plaza, N.Y. 5. His home address is 615 E. 14th St., Apt. 10-G, N.Y. 9. He has been in touch with HARRY T. HANSON and JACK VALICENTI who are working on their PhD's in chemistry at Wayne State in Detroit.

'61 John N. Moreland
Bookin & Moreland
Law 211½ East Main St.
Ottumwa, Iowa 52501

It has been such a short time since our last column deadline that not much news has arrived. During the summer months you will all be receiving a mailing requesting up-to-date information about yourselves, wives, families, etc. I would appreciate your cooperation in completing the same and returning it to this office prior to September 15 so that I can meet my next deadline on October 1.

I got a letter from JOHN DUNN, informing me that he has resigned from the American Oil Company and will be practicing law with Walter T. Morey, 243 S. Water Street, Decatur, Illinois. John and Barb will be living at 4930 Melwood St., Decatur. NICK NIEHS of the Class of 1960 is also practicing there. ROD METTE'S mother passed away recently and he would appreciate your prayers for the repose of her soul. JOHN PLATTNER took the Illinois bar exam after discharge from the service and came through with flying colors. Our congratulations to him.

'62 Terrence McCarthy
23420 Wellington
Mt. Clements, Mich.

REUNION REGISTRANT
MICHAEL HART.

Ahoy, mates! I've moved down to the poop deck for this article. First, no sea biscuits or rations for

DAVID C. PETRE '61, a '64 graduate of the ND Law School after a previous engineering degree, was this year's first-prize winner of the ASCAP Nathan Burke Memorial Competition in copyright law at ND, with a paper on statutes affecting photocopy machines. Dave went to work this month with the Xerox Corporation.

you men until I get some news. Moved? Married? Babies? New Job? Travel? Thanks to JOE BRACCO we have news concerning many California men. CHARLIE AUGUSTINE is at K.I. Sawyer Air Force Base (Mich.) flying KC 135 tankers for SAC. He intends to be married within the year. CLAY-

TON BEAVER completed one year of grad school and is presently a 1st Lt USMC at Quantico. JACQ BRADLEY will complete a training program with United California Bank in November after which he intends to work for his MS in finance. Congratulations to the Bradleys as their second and third children were twins! TERRY BUETHER is devouring the law books at Loyola. BILL DONOVAN is participating in a training program with Travelers Insurance Co. to become a field supervisor. CHARLES HEIMERDINGER is a commander of a medical squadron at Kelly AFB, San Antonio. BOB KELLEY is expecting his tour of duty in the Army to end in Oct. LARRY KOLBERG is studying for the priesthood at St. John's Seminary in Camarillo, Calif. JOE MARTELLA is a display advertising salesman for the Monterey Peninsula Herald in Monterey, Calif. Lt. JOHN MARTIN is a platoon commander in the 4th Marine Regt. stationed at Kaneohe Bay, Oahu, Hawaii. CHUCK PERSYN received his MS in chem engineering from Oklahoma State U. and is now working with Shell Oil in Pittsburg, Calif. Congratulations. Chuck is married to the former Lois Dieter of Canaseraga, N.Y. It took place in San Francisco in August, 1963. BEN SALVATY is beginning his last year of law school at the U. of So. Cal. Ben and Pat Recor of San Gabriel plan to tie the marriage knot soon. Ben also has some news to pass on.

JOHN WILKINSON is living in Malibu and is an aeronautical engineer for Douglas Aircraft in Huntington Beach. VICK GRABOWSKI is teaching school in Westminster, Calif., 1st Lt. WARREN MARR USMC is stationed on board the USS Yorktown. PAUL SCHELLHAMMER worked for the Public Health Dept. of Berkeley before returning for his third year of medical school at Cornell this fall.

I'm happy to report that Lt and Mrs. DENNIS O'CONNELL can't get along without their son Dennis Francis Jr., who was born last Oct. Pat and ANGELO DABIERO have a second little cheerleader as Juli Ann was born last Mar. 22; now 2-year-old Lori Ann will have another playmate.

1st Lt ROBERT KENNY was commended for his work during the dedication of the School of Aerospace Medicine at Brooks AFB, Tex. when the late President Kennedy was a guest. Gen. Bernard A. Schriever, the commanding general of the AF Systems Command, wrote in an official letter to Bob and in a news release: "Your overall contribution to the

KANSAS CITY — Newly installed officers and board members of the Auxiliary to the Notre Dame Club are (from left) Mrs. Robert E. Miller, Mrs. Norman Bowes, Mrs. George J. McLiney, Mrs. Philip Koury, Mrs. John T. Massman, Mrs. Salvatore S. Nigro, Mrs. Dennis J. O'Hare, Mrs. Donald Lanspa, Mrs. Randy Knight, Mrs. John Daw.

information program and your assistance in handling the large number of news media present were a major contribution to the success of the dedication ceremony. Your outstanding initiative and knowledge of the information function resulted in good national news coverage of this event." Lt TOM FINEGAN USN is stationed on board the USS Calvert, which recently returned from maneuvers near Japan and Formosa. CLASS BULLETIN: Our class reunion is after the UCLA game Oct. 17, 1964 in the Mahogany Room of the Morris Inn.

From the Alumni Office:

JORGE delamORA received his MA in Industrial Engineering from Lehigh U. on June 8.

RAY RAEDY has fallen from the good graces of the bachelors and is walking up the aisle of Blessed Sacrament Church in Washington, D.C., on August 8. Miss "Mickie" Monroe is the lucky lady. Ray was asst. freshman football coach at Washington & Lee U. while going to law school there.

BOB MINAHAN has joined Northwestern Mutual Life Ins. Co. and will operate in Appleton, Wis.

GEORGE PFEIFFENBERGER received his MS and BILL VEEDER his MFA from the State U. of Iowa on June 5.

GEORGE SEFCIK was featured in an article in the South Bend Tribune recently, "Meet the ND Staff."

TED KRETSCHEMER sent us the following: "... Early in the month of March I completed the requirements for my MS degree in civil engineering, also at Notre Dame. I have since taken a position as a research engineer for the Naval Civil Engineering Laboratory at Port Hueneme, Calif. I am a resident of Oxnard, Calif. ..."

EDDIE SCHNURR is back in Louisville, with Equitable Life Assurance Society as an assistant district manager. Eddie and wife Barbara had a son Eddie III, born on May 4, '63, and he will be having a brother or sister in September.

DENNIS MADDEN has been promoted to 1/Lt in the USAF at Hill AFB, Utah. Denny is a pilot in a unit that supports the Military Air Transport Service mission of providing global airlift of the US military forces and equipment.

2/Lt HOWARD SCHNEEBERGER received his silver pilot's wings at Vance AFB, Okla., completed rigorous USAF Survival and Special Training School at Stead AFB, Nev., and has been assigned to Seward AFB, Tenn., for duty in a unit of the Tactical Air Command, which provides firepower and other air support to US forces.

GREG FAUST is a chemical engineer for Firestone Tire & Rubber Co. and was sent to Indianapolis in October with several of the company's experienced racing engineers. He was engaged in six weeks of tire testing for the 1964 "500." Greg has traveled extensively since joining the company and has been to race tracks from Milwaukee to Mexico. He is away from the home office in Akron more than 60 per cent of the time.

MIKE GROLMES received his MA this June and is spending the summer working at the Argonne Lab. He is coming back in the fall to work for his PhD.

Mother MARIE DE MONTFORT HAGLICH PhD '62, who is tired of seeing Christmas cards that have St. Joseph "somehow resembling Tyrone Power with a beard," is waging a personal campaign against the "sickly and syrupy" in religious art and presided at a Christmas card exhibition in New York. She is now an instructor of fine arts at Marymount College.

BRO. JOHN KUHN CSC MA '62 has been named superior and principal of Reitz Memorial High School in Evansville, Ind.

'62 Paul K. Rooney
162 Arlo Rd.
Law Staten Island 1, N.Y.

Recent news from Philadelphia reveals that STAN NELSON is still very much on the scene. He recently formed his own firm under the name of Wilson & Nelson, 50 East Court Street, Doylestown, Pa.

On the New York scene, KEVIN LYONS reports that NORM STARK has been fulfilling his military obligation—soon to be completed—in the Albany, N.Y., Army recruiting office. LARRY MANDIKE and RALPH WITT both claim residence in Atlanta, Ga. Ralph is with an Atlanta firm while Larry is playing Holmes on the range for the FBI.

GEORGE PELLETIER has been doing some work recently for the Lawyer. This time though, instead of securing those lead articles, he supplied one. The

GREG FAUST '62 spent much of the spring at the Indianapolis Motor Speedway in preparation for the Memorial Day 500-mile race. A native of Clarksville, Tenn., Greg tested the wear on racing car tires as an engineer for Firestone Tire & Rubber Company of Akron, Ohio.

"Professor's" comprehensive article on "Insurance Retaliatory Laws" appeared in the April issue.

Kathy and JIM HARRINGTON have joined the ranks of the perambulator-pushers; the beneficiary is Patrick, born in May. Jim is now with a New York firm. Another Jim—JIM GOETHALS to be exact—reports that BILL SCHRIGER added a second feminine touch to his family in May. The Scrig claims that the law of averages will be with him next time. Tell it to the Mets, Bill.

'63 Frank P. Dicello
218 Palmer Hill Rd.
Old Greenwich, Conn.

From the Alumni Office:

RAY RAEDY must have had a crystal ball back in April when he wrote to us saying they had started a "Draft BILL MILLER ('35) for President" drive at William & Mary and felt he could be elected in November. A law student there, Ray was prominent in the Mock Republican Convention.

DENNIS FAVERO and an off-duty Tucson policeman captured one of the FBI's "ten most wanted men." The fugitive was known to be bad-tempered and quoted as threatening to "shoot it out" before submitting to capture. Dennis was on his way to his business class at the U. of Arizona when he saw the officer and fugitive fighting. Having heard of the robbery in the neighborhood, Denny rushed past the fallen officer, seized the fugitive by the arm and threw a hammerlock on him. What an excuse to cut class!

2/Lt TOM ELZEN, platoon leader of the 266th Chemical Platoon at Ft. Riley, Kan., participated in Exercise Desert Strike—a joint Army and AF maneuver involving 100,000 troops held in the tri-state area of Calif., Ariz. and Nev.

2/Lt BILL BEIER has been assigned to the 485th Preventive Medicine Army Unit in Germany. 2/Lt GEORGE WARD has entered USAF navigator training at James Connally AFB, Tex. 2/Lt HENRY KILEY has completed his solo flight in the T-37 jet trainer as a USAF pilot trainee at Laughlin AFB, Tex.

A3/C GORDON DIETZLER has graduated from the technical training course for USAF aircraft mechanics at Sheppard AFB, Tex. He was trained to maintain and service reciprocating engine aircraft and aircraft systems and has returned to his Illinois Air National Guard unit at O'Hare International Airport, Chicago.

EUGENE BLISH was commissioned a 2/Lt in the USAF upon graduation from OTS at Lackland AFB, Tex.

JIM REEVES, MA '63, has been appointed assistant professor of mathematics at Rollins College, Winter Park, Fla.

'63 Classen Gramm
8447 Harwell Drive
Law San Diego, Calif. 92119

Following the lead of RON D'ANGELO and PAUL DRISCOLL who went west last summer and CHARLIE O'MALLEY '64 and JIM SLATER '64 who surveyed the western scene in March, the Walter Winchell of the Hoynes Law School decided last spring to see for himself if there really was civilization west of Chicago.

After a week in California and Nevada I was forced to admit that all those lies Berry, Saxe and Matteoni had been telling for years are true. High rolling BOB BERRY, Washoe County's newest assistant district attorney, put away his badge and sixguns long enough to show BOB SAXE and myself a little of Reno's famous hospitality. (This means the best in food, drink, and entertainment and a chance to lose your shirt at the crap tables.) Snow-shoe's latest activity is playing at politics as delegate to the Nevada Republican convention.

Saxe, whose home has become a way station for Notre Dame men everywhere, spent four days showing me around northern California. Bob will soon be soldiering with the Marines and in the meantime has been back on the job with the California Employment Department. The other half of the San Jose slammers, NORM MATTEONI, is with the office of the Santa Clara County Counsel, and between him and Bob they present quite a chamber of commerce for upstate California.

But in the long run it was southern California that won out—hence my happy association since June with the San Diego law firm of Hewitt, Klitgaard, Herney & McMahon.

Back in Indiana, JOHN GILDEA is doing well at Miles Labs. He writes that Professor Romeo has given up the position of general counsel to devote full time to the presidency of the Chemical Division of Miles.

BOB NOE is with a four-man firm in his home town of Rock Island, Ill., while the BYRNES, now a family of three, are back in St. Paul. PAT CULLEN, after a stint at Fort Knox, Ky., was last heard from at the Army's JAG school at the University of Virginia and PAT CROOKS who was at JAG school previously is stationed at the Pentagon and living in Alexandria, Va.

'64 Warren C. Stephens
205 Alameda
Belmont, Calif.

From the Alumni Office:

TOM PETERSON has accepted a position as a product additions assistant with Eli Lilly International Corp., a subsidiary of Eli Lilly and Co. Tom will assist in the coordination of product introduction information abroad for Elanco International, the agricultural and industrial dept. of Lilly International.

2/Lt JOHN NEIS has started USAF pilot training at Laredo AFB, Tex., where he will fly the newest AF jet trainers and receive special academic and military training during the year-long course. He will receive his silver wings when he graduates.

There was a feature article in the New York Times on the retirement of ALLEN DAVIDSON's father after 41 years in the Army.

BOB ADLER won a second place prize of \$100 in the short play division of the 12th annual National Collegiate Playwriting Contest.

JOHN TURNER will be assistant to the director, REV. THOMAS J. ENGLETON, C.S.C., '44, for Notre Dame's first foreign study program at Innsbruck, Austria, and will sail from New York in August.

Chicago Tribune awards went to the following graduating ROTC men: DANIEL MANION, MICHAEL CILETTI, JOHN PAGEL, NICHOLAS BARD, THOMAS NORTON, JOHN KINTZ, PAUL HUCH, DAVID McCAFFREY, STANLEY JASKUNAS, EDWARD WARD, PAUL CHAR-RONE, WILLIAM SWANSON, DANIEL TWO-MEY, DONALD DeMANZO, and DAVID R. MANION.

BOB BOHRER has joined Monsanto Company as a chemical engineer at the John F. Queeny Plant in St. Louis.

And as if he didn't get enough sleepless nights on the Scholastic, TOM HOEBLER has turned up on the editorial staff of Ave Maria magazine.

You should be getting your Class directory by now, and Secretary CLAY STEPHENS will try to keep track of all changes of status. He'll need your cooperation as well as that of the regional reps. Don't let him down.

*...what's better than
an outright GIFT..?*

=====

A GIFT NOW . . .

- permits you liberal tax deduction
- makes you donor and beneficiary
- allows you to see your gift at work

. . . there are many reasons for giving,
whatever is yours — add a bit of
immortality to the list

**why not an outright gift
now to . . . Notre Dame?**

Write to:

Assistant Director
Deferred Giving

University of Notre Dame Foundation
Notre Dame, Indiana 46556

=====