

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](#)

Volume 43, Number 3

July - August, 1965

THE HARVARD *Commencement 1965: Culmination and Beginning*

See "Student Slant" and
"Kaleidoscope," pp. 19-21

Editorial and
"Keeping Pace," 5-9

Contents:

A BREAKTHROUGH FOR THE LAITY: Notre Dame's New Vice-Presidents Introducing Fr. Walsh, Mr. Frick, Drs. McGuire & Stewart	3
HALF-WAY HOUSE: Elliot Lisk '56 of Los Angeles Another alumnus translates the lesson of love for neighbor	4
EDITORIAL COMMENT: James E. Armstrong '25, Alumni Secretary Thoughts on alumni opportunities in continuing education	5
KEEPING PACE: Education for an Age of Change. Thomas Bergin '45 New dean lays out plans & solicits alumni advice	6
A FIGHT IN THE FAMILY. Michael Bascle '66 Three alumni-educators in a philosophical tag match	10
COMMITTEE ON NEGRO ENROLLMENT. Al Valkenaar '66 Student group alleges need for more vigorous recruiting	11
ND'S OWN SPACE PROBLEM. Robert Cahill '34, Ticket Manager NASA (Nearly All Sold Already): recapping the annual apologia	12
MAN & THE MOMENT: Father Badin. Thomas J. O'Donnell CSC '41 'Man on the go' & some new men coming	14
ALUMNI IN ART IV: Bill Green '64, "Opulent Poppist" Fourth in a series by John Laughlin '48	15
PLANNING YOUR ESTATE II: Securities — An Ideal Gift Excerpt from the Portfolio/Cedar Point Midwest Festival	16
EASTER IN THE UPLANDS. Ambassador William P. Mahoney Jr. '38 Ghana's White Fathers & Dagarti/Homage to a Ph.D.	17
LAW SCHOOL NEWS. Thomas L. Shaffer L'61 Notes on curricula, students, faculty & alumni	18
STUDENT SLANT: Spring. Secretary Jim Harnisch '65 Retrospect on a momentous semester	19
KALEIDOSCOPE: Centennial, Symposia, Conferences & Convocations Late-summer look at the colors of spring	20
NOTRE DAME BOOKS: Notes & Notices Some publications of the University, faculty & alumni	21
FACULTY: Profs. Kline, Nutting, Stevason, De Koninck Three retirements, a return & a remembrance	22
SPORTS: Roundup & Random Notes. Charlie Callahan '38 A homecoming, spring sports & omens for autumn	23
ALUMNI IN ATHLETICS: MEYER '38, Bertelli '41, Quinlan '48 Pictorial potpourri on grads in a great tradition	24
NOTRE DAME CLUBS: Universal ND Night '65 Directory, UND pix & Spotlight Clubs	25
NOTRE DAME CLASSES Statistics, reports, pix & Spotlight Alumni	40
PRESIDENT'S LETTER: Vice-Presidents Fenlon, Goodman & Bariscillo Eye-witness reports on the First Alumni Workshop	72

Cover:

COMMENCEMENT 1965 is the most recent event covered in this delayed summer issue which chronicles a spring so crowded with campus events (pp. 18-23), Club events (UND Nights, pp. 26-39), and alumni achievements (pp. 41-71) that summer and 1965's Class Reunions will have to wait for coverage in September. It's also a perfect point of departure (in its connotation as "beginning") for the editorial and feature discussions treating the University's new Continuing Education Program (pp. 5-9) which provide the second theme of this double issue. Your attention is also directed to the lead story (opposite) on Notre Dame's "emerging laymen" and the "inside story" on the First Alumni Workshop (back cover). The 120th Commencement saw Father Hesburgh (front & center) awarding honorary doctorates to: (from left) Metropolitan Opera tenor Richard Tucker; Robert McAfee Brown, Stanford University; Bernard Jan Cardinal Alfrink, archbishop of Utrecht, Netherlands; Sr. Mary Luke SL MA '42, superior general of Loretto and first American woman admitted to Vatican II; Fred Hechinger, education editor; Commencement Speaker McGeorge Bundy, presidential advisor on national security; Rev. Roland de Vaux OP, Harvard University; Roy Wilkins, director of the NAACP; and Paul Hellmuth '40, lawyer and ND trustee.

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

PHILLIP J. FACCENDA, '51	Honorary President
W. LANCASTER SMITH, '50	President
MORTON R. GOODMAN, '30	Fund Vice-President
GEORGE A. BARISCILLO, JR., '44	Club Vice-President
PAUL I. FENLON, '19	Class Vice-President
JAMES E. ARMSTRONG, '25	Executive Secretary

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, Calif. 90028
W. LANCASTER SMITH, '50	Dallas Athletic Club Building, Dallas, Tex. 75201

Directors to 1967

THOMAS P. CARNEY, '37	1950 N. Green Bay Rd., Lake Forest, Ill.
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

Directors to 1968

JOSEPH H. CAREY, '32	19965 Briardiff, Detroit, Mich. 48221
THOMAS W. CARROLL, '51	17 Carlton Rd., Hutchinson, Kansas
AMBROSE F. DUDLEY, JR., '43	519 Sussex Rd., Wynnewood, Pa. 19096
CHARLES J. PATTERSON, '47	34 Little Tree Lane, Framingham, Mass.

Chairmen of the 1965 Committees

W. LANCASTER SMITH	Executive
THOMAS P. CARNEY	Continuing Education
HERBERT M. SAMPSON	Athletic
BERTRAND D. COUGHLIN	Student Affairs
THOMAS P. CARNEY	Academic Affairs
WILLIAM V. CUDDY	Public Relations and Development
THOMAS P. CARNEY	Admissions
HERBERT M. SAMPSON	Religion and Citizenship
WILLIAM V. CUDDY	Placement
BERTRAND D. COUGHLIN	Budget
GEORGE A. BARISCILLO, JR., and PAUL I. FENLON	Nominations

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.

A Breakthrough for the Laity . . .

Three Laymen Appointed to Top ND Jobs As Father Walsh Accedes to Academic Post

THE LAITY received an unprecedented recognition with the appointment of three vice-presidents at the University by Father Hesburgh on June 7.

They are Rev. John E. Walsh, C.S.C., '45, vice-president for academic affairs; James W. Frick, '51, vice-president for public relations and development; and Dr. Francis T. McGuire, '35, vice-president for special projects. Father Hesburgh also named Dr. Thomas E. Stewart, '57, associate vice-president for academic affairs. Frick and McGuire are the first laymen to become vice-presidents of Notre Dame, which has always been operated by the Holy Cross Fathers.

Father Walsh, who has been Notre Dame's vice-president for public relations and development since 1963, succeeds Rev. Chester A. Soleta, C.S.C., '38, as academic vice-president. Frick, who replaces Father Walsh as the University's ranking public relations and development officer, has been executive director of The Notre Dame Foundation since 1961. McGuire occupies the newly created post of vice-president for special projects after serving as vice-president for research at Deere and Company, Moline, Ill. Stewart, also assigned to a newly created position, has been head of Notre Dame's mathematics department since 1963.

Father Hesburgh, in announcing the appointments, said they reflect "the

continuing expansion of Notre Dame's educational programs and research as well as the need to develop deeper understanding and greater support for them.

"These appointments," he said, "will provide additional administrative leadership and strength at a time when Notre Dame faces its greatest opportunities to develop new levels of excellence in teaching, research and public service."

Notre Dame's president paid special tribute to Father Soleta, who will be on leave from the University after serving as its academic vice-president since 1958. "For the past seven years," he

said, "Father Soleta has brought to his work the priestly dedication, the scholarly attainments and the administrative skills required of Notre Dame's ranking academic officer. The faculty, which he has led so well, the administration and I are deeply grateful to him," Father Hesburgh said.

Under the leadership of Father Walsh and Frick, Notre Dame successfully completed its \$18,000,000 Challenge Program in 1963 and has achieved 85% of its \$20,000,000 goal in the Challenge II Program scheduled to conclude in June, 1966.

Father Walsh, prior to his appointment as director of the Notre Dame Foundation in 1961 and his elevation to vice-president in 1963, served for three-and-a-half years as head of the University's department of education. A specialist in the philosophy of education, he is the author of *Education and Political Power*. He holds undergraduate and master's degrees from Notre Dame and a doctorate from Yale University. He is an examiner for the North Central Association of Colleges and Secondary Schools and is a member of the Philosophy of Education Society, the Commission on Taxation and Philanthropy of the American College Public Relations Association, and the advisory committee of the W. K. Kellogg Foundation's division of education.

Frick has been associated with the

Rev. John E. Walsh

James W. Frick

Dr. Francis T. McGuire

Dr. Thomas E. Stewart

Notre Dame Foundation for fourteen years and became its executive director in 1961. In this post he has directed professional employees of the University and organized thousands of alumni and other volunteers in nationwide fund-raising activities. A native of New Bern, N.C., and a World War II Naval officer veteran, Frick was graduated from Notre Dame's College of Business Administration in 1951. He is a member of the Board of Directors of United Community Services of South Bend and a member of the Catholic Interracial Council. On a number of occasions he has addressed national and regional meetings of the American College Public Relations Association and the American Alumni Council. He and his wife, the former Bonita Torbert, have three sons and two daughters.

Dr. McGuire brings to his new work as vice-president for special projects a rich background in research and development work. He has held posts of increasing responsibility with Deere and Company since 1949 and was elected vice-president for research in 1962. In earlier years he was foundry manager of Sibley Machine and Foundry Corp., South Bend (1946-49); laboratory director for Republic Steel Corp., Chicago (1943-46); and associate professor of metallurgical engineering at the University of Kentucky (1941-43). McGuire holds three degrees from Notre Dame including a doctorate in metallurgy awarded *magna cum laude* in 1941. During 1938-39 he was the Hennen Jennings Scholar in Harvard's Graduate School of Engineering. He is a director of Deere and Company and the National Safety Council and a consultant to the Army Weapons Command. He has numerous professional affiliations with engineering, scientific and educational organizations. Dr. and Mrs. McGuire have a son and a daughter.

Prof. Stewart joined the Notre Dame faculty in 1961 after two years at the Institute for Advanced Study, Princeton, N.J. A native of Memphis, Tenn., he attended the Christian Brothers College there, was graduated from Notre Dame in 1957 and received his doctorate from the University two years later. A specialist in transformation groups and topology, he became head of the department of mathematics in 1963 and recently was promoted to the rank of full professor. Stewart and his wife, the former Margaret Dolan, have a son and a daughter.

ELLIOT LISK '56: Working to Prove A 'Half-Way House' Can be a Home

ELLIOTT LISK, A.B. '56, thought for a while that he had a vocation to the priesthood. When he decided that he did not, he majored in sociology. After graduation he stayed in South Bend working with retarded children, then went to Los Angeles (after two years in the Army) and secured a well-paying job at County General Hospital there.

But the interests that had first been interpreted as vocational, and then took him into sociology, manifested themselves in Elliott Lisk's involvement with a rehabilitation project where he met another dedicated young Negro, Bob McCobb.

The two determined to expand their efforts to save the young men who were

caught "between life in state institutions or broken homes, and normal life in a community." Without money or formality, McCobb and Lisk began the Half-Way House project that now has five such centers in existence or under way. Their staff is as dedicated as the founders. Their help is unpredictable but coming from increasing and diversified sources as the effectiveness of their program becomes evident. Their first residents were largely white boys. Now the residents are both white and colored, with no consciousness of race in either the boys or the mixed racial group who staff the houses.

McCobb says, "Los Angeles, or any large city, could use hundreds of homes like ours, but I doubt if I'll ever see it come to pass. I doubt it because the state can't run homes of this kind and only dedicated private individuals can do it — and how many of them are there around?"

Fortunately McCobb and Elliott Lisk are two answers. As the boys leave the Half-Way House, usually at 18, they either have a trade, or the promise of a job, or are enrolled in a college or university. Lisk and McCobb have made great personal sacrifices to pursue this dedication. They maintain that the success of their boys is "a lift no words can describe."

UPPER LEFT—Elliott Lisk (right) counsels a youth in one of Lisk's Half-Way House rehabilitation centers.

OPPOSITE—Lisk presents another Boy of the Month award to one of his students.

ABOVE—Lisk helps some students with studies as part of his program to help boys caught "between life in state institutions or broken homes, and normal life in a community."

Editorial Comment

from your Alumni Secretary

CONTINUING EDUCATION: Don't Knock an Opportunity

(See "Keeping Pace," next page)

THE KELLOGG CENTER for Continuing Education is rising rapidly across Notre Dame Avenue from the Morris Inn.

Thomas P. Bergin, B.S. in Commerce '45, who went on to receive his M.A. from the U. of Vermont in 1948, and his doctorate in the social sciences from the U. of Syracuse in 1959, and who has been on the Notre Dame faculty of the College of Business Administration since 1947, is the newly created Dean of Continuing Education.

I mention these facts because I think they represent the most significant progress for alumni which we have yet faced.

The building will shape up more rapidly than the program.

For many years, on many campuses, lip service has been freely paid to a concept of continuing education. But it has largely been a concept in which capsule programs of limited time and unlimited theme have sought to cater to almost an intellectual luxury. It has been a field in which leisure has been a key word, and as a result a field which has almost excluded the alumni mass population. The approaches have been sporadic in time, diverse in form, and given to large categorical labels in content.

The net result has not been encouraging in the area of alumni intellectual life, though the concepts and the efforts marked a step and kept the basic idea of some post-campus educational activity alive.

Dean Bergin is making an intensive study of the history of continuing education. But he is primarily concerned in the more intensive study of what the potential will be on the Notre Dame campus, for the University, and for its alumni and friends.

For your thought, possibly reactions,

I would like to suggest a few things that are largely personal beliefs, based on years of interest in this intellectual afterlife. I have discussed most of them with Dean Bergin as part of his campus dialog.

I. Continuing education is no longer optional. An alumnus, to live intelligently, will have to become involved in continuing education in some constructive pattern.

II. The program will have to be an academic-based program, fostered by administrations and faculties. I think it will be fully achieved only when the undergraduates receive a thorough and continuing briefing in the on-going program they will face after graduation.

III. Two phenomena in our world today, largely rooted in the explosion of knowledge, dictate the dedication of educated people to continuing education.

A. The business or professional man or woman who hopes to succeed, even moderately, is already involved in an increasingly intensive effort, through old and new channels, to keep up with the rapid and radical changes in business and professional principles and procedures.

B. At the same time, this is no longer a problem that permits individuals to isolate themselves. The world around them is equally challenging with new principles and procedures in social, economic, political, cultural, and religious life. Understanding of these changes, and involvement in the intelligent application of these changes to individual, family and national life, may well determine the ultimate fate of our world. It is in this second broad area of understanding that I believe the total family must become consciously active.

IV. Notre Dame alumni are widely

scattered. The campus Center cannot offer frequent personal programs to our distant alumni. But I believe it can become a pilot center to determine what problems are urgently basic; how they can best be studied and discussed; who interprets them to best advantage. From this type of experience several results may flow to all alumni:

- A. Campus authorities can sometimes travel to major alumni centers.
- B. Very constructive reading suggestions can be produced.
- C. Possible materials for discussion groups can be produced and supplied under some form of controlled program.
- D. Notre Dame alumni will be given sound information which they can add to the knowledge, judgment and interest of other college and university alumni and alumnae in communities everywhere. And this united alumni interest can enlist the facilities and leadership of the colleges and universities in those communities.

I do not wish to commit the Kellogg Center. And certainly not Dean Bergin.

But I do want Notre Dame alumni, and their families, everywhere, to be alert to the significance and service implicit in this great forward step.

The opportunities and the prestige of Notre Dame will be substantially advanced, if only through the already indicated constant flow of intellectual life through the new center.

But unless a tremendous service to alumni, near and far, is a by-product of immeasurable value and interest, one of the purposes and potentials of this inspirational new front will have been needlessly lost.

Dean Bergin, through the ALUMNUS and other channels, will keep you informed of progress. For your own good, meet him more than half way.

— J. E. A.

*Notre Dame's New
Continuing Education Dean
Lets Alumni in on Planning
and Urges Their Help in*

KEEPING PACE

WHILE THE history of Notre Dame is filled with prestigious events, the great work of dedicated people and imaginative academic programs for continued development, one cannot help but be somewhat overwhelmed by the dynamism, growth and vitality which has characterized our Alma Mater over the past few decades. As a student, faculty member and administrator at Notre Dame for the past 24 years, I have witnessed this progress firsthand and must say — one is struck by the comprehensive thought and balance which are continually presented by the administration and faculty for the organic growth and development of this great University.

There is an excitement and viability in being at Notre Dame these days which is difficult to describe and almost impossible to measure. There are so many new, volatile and challenging events taking place daily that one can almost feel it in the atmosphere. Each week brings news of significant developments and accomplishments at the University — any one of which provides evidence of what is taking place. From the establishment of a new psychology department — to the successive additions of distinguished visiting professors . . . from the selection of Father Hesburgh by President Johnson to receive the Presidential Medal of Freedom — to the introduction of imaginative interdisciplinary doctoral programs — from the news that the Notre Dame Alumni Association had won the American Alumni Council's Grand Award for exceptional performance — to the selection of a Notre Dame senior as a Rhodes Scholar . . . the place is truly alive.

In the midst of these challenging intellectual activities, there is, as in the past, a never-ending program of brick and mortar. Included in the construction schedule at the present time is the new Center for Continuing Education — a building made possible by a grant from the Kellogg Foundation. This new facility, in combination with the academic opportunities it will accommodate, can provide a vast new dimension on the educational programs of the University.

The continuing explosion of new knowledge has placed frustrating and somewhat unexpected demands upon all of us. Rather than go on at great length in an attempt to dramatize the significance of the vast and sweeping changes currently taking place in our society, which are so quickly rendering our formal education obsolete, I thought it might be more appropriate briefly to describe the new facility and then share with you some of the early thinking we have concerning the activities of the Center.

Located opposite the Morris Inn, the new Center for Continuing Education will be opened late this fall. In addition to the customary lounge facilities and a modest reference library, the Center's 68,000 square feet of floor space will provide 22 handsomely appointed seminar rooms

By THOMAS P. BERGIN '45

equipped with facilities for tape recording and closed-circuit television; an auditorium which will seat four hundred, and an audio-visual center and theater. The auditorium is to be equipped with simultaneous translation facilities similar to those used at the United Nations. This will provide a rather unique setting for accommodating international conferences and multi-language discussion groups. Equipment in some of the seminar rooms will permit the initiation of live television programs which may be carried through the University-operated station. As many as a thousand participants may be accommodated at any one time within the Center. The opportunities for serious residential study at the Center are appropriately complemented by the excellent living and dining accommodations of the Morris Inn.

The faculty, staff, facilities, and services of the new Center of Continuing Education will be available to all those who have a definable and serious educational need. The Center is dedicated to the task of providing first-rate opportunities for responsible people to update their knowledge, extend their understanding and clarify their concepts — especially as they relate to the challenge and responsibilities of today's society. In keeping with the high purposes of the University, the various conferences, institutes, seminars, workshops and symposia to be scheduled at the Center will be rigorous enough in substance to warrant the University's involvement and designed to assist in the pressing and ever-changing needs of mankind for continuing education.

While no fixed pattern has been established, and ultimately this will depend upon our experience, I think our programs will probably fall into these major categories. Approximately 40% of the activities of the Center will represent the work of the various academic disciplines within the University — that is, the various academic departments will want to carry forward and extend the great variety of existing programs which relate to their discipline and its interdisciplinary application. Perhaps another 20 or 30% of our programs will be devoted to the emerging "problems of mankind in our contemporary society." This was the theme of our original proposal to the Kellogg Foundation. In this area we will invite distinguished people to join with

the faculty and academic resources of the University to discuss such problems as world demography, civil liberties, economic imbalances, municipal government, area studies, American diplomacy and the like. It is our real hope that we will be able to devote another 10 to 20% of our program to the alumni and hopefully provide for them some new and imaginative educational programs. A portion of our time will be devoted to the scheduling of international conferences. This will probably be modest in the beginning but ultimately it will grow. Another part of our program will be devoted to working with the local community on some of the problems of our area.

The list which follows is a modest sample of the various types of programs we have already been called upon to initiate. It will give you some idea of the range of subjects in which we might become involved.

Interdisciplinary Industrial Research
 Criticism in the Arts
 Mental Health
 Welfare Administration
 Programmed Learning
 Public Administration
 Regional Economic Programs
 Migrant Labor
 Natural Law
 Criminal Justice
 Numerical Analysis
 Urban Planning for Mental Health
 Church-State Relations
 Solid-State Physics
 World Poverty

While the overall philosophy and organizational policy for the work of the Center are still evolving and will be carefully worked out over a considerable period of time, there are some basic characteristics of the conference work which can be pointed out at this time. The programs scheduled at the Center:

- a. Will represent a serious educational need.
- b. Will provide an opportunity to learn.
- c. Will be designed to extend the participant's knowledge of the problem and thus further his understanding.

(Continued overleaf)

UPPER LEFT—Work under way on the new Center for Continuing Education across from the Morris Inn. Construction is scheduled for completion in late fall.

OPPOSITE—Dr. Thomas P. Bergin, dean of Continuing Education at Notre Dame.

RIGHT—An architect's model shows the completed Center which will boast a 400-seat auditorium, a theater and simultaneous translation facilities. An underground tunnel will connect the Center with Morris Inn for the convenience of visiting alumni and guests.

KEEPING PACE

*"What's This
Have to do with
The Alumni?"*

- d. Will, for the most part, represent a residential educational experience and will absorb the major portion of the participant's time.
- e. Will not represent an academic degree program which would involve credit.

Acceptance of a conference for the Center will be analyzed by the Dean on the following criteria:

- a. The program has to be sponsored by a college, department, division or representative unit of the University.
- b. Some faculty members of the University should be involved in an appropriate part of the program.
- c. The main purpose of those attending should be to learn and not to conduct some organizational business, elect officers or pass public resolutions.
- d. The programs must be well thought out, reasonably well defined and carried forward in cooperation with the Dean of the Center and the faculty members to be involved.

At this point you might ask, "What does all of this have to do with the alumni?" It is my personal feeling that one of the most significant aspects of our new Center for Continuing Education at Notre Dame is the opportunity it presents for the University to become more closely associated with the alumni, their continuing intellectual needs and the important work of alumni relations. In recognition of this, the Board of Directors of the Notre Dame Alumni Association, at the January, 1965, meeting, created a permanent Committee on Continuing Education. It will be the work of the Committee to advance in every appropriate way the development of Continuing Education programs for alumni and to encourage significant numbers of alumni to participate in them. The Committee chairman is Dr. Thomas P. Carney, '37, Lake Forest, Illinois. Committee members include George A. Bariscillo, Jr., '44, Deal Park, New Jersey; Charles J. Patterson, '44, Framingham, Massachusetts; and Dr. Bertrand Coughlin, '26, St. Louis, Missouri. As Dean of Continuing Education at Notre Dame, I shall be looking forward to meeting with this group regularly.

Notre Dame has long sought the structure and organization through which it might provide first-rate continuing educational experiences and opportunities for its alumni — programs which would periodically replenish and add new interpretations of the work and responsibilities they face in their daily lives. Many of our alumni have urgently requested further work in theology, philosophy, the humanities, the fine arts and the social sciences. There has also been considerable interest for refresher conferences and seminars in the natural and physical sciences from among those who took their major or advanced degree in these areas at Notre Dame.

The Alumni Office has, indeed, been sensitive to these important requests and has, from time to time, scheduled various types of lecture and discussion programs in conjunction with the return of the alumni for their respective reunions. These were only reasonably successful, primarily because there was no existing organizational structure, facility or program design for the alumni. With the completion of the new Center, we will have the facility, the organizational structure, and will be ready to design the type of seminar and conference work which the alumni have desired for so long. To do this, it will be imperative that the University have real cooperation from you, the alumni, in presenting to it the kinds of programs, subject areas and problems which you feel most important. With such information we will be able to structure the appropriate programs within the Center. It is important to point out that there are some very serious problems associated with the implementation of an alumni program. The subject areas, time schedule, format and whole procedure have to be very carefully thought out in relation to interest, time availability and ultimate rewards. Any continuing education program designed to attract our alumni will have to focus upon the sophisticated and challenging problems of our time. It will have to be seriously planned, well in advance, with first-rate faculty members from the various disciplines, and presented in an integrated manner. Through such a program the individual alumnus will be able to renew his intellectual contact with the University — a contact which he frustratingly searches for and does not necessarily find through the traditional vehicle of athletics. By the same token, an alumni program such as this provides the University with the opportunity to demonstrate her concern and follow through on the meaning and significance of her educational commitment.

Requests Alumni's Aid

In facing up to the problem of designing an alumni program for the near future, I will truly need your help. On the surface it may seem relatively easy to set up such a program. This is not true. There are many, many problems associated with it, and for that reason I would urge you to consider the problem for a while and then send me your thoughts and recommendations.

Over the past few months I have visited many of the universities that have held successful alumni programs. Perhaps it might be worthwhile just to outline a few of their more recent alumni programs and the subject areas covered.

One of the most popular conferences is held yearly at Yale University during the four-day period immediately following graduation. Entitled the Yale Alumni Seminar, it is open to all Yale alumni, their wives, the parents of Yale undergraduates and members of the Yale faculty. Those attending find themselves faced with a choice of four widely diversified topics from which they are advised to pick the two that interest them most. Then during the seminars they are exposed to an hour and a half of daily lecture in each area. This is supplemented by a question period at the end of the lecture and evening discussions with the faculty. All of this presupposes a considerable amount of preliminary reading selected from lists which are prepared for each topic. In the last two years the seminar embraced such diverse and stimulating areas as: 1.) Southeast Asia, 2.) Four American Poets, 3.) Classical World Revisited, 4.) Current Developments in Genetics, 5.) Soviet Russia, 6.) Automation, 7.) Modern Theatre, and 8.) French Literature and Ideas.

Over twelve hundred attended the 1964 Alumni Seminar.

1962 marked the beginning of the Brown University Alumni College which is open to all Brown University alumni, wives and husbands. Prior to the actual start of the one-week period, the alumni are asked to do a good deal of preparatory reading. Then, when they arrive at Brown for the Alumni College itself, the participants are faced with two-hour lectures daily in each topic area. These formalized meetings are supplemented by optional evening discussion groups led by the faculty. The topics covered one year ago were: 1.) The Soviet Union Today, 2.) Contemporary Psychology, and 3.) The Role of Fine Arts. The previous year's program covered: 1.) The European Common Market, 2.) The Impact of Leisure, and 3.) The New Biology.

Reviews Other Programs

At the Harvard Business School, a three-tiered Continued Education Week is held during the first week of June in conjunction with the class reunions. The first tier is a survey of broad areas of business (most recently, New Mathematical Concepts in Business Decision Problems — Conflict and Collaboration — Corporate Financial Policy) and extends for a three-day period. It is designed to help graduates update their knowledge and skills in areas where there is a rapid accumulation of new information. The second stage of the week is called Alumni Reunion Day and is aimed at keeping the participants apprised of the latest business educational trends, as viewed by members of the faculty of the Business School. The final day centers around the annual Harvard National Business Conference (now in its 34th year) which features presentations by outstanding business leaders on a timely topic. Last year the theme was Business Leadership and National Policy Issues.

The most recent education-oriented alumni gathering at Oklahoma University took place as part of the Homecoming Weekend. Geared to one specific topic, in this instance "The Origin of the Universe and of Life," the Alumni Weekend combines the business of further education with the pleasure of a reunion weekend. The Weekend has two unique features. First of all, it is open to all adults rather than just alumni, as its title would lead one to believe. Secondly, it is tightly structured, with the first of three lectures on Friday evening and the other two on Saturday morning. Further discussion is carried on at group alumni meetings on Friday and Saturday evenings.

Dartmouth's Alumni Program has been so well received that it was necessary to seek means of limiting rather than encouraging attendance at the two-week gathering. Advance reading is required for the men. Wives are invited to attend if they so desire. Last year's program covered: 1.) Science and Human Values, 2.) Current Economic Problems, 3.) Literature and Contemporary Affairs, and 4.) The Scientific Age — Dream and Reality. There were evening seminars, plays, concerts and special films.

The Dean's Day Program for the alumni held February 6, 1965, at Columbia University further illustrates the vast scope and areas of interest which can be covered:

COLLOQUIUM REVISITED

The Analects of Confucius — a professor of Chinese and Japanese

FIRST LECTURE PERIOD

Dostoevsky: a Literary Approach — a professor of Russian Language

Initiatives toward Communist China — a professor of Government

How Will You Have Your House — a professor of Art History

India in 1965: the Future Meets the Past — a professor of History

Free Trial and Freedom of Communication — a professor of Law

SECOND LECTURE PERIOD

The Radical Right — a professor of Sociology

Ethnomusicology: an Approach to World Cultures — a professor of Music

The New Genetics — a professor of Zoology

FDR and Huey Long — professor of History

Cultural Shock — a professor of Civil Engineering and Architecture

COLLOQUIUM REVISITED

Nietzsche's *Thus Spoke Zarathustra* — professors of Philosophy and English

The Progressive Movement, 1900-1917 — a professor of History

THIRD LECTURE PERIOD

The Theatre of the Absurd — a visiting professor in English
Contrast in Race Relations: the U.S. and Brazil — professor of Anthropology

The Hero in American Democracy: a Second Look — professor of History

Classical Humanism and its Survival — professor of Greek
The Dollar in World Affairs — professor of Economics

GENERAL ASSEMBLY

RECEPTION

While the Columbia program is obviously a very ambitious one and draws heavily upon metropolitan alumni for attendance, it nevertheless demonstrates the interest and support which can be generated. A less sweeping program scheduled over a greater number of days could be developed at Notre Dame in line with the particular desires of our alumni. A theme could be selected and the program structured in cooperation with representative alumni groups.

This morning, just as I was about to submit this article to the Alumni Office, I had a note from Jim Armstrong concerning the Third Annual Alumni College of Ohio University. The program will open Sunday, July 11, and close with a "graduation" luncheon on Saturday, July 17. At present there are 86 registered for the Alumni College and enrollment will remain open only until 150 graduates and their wives or husbands are registered. The cost of the one-week alumni program is \$85 per person. The participants will reside in the beautiful new Ohio University Inn and will exchange ideas with outstanding faculty members in the disciplines of psychology, personal finance and art. They will share the views of some of the nation's leading educational and business personalities. Among those being contacted, in addition to faculty members, are newspaper columnist Abigail Van Buren ("Dear Abey"), Peace Corps Director Sargent Shriver, and United Nations correspondent Pauline Fredericks. Recreation programs will include golf, bowling, tennis and swimming. There will also be cookouts and theater parties.

Here again one can see the great variety of approaches which can be taken in alumni college work. It had been my impression, based on discussions with some of the other schools, that the middle of July would be a rather poor time to schedule an alumni program. Apparently it presents no problem for the people at Ohio University.

Above all, we at Notre Dame would like to design, with the alumni, that program which would be most meaningful for them. I solicit your ideas and recommendations.

A Fight in the Family

By **MICHAEL BASCLE '66**
Pensacola, Florida

(Photos courtesy of
the *South Bend Tribune*)

Like two brothers scrapping over who gets to pitch in a neighborhood game, two Notre Dame alumni have clashed over who represents the teachers of the South Bend Community School Corporation. And a third ND grad became the referee.

It began last May when the board of trustees of the Community School Corporation offered a new salary scale for the teachers. Louis V. Bruggner '23, is president of the board and, after tossing the potato, tried to be an umpire in the rift.

Meeting head-on were Stephen Kosana BSPE '58 MA '59, president of the professionally oriented South Bend Community Education Association, and George T. Bull AB '62 MA '64, president of the South Bend Federation of Teachers, an affiliate of the AFL-CIO.

BELOW—Stephen Kosana BSPE '58 MA '59, president of the South Bend Education Association, counsels a John Adams High student last May after the rift between his group and the teachers' union. Kosana remained at work during the four-day boycott.

SMILING FACES mask a renewal of the clash between teachers' union President George T. Bull AB '62 MA '64 (second from right) and South Bend Education Association President Stephen Kosana BSPE '58 MA '59 (right) as Bull agrees to return the 475-member union to classes following a four-day boycott last May in South Bend. Another ND grad, Louis V. Bruggner '23 (second from left), "refereed" the Bull-Kosana rift which is expected to resume in the fall as the two push for new members and raid each other's ranks. At left is school supt. Alex Jardine.

Kosana's group accepted the package. Bull's didn't — and began what became a four-day "boycott" of their classrooms, which received national publicity.

Bull claimed a federation membership of 475 of the more than 1,400 teachers in the area. Kosana said the SBCEA had a membership of about 950.

But the salary scale, and even the "was it a strike or a boycott?" issue, marked only a starting point for hostilities. These were smoothed over after several meetings. Even as they parted, however, Bull and Kosana fired shots at each other, vowing to raid each other's ranks for new members.

As the fall — and a Kosana-Bull

rematch — approach, the debate begins to settle into the overall one of philosophy: unionize teachers or not?

Kosana condemned the "strike" last May and said "the union program hasn't worked (in South Bend), as it hasn't worked elsewhere." He said "professional associations" were the proper organization form for teachers.

Bull termed the federation a "professional union" and then added that "association" is preferred to "union" in terminology.

Whatever the terminology, however, the action should resume this fall. And because of his board's salary issue, ND grad Bruggner should be back in the midst of a triangle affair with some fellow alumni.

ABOVE—George T. Bull AB '62 MA '64, president of the South Bend Federation of Teachers, conducts an English class at John Adams High School in South Bend after the AFL-CIO affiliated union ended a four-day boycott of classrooms last May.

Student Government Establishes

Committee On Negro Enrollment

by AL VALKENAAR, Arts and Letters '66
Sioux Falls, South Dakota

FATHER HESBURGH has called the racial situation, "the greatest moral problem of our times." It was with full cognizance of this fact that the Committee on Negro Enrollment was established in the fall of 1964 as a subcommittee of the Student Government Civil Rights Commission. Its stated purpose was the study of Negro Enrollment at Notre Dame and an evaluation of the existing situation.

That Notre Dame has a paucity of Negro students is apparent to even the most casual observer. The Committee believes that such a state of affairs is undesirable for several reasons. These may be best considered in the context of Notre Dame's role as the leading Catholic university in the world. Such a position implies strong moral and social obligations. In recent years the civil rights movement has demonstrated that racial discrimination has had deep and far-reaching implications. As our society becomes more and more complex, the American Negro is bound tighter in the grip of a vicious socioeconomic circle which prevents his acquiring the skills necessary for a full and productive member of society. In terms of human resources, the U.S. is suffering a waste it can ill afford. It has been generally concluded that the most effective remedy for this tragic situation lies in the education of the Negro. As an institution of higher education, Notre Dame has the social obligation to equip men for useful and productive roles in society. Notre Dame, the Committee states, has not lived up to its responsibility in this area where its efforts are most needed.

A number of important factors are responsible for the absence of a significant number of Negro students at Notre Dame. The most obvious is the economic factor. The high tuition charges and the limited number of scholarships available make Notre Dame "a rich man's school" (Father Hoffman, *Voice*, December 12, 1964), and a majority of Negroes are found in the lower income groups. There is also a significant psychological problem. Because of the present dearth of Negro students and failure to make special efforts to attract Negro students, the Committee states, Notre Dame has an image of a "white" school. This failure to express a clear and unmistakable desire to educate Negro students, as the Committee expresses it, has resulted in a condition in which Notre Dame is not considered by Negroes planning to attend college.

Another problem lies in the methods Notre Dame uses to attract students. While the analysis of this situation carries no implication of racial prejudice at work, there are a number of ways in which Notre Dame's recruiting program militates against the possibility of attracting qualified Negro students. Notre Dame relies heavily upon a national image for the attraction of students and, as mentioned above, this image is not attractive to Negroes. Secondly, Notre Dame does very little personal recruiting. Although this is due to financial limitations, it nevertheless militates strongly against

the Negro student who is a victim of the previously mentioned psychological conditions. Also, Notre Dame does little recruiting in public high schools and the Committee claims, shows even less interest in the low-income groups. Finally, it is not generally realized that non-Catholics are welcome at Notre Dame. Since a majority (although by no means all) of Negroes are non-Catholics, this deters applications from Negroes.

After studying the programs of other schools, the Committee has outlined a set of specific proposals for Notre Dame:

1. Notre Dame should establish contact with national groups to determine the identities of able students and gain the assistance of these groups in attracting Negro students who will do well at Notre Dame.
2. a) It is possible to establish contact with school officials in South Bend and the easily accessible metropolitan areas, i.e., Chicago, Detroit, and Cleveland.
b) Adoption of a program of sending student-faculty teams to predominantly Negro high schools to arouse interest among the students and to identify talented ones.
c) The use of alumni who have connections in the Negro community to direct good students to Notre Dame.
3. The establishment of several well-publicized scholarships specifically for Negro students.
4. This list of suggestions, particularly with regard to the establishment of scholarships, will require money. We suggest the inclusion of a specific category in the Challenge II drive for Negro scholarships and that these scholarships should be well publicized. The use of some of the 25 one-thousand-dollar scholarships sought already in Challenge II for this purpose is also encouraged.

The benefits to Notre Dame, the Committee believes, are enormous. A primarily residential community like Notre Dame places great stress on the educational value of students living together. The present homogeneity of the Notre Dame student body makes these contacts less valuable. The presence of students from diverse backgrounds would make the concept of Notre Dame community life more meaningful and would serve to increase the social awareness of the Notre Dame student body.

The time for Notre Dame to assume leadership in solving the "greatest moral problem of our time" is now. Father Hesburgh has been active on the Civil Rights Commission. Many members of the faculty have spoken and acted in this area, yet Notre Dame as an institution, the Committee maintains, has been inactive. No broad solution has been proposed, but we believe the interrelation of factors makes it possible for a modest program to have wide influence. The large foundations are just beginning to provide funds for such programs, and they are clearly more likely to make grants to schools who have indicated their interest through their own independently established programs. The problems of the Negro in the United States, which shame all Americans and particularly Christians, can be solved when action replaces the words that have long been spoken. Such action is needed now.

Notre Dame's Own Space Problem

with a bow to NASA (No Army Seats Available)

By ROBERT CAHILL, '34, Ticket Manager

ALUMNI WHO WERE MAILED AN ORDER FORM FOR THE ARMY GAME WERE 1964 CONTRIBUTORS RESIDING EAST OF THE MISSISSIPPI. Again, here's why:

Available Tickets	25,000
8,000 Eastern contributing Alumni @ 2 tickets	16,000
1,500 Parents of students, New York and New England @ 2 tickets	3,000
Notre Dame Student Trip @ 1 ticket	1,500
250 Notre Dame Stadium Boxholders @ 2 tickets	500
All other requirements—Administration; Press; Coaching Staff; Squad; etc.	4,000
	<hr/> 25,000

So for all new alumni, and for all old hands as a refresher (particularly you who haven't read this annual piece since our last New York Army game nineteen years ago) here's the way we've been handling — or mishandling — football ticket distribution. Remember the following rules and privileges applied to all games EXCEPT Army, October 9. Distribution for that game was ONLY as stated above, but opening dates and other information held for all games.

ADVANCE SALE PROCEDURE

1. Contributors to the 22nd Annual Alumni Fund in 1964, religious and honorary degree holders, plus the June Class of 1965, were eligible for advance sale order forms for the 1965 football season. A contribution recorded SINCE January 1, 1965, affords ticket priority for 1966, but NOT for this current year of 1965. Many alumni send in a year-end donation

which does not reach Foundation books until after the new year; and so their address plate is skipped for advance sale envelopes.

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

3. The "Alumni Advance Sale" order form carries this designation in bold type on its face for ready identification. Our envelopes are addressed by the Alumni Association, but filled and mailed by the Ticket Office. Omissions are usually caused by address changes, so if your address differs from that used for this issue of the ALUMNUS, forward that change AT ONCE to the Alumni Office.

4. Advance Sale forms are limited to TWO TICKETS per game, are not transferable, were honored until July 15 or until the ticket supply was exhausted. SEATS ARE ALLOTTED IN ACCORDANCE WITH DATE RECEIVED, modified only as follows: Orders arriving BEFORE opening day (June 20) are integrated at random with those received on June 20. Then, at close of business June 20, all applications received at that point are thoroughly shuffled, DRAWN BY LOT AND ASSIGNED A SEQUENCE NUMBER to establish the order of seat assignment for each game for all orders on hand opening day. Since three or four thousand orders for each of the more popular games arrived for processing on June 20 (accounting

WE'LL HAVE to keep the opening whimsy brief this year, due to another kind of space problem. But we just want to say that you probably thought Ara was responsible for that great 1964 season, didn't you? He wasn't. *We* were. We raised the home ticket price to \$5.50, remember? So Parseghian just *had* to come up with an improved product or the customers would have squawked. You say "What happened at Southern Cal"? They charged \$6.00, that's what happened. So this year *we* charge \$6.00. Now watch us go!!!

THAT ARMY GAME

The ticket situation for this New York renewal is so impossible that we put out a special April eight-page issue of the ALUMNUS to bring you the bad news. If you haven't read it, do so now. We'll only recap the problem in briefest form here. THE ONLY

for six or eight thousand tickets), obviously even a first-day order for such games could be on the fifty or beyond the goal line, **DEPENDING ON THE LUCK OF THE DRAW.** This is the answer to the alumnus' question as to why, although he ordered for all games on the very first day, he may receive fine seats for one game, poor ones for another (or fine seats for all; or poor seats for all). After Monogram and Season Ticket (more about Season Tickets below) orders are satisfied, **ONLY 4,000 TICKETS ARE AVAILABLE IN NOTRE DAME STADIUM BETWEEN THE GOAL AND FIFTY IN THE ALUMNI SECTION.** Hence, for the more popular games, it is readily seen that a first-day order could fare poorly; and an alumnus waiting to file his order until July 1 or after can expect nothing but seats behind the north goal (PLEASE LOOK AT THE DIAGRAM). Games away from home usually present even more seating problems because of the small allotment normally available to the visiting team in proportion to the geographical balance of our following.

GENERAL AND BLOCK SALES

5. General Use ticket applications are mailed annually to ALL alumni the latter part of July, prior to the

August 2 opening of public sale. General Use forms are transferable and usually valid for an unlimited quantity of tickets. **THE CONTRIBUTING ALUMNUS WHO HAS ALREADY USED HIS ADVANCE SALE FORM FOR TWO TICKETS MAY PLACE ADDITIONAL ORDERS VIA THE GENERAL FORM.** Moreover, the General Use form is a convenient reminder to the noncontributing alumnus that tickets are available. These General forms carry no locational preferences, for all such orders are filled after Advance Sale purchases.

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

ALUMNI CLUBS — NOTE

7. Alumni Clubs planning on a block of tickets (NOT AVAILABLE FOR ARMY) had to file a request with the Ticket Manager BY JUNE 20. Final action on block orders could not be taken until individual sales closed July 15, and then only if sufficient tickets remained. However, a tentative reservation was made and an Alumni Club was given preference in case of short supply. For some games no groups EXCEPT Alumni Clubs

may be considered. But as to seat locations for groups, the following is positive: **BLOCK ORDERS ARE FILLED FROM SEATS REMAINING AFTER ALL INDIVIDUAL ORDERS HAVE BEEN ASSIGNED. THIS PERMITS ONLY END ZONE SEATS, INVARIABLY.**

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

THE SEASON TICKET SITUATION

Each year, many alumni inquire as to whether it is to their advantage to use Alumni Advance order blanks, game by game, or buy a Season Ticket, which admits to all home games. The answer depends on what the alumnus wants. If two tickets meet his needs then he should use his Alumni Advance privilege. Although this privilege doesn't *guarantee* preferred location (again see Paragraph 4), still the opportunity is there. With the Season Ticket there is no alumni preference, and only end zone seats are available. However, it is \$2.50 cheaper than purchasing game by game. It is renewable automatically each May 1, with no quantity limit. If location is not paramount, an alumnus may assure himself of any quantity of tickets for each game renewable each year via the Season Ticket plan. Alumni might presume, after looking over the stadium diagram, that the Season Ticket locations shown in the alumni sections (Sections 8 and 9) are held by, and available to, alumni only. Not so. These Season Tickets were available to anyone prior to 1943, when the alumni section was more than adequate. Because of the renewal feature of Season Tickets, removal of these patrons from alumni sections is a slow process. However, we have not sold any Season Tickets in Sections 8 and 9 SINCE 1942. The Season Ticket sale opens annually on May 1 and we shall be glad to send complete information upon request.

MAN and the MOMENT

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

Rev. Stephen Badin, a 'Man on the Go'

ANY LAD who goes through Notre Dame knows there is a Badin Hall. And if he had ever visited the Log Chapel he would have noticed a marker in the middle of the floor of that small chapel. It is a grave. On the wall there is a large plaque giving a brief story of Father Badin. That is it. Older alumni — and by older I don't mean too, too old — will remember a place called Badin Bog. That was the scene for many a softball game. It was also the scene for many a mud puddle. The Hammes Bookstore moved into the outfield. Basketball courts took over short-center field. Progress is the word. And folks who know say you can't stop it. Rightly so. But I hope the day never comes when progress or anything else blocks out or blurs the names and memories of those who fought so long, and worked so hard, and died so bravely to give us what we have.

One of those who helped to build the present was a man named Badin. Young Stephen Badin was the first priest to be ordained in the United States. That was in 1793. He had come to this country from France the previous year. He was a young man of twenty-five when ordained, and he had miles to go and much to do before the good Lord called him to Himself.

Father Badin was a hardy individual. He had to be to live eighty-five years in a rough wilderness. He spent twenty-six years on the Kentucky missions and estimated his travels in the neighborhood of 100,000 miles. That's a lot of road. Today we tend to boast about our travel mileage. But we travel in fancy jets and sleek liners. We grumble if a plane is late or if the service is not fast enough in getting us our cocktails. We are a spoiled people. Old Father Badin, if he were alive today, would tell us off in no uncertain terms. He was a tyrant and would tolerate no nonsense. His bite was worse than his bark.

Perhaps the best way to picture the man would be to consider his ability, his piety, his zeal. A man of the missions had to be capable of some learning. Badin was capable. Because of his travels he did not have an opportunity to do much reading. Yet, when Perry beat the English on Lake Erie, Father Badin wrote a poem in Latin. This could mean his English was not the best. But it also means he was somewhat at home in Latin. He also organized well and knew how to be very businesslike in acquiring property for the Church.

No writing from the past ever mentions that Father Badin was a saint. The fact is he was a cantankerous hurricane of energy and impatience. He was the "man on the go" type. One sentence from an old *Scholastic* says, "His greatest delight was to preach the word of God and sing High Mass, even at a late hour." He was not brief in his sermons, and oftentimes his congregation was far-from-captive audience. When he would turn to speak, many of them would head for the exit. The impatient Badin did not take this as a compliment. Once he had the door locked on them. They waited till the sermon was over, then leaned against

the door till it gave way. The men of the woods were just as rugged as the missionary. They came to attend Mass, not to listen to long sermons.

The zeal of Father Badin is his lasting monument. When he finished his work in Kentucky, he was sent back to France to recruit for Bishop Flaget of Bardstown. He could have stayed on in France, but he returned after a stay of five years and visited his brother, Father Vincent Badin, in Detroit. Chief Pokagon was in Detroit at the time asking for a priest for his people. Father Badin, then a man of sixty, rode back with the chief. The year is 1828. The plans of Badin were to start schools and to cover the missions. As we said earlier, Father Badin was a bundle of energy. He got a charter for his orphan asylum from the Indiana State legislature in 1833. It is hard to imagine why he picked a spot near a frozen lake to do his building. Pokagon's village would seem to be more appropriate. But even then — to work with aid for the Indians was one thing; to be a dweller in their midst was another. And besides, even though Father Badin was loved by the Indians, he knew he would have to build where the white man would be of help to him. And Father Badin also knew he would not always be around to settle disputes. The dynamic little priest covered an area from Fort Wayne to Chicago. The attempt to organize an 'orphans' school at Notre Dame lasted only about a year. Father Badin turned over the land to Bishop Bruté, the bishop of the diocese. Thus begins the story of Father Sorin and a place called Notre Dame. Thus begins and never ends a love story where the bones of Father Badin rest quietly on the shores of a lake in a land he loved.

ORDINATION CLASS of 1965 at Holy Cross College included: (from left) Rev. Anatole Byaruhanga of the Diocese of Ft. Portal, Uganda, East Africa (to be ordained by Bishop McCauley CSC); Rev. David Foley CSC, Halifax, Nova Scotia, Canada; Rev. James E. Gallagher CSC, Chicago; Rev. William G. Blum CSC, Pittsburgh; Rev. Leonard J. Biallas CSC, Pontiac, Mich.; Rev. John A. Struzzo CSC, Kansas City, Kan.; Rev. Robert E. Bennett CSC, Midland, Mich.; Rev. Jerome F. Keating CSC, Chicago; Rev. William Lewers CSC, Kansas City, Mo.; and Rev. Denis Warburton CSC, St. Catharines, Ontario, Canada. All are ND Class of '61 but Fr. Gallagher '60 and Fr. Lewers, grad school '58. Frs. Foley and Warburton are with the Anglo-Canadian Province. Midwest Province priests were set for ordination by Bishop Pursley in Sacred Heart Church June 9: Frs. Bennett, Blum, Biallas, Keating, Gallagher, Lewers, Struzzo and Rev. J. David Burke CSC '60 (not shown), Orange, N.J., who has been teaching at Notre Dame High, Niles, Ill.

Alumni in Art--IV:

Bill Green, Pioneer in 'Opulent Pop'

THE TERM "pop art" is itself a popular "catchall" expression, but it does serve to characterize a body of contemporary work in a variety of media, styles and subjects somehow identifying with the "vulgar" public consciousness while subtly subjecting it to sly social criticism. Bringing a new opulence of form and technique to typical "pop" subjects is Bill Green '64, a young Chicago prize winner born in Shawano, Wis.

After a childhood in towns throughout Wisconsin and Southern Illinois, Bill came to ND from St. Joseph's High, Kenosha, Wis. Receiving the Jacques Silver Medal with his BFA in June of last year, he is married and resides on Chicago's Near North Side, where he's affiliated with Ontario East Gallery. He had a two-man show (with Francois Delagret) at Ontario East in May and June.

Bill has exhibited in competitive shows throughout the Midwest and particularly in the Chicago area, among them: Chicago Art Institute (William H. Bartels Prize, Chicago & Vicinity Show, 1965; Louis Ritman Prize, Chicago & Vicinity Show, 1964), Ball State College Art Gallery (1963), South Bend Art Center (1964), Chicago Arts Festival (1963), Fort Wayne Art Museum (1963), Mundelein College (1963), St. Mary's College (1964).

ELEMENTS of "Pop," "Op," surrealism and Dada-ist collage are combined in "Felicidad's Dream," 48-by-20-inch construction in glass case, awarded Chicago's Louis Ritman Prize last year. Common objects are given a reverse trompe-l'oeil effect.

MACABRE SUBJECTS in a series of posterlike canvases entitled "Car Wreck" make Bill seem the Toulouse-Lautrec of the National Safety Council. Ostensibly brutal and primitive, they are highly sophisticated expressionism in modeling and design. "Car Wreck No. 1" oil (above) on 52-inch-square canvas shows livid occupant in attitude reminiscent of Degas' "Absinthe." Nearly six feet high, "Car Wreck No. 5" in oil and charcoal graphically depicts the absence of seat belts, won the \$500 Bartels Prize in Chicago.

Planning Your Estate

II. SECURITIES--AN IDEAL GIFT

(Excerpts from the Portfolio of Philanthropy.
For further information write: Director of
Deferred Giving, Notre Dame Foundation.)

Securities that have risen in value make an ideal gift to the University and can mean substantial tax savings for you.

You can deduct the current market value of the securities from your taxable income up to the 30% maximum limit in any one year. You can carry over the excess for the next five years as a deduction.

You will avoid payment of capital gains tax.

If you hold securities which have depreciated in value, sell the securities, take the deduction for the loss in value; and then make a gift of the proceeds from the sale to the University.

Some other forms of gifts of securities are:

A Gift of a Stock Option

A Donative Sale of Securities

A discussion and review of your intentions with your broker or banker is recommended for a contemplated gift of securities to assure your obtaining the maximum tax benefits.

A gift of securities often results in much greater tax savings than a gift out of income. This table shows why:

If your taxable income is:** A Gift of Securities now worth \$1,000 but which originally cost you:

(1)	(2)	(3)	(4)
	\$ 100	\$ 500	\$ 900

Means your \$1,000 gift will cost you:

\$ 5,000	\$724.50	\$762.50	\$800.50
10,000	681.00	725.00	769.00
15,000	637.50	687.50	737.50
20,000	536.00	600.00	664.00
30,000	434.50	512.50	590.50
40,000	304.00	400.00	515.20
50,000	275.00	375.00	475.00
100,000	155.00	255.00	355.00

**adjusted gross income, minus standard deductions and personal expense (joint—husband and wife)

CEDAR POINT—The annual Notre Dame Midwest Family Festival at Cedar Point took place over the July 9-11 weekend, with alumni, family and friends enjoying the Lake Erie beaches of Rockne's youth and the modern amusement area. Also arranged for the weekend were a golf tourney for the men, a fireworks show and a dance, with the Rockne Memorial Mass closing the weekend Sunday. The festival is an annual affair that draws ND grads from all of the midwest, with several hundred of the more than 6,000 alumni in the area attending. Cedar Point features a "Disneyland" type amusement area with antique cars, restaurants, cable-car rides and a recent addition that re-creates the 1906 San Francisco earthquake. Passes for all rides were sold to alumni and their families at reduced rates. A marina and hotel facilities were available for all attending.

By WILLIAM P. MAHONEY JR. '38
U.S. Ambassador to Ghana

Past Alumni President William Mahoney wrote this letter last spring as he was completing a third year as American Ambassador to Ghana. Bill, his wife Alice and their eight children lived in the capital city of Accra. Except for two daughters at Marymount International School in Rome, the children and Alice had returned to their home in Phoenix, Ariz., at the time of this letter.

SINCE COMING to Ghana, I have entertained a desire to spend Holy Week with the White Fathers in the north, and last month I had my wish.

First, a word about the White Fathers. As you may know, this is a missionary order which originated in France and is exclusively devoted to Africa. They began their work among the Arabs of northern Africa about 100 years ago and soon spread south of the Sahara. (Last fall in Rome, 22 of their converts who were martyred in Uganda became saints.)

Geographically, my trip began on April 15 at Tamale, 400 miles north of Accra. That afternoon I drove 80 miles west to Damongo, near Ghana's only wild game reserve, where I was in time for late-afternoon Maundy Thursday Mass and dinner at the mission. Just as the Mass ended, a violent rainstorm struck, ending the six-month dry season that governs the life of this semi-Saharan terrain.

At Damongo, in addition to the usual mission activities, including the operation of a leprosarium, the White Fathers have a small agricultural school which not only turns out graduate farmers, but settles them on nearby land and launches them safely in this most essential activity.

That night I drove on in the rainstorm another 15 miles and spent the night with the game warden of the Mole Reserve. The next morning I took off for the "White Father Country," arriving at Wa shortly after noon on Good Friday.

Dagarti, Victims of Nature

Wa is the residence of Bishop Dery, a brilliant and handsome apostle to the large Dagarti tribe. Dery was "discovered" among the Dagarti 30 years ago by the White Fathers.

By 3 p.m. I was in Dafema and Good Friday services were under way. The large but very humble church was full.

The Dagarti people, more than half of whom are Catholic, are extremely poor. Victims of a hellish cycle of six months of dry weather and six months of torrential rain, they are in especially drastic circumstances this year because last year's rains

Ghana Ambassador Writes Of Easter with the Dagarti

were very light. To be specific, the average person now eats a full meal every three days. Our Food for Peace program, administered in this part of Ghana by the Catholic Social Service, keeps thousands alive with free gifts of flour, rice, and dried milk.

That afternoon at Dafema, I am frank to say that I was shocked by their poverty. Although I have seen much of it in Ghana, I was not prepared for this scene. Most of the women were bare to the waist, nursing and cuddling babies who were naked and thin. Their clothing below the waist was in tatters. Most men were similarly attired. But their simple faith and devotion were overwhelming. The adoration of the Cross took a good 45 minutes. Each person removed his sandals—and many had none—before kneeling to kiss the Cross.

GERHARD MEMORIAL: FRUITS OF HIS TOIL

Dr. William A. Gerhard Ph.D. '48, an associate professor of philosophy at Brooklyn College, died December 19 at his home in West Hempstead, N.Y.

A St. Louis native, Gerhard received his BA and MA degrees from St. Louis University in 1939 and 1941, respectively. Later he was appointed to the editorial staff of the *Syntopicon of the Great Books of the Western World*, under the direction of Dr. Mortimer J. Adler with the University of Chicago.

In recognition of his work on the Great Books, three alumni are donating a set of the *Great Books of the Western World* to the University as a Gerhard memorial. The donors are Dr. Kenneth A. Forbes, M.D., BS '44 of Green Bay, Wis.; Jackson B. Chung BS '42 MS '44 of Mishawaka, Ind.; and Albert Cizauskas MA '45 of the U.S. Embassy in Bonn, Germany.

Dr. Gerhard was also a faculty member at both the University of Chicago and Loyola University of Chicago from 1946 to 1949, when he joined the faculty of Brooklyn College.

Prof. Martin E. Lean, chairman of the department of philosophy at Brooklyn College said, "He (Dr. Gerhard) was greatly interested in, and aroused great student interest in, phenomenology, existentialism and the philosophical aspects of modern literature.

"To all of these tasks he brought independence of judgment and freshness of vision," concluded Prof. Lean.

Dr. Gerhard is survived by his widow and five daughters.

After the service I drove on to Jinjira which is known for its splendid hospital and mission.

True Medical Vocation

I spent the night at the hospital as the guest of the Sisters and the resident surgeon, a Filipino who finished his medical education in the United States. To convey what a medical vocation means in this part of the world, this young man operates six days a week. His "income": board and room plus a nominal salary. I have met men of his kind many times in Ghana. Shades of AMA!

The next morning I took off for Nandom.

Nandom is at the very northwest corner of Ghana and at the center of the Dagarti tribe. Ghana has nothing more "bush" than Nandom. The only recent excitement prior to the American Ambassador's arrival had occurred the week before: a herd of elephants had graced the village with a visit.

The scene at Nandom is quite unworldly. A small village that developed in the shadow of a mission, it is dominated by the church which comfortably accommodates 5000. There are schools, a hospital, a convent for the Sisters, and a residence for the priests. Although there is no running water, few lights, limited food and year-around heat, I have never encountered happier priests and people.

Thousands Walk Miles

Although the Easter Vigil services were not to begin until 11 p.m., people started arriving around the church four hours early, some people walking as far as 20 miles. By 9 p.m. there were thousands, and most were wildly dancing and singing.

By the time Mass began, the church was packed to capacity and many more were outside at windows and doors. It was a long service with several Dagarti hymns. One had the impression it was clearly the high point of the year for these people. It took four priests over 30 minutes to give out Communion. We left the church at 2:30 a.m.

One of the chief reasons I had come to Nandom was to hear the Mass composed by Bishop Dery and sung in Dagarti. The only instruments—there are no organs in this part of the world—were the native xylophone, drums and tom-toms. The entire congregation sings the Mass—6000 sonorous voices. There is nothing self-conscious or contrived in their singing and the effect is as natural as breathing. Little wonder, since from infancy they sing and dance practically every day of their lives.

Sunday afternoon I left Nandom and started toward Tamale 300 miles away. At Tamale on Monday morning I caught a plane back to Accra and the complicated modern world.

News of the

NOTRE DAME LAW SCHOOL

by Thomas L. Shaffer L'61

Honors Banquet

Lewis Powell, president of the American Bar Association, addressed Law School faculty and students and members of the St. Joseph County Bar Association at the annual Law Honors Banquet May 3 in South Bend. This was the 8th consecutive year in which the banquet, a joint observance of Law Day U.S.A., has been addressed by the incumbent president of the national association.

Annual Symposium

The Law School's annual spring symposium was held in the Memorial Auditorium on March 27; this year's subject was "Violence in the Streets — 1964" and brought seven nationally prominent speakers to the campus to discuss racial riots and teen-age and college violence. These included Dr. Gerstin Goldin, psychiatrist at the Columbia College of Physicians and Surgeons; Prof. Allen D. Grimshaw of the Indiana University Sociology Department; Commissioner Howard R. Leary of the Philadelphia Police Department; Dean Joseph Lohman, School of Criminology, University of California, Berkeley; Arnold Sagalyn, United States representative for Interpol; William Stringfellow, New York attorney and author; and Roy Wilkins, executive director of the National Association for the Advancement of Colored People. Attendance at this year's symposium, which was managed and chaired by Professor Thomas F. Broden, Jr., was unusually heavy; the auditorium was filled throughout most of the day. The symposium papers will be published in a special issue of *The Notre Dame Lawyer* later this year.

Faculty Materials

Ten courses and five of six elective seminars in the Law School are now taught from books or sets of materials developed by members of the faculty. These include two courses in contracts, which use Professor Edward Murphy's two-volume casebook; professional responsibility, which uses materials developed by Professor John T. Noonan; introduction to law, which uses Professor Shaffer's "Readings on Common Law Method"; legislation, which uses materials developed by Professor Rodes; natural

law and jurisprudence, which use the new two-volume "Cases and Materials on Natural Law and Legal Process," by Professors Broden and Rodes; the practice court, which uses Professor Barrett's "Practice Court Manual" and factual situations prepared by Professor Barrett; and the property settlement courses which, beginning next fall, will use Professor Shaffer's "Problems and Readings in Property Settlement."

Justice Brennan

Associate Justice William J. Brennan Jr., of the Supreme Court of the United States, visited the campus on April 21 to deliver the year's final O'Hara lecture, sponsored by the College of Business Administration. Justice Brennan was guest at a joint luncheon of the commerce and law faculties and later spent a social hour with members of the law faculty.

Placement

Seven June graduates have, at this writing, accepted clerkships in the federal courts. They are Kevin W. Carey; Richard D. Catenacci; Michael G. Farrar; John M. Lamont; Larry E. Shinnick; Michael D. Sullivan; and Steven A. Walz. Fernand N. Dutille, another June graduate, has been appointed to the Civil Rights Division of the United States Department of Justice, as part of the Department's Recruitment Program for Honor Law Graduates.

Faculty Notes

Professors Blakey, Rodes and Noonan participated in a month-long series of lectures on "Christianity and Government" at the First Presbyterian Church, South Bend, in February.

Professor Noonan acted as the consultant on history to the Papal Commission on Population, the Family and Natality, and attended the first plenary session of the Commission in Rome, March 25-28. Professor Noonan's book, *Contraception: A History of the Teaching of the Catholic Theologians and Canonists*, will be published by the Harvard University Press on May 31.

Rev. William Lewers C.S.C., at the request of Dean O'Meara, has been appointed assistant professor of law; he will begin teaching the first-year course in torts in

September. Father Lewers is a lawyer and was, before entering the congregation, a member of the law faculties at the University of Illinois and the University of Kentucky. He was ordained in June.

Associate Professor John J. Broderick has been promoted to a full professorship and relieved of his administrative duties in order to devote all of his time to teaching the course in torts for combination students and the second-year courses in labor law and evidence. Professor Thomas F. Broden, Jr., has been appointed Assistant Dean.

Professor Broden has been designated a Knight of the Order of St. Gregory by Pope Paul VI, in recognition of his community activities and of his service to the Church.

Professor Edward Murphy addressed the Catholic Forum in South Bend on February 16. He discussed legislation before the Indiana General Assembly which would have given cash assistance and school-bus transportation to students in non-public schools.

Professor Blakey represented *America* magazine at an awards ceremony at Lincoln University in St. Louis in March. The university presented its Human Relations Award to the magazine, based on a series of articles which included Professor Blakey's "Unions, Discrimination and Title VII of The Civil Rights Act of 1964."

Alumni

Daniel R. Webber '61L has been appointed assistant prosecutor for Saginaw County, Michigan. He was, until recently, assistant city attorney in Saginaw. The story of Mr. Webber's education at the Law School was featured in an explanation of the activities of Recording for the Blind in the December *Rotarian* magazine, an article condensed and reprinted in the April *Reader's Digest*.

David C. Petre '64L was given honorary mention in the 1964 Nathan Burkan Memorial Competition for his note, "Statutory Copyright Protection for Books and Magazines Against Machine Copying," which appeared in *The Notre Dame Lawyer* last year. Mr. Petre won first prize in the Burkan competition at the Law School; the contest is sponsored by the American Society of Composers and Publishers. He is now employed in the legal department of Xerox Corporation.

H. Clay Johnson '32, '34L, a member of the Law Advisory Council, has been appointed United States Manager and President of the Royal-Globe Insurance Companies in New York. He has been Deputy United States Manager for the company and its Vice President and General Counsel since 1952. He is also president of the Insurance Information Institute, chairman of the executive committee of the Multi-Line Insurance Rating Bureau, a member of the Law and Legislation Committee of the American Insurance Association and a trustee of the College of Insurance.

Balfe Richard Wagner '64L is serving as a first lieutenant in the Staff Judge Advocate's corps, in Korea.

George P. Michaely Jr. '48, '56L, has been appointed Chief Counsel, Division of Corporate Finance, of the Securities Exchange Commission. He was until recently in the office of the General Counsel of the SEC.

The Student Slant

BY JAMES P. HARNISCH
Secretary
Notre Dame Class of 1965

THE PAST few months have witnessed the manifestation of inherent qualities in Notre Dame men. In this period large groups of ND students pitched in to help reconstruct local tornado disaster areas, a testimonial banquet was organized by the students for Father Hesburgh, and a scholarship fund was established by the Senior Class. In the waning weeks of the spring semester club sports have become firmly entrenched in the athletic scene. The tortuous St. Joseph River has been the proving ground of the newly formulated Crew Team, and the Rugby Club aspired to new heights upon being declared the Unofficial National Champion of 1964-65.

Class of 1965 Scholarship Fund

From a once obscure school in the northern Indiana wilderness the University has progressed in just over a century to a great institution of higher learning, recognized the world over for the high caliber of its instruction and research. Commensurate with this progress has been a sharp increase in tuition expenses. The Class of 1965 has recognized the financial burden of a college education and has decided to help alleviate the problem for a few fortunate individuals.

The first to be benefited by the Class of 1965 Scholarship Fund will be our progeny. Priority in the distribution of the scholarship will be given to the sons of the members of our Class who contribute \$200 to this fund between June 1965 and June 1975. It is hoped that 1,000 members of our Class will pledge their donations. If this goal is achieved, then by 1985, the first year the scholarship is in existence, interest on the principle will have increased the endowment to \$400,000. On the basis of merit and need, partial or full scholarships will be awarded the sons of the Class of 1965. When it is clear that no more scholarship aid will be needed due to the attrition of qualified recipients, the remainder of the fund (hopefully \$100,000) will be turned over to the general Notre Dame Scholarship Fund.

Over 150 workers have been involved in promulgating the program. Administration of the endowment will be handled by the Class of 1965 Scholarship Fund Trustees (Class officers and appointed individuals) in conjunction with the University. The Scholarship Fund is designed to be a secure investment in the future of Notre Dame for the sons of the Class of 1965.

Other noteworthy functions of the Senior Class have included the Annual Senior Dinner, sponsored in conjunction with the Alumni Association, and a most memorable Senior Ball. At the Senior Dinner Rev. John Walsh "tactfully" reminded us that it is never too early to remember Notre Dame in our wills, insurance policies and stock dividends. Glenn Miller's orchestra helped to create the exotic and colorful atmosphere of the Senior Ball. The dance was the culmination of an entire week of activities which featured such events as an

exhibition by the world-renowned pool artist, Willie Mosconi, and a golf trick shot demonstration by the equally famous Paul Hahn.

Response To Disaster

On Sunday, April 11, a series of tornadoes struck northern Indiana with devastating effects. Sections of communities close to South Bend were leveled to a state of complete rubble. Help was badly needed to clear the immense destruction, and the help came in the form of about 300 students who offered to assist in the cleanup operations. Hard-hit communities such as Dunlap, Lakeville and Wyatt received help from ND students. Buses, cars and Air Force ROTC weapons carriers were used to transport the much-appreciated student volunteers to the disaster areas. In the ensuing days there were day-to-day forays of at least twenty students. An interesting note of the project is that a major part of the numerous volunteer contingents seems to have been architecture students.

Students Pay Tribute To Father Hesburgh

As an expression of student gratitude for Rev. Theodore M. Hesburgh's manifest concern for Notre Dame and her students, over 800 students gathered at a testimonial banquet to pay tribute to him. Prior to the dinner Mass was offered for his intentions in all the University chapels, and later in the evening he was presented with a spiritual bouquet. During the dinner, a captivating oil portrait of Fr. Hesburgh was presented to him by the artist, John Bellamy, a senior fine arts major. Telegrams from such men as former President Eisenhower, former CIA Chief John McCone, Peace Corps Director Sargent Shriver, and Peter Grace, president of the Board of Lay Trustees, were also read. The telegrams all

Bellamy's "Father Hesburgh"

'Spring' (See overleaf)

reflected the same deep respect and admiration shared by the students for the accomplishments of Father Hesburgh. It is my personal feeling that this testimonial banquet is also conclusive evidence of the rapport that exists between Father Hesburgh and the students. We are indeed fortunate to have such an industrious, dynamic and capable man as head of the University. His thirteen years as president have benefited not only Notre Dame but Catholic education as a whole. Mr. Frank O'Malley, professor of English, remarked that the greatest single achievement of Father Hesburgh has been the atmosphere he has created. "It is an atmosphere of freedom and flexibility and good will, an atmosphere that has made of this University a human as well as an academic community. Father Hesburgh is able to generate this spirit because, in spite of all his experience and knowledge, he is still capable of wonder. He is still open to people, to existence, to ideas."

Science Centennial and Stay-Hall

A special convocation was held May 15 to mark the Centennial of Science at the University. A unique feature of the highly successful event was the gathering together of twelve of the world's leading scientists, seven of them Nobel laureates. Father Hesburgh conferred honorary doctor of law degrees on the twelve eminent scientists. A highlight of the ceremonies was the address of Prof. Michael Polanyi, celebrated physical chemist and philosopher from Manchester and Oxford Universities in England, on the creative imagination.

New developments on freshman stay-hall residence (N.B. Vide spring issue) necessitate a brief consideration. The major difficulty encountered to date has been the fulfillment of quotas in the three experimental halls (Alumni, Dillon, and Farley). Upperclassmen have been cajoled and coerced without success into matriculating next year in Farley. Preparations have been made to facilitate the acclimation of the freshmen-to-be to this new program. Yet from all indications, the concept of freshman stay-hall residence will never materialize into the proposed idealized state unless the synergistic factors of upperclassmen are first eradicated.

Conclusion

About 1,169 seniors were awarded bachelor's degrees on Sunday, June 6, during Notre Dame's 120th annual commencement celebration. Among the activities available for graduates and their visitors were performances of "The Threepenny Opera" by the University Theatre and a series of band concerts. Receptions, processions and parties were in abundance. The Class of 1965 moves into history.

GERMAN CONVOCATION—Dr. Heinrich Krone, minister for special affairs of the West German Federal Republic, receives an honorary Doctor of Laws degree after delivering an address on "Germans and Nuclear Weapons" at a special campus convocation March 23. Shown with Dr. Krone are (left to right) Karl Heinrich Knappstein, German ambassador to the United States; Rev. Theodore M. Hesburgh CSC, University president; and Dr. George N. Shuster, assistant to Fr. Hesburgh and state commissioner for Bavaria in the U.S. zone of Germany in 1950-51.

ARTIST'S VISIT—Artist Marc Chagall (right) stands beside his famed painting, "The Grand Circus," after receiving an honorary Doctor of Fine Arts degree from the University April 5. Here with Chagall are Rev. Theodore Hesburgh CSC, University president, and Gustav Stern (center), head of the Gustav Stern Foundation, Inc., which has loaned the Chagall painting to the Notre Dame gallery. Chagall met informally with faculty members and students in the art department during a four-day visit to the campus.

Spring Semester Offers Academic **KALEIDOSCOPE**

CENTENNIAL OF SCIENCE—Rev. Theodore M. Hesburgh CSC, center, president of the University, conferred honorary Doctor of Laws degrees on 12 men of science during a special convocation held on campus May 15. Receiving degrees were (front row, left to right) Dean Adrian Albert, division of physical sciences, Univ. of Chicago; Prof. Melvin Calvin, director chemical biodynamics laboratory, Univ. of California, Berkeley; Prof. Michael Polanyi, chemist, Oxford, England; Fr. Hesburgh; Dr. Donald Hornig, special assistant to President Johnson for Science and Technology; Crawford Greenewalt, chairman of the board, duPont Co., Wilmington, Del.; Prof. Karl Herzfeld, head of department of physics, Catholic Univ., Washington, D.C.; (second row, left to right) Dr. Arthur Kornberg, executive head, department of biochemistry, Stanford Univ., Stanford, Calif.; Prof. Edward Tatum, Rockefeller Institute, New York, N.Y.; Dr. Charles H. Townes, provost at Massachusetts Institute of Technology, Cambridge, Mass.; Dr. Harold C. Urey, prof. of chemistry, Univ. of California; Dr. James D. Watson, prof. of biology, Harvard Univ.; and Dr. Eugene P. Wigner, Princeton Univ., physicist in research at Oak Ridge, Tenn. All recipients, except Polanyi, are members of the National Academy of Sciences. Calvin, Kornberg, Tatum, Townes, Urey, Watson and Wigner are Nobel Prize winners.

UNION-MANAGEMENT CONFERENCE—Rev. Mark Fitzgerald CSC (left), conference founder and director, introduces three conference speakers to Rev. Edmund Joyce CSC, Notre Dame executive vice-president. Left to right are Father Fitzgerald; George Burden, president, United Rubber Workers, Akron, Ohio; Thomas A. Tracy, executive secretary of the National Mediation Board, Washington, D.C.; Malcolm L. Denise, vice-president for labor relations, Ford Motor Co., Detroit, Mich.; and Father Joyce. More than 600 union and industry officials attended the 13th annual conference.

THE PROBLEM OF POPULATION: PRACTICAL CATHOLIC APPLICATIONS, edited by *George N. Shuster '15* (Notre Dame Press, \$1.25).

The views of theologians, medical experts and welfare personnel at a hitherto off-the-record University conference are compiled by Dr. Shuster, assistant

THEOLOGICAL SYMPOSIUM—Rev. Albert Schlitzer CSC (extreme left), head of the University's department of theology greets participants in a symposium on "Christ and Conscience Today" held on campus Nov. 30-Dec. 2. They are (left to right) Rev. Richard McCormick SJ, of Bellarmine School of Theology, Aurora, Ill.; Dr. Louis Duprem, associate prof. of philosophy at Georgetown University; Rev. John Romanidec, prof. of theology at Holy Cross Orthodox Seminary, Brookline, Mass.; Dr. Mary Calderene, executive director of the Sex Information and Education Council of the U.S.; and Dr. Paul Heyns, prof. of philosophy at Valparaiso University. Not pictured is another symposium speaker, Dr. John G. Bennett, president of Union Theological Seminary, New York City.

BUILDING DEDICATION—Rev. Theodore M. Hesburgh CSC, University president, blesses the new architecture facilities in the remodeled old library building in ceremonies May 1. Others at the ceremonies were Dean Pietro Belluschi of the school of architecture, Massachusetts Institute of Technology, principle speaker (left); Dean Norman R. Gay of the Notre Dame College of Engineering (right) and Prof. Frank Montana, head of the architecture department (extreme right). The old library was remodeled in a contemporary design at a cost of \$250,000.

to the president of Notre Dame, with papers by national specialists in marriage and family life. The conference was second in a series of three co-sponsored by the University and the Chicago Cana Conference and supported by the Ford Foundation. The introduction stresses disastrous population trends, the inevitability of procreation control and challenges for public policy and private morality.

POETRY AND POLITICS, by *Mortimer J. Adler*, LL.D. '52 (Duquesne University Press, \$4.95).

This volume comprises selected and revised chapters from a 1937 work by the now Director of the Institute for Philosophical Research, entitled *Art and Prudence*. The foreword of the present edition is by Samuel Hazo, '48, one of our outstanding poet-educators. Current conditions have revitalized the considerations of the relations of the poet, and art, and aesthetics to the world about them. As Mr. Hazo says, "Certainly poetry's social echoes are as unmistakable now as they have been in the past. Many of the supra-aesthetic problems raised by Greek and Shakespearean tragedy are again raised by the poetry of today as it is manifested in verse, fiction or the contemporary film. Dr. Adler has shown that all the questions that should be asked of and about poetry need not be exclusively aesthetic."

A GUIDEBOOK TO HISTORIC VINCENNES, INDIANA, by *James D. '31* and *Marie Lucier McQuaid* (City, \$2.00).

This 100-page book seeks to describe the history, people and sites of the oldest city in Indiana. Written by a husband and wife team who have compiled several such guidebooks, this paperback contains 12 color photographs in addition to numerous black and white photos, maps and drawings.

Arranged on a six by nine inch format, the guidebook is in the easy-to-read style required for sightseeing. Even the advertisements are helpful, offering information concerning restaurants, amusements, hotels, etc.; the type of facts any traveler to the area would appreciate knowing.

SEMINARY EDUCATION IN A TIME OF CHANGE, edited by *Rev. Louis J. Putz CSC*, AB '32, and *Dr. James Michael Lee* (Fides Publishers, Inc., \$5.75).

"No permanent or effectual reform and renewal within the Church can transpire unless there is first a reform and renewal within the seminaries,"

NOTRE DAME BOOKS

declare the co-editors of this work, both members of the University faculty.

But the book is more than an opinion of these two men; they have compiled essays by 12 other writers seeking to bring the level of seminary training and education in line with the needs of an ever-changing Church.

The essays consider the history and various educational practices followed by several seminaries, both old and new. Drawing from university and seminary faculties for their authors, the editors have compiled an informative book from competent sources.

The February-March issue had a review of the first 12 titles of the colorful Little People's Paperback series of George A. Pflaum, Publisher, Inc., of Dayton, Ohio, mentioning (besides Author Gerald Pottebaum '56) key executives like President George Pflaum Jr. '54, Bill Pflaum '61 and John Defant '48. President Pflaum has written in to announce that there are now 15 titles in this popular Bible-story series, adding: "Even more important, however, is to let you know that our company benefits from the talents of alumni that were not mentioned in your review. Treasurer M. Richard Burkholder '39, Operations Manager Leo Condon '49, Field Representative John Evans '49, and Associate Editor Terry Shea '61 bring the total number of Notre Dame alumni on our staff to eight. This represents eight per cent of our total staff, and I wonder if many other companies can match this record."

Rev. Thomas Chambers CSC '56 is author of "Facts for Counselors in High School," in a treatment of the college freshman, pp. 792-801 of *The Catholic Educator*, April, 1965. Too lengthy to reprint here, the article offers valuable advice for recognizing the potential dropouts who represent 40% of college applicants.

Five Notre Dame professors have contributed articles to the 1965 edition of the *Encyclopedia Americana*. They are Paul C. Bartholomew '29, "Constitutional Law"; Milton Burton, "Photochemistry"; James Corbett, "13th Century"; G. F. Hennion '32, "Repe Chemistry"; and Bernard J. Kohlbrenner, "Education in the Roman Catholic Church."

Faculty...

Three Professors Retire But 'Jake' Stays as Coach

THREE MEMBERS of the Notre Dame faculty announced their retirement from the classroom last spring. One of the three, C. J. "Jake" Kline, although retiring as professor of mathematics, will remain with the University as varsity baseball coach.

DR. WILLIS D. NUTTING

Also retiring were Dr. Willis D. Nutting, an associate professor in the General Program, and Carl C. Stevason, associate professor in metallurgical engineering.

A native of Williamsport, Pa., Kline received a Bachelor of Science degree in civil engineering at Notre Dame in 1917, winning monograms in his three varsity years in baseball at the University. He later studied at the University of Utah and Brigham Young University toward a degree in education.

Kline joined the faculty in 1930 and then became head baseball coach in 1934 to succeed the late George Keogan who moved to basketball. Moving into his 32nd season, Kline boasts a record of 384 wins, 254 losses and four ties. His teams have gained berths in postseason play seven of the 15 years the playoffs have been in existence. His 1957 teams clinched fourth in the College World Series.

He married the former Edith Mae Sunderland of Eureka, Utah, in 1924. They have five children.

Dr. Nutting, who has been with the faculty since 1936, is a native of Iowa City, Iowa. He received his undergraduate degree from the University of Iowa in 1921 and later his doctorate in 1933. From 1921

to 1924 he studied at Oxford University in England, earning Bachelor of Arts and Bachelor of Letters degrees.

He taught Greek and German at the College of St. Teresa in Winona, Minn., before coming to Notre Dame. He conducted great books seminars and related courses in the General Program.

He has been a member of the committee selecting Rhodes Scholarship candidates in Indiana. He also taught an adult evening course at Notre Dame.

Prof. Nutting is married to the former Eileen Barry of Denver, Colo. They have two sons and a daughter.

He is the author of two books, *How Firm a Foundation* (Sheed and Ward,

C. J. "JAKE" KLINE

1939) and *Reclamation of Independence* (Berliner and Lanigan, 1947).

Prof. Stevason, an Edinburg, Ind., native, joined the University faculty in 1942. He received his bachelor's degree from Hanover College in 1921 and an MS from Purdue University in 1939.

Before joining the Notre Dame faculty Prof. Stevason was assistant director of vocational education for the South Bend area

✱ IN MEMORIAM CHARLES DE KONINCK

Charles De Koninck, internationally known philosopher and theologian, died in Rome on February 14 of a heart attack. He lectured several times at the University between 1942 and 1957 when he was appointed distinguished visiting professor, a post he held until 1963.

De Koninck was a lay theologian representing Most Rev. Maurice Roy, archbishop of Quebec and primate of Canada, in a special commission on Vatican II.

Born in 1906 in West Flanders, Belgium, De Koninck received a doctor's degree in philosophy from Louvain University, Belgium. He later received a doctorate in sacred theology at Laval University, Quebec, where he served as dean of the philosophy faculty from 1939 through 1956.

The 1963 convention of the American Catholic Philosophical Association awarded him their Aquinas-Spellman award. He was the author of 10 books in the fields of philosophy and theology.

He is survived by his widow and 11 children, among them a son, Thomas, who taught philosophy at ND from 1960 to 1964. Two daughters are St. Mary's graduates.

schools. He has also worked during summers in machine design with several industrial firms, including Sibley Machine and Bendix companies of South Bend, Boeing Aircraft of Seattle, Wash., and General Machinery Co. of Hamilton, Ohio.

He worked with the civil engineering department in 1963 on designing and developing equipment for a U.S. Air Force contract.

He is married to the former Mae Johnson of Hamilton, Ohio. They have one daughter.

CARL C. STEVASON

Sports

By Charlie Callahan '38

ROUNDUP and RANDOM NOTES

The football, fencing, tennis and golf squads sparked Notre Dame sports in 1964-65 to 101 victories, against only 54 losses, and two ties for a .643 winning percentage.

The 9-1 mark (.900 winning percentage) of the football team led the way followed by fencing, 15-2; tennis, 14-2; and golf, 18-4-1.

In 1963-64, Notre Dame compiled a mark of 93-58-1 for a winning percentage of .612.

The won-lost performances are:

	W	L	T	Pct.
Football	9	1	0	.900
Fencing	15	2	0	.882
Tennis	14	2	0	.875
Golf	18	4	1	.783
Basketball	15	12	0	.556
Baseball	18	17	0	.511
*Track	4	4	0	.500
Swimming	5	6	0	.455
Wrestling	3	6	1	.300
	101	54	2	.643

*dual meets only (cross-country included)

(The tie came about through a scorer's mistake, discovered after the game, and is another story. It was on Dec. 31, 1935, and the official final score is in the books as Notre Dame 20, Northwestern 20.) So, in the three years Meyer played forward for Notre Dame, the Irish won 62 games and lost only eight.

A native of Chicago and a graduate of St. Patrick's Academy in that city, where he was a member of the team which won the National Catholic High School Championship in 1932. He enrolled in Notre Dame in 1934 and when graduated in June, 1938, received the Byron Kanaley award for proficiency in scholarship and athletics.

Prior to becoming head coach at DePaul, in 1942, he served two years as assistant basketball coach under the late George Keogan at Notre Dame. He is now in his 23rd season at DePaul, and going into this campaign boasted the excellent coaching record of 353 victories and 183 losses. Eleven of his teams have been invited to either the NCAA or NIT tournaments. Four times he has been named "Coach of the Year" by the Chicago Basketball Writers' Association.

Meyer and Dee were not alone as former Irish basketball players present. About 25 monogram winners down through the years were present for the game and the informal party that followed the contest.

Following is the list of basketball monogram men who returned for Notre Dame's first Homecoming Basketball Game:

Emmett McCarthy, Chicago, Ill., '56-'57, '59-'60.

John Niemiera (Mrs. Niemiera), Chicago, Ill., '41-'42, '42-'43.

Phil Kirley (Manager), Kewanee, Ill., '34.

Tom Jordan (Mrs. Jordan), Chicago, Ill., '36-'37, '37-'38.

Frank Kaufmann, Oaklawn, Ill., '47-'48, '48-'49.

Dick Erlenbaugh, Villa Park, Ill., '62-'63, '63-'64.

Mark Ertel (Mrs. Ertel), Tipton, Ind., '38-'39.

Joe Gillespie (Mrs. Gillespie), Louisville, Ky., '40-'41.

Chet Grant, South Bend, Ind., '16-'17.

George Sobek (Mrs. Sobek), Calumet City, Ill., '39-'40, '40-'41.

Leo Barnhorst, Indianapolis, Ind., '46-'47, '47-'48, '48-'49.

Bob Rensberger, South Bend, Ind., '41-'42, '42-'43.

John Tully, Palisades Park, N.J., '59-'60, '60-'61.

Marty O'Connor, Kewanee, Ill., '48-'49, '49-'50.

William J. Sullivan, Oak Park, Ill., '52-'53, '53-'54.

Jim O'Halloran (Mrs. O'Halloran), Chicago, Ill., '46-'47, '47-'48, '48-'49.

Frank Quinn, Indianapolis, Ind., '40-'41, '41-'42.

Mike Graney, Chesterton, Ind., '59-'60.

Bob Skrzycki, Detroit, Mich., '56-'57.

Tom Kulick (Manager), South Bend, Ind., '62-'63, '63-'64.

Dick Rosenthal (Mrs. Rosenthal), Mishawaka, Ind., '51-'52, '52-'53, '53-'54.

John Dearie, Chicago, Ill., '58-'59, '59-'60, '60-'61.

Jim Gibbons, South Bend, Ind., '50-'51, '51-'52, '52-'53.

Bill Newbold, Indianapolis, Ind., '29-'30, '30-'31, '31-'32.

Spring and the Pigskin

Little can be said about last spring's football practice beyond the Varsity's 72-0 drubbing of the Old-Timers, witnessed by most of you in delayed telecast on "NBC Sports in Action," and Coach Parseghian's prognostications for the fall as reported in the St. Joseph Valley Club news. It should be an interesting fall.

The 1965 Schedule

SEPTEMBER

18 California at Berkeley
25 Purdue at Lafayette

OCTOBER

2 NORTHWESTERN
9 Army at New York (Night)
23 SOUTHERN CALIFORNIA
30 NAVY

NOVEMBER

6 Pittsburgh at Pittsburgh
13 NORTH CAROLINA
20 MICHIGAN STATE
27 Miami at Miami (Night)

Ray Meyer Homecoming

(See pictures on next page)

The basketball game here on Feb. 10 between Notre Dame and DePaul University was a real homecoming for Ray Meyer, veteran DePaul athletic director and head coach and former two-time Notre Dame captain.

First of all, it was the first Notre Dame "homecoming" basketball game, an idea devised by John Dee, Notre Dame's new first-year head coach and himself a former Irish hoop star. And most important, Meyer, in this initial homecoming, was honored as Notre Dame's "basketball man of the year."

Meyer captained the Irish in 1936-37 and 1937-38. In each of these campaigns, the Notre Damers won the mythical national championship and gained 20 victories and only three defeats. In his sophomore season of 1935-36, when he was also a regular, the Irish won 22, lost two and tied one.

Alumni in the World of Sport

Basketball: DePaul's Meyer Honored at First Irish Roundball Reunion

RAY MEYER '38 (left) accepts plaque naming him "Basketballer of the Year" for his long service as coach of DePaul at ND's first basketball "homecoming" in February. At right Ray relives his school days as (l.-r.) Notre Dammers Paul Nowak Jr. and John Wukovits, sons of his teammates, kneel beside DePaul's Tom Meyer, Ray's son, at the homecoming. Standing (from left) are ND Coach Johnny Dec, Tom Jordan (younger brother of John and Ray's three-year teammate), Mrs. Ruby Keogan Huguenard (widow of Ray's coach), and Mr. and Mrs. Meyer.

HOMEcoming assemblage, including Irish basketball luminaries of the past four decades, gathers at DePaul game ceremonies to honor Ray Meyer, seated center in his gift Monogram chair beside Marty O'Connor, co-captain of the 1950 team.

THE MEYERS relax in their Chicago home with the rest of Ray's fine family.

Baseball: Late Jack Quinlan of the Cubs Remembered in Fund

JOHN D. QUINLAN '48, the well-known "Voice of the Chicago Cubs" sports announcer, will be memorialized in a special scholarship fund established for the dept. of communication arts by radio station WGN of Chicago. The fund, a grant of \$10,500 by the station, will allow a \$500 a year scholarship to be awarded. Rev. John Walsh, former vice-president for public relations, said the first scholarship would be for the 1965-66 year. Quinlan died March 19 in an automobile accident near Mesa, Ariz. He was 38 and had been with the Chicago station since 1957.

Football: Angie and the Astronaut "Dock" on Skis

ANGELO BERTELLI '41, Notre Dame quarterback who gained All-America fame and won the Heisman Trophy, greets America's first orbiting spaceman, Col. John H. Glenn Jr. during a ski trip at Mt. Tom near Springfield, Mass., last winter. The photo was sent to us by Ray Fitzgerald '49 from the Springfield paper which has three University alumni on its staff: Jim Regan '47, Jim Donoghue '62 and Matt Storm '64.

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—Arthur L. Erra, '30, 5038 N. 35th St., Phoenix, Ariz.

Tucson—I. "Buddy" Goldman, '36, 3932 E. Poe, 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, 62 Golden State Hwy., Bakersfield, Calif.

Central—Harold A. Bair, '29 (Secretary), 2430 Tulare St., Fresno, 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—Lt. Richard S. Sapp, '60, 2518 Ganzen Way, Rancho Cordova, Calif.

San Diego—Marvin W. Rickling, '52, 9235 Fermi Ave., San Diego 23, Calif.

San Fernando Valley—Robert Hunter, '32, 8757 Jumilla Ave., Northridge, Calif.

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

Santa Clara Valley—E. Stuart Hilbert, '63, 1901 Halford, No. 103, Santa Clara, Calif.

COLORADO

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

Denver—James Robert Hilger, Jr., '56, 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

Walter J. Brennan, '41, 700 Duke St., Alexandria, Va.

FLORIDA

Central—Robert J. Pleus, '57, 1037 Lancaster Dr., Orlando, Fla.

Fort Lauderdale—George A. Patterson, '58, 1020 N.E. 7th Ave., Ft. Lauderdale, Fla. 33304

Greater Miami—George F. Hero, '52, 40 N.E. 75th St., 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 Ulucio St., Kailua, Oahu, Hawaii.

IDAHO

Francis H. Hicks, '49, 1180 Phelps Circle, Mountain Home, Idaho.

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

ILLINOIS

Aurora—John G. Bryan, '54, 111 Downer Place, Aurora, Ill.

Central Illinois—Thomas Hamilton, Jr., '53, 105 Andover Dr., Springfield, Ill.

Chicago—Patrick J. Shannon, '48, 9430 S. Oakley Ave., Chicago 20, Ill.

Decatur—Joseph McNamara, '61, 31 1st South Shore Ave., 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.

McHenry County—Thomas J. Parsley, '54, 377 West Crystal Lake Ave., Crystal Lake, Ill.

Peoria—George J. Best, M.D., '38, 312 Miller Ave., Peoria Hts., Ill.

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

Rock River Valley—Paul L. Berrettini, '56, 609 Crawford Ave., Dixon, Ill.

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

INDIANA

Calumet District—Robert J. Welsh, Jr., '56, 7000 Chicago Ave., Gary, Ind.

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

Elkhart—James D. Ash, '33, 1151 Strong Ave., Elkhart, Ind.

Evansville—D. Patrick O'Daniel, '59, 2409 E. Powell, Evansville, Ind.

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

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

Indianapolis—Richard F. McNamara, '54, 1 Bennett Rd., Carmel, Ind. 46032.

Michigan City—Leon A. Dargis, '59, Merchants National Bank, 515 Franklin St., Michigan City, Ind.

St. Joseph Valley—Edward J. Gray, '52, 645 First Bank Bldg., South Bend, Ind.

Terre Haute—Michael H. Kearns, '60, 1642 S. 5th St., Terre Haute, Ind.

IOWA

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

Cedar Rapids—James R. Ullrich, '57, 3647 Mt. Vernon Rd., 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)—Peter H. Lousberg, '56, 1808 Third Ave., Rock Island, Ill.

KANSAS

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

Salina—Albert J. McLean, '31, 1410 Highland Ave., Salina, Kan.

Wichita—Ted J. McDonald, '59, 11 Hillcrest Ave., Wichita, Kan.

KENTUCKY

Robert H. Willenbrink, '49, 2151 Strathmoor 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, 58 Clemons St., South Portland, Maine.

MARYLAND

Baltimore—Thomas R. Shine, '59, 3117 Rheims Rd., Baltimore 7, Md.

MASSACHUSETTS

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

Boston—Robert L. Marr, '58, 92 Scotland St., Hingham, Mass.

Pioneer Valley—William A. Hurley, '28, 33 Elm St., Springfield, Mass. 01103

MICHIGAN

Battle Creek—Raymond R. Allen, '40, 1009 Security National Bank Bldg., 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—William A. Dosmann, '53, 610 Betty Lane, Inkster, Mich. 48141

Detroit—John C. Murray, '57, 1690 Bournemouthe, Grosse Pointe 36, Mich.

Flint—Alfred Mansour, '51, G-4295 Corunna Rd., Flint, Mich.

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

Grand Rapids and Western Michigan—David J. Immonen, '58, 347 Briarwood, S.E., Grand Rapids, Mich.

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

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

Kalamazoo—Frank G. Kersjes, '30, 1202 South Westnedge Ave., 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 Rener St., Muskegon, Mich.

Saginaw Valley—Lawrence A. Smith, '31, 1305 Avalon, Saginaw, Mich. 48603

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

MONTANA

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

NEBRASKA

Omaha and Council Bluffs—Thomas A. Walsh, Jr., '42, 9301 Dodge St., Omaha, Neb.

NEW JERSEY

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

New Jersey Shore—Raymond M. Tierney, Jr., '54, 45 North Vale Ave., Little Silver, N.J.

New Jersey—Harry Durkin, '53, 351 Broad St., Newark 2, N.J.

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

NEW MEXICO

William B. Benedict, '54, 4601 Haines Ave., Albuquerque, N.M.

NEW YORK

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

Buffalo—Eugene P. O'Connor, '56, 133 Tuscarora Rd., Buffalo, N.Y. 14220

Central—John G. Cuddy, Jr., '55, 164 Winding Way, Camillus, N.Y. 13031

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

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

Mohawk Valley—Michael J. McGuirl, '49, 171 Roosevelt Dr., Utica, N.Y.

New York City—Gordon L. Forester, '47, 24 Ward Ave., Westbury, N.Y.

Rochester—Vincent E. Dollard, '39, 160 Kings Gate, North, 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—Thomas A. Muscatello, '49, 8 Marilyn Ave., 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—Edwin H. Obermiller, Jr., '38, 4245 20th St., N.W., Canton, Ohio 44708

Cincinnati—Paul F. Kelley, '54, 7083 Bestview Terr., Cincinnati 30, Ohio.

Cleveland—Richard H. Miller, '54, 2245 Stillman, Cleveland Heights 18, Ohio.

Columbus—Roger O. Zoellner, '53, 185 Winthrop Rd., Columbus 14, Ohio.

Dayton—Peter J. Donahue, '52, 2076 Ridgebury Rd., Dayton, Ohio 45440.

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

Mansfield—Clarence J. Kozak, '30, 52 Church St., Belleville, Ohio.

Northwestern—Leo J. Hawk, '55, 625 Victory, Lima, Ohio.

Ohio Valley—Robert R. Sincovich, '50, 134 Grant Ave., Wheeling, W. Va.

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

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

Toledo—Paul M. Krause, '54, 1724 W. Bancroft, Toledo, Ohio.

Youngstown—Michael P. Lyden, Jr., '50, 4011 Cascade Dr., Youngstown, Ohio.

OKLAHOMA

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

Tulsa—William M. 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.

Lewistown—James O. Funari, '50, 119 South West St., Allentown, Pa.

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

Philadelphia—William A. Whiteside, Jr., '51, 7808 Cobden Rd., Laverock, Philadelphia 18, Pa.

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

Scranton—Earl E. Holmes, Jr., '54, 105 Belmont Ave., Clarks Green, Pa.

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

Williamsport—Joseph F. Orso, Jr., '55, 822 Franklin 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.

TENNESSEE

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

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

Nashville—James C. Greenwell, Jr., '54, Armo Steel Corp., 633 Thompson Lane, Nashville, 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—S. Chilton Maverick, '61, 110 Auditorium Circle, San Antonio, Texas.

UTAH

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

VIRGINIA

Charles A. LaFratta, '47, 1301 Alsatia Dr., Richmond, Va.

Tidewater—Phillip L. Russo, '49, 153 Cedar Ln., Lynnhaven, Va.

WASHINGTON

Spokane—Raphael B. Penland, '56, E. 10920 18th Ave., Spokane, Wash. 99206

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, 400 S. Douglas, Appleton, Wis. 54912

Green Bay—Robert W. Schaefer, '53, 2522 Marsha 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. Sirianni, Jr., '60, 316 West Grant, Eau Claire, Wisc.

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

WYOMING

Patrick H. Meenan, '49, Midwest Bldg., P.O. Box 491, Casper, Wyo.

FOREIGN CLUBS

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

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

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

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

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

Manila—Lawrence J. Gotuaco, '54, P.O. Box 1152, Manila, 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

Atlanta

DR. THOMAS BERGIN, dean of continuing education at ND, was a special guest at Georgia's Universal Notre Dame Night on May 7.

Baltimore

DR. FREDERICK ROSSINI, dean of the Notre Dame College of Science and winner of the 1965 Laetare Medal, was guest speaker on "A Century of Science" for Universal Notre Dame Night in Maryland on April 24.

Boston

At our Annual Meeting on April 12 the following were elected as new officers: President, BOB MARR '58; Vice-President, PHIL PHILBIN '59; Secretary, JACK LAMERE '55; Treasurer, TOM WELCH '57. PAUL SULLIVAN and DICK LAMERE, both '49, are the new directors.

The Broadcast Executives Club of Boston held its Annual Sports Luncheon May 20 in the Commonwealth Room of the new Boston Sheraton Hotel. The featured speaker was ARA PARSEGHIAN, our fearless coach.

The K of C Lantern Award Dinner was a grand affair. We had a reception for FATHER HESBURGH at the Statler and then had a table for the dinner. After the dinner Father Ted came back up to the room for another half-hour chat with all of us. Incidentally no expense was incurred by the Club for this affair.

Universal Notre Dame Night was held this year, as last year, at the Sheraton Plaza on May 4, 1965. Our principal speaker was John J. McCarthy, State Commissioner of Administration and Finance, an exceptional speaker and quite controversial on how to run a state government most economically. In addition to Mr. McCarthy, His Excellency Gov. John Volpe agreed to be on hand during the evening. Traditionally the recipient of the Notre Dame Man of the Year award is announced the night of the dinner. This year, however, the committee selected a non-Notre Dame man whose stature warranted disclosing his identity before the award night. This year the Man of the Year is William Sullivan of the Boston Patriots, the American Football League and the Metropolitan Coal and Oil Co. Mr. Sullivan spent several happy years at ND when Frank Leahy was in charge of athletics. A reception in the State Suite and Gold Rooms at the Sheraton Plaza and dinner in the Oval Room were followed by a few speeches and then dancing to the music of Jack Hennessey and his orchestra.

—NEIL FOWLER '47, Retiring Pres.

Buffalo

This year's Universal Notre Dame Night was held on Easter Monday, April 19, at the Buffalo Athletic Club in the Ellicott Room. Cocktails were followed by dinner with FR. EDMUND P. JOYCE CSC, executive vice-president of Notre Dame, as our main speaker and DON JACOBI as our master of ceremonies. Our new officers were installed as a result of our elections on March 27, as follows: New officers: President, EUGENE P. O'CONNOR '56; Vice-President, FRANCIS J. KOWALSKI '48; Corresponding Secretary, DENNIS SULLIVAN '60; Financial Secretary, EDWARD C. COSGROVE '58; and Treasurer, RICHARD C. WAGNER '53.

New directors: FRANCIS J. KOWALSKI '48;

DENNIS SULLIVAN '60; ED COSGROVE '56, and JOHN LA DUCA '36.

On Saturday, April 24, at the West Side Rowing Club, the Notre Dame Rowing Club raced the West Side rowing crew in the Black Rock Canal.

The Notre Dame Retreat was held April 2-4 at St. Columban's Retreat House, Darby, N.Y. Thanks to Chairman MAURICE QUINN for his efforts. At the March Board of Directors meeting, it was decided that the Club would, on a small scale, activate a nocturnal adoration society, which would function strictly in the homes of the participants. Each alumnus was requested to spend half an hour at his home on the same day of every month, e.g. the seventh of each month, and meditate that half hour on the Sacred Heart of Jesus, in quiet prayer of reparation. The half hour would be selected at any time of the day the participant chooses and may be spent either individually or with your family if you wish. There will be no supervision or regimentation in this activity. All were asked, if interested, to contact GENE O'CONNOR. FATHER BARATTO recommended that the rosary be utilized in this devotion.

—PAUL D. BALLING, Retiring Pres.

A general meeting was held at the Lenox Hotel on May 19. On the agenda were the following items: Notre Dame Night at the Races, held June 3, 1965, with TOM BENNET as the chairman; a dinner to honor ARA PARSEGHIAN, our esteemed football coach, and three of his outstanding players—John Huarte, Jack Snow and Jim Carroll—to be in Buffalo for the 5th Annual All-America Bowl Game; a projected Christmas Dance, etc.

Dues must be paid to Ed Cosgrove, 53 Reed Street, Lackawanna, N.Y., before July 31, 1965, to remain on the mailing list.

Our congratulations to PAUL BALLING and his

committee on a very fine Universal Notre Dame Night. Eighty-four persons attended and FATHER JOYCE gave a rundown on some very pertinent subjects concerning the University.

The Alum-wives graciously added to our scholarship fund a check in the amount of \$330.00. Our grateful thanks.

—EUGENE P. O'CONNOR '56, Pres.

Calumet Region

Officers were elected at Universal Notre Dame Night on April 19, 1965: President, ROBERT J. WELSH JR. '56, of Gary; Vice-President, JAMES KINNANE '57, of Whiting; Secretary, TIMOTHY P. GALVIN JR. '59, of Munster; Treasurer, THOMAS S. GOZDECKI '58, of Munster; and Special Events Chairman: JAMES R. BIELEFELD '59, of Crown Point. Directors are JOHN M. O'DROBINIAK, Whiting; ANTHONY S. KU-HARICH, Hammond; and DENNIS J. BURKE, Gary.

PATRICK MALONEY '16 of Crown Point was named ND Man of the Year. REV. CHARLES SHEEDY CSC was guest speaker, and BOB WELSH was chairman. A special award went to Challenge Chairman BILL TRAVIS.

Our Sports Stag was held on Wednesday, May 12, at St. Thomas More Hall, Munster, Ind.

Spring practice concluded at Notre Dame the Saturday preceding our Sports Stag with the Old-Timers Game, and Defensive Coach JOHN RAY was present to tell us about the developments this spring. Coach Ray was head coach at John Carroll University prior to returning to Notre Dame last fall. During the last three years, teams coached by John Ray have lost only one game. The performance of last year's defensive unit is an indication as to how this record was achieved. Coach Ray brought with him the 1964 captain of the Fighting Irish, JIM CARROLL, and the 1965 captain, PHIL SHERIDAN.

The anchor man on our program was Notre Dame's contribution to the Chicago Bears—offensive lineman, Robert Wetoska—to give us an insight into the Bears' prospects for 1965. The net proceeds from the Sports Stag will be applied to our Scholarship Fund.

—TIMOTHY P. GALVIN, JR., Secy.

Canton

On March 21 the ND Alumni Club of Canton, O., held its annual Rockne Memorial Mass and Breakfast. The event took place at the chapel and cafeteria of Timken-Mercy Hospital, and approximately 65 persons were in attendance. The principal speaker was Rev. B. Whitman Dennison, pastor of St. Paul's Episcopal Church of Canton, and he gave a very enlightening talk on the Ecumenical Movement and its effects in the world and in Canton today. As has been the practice of the Club for this affair, the wives and families of all Canton area alumni and friends of ND were also invited and many of these attended. Because of the excellent speaker and the fine turnout, the affair was a great success.

—EUGENE C. WACKERLY, JR., Secy.

Picked as "Man of the Year" on Universal Notre Dame Night was Paul B. Belden Sr. He is the scion of the brick-making family which provided the bricks for many of the newer buildings at ND. He is not an alumnus but for most of his 83 years he's been acting as we'd like every ND man to.

His father founded the brick company and he added eight plants to the operation. He's been a major figure in the clay products industry for over half a century.

He's chairman of the board of the brick company, Ohio Ferro-Alloys Corp., First National Bank, Citizens Savings Assn., helped found the Chamber of Commerce here and Brookside Country Club. Member of state historical society and founded and headed Stark County unit. He helped organize the Community Fund and welfare federation here and practically ran two Catholic city hospitals for years.

Three sons—Paul Jr., William and Richard—were graduated from ND and are active in the brick company and civic endeavors. We gave the scroll to the fathers but recognize the sons.

We had our dinner April, 22 and Assoc. Dean LAWRENCE BALDINGER of the College of Science was our speaker.

—JAMES F. WEBER '57, Treas.

Cedar Rapids

ND football played a big role in the January activities of the Cedar Rapids Notre Dame Club. On Jan. 19 we attended as a group the K of C

Spotlight Clubs...

With approximately 100 Notre Dame Clubs reporting in this issue, principally on their observances of the Universal Notre Dame Night salute to the Science Centennial, we have singled out a few local chapters for special mention. The following have reported events or activities with unusual interest, topical significance, spectacular success or outstanding service:

Buffalo: Service Through Spirituality

Noting (along with other ND Clubs) a disturbing drop-off in attendance at the annual three-day closed retreat, Buffalo Chaplain Father Baratto suggested a novel and more sustained form of spiritual exercise — a perpetual adoration society — and Club members under President Gene O'Connor have enthusiastically implemented the idea. Based on the parish nocturnal adoration idea, the plan calls for each member to pick an hour and day of the month for quiet prayer and meditation in the privacy of his home. The society was quickly subscribed.

Canton: Ecumenism in Action

For the annual Rockne Memorial Mass and Communion Breakfast the Canton Club might have asked a local coach or sports celebrity to be the speaker. Instead they called on the vicar of a local Episcopal church to give a talk on the ecumenical movement. In a way-out way the idea was very appropriate: for much of his time at Notre Dame Rock was a member of another faith, a devout Lutheran.

Chicago: Accent on Comedy

To assure a 1,000-plus attendance at two major events of the past year, the Chicago Club, under Pres. Paul Fullmer, procured the services of two of America's greatest comedians—considerably under "Guild scale." By honoring Dolores Hope as their Challenge II Night "Woman of the Year" they got a nationally publicized monologue from her globe-trotting husband Bob, a recent ND "Patriot of the Year." And by giving the great Jimmy Durante a much-deserved "Decency in Entertainment" award they automatically engaged Eddie Jackson and the Durante troupe. The Schnoz scintillated, even though he had to jet back immediately to an ailing wife on the Coast.

Cleveland, Ft. Lauderdale: Festivals

Spring and summer festivals, economical and compatible with the vacation plans of most ND families, are available in April at the Bahamian "ND International Convention" and in July at Ohio's Cedar Point "Midwest ND Family Fun Festival." Now the property of the Florida and Ohio ND Clubs respectively, they are actually the promotional brainchildren of the Cleveland and Fort Lauderdale Clubs, whose officers should be contacted for information. The third annual "International," celebrated this year at Nassau and previously on Grand Bahama, is an offshoot of the old Florida State Convention. The second annual "Fun Festival," commemorating the perfection of the Dorais-Rockne forward pass at Cedar Point on the shores of Lake Erie, was scheduled for July 9 weekend and deprived of adequate advance notice in these pages.

Dearborn: Samaritans for Salazar

Dearborn and Detroit area alumni got an opportunity for extraordinary corporal works of mercy when Don Mullaney '52 organized a fund for Cuban classmate Alberto Salazar. Granted a Canadian employment visa, Salazar and his family were not allowed to take any worldly possessions into exile, so the Dearborn Club distributed Mullaney's appeal for gifts or loans to tide the Salazars over until they are established. (See Class of '52.)

Lehigh Valley: Occasion of Prayer

In recent years the Notre Dame Club of the Lehigh Valley has made it a practice to keynote their Universal ND Night observances with a period of prayer before the Blessed Sacrament. This year the traditional holy hour at St. Catherine of Siena Cathedral again preceded an even more traditional UND Night banquet. It's a good custom — prefacing the annual salute to Alma Mater with prayers for her continued success.

Terre Haute: A Sense of History

Spotlighted last year for timely aid to an injured ND freshman and his family, the ND Club of Terre Haute, Ind., again pulled a coup on Universal ND Night — a souvenir booklet commemorating the 10th anniversary of its charter and containing all the memorable data of that 10-year history, compiled by Jim Boyer and Fred Christman Jr. and pretty impressive in its totality. Runners-up are the St. Joseph Valley Club, with a Rockne Memorial Communion program graphically depicting Rock (with a rare old photo) as a model for youth, and a handful of Clubs who turned out painstaking membership directories.

Toledo: Distaff Relations

Does lack of family involvement contribute to the anemia of many Club programs? The Toledo Club thought so and decided to try something different from the occasional mixed party or picnic—a couples' bowling league—next season. Runners-up in distaff ecumenism were several Clubs which no longer underestimate the power of a women's auxiliary — especially for packing a house or promoting a scholarship fund. Chicago even took a leaf from coeducation in opening up its annual board-of-directors dinner to Ladies' Auxiliary officers for the first time.

sports banquet at which Coach ARA PARSEGHIAN was the main speaker, and on Jan. 26 we gathered to view the 1964 Football Highlights film in the K of C quarters.

The ND Club of Cedar Rapids staged a Lenten Retreat at the Trappist Monastery at Dubuque, Iowa, on the weekend of March 19-21. Among the ND men present were: J. J. LOCHER, HUB SCHIMBERG, JIM ULLRICH, JOHN HEYVAERT, BILL REDMOND, JOE GREEN, JIM STYERS, and the writer.

I am at the end of a very short term as president of the Notre Dame Club of Cedar Rapids. It has been a pleasure to serve in this office and my successor will be JIM ULLRICH '57.

Effective May 1, I will be transferred into the Quaker Oats Chicago offices.

—CLARENCE F. HUTCHES II, '59, Retiring Pres.

Central N.J.

The Notre Dame Alumni Club of Central New Jersey held its annual cocktail party on Feb. 28 at the home of JACK CHRISTIAN '57, New Brunswick, N.J. Those attending included Club President BILL RICHARDSON '55, JACK MULLEN '53, TOM KENNEALLY '30, WALTER FLAHERTY '55, ART MARTZ '61, SHAUN MEDERMOTT, HOWARD GILLESPIE '34, FRANK FATORA, NORRIS HARDING '57 and DICK CONNELLY '55.

Current events for the Club include the Universal Notre Dame night dinner-dance in April and the annual golf outing in June at Colonia Country Club.

Club President Richardson said plans are being made for a football excursion to the Notre Dame-Army game this October. Last year's trip to the Navy game in Philadelphia was an outstanding success with more than 500 making the club trip. Bill also announced a special sale for the Hall of Fame benefit game between the New York Jets and the Buffalo Bills at Rutgers Stadium Aug. 21, featuring DARYLE LAMONICA, NORM NICOLA, ED RUTKOWSKI, PAUL COSTA, and JOHN HUARTE.

—DICK CONNELLY '55, Secy.

Central N.Y.

On March 2 the Central New York Alumni Club sponsored a luncheon honoring Coach ARA PARSEGHIAN at LeMoyne Manor. Approximately 300 alumni and friends were on hand to greet the coach and to hear his inspiring talk. We in the Syracuse area, as all alumni, are extremely proud in knowing that we have a coach of such high caliber. Coach Parseghian "stole the hearts" of local personages including the local sportswriters and sportscasters, as indicated by the good coverage given him by both media. Whether or not Coach Ben Swartzwalder or Athletic Director Jim Decker of Syracuse University, also in attendance, had the same feeling still remains a question. This occasion was run efficiently by Chairman BILL HASSETT. Mrs. JAMES MANNING, president of the Notre Dame Wives Club, presented a check to Coach Parseghian on behalf of the Challenge II program.

We also had the honor of being host to FATHER JOYCE on April 21. The occasion was Universal Notre Dame Night in Central New York. A dinner-dance was held to honor Father Joyce, who told of the many changes at Notre Dame. I am quite sure that I wasn't the only "homesick" alumnus in our group. Mrs. Hesburgh, mother of our President, was in attendance to greet Father Joyce. Club officers were elected for the coming year. JACK CUDDY '55 will be the new president; FRANK ANNESE '61 takes over as vice-president; TOM MONSOUR '61 is treasurer, and KEVIN RYAN '61 will be secretary. BOB McAULIFFE was awarded the "Man of the Year" award for continued loyalty and support of both the local Club and the Foundation.

—FRANK CAHILL, Retiring Pres.

Chicago

Many thanks to all those who helped make Universal Notre Dame Night (May 3) one of the biggest and best functions in the history of the Alumni Association. A special "thank you" to Chairman ED MORAN, who proved again that the busy man makes the best leader. He went all out to make UND Night tops. From the outdoor cocktail party to JIMMY DURANTE's final number, the party was a "winner."

Jimmy made a special trip to Chicago to receive the Club's "Decency In Entertainment" award, which rapidly is becoming one of the most coveted awards in show business. We deeply appreciate Jimmy's generosity not only in flying in from a

busy week in California, but bringing along his entire troupe. One of the great stars in show business, Jimmy proved that he deserves our award, as well as any others that come his way. The entire city opened its heart to this great human being.

It was indeed fitting that our main speaker was Federal Judge JAMES B. PARSONS, who had worked so closely with our late Cardinal on the National Conference of Race and Religion. His straightforward presentation lent dignity to the dinner, which has become one of Chicago's most distinguished affairs.

One of the highlights of the evening for me was the announcement that the Club's Scholarship Foundation will award at least one \$500-a-year scholarship each year. I wish to thank the Board of Governors, as well as the individual chairmen who worked so hard during the past year, for their support. I think the high point of my year as president came when I turned over the check for \$2,500 to the Scholarship Foundation. All of us look to the future with confidence as we see this money support outstanding Chicago boys at the University. With your continued support in the future, it will be possible to enlarge this program.

Our oldest (in years only!) alumnus WILLIAM G. FERSTEL '00 was cited as Chicago's "Man of the Year" on UND Night. One of our most enthusiastic alumni down through the years, Bill Ferstel remains as loyal and interested in the University as the day he left the Golden Dome. His friends tell me that he really suffers through football games, yet had an outstanding record predicting the Fighting Irish victories this past season. Young JIM FERSTEL put together a table to lead the cheers for his dad.

Since UND Night also serves as the Club's annual business meeting, the election of officers took place after dinner. Elected by voice vote were: PAT SHANNON '48, a tax consultant, president; THOMAS G. SEXTON '09, chairman of the board of John Sexton & Co., honorary president; BILL REYNOLDS '54, vice-president of Independent Construction Co., first vice-president; TONY GIROLAMI '43, clerk of the Probate Court of Cook County, second vice-president; PAT MONTROY '53, sales representative for M.C.A. Sign Co., secretary; and CHUCK FALKENBERG JR. '52, an attorney, treasurer.

PAUL FULLMER, vice-president of The Selz Organization, immediate past president of the Club, and FRANK VOGEL, graduating president of the Chicago Club on campus, will serve one-year terms as ex officio members of the Board of Governors.

Other newly elected members of the board include: JOE RIGALI JR. '51, treasurer of Daprato Studios; MARK CRONIN JR. '45, president of Knickerbocker Roofing & Paving Co.; JOHN GLEASON '36, vice-president of the First National Bank; TOM MORSCH '53, an attorney; HOWARD PHALIN '28, president of Field Enterprises; PAT PIELAN '60, sales promotion dept. of Wilson & Co.; JIM RAFFERTY '62, internal auditor for Dito Inc.; GEORGE SCHIEWE, sales manager for Roy Strom & Co.

LEN SKOGLUND was chairman of the Nominating Committee and did an excellent job screening

a long list of candidates. Others on his committee were ART CONRAD, JACK MOYNAHAN, PHIL FACCENDA, BILL KEARNEY, BERT METZGER, and JOE PAGLIARI.

Faccenda, immediate past president of the National Alumni Association, received a special plaque from the University for his outstanding service. Special guests were FATHER EDMUND P. JOYCE and FATHER JOHN WALSH.

We have received many favorable reports from members and their families on the Communion Breakfast, which was held the first week in Lent. FR. VLADIMIR TARASEVITCH, pastor of Christ the Redeemer Church, celebrated the Divine Liturgy of the Byzantine-Slav Rite. An overflow crowd turned out at Old St. Mary's Church for the all-English liturgy. A highlight of this Rite is the reception of Holy Communion under both species. This proved to be a memorable event, especially for the children in attendance. More than 225 then adjourned to the Blackstone Hotel for a delightful brunch. Chairman JACK THORNTON and his able right hand, WALT ROGERS, did a good job handling all the details.

MSGR. WILLIAM McMANUS, superintendent of our Catholic schools, was the main speaker. His talk on "Are Catholic Schools Necessary?" was well received if the many questions were any indication.

Incidentally, those of you who might like to participate in Father's Byzantine Rite Mass will find the welcome mat out at Christ the Redeemer Church, 3107 W. Fullerton. On the third Sunday of each month he has a special English Liturgy at 12:15 p.m. To give his visitors a chance to become further informed about the church and its work, Father Tarasevitch hosts an Agape, or informal get-together, immediately afterwards. Since his facilities are limited, give him a call a few days ahead of time if you wish to bring a group. His phone number is CA7-0029.

FRED HOLZL, our energetic membership chairman, would like to thank all those who responded to the first notices on dues. As you know, dues form the lifeblood of the Club, especially when it rains for the Golf Outing and we have a less-than-successful football season!

Speaking of golf outings, we'll see you at Elmhurst Country Club on Monday, Aug. 2. It's the best in this area.

—PAUL FULLMER '55, Retiring Pres.

Cincinnati

The first quarter of the year 1965 was quite active for the ND Cincinnati Club. The regular January meeting was postponed until Feb. 14 at which time Coach JOHN RAY was the guest speaker at a smoker attended by 150 alumni and friends. Coach Ray entertained the group with a colorful narration of the filmed highlights of the '64 football season.

The March meeting was a dinner affair held at Grammer's German restaurant in downtown Cincy. Featured speaker for the evening was PAT HARMON, local veteran sportscaster. Pat proved an interesting "lecturer" with his quips and insights into his past experiences with the ND family. The

CALUMET REGION—Several hundred fans greeted Irish grid stars at the annual sports stag in St. Thomas More Hall, Munster, Ind. Principals included: (l.-r.) Tim Galvin Jr., chairman; Jim Carroll, 1964 football captain; Phil Sheridan, captain-elect; Robert Welsh Jr., Calumet ND Club president; Bob Wetoska, Chicago Bears lineman; and John Ray, ND defensive coach. (Photo by Ed Brennan '33.)

UND NIGHT — Nearly 1,200 alumni and friends attended the Notre Dame Night dinner in McCormick Place (top left). During the pre-dinner reception (upper right) William G. Ferstel, '00 (second from right) posed with his Man of the Year plaque. Looking on are Rev. Edmund P. Joyce, University exec. vice-president; outgoing President Paul Fullmer, Dinner Chairman Ed Moran; incoming President Patrick Shannon; Ferstel; and Rev. John E. Walsh CSC, University vice-president. Lower left: Jimmy Durante displays the club's Decency in Entertainment Award at the dinner. Durante then joined Eddie Jackson (lower center) for the evening's entertainment. John Gannon of Leo High School (lower right) was awarded the club's \$500 scholarship for the coming term. Gannon (center) is shown as he was introduced before the dinner by Phil Faccenda (left), treasurer of the scholarship fund and past president of the National Alumni Association and President Fullmer.

April meeting featured a color film of River Downs Race Track in Cincy, handled by JACK WELSH, publicity director for the Downs.

The annual spring dance was held on Saturday, May 8, and featured cocktails, dinner, and dancing. BILL BURKE '54 was chairman of this popular affair which has always been a highlight. Other plans included a dinner meeting in June at the Wiedemann Brewing Co. roof garden and the election of new officers.

—TED DAWSON '61, Secy.

Cleveland

On Nov. 16, 1964, at Rohr's Restaurant, the Annual Scholarship Drawing Meeting drew a packed house of more than 50 members. THOMAS MULLIGAN and JOHN MENDENHALL were co-chairmen of this year's drive. MSGR. EDWARD J. SEWARD had the honor of picking the winner who was THOMAS DOWD, son of ROBERT E. DOWD, past president of the Cleveland Club. Present at the meeting were the following members: JOHN COYNE '53, DICK MILLER '53, CHUCK ROHR '58, DAVE EARDLEY '53, DAVE CARTWRIGHT '43, ED CHUDINSKI '36, TONY DeBAGGIS '57, JIM CAREY '62, TOM HEALY '61, MICHAEL O'NEILL '61, JACK MADER '62, BILL MURPHY '62, CHARLIE BLANCHARD '64, JIM FLANNERY '60, R. O'DONNELL '58, RILEY MILLER '59, FRED NAEGLER '58, PHIL MILLER '59, FRANK NOVAK '49, DENNIS BUTLER '62, GUS STEFANEK '52, DICK GAECKLE '52, TERRY CONWAY '57, DICK VAN AUKEN '56,

ROBERT MILLER '57, ROBERT LALLY '50, F. J. HOPKINS '41, R. E. DOWD '41, CLAYTON LEROUX '27, TOM McHALE '50, FRANK LEDERMANN '30, MIKE KEENAN '60, JOE O'HARA '61, JOHN P. HRIBAR '58, EUGENE KILLEEN '59, PATRICK J. CANNON '55, JIM COLLINS '32, MSGR. ED SEWARD '34, JOHN J. RALEIGH '31, CY CALDWELL '25, JOHN J. COLLINS '32, LAWRENCE P. KRAL '31, RILEY MILLER '59, PHIL MILLER '59, HERBERT ZALLER '39, JOE MAWBY '58, TOM O'DONNELL '58 and BILL SHEEHAN '58.

President RICHARD H. MILLER introduced last Nov. 18 a program of monthly luncheons to be held at Rohr's Restaurant. This was later changed to the second floor of the Hickory Grill. To date the turnout has been gratifying, and it was hoped that these luncheons would become a permanent part of our Club activities. Out-of-town visitors are invited on the third Wednesday of each month.

VINCENT DeCRANE and FRED S. NAEGLER, co-chairmen of the annual Christmas Dance held at the Sheraton Cleveland Hotel, reported that the turnout was an artistic and financial success.

TONY DeBAGGIS was chairman of the Men's Retreat held in February at St. Stanislaus Retreat House.

St. Elias Byzantine Melkite Catholic Church was the choice of Chairman DAVID CARTWRIGHT for the Club's Annual Communion Breakfast held on Sunday, March 21, 1965. Guest Speaker was JUDGE THOMAS PARRINO, who gave an inspiring talk on Catholic Big Brothers. I am sure that

all those who attended this Mass were both enlightened and impressed by the colorful Byzantine ritual.

On April 29 The Cleveland Club held its Universal Notre Dame Night at the Sheraton Cleveland Hotel. The Rev. H. E. Dunn, S.J., president of John Carroll University, gave the principal address of the evening. An enthusiastic crowd of 250 members and guests enjoyed the words of Father Dunn.

Scheduled for May 11 was the annual business meeting and election of officers for the forthcoming year. A large turnout was hoped for.

We are pleased to announce that PAT GANNY has just about completely recovered, and his smiling face may be viewed at Rohr's Restaurant any noonday.

All of the members and friends of Notre Dame mourn the passing of FRANK X. CULL and ask that he be remembered in your prayers.

KEEP THIS WEEKEND OPEN—JULY 9, 10, AND 11!

Plan to bring your family to Cedar Point for a weekend of fun, and revisiting with old classmates.

—JOHN P. COYNE, Secy.

Connecticut Valley

DR. WILLIAM MILLER BURKE, dean of freshmen at the University and director of Notre Dame's Freshman Year of Studies, spoke at the Connecticut observance of Universal Notre Dame Night on April 27 at the Hawthorne Inn, Berlin, Conn. BOB McGOLDRICK of West Hartford, TOM HUBBARD of Torrington and DR. ROBERT WARNER of Hamden handled the arrangements.

Dallas

REV. THEODORE M. HESBURGH CSC, University president; W. LANCASTER SMITH, Alumni Assn. president; and MOST REV. THOMAS K. GORMAN, Bishop of Dallas, were headliners of the Universal Notre Dame Night program of the Dallas-Fort Worth ND Club on May 3 at the Dallas Club.

Dayton

DR. LAWRENCE BALDINGER, associate dean of the Notre Dame College of Science, was scheduled as UND Night speaker on April 24.

Dearborn

All of us in the Dearborn Club (and our wives) have been trying to determine why the Friday meetings don't break up until early Saturday morning. JIM KLING and BILL REAGAN, hosts early in the year, can attest to watching the sun rise over the shoulders of the members as they leave. It must be that we're afraid of the cold and are waiting for the warm, penetrating rays of the sun. (I bet BILL FURMAN and FRANK SHERIDAN haven't tried that excuse yet!)

The Dearborn Holiday Inn was the scene for the Club's Dinner Dance, handled superbly this year by cochairmen BILL DOSMANN and BOB EIDSCHUN. The turnout was good again this year, although Bill and Bob had some anxious moments about everyone showing up. Typically, the dance was held on the night of a severe sleet storm, but it turned out that half of us were late because JOHN "DOC" FISCHER was hosting a farewell cocktail party (he will soon be moving to Florida). Because of this year's Dinner Dance, 1965 will always be remembered as "The Year of the Posters." The cochairmen commandeered some 4-by-6-foot decorative paintings (?) to brighten up the banquet room. JOHN BONFIGLIO was certain he heard the posters were "professionally" drawn, but we all suspect by kindergartners. In any event they were raffish off, and TOM NELSON and BILL HETTEL were the only real winners—their names weren't drawn.

The Dinner Dance also was the occasion for winners of the annual drawing, which again was run by DICK KING. All of us are extremely appreciative of Dick's work on the ticket drive because it provides the bulk of our annual operating revenue.

Sandwiched in between the meetings at GERRY GASS's and GEORGE TOBIN's we sponsored an excursion to the Notre Dame-University of Detroit basketball game. HANK DECALUWE and JIM ENGLEHART were somewhat uneasy because of the loudmouthed antics of yours truly. We may have lost the game, but not the shouting match. April saw the election of 1965 officers and May the annual Communion Breakfast.

The best treat of the year was the Annual Stag Party run by BILL DECRIK and DON MUL-LANEY. Besides a keg of beer and snacks, the food surely must have been the best in many years. The main reason for the strong turnout of 61 members was that the 1964 ND football highlights film was shown. It was certainly wonderful to see the famous spirit of Notre Dame at a supercharged pitch once again. But BOB MISSEL and GERRY McNERNEY

were wondering if any other Domers in the country noticed Norm Nicola's being the first to hug the scorer of each touchdown. Let's hope that kind of spirit never dies.

—CHARLIE KITZ '58, Retiring Secy-Treas.

Decatur

BUZZ MORAN was chairman of Universal Notre Dame Night, held in Decatur on April 29 and featuring JOHN H. JANOWSKI, editor of *Notre Dame* magazine.

BILL DOWNING set up the arrangements for the Stag Golf Outing at the Decatur Country Club June 8, featuring golf, cocktails and a steak dinner.

Delaware

The Notre Dame Club of Delaware planned a stag night on April 21, 1965. The Football Highlights of 1964 were the feature of the evening. ART DI SABATINO '59 and BOB DALY '59 are co-chairmen for the event.

The Delaware All-Star Football Game was played for the benefit of the mentally retarded children of the State. The Notre Dame Club of Delaware presented its trophy to Ralph Donofrio. Club president Art Di Sabatino did the honors.

—DENNIS A. PETRILLO, JR., Secy-Treas.

Denver

We appreciate your arranging for Coach Tom Pagna as our guest on Universal Notre Dame Night here on May 15.

The following are the Denver Club's new officers and directors for the year May 1, 1965-May 1, 1966: President, JAMES R. HILGER JR. '56; Vice-President, PATRICK C. McMAHON '50; Treasurer, CHARLES J. BAIER '51; Secretary, JOHN W. DELINE '61; Board of Directors, LEON W. ARCHER '29, FRANKLIN L. CONWAY '27, CARL F. EIBERGER '52, EDWARD M. MAHONEY '52, ALFRED M. O'MEARA JR. '40, GERALD J. SMITH '27, and ROBERT H. ZEIS JR. '54.

Gerry Smith, who so richly deserves it, received our Man of the Year Award on May 15. This is only the seventh time the Club has presented the Award in the past twenty years.

—JAMES R. HILGER JR., Pres.

Detroit

On Tuesday, April 27, 1965, the Forty-Second Annual Universal Notre Dame Night was observed at the Latin Quarter, 3067 East Grand Boulevard. Detroit.

Included among the guests were REV. JOHN E. WALSH CSC, a vice-president of the University, and Horsemen ELMER LAYDEN, JIM CROWLEY and DON MILLER.

Detroit's civic, financial and industrial leaders were in attendance and were assured of an interesting program and an enjoyable evening. LEE MOORMAN and LING WURZER were cochairmen.

The Annual Notre Dame Retreat at Manresa had Fr. Bernard J. Wernert SJ, as spiritual director for Notre Dame men, guests and friends, March 5, 6 and 7.

JIM MOTSCHALL was chairman, and JACK

BREEN was co-chairman.

A new roster of Notre Dame Alumni residing in the Detroit Metropolitan area has been prepared. It contains the names, home addresses, occupations, business addresses and phones of over 800 members, if the information was available. In addition the 1965 and 1966 football schedules are listed.

JACK MURRAY was chairman of the Annual Business Meeting of the Notre Dame Club of Detroit, held on Tuesday, March 16, 1965, at the University Club.

Nominations for Directors for the coming year were made. After the General Meeting, movies of the 1964 Southern California game were shown.

The officers and directors of the Notre Dame Club for the fiscal year ending March 31, 1966, are: Officers: President, JOHN C. MURRAY; First Vice-President, EDWARD J. GILBERT; Second Vice-President, LOUIS C. BOSCO JR.; Secretary, DANIEL J. KELLY; and Treasurer, JOHN B. MORGAN.

Directors (other than above): JOHN W. ANHUT, LOUIS G. BASSO JR., EDWARD A. BRACKEN JR., JOSEPH H. CAREY, GUS CIFELLI, WILLIAM M. HENNEGHAN, MALCOLM F. KNAUS, JAMES F. MOLONEY, JAMES N. MOTSCHALL, JOHN P. O'NEILL, JOHN R. PANELLI, WILLIAM C. RONEY JR. and C. M. VERBIEST.

—DANIEL J. KELLY, Secy.

Elkhart

The Notre Dame Club of Elkhart Ind., observed Universal Notre Dame Night on May 5. Approximately 50 alumni friends and wives gathered at Hotel Elkhart. The program chairman was JOHN GILDEA and the M. C. was VINCE DOYLE.

After dinner entertainment was furnished by the Octette from the Notre Dame Glee Club. A short business meeting elected the following as officers for the coming year: President, JAMES D. ASH '33, Vice-President, DANIEL P. WYNYKOSKI '50, Secretary JOHN R. GILDEA '62, and Treasurer, JAMES E. HAYES '49. ROBERT F. HOLTZ was chairman of the nomination committee.

The showing of the "Highlights of 1964" concluded the program for the affair.

On the committee which handled the arrangements were Mr. & Mrs. AL SPAHN, Mr. & Mrs. LARRY METCALF and Mr. & Mrs. DAN WYNYKOSKI.

—JOHN GILDEA, Secy.

Erie

The Notre Dame Alumni Club of Erie, Pa., held Universal Notre Dame Night here in Erie just like the many ND Clubs throughout the world. The event proved to be a most enjoyable evening for all.

Among those who attended were: Messrs. & Mmes. WILLIAM AMANN, JOSEPH BARBER '36, ROBERT BARBER '40, THOMAS BATES '60, ROBERT BECKER, LEO BRUGGER '34, LEO BRUGGER JR. '61, DONALD BUSECK '50, JACK DAUT, JIM EHRMAN '61, HOWARD ESSICK '41, THOMAS GALLAGHER '55, WILLIAM GRANT '45, PHILIP HAGGERTY '53, EDWARD KERN '56, HERBERT KERN '54, NORBERT LEWIS, WALTER LUEDTKE, ROBERT LUKES '49, JIM MAHONEY '51, JOHN McCORMICK JR. '53, JOHN McCORMICK Hon. '17, RICHARD

CHICAGO—The Chicago Club's Board of Governors took note of the University's new "girls-in-classes" policy and invited the Ladies Auxiliary to their meeting recently. Some early arrivals included (back row, left to right) Ed Dunn, Phil Faccenda, Don Ross, Norris Bishton, Ed Moran, Paul Fullmer, Pat Shannon, Art Conrad, George Schiewe, Fred Helzl, and Walt Rogers. (Front row, left to right) Mrs. John D. Moynahan, Mrs. Charles Hickman, Mrs. Fred Salmon Jr., Mrs. Cyrus Freidheim and Mrs. Paul Fullmer.

MORE UND NIGHT — Calumet installed new officers for the year (upper left) at the Universal Notre Dame Night dinner. They are James Bielefeld, Crown Point, special events; Thomas Gozdecki, Munster, treasurer; James Kinnane, Whiting, vice-president; Jack O'Drobinak, Whiting, director; Robert J. Welsh Jr., Gary, president; Timothy P. Gavin Jr., Hammond, secretary; and Dennis Burke, Gary, director. (Upper right) Mrs. William Travis was awarded a plaque for "unusual services rendered" in fund-raising drives. Looking on here are Rev. Charles S. Sheedy CSC, dean of the College of Arts and Letters; Welsh; and past president Anthony Kuharich (right). (Lower left) Patrick Maloney '16 was named man of the year by the Club. He is being presented with the award by Kuharich while his wife, two daughters (both nuns at Rosary College, River Forest, Ill.) and son Patrick (a priest at Notre Dame) watch. (Lower right) the Club's third scholarship is presented to Robert Tisoncik, graduate of Thorton Fractional South, Lansing, Ill. (second from left) by Welsh. Looking on are previous winners Steve Kurovski, a freshman in journalism, and George Senko Jr., a junior science student.

MCCORMICK '55, TIM MCCORMICK '55, PAUL ROCHE, ROBERT ROCHE, LEWIS SHIOLENO '49, JOSEPH STADLER '53, LAWRENCE STADLER '29, ROBERT WESCHLER, ROBERT WINSCHIEL '51, CHARLES WITTMANN '32, JOHN YOUNG '51, ANTHONY ZAMBROSKI '52, and FRANK RILEY '57; Judge & Mrs. JAMES DWYER '37, and Messrs. MIKE MCCORMICK '61, JOHN PALMISANO '55, Atty. TOM BARBER '24, and LEO CARNEY '30.

Erie Club plans for the Annual Summer Picnic are finalizing as the deadline for this column approaches. As of now it looks like July 10, 1965, will be the date. The first year students and their parents will be the honored guests. The main purpose of this affair is to introduce to the alumni all the students who will start their undergraduate studies at ND in September.

An article by DANIEL J. KOENIG '62, instructor in sociology at Gannon College, appeared in the fall issue of *Sociological Analysis*. Dan's article was entitled "Catholic Sociology in the *American Catholic Sociological Review*." Mr. Koenig hosted DR. JOHN KANE, professor of sociology at Notre Dame, on April 9 for a lecture in Erie on "Elder-care or Medicare." MICHAEL CASHORE MA '64, instructor in theology at Mercyhurst College in Erie, participated in the Civil Rights bus trip to Montgomery in late March. Mike also addressed the rally here in Erie. TOM BATES '60, and wife Barbara celebrated the birth of their second boy, Michael Joseph, on March 19. Tom has been seen several times these past few weeks in various hardware and other stores gathering the materials needed to ready their new house for occupancy.

REV. JOSEPH HIPPE '49 is quite busy with his duties as financial aid officer at Gannon College. Two members of ND's 1964-1965 basketball team, WALT SAHM and LARRY SHEFFIELD '65, participated in the 1st annual North-South All Star

Basketball Classic here in Erie on March 27. Both boys did a wonderful job representing Notre Dame. MIKE MCCORMICK '61 has been seen around town with several new dates of late. Everyone here thought that Mike would be married by now. I guess as these bachelors get older, they get a little smarter too.

—LEO BRUGGER JR., Secy.

Fairfield County

Alumni Secretary JAMES E. ARMSTRONG was guest speaker at a Universal Notre Dame Night dinner on June 25.

Flint

Universal Notre Dame Night was observed by the Notre Dame Club of Flint, Mich., with a dinner-dance May 25 at Flint Golf Club. Guest speaker was DR. LAWRENCE BALDINGER, associate dean of the ND College of Science.

The Club met March 5, 1965, at the Elks Club and installed officers for the year as follows: President, ALFRED P. MANSOUR '51; 1st Vice-Pres., THADDEUS J. MANYAK '48; 2nd Vice-Pres., DONALD F. MacDONALD, JR. '58; and Secretary-Treas., WILLIAM F. MINARDO '32.

Directors were named as follows: DR. WILLIAM E. MACKSOOD, WILLIAM F. MINARDO, EDWARD KRUPA, E. A. SHERWOOD, ARTHUR PARADIS and PAUL C. HUGHES.

Chairmen for the annual Notre Dame Night dinner were VICTOR E. GEORGE and RAYMOND J. KELLY. Chairmen for the Club's other activities were also named: Golf Stag, ARTHUR PARADIS, EDWARD KRUPA, RICHARD J. CRAMER; Family Picnic, THOMAS F. HALLIGAN and ROBERT SIBILSKY; Football Excursion, PAUL HUGHES and BILL MINARDO; Communion

Breakfast, TED MANYAK and DR. WILLIAM MACKSOOD.

Following the meeting a film of the 1964 Notre Dame-Southern California football game was shown.

—WILLIAM F. MINARDO, Secy-Treas.

Ft. Lauderdale

The new officers of the Notre Dame Club of Fort Lauderdale were installed at the first regular meeting of the year on Jan. 14. BOB McDONOUGH '52, past president, introduced the new officers: GEORGE PATTERSON L.'58, Pres.; BOB GORE '31, V.P.; ED TROMBETTA '60, Treas.; BOB BLAICKIE '56, Secy. President Patterson then outlined the program for the new year, which included a visit by MOOSE KRAUSE and DICK RUWE '56 in February to explain the University's Challenge II Program; the yearly St. Pat's Day Dance in March; the annual convention held this year in Nassau, April 30 through May 1; the June Golf outing, the August Freshman sendoff; TV football game get-together in September; ND Club Sweepstakes, and our annual Communion Breakfast.

The St. Patrick's Day Dance proved as usual to be one of the most enjoyable and outstanding attractions of the year. GEORGE ERNST was a great help with the arrangements. Some of those present included TOM MAUS '57 and wife Judy; BILL THIES '60 and wife Mimi; JOHN McGINN '54, mayor of Lighthouse Point, and wife Marlene; FRANK McGINN '52 and wife Betty; BILL MOTSETT '34 and wife Teed; JIM MOTSETT '64; Marion and TED GORE '50, GEORGE ERNST '29 and wife Trudy; and BOB GORE '31 and his wife Marge.

We were looking forward with great anticipation to the convention beginning April 30 at the British Colonial Hotel in Nassau. BOB McDONOUGH '52, this year's Convention Committee chairman,

spent many long hours on this one and was ably assisted by HUGH MALONEY and BILL CUTHBERTSON. As usual, there were facilities for golf, swimming, tennis, and of course fishing, not to mention the many shops and clubs which offer unusual bargains and exciting entertainment. The high point of the convention was UND Night and the Man of the Year Award to TOM WALKER '42 for his years of work and leadership which contributes in no small measure to our Club's current success. Incidentally, air reservations were made with Mackey Airlines through CHARLIE RUDD '54 and he was largely responsible for our being able to select Nassau as our convention site.

We shall look forward to the next edition of the alumni magazine to keep up with old friendships. In the meantime we send you our best regards from the Sunny South.

—ROBERT BLAICKIE '56, Secy.

Fort Wayne

The annual Universal Notre Dame Night Dinner and award for "Notre Dame Man of the Year" were held on Monday, April 26. We were most pleased that FATHER THEODORE HESBURGH, president of the University, was our guest and principal speaker.

Chamber of Commerce Building reservations were limited to 300 people and were accepted in the order they were received. Guests were welcome.

One of the features of the program was the presentation of the Man-of-the-Year Award. A committee comprised of previous award recipients made the selection after evaluating the nominations made by members of the Notre Dame Club of Fort Wayne. The committee included JOSEPH COLLIGAN, RICHARD T. DOERMER, ROY E. GRIMMER JR., HENRY HASLEY, HARRY G. HOGAN, BERNARD T. KEARNS, DONNELLY P. McDONALD SR., DONNELLY P. McDONALD JR., LOUIS F. NIEZER, JEROME J. O'DOWD, J. THOMAS O'REILLY, CLIFFORD B. WARD and Chairman JAMES F. KEENAN.

In requests to nominate the candidate for this year's award, it was noted that nominations were not restricted to Notre Dame graduates. Accordingly, the first award to a non-alumnus went to Edward M. Dahm, who spearheaded the Citizens for Decent Literature in Fort Wayne in addition to many other activities.

Hawaii

The following events have transpired out in our state in the blue Pacific. Elected to office for the current year at the meeting in January were President HARVEY LUNG, Vice-President ALBERT LUM, Treasurer RICHARD MURATA, and Secretary NOEL E. DAY. This meeting was also the occasion for the showing of the 1964 Notre Dame football highlights. It was attended by approximately 100 people—alumni, guests and friends of the Club. This showing was enthusiastically received and made for a very successful meeting.

On April 26 Universal Notre Dame Night was celebrated at the Ketch Room of the Ilikai Hotel in the form of a cocktail and dinner banquet. Guest speaker for the evening was Marianist Brother Eugene Frank, PhD in physics from Case Institute of Technology and UCLA, who is presently an assistant professor in the science department at Chaminade College. Brother Frank's talk concerned education and science which was in keeping with the 100-Years-of-Science theme at Notre Dame. Other guests included Father Francis Chun, instructor of Philosophy at Chaminade College; Brother Joseph Hoffman, principal of St. Louis High School; and Irish Christian Brother R. Donnalee, athletic director of Damien Memorial High School, Honolulu.

—HARVEY Y. D. LUNG, Pres.

Houston

FATHER HESBURGH was guest speaker on the Science Centennial theme of Universal Notre Dame Night May 4 at the River Oaks Country Club, Houston, Tex. He spoke on the capacity of science for eliminating hunger, illness, homelessness and other problems that plague mankind. He was introduced by Club President BOB DILLON. DONALD O'BRIEN, prominent local advertising executive, was named ND Man of the Year. LEO LINBECK was chairman of the event.

Indianapolis

Science must be dedicated to "something else besides making money," FATHER HESBURGH told Indianapolis alumni on April 27 in a talk on Notre Dame's 100 Years of Science for the 42nd Annual UND Night. John M. Boyle, a Cathedral

High senior, and Charles Lauck, all-city fullback from Sacred Heart High, were awarded scholarships by the Club committee, BILL SAHM, DR. PAUL MULLER and JOHN RYAN. Man of the Year for '65 is J. ALBRIGHT SMITH, vice-president of American Fletcher National Bank & Trust.

New Club officers announced at the dinner are: RICHARD F. McNAMARA, president; WILLIAM K. MCGOWAN JR., vice-pres.; ROBERT E. KANE, secretary; RICHARD K. OWENS, treasurer; LEO A. BARNHORSST and FRED L. MAHAFFEY, board members.

TOM KERN and BILL MCGOWAN were co-chairmen of the event, held at the Indianapolis Athletic Club.

Jersey Shore

The Club held a "Sports Night" March 3 at the Knights of Columbus, Fair Haven, N.J. Guest speakers included: ANGELO BERTELLI, former ND quarterback and Heisman Trophy winner; FRANK TRIPUCKA, All-American quarterback in 1948; and BILL DIOGUARDI, former Irish baseball star and present baseball coach at Montclair State College. Also present was JOHNNY DRUZE, a former ND coach. Club President RAY TIERNEY JR. concluded with a discussion of Universal Notre Dame Night.

The UND Night dinner was held at the Shadowbrook Restaurant, Shrewsbury, N.J., in late April with ND Alumni Secretary JIM ARMSTRONG as guest speaker.

—PETER M. BELMONT '44, Secy.

Kansas City

The forty-second annual Universal Notre Dame Night was celebrated Monday, May 17, at the Black Angus Restaurant with a reception and dinner.

JOHN RAY, the University's head defensive football coach, was the featured guest speaker. The film which he showed and the reports which he related regarding the coming season were most encouraging. The master of ceremonies was ROGER VALDISERRI '54, public relations director of the Kansas City Chiefs. The chairman was JOSEPH SHAUGHNESSY JR. '56.

In recognition of the role of Catholic thought in journalism, the "Man of the Year" award, which is customarily a part of Universal Notre Dame Night, was presented to JOHN T. ELSON '53, associate editor of Time magazine.

TOM MCGEE '54 was named to fill the unexpired term as vice-president which was vacated by the move of CARL ERFFMEYER '51 to St. Louis, Mo.

There was a meeting of the Club officers on May 22, to discuss the feasibility of a charter flight to Miami, Fla., for the Notre Dame-Miami football game to be played Nov. 27. Present at the meeting were the officers: HAROLD SOLOMON '47 president; CHARLES O'NEILL '57 and TOM MCGEE '54, vice-presidents; MIKE HOGAN '56, secretary; and TOM FLEMING '59, treasurer. Also present was JIM HIGGINS '53, who offered to examine the possibilities of such a trip.

—MICHAEL J. HOGAN '56, Secy.

Kentucky

Column deadline time is here again, and since this report has to cover a lot of ground, your correspondent had best get his mind off the golf course and back to the typewriter.

The hardy souls who braved the cold to attend the January meeting heard ROG HUTER '40 give the report of another successful football trip sweepstakes. A total of 1503 shares were sold for a net profit of \$1109. This amount plus previous proceeds was judged enough to guarantee a local boy a partial four-year scholarship to ND. By the time this edition hits the street, the scholarship recipient will have been chosen.

The February meeting attracted the largest crowd for a regular meeting in many a year, thanks to a little production entitled "1964 Football Highlights" starring Ara's Irish. In fact the meeting was such a success that plans are to repeat every year, as soon after the football season that the films are available. Something to look forward to, all you fans.

Father Theodore Bowling SJ, brother of JOE '52 and BERNIE BOWLING '44 provided the stimulus for a very interesting March meeting. Father showed slides taken during the several years he resided in India as a professor of chemistry and physics at DeNoble College.

As always, the highlight event of the year was Universal Notre Dame Night, held this year on April 28 at Wildwood Country Club. An extra measure of local enthusiasm was generated by guest speaker JOHNNY DEE, head basketball coach. Some 200 alumni and guests attended to hear (and cheer!) the man who gave ND alumni a chance to win back a few bets from the local U of K fans!

Several customary and one special award were made during the course of the evening. The Notre Dame Man of the Year citation was awarded to BILL PALMER '48, a former Club officer and member of innumerable working committees over the years. Outgoing Pres. BOB WILLENBRINK '49 received an engraved silver tray as a remembrance of his year of service. Bob in turn made a special presentation to Fred Steier, a friend of the University who has been an outstanding salesman for the football scholarship fund during the past three years.

Local custom dictates that UND Night marks the end of a Club year and the beginning of a new administration. Accordingly, the 1965-66 Club officers were introduced: Pres. BILL SHERMAN '58, 1st Vice-Pres. BOB HUETZ '58, 2nd Vice-Pres. JACK ZUFELT '57, Secretary JOHN HUBBUCH '61, Treas. ED SCHNURR '62, Directors DR. NORB CASPER '36 and JOE D'ANTONI '54.

The formal meeting adjourned with a vote of thanks for general chairman JACK DOUGHERTY '49 and committee chairman BILL PALMER '48, BILL KELLY '51, BILL SHERMAN '58, JACK ZUFELT '57 and BILL NUNNELLEY '50 for providing an enjoyable evening.

Before adjourning this report, and handing over the typewriter to John Hubbuch, a reminder is in order: the ND-Xavier outing is coming up, along with a full slate of fall and winter activities, so if you aren't currently on the Club mailing list, contact any of the above officers and your name will be added.

—JACK ZUFELT '57, Retiring Secy.

Lansing

We finally resumed our monthly luncheon get-togethers on March 8, 1965. The place is Archie Tarpoff's restaurant located at 124 East Kalamazoo Street, and the time is 12:00 o'clock noon. For those who are not familiar with Tarpoff's, you can expect to pay as little as \$1.00 for a very good sandwich with rolls and plenty of coffee, and with

HAWAII—Best (or at least prettiest) faces forward, Hawaiian alumni paused for the traditional group photo during Universal Notre Dame ceremonies in April, held in the Ketch Room of Honolulu's Ilikai Hotel for members and wives.

a little effort you can get served and be ready to leave by 1:00 PM.

Our next annual event was "Knute Rockne Communion Sunday" for fathers and sons April 4 at St. Vincent Home.

We were saddened by the news of the death of JOHN POWERS' father in Richmond, Va. The Club requested a high Mass for his intention, and we wish all who know John to offer an extra prayer for Mr. Powers.

Our Universal Notre Dame Night Dinner Committee completed its arrangements for celebrating this annual event along with the more than 190 other alumni clubs throughout the world. Our wives and friends joined us at Tarpoff's Restaurant Oak Room, Lansing, Mich., Wednesday, May 12, 1965.

Guest speaker was DR. WILLIAM M. BURKE, dean of freshmen and director of the Freshman Year of Studies at the University. We were most fortunate in having Dean Burke visit with us. Prior to being assigned to his current administrative post in August, 1961, Dean Burke has been an Associate Professor of English and Academic Student Advisor since joining the Notre Dame Faculty in 1949. The theme of this 42nd Annual Universal Notre Dame Night was "A Century of Science at Notre Dame," and our speaker touched upon this and other items of interest to alumni and friends of Notre Dame.

JOHN POWERS, BOB MOONEY and DICK ALFES were on the UND Night Committee.

Lehigh Valley

The growth of the sciences at the University of Notre Dame over the past century was discussed at a Lehigh Valley Notre Dame Club dinner-dance in the Hotel Traylor, Allentown, Pa.

The speaker was HARVEY G. FOSTER, vice-president of audits and security for American Airlines and a former FBI agent. The program, the Club's annual Universal Notre Dame Night, began with a holy hour in St. Catherine of Siena Cathedral and included naming the late JOHN B. MAGILL, former assistant superintendent, merchandise, Allentown Works, Western Electric Co., as the Club's "Man of the Year."

The posthumous honor was announced by DR. LOUIS T. GABRIEL, Allentown surgeon.

Los Angeles

The Club's annual business meeting was held on Wednesday, March 24, 1965, in Conference Room C of the Hollywood Roosevelt Hotel. The agenda included—review of club policy, preliminary makeup of next year's activities, a treasurer's report, and election of three new directors. The new directors were elected for three-year terms. Directors completing their term of office are PAT KEARNS '55, MIKE MURPHY '56, and BEN SALVATY '32. New directors are JOE SCOTT '52, BEN SALVATY Jr. '62, and STEVE FINAN '37. Congratulations!

The Club's annual Universal Notre Dame Night was held on Monday night, April 26, at the Hollywood Roosevelt Hotel. We have invited several local and University people as our guests for the evening and as of this date have received acceptances from Hon. Thomas Lynch, attorney general of the State of California, REV. THOMAS O'DONNELL CSC of the University, and PROF. EDWARD FISCHER, professor of Communication Arts at the University.

The annual sports dinner stag which is an annual pre-Lenten club activity has had to be rescheduled due to the heavy schedule of the University's athletic staff. The busy schedule is understandable in light of the success of this year's team. As a result we scheduled a stag dinner for early June.

A repeat of the highly successful weekend trip to San Francisco (Stanford game, two years ago) has been scheduled. Notre Dame's first game of the '65 season will be played on September 18 with California at Berkeley. The club will sponsor an excursion to San Francisco for that weekend. Accommodations have already been secured at the St. Francis Hotel and transportation will be provided by Boeing 727 jets. As was the case two years ago, all arrangements (e.g., transportation in the bay area, baggage handling) will be taken care of; all you have to do is show up. There is one exception however, and that is, game tickets. These will have to be secured from the University on a personal basis. Applications for these tickets will be sent to you by the University in late June or early July, if you do not receive them, write the Football Ticket Committee, Notre Dame, Ind.

A cocktail party has been scheduled for July. A picnic will also be held during the summer—in July or August. It is realized that club members cannot attend all events, so an effort is made to vary the activities. This is evidenced by the above mentioned activities, a rather formal affair in April

FORT WAYNE — Edward M. Dahm (right) was the first non-Notre Dame alumnus to be named Man-of-the-Year by the Fort Wayne Notre Dame Alumni Club April 26. Fr. Hesburgh (left) was the principal speaker and James Keenan (center), winner of the award in 1964, presented Dahm with his plaque. Dahm heads the Fort Wayne chapter of Citizens for Decent Literature.

for members, wives, and guests: a stag event in June; a cocktail party in July; a family picnic in August; followed by the football trip in September, again for members, wives, and guests.

REV. A. J. HEINZER CSC '41, the club chaplain and Director of the Family Theater thanks all who contributed toward the Family Theater's Lenten poster campaign. Through contributions approximately 2500 billboards were displayed nationally and 150 in the Los Angeles area.

EDWARD "MOOSE" KRAUSE was in Los Angeles for a day in January to receive the Howard Jones Memorial Trophy, emblematic of the No. 1 football team in the country. The trophy is awarded by the Howard Jones Foundation and was given to Moose by Dr. Norman Topping, President of USC. The Club, along with several other organizations and the Catholic Press Council, co-sponsored a dinner honoring James Francis Cardinal McIntyre for his contributions to education. The affair was held in late February at the Coconut Grove. Speakers included His Eminence, Dr. Max Rafferty, State Superintendent of Schools, and Bob Hope.

—ROBERT L. GERVAIS, Pres.

Maine

We here in Maine have limited meetings since our membership of 25 is scattered over a distance of 500 miles. However, we are already planning our Notre Dame picnic, which will be held at Camp Sebalk—most probably on Saturday, Aug. 28. At this meeting students, prospective students, alumni, wives, friends, and children will gather in a gleeful day at a delightful resort camp run by the Holy Cross Fathers on the shores of Lake Sebago in Maine.

This is a delightful camp for Notre Dame men to send their children for a summer vacation. Having personal experience, I assure my fellow alumni that Sebalk is a wonderful camp.

Very shortly Geiger Bros. will have a new sign along the Maine Turnpike that is just south of Exit 13 on the right hand side going south, and the left hand side going north. Any Notre Dame men passing by should stop in for a visit.

—RAY GEIGER, Secy.

Mansfield

DR. LAWRENCE BALDINGER, associate dean of the ND College of Science, was guest speaker for Mansfield's Universal ND Night in April.

McHenry County

We of Illinois' Crystal Lake area made the final arrangements for Universal Notre Dame Night, and I think we had a nice turnout.

We decided to present a "Man of the Year" award to WILLIAM DESMOND, who attended Notre Dame in 1902-03, played football as a fresh-

man, won his monogram, and has been a wonderful supporter ever since.

—JOSEPH A. CONERTY, JR., Pres.

Michigan City

The officers of the Michigan City Notre Dame Club for 1965 are as follows: LEON A. DARGIS, president; ROBERT E. MILLER, vice-president; STEPHEN E. JANUS, secretary; and WILLIAM J. PRIEBE, treasurer.

Universal Notre Dame Night was held May 22 at Long Beach Country Club. Guest speaker was BERNARD TEAH, director of production of germ-free animals at Lubod Lab.

—S. E. JANUS JR., Secy.

Mid-Hudson Valley

JAMES E. ARMSTRONG, national executive secretary of the ND Alumni Assn., paid a return visit to the Poughkeepsie area for Universal Notre Dame Night on April 27.

Mississippi

We Mississippi Rebels were indeed honored in March to have the pleasure and privilege of having as our guest the President of the University, Father Hesburgh. I was personally honored to first have him visit my home to meet again many of our Mississippi alumni as well as some of our other fine Catholic Mississippians. A fine meeting and dinner followed the Fellowship Hour—"true southern style."

The occasion of Father Hesburgh's visit to Jackson, and the purpose of same, we cannot honestly agree in all aspects. However . . . I as well as many other alumni believe that voting rights in Mississippi as well as attendance rights at Notre Dame are something a person is qualified for on his ability.

—WILLIAM H. MILLER '30, Pres.

Mohawk Valley

The Notre Dame Club of the Mohawk Valley has elected officers for 1965-1966 as follows: President, MICHAEL J. MCGUIRL JR. '49; Vice-President (Student Affairs), M. MICHAEL PHILLIPS '58; Treasurer, FELIX M. AQUINO '50; and Secretary, RAYMOND M. BELDEN '49.

UND Night was observed April 22 at the Twin Ponds Golf and Country Club, Utica, N.Y., with FATHER JOYCE as guest speaker.

—RAYMOND BELDEN, Secy.

Muskegon

STAN TYLER triumphed terrifically with a capable assist from JIM MORSE, the two of whom combined with their gorgeous wives to arrange a beautiful affair (even potted plants for the ladies) for the local observance of Universal Notre Dame Night at the Black Angus Restaurant in Muskegon on Monday, May 10.

We had some competition from the local Diocesan Development Fund Dinner, which happened to be "playing" in Muskegon that evening so that we missed such distinguished and affluent alumni as DONOVAN, LUDWIG et al. who, in deference to His Excellency Bishop Babcock, were of necessity "on display" in the arena (the DDF dinner was at the L. C. Walker arena).

It must have been good ol' HUGHIE DEVORE along with that rising Muskegon Catholic Central star from the University, BILL WOLSKI, and the prospects of something on football, interspersed with a few remarks touching on the cultural and scientific atmosphere that surrounds Notre Dame, that brought out 59 less-distinguished and lower-echelon alumni (with all due respects to such prominent alumni as GEORGE CANNON JR. & FRANK OEHLHOFFEN who attended ours) to enjoy the fellowship and the warmth and glow that emanate from any Notre Dame gathering.

I am aware of the exact number because in the absence of our able treasurer, BILL TARDANI, who was unable to attend because of the death of a close friend, it devolved upon yours truly to corral the coin from the financially reluctant fellows to cover the eventual tab. It appeared that we might be \$1.25 short in the cash department until the apparent loss was reconciled with the realization that free-spending JOHN FREDERICK had tendered a check for ten so that he might have \$1.50 change for refreshments and pre-dinner diversion. The other \$.25 came about from a tarnished two-bit piece apparently dropped and abandoned on the floor by the TOM MOOREs, now of Muskegon and accompanied by the HEN-NIGANS of Detroit, and which I was able to snare to club purposes just as GEORGE CANNON

was about to put his foot down on the relic.

Hughie did a wonderful job of "carrying the ball" and it was refreshing to hear him and also see him at the head table flanked by Muskegon and Notre Dame's greats of the past (JIM MORSE) and present (Bill Wolski) who made appropriate and timely comments.

A happy and delightful feature of the evening should be noted in the fact that through JACK FITZPATRICK, scholarship chairman, we made a \$500.00 scholarship award to Joe Dutmers, a fine Muskegon Catholic Central senior, and the son of Mr. and Mrs. Don Dutmers of Muskegon. Thanks to our annual golf stag.

The line of least resistance with respect to officers is to do nothing, which is exactly what happened, and thus the incumbents, of whom you are well aware, continue until any successors are elected and qualified. And so through inaction and perhaps intended inadvertence the perversity of the past is perpetuated to progeny and you will have to bear with us for another year—viz. Tyler, Morse, Tardani & Linck.

In closing let me say that if I have rambled and gone on a riotous rampage you must lay the charge to the truly genuine warmth and fellowship that signaled our local observance of Universal Notre Dame Night under the sign of the benevolent black bull of the Angus.

P.S.—We intend another summer golf stag—it should be bigger and better.

—LEO L. LINCK, Secy.

Nashville

The Notre Dame Club of Nashville held a dinner dance on Dec. 26, and it was a success. DICK MARTIN '54 was project officer. We had about 25 couples and all seemed to have a good time. The students home for the holidays attended and of course the old guard Alumni were there.

Our next big project was a meeting in April. Official stationery should soon be available—so all in all I think the club is off to a good start.

—CHARLES SPICKA, Secy.

Naugatuck Valley

Naugatuck alumni were co-hosts of the Connecticut-wide observance of Universal Notre Dame Night April 27 in Berlin, Conn., featuring an address by ND Freshman Dean WILLIAM BURKE, a native of Meriden.

New Haven

New Haven alumni took part in Connecticut's UND Night ceremonies in Berlin April 27, featuring DR. WILLIAM M. BURKE, dean of freshmen at the University. President DR. BOB WARNER was a cochairman.

New Mexico

Assistant Dean John Broderick of the ND Law School was guest speaker at the Universal Notre Dame Night for the New Mexico Club on April 29 at Albuquerque.

Officers who were elected for two-year terms in the summer of '64 are: President, WILLIAM B. BENEDICK '54; Vice-President, JOSEPH H. STUEVER '54; Secretary, DAVID H. KELSEY '60; and Treasurer, JAMES W. O'NEILL '57 (all of Albuquerque, N. M.).

Mr. O'Neill has recently moved to Houston, Tex., and his successor will be announced.

—DAVID H. KELSEY, Secy.

New York

The first Club affair of the winter was the Annual Retreat at Shrub Oak. Once again GEORGE FRAZIER handled the details, and those who were able to attend agreed that this four-day event (Feb. 4-5-6-7) was an outstanding spiritual experience . . . a tribute to Rev. Vincent J. Hart SJ, and the seminarians who combined to make this a memorable affair. The Club played host to JOHNNY DEE and the ND basketball team at the Motor Inn following the ND-NYU game on Feb. 24. BERNIE CONNOR handled the arrangements for the more than 200 ND alumni and friends who attended, and the only sour note of the entire evening was the final score, although the game provided all that might be asked in excitement.

Both Long Island and Westchester showed the 1964 Football Highlights in February. GEORGE WINKLER chaired the L.I. group, and BOB FINK took charge at the Westchester C. C. Both of

MUSKEGON—Jack Fitzpatrick (2nd from left), ND Club scholarship chairman, is shown presenting a \$500 award to Joe Dutmers, Muskegon Catholic Central High senior who will enter the University this fall. They are flanked by Joe's proud parents, Mr. and Mrs. Don Dutmers. (Photo courtesy of the Muskegon Chronicle.)

these well-attended affairs gave several hundred alumni and their friends a lively evening in both areas, and enabled us to see, firsthand, what has happened at ND under the "Era of Ara" in addition to sharing a pleasant evening with our classmates and friends.

ED FITZGERALD, chairman, advised us that the Annual ND Club scholarship winner was our guest at Universal ND Night on April 24.

The NY Club proudly presents the new Officers for 1965-66; President, GORDON FORESTER; Secretary, PAT KENNEALLY; and Treasurer, JIM SPELLMAN.

ED FITZGERALD, our two-term president and hard-working member of more committees than I can recall, was chosen "Man of the Year" and presented with the award at UND Night on April 24. JIM ARMSTRONG was the speaker on that night, and co-chairmen GUS HARDART and GORDON FORESTER gave us a fine evening by way of celebration. Future plans include a June Dance on Long Island and in August a picnic. In addition, and very definitely in our plans, a "Gala" (dimen-

sions to be decided) for the ND-Army game on Oct. 9.

—WILLIAM F. MURPHY, Retiring Secy.

Northern California

Our monthly luncheons in downtown San Francisco have had fair success. We average around 10 people and have gone as high as 20.

The TV party, to watch the Michigan State-Notre Dame game, had a good turnout of around 30 people considering the early morning hour.

The cocktail party when MOOSE KRAUSE came out to speak on the new convocation and athletic center, was a little disappointing on turnout. We had around 50 people despite good advance publicity. It was an excellent function, however. Everybody present was pleased about the film and Moose's and JIM COONEY's presentations. All-American GEORGE STROHMEYER appropriately won an autographed football.

Preceding the evening cocktail party we had a luncheon for officers, directors, monogram men, a few backbones of the club and newsmen. About 25 in all, meeting for a very nice lunch at Del Vecchio's Restaurant in San Francisco. Some of the monogram men present were BILL SHERMAN, KEVIN O'SHEA and PAUL LIMONT. Also present was ED MANSFIELD, an old classmate of Moose's.

Our trip to Los Angeles for the Notre Dame-U.S.C. game had a fair response but mostly non-alumni.

The next gathering, with the exception of the Ladies Auxiliary, was a party held at Hamm's Brewery in San Francisco, Feb. 3, 1965. This was a catered spaghetti dinner, free beer furnished by Hamm's Brewery and the feature of the evening was the showing of the 1964 Notre Dame Football Highlights.

We had a very good turnout of over 60 people and everybody had a very enjoyable evening. Hamm's have a very nice Sky Room with a view that overlooks all of San Francisco. This was furnished to us by J. RAYMOND FOX '32, who is vice-president and general manager of the San Francisco Brewery. Ray was also very kind to give everyone present a six-pack of Hamm's new Waldech beer to take home.

Among those present at this affair were TOM CORCORAN '58, FELIX ISHERWOOD '60, TOM CAHILL '59, BILL FORD '43, BILL MCGEE '57, GENE DELAY '41, JOHN FORDE '50, LARRY HEUSER '49, RAY FOX '32, NORB KRAFT '53, LARRY FARMER '56, FRANK QUINN '57, Club Director JOE BOVIN '55, DON BOVIN '62, STEVE ROAKE '61, BOB CONNELLY '49, Club Director and former President BILL MCGOWAN '41, GEORGE SEALY '48, ANDY PROVOST '50,

MIAMI—New officers of the Notre Dame Club of Greater Miami pose after their election. Front row, left to right, are Dr. Ronald Murray DDS, treasurer; Atty. George Hero, president; Atty. David A. Russell, first vice-president; back row, left to right, Thomas J. Hils, secretary; and George Kennard, second vice-president.

Club Director JAY FARRON '48, JERRY SMITH '61, DUEY KERPER '60, TOM TRIXLER '47, MIKE GALLAGHER '58, PAT GOGGINS '58, JIM NEMECHEK '60, BILL KILLILEA '60, PAT BLACKFORD '49, CHUCK BOLDRICK '61, JACK KILIAN '54, Club Director BILL SHERMAN '49, Club Vice-President TOM KERNAN '55, and REV. J. B. CLARK CSC, who is doing postgraduate work at the U. of California.

Our next get-together was Universal Notre Dame Night, April 20, 1965, with FATHER O'DONNELL as a guest.

—E. E. MADIGAN, Pres.

North Florida

Jacksonville alumni were host to DR. THOMAS BERGIN, ND dean of continuing education, for Universal Notre Dame Night on May 6.

Northern New Jersey

AL PERRINE '41 left us recently. He has now become national campaign director for the Mental Health Assn. I'm sure all Notre Dame men in this area join me in wishing Al Godspeed in his new work. His devoted service to Notre Dame is well recognized from FR. HESBURGH on down to his fellow alumni . . . and, I may add, much of Notre Dame's recent success in fund-raising is attributable to the Al Perrines who gave so unstintingly.

Every ND alumnus in this area has read with interest the fact that the Army game will be played in Shea Stadium early this fall. . . . Al's successor better get a good supply of tickets because we will sure need them. Especially with PHIL SHERIDAN's son leading them, we'll all be there in full force. JOE PROKOP '42 and VIC GULYASSY '42, both of Cleveland, should make this trip if they know what's good for them. HARRY DURKIN, our wonderful prexy for the last two years, has decided to get married and, from all reports, she is a very beautiful girl from out Tucson, Ariz., way.

Universal ND Night on April 26 was one of the best ever. FR. WALSH was the principal speaker. Navy Coach Bill Elias was also a guest at Bow and Arrow Manor, West Orange, N. J.

Jerseyites will be well represented by the following squad members who should contribute to success in '65. . . . Bob Papa, Tom Longo, Phil Sheridan and Jim Kelly. ART ARMENTO '61 has the luckiest brother at ND. . . . ED ARMENTO '65, given a free trip to Bermuda as chaperon for other seniors during semester break. My, how times have changed!

—ANGE AMATO '42, Secy.

Ohio Valley

A dinner meeting was held at Frederico's Restaurant in Steubenville, O., on Jan. 6 on the occasion of the visit of ND assistant football coach TOM PAGNA and JOHN RAY '48 of the ND coaching staff. BILL CHESSON '58 was in charge of arrangements. Attendance of about 30 persons included local ND alumni, prospective students, their parents and friends of ND. Movies of the highlights of ND's last season were shown, and Pagna spoke on the sports program at ND.

Tom and John then came to Wheeling, W. Va., where on Jan. 8 they appeared on TV Station WTRF with BOB SINCIVICH '50, president of the Ohio Valley ND Club, and Jennings Martin, sports announcer for the station.

That evening Pagna and Ray attended a dinner at the Downtowner Motor Inn with local alumni of ND. After the dinner a "Get-Acquainted Nite" was held. Tom Pagna spoke and showed movies of last season's football games. Guests included prospective students, local high school coaches and friends of the University. The following were among those attending:

ND alumni: TOM HOWLEY '11, FRANCIS WALLACE '23, JOHN NIEMIC '29, BILL MITSCH '33, RUSS RICKUS '34, GUS VARLAS '47, BOB SINCIVICH '50, JIM DAILER '50, JIM HARANZO '52, HARRY BUCH '52-'55, BILL BUCH '59 and AL ADORNETTO '54 of Zanesville, O.

Coaches: Andy Urbanic and Jack Stanton, Central Catholic High, Wheeling, W. Va.; Dan McGrew and Pat DeMarco, St. John's High, Bellaire, O.

Students: Brad Littlehales, Garry Sacco and Mike Smith, Central Catholic High; Frank Vingia and Richard Boron, St. John's.

Religious: Father Hilarion Cann, Wheeling, W. Va.; and Father Luciana, New Matamoris, O.

Guests: Paul Otte, Mark Ruselli, Reagan Hopkins, Joe Gompers, Alex Bartok, Joe Dawson, Bill Flynn.

Recently deceased are the wives of SYLVESTER J. DOUGHERTY BSME '29 and JOHN LAUTER BSME '37.

DR. PAUL S. STOKLEY MS '44, PhD '47, died on New Year's day as the result of an automobile accident in Cambridge, O.

—BILL MITSCH '33, Secy.-Treas.

Oklahoma City

Quite a few functions have taken place since my last report to you.

On Dec. 13, '64, the Communion Breakfast was held with R. ROBERT (BOB) DOLAN '55 as chairman. The members and their families attended Mass at Christ the King Church, followed by a buffet breakfast held at Okla. City Golf and Country Club. Our guest speaker was Rev. Joseph Labarge, asst. pastor of Christ the King.

The Christmas dance was held at Twin Hills Golf & Country Club on Dec. 28, '64, and was under the direction of DR. ALBERT DRESCHER '38. The dance was well attended by members, guests and students from the University.

A stag party was held in January at the Oklahoma City Golf & Country Club. This was well handled by Club President W. A. NASHERT JR. (JACK) '54. The highlight of the evening was the showing of the film 1964-65 football highlights of ND.

The next major event sponsored by the Okla. City Club was UND Night. A banquet was held at Quail Creek Golf & Country Club on May 18, '65. The chairman was yours truly. The following members were chairmen of the following functions related with the dinner: Boy of the Year Award, EUGENE (GENE) J. SCHMITT '55; Man of the Year Award, W. A. NASHERT JR. (JACK) '54; and all were assisted by DAN KELEHER '58, who took care of all publicity for the function.

—JOHN A. HOBBS, Secy.

Orange County

The Could've and Should've Awards Dinner held at the Saddleback Inn at Santa Ana, Calif., the first Sunday in January honored Notre Dame as the college team that "Could've and Should've Been Number One in the Nation."

Father John Paul Cadden, President of the University of San Diego, was chosen to represent the Fighting Irish at the festive occasion.

Others honored at the affair were the University of Southern California as the team that "Should've Gone to the Rose Bowl" and Purdue as the Big Ten team that "Could've Gone to the Rose Bowl."

Oregon

Universal Notre Dame Night was celebrated at the Sheraton Motor Inn, Portland, on Friday, April 30, with an informal cocktail hour and reception. Our thanks go to Co-Chairmen PHELAN THOMPSON '55, Club vice-president, and GEORGE E.

MACK '61, Club treasurer, for an enjoyable evening. Frank Leahy Jr. showed a film of football highlights and Frank Sr., famous Irish coach, added some interesting technical interpretations. The club very much appreciates the contributions of the ladies who served as hostesses and helped with table arrangements—Mrs. BOB BERSCHINSKI '57 (Bob is back teaching at U. of Portland after taking doctoral work at U. of Oregon and U. of Chicago), Mrs. PHIL BERTHIAUME '28 and her charming daughter, Mrs. ROBERT F. DWYER JR. '53, Mrs. MORRISON A. CONWAY JR. '53, Mrs. TOM HALEY '57, Mrs. TOM HUGHES '57, Mrs. HUGH V. LACEY JR. '45, Mrs. GEORGE E. MACK III '61, Mrs. JAMES CARR MORAN '56, Mrs. EDWARD N. "TED" MURPHY, Mrs. RUSSEL R. NIEHAUS, Mrs. HENRY P. PEAR, Mrs. CHARLES J. SLATT '33, Mrs. ARTHUR L. STEVENS '49, Mrs. PHELAN THOMPSON '55. Parents of present students were special guests.

Now in law practice with the firm of Wheelock, Richardson and Niehaus (our own Russ) is EDWARD J. MURPHY JR. '60, a Georgetown law graduate. ROBERT F. MERZ CLU was named outstanding manager in the country for Manhattan Life Insurance Co., whose branch he heads in Oregon. Since his return to Portland Bob has been very active in Club and community affairs. Pres. PHIL MEANEY '50 was in Florida for an insurance convention during April and turned over UND Nite preparations to his officers. RODGER F. TOTH M.A. '62 is now on the counselling staff of Multnomah County Juvenile Home, Portland. It is good to have an ND man active in this important work.

Ex-Pres. CHARLIE SLATT '33 was a recent visitor to New York to attend an engineering convention for Bonneville Power Administration, where Charlie is chief of maintenance. ARTHUR A. SCHULTE JR. '52 is assistant professor at the U. of Portland. J. MICHAEL WHITE '52 is on the local staff of Price Waterhouse, national accounting firm. WILLIAM J. HOWE was recently named a vice-president of Commerce Investment Co., one of the state's largest property management firms, and manager of the Medford, Ore., office. Congratulations, Bill!

With that mixture of sorrow and compassion that attends the passing of one who has suffered much, the Club mourns NORB KAVANAUGH '26, who suffered many years from crippling arthritis and had lost his sight the last few years, but continued his law practice to near the end. Tributes to Norb's Christlike resignation to his afflictions came from many of his friends at his Rosary. May his soul rest in peace.

—TOM MAGEE '32, Secy.

Peoria

MARTIN R. O'CONNOR '51 of Kewanee, Ill., was named Notre Dame Man of the Year at the Peoria Club's Universal Notre Dame Night banquet May 4 at Mt. Hawley Country Club, Peoria, Ill. O'Connor, president of Sandy's Franchise, Inc. of Kewanee, was honored for his many civic, reli-

ORANGE COUNTY—The University participated vicariously in January's "Could've and Should've Awards" Dinner at the Saddleback Inn, Santa Ana, Calif., featuring (l.-r.): George Ray, representing Southern California ("Should've Gone to the Rose Bowl"); Rev. John Paul Cadden, president of the U. of San Diego, for Notre Dame ("Could've and Should've Been Number One in the Nation"); M. C. Paul Salata, former USC star; Red Mackey of Purdue ("Could've Gone to the Rose Bowl"); and Saddleback owner-manager Bruce Gelker, a former Trojan star tackle.

gious, professional and business accomplishments. The Man of the Year was an all-around athlete in high school, winning letters in football, basketball, baseball and golf, and won three varsity letters in basketball at ND. After graduation Marty enrolled in the ND Law School and served as assistant basketball coach. Although stricken with paralytic polio at this time, Marty got his law degree in 1956 and began to practice law in Dallas, Tex. He returned to Illinois in 1963 to become counsel for the Sandy's chain and in January of this year was elected president of the company.

Principal speaker at the banquet was JOHNNY DEE '48, head basketball coach at the University. The annual ENNIO ARBOIT Memorial Trophy was presented to Peoria High School by the son of the former Spalding High coach, now a Notre Dame student. All-American JACK SNOW '65 was also a guest for the occasion.

Philadelphia

This year approximately 100 people came to the Viennese and the Burgundy Rooms at the Bellevue Stratford Hotel to enjoy cocktails, dinner, dancing and entertainment. To those who attended we extend our most sincere thanks. FR. JOHN E. WALSH CSC journeyed from South Bend to be with us.

The setting was outstanding, the dinner was delicious and there were plenty of refreshments during the cocktail hour and during dinner. The speeches and the formal part of the program were kept to a minimum; including Fr. Walsh's excellent talk, the program lasted less than 25 minutes, and there was no head table. There was a 50-minute floor show, which everyone seemed to enjoy. Everyone (and particularly the ladies) had a most enjoyable evening if we can believe the many favorable comments which were advanced.

Retiring President JIM LEYDON '49 of Wynnewood, Pa., was named ND Man of the Year after two years of outstanding service to the Club. The number of dues-paying members is increasing nicely, but still leaves a lot to be desired. If you have not paid your 1965 dues, please send us your check for \$5, made payable to "Notre Dame Club of Phila."

On October 9, 1965, Notre Dame will play Army at Shea Stadium in New York. Although we do not know how many tickets, if any, we shall receive (it is Army's home game, and Notre Dame will be allotted only 20,000 tickets, all told), we hope to be able to run a train trip to New York. JACK HENRY, our chairman, is already working hard to firm up the plans.

On Saturday, August 21, at the Rutgers University Stadium in New Brunswick, N.J., the New York Jets and the Buffalo Bills will play an exhibition game for the benefit of the Intercollegiate Football Hall of Fame Building Fund. Club members were given an opportunity for advance sale tickets for this debut of JOHN HUARTE and Joe Namath against veterans DARYLE LAMONICA and ED RUTKOWSKI.

—WILLIAM A. WHITESIDE JR., Pres.

Phoenix

REV. ALBERT HEINZER from FATHER PEYTON's Family Theater spoke to our alumni on Universal Notre Dame Night in Phoenix. His talk was both broadening and inspiring. I'm sure he left the impression that Notre Dame extends beyond South Bend. I am also extremely pleased to have been named Notre Dame Man of the Year.

We did have a delightful surprise for our evening. FATHER McDOWELL was here visiting his brother and took the time to drop in. We had the benefit of a short but informative talk about this year's theme.

—JOHN P. McSHANE, Pres.

Pittsburgh

Recently we held a stag dinner at the Park Schenley Restaurant for the primary purpose of planning the coming events for the remainder of the year. JOE GASPARELLA obtained the highlights of the Notre Dame 1964-65 football season. It was a real pleasure to relive on film all of the exciting moments of that season. In slow motion the wizardry displayed by last year's team was even more fantastic.

After dinner remarks were made by our president, PAUL HUDAK, who is making a real effort to step up the tempo of Club activities. BERNIE POWERS has undertaken to institute a program for more activity and participation by Club members in Club events.

Universal Notre Dame Night was held at the

PEORIA—A presentation and an address were highlights of Universal ND Night at Mt. Hawley Country Club in April, featuring (from left): All-American Jack Snow, standing beside the Ennio Arboit Memorial trophy; Bob Arboit, son of the late coach; John Dee, ND basketball coach and guest speaker; Pete Vonachen, chairman; and Bill Robertson, coach of the Central High city football champs, who received the trophy from young Arboit, a senior at the University.

Duquesne Club in downtown Pittsburgh on April 20, 1965. MIKE McFADDEN was chairman of the Committee handling the arrangements and worked with EDWARD J. HANLEY. We are extremely pleased and honored that FATHER HESBURGH was our honored guest that evening. Hon. HUGH C. BOYLE, president judge of the Orphans' Court of Allegheny County, was our toastmaster for the evening. It was an exceptional Universal Notre Dame Night.

The annual Communion Breakfast was scheduled for May, and the arrangements were placed in the hands of JERRY HOGAN, the chairman of the committee.

Our annual Golf Outing will be held sometime during the last week in August. The chairman of the committee to make the arrangements for this event is CLET GILSON, who is attempting to make the arrangements at the Sewickley Heights Country Club. This should be a real golfing experience for all.

Looking ahead to the fall and winter season, JOE GASPARELLA, BERNIE POWERS, and ED FEY have undertaken to make the arrangements for the Pitt-Notre Dame Game Rally at the Hilton Hotel.

FITZ WILSON, MIKE HORN and CLET GILSON were constituted as the Committee to make arrangements for the Winter Dance.

JOE TOTTEN and his Committee will make the arrangements for the Retreat, which is always a January event.

—MICHAEL J. BOYLE, Secy.

Rhode Island & S.E. Mass.

Providence area alumni greeted DR. WILLIAM M. BURKE, dean of freshmen at Notre Dame, as speaker for Universal Notre Dame Night on April 28.

Rochester

Rochester Club members experienced a most enjoyable and successful Christmas Dinner Dance by celebrating the season at Oak Hill Country Club on December 26, 1964. The highlight of the evening was a sumptuous French Buffet prepared by the country club's noted kitchen. Speaking for the Men's Organization, I thank our ladies' group under President Gail Reeves for the outstanding sponsorship of this memorable event.

The Club's Scholarship Fund is gaining momentum with the appointment of a selection committee under chairman REG MORRISON. Other members charged with selecting a candidate are JOHN BURKE, BILL O'TOOLE, BILL BELL SR., JOHN CASEY, PHIL YAWMAN and TOM KEEGAN.

More recently a Scholarship Fund Drive was announced by Club President REG MORRISON. Utilizing a format proposed by JIM GLEASON, JOHN HEAGNEY was appointed chairman of a follow-up committee to help expedite the fund-raising.

ARA PARSEGHIAN was in town to speak at

the Salesmen's Club Annual "Sports Night" held on March 1, 1965. Although it was not a Rochester Club event, some members did attend an enjoyable evening hearing about "Ara's Era."

At an April 5 business meeting a new slate of Club officers was elected. With VIN DOLLARD as president, BILL O'TOOLE as vice-president, JOHN GLAVIN as secretary and ROY HANNA continuing as treasurer, the Club can expect another prosperous and successful year.

Plans for Universal Notre Dame Night were formulated by co-chairmen ED CARSON and BOB DEWEY. We were most pleased to have FATHER JOYCE as our guest for what proved to be a most enjoyable affair.

—E. W. YURGEALITIS, Retiring Secy.

Rock River Valley

On Wednesday, April 28, 1965, the Rock River Valley Alumni Club celebrated the Forty-Second Annual Universal Notre Dame Night. Our speaker was JOHN JANOWSKI, editor of NOTRE DAME magazine.

The meeting was held at "Eddies" on Route 2 between Dixon and Grand Detour. Naturally ladies and non-alumni were very cordially invited.

A picnic was announced for later this summer, and the Club will travel to the ND-Northwestern game on Oct. 20.

—PAUL BERRETTINI, Pres.

Rome, Italy

NOTRE DAME HOSPITALITY CENTER IS OPEN EVERY DAY ALL DAY. ADDRESS: LARGO BRANCACCIO 82. TELEPHONE: 730.002. EVERYONE IS WELCOME.

Memorial Masses were offered in Rome for ND's benefactor, Mrs. Dorothy H. Hammes, and for sophomore JEROME WITZEL of the Innsbruck Program.

A Rome First: The fifty ND sophomores studying at the U. of Innsbruck, Austria (the program's first year), descended on us, half for Christmas vacation and half for Easter. Heading the list was their dean, FR. TOM ENGLETON CSC. We were happy to house and feed them economically in nearby digs while they made the ND Center their Hq. We must report that we are genuinely impressed by the seriousness with which they "did" ancient, monumental Rome; personalitywise, a very fine select group.

Roman Losses: FR. VINCE GEISE MA '50 is being ordained in Rome and will depart for the US vineyard. JIM DOUGLASS MA '62 with wife and sons left for a teaching post at Bellarmine College, Louisville.

Door Count: For every ND-SMC guest, we are hosting four or five students or alumni of 101 other colleges and universities, not to exclude scads of "subway" alumni, referred to in Rome as "Catacomb" alumni. The ND-SMCers were: ED FAY

'49; JOHN McMEEL '57, son of the famed ND team physician, with friend JIM ANDREWS '57; GERALD FITZGIBBON '10, JIM KAPACINSKAS '63 and wife; JIM CONNAUGHTON, member of the Advisory Council for Arts and Letters, and wife; GARY GATES '57; FR. CHARLES BERGEDICK SM summer '62-'64; JIM VOGEL '51; TOM SHEHAN '57; FR. RICHARD SULLIVAN CSC '34, provincial for New England; JEROME PRASSAS and JOHN WEITHERS '55; BILL SYRING '42 and wife; BOB SIMMONS '35 and wife; MARK MITCHELL '39 with wife and daughter.

Daughter of JIM MARTIN '23, sister of JIM '49, JOHN '59; in-law of FRANK McMANUS '54; sister of Prof. EDWARD FISCHER, communication arts; uncle of BOB MOONEY '52; nephew of FRANK McGINNIS circa '30.

At Loyola U. of Chicago Rome campus, BOB DOWNS '66, son of FRANK '31. Also, from St. Mary's, Georgia Santangelo and Judi Arado '66.

—VINCE McALOON '34, Secy.

Sacramento

REV. THOMAS J. O'DONNELL CSC was a guest from the campus at a Notre Dame dinner in California's capital on April 22.

Saginaw Valley

The Saginaw Valley Notre Dame Club held their Family Communion Breakfast March 28 at St. Boniface Catholic Church, Bay City, Mich. THOMAS J. CARROLL, Bay City, was chairman of this event, and a fine turnout of 70 members and their families enjoyed the breakfast as well as the inspirational talk given by FATHER WALSH of St. Boniface Church. Club Vice-President JOSEPH D. KAVANAGH announced plans for Universal ND Night.

Notre Dame Night was scheduled for Midland, Mich., on May 8. JAMES HOWELL of Midland was chairman. Other events on the agenda are the Notre Dame Golf Outing June 26 at White Birch Hills Golf Course, Auburn (JOE KAVANAGH, chairman), and Universal ND Communion Sunday, Dec. 5, in Saginaw (BILL HENDRICK, chairman).

—GENE GASE JR. '56, Secy.-Treas.

St. Joseph Valley

There was time for a look at the past and a glimpse of the future March 28 at the 34th annual Rockne memorial breakfast at Notre Dame. The St. Joe Valley Club paid its annual tribute to the memory of KNUTE ROCKNE, held on the closest Sunday to the date of his death on March 31, 1931. JACK CANNON '30, one of Rock's great players, now a florist in Columbus, O., and recently elected to football's Hall of Fame, was introduced by toastmaster JIM ARMSTRONG '25 for the traditional warm round of Rockne reminiscences, anecdotes and impressions. The future was handled by Coach ARA PARSEGHIAN in a pre-spring-practice prognostication for '65, predicting radical changes in offense with the loss of All-American attackers JOHN HUARTE, JACK SNOW, NORM NICOLA, etc. Before the breakfast at the North Dining Hall, Valley Clubbers and their sons offered Mass and Communion at Keenan-Stanford Chapel, and later they viewed wreath-laying ceremonies by Cannon and JACK ROCKNE '50 at the immortal coach's grave in Highland Cemetery. JIM GIBBONS '53 was chairman and produced a remarkable announcement program highlighting Rock as a model for youth and including Chairman JOE DILLON's nominations for 1965-66 directors elected at the meeting.

The Spring Game, traditionally sponsored by the Club at the close of spring practice, brought near-record crowds for the benefit of the academic Scholarship Fund and, as nationally televised on NBC-TV a week later, proved by the Varsity's 72-0 drubbing of the "Old Timers" some of Ara's crystal-gazing about a rocking defense, a strong running game and doubtful depth.

JOE DOYLE '49, sports editor of the *South Bend Tribune*, was honored April 22 as Notre Dame Man of the Year by the ND Club of the St. Joseph Valley. The occasion was Universal Notre Dame Night at the Morris Inn. Retiring President DICK CLEARY outlined some of Doyle's accomplishments as president of the Council for Retarded of St. Joseph County, as a director of YMCA physical programs and as a veteran of WW II service with the Air Force and a major in the Air Force Reserve. Past President JOSEPH DILLON presented the plaque before more than 100 members, wives and guests.

The principal speaker of the evening, DR.

PHILADELPHIA—Rev. John E. Walsh CSC, guest speaker for Universal Notre Dame Night and a University vice-president, beams (center) as retiring Club President and Mrs. James P. Leydon (left) show the Man-of-the-Year plaque awarded for Jim's service of the past two years, while Mr. and Mrs. William A. Whiteside Jr. regard the beribboned gavel symbolizing Bill's succession to the presidency.

THOMAS BERGIN '45, dean of continuing education, discussed the University's plans for the new Kellogg Continuing Education Center building under construction opposite the Inn.

New Club officers installed at the dinner included: EDWARD GRAY, president; RICHARD ROSENTHAL, vice-president; HUBERT KUZMICH, treasurer; and ROBERT MICHAUD, secretary.

Scheduled for June was the annual Stag Golf Outing at ND's Burke Memorial Course.

St. Louis

As this last article is prepared for press following our gala St. Patrick's Night Dance, our year for the Notre Dame Club of St. Louis draws to a close. The only remaining business were elections and Universal Notre Dame Night, which was planned for May 19 with FR. JOHN WALSH CSC as a guest at the Colony Motor Hotel. DR. WILLIAM GILLESPIE was selected as ND Man of the Year.

An interesting but rather startling bit of information came to my attention recently. My brother, JOSEPH B. McGLYNN JR. '55 and I are in the same reunion cycle (myself '60). Many others from the local area were anticipating the reunion trip over the weekend June 11-13.

It is appropriate to again thank and thereby recognize those who have made this year a success for the St. Louis Club. Our Man of the Year for the past year has been DR. DANIEL SEXTON '15. The members of our Board of Directors have been as follows: CORNELIUS T. LANE JR. '57, president; JOHN J. PHELAN '56, vice-president (university relations); ROBERT A. McAULIFFE '55; FRANCIS F. McCARTHY '46; HERMAN L. KRIEGSHAUSER '54, board chairman; D. JERRY McGLYNN '60, secretary-treasurer; ANTHONY M. RIBAUDO '39; AL VITT '56; JAMES COMBS '46; JOHN N. CROWLEY '57, vice-president (activities); HANK LUEPKE '57; BILL OTTEN '62; JOE ALBERS '50; JOE DWYER '58; GENE FEHLIG '43, vice-president (publicity); TAL POWELL '49.

Best wishes to all for a pleasant summer.

—D. JERRY McGLYNN '60, Secy.-Treas.

St. Petersburg-Tampa

EDWARD "MOOSE" KRAUSE was a busy man on his visit in February to the Tampa Bay area, with a civic welcome from the Chamber of Commerce and a press conference in addition to the Club's dinner in his honor and that of Challenge II. Arranging the affair was General Chairman GEORGE GUIDA JR. Florida West Coast alumni

ROCK RIVER VALLEY—Northwest Illinois alumni officers greeted a campus guest for Universal Notre Dame Night in Dixon: (l.-r.) Vice-President Tom Kavadas, Sterling; Club President Paul Berrettini, Dixon; Foundation Chairman Joe Bittorf, Sterling; NOTRE DAME magazine editor Jack Janowski, guest speaker; Pat Jones, Sterling, secretary; and Ray DeCoursey, Rochelle, treasurer. The UND Night meeting was held in late April. (Dixon Evening Telegraph photo.)

were also represented at the Third International Convention in Nassau at the end of April.

Salina

Here are the results of a questionnaire put out recently. I checked on every ND man I could locate in the Central Kansas area, and these replied: DAVID L. BROWNE '54, Norton; JOHN C. BROWNE '50, Clay Center; ED BUDDY '41, Dodge City; JOHN E. CARLIN SR '28, Mentor; JOHN E. CARLIN JR. '58, Mentor; FRANK A. CARROLL '37, Manhattan; TOM CARROLL '51, Hutchinson; JOSEPH E. COLE '38, Manhattan; JAMES D. CONWAY '50, McPherson; JAMES E. FOLEY '40, Salina; PETE FRANKEN '49, Salina; DR. FRED A. GANS '43, Salina; ANDREW S. HARTNETT II '63, Salina; LAWRENCE W. IRISIK '58, Ingalls; TOM KENNEDY '51, Salina; ROBERT A. McAULIFFE '36, Salina; ALBERT J. McLEAN '31, Salina; CLEO MELCHER '43, Salina; DR. (CAPT.) WILLIAM MOORE '38, Salina AFB; DR. RICHARD MOSIER '50, Herington; DR. R. ROY NIXON '53, Concordia; JAMES REID '50, Hutchinson; CLARE SHRIWASE '49, Jetmore; WAYNE SHRIWASE '43, Jetmore; ALBERT J. SCHWARTZ '37, Salina; NORBERT F. SKELLEY '25, Salina; DAN SULLIVAN '37, Ulysses; and LEO SWIAT '39, Abilene.

—A. J. SCHWARTZ, Secy.

San Antonio

On March 27 the University of Notre Dame Concert Band, under the direction of ROBERT O'BRIEN, visited San Antonio. The approximately 1,000 people attending the concert were impressed with the skill of the student musicians and their professional attitude.

A social and dance were provided by the San Antonio Club. They were both held at Incarnate Word College after the program, enabling members of the band to meet their sponsors and ladies attending the college. Joe Howard and his fine aggregation provided the dance music, and his special rendition of the Victory March was most entertaining. A special note of thanks is owed to Sister Dolores Marie and all the nuns at Incarnate Word for making the visit of the students such a success.

Universal Notre Dame Night was celebrated April 28 in the Renaissance Room of the Menger Hotel. Our main speaker, Very Rev. CHRISTOPHER O'TOOLE '29, past superior general of the CSC's, gave an inspiring address on the theme of the evening, the incredible progress made in the first 100 years of science at Notre Dame. Discussed were the numerous contributions made by the school and its function in leadership not only in the United States, but throughout the world. The dedication and skill required to make the College of Science what it is today were impressed again on everyone by the close of the evening. Skillfully brought out was the purpose of a Catholic university in general, its nature, identity, and destiny. Fr. O'Toole explained how a Catholic university is unique in its mission and warned of the pitfalls that could distract it from its ultimate goal of instilling in its members not only the high level of knowledge re-

quired today, but the means and desire to use this education to further and enrich the society we live in.

Our appreciation is extended to Fr. O'Toole, FR. JOE RICK '24, and FR. ZINK '47, for coming in from Austin to make our evening such a success.

New officials were also installed to direct the future of the San Antonio Club at Universal Notre Dame Night. Directing the local Club for the next two years as officers will be CHILTON MAVERICK '61, president; MIKE BAHAN '64, vice-president; and PETE PETERSON '58, secretary and treasurer.

A special testimonial plaque was awarded BILL LAMM '53, who was concluding his active term as president for the previous two years. His untiring efforts and masterful direction of the Club were acknowledged by all. The Club is grateful for everything he and his wife Diane have done so well.

—CHILTON MAVERICK, Pres.

San Diego

The Notre Dame Club of San Diego was fortunate in having two distinguished members of the Notre Dame family as guests and speakers for UND Night on April 24 at the Kona Kai Club. FR. THOMAS J. O'DONNELL CSC was the official representative of the University. MORTON R. GOODMAN, prominent Los Angeles attorney and vice-president of the National Alumni Assn., spoke on "How the National Association Can Help Alumni" and also gave some interesting insights on the "Goldfarb" case.

Feature of the evening was presentation of the "Man of the Year" award to REGIS PHILBIN '53, prominent television personality, who is currently hosting a 1½-hour live variety show weekly on Channel 8, San Diego.

The following new officers were installed at the close of the meeting: President, MARVIN W. RICKLING '52; Vice-President, CARL F. PETERS '55; Membership Secretary, DR. ROBERT J. JASTRAB '56; Corresponding Secretary, DONALD G. YECKEL '55; Treasurer, CHARLES F. VANDERGRIFT '56; Chaplain, MSGR. FRANCIS C. OTT '15; Directors, L. DON LOPKER '35 (2 years) and CHRIS J. COHAN '54 (1 year).

Chairman of the event was L. DON LOPKER '35, outgoing Club president.

On June 4 the Club held an informal get-together to start the new club year. Beer and snacks were served, the 1964 San Diego Charger Football Highlights movie was shown, and good fellowship prevailed.

New arrivals to the San Diego area are encouraged to contact MARV RICKLING at 277-7545.

—DON YECKEL, Secy.

Santa Clara Valley

On May 21 in San Jose, Calif., the new Santa Clara Valley Club came into being. We were formerly a chapter of the Northern California Club, but with growth and freeway traffic separating us more every day a new club is the only solution to our problems. There will still be very close cooperation with Bay Area Club beginning with a big rally on the eve of the ND-Cal game in September

at the Sheraton Palace Hotel in San Francisco.

Those attending the San Jose meeting were: FR. BOB SWEENEY '30 and FR. DAVID FOSSELMAN '39 of the new CSC House in Warm Springs near San Jose. Also W. F. GALLO '52, DON THOMPSON '56, WALT GILL '56, DICK EWALD '56, JOE SPIEGEL '56, TOM CLAUSEN '56, JOE SHILTS '55, MIKE BURKE '63, BERT MILLER '57, JACK O'KEEFE '30, ART SWAIN '48, RAY HUMECH '49, JIM COYLE '50, JIM NEWMAN '26, BILL SHINE '49, DAN BACHINI '64, BILL FORD '43, BILL KERWIN '53, BOB FIRGEL '49, ED CLEARY '43, WILLIAM HARBAUGH, GENE MEUNIER and NORM MATTIONI.

With over 200 alumni in the area, we expected a big turnout for the election meeting in June.

—DAVE HICKEY '27, Secy.

Scranton

National Alumni Secretary JIM ARMSTRONG visited Scranton alumni for the Club's UND Night ceremonies on April 29.

South Central Wisconsin

JOHN H. JANOWSKI, editor of NOTRE DAME magazine, was guest speaker for a Universal Notre Dame Night dinner at the Simon House Restaurant in Madison on April 27.

Spokane

The Club's enjoyable annual Holiday Party was given once again at the hospitable home of Club President DICK ST. JOHN '56 on the evening of Dec. 30. Dick and his lovely wife Pat, assisted by the gracious wives of other Club members, provided delectable eatables to go along with the good cheer of the following members and their friends: ED BETHKE '28, PETE HIROU '62, GARY MYERS '59, RAY PENLAND '56, DR. JIM ROTCHFORD '48, and JOE WALSH '14.

PAUL HORNUNG '57 was in town on Feb. 3 as one of the principal speakers at the Spokane Sports Writers and Broadcasters Athletic Awards dinner. DR. JIM ROTCHFORD '48 promoted an enjoyable get-together of about 30 members and their friends with Paul preceding the banquet.

On Feb. 9 Club members, their wives and friends enjoyed a fine Pot-Luck Supper followed by a showing of the 1964 Football Highlights film. The affair took place in the auditorium of Inland Power & Light Co., of which VINCE SLATT '43 is general manager. The excellent facilities provided through the courtesy of Vince, and the culinary skill of the members' wives, made the supper a most enjoyable prelude to a thrilling film. BERNIE SMYTH '55 and his wife Barbara were in charge of arrangements. The following members attended: ED BETHKE '28, DR. BOB JOHNSON '41, BOB JONES '57, DR. BOB MAHER '35, DR. DEE MCGONIGLE '52, JACK MICHAUD '48, GARY MYERS '59, JOHN O'NEILL '29, RAY PENLAND '56, BEN PENA '64, DR. JIM ROTCHFORD '48, DICK ST. JOHN '56, VINCE SLATT '43, BERNIE SMYTH '55, and JOE WALSH '14.

ROME—Gerald Fitzgibbon '10 of Chicago (left photo, at desk) tries running the ND hospitality center for a few minutes. He is getting some aid from Jim and Sue Connaughton of South Bend and Rev. Bernard Ransing CSC of Rome. Right: Mrs. William Ragen (Mary Carey, St. Mary's '45), wife of Bill '43, sits at the head of the table as she takes 21 ND Innsbruck students out to dine in Rome. Her son Bill Jr. '67 is seated among the sophomores, who turned gallant and treated Mrs. Ragen to dinner.

The University Glee Club gave an enthusiastically received concert to a large audience at Spokane's Coliseum on the evening of March 28. The affair was sponsored by Gonzaga Prep Boosters, with our Club's DR. JIM ROTCHFORD '48, president of the Boosters, spearheading the arrangements. After the concert an informal reception, with refreshments, was tendered the Glee Club, with our Club's members and wives present and assisting.

The Club postponed its observance of Universal ND Night to May 22 in order to have the rare privilege of hosting FATHER HESBURGH as guest speaker. Father came to Spokane to address the graduating class of Gonzaga U. on May 23 and graciously accepted our invitation to attend our banquet the night before. This item is necessarily written in advance of the biggest event in the history of the Club, so look for a complete account in the next issue of the ALUMNUS.

—JOSEPH WALSH, Secy.

Syracuse (See Central N.Y.)

Terre Haute

On Jan. 16 the Notre Dame Club of Terre Haute held a dinner party at Louise's Restaurant here in Terre Haute. We had a fine family-style Italian dinner. And after dinner we all enjoyed the hour-long 1964 Football Highlights film. The attendance was tremendous; we had a sellout crowd. Special guests of the Club were Schulte Catholic High Football Coach Lou Mihajlovich and Mike Harris, Schulte player and a member of the Catholic High-School All-American team. Cochairmen for the event were JIM MRUS and JIM BOYER.

The Club also presented the annual basketball trophy to the CYO Terre Haute district champion. This year the winner came from Brazil, Ind.

Our new officers for the year beginning April 26 are as follows: President, MICHAEL H. KEARNS '60; Vice-President, ROBERT M. KINTZ '53; secretary, JAMES D. MRUS '59; Treasurer, CHARLES W. METZGER '48; and Chaplain, REV. EDWARD WETZEL.

The Notre Dame Club of Terre Haute celebrated Universal Notre Dame Night on Monday, April 26. Festivities started with a cocktail party at 6 p.m., followed by dinner at 6:45. Cochairmen for the event were the father-and-son team of RAY and MIKE KEARNS. Ray (charter president in 1955) was master of ceremonies . . . and later in the evening Mike was installed as the new president, replacing JIM BOYER. Speaker for the evening was JAMES V. GIBBONS, assistant director of public relations for the University.

FRED G. CHRISTMAN JR., Class of '43, received the Notre Dame Man of the Year award. The attendance was tremendous and enthusiastic. To add to UND Night significance Terre Haute Club also celebrated its 10th anniversary with a special anniversary booklet covering the highlights of the Club for the past 10 years. This illustrated booklet was prepared by Fred Christman and Jim Boyer and contained all the milestones of ten busy years, including events, speakers, officers and award winners (except for the surprise award to one of its editors).

—JIM BOYER, Retiring Pres.

Toledo

On Feb. 7, 1965, 400 alumni and friends gathered at a stag smoker to hear JOHN HUARTE and JACK SNOW present the filmed highlights of the 1964 football season. The program, developed by Cochairmen TOM WELLY and URB GRADEL, was received enthusiastically. Messrs. Huarte and Snow presented very interesting accounts of the season, but it must be admitted they had very good material to work with.

The Notre Dame Club of Toledo had planned to observe Universal Notre Dame Night with a twilight dinner-dance at the Hillcrest Hotel, but Cochairmen TOM QUINN and BOB O'NEIL were forced to postpone until more dancers were available.

At the cancelled dinner dance the Club had planned to honor Notre Dame Man of the Year DR. JOHN C. KELLEHER of Toledo. Dr. Kelleher is an eminent plastic surgeon, father of nine, and is active in surgical societies as well as Church and Notre Dame affairs. He has just been elected to the board of directors of the ND Club of Toledo and last fall was named by *Sports Illustrated* to its Silver Jubilee All-American Football Team. Dr. Kelleher won his monogram as a place kicker on the 1939 Irish squad.

Congratulations are in order for JOHN CELUSTA, also elected to the Club's board of directors.

Formation of an ND couples bowling league for next fall was another spring endeavor of the 1964-65 season. Outgoing President BILL THEIS and the many who helped make this year such a success are to be congratulated on their efforts.

—JOHN G. HARRON, Secy.

Triple Cities

The University of Notre Dame Alumni Club of the Triple Cities held its annual Communion Breakfast on Sunday, Dec. 27, 1964. The affair was once again held between Christmas and New Year's so that the vacationing students could be present. Mass was celebrated by our Club chaplain, Right Rev. Msgr. FRANCIS J. HARRISON '33, at 8:15 a.m. at St. Patrick's Church, Binghamton, N.Y. Approximately 45 students and alumni then attended breakfast at Schrafft's Restaurant.

Mr. Ronald Wyckoff, a social worker of Catholic Charities of Broome County was the principal speaker. Mr. Wyckoff, a former Episcopalian clergyman and a convert to Catholicism, gave a most inspirational talk of the meaning of being a Catholic.

A business meeting was held on March 16, at which time we welcomed new arrivals to the community—WILLIAM LEONARD '55 and PAUL STADLER '63. Plans for the observance of Universal Notre Dame Night under the chairmanship of FRANK LINEHAN '45 were discussed. JACK O'ROURKE '49 will again work out details for the selection of the outstanding high school seniors in Christian Citizenship Education of our two local Catholic High Schools who will be the recipients of the Pope John XXIII Award. FRANK NORTON '32 was appointed chairman of a committee to explore the feasibility of monthly meetings and DICK HANIFIN '49 was named chairman of a committee for determining ways of increasing Club income. A nominating committee of JOE GALLOWAY '51, GEORGE HAINES '42, TOM BENEDICT '49 and JACK O'ROURKE '49 was selected to recommend new officers for inauguration on Universal Notre Dame Night.

The night was April 29, the place Lamonica's Restaurant in Binghamton, and the special guest JIM ARMSTRONG '25, executive secretary of the national Alumni Assn.

—JOHN J. O'ROURKE '49, Secy.

Tucson

New officers of the Tucson Alumni Club, elected April 26 at an informal members-only dinner honoring Universal Notre Dame Night are: BUDDY GOLDMAN BA '36, president; THOMAS A. ZLAKET BA '62, vice-president; JOHN E. LINDBERG LL.B. '51, secretary; and J. F. O'BRIEN CE '13, treasurer. James O'Brien's Notre Dame Club activities include two years as president of the Detroit Club and a vice-presidency on the national Notre Dame Alumni Assn. level in 1927-28. Lindberg is assistant US attorney with headquarters in Tucson. Zlaket was recently honored for achieving excellence in the law of real estate in the recent graduating class of the University of Arizona where he will receive his LLB next month (June, 1965). The award was given by the Lawyers Title Insurance Corp., through its statewide affiliate, the Arizona Land Title & Trust Co.

President Goldman wishes to correct an error which appeared in Class Secretary LARRY PAL-KOVIC's fine report of the Class of '36 in the last issue of the ALUMNUS. Buddy's wonderful friendship with JOHN MORAN did not begin when both families resided in Dallas but goes back to the campus and the year 1932 when they both started playing handball together. Ever since it has been sort of an ND version of "Abie's Irish Rose."

The new Tucson Alumni officers and outgoing officers will shortly meet to plot and plan for the forthcoming year.

Pres. BUDDY GOLDMAN, in association with PAT WAGNER AB '51, is engaged in the advertising agency business. Their firm is Pioneer Advertising & Public Relations Inc., with offices in the Santa Rita Hotel, Tucson. They also have an office in Mexico City and are affiliated with a number of key ad agencies throughout the Southwest.

Tulsa

A St. Patrick's Day dance replaced the traditional Universal Notre Dame Night ceremonies in Tulsa.

Utah

We are pleased to advise that the Notre Dame Alumni Club of Utah held a banquet on March 16, 1965, at the Hotel Newhouse in Salt Lake City and hosted Athletic Director ED (MOOSE)

KRAUSE and JAMES D. COONEY of the University Foundation offices. Some 40 alumni and friends participated in a cocktail hour and dinner followed by words of advice by Messrs. Krause and Cooney.

Krause met with friends at a Monday afternoon luncheon at the Ramada Inn, Salt Lake City, sponsored by PHIL PURCELL, Utah Foundation chairman. The evening meeting was presided over by Utah Alumni President DON RONEY. Arrangements for the affair were made by Mr. Roney and the undersigned.

—LEONARD DI GIACOMO, Secy.-Treas.

Virginia

REV. THOMAS BRENNAN CSC was a special guest from the campus for Universal Notre Dame Night, observed in Richmond on April 26.

Washington, D.C.

Capital Clubbers held their Annual St. Patrick's Day Party March 17 at the Rosentel K of C Clubhouse in Forest Glen, Md. Guests were invited.

The Annual Family Communion Breakfast was held on May 9 at Holy Cross College in Washington, featuring the annual business meeting, movies for the children, and a talk by SR. MARY MALTHON CSC, superior of St. Joseph's Home for Boys.

Universal Notre Dame Night was observed in Washington on June 8. Honored guest was Hon. John E. Moss, US congressman from Virginia.

Western Washington

On March 27 the Notre Dame Glee Club presented a concert at the Seattle Opera House under the sponsorship of the Catholic Youth Organization. A heavy alumni attendance was arranged by TOM MAY, former president and assistant director of the Glee Club.

Mr. and Mrs. JIM DAILEY led a host of Auxiliary members and other volunteers to make the Mardi Gras Dance a smashing success.

The Notre Dame Club of Western Washington presented Universal Notre Dame Night, saluting "A Century of Science at ND," on April 28, 1965, at the Holiday Inn on US 99 south of Seattle. Featured speaker was REV. CHARLES W. HARRIS CSC, recently transferred from the campus to be special assistant to the president of the U. of Portland. BOB MORTENSEN was chairman, DON SULLIVAN, the master of ceremonies and BEN LENOUE, the chairman for the ND Man of the Year Award.

The newly formed ND Club Women's Auxiliary met May 21 at the home of Mrs. W. H. MARX SR. Officers are Mrs. JAMES H. DAILEY, president; Mrs. JOHN V. HUFF, vice-president; and Mrs. R. S. (TIM) MCGARVEY, secretary-treasurer.

Wichita

Alumni in Wichita, Kan., celebrated Universal Notre Dame Night on Saturday, May 1, 1965, in the beautiful Wichita Club atop the Wichita Plaza Bldg. Social hour started at 6 p.m., with dinner at 7. The main address was delivered by JOHN J. BRODERICK, JR., assistant dean of the Notre Dame Law School, who also spoke on local TV. Officers of the Notre Dame Club of Wichita officiating at the dinner were: TED McDONALD '59, president, stockbroker with Harris Upham & Co.; WILLIAM T. DAVITT '52, vice-president, attorney at law, and NESTOR R. WEIGAND JR. (1960), secretary-treasurer, realtor.

Youngstown-Warren

WILLIAM G. LYDEN JR. '50, president of the Top Value Oil Co. and treasurer of the Lyden Oil Co., was named "Notre Dame Man of the Year" as a past-president and a civic leader by the ND Club of the Youngstown-Warren area at the Cottillion Restaurant, Youngstown, O., on April 20.

About 100 alumni and guests attended the affair marking the 42nd Universal Notre Dame Night. Featured speaker was DR. LAWRENCE H. BALDINGER, associate dean of the ND College of Science, and the theme of his address was "100 Years of Science at Notre Dame."

CHARLES B. CUSHWA JR., president and board chairman of the Commercial Shearing and Stamping Co., winner of the Club's first "Man of the Year" award in 1949, presented the scroll to Lyden. Other previous winners are GEORGE H. KELLY, Youngstown journalist, and PAUL GUARNIERI, Warren attorney.

JOSEPH LINDEN was program chairman. Club President MICHAEL G. LYDEN welcomed members and guests.

Classes

ENGAGEMENTS

Mrs. Winifred Morris Chaffee and EDWARD E. BRENNAN '31.
Miss Marilyn Aggelopoulos and SPIRO METROS '59.
Miss Susan Arnold and JEROME D. BAIER '54.
Miss Claudette Murphy and THOMAS P. BACK MS '58.
Miss Marilyn Jane Rogge and JOHN ADAM DINARDO '58.
Miss Kathryn Joan Wolfe and EDWARD WILLIAM HARDIG '58.
Miss Anne Catherine Larkin and JOHN D. RUSSO '58.
Miss Susan Bernis Corey and JOSEPH M. BOLAND JR. '59.
Miss Elia Ann Capones and RALPH A. DANGELMAIER '59.
Miss Gail Marquart and THOMAS F. BURKE '60.
Miss Sara Ann Tomlinson and LEE MICHAEL SHIPMAN '60.
Miss Marilyn Theresa Krakowski and LAWRENCE THOMAS BREKKA '61.
Miss Mariellyn J. Meehan and JOHN RIORDAN HOLMES '61.
Miss Karen O'Brien and DANIEL HARRISON RISHER JR. '61.
Miss Susan Wade Niederman and PETER O'CONNELL KELLY '62.
Miss Kathie Joyce Menick and GARY L. TOWNSEND '62.
Miss Mary Edith Sabatini and JOSEPH F. CARLINO JR. '63.
Miss Gail McKinley and PAUL F. DONOVAN '63.
Miss Audrey Heinemann and ANDREW GRIFFIN '63.
Miss Patricia Linda Hooks and JAMES F. GRONDIN '63.
Miss Rose Mary Lynch and EDWARD F. HACKETT JR. '63.
Miss Merry Ann Stitzer and ROBERT J. HELLRUNG '63.
Miss Sharon Wagner and MICHAEL G. KOVAC JR. '63.
Miss Heather Ann McIntosh and CHARLES JOSEPH MCCULLOUGH '63.
Miss Mary Louise Jackson and JOHN GILBERT PRENDERGAST JR. '63.
Miss Rosanne Helen Neumann and PAUL BERNARD SHERIDAN '63.
Miss Judith Ann Stafford and ARTHUR C. SMITH III '63.
Miss Pamela Marie Wegner and JAMES ROBERT ALEXANDER JR. '64.
Miss Kathleen Anne Musick and LAWRENCE W. BORGMAN '64.
Miss Gloria Thomas and ROBERT A. CATONE '64.
Miss Marie Christine Odusch and STEPHEN JAMES CULLITON '64.
Miss Carole Ann Barskis and JAMES T. EGAN JR. '64.
Miss Loren Fick and ROBERT J. GRAHEK '64.
Miss Prudence Page O'Connor and PAUL JEFFREY NEUBERT '64.
Miss Gail Elizabeth Haske and JAMES BERNARD NUTTER '64.
Miss Barbara Coultrap and RICHARD A. ZACHAR '64.
Miss Sharron Gail Brennan and JOHN MICHAEL PURTELL JR. '65.
Miss Patricia Ann Torok and FREDERICK C. RUSINA '65.

MARRIAGES

Mrs. Clara Bill and WALTER L. CLEMENTS '14, South Bend, Ind., February 27.
Miss Dorothy Jane Bieker and RAYMOND ARTHUR KANE '39, Chicago, Ill., February 27.
Miss Nancy Caroline White and EARL CARY DONEGAN JR. '43, Denver, Colo., November 28.
Senorita Josefina Campero and JOHN J. BECKHAM '50, Mexico City, Mexico, January 2.
Miss Mary Therese McCormack and DONALD K. ROSS '53, Chicago, Ill., May 15.
Miss Margaret Daly and BRADY PIERSONL MCKAIG '57, Washington D.C., February 27.

Miss Susan Muir and MARTIN J. ALLEN '58, Grand Rapids, Mich., April 24.
Miss Elaine Anne Buckley and JOHN EDWARD HART '59, Mendham, N.J., January 9.
Miss Jeanne Ann Martzell and JOSEPH G. MEINERT '59, Shreveport, La., November 28.
Miss Ann-Marie Mercer and FRANZ P. SCHEUERMANN '59, November 14.
Miss Rita Carlene Burd and MATTISLAW MARION PLONSKI '60, Fort Wayne, Ind., February 27.
Miss Mary Kay Scholl and CARL HENRY BRUEGGEN III '61, Wilmette, Ill., January 30.
Miss Diane Rose Quigley and JOHN PHILIP KEEGAN '61, Spring Lake, N.J., January 30.
Miss Susan Gregg and JOHN L. HORVATH JR. '62, Fort Wayne, Ind., February 6.
Miss Joanne Patricia Bradley and GERALD C. MARTIN JR. MS'62, South Bend, Ind., February 27.
Miss Barbara Ann Meyerhoefer and DAVID F. CZULEWICZ '63, Notre Dame, Ind., February 13.
Miss Kathleen Ann Schaefer and KEVIN ANTHONY GOOD '64, Notre Dame, Ind., April 24.
Miss Sherry Rae Bell and WILLIAM CHARLES KRAUSE '64, Notre Dame, Ind., April 24.
Miss Christine Louise Floyd and JOHN THOMAS LYONS '64, Flossmoor, Ill., April 3.
Miss Karen Ann Fogle and GERALD L. PIERI '64, Notre Dame, Ind., April 19.
Miss Kirsti Campbell and MICHAEL F. MACKIN '65, Los Angeles, Calif., February 27.
Miss Janet Josephine Nowicki and ROBERT CHARLES TELFER '65, South Bend, Ind., April 24.
Miss Beverly Jean Leuthold and JOHN CHARLES VanDeWALLE '65, Notre Dame, Ind., May 1.

BIRTHS

Mr. and Mrs. HERBERT P. GIORGIO '32, a daughter, Melissa Mary, April 20.
Mr. and Mrs. JOHN B. GEORGE JR. '47, a daughter, Mary Rose, January 8.
Mr. and Mrs. ROBERT E. BUZAN '50, a son, Robert Elmer, January 2.
Mr. and Mrs. WALTER F. ZENNER '50, a daughter, Pauline Marie Anne, October 29.
Mr. and Mrs. WILLIAM N. FARABAUGH '51, a daughter, Gini Marie, February 22.
Mr. and Mrs. RICHARD GOTTSACKER '46, a son, Paul Stephen, January.
Mrs. and Mrs. CHARLES V. FALKENBERG JR. '52, a son, Thomas, February 14.
Mr. and Mrs. JAMES V. GIBBONS '53, a son, Michael Richard, May 1.
Mr. and Mrs. DONALD BERNARD LEMERSAL '53, a son, Donald Bernard Jr., November 18.
Mr. and Mrs. JOHN W. STOEPLER '53, a son, Michael Francis, March 25.
Mr. and Mrs. JAMES M. CORCORAN JR. '54, a daughter, Pauline Marie, April 26.
Mr. and Mrs. ROBERT E. McAULIFFE '55, a son, Michael Bick, January 12.
Mr. and Mrs. ROBERT T. GALLA '57, a son, Robert Thomas Jr., March 24.
Mr. and Mrs. THOMAS B. MAUS '57, a son, January 1.
Lt. and Mrs. THOMAS C. BARTHOLOMEW '58, a son, Paul William, May 3.
Mr. and Mrs. STEPHEN F. DRAGOS '59, a son, Stephen Benedict, April 8.
Mr. and Mrs. FREDERIC J. MOWLE '59, a son, Thomas Stanley, February 22.
Mr. and Mrs. ROBERT E. MURPHY '59, a daughter, Maura Cathleen, March 23.
Mr. and Mrs. THOMAS F. BATES '60, a son, Michael Joseph, March 19.
Mr. and Mrs. JOSEPH W. DORRYCOTT '60, a daughter, Megann Marie, February 18.
Mr. and Mrs. JACOB A. DVORAK '60, a son, Jacob Anthony Jr., March 8.
Mr. and Mrs. TERRY LALLY '60, a son, Daniel Joseph, November.
Mr. and Mrs. WALTER J. RUDGE '60, a son, Kevin John, January 14.
Mr. and Mrs. CHARLES A. SAWICKI '60, a daughter, Cynthia Ellen, February 12.
Mr. and Mrs. ANTHONY T. BRUNO '61, a son, Anthony Thomas Joseph, February 18.
Mr. and Mrs. DONALD B. RICE JR. '61, a son, Joseph John, February 3.
Mr. and Mrs. PAUL B. BERETZ '62, a son, Charles Douglas, January 30.
Lt. and Mrs. DENNIS F. O'CONNELL '62, a son, Brian Timothy, January 19.
Mr. and Mrs. PAUL R. ROSSMAN '64, a son, Paul Anthony, January 30.

SYMPATHY

LEO ZGODZINSKI '14, on the death of his mother in April.
ALBERT SERVA '24, on the death of his mother, December 6, 1964.
FRANK G. KERSJES '30, on the death of his mother, February 9.
F. WENDELL LENSING '30, on the death of his wife, February 21.
VINCENT J. McCUE '30, on the death of his wife, January 25.
MICHAEL D. O'HARA '33, on the death of his wife, March 28.
REV. JOSEPH ENGLISH '37, on the death of his mother in 1964.
JOHN '37, WILLIAM N. '51 and DAVE FARABAUGH '42 on the death of their mother, March 28.
CLARENCE P. SCHUMACHER '38, on the death of his mother, January 1.
WILLIAM P. '40 and JAMES F. McVay '43, on the death of their father, January 23.
FRANCIS E. FERGUS '40, on the death of his wife, May 9.
CHARLES M. '38, PAUL M. '40 and THOMAS A. MORRISON '42, on the death of their father, December 22, 1964.
JOHN C. '44 and WILLIAM A. BAUM JR. '41, on the death of their father, October, 1964.
JOHN A. CZERWIEC '47, on the death of his mother, April 25.
THOMAS H. '49 and HARLAN DEVLIN '51, on the death of their father.
JOHN E. McHALE JR. '50, on the death of his father, January 29.
ALLAN J. '51, JOHN F. '55 and THOMAS E. POWERS '55, on the death of their father in February.
ROBERT DeORSEY '52, on the death of his father, April 30.
DONALD J. STRASSER '52, on the death of his father, March 17.
LEROY F. '54 and JAMES L. BAZANY '59, on the death of their father, August, 1964.
GUY MACINA JR. '54, on the death of his mother, January 11.
ROBERT J. ZALE '55, on the death of his father, October, 1964.
WILFRED J. '56 and ROBERT J. RILEY '56, on the death of their father, February 11.
JAMES L. BYRNE '57, on the death of his father, April 17.
FRED K. CORKILL '57, on the death of his father, December 8, 1964.
EDWARD W. MURPHY '57, on the death of his father, April 5.
PATRICK E. HUGHES '58, on the death of his father.
ALFRED JR. '58 and WILLIAM WEINSHEIMER '62, on the death of their father, March 30.
THADDEUS J. McDONALD '59, on the death of his father, March 21.
RICHARD E. GEIGER '60, on the death of his father, November 1963.
WILLIAM P. NAJJUM '60, on the death of his father, May 20, 1964.
ROBERT W. LENSING '61, on the death of his mother, February 21.
BRUCE A. PRANGLE '61, on the death of his father, October 1964.
WILLIAM J. IRVIN '62, on the death of his father, September 6, 1964.
JOHN R. RAEDY '62, on the death of his father, January 27.
JOHN C. BRUNO '63, on the death of his father in April.
JOHN F. '62 and FRANCIS M. WILBRAHAM '62, on the death of their father, January 17.
JOHN A. SIEGER '64, on the death of his father, January 8.
KENNETH L. GEOLY '65, on the death of his father, October 2, 1964.

DEATHS

HARVEY S. BECHTEL '02, president since 1931 of the Wakarusa (Indiana) Exchange State Bank, died from pneumonia on April 11 in Elkhart General Hospital. Survivors include a sister.
REV. JOHN J. HENNESSY CSC '02, second oldest priest of the Holy Cross Fathers' Indiana Province, died March 4 at Holy Cross House on the campus. Father Hennessy returned to the US in 1961 after 54 years of missionary service in India and East Pakistan.
EDWARD W. McDERMOTT '03, retired accountant and former city treasurer of Waukegan, Illinois, died January 28. Survivors include his wife and a son.

PETER G. DWYER '11, former football coach at Niagara U. and Clarkson College of Technology and asst. coach at Syracuse U., died April 14 in Syracuse, N.Y. After leaving Clarkson he was personnel mgr. of Cain's Corp. in Boston until seven years ago. He is survived by his widow and son.

CLEMENT L. DEVINE '07, of Miami Beach, Florida, died September 28, 1964, according to information just recently received at the Alumni Office.

DENNIS E. LANNON '07 died February 4 at his home in Mason City, Iowa. He worked for Cudahy Packing Co. of Omaha for 32 years until his retirement in 1946. His wife and two sons survive him.

BERNARD GIRA '10, recipient of the Custer (South Dakota) Jaycee Civil Servant award for 1965, died February 26. Survivors include three sons.

WILLIAM J. MURPHY '10 of Detroit, Michigan, is deceased according to word received at the Alumni Office. No details.

CLYDE E. BROUSSARD '13, chairman of the board of Beaumont Rice Mills, Beaumont, Texas, died March 14 from injuries received when a tank fell on him after it slipped off a platform at the mill two days earlier. A former ND Alumni Board member and ND Man of the Year in 1954, he was on the Advisory Council for the College of Business Administration. Until his death he rowed regularly, often more than five miles at a time, on the Neches River. He is survived by his wife, son and four daughters.

TORGUS "TURK" H. OAAS '14, former roommate and teammate of Knute Rockne, died March 21 in Butte, Montana. He worked for The Anaconda Company for 43 years, retiring as assistant general superintendent of mines. Survivors include a son.

OWEN MURPHY '15, composer, screenwriter, industrial motion-picture director and executive, died April 3 at his home in Stone Harbor, New Jersey. Survivors include his wife, son Owen Jr. '62, another son and a daughter.

WALTER L. ASHDOWN '16 of Downer's Grove, Illinois, is deceased according to mail returned to the Alumni Office.

CASIMIR I. KRAJEWSKI '16, designer of churches and schools throughout the Midwest, died in his home on February 7. He is survived by his wife, two sons and two daughters.

FRANK L. CULLINAN '18 of Fort Lauderdale, Florida, died in 1964 according to mail received at the Alumni Office. His widow survives.

VINCENT C. GIBLIN '18 of Miami, former circuit judge and colorful, blunt-spoken member of the Florida Bar for nearly half a century, died March 30. Survivors include his wife.

WALTER J. SCHUMUCKER '19 of Balmorhea, Texas, died August 17, 1963 of a heart attack, according to word received in the Alumni Office. There were no further details.

WILFRED J. RILEY '21, former editor-in-chief of the theatrical publications of Billboard Publishing Co., died suddenly February 11 in Detroit. "Duke" has worked for the Jam Handy Organization for 19 years and lived in Moultonboro, New Hampshire. He is survived by his wife and two sons, Wilfred J. '56 and Robert J. '62.

FREDERICK H. "FRITZ" BAUMER '22, Jacksonville, Florida, community leader, died March 5 following an illness of many months. He was a past president of the North Florida ND Club. Survivors include his wife and two sons.

JOHN P. BRADY LLB'22, Ashland, Kentucky, attorney, died January 10 after an extended illness. Survivors include his wife and two daughters.

COL. ELMER J. COLLINS '23, (USA-Ret.) of Belpre, Ohio, died January 12, while on a business trip to Pittsburgh, Pa., for Marbon Chemical Co. of Parkersburg, W. Va. Survivors include his wife, son and daughter.

JOHN M. MONTAGUE '23 a Chicago Tribune employee for 40 years until his retirement June 1, died March 20. He was a past president of the ND Club of Chicago. He is survived by his widow and two daughters.

PAUL J. CRADEN '24, assistant chief of the outpatient clinic at the VA Hospital in Wichita, Kansas, died January 30. He is survived by his wife and daughter.

SR. M. CHRISTIANA ECKMANS OSU '25, of Brescia College, Owensboro, Kentucky, is deceased according to word received on February 2.

D. RICHARD McAULIFFE '25, Albion, Michigan, died February 6 of cancer. Survivors include his wife and two daughters.

REUBEN F. MOMSEN '25, an El Paso, Texas, attorney, died January 23. He served as co-chairman of the National Conference of Christians and Jews in 1951. He is survived by his wife and two sons.

FRANK A. REESE '25, Robinson, Illinois, died March 28. He was a sales representative for a cement company and traveled a large territory. He is survived by one son.

FREDERICK E. WATSON LLB'25, Muncie, Indiana, attorney, died February 17. Survivors include his wife.

CARL C. FESKE '27, of Indianapolis, Indiana, died April 27. He had been with Indiana Bell Telephone Co. for 38 years. He is survived by his wife, sons Carl David '64 and Tom, and a daughter.

ROBERT L. JACKSON '27, of Denver, Colorado, died January 11 according to mail returned to the Alumni Office.

HAROLD F. WELCH '27, a foreman at General Railway Signal Co., Rochester, New York, died March 9. Surviving are his wife and two sons.

CHARLES H. LYNCH LLB'28, Santa Barbara, California, attorney, died March 25 according to word received from Class Secretary Lou Buckley.

PAUL T. CAREY '29 of Bellaire, Ohio, died December 17, 1964, of a heart attack in St. Clairsville, Ohio. Survivors include a son.

WILLIAM ALFRED HAWKINS '29 of Evergreen Park, Illinois, is deceased according to word recently received at the Alumni Office. No details.

SR. M. SEVERINA HOSINSKA CSC '29 of St. Mary's Convent, Notre Dame, died several years ago according to word just received at the Alumni Office.

ROBERT LEO ARNOLD LLB'30 of Ithaca, Michigan, died June 26, 1962, according to word just received.

LAURENCE F. ENRIGHT '30 of Pittsburgh, Pennsylvania, died January 11 according to word received at the Alumni Office.

ROBERT J. BATY '31 of Detroit, Michigan, died February 27, 1963, according to word just received.

CHARLES J. SPINELLI '31, Munhall, Pennsylvania, died December 17, 1964. Survivors include his wife and three children.

NEIL C. HURLEY JR. '32 of River Forest, Illinois, Thor Power Tool Co. board chairman and a University advisor for the College of Business Administration, died February 9. He is survived by his wife and three daughters.

CHARLES PARTAK '32 of Belding, Michigan, is deceased according to mail returned to Alumni Office.

FRANCIS J. CROWE '33 of Chicago, Illinois, died April 7 after a long illness. Survivors include his wife.

HARRY J. ROCKETT JR. '34 of Milton, Massachusetts, died April 2. No other details were given.

GEORGE J. LYNCH '35 of Benton Harbor, Michigan, died February 27. Survivors include his wife.

AINSWORTH C. WADE '36 of Sturgis, Michigan, died in 1961 according to word just received from his widow.

REV. CYPRIAN G. YAHNER MS'36 of St. Vincent Archabbey, Latrobe, Pennsylvania, is deceased. No other details are known.

WILLIAM J. GOMBER JR. '37 of Budd Lake, New Jersey, died September 13, 1964, of cancer according to word received from his sister.

JULIUS L. NARDONE '37 of Brooklyn, New York, died unexpectedly February 10 according to word received from his sister.

BERNARD G. QUIRK '37 of Shakopee, Minnesota, died December 19, 1964. Survivors include his wife.

NORBERT P. TINNES '37, of Glenview, Illinois, died February 11, 1964, according to word just received in the Alumni Office.

JOHN L. BUCKLEY '38 of Midland, Texas, died suddenly January 25 of a heart attack. Survivors include his widow and eight children.

SANFORD S. "SANDY" FRIEDMAN LLB'39, of Baytown, Texas, died July 18, 1964, when his car was struck by a train.

ROBERT F. WILSON '39 of South Bend, Indiana, suffered a cerebral hemorrhage while driving to work in Elkhart and died 12 hours later on February 9. He is survived by his wife, two sons and a daughter.

ANDREW J. K. M. McCAFFREY '42, public relations director of WPIX-TV and WPIX-FM, the broadcasting stations of The New York Daily News, died April 14 at Mount Sinai Hospital. Survivors include his wife and daughter.

ALLAN J. CLARK '43 died February 5 of a cerebral hemorrhage in a Washington Township, New Jersey hospital. He is survived by a wife and three sons.

ARTHUR VICTOR PRICE '46, of Anaheim, California, died suddenly of a heart attack on

September 28, 1964. He is survived by his wife, twin sons and six daughters.

WILLIAM A. GERHARD PhD '48 died December 19, 1964. (See page 17.)

THOMAS W. JACKSON '48, Hamilton, Ohio, died on February 9. He had been ill with cancer for seven months and hospitalized most of that time. He is survived by his wife and two small children.

JOHN C. QUINLAN '48, Chicago Cubs sports-caster, was killed March 20 when his car went out of control on a curve near Mesa, Arizona, where the Cubs were in spring training. He is survived by his wife, two sons and two daughters.

JOHN J. CONNELLY '49 of Passaic, New Jersey, is deceased according to mail returned to the Alumni Office.

JOSEPH J. TRUCCO '54, Elmhurst, Illinois, died as a result of an accident on a construction site in Lombard, Ill., on April 28. Surviving are his wife and seven children.

SR. M. DANIEL TAMMANY MA'55, Fonthonne College, St. Louis, Missouri, is deceased according to word received in the Alumni Office.

BRO. VINCENT P. WILL CSC '55, athletic director at St. Edward High School, Lakewood, Ohio, died April 21 following surgery after a year-long battle with leukemia. He taught until he entered the hospital a few days before his death. Survivors include his father.

MARCO V. ASTURIAS '58, Guatemala City, Guatemala, was killed March 29 in an auto accident along with his son and brother-in-law. His wife survives him.

REV. DENNIS J. FREEMAL CSC '57 was killed when his car plunged through a guardrail on the Kennedy Expressway in Chicago and onto a street below, bursting into flames. Fr. Freeman taught biology and religion at Notre Dame High School, Niles, Illinois, and was doing graduate work in biology at Loyola U. Survivors include his parents.

CONRAD T. HUBNER JR. '58 of Alexandria, Virginia, died April 5. No other details were given. LT. JOHN G. BYRNE JR. '60 USMC, Williams-ville, New York, died February 27 when his plane plunged into Tokuyama Bay, 450 miles southwest of Tokyo. He was scheduled to be discharged May 23. Survivors include his mother.

THOMAS DALRYMPLE '61 of Dolton, Illinois, was killed December 14, 1962, in an automobile accident outside Washington, D.C. He was an ensign on the staff U.S.S. Poccano at the time of his death. Survivors include his brother.

JAMES C. MULLIGAN '61 of Reading, Pennsylvania, died of leukemia on February 3 after a long hospitalization. Survivors include his mother.

BRITTON I. BUDD, member of the ND Advisory Council for Science and Engineering, died January 26 in Chicago. His survivors include his wife.

IRA W. CIRALSKY, member of the South Bend President's Committee, died January 23. He is survived by his wife and two daughters.

BEING TON MARK, owner of Mark's Sen Sai Gai Cafe, South Bend, died February 21. Survivors include his wife, son and mother.

MRS. JULIA A. PIRCHIO, widow of Prof. Pasquale Pirchio of the Notre Dame faculty, died March 18 in Evanston, Illinois. Survivors include two daughters.

MAJ. DANIEL J. WATERS, USA Retired, who taught law at Notre Dame from 1924 to 1927, died March 21 in Washington, D.C.

DAVID A. WEIR, former Notre Dame professor of economics and government, died April 17 in New Rochelle, New York.

50-YEAR CLUB

Walter L. Clements
Tower Building
South Bend, Ind.

From the Alumni Office:

The keeper of this space, WALTER I. CLEMENTS, was the star of a happy event merely recorded in last issue's statistics. On Feb. 27, in St. Mary's of the Assumption Church, South Bend, widower Clements and widowed Mrs. Clara Bill were married. Long associated in Catholic Action in South Bend, bride and bridegroom share an extensive Notre Dame tradition. Mrs. Clements is the mother of REV. THOMAS LEE BILL CSC '51, MA '57, a member of the faculty of the University of Portland, Ore., and SR. MARY CLARE ALFRED CSC, currently teaching at St. Thomas School, Elkhart, Ind. Walter is the father of five, including three alumni sons, Walter Jr. '51, William '55, and Robert MA '60, who was an attendant at the wedding along with Mrs. Robert Streibinger, a married daughter of the bride's. Congratulations, Colonel. There's a new strength in your life; may it be reflected in this column.

One of Walter's first duties after the event was a very unhappy one, to relay the sad news of the accidental death of an old friend and loyal helper of this column and all things of Notre Dame, **CLYDE E. BROUSSARD '13** of Beaumont, Tex., on March 14. Just a few weeks before Clyde had written **JIM ARMSTRONG** about a South American trip that demonstrated his devotion better than any words of ours:

"As I was furnished with a list of alumni in a number of South American countries through your office, you probably know that I have made a trip to Caracas, Rio, Sao Paulo, Montevideo, Buenos Aires, Santiago de Chile, Lima and Bogota. This trip was more or less a business and pleasure trip sponsored by the World Trade Committee of the East Texas Chamber of Commerce. At each of the cities visited, the men in our group met with local government officials, US officials and local businessmen.

"I did not try to look up all persons listed on your alumni list, but I did inquire, and in many instances the people at the luncheon knew the alumni well and spoke highly of them . . . In Santiago, Chile, I had a nice visit at St. George's College with several of the priests who are alumni of Notre Dame. It was their summer vacation time and the school was closed, but they gave me a quick tour of the properties. FR. GERALD J. WHELAN and FR. ROBERT G. SIMON joined me for dinner at a restaurant of their selection so that we could have food of the area . . . (Clyde mentioned other alumni in Bogota and Lima for their appropriate class columns and concluded:) One amazing part of the information picked up by me on the trip is that, as far back as history goes—including Indian history, it has never rained in Lima. They get irrigation water from rains and melting snow in the Andes, which are very near to them. You probably recall that the DC6 that crashed into the mountains a few days ago was only 50 miles from Santiago, and it appears the mountains are just as close to Lima."

It is with these words showing his great charity, vigor and love of life that **CLYDE BROUSSARD** bade farewell. We'll miss him, as well as a dozen other recently deceased Semi-centennarians, including: banker **HARVEY BECHTEL** of Wakarusa, Ind., and the Minims of the 1890's, who died in April: **FR. JOHN HENNESSY CSC '02**, who spent the better part of his life in the Bengal Missions before his death in March; **EDWARD McDERMOTT '03**, whose death was mourned by fellow Monogrammers and by citizens of Waukegan, Ill., in late January; **PETER DWYER '11**, who died in April after closing three successive careers as an athlete, coach and businessman; **CLEMENT DEVINE '07**, a generous friend of the University in Miami, Fla., whose death last fall was not learned until early this year, and his classmate **DENNIS LANNON**, retired from the food business, who died in February in Omaha; **BERNARD GIRA '10**, whose passing last February in Custer, S.D., removed the last surviving officer of the Black Hills ND Club, and Detroit classmate **WILLIAM MURPHY**, whom the Monogram Club has marked deceased on the word of the Post Office; and finally retired mining executive "**TURK**" **OAS**, whose death in March diminished the surviving intimates of K. K. ROCKNE. Each of these deserves a column of his own, but we are limited to a prayer here ("Lux Perpetua luceat eis") and condolences to their loved ones.

It is especially to be regretted that Mr. Dwyer died before he could be contacted by many of his fellow 1909 Champions of the West, as requested by **FRANCIS HACKETT '11** in the last issue.

There has been much in recent class pages about the last of the pharmacy degrees awarded in the 1930's, but those receiving some of the earliest are still going strong. **LOTTIE KOLUPA '04** of South Bend suffered a setback recently when he was told that a local urban renewal project will end his 58-year career in pharmacy at Chapin and Western. Although he was 82 on May 3, Mr. Kolupa has no intention of retiring with the closing of his drugstore and has been considering offers for his services from other local pharmacists. He still stomps out a mean polka at weddings and parties, although he gave up bicycling to work a few years ago from his home at 1115 W. Jefferson. A veteran choir singer and actor in plays at St. Hedwig's Church, he was also a cornetist for the M.R. Falcon band. Mr. Kolupa was followed in pharmacy by son Gene, deceased, and grandson Louis, now operating in Muncie, Ind.

Classmate **JOSEPH B. MORRISON** wrote: "Perhaps you are interested in old-time ND history, so here is a picture you may enjoy. It's the Corby Hall football team of 1904. What has become of these

Spotlight Alumnus . . .

WILLIAM G. FERSTEL '00
Chicagoan Feted on His Sixty-fifth

Although at 81 he wasn't quite up to frisking at the campus reunions with younger Chicagoans like Dan O'Connor '05, Bill Ferstel amply celebrated the 65th anniversary of the Class of 1900 (of which he is apparently the last surviving member) by being named Chicago's ND Man of the

fellows I don't know, but they were all friends of mine 60 years ago. I am retired now after 51 years with the Lucas Division of Sherwin Williams Co. I do enjoy news of Notre Dame." The enclosed picture (too light for reproduction here but treasured in the Alumni Office archives) bears the names **REARDON, WINTER, CALLICRATE, DuBRUL, HERMANN, MGR. EMERSON, CAPT. WAGNER, WINTER, HALLIDAY, SHEEHAN, LANDRY, BRENNAN, GRAY and FLAHERTY**—with the cryptic inscription "canned" after five of the entries.

Definitely not "canned" is **DOM CALLICRATE '08**, who played a lot more football, went west to Columbia College, now the University of Portland, Ore., preceding **BILL SCHMITT '10** in teaching, coaching, scouting and returning the likes of **FREEMAN, FITZGERALD, PHELAN, SHARP, COOKE, FINNEGAN** and other West Coast greats who were contemporaries of Easterners like **STAN COFALL**. Mr. Callicrate was on campus in early May but couldn't hang around to celebrate his 57th at the Reunion—had to get back to Portland and "mow the lawn" at 5712 N. Vancouver. But at Corby or Holy Cross House reunions will find such CSC's as **FRS. DOLAN, DOREMUS, HEBERT and CON HAGERTY '06**, who still chaplains the annual local St. Pat's Day banquet of the Ancient Order of Hibernians.

Bridging the gap between Semicentennarians and "teenagers" is this letter from **JOHN VOELKERS '18** of 1006 S. Wesley Ave., Oak Park, Ill.:

"Dear Walter: With interest I read the article in the **ALUMNUS** concerning the 50-Year Club. It contained much information about the 'old timers,' many of whom I knew. It so happened I visited Cedar Point, Ohio, the summer 'Rock' and 'Gus' were lifeguards there. I saw them throwing and receiving the football in their spare moments. It paid off handsomely the following fall.

"In answer to the suggestion by **JAMES HAYES '17**, Washington, D.C.) of who can name the members of the 1913 team who went to West Point, how many went and who were the subs, here is the information from one of those members:

"Regulars: **Ends, ROCKNE & GUSHURST**; Guards, **KEEFE & FITZGERALD**; QB, **DORAIS**; FB, **EICHENLAUB**; Tackles, **JONES & LATHROP**; Center, **FEENEY**; HB, **FINNEGAN & PLISKA**.

"Subs: **Ends, NOWERS & ELWARD**; Tackle &

Year before about 1,200 fellow townsmen at Universal Notre Dame Night.

After taking his BS in Commerce at the turn of the century Mr. Ferstel studied law in Chicago, became a passenger agent for the Illinois Central Railroad and continued as one of the foremost football fans of the Irish. He's seen virtually every home game since the "Ramblers'" 4-1-1 season in 1898, missing such as last season's UCLA game on the golden anniversary of his marriage to Loretta Carey in 1914. (They offered a Jubilee Mass with congratulations from Mr. and Mrs. Lyndon Johnson). As a spectator at the 1913 Army game, he has vivid recollections of Gus Dorais' forward passes to Knute Rockne. Becoming a close friend and advisor to the latter, he often helped with the coach's travel plans in the Twenties. He was present to say good-bye when Rockne boarded the Western Air Express plane that later crashed in a Kansas cornfield in March, 1931.

Mr. Ferstel is senior member of the law firm of Ferstel, Sokal & Ferstel with his son Jim '48, a former vice-president of the national Alumni Assn. Himself a former honorary president of Chicago's alumni, he is a senior counselor for the Illinois Bar; member of the Chicago, Illinois State, American and Federal Bar Assns.; American Judicature Society, American Academy of Political and Social Sciences and the Catholic Lawyers Guild. A member of the Chicago Athletic and Michigan Shores Clubs, he is also a director of Catholic Charities for the Archdiocese of Chicago.

Guards, **COOK, KING & VOELKERS**; Backs, **BERGER, LARKIN & DUGGAN**. Total: 19.

"Six 'rooters' accompanied the team—**CALNON, HULL, WILLIAMS, DR. LUCAS, DICKENS** and one other whose name I cannot recall. I have a series of photos taken on the trip . . . Best wishes for continued good health." Thanks, **JOHN VOELKERS**. Secretary Clements has verified this entry in the Army Game Sweepstakes but also cannot identify the sixth traveling partisan. How 'bout it, fans?

BERNARD VOLL '17 wrote in to advise of the death of Agnes J. Hayes, widow of the late **FRANK HAYES '14**, in January of this year. *Requiem aeternam dona eis, Domine.*

Finally, congratulations to **FR. SAL FANELLI CSC '14** on having been safely evacuated from Sacred Heart Novitiate, Jordan, Minn., where he was serving as chaplain this spring, during the worst flood in Minnesota history. Hope to see you and many emeriti back for the Semicentenary initiation of the Class of '15.

'15 Albert A. Kuhl
117 Sunset Ave.
La Grange, Ill. 60525

From the Alumni Office:

With a snowstorm of correspondence President **ROBERT ROACH** and Secretary **ALBERT KUHLE** have been working full-time on the Golden Jubilee, and the results will be reported in the next issue. Meanwhile one of the stars of the show, **DR. GEORGE SHUSTER**, has been showing up regularly in conferences, publications and the public press. He told the Midwest Sister Formation Conference in Chicago that religious must learn to accept increasing leadership from the laity. He brought out a book on *The Problem of Population: Practical Catholic Applications* (see "Books," this issue) and reviewed others for *The New York Times* (which also recently ran a picture of Hunter College's handsome Shuster Hall in its magazine section).

Among the distinguished "exes" whom the Class will remember at the Jubilee Memorial Mass is **OWEN MURPHY**, whose death April 3 was a shock to all. His early interest in show business led him to a career as an outstanding producer of documentary films, including the color movie used by the Uni-

versity, to which he was a generous contributor. Sympathy to Mrs. Murphy (Jacquelin Av., Hohokus, N.J.) and to Owen Jr. '62.

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

From the Alumni Office:

Belated condolences to Marcella, widow of architect C. I. KRAJEWSKI (547 N. Edgewood Av., LaGrange Park, Ill.), on her husband's death in February. Also to his children, including Bob '50, and 17 grandchildren. In addition to this progeny "Casey" left behind many schools and churches of his design; few of us can have so many beautiful monuments to our brief existence here. He was a member of the Chicago ND Club and the Monogram Club (varsity baseball).

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

From the Alumni Office:

Duke Riley has released the earth shaking news that he is a *great-grandfather*. His oldest granddaughter has named her first child, a boy, John Riley Eustis, which is only a fitting tribute after all to the class poet and star of the Glee Club. Can any other Seventeen make the statement that he is a *great-grandfather*?

Thanks to JAMES HAYES and BERNARD VOLL for their material in the 50-Year Club column and to DAN HILGARTNER for obituary material on "CASEY" KRAJEWSKI '16 and Judge VINCENT GIBLIN '18, as well as the following delightful observation:

"I watched the beginning of the Toronto-ND rugby game (April 25) . . . and it is really legalized mayhem. It reminded me of the spring practice just 50 years ago, 1915, when good old Rock thought rugby would be a good conditioner for his squad. He called the men together and explained the rudiments of the game and then asked for the ball. It could not be found, and after a few minutes BILL KELLEHER, born in the 'ould country' and 'arin' to go, shouted 'The hell with the ball, Rock, let's start the game!'"

Congratulations to B.J. VOLL on his long service on the board of managers of Healthwin Hospital until his recent retirement and to DR. D.M. NIGRO on his Italian All-American team (including Notre Dammers NORM NICOLA and TOM LONGO) which spiced the proceedings of the last NCAA Coaches Convention.

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

From the desk of JOHN F. LAUGHLIN, dated December 18, 1964, quote: "Thanks for the excellent material on Class of '18." For one that's never done anything like this before a "pat" from the proper source is appreciated.

Our next December quote comes from ERNIE "STUFFIE" BURKE, my roommate: "Meeting the old timers—especially exuberant guys like MAX KAZUS—must be stimulating. I heard from HEINIE BERGER since he arrived in Arizona. It looks as though the matrimonial situation will remain Status Quo. I am going on a West Indies 13-day cruise—leaving Jan. 9."

Now comes WILLIAM E. BRADBURY, Dec. 18. Imagine Bill flying to ND in a private four-place plane for a football game. He states it was a very, very smooth flight—"Got permission to fly over Purdue University football field. People were beginning to arrive there. I cannot say that I enjoy flying, but it is a wonderful quick way to go although I have great apprehension in the air, knowing all the time that if the motor should fail we will go right down. Brother STAN is in Chicago at a State's Attorney meeting. The last game of the ND football team was a heart-breaker, wasn't it? I listened and it sounded like a cinch the first half and the last half really was something, but honestly, George, the team not only played against S.C. but against the officials as well. I heard every word of the game, and when they disallowed that touchdown and then again called them on the two-foot line, I knew that it was like the old times (now Bill goes way back when—50 years ago) when CHARLIE BACHMAN LLB'17 almost whipped the referee in the Nebraska game when he disallowed the third

SURVIVING SEVEN of the Irish starting eleven in the 1925 Rose Bowl game (better known as the Four Horsemen and Seven Mules) appeared at the funeral of teammate Harry Stuhldreher. Gathered the evening before were: (from left) Adam Walsh, center (now US marshal, Brunswick, Me.); Chuck Collins, left end (attorney in Ridgewood, N.J.); Joe Bach, left tackle (labor arbitrator, Bridgeville, Pa.); Don Miller, right half (attorney, Cleveland, O.); Elmer Layden, fullback (transport executive, Winnetka, Ill.); and Jim Crowley, left half (Pennsylvania regional development director, Scranton, Pa.). Inset: Edgar "Rip" Miller, right tackle (assistant athletic director, US Naval Academy, Annapolis, Md.), next morning.

touchdown when you and I were at ND. Anyway ARA PARSEGHIAN deserves a lot of credit, and I have written him after every game congratulating him. Before the Purdue game they had the Purdue coach on the air, and he said 'I have always been able to handle the Catholics Okay but I don't know what this Presbyterian is going to do,' and before the game was over Parseghian had done plenty.

MORRIE STARRETT pops up with this clipping from *Seattle Post-Intelligencer*, June 3, '64. "Our City—By Emmett Watson"—quote: "E.M. (MORRIE) STARRETT has retired from the Highway Dept., and we can't let him go without saluting a onetime 'All-American Water Boy'—picked by no less a football authority than Mr. All-American himself, Walter Camp. That was in 1924, when Starrett was water boy for KNUTE ROCKNE and the Four Horsemen of ND." Wondering now if Morrie went back after '18 for a refresher course.

Phone call from LAMBERT Q. SENG, another track man. You really should have Seng tell the story about his playing basketball center for Walsh Hall against Corby Hall, who had BIG FRANK RYDZEWSKI playing center for them. With Frank's height no one could outjump him, but Seng recalls they had a face-off under the basket, and in order to outjump Frank this time, Seng held onto Frank's belt. Up went Frank, but Seng went higher and tipped the ball in the basket. GARGAN, the referee, would not allow Frank's claim of foul, and you can imagine that there was one Mad Pole ready to fight the whole team.

Had lunch and a mighty nice time at Morris Inn with Mr. Armstrong and Mr. Laughlin. The three of us have approved the application of Commander Call's grandson, Christopher Call Bonwit. So, CHARLIE, it's in the bag; Christopher will be on campus this fall.

Three cards were returned: JOHN L. corrected me on the address of THOMAS J. O'MEARA, ANTHONY C. FASENMYER and LOUIS HEL-LERT. The cards were sent back with correct address as we did not want 'em to think they had been overlooked. Sure hope we get word from 'em that we might have a note about their doings to report for the next ALUMNUS. Now that goes for one and all of you guys, let's hear from you.

WM. E. BRADBURY heard from FR. CHAS. DOREMUS but missed hearing from FR. FIN-NEGAN. Bill got a gift—states it is a beautiful Notre Dame chair; this I gotta see next time in Robinson, Ill.

From the Alumni Office, the following change of

address: WILLIAM JOSEPH ANDRES EE'18, now located in the States at P.O. Box 3880, Brighton Station, Rochester, N.Y. Pleased to report that I now have JOHN VOELKERS' phone number. John wrote a note to report that he heard from BILL ANDRES, who stated he has left Mexico for good. Bill's son-in-law passed away, so Bill and wife, daughter and her family returned here to the States. Andres and wife spent Thanksgiving with their son in California, spent Christmas with their daughter in Morrison, Ill. More about that guy Voelkers who earned his monogram running the quarter mile. If you are interested he trained running a quarter mile laid out by "ROCK." It started at the Cemetery gate and stretched to the Old Post Office. We old timers remember the old path; wonder what the track men today would think about it. I promised Voelkers I would not report about the Weber High Football Dinner where he "pinch-hit" for Coach ARA PARSEGHIAN, who was snowed in and could not appear. Gotta keep my word.

GEORGE E. HARBERT sends a greatly appreciated letter—I'd like to quote in part: "This has been an interesting year for us. We were in Arizona in March and then decided that we would go to Europe in September. We flew with a group from the Chicago Bar Assn. to Vienna, then struck out on our own, primarily to Spain and Portugal. We visited three wonderful shrines, Lourdes, Fatima and Mount Serrat. The first two are rather well known to the people in this country, but Mount Serrat is the oldest shrine of importance in Spain and is one of my longtime favorites. We had a lovely time and took quite a number of slides. Our feet are itching again, so we expect to leave on a short visit about March 1—not a very spectacular one as we are going to Washington, D.C., on business and then will drop down to Florida for a week or so." Thanks for your letter, George. I know that the "Ole Timers" will be pleased to learn about your travels.

Comdr. CALL heard from NEIL J. WHALEN MD. "Doc" has been in New York and New Jersey, hit some snow and is content with Detroit's 50 to 60 degrees with no snow and has no desire for Florida. Never heard from "Doc" how he and Mrs. W. enjoyed their West Indies trip last year.

We have some '18ers birthdays coming up. The first one we have record of is JOHN A. LEMMER, Jan. 23. Know of none in February. March there is HARRY M. BRADY, the 3rd, and on the 27th, E. M. STARRETT. April 6, GEORGE E. HARBERT; the 9th, JOHN J. VOELKERS; 21st, COMDR. CHARLES W. CALL; 28th, ALLEN W.

FRITZSCHE; 22nd, WM. J. NOONAN. May 24, REV. GEO. HOLDERITH CSC. If we have missed mentioning your birthday it is because same is missing from JOHN LAUGHLIN'S alumni records. Why not drop him a line and fill him in? John really would appreciate your doing so. Also would like to know about your family—number of children, grandchildren, great grandchildren? ? ? Got some dope on this guy LAMBERT Q. SENG—to wit: "Marie (my wife) and I have four children—two boys, two girls. Our four total 67 years of Catholic education—each married and each has given us a grandchild—total 12, eight boys, four girls. Enlisted in '17, commissioned in Artillery. Took ART BERGMAN'S bunk—after he finished class at the Field. WW-2 served in Navy. Expect to lunch with George and Big Frank some day soon. Last time I saw GBW was when he spiked my foot in the handicap mile and 'ROCK' took my hide off for stepping off the track." (Don't remember—can't prove it by me. GBW.)

COMDR. CALL reports, "Our son CHAS. W. CALL JR., pres. Ward Foods Inc., and family are visiting us." Hope that when they leave FR. C. J. WILLIAMS will be able to visit the Comdr. Know that he missed out last year, but I know that the welcome sign still remains.

Phone rang in January, and it was JOHN J. VOELKERS. He had a guest and I was most pleased to hear WILLIAM J. ANDRES, who is taking the long way back from Mexico as he had not reached Rochester, N.Y. Bill states he is having a great time visiting family and friends. Good luck, Bill. Up comes word about South Chicago's King of the Poles. We quote—"It's Rydzewski for the 23rd year. FRANK X. RYDZEWSKI, 8355 Burley, has been elected president of the Holy Name Society of St. Michael's parish, 8237 South Shore Dr., for the 23rd straight year. Rydzewski, owner of a real estate and insurance office, is a former All-American at Notre Dame and ex-lineman of the Chicago Bears." His Sorin Hall Subway roommates, WALTER MILLER and GBW, are mighty proud about the "Big Pole."

Got a card from Texas BILL GRADY with an enclosed clipping from the *Dallas Morning News*—"Poor Larry's Almanack." Quote: "Successful young Dallas lawyer WILLIAM LANCASTER SMITH has been elected national president of the Notre Dame Alumni Association. LANK SMITH is in mold of a Notre Dame man; father of 8 children, one of whom won't attend N.D. for her unfortunate luck of being born a girl. Smallest man on the ND team during those postwar years when the Irish won 39 in a row, the Dallas man has an agate line in the all-time ND record book. There with the likes of PAUL HORNING (most yards gained) RALPH GUGLIELMI (most completed passes) and GUS DORAIS (most field goals scored) is this one: highest average per punt return—LANCASTER SMITH '48, 31.4 yards on five returns for 157 yards." There's lots more—but along come's BILL GRADY, adding the following. "The enclosed will give you a good picture of the new Alumni Assn. president. He is a real Notre Damer, and if the country was searched a better one could not be found. Have known him ever since he came to Dallas; he is really a wonderful chap loyal to School—a friend to be treasured and a gentleman. Looking forward to June, the Good Lord willing, and with the excuse that we have a daughter, son-in-law and three grandchildren with another in the hanger, what better excuse for taking that stroll to the campus?"

Sorry to report in part from the letter of JAMES E. ARMSTRONG, Alumni Secretary, to the widow of FRANK L. CULLINAN: "This is the occasion on which faith pays us its richest dividend on the investment of our understanding of God and His will. A Mass will be offered on Feb. 6 in memory of your husband. Many alumni will add many prayers and Masses as they share the sad news." Comdr. Call no doubt will arrange for proper ceremonies in memory of our classmates who have passed away at our GOLDEN JUBILEE—1968.

Mighty pleased to hear from JOHN A. LEMMER, who wrote: "Phyllis and I are planning to leave for Hawaii early in February. We have had a milder winter than you have had in Chi. Escanaba really is the Riviera of the North. I had the same operation that the Duke of W. had in October. One of our H.S. grads is a specialist surgeon in this field, and he did an excellent job." We '18ers are pleased to hear the good news and hope that Phyllis and John have a most enjoyable time in Hawaii. Send us a card, John.

SHERWOOD DIXON LL.B sent us a most interesting and appreciated letter. It is being passed around for some of you to read and enjoy also. In this letter Sherwood refers to BILL BRADBURY LL.B '16, FRANK M. KIRKLAND LL.B '17 (the

CLASS OF '28 members had a small and informal reunion this past winter in Florida. Enjoying the Sunshine State are (left to right) F. X. "Jim" O'Brien, Frank Meyer, George Coury and George Leppig.

hurdler), JOHN URBAN RILEY Ph. B. Journ. '17 (the actor), CARLETON BEH Ph.B. '17 (monogram track man), JAMES L. SWEENEY '17, RAY HUMPHRIES and CHARLES GEORGE CORCORAN CE '17.

I quote in part from Dixon's letter. "We have these country bankers and money lenders practicing law on the "do-it-yourself" basis—sometimes practicing a little extortion on the side. When they lose \$100.00 they wait like banshees. That is a sound you would not recognize as you never heard the keening at a real old fashioned wake. You were merely exposed to the Irish for four years; none of you have the blood of kings in your veins. And it's rather a pity, really, as you are pretty good fellows otherwise. Up in this area where corn runs about 125 bushels to the acre our farm bankruptcies often run high as three or four chattel mortgages to the hog. You would die laughing watching a couple of Pennsylvania Dutch Shylocks during trial of a case to decide which of them has the prior lien on \$300.00 worth of livestock. A chattel on livestock follows through on the increase even unto the third generation, but a sale contract or other form of security does not. One young tenant farmer up near Mt. Carroll decided to go for fancy hogs in a big way, so he borrowed money here and there, giving such security as was demanded, and bought about twenty pedigreed sows. Each had about a dozen spring pigs and a dozen fall pigs before he went bankrupt; something like four hundred. One creditor was all smiles and counting the money in advance. But a young lawyer from Morrison came up to Freeport for trial, representing a client who turned out to have a valid chattel mortgage on the sows. And of course that gave him first lien on their progeny. To haul them back to Morrison he needed a truck column long enough to move a battalion of infantry, fully equipped. Those are the kind of affairs that preserve my interest in life. If you are basking in the sunshine at St. Petersburg you can have it. I have more fun here. Our oldest son HENRY (ND-LL.B) was elected State's Attorney with a slight assist from LBJ. He was the fourth Democrat to win a local office since the county swung in behind Lincoln on the slavery issue in 1860." SHERWOOD concludes his letter adding this: "P.S. I hope the Lord allows me to live long enough to go salmon fishing with FRANK KIRKLAND again."

Now up pops WILLIAM E. BRADBURY LL.B '16 sending me a copy of the letter which he wrote SHERWOOD DIXON. And I quote: "Thank you sincerely for the copy of the letter you wrote GW. It truly is a masterpiece, and I know George will enjoy it very much. You refer to your son as State's Attorney, which makes me think of my brother STAN LL.B '23, who has been State's Attorney five terms in this county and prior to him no one was ever S.A. over two terms. And we are Democrats (that's because Bill's Dad was a D.) and this is a strong Republican county, so they do like Stan. For the last election the Republicans had no candidate to oppose him. Your (SHERWOOD) referring to JOHN URBAN RILEY brings back memories. As I remember one of the priests in Sorin Hall in 1916 came in my room and asked me if John Urban Riley's folks in Boston were very wealthy, and I said, "Father, I do not know for I am from Robinson, down in the sticks of Southern Illinois." Father went on to say that Riley was a puzzle to

him as he always dressed as a millionaire and when he went downtown to eat he always ate in the most expensive and best places and tried to get acquainted with the girls from very wealthy families in South Bend. . . . John was never with us, but if you would go into the Oliver Hotel dining room you would see John. I had a girl in Niles—had a pass from ND (that's one time I did not cover up for BILL and sleep in his bed)—and went over on the interurban and was bringing Gladys Forler and her mother to a movie. Waiting at the station was John and he came up to me in the most distinguished Boston brogue: "Brad, you know I am over here on a little weekend party and my evening clothes were to come over on the interurban, and if they don't come, I don't know what I will do." And I said nonchalantly before my girl and her mother: "Evening clothes! Pajamas, you mean, John?" I thought my girl and her mother would not quit laughing. As I remember, John first "got in" with Kathy Oliver. Understand it broke up and he married a Mary White from Niles. As to CHARLIE CORCORAN, he came in my office a few years back when the State was putting up stop signs in our City of Robinson, Ill. Saw CARLETON BEH at the 1917 Reunion and we had quite a talk. Carleton sent me a most beautiful Christmas card which I have had framed. He also told me he had interests in oil or was representing oil concerns near Mt. Carmel, Ill., and when he went through he would stop off to see me. He probably never made the trip, but GW visited him and said he was a big success in this life and a wonderful fellow." Quoting Bill: "The only salary I ever drew in my life was as a second lieutenant in World War I." Hey, hey, don't worry, you'll never have to pass the hat for Bill, as it is my opinion that not only is the building on the Square owned by Bill but the bank also. Bill ends his letter to SHERWOOD—asking him about a "Colonel Dixon of the Civil War time—who, no doubt is some of your family?"

"Big Frank" enjoyed Sherwood's letter and recalls that Dixon was on the football Squad with him, also playing center.

CHARLIE CALL reports that when Adlai Stevenson was Governor SHERWOOD DIXON was Lieutenant Governor of Illinois. I'll sign off repeating "DOC" NIGRO'S PS: Salute Cento Ano—meaning Good Health For 100 Years.

From the Alumni Office:

The death of HON. VINCENT GIBLIN in Miami in March prompted much reviewing of his colorful career in the law by the nation's press. The anecdotes concentrated on two highlights much publicized in the past—his espousal of unpopular causes (particularly his brief service as counsel for Mr. Al Capone) and the blunt manner of speech in the courtroom as a judge which eventually brought about his retirement from the bench. The stories seldom went into the personal qualities which underlay this seemingly eccentric behavior: first, a passionate concern for constitutional rights (he represented Mr. Capone only in civil cases, had no sympathy for his client's way of life but tried to encourage his religious impulses); secondly, a character compounded of honesty, courage and hatred of hypocrisy (his anger was reserved for pompous attorneys or equivocal witnesses). The verdict of men who knew him well is that Vince Giblin didn't know the meaning of mediocrity. We are grateful for the testimony of such as DAN HILGARTNER '17 and classmate CHARLES W. CALL.

Comdr. Call, as GEORGE WAAGE pointed out, nearly buried the office in correspondence inquiring about the ND application of his grandson Chris Bonwit. Everybody was sworn to secrecy until April, but with intercessors like New York's JOHN BALFE '20, the middle name "Call" and (most importantly) his fine prep record, Chris had nothing to worry about.

On a business trip to South America shortly before his death, the late great CLYDE BROUSSARD '13 came across a long lost business student of BRO. CYPRIAN. GUILLERMO CROSBY (PO Box 60, Miraflores, Lima, Peru) has been added to the '18 list.

FRANK CULLINAN, former Chicago steel executive, more recently a resident of Fort Lauderdale, Fla., died back on December 13, 1963, and was buried in Swissville, Pa. This was just learned from his widow, to whom we had sent a "blind" condolence upon learning recently that Frank had died "several months ago." Belated sympathy to all his survivors. He was remembered, as was VINCE GIBLIN, in a Mass on the campus.

Finally, thanks to former footballer JOHN VOELKERS for the 1913 Army game lore in the 50-Year Club Column above. What a memory!

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

From the Alumni Office:

The most frustrating experience for the editors and for contributors to these pages is learning, months or years too late and from some impersonal source, about a death in the family. TED RADEMAKER had not heard from former classmate WALTER SCHMUCKER, and mail from the Alumni Office was being returned unclaimed. Finally a postal tracer was answered by the Justice of the Peace of Balmorhea, Tex., who must also serve as postmaster and coroner, testifying that Walter died of a heart attack at 6:25 pm on August 17, 1963. Nobody should have to leave this world unmourned for so long by his brothers in Notre Dame. Sympathy to Walter's survivors, wherever they may be; a Mass was offered for him in May. We hope all his classmates will remember him and also remember to notify us promptly of any future death of an ND man.

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

The Class of 1920 invites all members in the Class of 1919 and the Class of 1921 to join us at the reunion as most of their school life at Notre Dame was spent with men in the Class of 1920.

JAMES H. BAILEY, president, PAUL LOOSEN, treasurer, JOHN BALFE, WALTER MILLER, ALFRED RYAN, HUMPHREY LESLIE, EDWARD MADIGAN and SHERWOOD DIXON are all contributing toward making this a gathering for all.

From the Alumni Office:

Class Secretary JIM RYAN has conducted a vigorous personal mail campaign for the 45th. In plugging the reunion weekend he not only had the help of President JIM BAILEY and GENE O'TOOLE in contacting classmates, but also an outlander named GEORGE WAAGE '18, who has been putting a lot of people in touch with one another. Witness this letter from former Illinois Lieutenant Governor SHERWOOD DIXON of Dixon, Ill., replying to a Waage-inspired letter from fellow lawyer WILLIAM E. BRADBURY of Robinson, Ill.:

"I enjoyed your letter of March 5, as always, but did not need it to recall George Waage's barefoot race. With me he ranks ahead of Revere and Sheridan; it was their horses that made them famous.

"During the fifty years that have elapsed since I have had the average man's ups and downs. Many a time when I was having my downs and was tempted to give up, I would think of him running a mile on a sore bare foot and I'd say to myself, 'Dixon, if that damn Skandahovian kid could do it, you can.' So I owe George a good deal for the example he set when we were youngsters.

"It was an enriching experience to go to school at Notre Dame, at least in our era. We met some we disliked, others who looked promising but faded out later, and of course a few who were no good then or thereafter. On the whole, however, the school attracted young fellows of good family backgrounds from every part of the country and each of us learned some good lessons from the others. Many were just one generation from the old countries. It was about that time when sons of steel mill laborers from around Gary began to crowd the Irish out of the limelight. Now they are at the top in all of the learned professions.

"Perhaps it was remembering that race that helped me so obstinate in my old age."

Law School classmate M. EDWARD DORAN narrowly missed being incapacitated in March when he was involved in an accident as a passenger in a car being driven by Mrs. Doran. Another lady driver was at fault, however, and the Dorans got off with a few bruises.

'21 Dan W. Duffy
1030 National City E. 6th Bldg.
Cleveland, Ohio 44114

Here is a note I had from CARL SCHUBERT of 6160 East 2nd Avenue, Hialeah, Florida 33012.

"In the year end issue of 1964 there was a writeup about BERNARD CARNEY. I am wondering if this is BARNEY CARNEY. If it is both Barney and myself have the misfortune of being left out of the 1921 Dome. His name brought back many memories of Barney in classes and also in SATC because Barney never could keep in step when marching. Also in organic chem lab he usually got any compound

JACK CANNON '30, All-American guard, was elevated to the Football Hall of Fame. In February Hugh Mulligan, Chicago patron saint of generations of Notre Dame athletes, hosted a dinner recognizing Cannon's honor. Among friends attending were (l.-r.) Tom Conley, Bert Metzger, Marty Brill, Jack Elder, Larry Mullins and host Mulligan, gathered around the guest of honor, center. A delegation from the campus and many other prominent Notre Dammers toasted the recognition.

he made all over himself. He also stood high in his class studies. The writer for one wishes him a great deal of health and enjoyment in his retirement years. I certainly am enjoying it in Florida after having taught in the ME department at the U. of Illinois for 34 years."

May I suggest that you use this address of Barney Carney and be in touch with him: 2758 S. Columbia Pl., Tulsa 14, Okla.

I talked by phone to LEO KELLY, JOE BRANDY and CHARLIE DAVIS. All but Davis were on their way to Florida in February.

From the Alumni Office:

JOHN E. KENNY, former president of Foster Wheeler Corp., was elected chairman and chief executive officer of the refinery-power plant equipment manufacturer in April after he announced a big profit at the annual meeting in New York. Congratulations, John. He was also among the distinguished company attending UND Night in New York.

A distinguished WW I "retread" from the Class of '17 who got his degree in 1921 retires this year as a professor of mathematics, but everybody's hoping CLARENCE (JAKE) KLINE will stay on forever as baseball coach at ND.

Another Class of '17 luminary, JOHN U. (DUKE) RILEY (see '17 notes) wrote DAN DUFFY in February that "my brother, who was a member of your Class at ND, passed away suddenly in Detroit on February 11.

"WILFRED J. RILEY was 65 and, because of three previous heart attacks, spent about six months of the year as a writer-planner for The Jam Handy Organization, of which he was a former vice-president. He maintained a permanent home in Moultonboro, N.H., and the funeral was in nearby Meredith, N.H., on Monday, Feb. 15, at St. Charles Church.

"In his early years he worked as a reporter and later as assistant city editor of the Boston Evening American. Later he served as drama critic in New York and was editor-in-chief of the theater publications of Billboard Publishing Co. . . . Surviving are his wife Mary and two sons, Wilfred Jr. and Robert, both ND graduates."

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

Two more fine classmates have gone to their reward—FREDERICK "FRITZ" H. BAUMER of Jacksonville, Fla., in his home city on March 5, 1965, and JOHN B. BRADY who is reported to

have left this life on January 10, 1964, apparently in his home city of Ashland, Ky. In the 1964 year end edition of the ALUMNUS, your secretary reported some nice visits with FRITZ BAUMER in Jacksonville last July at which time the latter appeared to be in physical trim. Shortly after graduation Fritz entered the employ of the Big Four Railroad. He resigned to return to his native Florida, where he entered government service and was in charge of government building projects in several counties. Later he joined the firm of Steward Mellon Co. of Jacksonville, engineering experts in construction and installation of non-wood flooring. He held the position of vice-president in the firm at the time of his death and was highly rated as a church and civic leader in Jacksonville. Possibly some of our Kentucky classmates can furnish information in detail on JOHN BRADY, who was a law college graduate. We extend our loving sympathy to widows and relatives of the deceased. The Baumer residential address is: 4731 Blackburn Rd., Jacksonville 10, Fla. The Brady homestead address is 815 23rd St., Ashland, Ky. In your charity, please remember in prayer your deceased classmates, also, their loved ones still on earth.

Two sons of '22 classmates were elected to office last fall. JOHN R. CORYN BS'51, LL.B'53, oldest son of the JOHN RALPH CORYNs of Moline, Ill., by reason of his election victory is Appellate Court Judge of the Third Illinois District, which embraces 21 northern counties. Judge Coryn will sit at Ottawa. "T. P." CARMODY, son of Mrs. STEPHEN E. CARMODY and our beloved deceased classmate of Carlinville, Ill., was elected State Attorney in his home town and took office on December 7. Our hearty congratulations and best wishes are extended to the new office holders, also to their families.

Additional information regarding the Carmody is that Ann is living at home, "Chuck" is still teaching in Charleston, and Mary Jo lives in South Bend—she has five children.

The TOM McCABEs of Elmhurst, Ill., were in Baton Rouge at Christmas time visiting their son, Tom, who is taking a course in advanced math at LSU. At the same institution is Jim Heneghan, son of Phyllis Heneghan of South Bend and our beloved classmate, GEORGE HENEGHAN of happy memory. Jim is very busy in his germfree laboratory at the medical center.

The CHARLES "RED" CROWLEYS of Weston, Mass., and the HEARTLEY "HUNK" ANDERSONS of Wilmette, Ill., had some nice visits during the winter season at Fort Lauderdale, Fla. Mrs. Anderson had some serious surgery in the fall, and is making fine recovery progress.

FRANK BLOEMER JR. reports he and wife, Marie, are now happily located in their new home

at Aripka, Fla. 33502, P.O. Box 99.

Colette Farley, daughter of the JOSEPH FARLEYS of La Grange, Ill., attends Dayton U. Daughter Lucille is married and lives in Waterloo, Iowa.

DR. DAN SEXTON of St. Louis reports his oldest daughter was graduated from Manhattanville last June and presently is living in New York. A second daughter is a junior at St. Louis U. in education, and a third daughter, Mildred, is a sophomore at St. Mary's, Notre Dame. Son Dan is due to be graduated from high school in June.

Mildred Stuhldreher writes: "Greetings, Kid!"—How quickly the Decembers roll around! I do hope this has been a good year for you, and that you are very well. The Stuhldreher clan continues to grow—14 grandchildren, and the oldest is seven. Marjorie, our second daughter, and her three very fine boys came home after the Alaska earthquake for three months. Her husband Bill Tobin is managing editor of the *Anchorage Times*. It was wonderful to have them here—even under the conditions obliging them to move—but they were so fortunate."

We extend our very deep sympathy to all of the Stuhldreher family in the death of HARRY STUHLREHER—fine athlete in his undergraduate days, football coach, a real gentleman, a very loyal ND alumnus and friend. Mildred is the widow of our dear deceased classmate, WALTER STUHLREHER—brother of Harry.

Here are some new addresses: DR. MICHAEL A. KOLCUM, 314 Asato, Kyukyn Islands, Naha, Okinawa; and Mrs. HAROLD E. McKEE, North Parkside, Chicago.

From the Alumni Office:

In February A. A. (AL) SCOTT forwarded a clipping from a Los Angeles newspaper concerning his friend LAWRENCE T. (BUCK) SHAW, former coach of professional football teams, who has joined Hyatt Corp. of America as special assistant to the executive veep for operations of the Hyatt House hotel complex. Buck will continue as a consultant to the Georgia-Pacific Corp. container division in San Francisco. Hyatt Corp. operates nine hotels, including one in Los Angeles.

'23 Louis V. Bruggner 1667 Riverside Dr., Apt. A South Bend, Ind.

From the Alumni Office:

The hospitalization of Secretary LOU BRUGGNER in January caused much concern among his classmates, including Chicago's JOHN C. THORNTON, who wrote (enclosing a contribution) in February:

"You no doubt have heard of Louie Bruggner's plight . . . and in a letter from ED KREIMER . . . his condition is not one of a slight degree. He could be sidelined for several months. I only hope that the classmen will remember Louie with a card or a letter, for throughout the years as our Class Secretary I am sure that he furnished us with the most complete and comprehensive information concerning each and every one of us . . . for his interest was not just centered as a man of 1923 . . . but a devotion and love for all of us."

Fortunately Lou's heart condition was slighter than originally announced, for he was up and at 'em for the St. Joe Valley UND Night in late April. He did appreciate all the cards and letters, however, and perhaps they helped to steel him for his massive labors in May as president of the South Bend-Mishawaka School Board. Lou had to handle the much publicized teachers' boycott and arbitrate a dispute between Education Assn. President STEVE KOSANA '58, MA '59, and Teachers Federation President GEORGE BULL '62, MA '64. (See "A Fight in the Family," this issue.)

REV. JOHN J. CAVANAUGH CSC was much in the news in March, joining hands with Negroes, nuns and ministers in Selma, Ala., and leading a voters' registration march on the courthouse. He was pictured widely in a debate with Selma Public Safety Director Wilson Baker.

HARRY FLANNERY moderated a recent panel broadcast from Washington, featuring labor reporter TOM COMAN '25 and several labor leaders discussing the Taft-Hartley Act.

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

From the Alumni Office:

Judge THOMAS C. DONOVAN was one of three judges appointed to a special board created in late March in Chicago to evaluate damage claims resulting from the Our Lady of the Angels school fire

Spotlight Alumnus . . .

ALBERT J. TUOHY '31 To Rails from Air and FBI, a Public Eye

Appointment of Albert Tuohy as director of security for the New York Central System was announced in December. Formerly with the aircraft industry, Al will be responsible for special investigations and for general direction and supervision of the railroad's police department.

Prior to coming to the Central, Mr. Tuohy was director of security for Republic Aviation Corp. for a period of 14 years.

After his AB from Notre Dame the Law College of Fordham he engaged in general law practice from 1934 to 1940, then served with the Federal Bureau of Investigation for ten years prior to joining Republic.

Al is a former trustee of the Village Board of Westbury, N.Y. Professionally he is a member of the New York State Bar Assn., Society of Former Agents of the FBI and American Society of Industrial Security. He has also served as chairman of the Aerospace Industries Association Industrial Security Committee. College affiliations include the Fordham and ND Alumni Assns., the Notre Dame National Varsity Monogram Club, the Advisory Committee for the New York State U. A&T Institute Police Science Program.

Members of the Nassau Country Club, Mr. and Mrs. Tuohy reside at Centerport, N.Y. A married son, Brian, received his AB at ND in 1961, and David has just completed his junior year in Business Administration as a resident of Pangborn Hall.

in 1958, in which 93 pupils and two nuns died and 72 children were injured. Many of the families of fire victims refused to file suit against the Chicago Archdiocese.

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

The Alumni Office recently received news of the deaths of two more of our classmates—FRED E. WATSON on February 17 and FRANK A. REESE on March 28. Masses will be said by REV. THOMAS J. O'DONNELL CSC, from the Alumni Association. Also class Masses will be said for Fred

and Frank. We believe this is our most appropriate expression of condolence on the occasion of the death of a member of our Notre Dame family. Our deepest sympathy to the families of these classmates.

A short note from WILLIAM SCHOMBERG mentioned he will be on deck June 11, 12 and 13 for our reunion. Bill is an architect in Rocky Hill, N. J. Bill took the Notre Dame Tour to the Holy Land the spring of '64, like VIRG FAGAN who took the same trip this year.

HERMAN CENTLIVRE rated a feature article in the *Fort Wayne Journal Gazette* headed: "Letter To The President—A One Man Lobby Receives Top Level Attention." Looks like Herm helped bring about a reduction of our income taxes. Herm will be at the Reunion to tell you how, after six years of writing to three presidents, he finally got some recognition.

Whether it is taxes, football or your grandchildren, there will be plenty of catching up to do, so be sure to be on the Campus for our 40th—June 11, 12 and 13. Be there for our Class Dinner on Friday evening.

News headlines January 27—"AND NOW THERE ARE THREE!" The entire Class learned about the death of HARRY A STUHLREHER at the same time. There is no question that Harry was the best known member of our Class and it was news to the whole nation. We all knew him as our classmate and friend and we will miss him very much. Harry's wife and wonderful family have our heartfelt sympathy, and we will remember him in our prayers.

A few days after hearing about Harry, I got word in early February of the death of REUBEN F. MOMSEN. Reub died on Jan. 23. Mrs. Momen has our deepest sympathy. A Class Mass will be said for Reuben and Harry and their names will be added to our memorial card. So let us continue to pray for each other.

Regarding the Class Masses—don't forget to mail HANK WURZER (*Blackhawk Hotel—Davenport, Iowa*) a check to help build up that fund.

The letter you received from JIM ARMSTRONG should in itself make our 40th reunion a success. Be sure to be on the campus Friday, June 11, Saturday, June 12 and Sunday, June 13.

From the Alumni Office:

This issue's obituaries list a few additions to the deaths mentioned by JOHN HURLEY above. Lawyer FREDERICK E. WATSON died Feb. 17 in Muncie, Ind., and his death was mourned editorially by the *Muncie Star*. Fred's widow wrote that he was extremely devoted to the University and had planned to attend the reunion. Sympathy to her and to HOWARD J. SPENCER on the death of his mother in Chicago in April.

In March the Associated Press quoted Cleveland's DON MILLER extensively on his claim that the Four Horsemen, small as they were, would still make a name in college football today. Don should know. As one of the five Miller brothers (all of whom were expected on campus for the reunions), he was part of ND's greatest athletic tradition. As Rockne's greatest open field runner (although he claims the late HARRY STUHLREHER was the greatest ball player), he compiled rushing yardage that still stands in the Irish record book.

With all the talk of deaths, it's nice to be able to resurrect one classmate, not for the Class but for the public. BERNIE LIVERGOOD, substitute half-back on the 1924 Rose Bowl team and now an insurance consultant in Decatur, Ill., was erroneously listed as deceased under a picture of the team in the sports section of the last full issue. Bernie wrote Secretary Hurley that the report had him a little confused, especially since he was listed on a committee on page 37. "I have an advantage in that I will be able to benefit from my contribution to HANK WURZER," Bernie admitted. He also wrote to chide the *South Bend Tribune*, source of the "exaggeration," and Sports Editor JOE DOYLE '50 responded with a full column devoted to Bernie's return.

From Santa Barbara, Calif., in March, HARRY MCGUIRE sent a clipping from Dublin's *Irish Times* with a caption headed "Ave, Salve" accompanying a photo of No. 4 Ely Place, Dublin: "The picture of the plaque to George Moore on the house at 4 Ely Place, where much of 'Ave, Salve, Vale' is set, is a tribute at once to Lady Beatrice Glenavy who designed it and to Harry McGuire of Denver, Colo., who was the first to suggest it and who was also a generous contributor to its realization. Mr. McGuire, a member of a mine-owning and publishing family in Colorado, graduated from Harvard and Oxford, and for many years edited art magazines in New York."

"The McGuire family claims descent from the Maguires of Fermanagh who fought with O'Neill's

armies in the Elizabethan wars. Harry McGuire, now 65, has been retired for many years and occupies himself with civic affairs as a councilman, with his books and with his art collection, which includes a number of rare Hogarth etchings."

Harry wrote, "I send you the above to show you that the old boy is still getting around and kicking. It also demonstrates that to a Dubliner being educated at Notre Dame and Yale is the same as being educated at 'Harvard and Oxford.' Sic transit gloria. See you in June."

Pullman Inc. recently announced that JOHN W. SCALLAN will assume the presidency of Trailmobile Div. while continuing as president of the Pullman-Standard Div., which makes railroad cars.

BRO. DAMIEN DAELE CSC (MA '37) was the subject of a recent profile in *Our Sunday Visitor* for having completed 10,000 rosaries, fabricating them of such materials as silver and pearls, while teaching at South Bend's St. Joseph High.

GEORGE F. DRISCOLL was recently named a full professor of civil engineering at the U. of Dayton.

'26 Frank A. Deidle 1763 Kessler Blvd. South Bend, Ind.

Class President RUDY GOEPFRICH, staff executive for the director of engineering of the Bendix Products Automotive Division, has been named chairman of a committee of the American Ordnance Assn. to study the nation's current and future needs in military vehicles. He was appointed by the executive engineer of General Motors' military vehicles division, also tactical vehicles chairman for AOA, who remarked that the assignment would call on Rudy's "long experience in military vehicle engineering as well as his wide acquaintance with industry research and development." Chairman Goepfrich, a South Bend native, joined Bendix in 1927 as a brake development engineer. He has long been active in the Society of Automotive Engineers and holds more than 100 patents for inventions related principally to automotive brakes and brake systems.

Speaking of tactical vehicles, ART HALEY (with assistant JIM GIBBONS '53) is handling most of the tactics and strategy for the College of Science Centennial, but Art continues to function for the Class, arranging perpetual Masses for departed members.

From the Alumni Office:

The *Chicago Tribune*, in a recent series on prominent Republicans in the Illinois Legislature, profiled the highly elastic ARTHUR J. BIDWELL, who was thrown out of the Illinois Senate at the end of the 1935 session but bounced back so hard that he is now the service senior of his 37 colleagues. After losing out in a flimsily contested election he became a symbol of GOP resistance and has won by big pluralities ever since. Art was originally one of 13 Republican members but now is a veteran among 33. He was president pro tem or majority leader for 10 years—a record—before bowing out of the job, but he remains chairman of the senate executive committee and the GOP suburban organization which he founded. A member and former president of the National Conference of Legislative Leaders, he was one of the organizers of the Young Republicans in the Thirties. His father was a GOP leader before the turn of the century and founded the Pacific Co., road building firm which Art still runs. Art also launched Chicago Stationers Inc., an office supply company, in 1929. He is one of the few non-practicing graduates of the ND Law School. Sen. Bidwell has an easy manner but seldom sounds off on the Senate floor, preferring the quiet organizing approach. One son, Neal, is married and lives near his dad in River Forest. Another, Father John, teaches at St. Mary's College, Winona, Minn. Art and Mrs. Bidwell frequently visit with a married daughter in Ft. Lauderdale, Fla.

'27 Clarence J. Ruddy 32 S. River Street Aurora, Ill.

From the Alumni Office:

Secretary CLARENCE RUDDY has received little news of classmates recently but has been busy with his law practice, his political chairmanship and going to bat (not always successfully but always with spirit) for the sons of friends and colleagues at the University placement. His son Phil '63 is about to begin his last year at the ND Law School

Spotlight Alumnus . . .

GERARD J. SMITH '26
Denver's Darling, a Career Clubber

Proudly nominated as Notre Dame Man of the Year 1965 by the ND Club of Denver, Colo., on UND Night May 15, Gerry Smith is one of that rare group that can be called "professional" alumni in the finest sense of the word. Although active and exemplary in business, family, religious and civic life, he has made alumni organization almost a second career—as an active member of several alumni clubs, president of two and an indefatigable officer of a third for nearly 15 years.

Matriculating from Aquinas Institute, Rochester, N.Y., and taking an AB at ND, Gerry returned to the homestead with interludes in Buffalo managing advertising and sales promotion for various manufacturers and printers. He joined or organized ND Clubs wherever he was, serving as Rochester's secretary in 1929 and president in 1930. Appropriately enough, Alumni Secretary Jim Armstrong was an attendant when Gerry married Katherine Alexandra King of Joplin, Mo., in the Log Chapel on Nov. 29, 1934.

In 1936 Gerry was appointed to the president's field staff as a special agent of Phoenix Mutual Life Insurance and has served Phoenix as agent, supervisor and

and is engaged to a St. Mary's girl who has been working at the famous Fides religious publishing house on the ND campus.

'28 Louis F. Buckley 68-10 108th St. Forest Hills, N.Y.

ANTHONY F. BENNING died on September 1, 1964, after he suffered a heart seizure while waiting for a physical examination in the doctor's office. Anthony was assistant director of research for the duPont Co. Laboratories at their Deep Water, N.J., plant. He was single. Anthony wrote extensively in chemical journals. He returned for our 30-year reunion.

REUBEN FRED MOMSEN died on January 23, 1965, following a heart attack. He had been in the wholesale hardware business in El Paso, Tex., where he was vice-president and treasurer of the Mosen, Dunneagan, Ryan Co. He had attended prep school

manager for the past 29 years. The Smiths moved quite a bit at first, to Pittsford, N.Y., Dearborn and Detroit, Mich., Elmhurst, L.I., and the home office in Hartford, Conn.; but they settled for a decade in Katherine's native Missouri, where Gerry was supervisor, then manager of the Kansas City office, a leader of Benedictine Retreats at Conception Abbey and, inevitably, president of the Notre Dame Club.

Transferred to Denver in 1950 as associate manager of the Phoenix agency, Gerry has been agency leader every year since 1956, National Quality Award winner for eight consecutive years and was certified last year with the Million Dollar Round Table; recipient of the Distinguished Life Underwriter Award (co-sponsored by the Denver US National Bank and the General Agents & Managers Assn.) in 1960-61-62, and the Distinguished Salesman's Award (sponsored by the Denver Sales & Marketing Executives) in 1962-63-64.

Gerry hasn't slighted the Denver Club in spite of all this business activity. He has been elected to serve on the Board of Directors seven times since 1950; was treasurer twice, vice-president once; and, reportedly, was recommended twice as president but declined the nomination in favor of a younger man. Having served five years as scholarship chairman and concurrently as Foundation chairman for Challenge I, he expects to deliver twice Denver's quota in Challenge II. He also shines in church and charitable activities: currently chairman of St. Vincent De Paul at Christ the King parish, he is secretary of the Denver Council; vice-chairman of the Archbishop's Development Fund, he also served two years as district governor of the Serra Club and is a leader of Denver's interfaith retreat movement uniting Protestants, Catholics and Jews.

The Smiths' children are pretty well grown: Don is 26, a graduate of Colorado State College and lives in Billings, Mont.; Stephanie is 19 and a sophomore at Webster College near St. Louis. Gerry's older brother J. (for Joseph) Clovis '15, MA '17, was a champion debater and notable *Scholastic* editor whose career on the ND faculty was cut short by death in World War I. Like Clovis he served on campus publications and loves reading, but a similar love for camping and outdoor sports makes Colorado a perfect home.

at Notre Dame in 1921. He received his PhB in Commerce in 1925 and his JD in 1928. Reuben is survived by his wife. He was active in community affairs, including the National Conference of Christians and Jews. Reuben returned for our 30-, 25- and 10-year reunions.

Arrangements were made by our treasurer for Masses for Messrs. Benning and Mosen.

FR. JIM McSHANE SJ was in the States for some time this year while his mother was ill. He sent me a picture of GEORGE MURRIN '26, who died a year ago in Texas. Father Jim advised me of the death of BILL KEDWIN's sister, Catherine.

I talked to CHARLIE SHELANSKY recently. He is with the New York State Dept. of Audit and Control and lives on Long Island. Charlie has three children and is now a grandfather.

F. X. JAMES O'BRIEN, who is with Goodbody and Co. in Miami, sent me a copy of the March 28th issue of the *Miami News* which carried a picture with a caption about "Golden" GEORGE CORY, who is board chairman of the Inter-

American Bank of Miami. George proposed that the US no longer guarantee the price of gold, in order to end the gold drain.

JIM O'BRIEN also sent a group picture of GEORGE COURRY, FRANCIS MEYER, GEORGE LIPPIG and himself taken at a party in Miami last winter. Jim planned a trip to Japan this summer.

VINCE CARNEY visited us this spring. He stopped to see ART GLEASON, who is fine and working in the legal and insurance field with his son in Ohio.

We had a good get-together with BERNIE GARBNER and JOHN ANTUS. John reports that FRANK ZAPPONE has retired in Spokane, Wash.

LEO WALSH of Grand Rapids, Mich., in addition to being chairman of the Social Welfare Dept. of the Michigan Catholic Conference, has been a member of the Michigan Labor Mediation Board for nine years. Leo does considerable labor arbitration work. He is on the arbitration panels of the Federal Mediation and Conciliation Service and the American Arbitration Assn. Leo attended the ceremonies when AL DAVIS was made a Knight of St. Gregory by Pope Paul.

DR. ANDY BOYLE, assistant dean in the Freshman Year of Studies at Notre Dame, had a daughter graduate from St. Mary's this year. He has a son in high school.

JOHN RICKORD, who is still with Armour Co., in Chicago, has nine grandchildren.

JOHN FORGE is looking forward to retirement in 1968 after 40 years with Goodyear Tire and Rubber Co. If I read John's letter correctly he has twenty grandchildren and six children, one of whom is a nun. FRANK DUQUETTE is still with General Electric Co. in New York. He has a son at Dartmouth College. BILL O'NEILL is president of the Leaseway Transportation Corp. in Cleveland and chairman of the board of Leaseway Intercontinental. Bill has seven grandchildren and five children. GEORGE SCHEUER is still with the *South Bend Tribune* and continues his work as chairman of Deane Catholic Committee on Scouting. George has two sons at Purdue. SWEDE SCHROEDER continues to practice law in Detroit Lakes, Minn. He attended the dedication of the new library at Notre Dame. Swede has nine grandchildren.

FR. ANDY MULREANY CSC, the Texas Padre, reports from St. Joseph's Church in Killeen, Tex., that LARRY WINTERGER visited him recently.

I saw JOHN IGGE on the Notre Dame Campus in May. He is now in the brokerage business in Columbus, O. John has two sons at Notre Dame. He mentioned that NORB SEIDENSTICKER had retired.

DICK QUINLAN attended the third annual Notre Dame International Convention in the Bahamas early in May.

BILLY WOOD sent me a photo he had taken from the spire of Sacred Heart Church in 1923. The view has changed considerably in 42 years. Billy is practicing law in Santa Fe, N.M. He mentioned with regret the deaths of JOHN P. "CHUNK" MURKIN and RUBE MOMSEN.

My Chicago correspondent, BILL DWYER, reports the following '28 men as having attended the UND Night assemblage in Chicago: JOE GRIF-FIN, ED MCSWEENEY, RAY MULLIGAN, ED RAFTER, BOB TROTTER, BOB RIGNEY, DICK PHELAN, RAY LUSSON, PHIL QUINN, CHARLIE SCHUESSLER, BOB WINTERS, HOWARD PHALIN, GEORGE McLAUGHLIN, JOE DORAN, JOHN RICKFORD, BILL MURPHY and BILL DWYER. BILL DWYER is vice-president of Raymond C. Hudson and Associates, Inc., in advertising merchandising.

From the Alumni Office:

From Dujarie Hall BRO. JOHN LAVELLE CSC reported that ALBERT FRANCIS DAVIS was invested in the Knights of St. Gregory the Great on Feb. 16, 1965, at St. Andrew's Cathedral, Grand Rapids, Mich., Most Rev. Allen J. Babcock, Bishop of Grand Rapids, officiating for Pope Paul.

FR. MARK FITZGERALD CSC had officials of the Chamber of Commerce, I&M Electric, the AFL-CIO and the Building Trades Council, as well as Assistant Dean JOHN BRODERICK of the Law School, at his annual Union-Management Conference on the campus this year.

Clippings continue to pour in with extravagant praise from Ohio newspapers since the publication of the 1964 Annual Report of the Ohio Turnpike Commission under JAMES W. SHOCKNESSY. The editorials have such startling headlines as "Don't Cut Pike Tolls" and "We Need More Like Him" (meaning Jim). The report, aside from being a record of fantastic success, is a beautifully designed and executed brochure.

Spotlight Alumnus . . .

JOHN D. VOSS '30, LL.B. '32
Appointment Confirmed by Election

John Voss had been appointed judge of Branch 1 of Walworth County Court, Elkhorn, Wis., last Oct. 1, and on April 6 he was elected by a substantial majority to a full six-year term for the same position.

John was born near Elkhorn and attended public schools there. Following his graduation from Notre Dame he passed the Wisconsin Bar examination. The time being the depression years and therefore poor years to start a law practice, he secured employment in the United States Secret Service, which culminated in his appointment as agent in charge of the Milwaukee office for five years. During this period John often served on the presidential detail.

During World War II John was a civilian employee of Army Air Forces Intelligence, one and one-half years of which were spent in charge of the office at South Bend.

Following the war John returned to private practice in Elkhorn, and during his 18 years in such practice served eight years on the Public School Board; was Grand Knight of Council No. 3464 and maintained membership in Bishop Henni General Assembly, Fourth Degree Knights of Columbus; was a delegate to two National Democratic Conventions and has served as president of his local Bar Association.

John is married, has two adult daughters and two grandchildren.

JOSEPH R. SIMONIN has retired as chief mechanical design engineer for Detroit Edison after 36 years with the company. Joe and his wife Julia have a son, John, and two married daughters—plus nine grandchildren.

One of the latest publications by Secretary LOU BUCKLEY is a thoughtful article on "Automation: Master or Servant?" in the April issue of *Catholic Mind*, the Jesuit publication from America Press.

'29 Larry Stauder Engineering Bldg. Notre Dame, Ind.

We have this letter from Class President JOE LENIHAN: "LARRY STAUDER, our Class Secretary, was in New York in March for an elec-

trical engineering conference. While he was here we had a very pleasant luncheon one day with JOE FRIEL, and Larry brought us up to date on campus and class information. Next week I expect to have a visit with 'PETE' PETERSCHMIDT, who has advised me he will be in New York on business for his company. Pete is treasurer of American Desk Mfg. Co. of Temple, Tex., and was with us at our 35th Reunion last year.

FOOTBALL REUNION SATURDAY, OCTOBER 2, 1965 NORTHWESTERN vs. NOTRE DAME

Details will be announced in a special mailing during the summer.

"For these many years the Class of '29 has had a reunion after one of the fall games. Larry Stauder and his wife have been instrumental in helping set up local arrangements, and we are all indebted to them. In order that they might make some preliminary plans, it is requested that class members give some indication now to Larry as to whether or not they may be able to make the reunion this year for the Northwestern game. This game comes early in October when the weather is good and driving more pleasant than later on in November. As this is the first home game of the 1965 Season and with a rival who was very much a rival in our day, it should provide great interest to all Class members."

Dolores and JOE LENIHAN were busy in late March with the final details of furnishing a new home, located only a few blocks from their previous home in Rumson, N.J. Your secretary enjoyed his private tour of the Seagram Building, 375 Park Ave. You may recall having read of some of its features in the magazines of the past few years.

The Class of '28, according to BERNIE GARBNER, is inquiring of his Class whether they have plans to see the October 9 Army game in New York. Should enough of them suggest an after-game get-together it will be publicized. The '29ers are welcome to submit their suggestions to him. His address is 336 Cherry St., Bedford Hills, N.Y. The Hotel Commodore is actively encouraging Notre Dame alumni and class groups to use their facilities that weekend. The fact that the game will be played at night complicates the planning of social activities.

The 34th Annual Communion Breakfast honoring Coach KNUTE ROCKNE was held on the campus on March 28. JIM ARMSTRONG was toastmaster: JACK CANNON '30, who was recently inducted into the Football Hall of Fame, was principal speaker. Jack gave a sincere and informative account of his experiences at Notre Dame. His brother DAN CANNON accompanied him. Almost 200 were in attendance; many were sons of alumni. While all enjoyed his tribute to Rock and to his teammates, it was a special treat for those who knew TED TWOMEY, JACK ELDER, MANNY VEZIE, TIM MOYNIHAN, BUD BORRINGER and all the rest.

Jack finished his talk with his recollections of the Army game of 1929. That was the 7 to 0 battle on an ice covered field decided by JACK ELDER's interception of a Cagel pass that was intended for Morrell. Jack ran the interception about seventy yards for a touchdown. It was Cannon who rushed Cagel on that play. Jack gave full credit to TED TWOMEY and others in and behind the line for making possible the blitzing and stunting that helped him to a (deserved) place in the Football Hall of Fame. Jack included his version of Rockne's pep-talk before that game. It is alumni like the Cannons who help keep this traditional Communion Breakfast the highlight of the St. Joseph Valley Club year.

JACK CANNON told of arriving at PAT CANNY's equipment window near the end of the line of freshmen. His misfit equipment and brother Dan's two left shoes might have seemed an exaggeration to the sons of alumni and the young alumni present but found sympathetic ears from those of the Rockne era.

We have this letter from JIM KENNEDY: "Dear Larry: For the '29ers who might be interested in a fellow classmate boasting a little, the new heavyweight champion of the Bengal Bouts is my son Bob Kennedy. Some day recall his father's competition in those same Bengal Bouts with PAT CANNY in the spring of 1926, when Pat retained his middleweight title but had to withdraw from further competition while a broken jaw knit together again.

"An interesting side angle on the recent bout was that Albert L. Doyle was one of the judges. He had been my second when I fought Pat . . . but he didn't have to make a close decision. Bob outfought his opponent so thoroughly that had the rounds been of the old three-minute duration, the referee would have had to terminate the fight before the end of three rounds. Proud papa, Jim."

ORSON DAUSMAN of Indiana Bell Telephone, Indianapolis, was a campus visitor recently. It was just a bit early to combine business with golf.

Dorothy Plunkett (Mrs. Don) reports that son TERRY PLUNKETT has completed his course and examination requirements for his PhD. He has been an English major at the U. of Minnesota. Terry will be a teacher at Manhattanville College in the fall. At our 25th Class Reunion and on other occasions Terry was an efficient and enthusiastic worker for us. His sister Coleen is married and lives in the Pittsburgh area.

The readers of the lead editorial of the *Chicago Tribune* of February 23, 1965, titled "The Severe Critics of the Supreme Court" noted that Prof. PAUL C. BARTHOLOMEW's article in the *National Review* was acknowledged as their principal source of information. The harshest criticism has come in dissents of its members. Numerous examples are cited and documented.

Your secretary's son Larry II had the good fortune of being a student in Paul's class taught to ND juniors last fall.

Inevitably we come to the obituary paragraph of the column. We extend our sympathy to Mrs. GEORGE L. HOUSLEY, 4801 Central Ave., Indianapolis, Ind., the widow of GEORGE HOUSLEY LLB '29; and to Mr. Edward J. Carey, San Pedro, Calif., son of PAUL T. CAREY '29, who died December 17, 1964; also to FATHER CHRISTOPHER O'TOOLE CSC, who returned to Michigan for the funeral of his brother. Remember the deceased in your prayers.

From the Alumni Office:

DR. PAUL C. BARTHOLOMEW, some of whose recent honors are listed above, had a busy spring. He was a speaker at the spring conference of the Historians of the Metropolitan Area of Chicago in May. He spoke on the US Supreme Court at St. Xavier College. Also in May he was a speaker at the 11th annual National Institute on Police and Community Relations, held at the Kellogg Center of Michigan State U. He discussed "The Constitution and the Citizen."

JAMES W. KNOBLOCK, secretary-treasurer of South Bend Supply Co., has purchased the South Bend and Elkhart offices of Fadell Personnel Service. Jim announced that the name of the South Bend-Elkhart operation would be changed to Key-Fadell Personnel Service.

'30 Devere Plunkett O'Shaughnessy Hall Notre Dame, Ind.

From the Alumni Office:

The election of EDWARD CHARLES DUFFY as a director of the Long Island Trust Co. was announced in late March. A senior vice-president of Long Island Lighting Co., which he joined in 1942 as a mechanical engineer, he's active in civic affairs and a Prime Movers Award winner of the ASME.

FR. EDWARD HESTON CSC, procurator general of the Congregation in Rome and English language press officer for the Ecumenical Council, spoke on "Vatican II and World News" at the Memorial Library in March.

JACK CANNON had a busy spring. As a prelude to the 35th Anniversary Reunion, the scrappy guard got himself elected to the National Football Hall of Fame and appeared as chief speaker at the 34th annual Rockne Communion Breakfast of the St. Joseph Valley Club on campus, painting a vivid picture of the Rockne era and even doing an impression of his late mentor in the dressing room.

Prof. WALTER LANGFORD spent part of March at a conference of about 50 contracting colleges for the Peace Corps, held at Estes Park, Colo. Walter has been training Peace Corps volunteers at Notre Dame since 1961 and for two years directed the ND project in Chile.

R. FLOYD SEARER of the Law Class has been appointed to the board of 1st Federal Savings & Loan Assn., South Bend, along with LLOYD WATERSON '32.

Spotlight Alumnus . . .

PATRICK F. CROWLEY '33
On Council Commission,
Mr. & Mrs. CFM

For nearly 20 years Pat Crowley and his wife Patricia have been building the Christian Family Movement from their Chicago headquarters as secretary couple to the National Coordinating Committee, and this year the strength of the international 40,000-family organization is evident in the presence of the Crowleys on a Papal Commission studying problems of family and birth regulation for the Second Vatican Council.

Subject to a recent article, "Mr. and Mrs. CFM," in the national *Sunday Visitor*, Pat and Patty Crowley are preparing another national conference of the married couples' Catholic Action movement whose

social enquiry method has brought Christian principles to bear on hitherto-isolated areas of social, political and economic life, race relations and international cooperation. The ecumenical nature of their apostolate is proved by the adoption of their program by the Episcopal Diocese of Chicago for use in its parishes, and CFM leadership has founded the Catholic Interracial Council, the National Conference of Christian Employers and Managers, the Catholic Council on Working Life, the Foundation for International Cooperation and the Christian Family Mission Vacation programs. FIC, which operates independently from the Chicago headquarters, is an organization providing hospitality and help to thousands of foreign students in the US, and CFMV coordinates help to missionaries by CFM couples on vacation.

Both native Chicagoans, the Crowleys were married in 1937 after Pat had received a JD from Loyola U. Law School and Patty, a Trinity grad, had studied at the Sorbonne. Besides various legal affiliations as a trust and corporation lawyer, Pat was active in the K of C and Holy Name. Seeking a form of Catholic Action both more integrated and outgoing, he and Patty formed a parish "cell," employing the Belgian "Jocist" pattern of "observe-judge-act," which ultimately united with similar Midwestern groups to form CFM.

Pat and Patty have resided in Wilmette and have four children—Patricia (now Sr. Mary Patrick OSB), Patrick Jr., Kathy and Mary Ann. Religious and civic activities too numerous to mention have brought them honors from Mundelein College, St. Mary's and Notre Dame (Pat is a member of the Law School Advisory Council) and the Medal "Pro Ecclesia et Pontifice" from the late Pope Pius XII. Several visits to Rome in connection with the Council have included audiences with Popes John XXIII and Paul VI.

Jeanne Ann Martzell, sister of JACK MARTZELL '58 and daughter of VICTOR MARTZELL, was married to JOE MEINERT '59 last fall.

MORT GOODMAN battled emphysema to appear on the UND Night circuit in California before returning for the Alumni Board Meeting and Reunion.

ANDREW LOVE, formerly comptroller of Western Union, is now vice-president and assistant to the board chairman.

'31 James T. Doyle 805 W. Arcadia Ave. Arcadia, Cal.

From the Alumni Office:

RAY CONNORS has been named vice-president in charge of Western operations of MacManus, John & Adams, Inc.

AL STEPAN JR., president of Stepan Chemical Co., has announced a substantial increase in earnings for the company.

JIM MCQUAID is still memorialized during his lifetime with an annual award given in his name at the Vincennes Civitan banquet honoring athletes. The McQuaid Trophy is for excellence in academics, athletics and sportsmanlike attitude.

JEROME CROWLEY, president of the O'Brien Corp., South Bend, has been elected second vice-chairman for the St. Mary's College Board of Lay Trustees.

GENE COYLE is still taking the money away from income-tax payers in the Chicago area. It must be a tough job with all the complaints he receives.

'32 James K. Collins 2962 Torrington Rd. Shaker Heights, Ohio

It is good news to learn that Archbishop PAUL HALLINAN has recovered from the attack of hepatitis to the extent that he is able to resume many of his duties as Archbishop of Atlanta. He has had a rough time of it for over a year, and we are delighted with his recovery.

DR. JOHN H. RUDD is coordinator of the Palm Beach County Hospitality Education Foundation Inc. This is the first such foundation in Florida, and was organized to stimulate impetus for further assistance in endowing worthy projects in the hotel, motel and food service industry in that area. Jack has been working closely with colleges offering courses in this field and bringing the industry viewpoint to them.

RAY GEIGER was through town recently after addressing the Chicago area Rotary clubs and passed on the following information:

HARRY BEHRMANN has retired from the FBI and is now the chief of police in Broadview, Ill. LEO CLARKE also retired from the FBI and is living in Atlantic City. Ray saw TOM DUFFY in Chicago on a business trip from his home in San Francisco, and FR. JOHN WILSON while there. Ray also said that he had talked to Archbishop Hallinan recently and that he reported he felt much improved.

Our sincerest condolences are extended to the widow and family of NEIL HURLEY, who died on Feb. 9. Neil was a grand fellow and among other things enjoyed a brilliant business career following graduation. He was an advisor to the

University for many years. He will be sorely missed. **TED HALPIN** writes that his son, **DR. CARY HALPIN**, is stationed with the Army in Germany. The new address of **JOHN KRAMER** is 11201 Bellevue, Kansas City 14, Missouri.

Last summer we received this letter from lawyer **JOE WILLIS** of Monticello, N.Y.:

"This morning I received the most recent **ALUMNUS** and in going through it realized that undoubtedly word has not been given to you of the death of **JOE COOKE**, which occurred last September 16 after an illness of about two weeks.

"I need not tell you what a shock it was to all his friends and what a loss we have sustained."

I'm sorry this was not handled sooner. Many classmates may have missed the report of Joe's death in the year-end issue of 1963, which also reported the death of **JOHN F. KENNEDY** LL.D. '50.

From the Alumni Office:

RON COX, president of the South Bend Health Underwriters Assn., was named an instructor for a class in health insurance sponsored by the South Bend Life Underwriters Assn.

RAY GEIGER was listed in the recent book, *Leading Men of the United States*, published by Britannica. He is also listed in *Who's Who in Commerce and Industry*, *International Yearbook and Statesmen Who's Who* published in England, and *Catholic Who's Who*.

JIM DOUCET, director of administration and management services for the US Bureau of Employment Security, was the keynote speaker for the New Mexico chapter of the International Assn. of Personnel in Employment Security in Santa Fe last October.

BERNARD HEITZ was appointed assistant superintendent of the alloy bar mill at the Chicago plant of US Steel.

H. CLAY JOHNSON, mayor of Rye, N.Y., was named the new US manager and president of the Royal-Globe Insurance Co., the world's largest property and casualty insurance organization.

BOB HURLEY called on the services of fellow alumnus **ED COSGROVE** '56 in settling a recent automobile accident and in acquiring a new home when he moved from Lackawanna to West Seneca, N.Y.

LLOYD WATERSON joined **FLOYD SEARER** '28 as a new director of 1st Federal Savings & Loan Assn. in South Bend.

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

We here in New York were most pleased that the Notre Dame-Army game is to come back to the City next October. As you well know, New York has been neglected for almost a generation.

Just after the first of the year we received word from the Alumni Office of the death of **JIM ENGELS**, who, at the time of his death, was residing in Green Bay, Wis. The University had a Mass said for Jim on February 6, 1965.

"In Paradisum Deducant Te Angeli."

ED ECKERT, our Class president, was recently designated as chairman of corporate and foundation bequests for the Challenge II Program in the Albany, N.Y., area.

A recent note from **JIM GEREND** advising us that he sees **SAM HYDE**, who visits Milwaukee occasionally. Jim was busy last fall and for the first time in many years was unable to get down to the campus for any of the games.

JOHN SULLIVAN dropped us a note recently advising us that his new business address in Holyoke, Mass., is now 118 Race St.

BOB FLINT from Coudersport, Pa., wrote recently that things were well in the Keystone State and that he is still living at the same address at 5 Water Street.

From Springfield, Ill., **DICK HOSTENY** writes that he is now with the State of Illinois, Department of Public Aid. He has been with the State of Illinois since he retired from the FBI. He heads up the Division of Special Investigations for the state and his investigative activities keep him on the hop. Although he had seats for all the games last fall, he had to give them away to friends. He spends all his spare time looking for a new home.

PETE CONNELLY, distinguished Rochester bar-rister, writes that his daughter Marcia, who attended Boston College and Katherine Gibbs in Boston, was married over last Labor Day weekend to Richard Sullivan in Boston. Pete's other daughter, Honora, will be graduated in June from Nazareth

Spotlight Alumnus . . .

JOHN W. KIRSCH '36
Hoosier Boss of Hollywood's Best

Irish attending Southern California ND events at the Hollywood Roosevelt find that the man running the show is John Kirsch, not only an alumnus but a transplanted Hoosier from Indianapolis.

John entered ND from Cathedral High School in 1932 and was graduated magna cum laude with a BCS as a finance major. Serving in the Air Force from 1942 to 1945, he left the Chevrolet Division of General Motors Corp. in 1947 to join the staff of Hull Hotels.

Presently general manager of Hull Hotels consisting of the Hollywood Roosevelt in Hollywood, Calif., and El Rancho Hotel in Sacramento, Calif., John is past president of the Southern California Hotel & Motel Assn., present member of the board of the California State Hotel & Motel Assn., currently president of the Los Angeles Hotel & Restaurant Employers Council, member of the Board of Directors of the Hollywood Chamber of Commerce; "inactive" in other civic and industrial affairs with which he is identified.

A brother, Bro. William Camillus Kirsch CSC, recently celebrated his twenty-fifth anniversary in the Holy Cross Order and is on the faculty at the Father Gibault School for Boys at Terre Haute, Ind. Another brother, George, is a Colonel in the United States Air Force and is presently stationed at Wright Patterson Field at Dayton, Ohio.

Academy in Rochester and will enter St. Bonaventure's College in September.

GEORGE AUG of Cincinnati recently celebrated his 30th wedding anniversary. The most pleasant surprise was the wonderful gift from **JOE CLARK**, who was George's best man when he was married at the Log Chapel at Notre Dame in 1934. Perhaps this little note about George will stir up some communication from Joe Clark.

DR. DOUG GIORGIO writes that he is now a grandfather for the third time and that his second daughter Cecelia, who is a Navy nurse, recently was married. Doug sees **TONY CROWLEY** and **FRED LENNARTZ** frequently at local high school functions in Evansville.

Notice has come in of the recent death of **JOSEPH W. FULEM**. Joe lived in Bywood, Upper Darby,

Pa. At the time of his death he was Vice President of John B. White, Inc., local Ford dealer. Joe is survived by his wife and son Joe Jr., ND Class of '39.

CHARLIE CONLEY of Havertown, Pa., is busy arranging a Thanksgiving holiday party for the Notre Dame-Miami game next November. Charlie writes that he was very happy that the Army-Notre Dame game was transferred to New York, away from "that terrible stadium in Philadelphia."

MARION BLAKE writes from Tulsa that he has moved in "from the hills" to a house in town, principally to avoid the heavy daily traffic problems between his former residence and the city.

From the Alumni Office:

Mr. and Mrs. **PATRICK CROWLEY** had a private audience with Pope Paul VI when they were in Rome recently. They are directors of the Christian Family Movement.

BILL BODO has been promoted to manager of the Prudential Insurance Co.'s Juniata Park district office in Philadelphia.

PADRE INOCENCIO STACCO O.S.Cist. sent us the following: "... For one who is interested in knowing of the highest peaks of the Andes, well, I have one of them within my mission territory: Illimani. Illimani is one of the largest and highest mountains in the world, and my territory skirts all the higher slopes, up to the glaciers. . . . Our center of activities, Palca, is situated on the bottom of a canyon where we have perpetual spring. We have about twenty thousand semi-pagan Aymara Indians. And in order to fortify our mission activities we hope to have a small Cistercian monastery here in Palca. . . . I have been in South America since 1951, and have traveled extensively in Bolivia, Peru, Ecuador, and some parts of Chile. The Cistercians have their best-organized missions in Brazil and most vocations too. As to religious vocations and native Cistercians, our number two country is Vietnam. . . ."

ED STEPHAN was elected a director at the annual meeting of shareholders of John Morrell & Co., held in Portland, Me., last February.

FRANK "NORDY" HOFFMAN received (for "Devotion and Interest in Children's Convalescent Cases") the Outstanding Service to Youth Award at the annual dinner of the Rockne Club of America.

Coach **ALEX WILSON**, as most classmates know, owns and personally supervises a summer camp for boys. Alex is expanding operations at Camp Chippewa, located on an island in Trude Lake near Mercer, Wis.

JIM DANEHY is president of the South Bend Catholic Interracial Council.

Our sympathy goes to **DAN ROLFS** on the death of his sister in an automobile accident in which his parents were seriously injured.

'34 Edward F. Mansfield 523 W. Hillsdale San Mateo, Calif.

From the Alumni Office:

BOB CAHILL received the Ticket-Man-of-the-Year Award at the annual Rockne Club of America Dinner in Kansas City this spring—before his Army game announcement.

VERY REV. MISGR. JAMES MOSCOW was installed as president of the Chicago Hospital Council. The council includes 86 institutions.

JOHN McLAUGHLIN and his cousin-partner John Moran of the firm of McLaughlin & Moran Inc., were recently named beer distributors of the month for the US.

JOHN KINSELLA has been appointed vice-president of the Leo Burnett Co. Inc.

MOOSE KRAUSE was appointed by South Bend's mayor to serve a one-year term as chairman of the South Bend Recreation Board.

HUGH DEVORE was elected president of the newly chartered South Bend Chapter of the Ancient Order of Hibernians in March.

BERTRAM McCLARTY, US Bureau of Public Roads assistant regional engineer for Region 8 in Portland, Ore., was awarded the US Dept. of Commerce Meritorious Service Silver Medal. He was cited "for continuous and exceptionally competent service and engineering leadership throughout Region 8 of the Bureau of Public Roads in the direct Federal and Federal-aid programs, and for diligent and devoted service in all assigned duties during 33 years of dedicated service."

The Knights of Columbus magazine *Columbia* had a very interesting article on the Rome ND Club's Notre Dame Hospitality Center under the competent care of **VINCE McALOON** in the May issue.

ERNEST MASSIMINE is head of Texas Petroleum Co. for all of Colombia. He is stationed in Bogota.

'35 Francis T. McGuire Vice President for Special Projects Notre Dame, Ind.

From retiring Secy. FRANK HOCHREITER:

It is the middle of April (one week beyond the extended deadline from the first of the month), and we can only hope that our good editor will find room to print this column when he starts his layout work. Several crash projects and a resigned-unreplaced secretary have not helped matters either. So here goes!

Eleven new questionnaires, plus a letter from TOM (Hawaii) FLYNN round out the returns. This means that we have received 106 this year as against 271 in 1960. Quite a difference!

ED SMITH, our treasurer, reported dues returns from 139 as of March 30. We are sure, from notes on questionnaires, that a few of our men have sent in their \$15 even though they knew they would not be at Reunion, or were uncertain. The same goes for the difference between Ed's total and ours.

Of those 106 returns, 77 said YES; 19 said MAYBE; and 10 said NO for Reunion. The excellent material going out from PAUL FERGUS, the local Chairman, as well as PHIL HEINLE and TOM OWEN, vice-presidents for the East and South, respectively, has been a real shot-in-the-arm. What happened to VIC ARCADY and WALT O'BRIEN, the vice-presidents for the West and Midwest?

This column will be coming to you after the big dates in June, and by then those of you returning will have done your own chatting with each other. But, for the many others, we thought we should finish out our reporting job. The Alumni Office has run into several jams on the publication of the last ALUMNUS, which should have been out weeks ago. Keep your fingers crossed on this one!

TOM FLYNN wrote that he was not sure whether he had sent in his reply, or if it arrived too late for publication. (We never received it, Tom!) He will be on board, but we cannot report on him other than to say he continues in the practice of the law in the islands. (239 Merchant St., Honolulu, Hawaii.)

JOE FITZMAURICE (2-B Woodlane, Greenbelt, Md.) has been in town recently. Several phone calls led to a lunch as he passed through on his way to Pennsylvania. He was concerned because he had received none of our mailings since he is carried on the '36 roster—his degree date. Also Joe reported on FRANK GAUL and family. Frank has been confined to a VA hospital since 1958, suffering from emphysema. Before his illness Frank was a district manager for Anheuser-Busch. Prior to that he had been backfield coach for John Carroll U. and a halfback for the Cleveland Rams. Mrs. Jeanne Gaul is holding the fort for their five children with an excellent reputation as a real estate agent. Our best to Frank, with a hope for recovery in the future.

Getting back to "Fitz," he is a hearing examiner for the Civil Aeronautics Board in Washington. (BILL KLIMA is there too as an attorney!) From our luncheon conversation, Joe is having a very interesting life.

A couple months ago we received an announcement of the marriage of CLIFF WELSH's daughter, Mary Louise, on January 17 in Phoenix, Ariz. Congratulations to the groom, Lawrence Haddad, for choosing so well!

A short while back JIM ARMSTRONG wrote JOE FITZMAURICE that he had been changed to our '35 roster, and another lost soul got a switch—ART GREGORY. After our last report on Art, and his letter, we received a questionnaire from him.

FRANK HOLAHAN sent us a long letter with a number of clippings about HAROLD MARSHALL '29, who died last December 2. Harold was president of Frank's bank, a great Notre Dame alumnus and a community leader. Also included were news pictures of the two Holahan sons—"the ole man all over again if we ever saw a likeness"—who are students at ND. John graduates this June in Arts and Letters, and Bill is a freshman in Engineering. The latter, an honor student, was the recipient of a N.Y. State Regents Scholarship. Congratulations to the whole family!

Because of John's graduation at the University, Frank has had to cancel his plans for Reunion. Two trips in such short order would be a little rough, and that graduation is rather important—don't you agree?

PAT FISHER wrote the end of the year about

Spotlight Alumnus . . .

RICHARD W. SNOOKS '36
Like Coeur de Lion, a Knightly Litany

The annual meeting of the Equestrian Order of the Knights of the Holy Sepulchre of Jerusalem was held in St. Paul, Minn., April 24-25, 1965. His Excellency Archbishop Binz was host to this meeting and the investiture ceremony and Mass following at the Cathedral of St. Paul as grand prior of the Northern Delegation in the United States. St. Joseph, Mo., was honored on this occasion by the admission of Richard Snooks as a member (like Richard Coeur de Lion) of the Knights of the Holy Sepulchre.

The establishment of the Order of the Holy Sepulchre of Jerusalem can be placed after the fall of Jerusalem on July 15, 1099. On August 12 a group of knights wearing the insignia of the Order for the first time took part in the Battle of Ascon with Godfrey de Bouillon, Duke of Lower Lorraine and first king of Jerusalem, as their leader. The Mohammedan enemy was put to flight after the first encounter. The order thus dates from the First Crusade. The Knights, from that day on, were made the official guardians of the Holy Sepulchre and remain such today. The Order of the Holy Sepulchre is born spontaneously out of the devotion to the Tomb of Christ, the struggle against the forces of Islamism, the militant piety of Western knights, and the guard of honor around the Holy Sepulchre instituted by the Latin Kings of Jerusalem.

the death of JOE ARGUS (which we reported last time) and FRANK COONEY in Detroit last August. Our deep sympathy to Mrs. Cooney and her ten children.

The Alumni Office has mailed us copies of letters sent to the widows of three more of our gang: FRANK MURPHY died last September 5 in Springfield, Mass.; GEORGE LYNCH died on February 27 in Benton Harbor, Mich.; and JOHN STANFORD died November 28 in Dallas, Tex. To Mrs. Murphy, Mrs. Lynch, Mrs. Stanford, and their families, our Class prayers for their husbands and our sympathy.

This brings us to the remaining questionnaires—those coming, possibly coming, and not coming to Reunion—30 of them. First those returning:

PHIL PURCELL (3812 Evelyn Dr., Salt Lake

City, Utah) has been in the insurance business for 27 years, associated with the Continental Agency. He and the late Norine had four children—a married son and daughter and a single son and daughter. One of the boys is an ND man. And there is a grandson and granddaughter. Norine married Phil 11-30-40, and she died in 1951. Phil remarried 8-4-60.

JOE BEACH (219 Sycamore Dr., Metairie, La.) has been proprietor-manager of Airline Finance Co. for 12 years. Prior to that he had Beach Bros. Furniture for 12; was an FBI agent for five; was with Personal Finance Co. for four; and in professional baseball for two years. He and Cecilia have two single boys and two single girls. Joe was married 7-22-42.

ART GREGORY (430 So. Garfield St., Denver, Colo.) has been in the insurance business for 27 years, associated with the Continental Agency. He and the late Norine had four children—a married son and daughter and a single son and daughter. One of the boys is an ND man. And there is a grandson and granddaughter. Norine married Phil 11-30-40, and she died in 1951. Phil remarried 8-4-60.

Back in 1938 Dick married Mary Jean Murphy of St. Joe. They have four children, William Patrick, Margaret Mary, Richard H. and Mary A.

JOE BEACH (219 Sycamore Dr., Metairie, La.) has been proprietor-manager of Airline Finance Co. for 12 years. Prior to that he had Beach Bros. Furniture for 12; was an FBI agent for five; was with Personal Finance Co. for four; and in professional baseball for two years. He and Cecilia have two single boys and two single girls. Joe was married 7-22-42.

ART GREGORY (430 So. Garfield St., Denver, Colo.) has been in the insurance business for 27 years, associated with the Continental Agency. He and the late Norine had four children—a married son and daughter and a single son and daughter. One of the boys is an ND man. And there is a grandson and granddaughter. Norine married Phil 11-30-40, and she died in 1951. Phil remarried 8-4-60.

Colo.) has been practicing law for 27 years, as we told you the last time. He has no children. A late starter, Art married Margaret 10-29-55, but he lost her in death four years later, 12-10-59. We did not know this, Art, our sympathy!

FRANK MCGUIRE (2330 11th St., Moline, Ill.) is vice-president for research with Deere and Co., a firm with which he has been associated for 16 years. Prior to that he spent three years each with Sibley Machine & Foundry and Republic Steel; and two at the U. of Kentucky. He and Anne have an unmarried son who is an ND man and a single daughter at St. Mary's College. Frank was married 8-6-36.

BILL OTTE (401 W. Park St., Coldwater, Ohio) has been with the New Idea Division of the Avco Corp. for 28 years and is their controller. He and Valeria have five unmarried sons, three single and one married daughter. One son is an ND man. Also, there are two grandchildren—one each. Bill was married 8-17-40.

ART DEMERS (10 Ridgeway Cir., Springfield, Mass.) has been with Artied Co. for 19 years as their president and treasurer. Previously he spent 11 years with General Instrument Co. Art and Carolyn have one son and four daughters, all single. Another daughter is deceased. Art was married 11-25-44.

NEIL CROWLEY (24 Anchor Ct., West Babylon, N.Y.) has been an administrative officer with the Long Island Park Commission for nine years. Previous to that he spent nine years with two retail food chains, and 10 with the New York City Welfare Department. Neil has three unmarried sons and one married, as well as a single and married daughter. There are three grandchildren—one boy and two girls. Neil and Kathleen were married 10-1-38, and she died 7-9-60. Our sympathy, Neil, to you and yours!

And now to the MAYBES:

SPENCE WALTON (346 Park Ave., Mishawaka, Ind.) has been a superior court judge for 10 years. In the law business for 28 years, he was mayor of Mishawaka for seven of them. He and Edna have an unmarried son and two unmarried daughters, as well as a married daughter. Spence was married 6-22-40.

TOM LEONARD (28750 Edgevale Rd., Cleveland, O.) has been in sales with NSL Inc. for 10 years. No prior history was given. He and Dorothy Ann have one son and two daughters, all single. Tom was married 10-27-34.

TOM GALLAGHER (North Lake Rd., Armonk, N.Y.) has been 22 years in advertising. He is account executive with A. Asch Co. in New York. He and Mary Ann have three single children—two sons and a daughter. Tom was married 12-26-42.

GEORGE BARBER (1813 N. 22nd St., Lawton, Okla.) has been with the American National Bank, of which he is president, for 25 years. He and Phyllis have a married son and two single girls. George was married 6-13-39.

BROTHER THADDEUS (1443 W. Division St., Chicago, Ill.) has spent his life in religion, having been a math and science teacher for the Holy Cross Brothers for 28 years. Currently he is at Holy Trinity High School.

ED KILMURRAY (2957 E. Rhode Island Ave., Milwaukee, Wis.) has been in the practice of law in Racine for his entire career except for military service. He and Irene have two single girls. Also a late starter, Ed was married 1-27-51.

TONY BROWN (306 E. Mosholu Pkwy., New York, N.Y.) has been an engineer with Brown Bros. Manufacturing Corp. in New York since leaving school. He and Loretta have five single children—two boys and three girls. Tony was married 6-5-46.

ARMAND KELLOGG (P.O. Box 1318, Rock Springs, Wyo.) has been an architect for 26 years, operating under the name of Kellogg and Kellogg. He and Mabel have three single and one married son, and two single daughters. There is also a grandson. Armand was married 1-1-40.

DAN HENRY (735 Shirley, Birmingham, Mich.) has been in sales for Saffron Printing Co. for the last five years in Detroit. Prior to that move he was president of Douglas Offset for 10 years; vice-president of Grapic Arts Process for 10; and associated with Mottschall Printing Co. for four and J. L. Hudson Co. for five years. He and Jane have two sons and two daughters, all single. Dan was married 2-15-41.

BILL MURRAY (737 Filip Rd., Los Altos, Calif.) has been district manager of the B.F. Goodrich Rubber Co. for 10 years. No prior history was given. He and Phyllis have a single and married son and a married daughter. There are two granddaughters. Bill was married 9-23-37.

LOUIS FAUTSCH (1045 South Grandview,

Spotlight Alumnus . . .

CHARLES W. DUKE '38
Grounded Now, "He Tries Harder"

The election of Charles Duke as Avis Rent A Car's vice-president for properties and concessions, was announced in April by Avis President Winston V. Morrow Jr. in New York. Last spotlighted as an airport administrator, he is now based at New York's Roosevelt Field, Avis world headquarters.

Charlie joined Avis in February, 1963, as national concessions manager and has served successively as properties and concessions manager and assistant vice-president. In his new position he will be responsible for coordinating and administering all properties, concessions and facilities of the Rent A Car Division, as well as the negotiation and processing of leases and contracts for these properties.

A native of La Porte, Ind., Charlie is a former airport manager of the St. Joseph County Airport, South Bend; was director of aviation for the New Orleans Aviation Board; and resident senior associate in the financial, economic and management consulting firm of Leigh Fisher Associates Inc., Chicago.

He lives in Northport, N.Y., with his wife and four children.

Dubuque, Iowa) has been in the general practice of the law since he left ND. There was a spell of being a municipal police judge. (And THAT we would like to have seen, Lou!) He and Lorraine have three sons and a daughter, all single. Lou was married 3-12-37.

KIERAN DUNN (1824 Parker St., Springfield, Mass.) has operated his own vending machine business for the last four years, trading under Service Clubs Vending Co. Prior to that he spent 20 years with Atlantic Refining Co. and five with F. W. Woolworth Co. He and Mary Ann have two single boys. "Lefty" was married 11-25-40.

JOHN GAINER (2200 Oakview Dr., Godfrey, Ill.) is vice-president of the Alton First National Bank and Trust Co. In the trust dept. for 14 years, he previously was a practicing attorney for 13 years. He and Frances have an unmarried son and three single girls. John was married in 1940.

And now to those who said NO:

VAL KLAIBER (527 N. Central Ct., Indianapolis, Ind.), after 27 years with Metro-Goldwyn-Mayer as a branch manager, is a theater manager for Greater Indianapolis Amusement Co. He and Katherine have

three single boys, four single girls and a married daughter. One son is deceased. There are two grandsons. Val was married 6-24-39.

JIM CARRICO (3706 Chevy Chase Rd., Louisville, Ky.) has been a part of Cooper-Louisville Co. for 28 years and is their credit manager. He and Clara Louise have one son and daughter, both single. Another late one, Jim was married 9-4-54.

JOHN MONAHAN (314 W. 4th St., Oxnard, Calif.) has been a practicing physician and surgeon for 20 years. He and Joan have five single boys and one single girl. John was married 9-9-44.

TOM GRAVES (American Embassy, Beirut, Lebanon, APO 694, New York, N.Y.) has been with the US Government for many years. Currently he is regional director for printing of the US Information Agency in Lebanon, where he has been for 13 years. Prior to that he was a civilian employee of the US Air Force. He and Jane have two apiece, single sons and daughters. The fourth late starter, Tom was married in 1950.

RAY VANDERHEYDEN (6930 Jamieson Ave., St. Louis, Mo.) has been associated with the Illinois Central Railroad for 27 years and is their general traffic agent. He and Lois have an unmarried daughter. Ray was married 6-8-40.

BILL KLIMA (1455 Martha Custis Dr., Alexandria, Va.) has been an attorney with the federal government for a number of years. While he gave us no history, **JOE FITZMAURICE** identified him as being with the Civil Aeronautics Board in Washington, as we noted earlier in this column. He and Jean have four sons and a daughter, all single. Bill was married 1-17-48.

BILL BURKE (2904 Willow Way, Portsmouth, O.) has been with the Ohio Stove Co. for 22 years in both the manufacturing and legal end of the business. He and Mary have five unmarried sons, a single and a married daughter. There are four grandsons. Bill was married in 1937.

GENE O'BRIEN (303 North Wind Rd., Towson, Md.), after 28 years with the O'Brien Corp., became president of Baltimore Paint and Chemical Corp. a year ago. He and Laura Lee have three single boys and a married one (two were ND men); and two single girls. There are four grandsons.

BEN BEYER (1380 Asylum Ave., Hartford, Conn.) has been a member of the faculty of the School of Social Work, U. of Connecticut, for the past 12 years. Previously he held similar positions with Florida State U. for seven and the University of Melbourne (Australia) for one. There were also three years with American Red Cross and four with St. Joe County Juvenile Ct. He and Helen have an unmarried son and a single daughter. Ben was married 5-3-45.

ED O'HARA (163 Werkley Dr., Tonawanda, N.Y.) has been associated with the New York State Dept. of Health for 12 years and is now assistant administrator of the Bureau of Medical Defense. Prior to this move he was in education in several New York communities. He and Agnes have two single boys and a single girl. One son graduates from West Point this June and the other is in his second year. Ed was married 6-12-37.

And that brings us to the END OF THE LINE AFTER 30 YEARS! This is our way of saying that this is OUR LAST COLUMN! We tried to retire in 1960, but our resignation was refused and we were persuaded to stay for another five years.

There is an idea in our head that ours is the longest continuous service in this Class Secretary business. Maybe **LOU BUCKLEY** (secretary of the '28 Class) beats us, but we think there was a break in continuity of his tenure. The Alumni Office and **JIM ARMSTRONG** can verify if anyone is interested.

These have been 30 wonderful years, and we have enjoyed every minute of them. Unfortunately there were times when we fell down on the job a bit, and for these lapses we hope you all will forgive us! All in all, we have tried to do the job for you—to keep you informed—to keep '33 at the top of the heap of all classes in memory. We cannot tell you how much we appreciated your cooperation over the years. Special thanks to the great South Bend local committee, our tremendous Class officers and the Alumni Office staff.

We will not be at Reunion—the first one we have missed in 30 years! But the new job does not permit our being with you. We will miss seeing you in the Morris Inn, in the halls of Alumni, at the Grotto, and around the campus—more than we can express. The next two months will have us much on the move, and Reunion cannot be fit into the schedule.

By the time you read this column, you who return in June, you will have heard of our resignation and possibly will have voted for our replacement. We wish him well—whoever he may be! Give him the same help you gave us, AND HE WILL DO A MUCH BETTER JOB TO KEEP '35 ON TOP!

Good-bye! And, thank you for the privilege of serving you and Notre Dame!

"Hoch"

From the Alumni Office:

TOM HILLS, new secretary of the Greater Miami ND Club, wrote on Miami's newest and most colorful building, the Bacardi Building, in the January issue of *Construction Craftsman*.

VERMONT HARTER is the new assistant principal at Riley High School in South Bend.

'36 Larry Palkovic 207 North Market Street Johnstown, N.Y.

JOE BANDDURICH of the VA Hospital, Batavia, N.Y., just recently got married and congratulations are in order. Joe was with public housing till 1958 in Fairfield, Conn. When the project was sold he came to VA in Batavia, where Joe is chief in the housekeeping division at the Veterans Hospital. Hope to get in touch with Joe as Batavia is not too far.

JOE MAHAR, 345 Broadway, Kingston, N.Y., is married (no children) and senior claims examiner for the N.Y. State Dept. of Labor. Received a nice Christmas card from Joe with a few lines. However I sent him one first, with a few lines to get his report in. He was surprised to hear from me, but no less than I was to hear from him. Claims he is world's worst correspondent, but no less than many of our Class which he refers to. He had seen ND play two games this past fall and said how good ND looked, but he remarked that the season was just 1½ minutes too long, referring to the So. Cal. game. Joe's Christmas card was a picture of the ND campus, that is, part of it which includes the new library, the Dome and Sacred Heart Church, a real beautiful greenish card which I will keep among the rest of my souvenirs. Expect to see or write to Joe in the very near future.

FRANCIS "MIKE" LAYDEN, 414 West 63rd St., Indianapolis, Ind., is married, has two girls and one boy and is general public relations supervisor for Indiana Bell Telephone Co. This fall marked Mike's 28th year as a Big 10 Conference football official. Has never officiated in an ND game. Made the meeting of all present and former Alumni Board members in February, 1964.

GENE MALLOY, 2101 Polk St., Houston, Tex., is married, has three children, owns and operates a cash register and safe business in Houston. Gene moved to Texas in '41, opened his own business in November, '48. He sells Mosler Safes and Sweda Cash Registers; says business has gone real well to date. One girl, Susan, graduates from U. of Toronto in May; Dennis is in his first year at ND; Chele is in her second year of high school at Duchesne. Hopes to make the 30th reunion. Will have to give Gene a plug here as we have a Mosler Safe and they are tops as far as we are concerned.

GEORGE MCNEILE, 1325 McKinley, South Bend, is married, has three girls and is supervisor engineer for Wheelabrator Corp., Mishawaka, Ind. George writes a very encouraging letter on taking over the Secretary work of our Class and he hopes that rest of the Class will send me their reports so that our 30th reunion will be a big success. Also mentions what wonderful strides ND is making in the field of education and having the football team on top once again. George frequently sees MORRIE COOPER, a successful druggist, but other than that seldom sees any other members of the '36 Class.

Received a nice Christmas card from JOHN MORAN along with a few lines. John has already sent in his report. Said he heard recently from BUD GOLDMAN, who is in an advertising agency in Tucson, Ariz. Has chatted several times in recent months with JIM MACDEVITT '35, who is an attorney and CPA, which keeps him busy, and Jim's office is just a few blocks away from John's.

Received a nice Christmas card from WILLIAM SAFFA, Mounds, Ill. Bill claims he will break down one of these days and really write me a few lines of news along with his report. Don't wait too long, as the year will be out before you get around to it. Bill has been promising me this letter for the past few years. Hope this will remind him to write a few lines.

Received a nice Christmas card from ANDY HUFNAGEL wishing us a very nice Christmas. Andy and I correspond quite frequently.

Got a nice card and a few lines from PAT TUFURI. Pat had been laid up with a pinched nerve in his back but is o.k. now. He is sales mgr. for the F. P. Goodwin Co. in New England. Oldest girl Ann is married; Patti is a junior at U. of Maine; Judy is a senior at Westwood Junior College in Maine. Pat said they had a very busy and happy

Spotlight Alumnus . . .

GEORGE J. NEUMANN '39
Promotional Vice, He Deals in Sleep

George Neumann has been named vice-president of marketing for Hotel Corp. of America. He had been director of sales and advertising for the company and continues to be responsible for supervision of the sales, advertising and public relations departments. He is also responsible for the coordination of marketing programs of HCA's hotels and Charter House Motor Hotels.

George began his business career in merchandising with Sears Roebuck Co. in Chicago and later handled sales promotion and public relations with a Hartford Accident

& Indemnity Co. He entered the hotel industry with the Sonnabend-operated hotels as sales representative at the Edgewater Beach Hotel in Chicago. HCA was formed in 1956 and he became Midwest sales manager and later assistant national sales director. In 1959 he moved to HCA's corporate offices in Boston, Mass., to coordinate the company's advertising program. HCA is placing heavy emphasis in its sales activity on the promotion of personal service, a concept which George has helped to create. He majored in philosophy at ND and received an MBA from the U. of Chicago. During World War II he served as an Air Force pilot and now spends his leisure time horseback riding and swimming.

George is active in the Hotel Sales Management Assn., having served as an officer in the Illinois chapter; a member of the Advertising Club of Boston, the National Travel Agents Assn., and an allied member of the American Society of Travel Agents. He is a member of the Notre Dame Alumni Club of Boston. He is active in the Holy Name Society in Winchester, Massachusetts, where he makes his home with his wife, Mary, and three children; he recently served as chairman of the Winchester chapter for HOPE—the mercy ship dedicated to providing medical aid to underprivileged countries.

Hotel Corporation of America operates hotels and motor hotels which include: The Plaza, New York City; The Mayflower, Washington, D.C.; The Royal Orleans, New Orleans; The Carlton Tower, London, England; Hotel America, Houston, Tex.; Hotel America in Hartford, Conn; The Kenmore in Boston, The Carlton Beach in Bermuda, Balmoral Club in Nassau, and 16 Charter House Motor Hotels and Lodges, including El Miramar Charterhouse in San Juan, Puerto Rico.

summer although most of his was spent on his back in a brace. He sees ANDY SCOPOTI as he is athletic director in Norwood, Mass. We are glad you are well and able to get around as you did before.

ALLEN DONOVAN, 68 Kenwood Circle, Bloomfield, Conn., just recently married. Received a nice card from Allen at Christmas. He is still working for the government as a lawyer.

WILLIAM BAYER, 951 W. First St., Oil City, Pa., is married, has two boys. One girl, a sales manager of wax specialties, he has been selling petroleum waxes for the past 15 yrs., mostly to the packaging industry. He has run into a number of classmates while traveling all over the country; does not mention any names. Bill says an up-to-date roster of the boys and their occupations would be most interesting and will be from my standpoint. Bill's oldest boy graduated from ND in '63, married in the summer of '64 and is now stationed with the Army at Fort Knox.

FRANCIS MARTIN, 820 W. Drive, Port Neches, Tex., is married, has two children. A chemical engineer with the Pure Oil Co., assistant superintendent of oil refining in Texas, Frank is active in the Chamber of Commerce and other civic groups.

Received that letter from BILL SAFA on Jan. 20. Bill has four girls and two boys. He and his family attended the wedding of one of his sons in NYC last summer. He did not get a chance to come up here for a visit. Bill sends his regards to all and any of gang from ND. Said he heard from AL DONOVAN, JOHN KENNEDY and ED HAGGAR. Have them drop me a line for news. Bill wants to hear from "Sheepherd" JIM PAGLIASSOTTI, JOE BOTTS, ED. KUMROW, TONY SERGE and some of the others. I answered Bill's letter explaining what had happened to MICKEY WALKER and others.

Am still waiting for more news to write up for

the ALUMNUS from rest of our '36 Class. Keep reminding the boys at least to send in their reports. As of now I have nothing further to report. If anyone's report is missing, have him drop me a line and I will see it gets to you.

From the Alumni Office:

DICK SNOOKS was named a Knight of the Holy Sepulchre and was formally invested in the order.

PAT MALLOY was appointed to the Board of the National Council on Crime and Delinquency for a three-year term.

'37 Joseph P. Quinn P. O. Box 275 Lake Lenape Andover, N.J.

From the Alumni Office:

Dr. and Mrs. CHARLES HUFNAGEL have the honor of being the parents of the Indiana Cherry Blossom Princess. Katherine was honored by the Indiana Society of Washington at a reception and dance.

JIM BACON of AP won a news award at the publicists' luncheon held in Hollywood, Calif., in April.

JOHN CACKLEY, still loyal to ND, attended UND Night and other Jersey Shore Club affairs even though he is vice-president for development of Georgian Court College in Lakewood, N.J.

ALBERT SMITH's election to the job of mayor of Skokie, Ill., was a major upset over the incumbent mayor and a strong political organization. Skokie has a population of 70,000. Our wishes and prayers go to Albert in his new job.

Congratulations to ED FISCHER, recently ele-

vated to full professor of communication arts at ND. Ed was on the West Coast this spring consulting for makers of religious films.

'38 Burnie Bauer 1139 Western Ave. South Bend, Ind.

I expected to find my desk covered with letters and questionnaire replies from you idols of the '30's when I returned from my tour of duty in the Indiana legislature. Instead it was covered with letters from thousands of school kids and disappointed parents who wondered why I hadn't been able to get passed a "Fair School Bus" bill that would have provided equal bus transportation to children in independent schools as well as public schools. With JOHN O'CONNOR and PAT FISHER (class of '36) lobbying, plus an avalanche of letters, telegrams, etc., I did push it through the House but it died in the Senate. There were many ND men from different classes who fought hard for this "hottest" bill of the session including JOHN KURTH of Mishawaka, AL LA MEER of Munster, and TOM MURPHY of Indianapolis (ND publicist JIM MURPHY's brother). I also introduced three other controversial bills: to ban use of synthetic detergents; to control the application of insecticides, pesticides and fungicides; and to permit hunting on Sunday, all of which were as successful as the 1963 football team if you will pardon my bringing that up. However I did get eight out of 13 bills all the way through into law and that is a better batting average than even CHARLIE BOROWSKI's was, according to Statistician CHARLEY CALLAHAN. Along with that information Charley also told me JOHN JEHLE contacted him for a football movie from his plumbing contractor's office in Alton, Ill. John has six daughters and two boys, which makes him only one daughter short of me, but he also has a Notre Dame son-in-law which beats me—at this writing.

DR. ALBERT DRESCHER made up for never attending any of our reunions by sending a very informative questionnaire back from Oklahoma City, where he not only has practiced dentistry but taught it at the U. of Oklahoma for 22 years and holds now the highest active rank, clinical professor, the first general practitioner ever to achieve this title. Al, whose first wife died in 1957, has a daughter, Margaret, at OU, a son, Dennis, a freshman at St. Louis pre-law and a 12-year-old daughter, Cecilia. He and wife Rose are active in PTA work, with Al being McGuinness High School president. Al was head of the Oklahoma City ND Club in 1959-1961.

Only other questionnaire returned was from ARAM JARRET from Narragansett, R.I., who didn't make any of the reunions but does have a son at ND, Aram Jr. He also has four more sons at home including Peter, only a few months old, plus two daughters. Aram is a wool textile salesman and is president of the Woonsocket Chamber of Commerce and Narragansett Little League. As my wife always says, if you want a job done, give it to a man with a lot of kids.

Another man with a lot of kids who has been doing things is CHARLIE DUKE, who was just named vice-president of Avis in New York.

Sad news from the Alumni office. JOHN BUCKLEY died January 25 in Midland, Texas. John was a contractor and president of AAA Structures Inc. He and his wife Rita had eight children, four of whom are in four different colleges, and the youngest is 7. John was president of the Chicago Club when on campus and attended all but the '58 reunion. A 4th degree K. of C., he was also active in scouting and youth work and was building chairman of St. Anne's Church. John was a true leader, enjoyable to be around and an outstanding example of a Notre Dame man. May he intercede for us in heaven.

Our condolences go also to CLARENCE SCHUMACHER, whose mother, Mrs. Peter Schumacher, died on New Year's Day.

A few moving notes: HANK LIPSIE from New Mexico to Box 101 MR. Rolling AFB, Washington, D.C. 20332; FR. JOE RACE, who missed a few games last fall because of illness, from Racine to Box 255, Reeseville, Wis. 53579; JIM REILLEY from Centralia, Pa., to 5263 Delancey, Philadelphia, Pa. 19145; CHARLES SLYNGSTAD to 911 Larkspur, Oakland, Calif.; and JOHNNY MOIR from Akron to 810 Mohawk Dr., Huron, Ohio. ED SNELL has moved from Peoria to No. 167-3 Chome, Oden-Machi, Shibuya-Ku, Tokyo, Japan.

Plans for our 30th reunion in 1968 were launched at a New Year's party at DON FISHER's attended by 15 local '38ers, so why not start looking ahead to joining us too?

WILLIAM D. O'TOOLE '39 (left) was named Rochester's Man-of-the-Year at the annual Universal Notre Dame Night dinner at the Rochester Club. The scroll is being presented by Reginald A. Morrison '37, retiring president of the Notre Dame Club of Rochester. Rev. Edmund P. Joyce, University exec. vice-president, was the principle speaker.

From the Alumni Office:

ABE ZOSS has been appointed corporate technical director for Celanese Corp. of America. He will be responsible for the direction of the Celanese Central Research Laboratory at Summit, N.J.

JOHN LUNGREN was honored as a full fellow in the American College of Physicians at a meeting in Chicago celebrating their 50th anniversary in March. John Jr. is a junior at ND and John's other son Dan is a freshman.

BURNIE BAUER was elected a director representing Northeastern Indiana at the convention of the Indiana Water Conditioning Assn. in May. In January Mrs. Bauer attended the inauguration of the Indiana governor and three of their children were pages for the first two days. Burnie was serving as a state representative.

ED HAGGAR, president of Haggar Co., joined the board of directors of the First National Bank in Dallas.

BILL DUGGAN was promoted in the US Foreign Service. He is presently serving in Washington as a member of the Policy Planning Council of the Dept. of State.

Our sympathy to CHUCK SWEENEY on the death of his brother Rev. John Sweeney. Fr. Sweeney was superintendent of the Peoria, Ill., parochial schools.

'39 Joseph E. Hannan Am. Bank & Trust Co. 101 N. Michigan St. South Bend, Indiana

Help! Help! Help! MOTHER HANNAN's cupboard is bare! I have the space, but need the help of all of the class to stock the larder. Please send me any and all tidbits about your fellow classmates together with requests concerning those from whom you wish to hear, and the information will be contained in your secretary's report. I will be a most willing clearinghouse of information, but must rely upon all of you to help.

I respectfully call your attention to the names of your classmates listed in this issue or recent issues who have attained their Eternal Reward and ask that you remember each and every one of them in your Masses and prayers.

Your secretary has been alerted to the availability of a Class Hospitality Suite at the Hotel Commodore, New York, N.Y., for the weekend of the Notre Dame-Army game on October 9, 1965. If there is enough interest in such an idea . . . please let me know . . . and these arrangements will be made and flyers will be sent out concerning this projected idea.

From the Alumni Office:

JAROLD SUNDERLAND was appointed accountant technical—coke and coal chemicals—for US Steel's Geneva Works.

The Rhythm Clinic of Rhode Island Inc. was formed with the endorsement of Providence's BISHOP RUSSELL J. McVINNEY in June, 1964.

WALT JOHNSON, president of Pritchard Wood Inc., was appointed senior vice-president of The Interpublic Group of Companies, Inc.

'40 Robert G. Sanford 117 S. Stewart Ave. Lombard, Ill.

From the Alumni Office:

BILL SCHALLER wrote in asking to be made a member of the '40 Class. So be it. Bill can be reached at 5200 N. Santa Monica Blvd., Milwaukee 17, Wis.

JOE CALLAHAN, 5331 E. Verde Lane, Phoenix, Ariz. 85018, also wants to be counted among the members of '40.

From JIM ROGERS: "I have been watching the news under the Class of 1935, of which my brother ROBERT F. ROGERS is a member, and have noticed that they have been beating the drums for the June '65 Reunion for over one year—while the Class of '40 has been suffering from a sparsity of news. I do hope we have a good reunion and a good turnout for the Class of '40 in June. I met JOE CUMMINGS at a New York Club dinner in November, '64. First time I had seen him in many years. He expects to be at the reunion. Also met JIM KELLY at a recent ND meeting and he hopes to be there. I also expect TONY CELLA and LEO SANTINI to be there. Many others from NY area such as GERRY SAEGERT, JOE DE FRANCO and JOHN KELLY will undoubtedly be present.

"I feel compelled to make a few remarks about JIM BROWN's comments about me in the last ALUMNUS, which were inaccurate.

"I do not 'roam' the country. The only man of '40 I ever met out of NYC was GERRY SAEGERT, who looked me up in 1959 when I was stationed in New Orleans, La.

"Many men of '40 are all in NY area a telephone call away from Brown. We are all delinquent in not sending in news to the ALUMNUS. The truth is there has been little news, as anyone who reads the column can attest to . . ."

DICK BURKE was one of six ND officials who toured Air Force bases in Alabama and Florida on a March weekend to inspect education training programs and facilities.

CREIGHTON MILLER is still handling the legal business for the National Football League Players Association.

Thanks to retiring Secretary JIM BROWN for his long and frustrating years of service and best wishes to BOB SANFORD, who takes office at the Silver Jubilee Reunion.

'41 James F. Spellman 14 Deersfield Ave. Eastchester, N.Y.

From the Alumni Office:

We received a note from JERRY RYAN and Alma saying they have registered their daughter at St. Mary's for the Class of 1970. They said many friends had written after their picture appeared in the last issue of the ALUMNUS.

AL PERRINE has taken a position as national campaign director for the Mental Health Assn. Al was assistant director of the ND Foundation for New York City for the past four and a half years.

DICK BALL, business administration prof and head of the U. of Cincinnati finance dept., is editor of a new textbook entitled *Readings in Investments*.

FRANK WEMHOFF wrote an article for the January issue of *Fortune* magazine.

JOHN MAXWELL HILL has been appointed vice-president and general manager of the Chemical div. of Union Carbide Corp.

JIM NEWLAND, director of public relations, has been promoted to executive secretary of Indiana Highway Constructors, Inc.

DICK MULLEN has bought controlling interest in the firm of Drake Smith & Co. Inc., of which he was vice-president, in Bristol, Vt. Dick is now president and treasurer.

BOB WATERS designed a new leak detector for the General Electric Schenectady Co. that was named "new product of the year" by *Missiles and Rockets* magazine.

TERRE HAUTE—The Club had alumni and friends celebrating Universal Notre Dame Night at a dinner (left photo). James V. "Jim" Gibbons, assistant director of public relations for the University, was the main speaker. Right: Fred G. Christman Jr. '43 (right) was named Man of the Year. He was presented the award by Bernard Burdick, a previous award winner.

GRAD NEWS

Congratulations to **SISTER FRANCESCA BARBERIS**, former president of Webster College at St. Louis, on her new job as full-time consultant and coordinator for the Job Corps Centers for Women.

'42 William M. Hickey 3333 West 45th Place Chicago, Ill.

Have a nice letter from **JOE RORICK**, who is associated with IBM at New York City and just recently Harrison, N.Y. As a result of the last change, the Roricks moved their home from Sands Point to Northwood Lane, Stamford, Conn. They have been in their new home several months now. Joe is manager of consulting services in the Design and Construction Dept. of IBM's Real Estate and Construction Div. Although there is travel involved, it is usually of such a hurry-up nature he doesn't have much time to look up people. He does see **JIM FAYETTE** while in Burlington, Vt. Last fall Jim carried out a successful assignment as campaign manager for his brother who was running for Vermont State Senator. **JOHN HANNIFIN**, is manager of the IBM Domestic Patent Dept., and they see each other occasionally. The Rorick count is three boys, then two girls, and then three more boys for a total of eight. The oldest is 19 and the youngest is 5. Their second son, John, is now an ND student, and it's the first time in "umpteens years" that everyone is in school.

ANDY GORKA is with Argonne National Laboratories near Lemont, Ill., associated with the Particle Accelerator Div. or the ZGS (Zero Gradient Synchrotron), which means they are in the atom smashing business. Andy's contribution to this world of strange things is in the line of controls and servomechanisms. At home there are four Gorkas—Andy, his wife Eunice, son Andy, and daughter Patricia, 11. Andy Jr. is a sophomore at ND in electrical engineering. Argonne affords Andy quite a few associates from ND: **THADDEUS CASSIDY** '41, **JOHN P. FITZPATRICK** '33, and **GEORGE NEIMEYER** '62, to name a few.

Also received a nice letter from **LARRY KELLEY**, who advises—"Incidentally, I'm not sure that I have told you that **DON O'BRIEN** was promoted last year to the rank of captain in the Naval Reserve. He was a member of the Navy's 'Flying Irish II' from our Class. Don is an account director in the Houston Office of McCann-Erickson Inc., where he supervises nationwide service on the Humble Oil ('Put a tiger in your Tank') account. Also he has just been elected chairman of the Southwest Council Board of Governors, American Assn. of Advertising Agencies."

From the Alumni Office:

Secretary **BILL HICKEY** had a harrowing experience in January when he received two letters threatening to bomb his home unless he paid \$12,000. (They were not sent by the ND Foundation.) The unemployed son of the Chicago police department's senior surgeon was arrested by the FBI, convicted of extortion and placed on four-year probation while undergoing psychiatric treatment.

GEORGE SOBEK, camp director of the Chicago White Sox Boys' Camp, was the featured speaker at the Chicago White Sox Fan Club's gathering in April.

GERALD OROSZ, chairman of the education dept. at Mt. St. Mary's College in Emmitsburg, Md., has been selected for membership on the committee of the Maryland State Conference on Education.

CHARLES SHIRK was appointed district manager of the Austin Co.'s Chicago district.

JOHN MALONE, asst. dean of the college of business administration and assoc. prof of marketing management at ND, delivered a luncheon address at the 27th annual meeting of the Mississippi Valley Classified Advertising Managers Assn. and the National Classified Supervisors Assn. on Feb. 20. He also spoke before 1700 members of the National Concrete Masonry Assn. annual convention in Cleveland on Jan. 14 about service to the consumer rather than the generation of profits.

CHARLES MULLIN, head of the physics dept. at ND, received a \$45,905 grant from the AEC for the study of "Interaction of Photons and Particles with Nuclei."

COL. FRANCIS GABRESKI, America's top living air ace, returned to ND to speak as part of the Air Force Lecture Series here.

JIM O'NEAL, vice-president of D'Arcy Advertising Co. since 1955, has been elected to the agency's board of directors.

Our sympathy to Mr. and Mrs. **RAY EBLI** on the loss of an infant son who died three days after his birth.

GRAD NEWS

REV. MICHAEL VICHURAS is to be congratulated on his attaining 25 years in the holy priesthood.

SR. MARY LUKE SL, superior general of the Sisters of Loretto, Nerinx, Ky., and one of the first American observers at the Ecumenical Council, received an honorary degree at the June commencement exercises here at ND.

PAUL WACK MS, assoc. prof of physics at the U. of Portland, is director of the summer institute for high school teachers of science at Portland U.

'43 Jack Wiggins 5125 Briggs Ave. La Crescenta, Cal.

From the Alumni Office:

REV. CHESTER SCHNEIDER CSC has been assigned to St. Joseph's Parish in South Bend as assistant pastor.

HARRY O'MEARA, president of O'Meara Outdoor Advertising Corp. of Jersey City, is planning to reproduce one piece of fine art a year to be posted on vacant billboards as a tribute to the Johnson administration's beautification program. His first one is Thomas Gainsborough's "The Blue Boy" on Route 3 near Seacaus, N.J.

JOHN McDERMOTT has been promoted to manager of commercial production analysis and scheduling at IBM's Space Guidance Center in Oswego, N.Y.

JAY GIBSON has been admitted as a general partner, subject to approval of the New York

Stock Exchange, with Schwabacher & Co., where he is manager of the securities and investment banking firm.

ED HANRAHAN completed his first year in office as US attorney for northern Illinois and expressed confidence that federal law enforcement authorities are waging a successful fight against crime, although much work remains to be done in the area of syndicated crime.

'44 Joseph A. Neufeld P. O. Box 853 Green Bay, Wis.

"Rise and Shine in '69," the slogan adopted at our 20th class reunion and the appropriate theme for our silver jubilee four years hence, has started to pay dividends. The mail has picked up since the last column went to press and your secretary is most appreciative. There still is room for improvement, but that should come in due time.

There were several welcomed annual greetings. One was from former roommate and present barrister of Fargo, N.D., **JERRY NILLES**; another from **FRITZ FUNK** of LaCrosse, Wis. Neither had any detailed news but no doubt the next installments will bring a good accounting of themselves and their families. President **GEORGE BARISCILLO** wrote that all was fine in Deal Park, N.J. Recently he was elected president of his local county bar association.

Trudging the streets of Green Bay, oblivious to everything, was **PAUL MCKINNEY** of Appleton, Wis. An original 'Her who was graduated after the war, Paul would prefer to be included in our class roster. Another is **JIM PADESKY**, who was from LaCrosse when a student. He now lives in Moline, Ill., and sells a popular automobile. Previously he had been with a nationwide finance company, traveling much of the Midwest. He and his wife, a nurse whom he married in '51, are the parents of four ranging in age from ten to six.

There was a note from Toledo's **JIM MALONE**, who traveled to Mexico for a holiday. During a stopover in Mexico City, he spent an afternoon with **DICK LEON** and his wife **Tita**. Dick was bedridden with a slipped disc. He was anxious to receive Jim's firsthand report of last June's reunion, and vowed to be on hand for the big one in '69. Jim also mentioned that he heard from **KELLY COOK**, a major on duty as the US Air Force instructor at the Royal Air Force Academy in Lincolnshire, England. The Cooks are the parents of a new son.

TOM ROLFS jetted to Spain, Germany and England earlier this year. The main purpose of his trip was to inspect a new plant his company opened in England. Tom explained the confusion over the proposed Hospitality Room at the Morris Inn after home games. Presently, arrangements are under way to have accommodations in the new Center for Advanced Studies. More details will appear in a future column.

JOE FIEWEGER and his oldest son Tom visited the campus. It was Joe's first trip back to ND in 15 years and he was thunderstruck with the fabulous development of the place. **WALLIE CHRISTMAN** oftentimes headquarters at the Morris Inn while on

a business trip in the area. Wallie drives everywhere in spite of the convenience and speed of more popular forms of transportation.

ED SOCKALSKI, Dearborn, Mich., set a new record in the 43-year-old St. Alphonsus Holy Name Bowling League with his three-game series in the ABC totaling 750. It consisted of games of 288, 232 and 230; had 23 strikes, one split and the balance spares. He commented that he felt as if he had canned from seventy-five yards out for an eagle on a 540-yard par-five hole. It was quite an evening.

DR. JOSEPH FARRELL, Westport, Conn., has had busy years since he left ND. After having been a research associate at MIT and an instructor at ND, he received his doctorate from Cornell. Then Joe proceeded into industry being with Kellogg Corp., General Foods, M. W. Kellogg Co. and American Machine & Foundry. Four years ago, he returned to teaching and presently is an associate professor of chemical engineering at Manhattan College in New York City. Last summer he was a research participant at the Oak Ridge Institute of Nuclear Studies and previously had received grants from the National Science Foundation and the National Institutes of Health. Joe and his wife, Win, have seven children (from 13 years down to a 20-monther).

Your secretary hoped he might have run into **ED NUGENT** on the ski slopes of Winter Park, Colo., this spring because Ed isn't too far away in Loveland, but luck wasn't with him. The spring skiing was tremendous and the after skiing soirees equally enjoyable. Perhaps a definite rendezvous with Ed can be made for next season.

In the meantime, keep the mailbag full. If you '44ers are too busy to write, have your brides pen a note. Those perfumed epistles are most welcome too, and the ones that have been received have been appreciated greatly. Remember, too, "RISE AND SHINE IN '69."

From the Alumni Office:

RICHARD LEON has been laid up in bed with a slipped disk, which he said "could be from golf, bowling or roughhousing with the boys."

DR. BILL KELLOW, dean of Hahnemann Medical College of Philadelphia, was the first speaker in the series of Science Centennial Lectures sponsored by the Dept. of Preprofessional Studies.

FRANK ECK has been appointed vice-president and general manager of resin products for Celanese Plastics Co. in Newark, N.J.

AL MCGUIRE has been named vice-president of operations for Stauffer Chemical Company's plastics division in New York City.

LYNDSAY deMANBEY has been named an assistant secretary of the casualty-fire underwriting dept. at the Travelers Insurance Co., Hartford, Conn.

If you have a May 14 issue of *Time* lying around, look for **JOHN RYAN**, who was featured in an advertisement for Connecticut General Life Ins. Co.

'45 Frank M. Linehan General Electric Co. 600 Main St. Johnson City, N.Y.

Class President **JIM RETTER** is touching all bases to be sure all is GO for our 20th Reunion—June 11, 12 & 13. **BILL KLEM**, the Coca Cola King of South Bend, has graciously consented to be Reunion chairman and has arranged an outstanding program. **JIM DONNELLY**, of Dynasor fame, is still accepting the \$5.00 dues assessment.

HARRY WALTERS, who is in practice in Manhattan with **JACK O'BRIEN '48**, is worrying about his middle-age spread but with a middle-age income—now drinks Scotch and water.

Grand Forks, ND., finds **JIM LAMB** a practicing attorney and county Democratic chairman. Jim and Mary Jean have five boys.

FR. BILL O'CONNOR is pastor at St. Francis Xavier, Burbank, Calif. We pass along our condolences and offer our prayers for **DR. FRANK MARTIN**'s brother, Bob '43, who died in November.

BILL WADDINGTON and Dorothy have a daughter, Mary Virginia, graduating from high school in June. Bill is publication director for *Lehbar-Friedman Publishers* in New York.

CLARK FISHER is now "Your Honor." He is judge of Monmouth (N.J.) Court. Long active in civic affairs he has been a member of the Board of Adjustment, Borough councilman, and State assemblyman. Four boys make up Clark's and Mac's family.

Dave Walsh will be one of the first to have a

Spotlight Alumnus . . .

BERNARD J. GHIGLIERI JR. '43
From Banking Family, a "Fed"

Bernard Ghiglieri, attorney in Peoria, Ill., and chairman of the Peoria County Republican Central Committee, was sworn in this spring as commissioner of the Peoria federal court. As U.S. commissioner, Bernie will conduct preliminary hearings for federal charges and his duties will be expanded through recent legislation.

Last fall the Spotlight featured his younger brother Jim, who had been elected president of the Citizens National Bank of

son start at Notre Dame (fall of '65). Young Mark is quite a track star, holding the Catholic League of Washington, D.C., record for the mile and the half-mile. Track Coach Alex Wilson will be glad to see him. Dave and Elsa have three other children.

Marilyn and **DAVE CARTWRIGHT** of Cleveland Heights have eight children, and Dave holds forth at his own advertising and p.r. agency in Cleveland.

Big **BILL McNEIL** has just returned well tanned and rested from Florida and is getting ready for the Reunion weekend. The "Big Planner" has yet to plan the big event of going down the long aisle.

DAN SCHERR of Kansas City, Kan., is also planning on making the Reunion.

DICK LEITE sent us his questionnaire and check for dues from Ann Arbor, Mich. Dick has his master's and Ph.D. from the U. of Michigan and is one of the top men at their Research Center, doing work for NASA and DOD. Dick and Barbara have two boys, Mark and Jeffery.

From the George C. Marshall Space Flight Center at Huntsville, Ala., comes word from **CHUCK SARTORE**. He is with Chrysler and has been there almost seven years. Three boys make up Jane's and Chuck's family.

FRANK CULHANE has moved from Chicago to Nashville, where he is president of GENESCO Transnational Co.

BOB RIORDAN sends his regrets that he cannot arrange a business trip back to the States from Switzerland for our Reunion but will be there in spirit. Maybe we can call him via Early Bird.

BRO. FULGENCE DOUGHERTY is superior of the CSC Brothers in Dacca, East Pakistan.

Be it by a GTO, Mustang, Seat Back, VW, Lake Central, South Shore, Pacemaker, Eastern, American, Chevy, Studey or Cord, we will be looking for you at the Reunion June 11, 12 & 13.

From the Alumni Office:

FR. DAN CURTIN CSC, master of novices at Sacred Heart Novitiate at Jordan, Minn., safely evacuated his novices when the Novitiate became an island in the recent floodings.

Toluca, Ill., and Bernie's appointment makes him indeed worthy of a similar feature.

A native of Toluca, Ill., where his family has long been active in the banking interests of the community, Bernie went into the Navy from the University. By the end of World War II he had attained the rank of lieutenant (junior grade), having served in the Pacific Fleet. Georgetown U. awarded him an LL.B. degree in 1949, and he was associated with the Travelers Insurance Co. in Peoria until he started his own law practice in 1951.

He served as president of the Notre Dame Club in Peoria in 1952 and was appointed chairman of the ND Foundation for the Peoria area by Father Hesburgh in 1954, a post which he held until 1960. It was Bernie who initiated the Ennio Arboit Memorial Trophy of the Notre Dame Club of Peoria, presented annually to the Mid-State Eight football champions on Universal Notre Dame Night. This traveling trophy is coveted by local high schools; standing four-and-a-half feet high and weighing over 50 pounds, the Arboit Trophy was presented this past year to Peoria Central High.

Bernie has served as a director of Exposition Gardens in Peoria and was an assistant state's attorney from 1955 to 1958. He was elected treasurer of the Republican Central Committee in 1962 and was re-elected last year for another term.

In 1948 Bernie married the former Anne Bush of Lemont, Ill., and Rosary College, Their son Bernard is 15, and daughter Jane is 11. A fourth degree K of C, Bernie has been active on the bowling lanes and as an organizer of the "Gift for Yanks" program of the American Legion.

FRANK "GENE" MOORE and his wife led the re-enactment of the Last Supper, which lasted about two hours, during Holy Week ceremonies in their parish. Gene made the symbolic cutting of the paschal lamb and explained the meaning of each act during the supper.

DAVE CONDON was one of the participants in the Student Editors' Workshop held at ND in February.

JOHN RYAN was named "Man of the Year" by his associates at the Minnesota branch office of Connecticut General Life Ins. Co. for making the most outstanding contribution to his clients that reflects best on the life insurance industry and his community.

Dean **TOM BERGIN** of the ND Continuing Education Center is doing research work on a book, *Merit and Myth in Industrial Development*.

'46 Peter P. Richiski 60 Robin Place Old Greenwich, Conn.

From the Alumni Office:

DANARD UNSCHULD, stockbroker and financier, has been appointed special economic consultant to the mayor of New Rochelle, N.Y.

TOM SCHREIBER, senior research physicist in the chemistry dept. of GM Research Labs, wrote an article for the *GM Engineering Journal* on "The Electron Probe: An Instrument for the Chemical Analysis of Microscopic Samples."

STAN IDZERDA has been appointed dean of the College at Wesleyan U. He is currently director of the Honors College at Michigan State U. and will assume his new post on July 1.

'47 Jack Miles 3218 Bentley Lane South Bend, Ind.

IN MEMORIAM: JACK QUINLAN

If ever a freshman came to Notre Dame with his life's goals clearly lit ahead, it was **JACK**.

QUINLAN; he never wanted or planned to be other than a sports announcer . . . the best in the business. And if he didn't quite make it to the very pinnacle, it is only because of the tragic auto crash in Arizona March 19 which cut his great career short at the age of 38.

Even in his campus days, when he delighted classmates with impromptu simulated sportscasts before class periods, he transmitted enthusiasm and infectious good humor together with keen knowledgeability.

His make-believe football spiels invariably ended with the scoring play: . . . "He burns, he churns, he twists, he turns; he's down to the five, the three, he's gone!"

His merry mots found their mark with all of us and their echo in MICKEY PERELLA. Whatever Jack's jest, Mick always extended the range of its reception with his adulatory "Ja hear what Quinlan said?" and a repeat of the gag.

In your name, I have enrolled Jack in the Association of the Providential Proposal at the Fatima Retreat House on campus. I know you will add your prayers to all others being offered for the repose of his soul and for the sustenance of his widow Marilyn and their children.

GLEANINGS

Another fine sports announcer, FRANK GIL-HOOLEY, returned to the scenes of his undergraduate deeds twice during the past winter . . . once to broadcast the Toledo-ND basketball game back to the Toledo area fans, and again to serve as toastmaster at the annual testimonial banquet for JOHNNY DEE's erratic-but-always-interesting hardwood squad of 1964-65. Gil looks fine, hasn't shed a strand from his luxuriant coiffure, and promises to write anon to fill us in on disa and data from his corner of the Buckeye state.

Gil's old hardball sickle, JACK MAYO, is still holding things down at the northeast tip of Ohio; how 'bout a report from Youngstown, Jack, or a rundown on the Phillies' chances this year?

The regular sheaf of address changes includes a cryptic communique from the East revealing that JIM GRIFFIN (the original Lord Jim) first moved from his E. 66 St. address in Manhattan to Stamford, Conn. . . . then a few months later moved back to Manhattan! You've lost touch, Jim; the Notre Dame shift is passé. (Most likely the move was strictly on paper and resulted from a rare mistake in the Foundation office.)

These moves definitely were made: BILL HABERMANN from Watertown, N.Y. to Beloit, Wis.; BOB PAVLIN from Wilmington, Del., to Hinsdale, Ill.; REV. JAMES FLANAGAN from West Roxbury, Mass., LARRY LYNCH from Big D, and HUGH SKIDMORE from Palatine, Ill., all to Kansas City, Mo.; Jim COOLEY from Cranston, R.I., to Charlotte, N.C.; PAT MCCULLOUGH from Atlanta, Ga., to Chesterfield, Mo.; and BILL MANLY from Oak Ridge, Tenn., to Chappaqua, N.Y.

The address memos also reveal CHARLES ROTH is with Van Alstyne, Noel & Co. in Denver, and BROTHER PEDRO HAERING CSC, at St. Thomas Aquinas (HS?) in Cleveland.

MILES ON OBOE

Pardon me if I repeat an item to toot my own horn briefly . . . by the way, they tell me the proper definition of an oboe is "an ill woodwind that nobody blows good!"—is that right, JOHN (MUSIC MAN) FITZ HENRY?

Anyway, yr obt svt has authorized a 2500-word feature, "Tim McCarver, the Masked Marvel" for the April run of *The Catholic Boy* . . . and if you think writing about the world champs' great young backstop wasn't a labor of love for this long-time St. Louis Cardinal devotee, dumbestilch.

ARMSTRONGIANA

Yielding to no one in admiration for the salient wit and unflinching sparkle radiating from the agile mind and ample anatomy of our beloved alumni secretary, I hasten to pass along to you the best of the classic remarks he unloaded while burning the toast at the recent Knute Rockne Memorial Communion breakfast.

Alluding to the various liturgical revisions in the Church, he devastated his 200 listeners with quips about his projected floating Rosary, his embryonic organization for bootlegging holy cards, and his plan for pre-Mass periods of calisthenics, bell ringing, and looking at the priest's back (for "old Catholics" only), then capped the climax when he introduced All American guard JACK CANNON and his brother DAN: "It's nice to meet a pair of Can(n)ons which haven't been tampered with by the Council!"

BENGAL MISSIVE

Here are pertinent excerpts from a letter received from BROTHER IVAN DOLAN, C.S.C. at dead-line:

WILLIAM T. DWYER '45 introduces Mark Freeman (center) as "Mr. Cancer Crusader" to Illinois Governor Otto Kerner (right). Dwyer, who is vice-president of The First National Bank of Chicago, is Illinois chairman for the Cancer crusade.

" . . . The number of boys and girls in the high school is now up to 230. I feel like I am back in business again, running a real school. For most of the kids, I have had to buy their books; many of them are wearing clothes I gave them; most of them I am letting read (that means 'attend' or 'study' over here) free in the school. We have about 85 boys residing in the hostel. All in all, there is more than enough work to keep Bro. Brian and myself busy.

"Some of the class of '47 I have heard from recently are: JIM W. KELLY, JIM GRIFFIN, JIM FITZGERALD, JIM REGAN, JOHN L. BARTOLOMEO, and PAT J. MCCULLOUGH. All of these are good and generous friends, and I thank them from the bottom of my heart. . . ."

EN FIN

If YOU don't write
We'll rue it
'Cause no one else
Will do it!

From the Alumni Office:

JIM McCORMICK, pathologist and laboratory director of Swedish Covenant Hospital in Chicago, delivered a Centennial of Science lecture at ND in April. He spoke on "Pathology: The Scientific Detective of Medicine" under the auspices of the department of preprofessional studies of the College of Science.

JIM SHERIDAN, mortgage supervisor and ap-

praiser of the East River Savings Bank in NYC, attended the pilot class of the new mortgage operations school of the National Assn. of Mutual Savings Bank in Meriden, Conn.

'48

George J. Keenan
177 Rolling Hills Rd.
Clifton, N.J.

It's the end of March and time to get the material together that will appear in the early summer edition of the *ALUMNUS*. The material is getting thinner each month, and I know that if I waited any longer I would not be getting any more information, so we'll run with what we have to date. This column is just like a team and if you don't have the material you just don't have a representative column. Most of the information these days is coming from the newspaper and not from members of the Class from whom we should be expecting it.

ED DIOGUARDI is recognized as one of the top young baseball coaches in the East and his record at Montclair State has been sensational. He has been at Montclair State for 16 years during which time his teams have won 220 games for a 13-6 average. He was named "Coach of the Year" in the New Jersey State College Conference in 1964 and his Montclair State Indians won the Conference Title.

ED KENEFICK has just been promoted to vice-president of CBS' Television Stations Division and is general manager of WBBM in Chicago.

In addition to our friends at the Chase Manhattan it is nice to know that we also have so many at CBS, including JOHN SCHNEIDER, who has recently been named president of the Columbia Broadcasting Television Network. In this new position at CBS, John has perhaps the biggest job in television in America and he has our sincere congratulations and best wishes for success in this new position. We can certainly expect to be hearing a lot about John this year and each time you watch a CBS Television program you can recall that one of our classmates has a very important part in bringing that program to your home. The Class of '48 has quite a few men in the television industry in addition to the sports commentators, and among them we have DAN GENTILE with RCA Victor, ED KENEFICK at WBBM and myself with Westinghouse.

Had a letter from JACK SWEENEY, formerly of Santa Fe, N.M., and now living in Los Alamos, and he tells us that he is with the U. of California there and has been so connected for the past 15 years. Jack took in the Air Force-ND game in Colorado Springs and met with all the team and coaching staff while there. Although Jack was not a member of the Class of '48, he was a mascot to many of its distinguished members.

A letter from TOM HIGGINS brings us to the sad news of the death of TOM JACKSON. An illness of about seven months with cancer was the cause

ROBERT G. BROWN '46, MS '48, program director for the Titan II missile, flew his wife and 12 children down to St. Croix, Virgin Islands, for an Easter vacation. Participating in a tropical Easter egg hunt were: (l-r.) Jeff, 15; Liz, 6; Mrs. Brown; Bobby, 2; Pat, 17; Tom, 1; Bridget, 11; Bob Sr.; Ellen, 2; Paul, 10; Mike, 18; Laura, 3; Marty, 9; Peggy, 13; and Charles Goit, owner-manager of Cane Bay Plantation. Bob is with GM electronics division in Milwaukee, Wis.

of his untimely death on Feb. 9. Tom was a Commerce School grad and a real loyal ND man. He is survived by his wife and two youngsters. His residence was at 837 Chase Road, Hamilton, Ohio, and if any members of the Class would like to express their sympathy to his wife, Gay, we know that it will be appreciated. A Mass was offered on April 3 for Tom at Notre Dame and we are sure that his many friends in the Class of 1948 will also remember him in their prayers.

We are also saddened to read in the newspaper the same day that we write this column about the death of JOHN C. (JACK) QUINLAN, who was killed in an automobile accident in Mesa, Ariz., on March 19. Jack was the Chicago Cubs sportscaster and was in Mesa, where the Cubs were in spring training, when this accident occurred. Jack began covering the Cubs in 1952 when he joined the late Bert Wilson on WIND, and in 1958 he joined WGN in Chicago and had been with the station since. He is survived by his widow, Marilyn, and four children. The prayers and sympathy of the Class of 1948 are extended to his family and we know that his untimely passing will be felt by his many friends and listeners in radioland.

JOE WILCOX, the real JOE WILCOX of Albion, Mich., the city attorney of Springfield, Mich., and public administrator of Calhoun County, Mich., the practicing attorney in Albion, Mich., the ancillary resident of Kalkaska, Mich., author of the *Apocrypha of Nicodemus* (Scholastic, 1946-48), etc., etc., writes that he misplaced my address and now wants to be the member No. 2 of the Class reunion who has written with some information in reply to the questionnaire sent out about nine months ago. Joe tells us that he has seen BURT APKER, who is practicing law in Phoenix, and also JIM (RED) CLARK, the city attorney in Delphos, O. In his letter Joe more or less reveals for the first time that he alone and unaided was the author of the "Apocrypha." We are sure that for these past 17 years many members of the Class were wondering who this great person was, and now we know! Alas, Joe, we are pleased to hear after all this time that it was a member of the Class of '48 who was the author of these great works. We sincerely hope that copies of the "Apocrypha of Nicodemus" are enshrined in the new library along with other medieval works and because of your great affection towards this new and famous building on the campus.

LARRY RYAN has moved from Dallas to Hillsdale, N.J.; BILL FITZHARRIS is now living in Kings Park, N.Y.; DICK ELLIOTT is now in Troy, O.; HUGH GOOD moved from Rochester, N.Y., to Champaign, Ill.; ORVILLE DUNN is now in Bellevue, Wash., on a move from New Orleans; BOB FLANNERY now resides in Deerfield, Ill., after a long residence in Milwaukee; DICK KAYSER is in White Plains, N.Y., and many more changes in address, etc., could be listed but we would like to know where YOU are and what you are doing. How about letting us hear from you?

From the Alumni Office:

DON KERSTEN has announced the formation of a partnership for the general practice of law in Fort Dodge, Iowa. The firm's name is Kersten, Opheim & Price.

FR. JOHN REEDY CSC, editor of *Ave Maria*, gave the welcome and keynote address for the first Symposium on Professional Journalism sponsored by the ND Scholastic.

CHARLES OWENS of Edwardsburg, Mich., has been selected as one of about 150 business and governmental executives from the US, Canada and abroad to participate in the 47th session of the Advanced Management Program of the Harvard U. Graduate School of Business Administration.

ED FLATTERY, practicing attorney in Fort Dodge since 1948, has been appointed a judge of the 11th Judicial District of Iowa by the governor.

GEORGE CONNOR was the principal speaker at the 19th annual South Bend Shrine Club football banquet in February.

BILL ETHRIDGE has been appointed assistant director of industrial relations for Blaw-Knox Co.

NOEL DIGBY has been elected a director of Gardner Advertising Co. (St. Louis office) and named head of domestic corporate creative services for the agency's three US offices.

PETE PESOLI, associate prof of English at St. Edward's U., has been elected to the executive council of the newly formed Texas Regional Conference of the American Assn. of University Professors at a meeting held at Baylor U.

BILL VOLL is the chairman of the Citizens for Decent Literature of St. Joseph County, Ind.

JIM OBERFELL, South Bend attorney, was seated as thrice potent master of the South Bend

Spotlight Alumni...

JOHN A. SCHNEIDER '48
National Champ Classmates at ND, National Communication Teammates at CBS-TV

The shakeup of March 1 in the CBS Television Network received the kind of headlines one would expect on a leadership purge at the Kremlin. And rightly so, since CBS-TV is a \$400-million-a-year empire in which the New York Yankees are only an auxiliary enterprise. CBS Inc. Board Chairman William Paley and President Frank Stanton suddenly fired Harvard-educated James Aubrey Jr. and replaced him with Irish-educated John Schneider, a division vice-president and general manager of the New York home station WCBS-TV.

The volatile Aubrey, whose arbitrary programming methods had made him the villain of Merle Miller's best-selling satire *Only You, Dick Daring*, had a reputation for autocratic ruthlessness and hostility towards the press that earned him the epithet "Jungle Jim." Schneider, a relative newcomer to network television but already known as a smooth team player, promptly called a coffee-and-doughnuts press conference at which he wisecracked ("I'm 38 now, but I'll be 55 next week"), enunciated a personal credo ("Entertain me . . . inform me . . . educate me . . . it's all in the mix . . . I won't stand for parsing this totality") and stated his hopes for stemming the CBS local-rating nosedive with a generous use of the personal pronoun "we." The trade press wasted no time in dubbing him "Genial John" and headlining: "Only You, Jack Schneider."

One of the first administrative decisions beside fall programming (e.g., retaining poorly rated but prestigious "Slattery's People" to replace the tired "Defenders") was calling the general manager of Chicago's WBBM-TV to New York to manage WCBS-TV and naming classmate Ed Kenefick a vice-president of the CBS Television Stations division and general manager of the Chicago affiliate.

Both Jack and Ed are products of the vintage National Football Championship year at ND that produced CBS-TV sportscasters (and All-Americans) John Lujack and George Connor.

EDWARD R. KENEFICK '48

After a year in outdoor advertising, Jack Schneider entered broadcasting in 1949 with WGN, Chicago, worked briefly in advertising with NBC outlet WMAQ, and joined CBS in 1950 as an account executive in the Chicago office of television national sales. In 1952, he was appointed an account executive in the New York national sales office, then Midwestern sales manager and Eastern sales manager. In June, 1956, he became general manager of CBS Television Stations national sales in New York. Two years later, when CBS Inc. acquired WCAU-TV, Philadelphia, he became general manager of that station and soon boosted it from third to first in the city.

In 1959 Jack was elevated to vice-president of the CBS Television Stations Division and general manager of WCAU-TV. In September, 1964, he went to New York as general manager of WCBS-TV, retaining his vice-presidency of the division.

Jack, a native of Chicago, earned BNS and BS degrees at Notre Dame, majoring in sales and marketing. He is married to the former Elizabeth Simpson. They have three children and live in Greenwich, Conn. During World War II he served as a V-12 officer trainee and destroyer officer in the Naval Reserve from 1943 to 1947.

Ed Kenefick has been general sales manager of WBBM-TV since 1960. Prior to coming to Chicago, Ed was a member of the WCBS-TV sales staff for a year. From 1957 to 1959, he was an account executive with NBC-TV spot sales in New York. He also was associated with George R. Hollingbery Co., a station representative organization.

A graduate in physical education Ed was a special agent of the FBI for three years. During 1951 he was assigned to the Chicago office of the Bureau.

Ed also served as educational advisor for the Alexander Hamilton Institute in New York and was head football coach at Mt. Carmel Township High School in eastern Pennsylvania. While at Mt. Carmel, he was voted regional Coach of the Year for 1948.

Lodge of Perfection of the organizations that make up the South Bend Valley of Scottish Rite at the Masonic Temple in May.

BILL BONWICH, associate prof of marketing management at ND, was selected to participate in the Visiting Professors' Case Method Program at the Harvard Graduate School of Business Administration June 20 to Aug. 13.

BRO. RAPHAEL WILSON CSC, assistant professor of biology, received a grant of \$19,710 from the US Atomic Energy Commission for a study of "Mechanisms Involved in the Action of Radiation on Living Cells."

'49 Leo L. Wesley 155 Driftwood Lane Rochester 21, N.Y.

From the Alumni Office:

HALDAN TOMPKINS was appointed musical director and organist at St. Peter in Chains Cathedral, Cincinnati, after serving as director of music at Christ the King Church in Oklahoma City for five and a half years. He will also serve as musical director of the Archbishop's Boys' Choir School. Several of the Masses and hymns he has composed have been published. Haldan and Mary Ellen have four children.

Maj. JOE DOYLE USAFR was returning to South Bend after weekend duty at Bakalar AFB at Columbus, Ind., when his plane, a C-119 Flying Boxcar, had to weave in and out to pass between the two tornadoes that struck Northern Indiana with so much destruction on Palm Sunday. A picture of the plane skirting a thunderhead just south of South Bend appeared on the front page of the *South Bend Tribune*, of which Joe is sports editor. He was also named ND Man of the Year for the St. Joseph Valley.

EARL YEAGLEY, South Bend, Ind., has joined Miles Laboratories Inc., Elkhart, as senior attorney.

JACK PIERCE has been elected vice-president of sales for the Celina (Ohio) Insurance Group. Jack and Dona Lou have three children.

KARL ACKERMAN has received a promotion in the US Foreign Service. Karl is presently serving in Washington as an international relations officer in the Office of Atlantic Political and Military Affairs of the Department of State. Karl and Marjorie have six children: Stephen, 11; Karl, 9; Theresa, 8; Kristin, 6; John, 5; and Paul, 2.

MARTIN ZERNICK, Easton, Pa., formerly of South Bend, has been named president of Nytronics Inc., New Jersey manufacturer of electrical components.

Maurer and Maurer, South Bend architects and engineers, have changed their name to Maurer, Van Ryn, Ogden & Natali Inc. **ED VAN RYN** is secretary-treasurer of the corporation.

RAY SOBOTA was named 1965 Heart Fund chairman for Forty Fort, Pa. Ray's wife is assisting him in the drive. Ray is also president of the ND alumni club in his area and vice-president of the Anthracite Flying Club.

CHARLES CAIN was elected vice-president of marketing and a member of the board of directors of Koret of California Inc. Charles, his wife and five children are living in Menlo Park, Calif.

JOHN BODLE of West Lafayette has been elected to the board of directors of General Telephone Co. of Indiana. John and Mary have six children.

GALLIX MILLER has been named vice-president of the facilities div. of International Minerals and Chemical Corp. in Skokie, Ill. He will be in charge of the design, construction and operation of IMC's commercial facilities around the world. The company is the world's largest producer of chemical fertilizers and fertilizer materials. Callix and his family live in Glenview, Ill.

BOB MANNIX, senior economist with Humble Oil & Refining Co. in Houston, has been named chairman of the Committee on Petroleum and Natural Gas of the Advisory Council on Federal Reports.

GEORGE PATTERSON, former deputy director of American Machine & Foundry Company's personnel and industrial relations div., has been appointed the division's vice-president. George, his wife, and seven children are living in Northport, N.Y.

BILL LYMAN, copy supervisor for Leo Burnett Co. Inc., has been made associate creative director.

JOHN GRIMES was promoted in the US Foreign Service and is serving as consular officer for the consulate in Glasgow. Since entering the Foreign Service in 1949 he has been stationed at our Embassies in Cairo, Paris, Manila, Panama and Frankfurt.

John and Rachel have three children: John Patrick,

Spotlight Alumnus . . .

DR. JOHN PHILIP UTZ '44
From D.C. to Va., Bug Specialist for PHS

Recent popular articles in newspapers and Sunday supplements about cholera, influenza, polio and typhus (and many other afflictions of mankind whose virulence has earned the dread name of plague) are the result of investigations in a key corner in the National Institutes of Health, the Public Health Service of the US Department of Health, Education, and Welfare. Directing these investigations for the past 13 years has been John P. Utz, MD, chief of the Infectious Disease Section, Laboratory of Clinical Investigation, National Institute of Allergy and Infectious Diseases, who resigned June 1 to become professor of medicine at the Medical College of Virginia, Richmond, Va.

In May Jack had a pleasant working holiday in London as guest of the Royal College of Physicians, addressing a conference on "The Treatment of Candida Infections."

Jack and his brother Phil '48 (a physician practicing in LaCrescent, Minn.)

seemed headed towards medicine from their birth in Rochester, Minn., where their late father was for many years business manager of the Mayo Clinic. At Notre Dame Jack was an intramural debating teammate of two other recent spotlights, Bob Galvin of Motorola and Judge Bill Lawless of the New York Supreme Court. Attending from 1940 to 1943, he transferred to Northwestern for a couple of accelerated semesters as a premed which eased him into Northwestern Medical School for an MD in 1946.

Straight internship at Massachusetts Memorial Hospital in 1946-47 was followed by his first taste of immunology as a researcher at the National Institutes' Laboratory of Infectious Diseases, which also won him an MS in bacteriology from Georgetown in 1949. He then returned to Rochester for three years' residency as a fellow in medicine with the Mayo Foundation. The apprenticeship on "bugs" proved to be habit-forming, and in 1952 he returned to Washington as chief of the Infectious Disease Service, which he has administered ever since.

The job has had many interesting sidelines, including consultancies to the Dept. of State for El Salvador and Costa Rica, Central America, in 1953 and 1954 and a recent term as visiting investigator at the Pasteur Institute, Paris. It has also permitted academic appointments as instructor, assistant and associate professor at the Georgetown School of Medicine and lecturer for the Howard U. dept. of preventive medicine, which led to his new post at Virginia. Jack is certified with the American Board of Internal Medicine and a member of a baker's dozen of specialist societies in addition to the medical associations. He has authored or collaborated on nearly 100 papers and articles in medical journals, official publications and the *Encyclopedia Americana*.

Jack was married in 1947. His wife Dorothy is a nurse whom he met while interning in Boston. They have a daughter and four sons, aged 16, 15, 13, 9 and 7. He has been a director of the Bethesda-Chevy Chase Rotary Club and active in the Brooke Society, a Catholic professional men's society in Washington.

11, born in Paris; Sheila Mary, 10, born in Frankfurt; and Jacques Thomas, 4, born in Panama.

DICK BUSTIN has been promoted to major in the USAF at Randolph AFB, Tex. Dick is a weapons system training officer at headquarters, Air Training Command.

BILL FISCHER recently moved to 2515 Pickard Circle, Green Bay, Wis., with his family. He is with the Chevrolet zone division of General Motors Corp.

'50 John W. Thornton 4400 Monserrate St. Coral Gables, Fla.

From the Alumni Office:

WSBT-TV newscaster **ROLAND KELLY** was toastmaster for the South Bend Hibernians' St. Patrick's Day.

GUS CIFELLI was considering the job of head football coach of the Grand Rapids Blazers, members of the new Professional League of America.

It has been suggested that the official title of "Mr. Indispensable" be given to **LOU KREMS**, baseball's National League assistant secretary-treasurer.

LYLE PEARSON has been named general manager

of Torginol of America Inc., manufacturer of seamless resilient flooring in Huntington Park, Calif.

TOM VAIL was elected president of the Central Jersey chapter of the New Jersey Society of Architects in January.

VAL REISIG was appointed advertising manager of Eastman Chemical Products Inc., a subsidiary of Eastman Kodak Co.

JIM CREAMER was appointed manager of sales staff operations for New Departure-Hyatt Bearings Div. of GM on May 1. He is presently located at the company's offices in Bristol, Conn., but will eventually transfer to the firm's newly established divisional headquarters in Sandusky, Ohio.

GRAD NEWS

BOB SIERON MS is the new general marketing manager-polymers div. in the marketing dept. of Amoco Chemicals Corp. in Chicago.

VINCENT GIESE MS, former lay apostle, author, journalist, and member of the educational board of Fides publishers, was ordained a priest in Rome on April 3. Fr. Giese celebrates his first Solemn Mass of Thanksgiving on July 18 in Chicago at St. Francis de Paul Church and then returns to Rome for a year of studies before being assigned as a parish priest in Chicago.

'51 Robert Klingenberg
3405 Thames Dr.
Ft. Wayne, Ind.

From the Alumni Office:

FR. JOE HOFFMAN CSC, acting director of admissions, finished his 1965 selection and attended the annual meeting of the Assn. of Collegiate Registrars and Admissions Officers in Chicago in April.

DAN CONNELL, South Bend lawyer, has been sworn before the Supreme Court of Michigan and authorized to practice in Michigan state courts.

HENRY SHINE, legislative director of the National Assn. of Home Builders since 1961, has been named director of the National Housing Center in Washington, D.C.

BOB CULLIGAN has been appointed advertising and merchandising manager for the photographic products group of 3M Co.

JOHN GERLITS was elected an assistant vice president of The Exchange National Bank of Chicago recently.

Congratulations to JIM FRICK on becoming one of the two first lay vice-presidents at ND.

NORM KOPEC, South Bend attorney, has been appointed to a new Superior Court judgeship in St. Joseph County by the governor of Indiana.

The wife of JOHN HALEY was featured in an article in the diocesan paper recently on her training of volunteers for the Red Cross in Fort Wayne, Ind.

JOHN GAINES feeds the dogs and then goes home (in Kentucky) to breed his thoroughbred race horses. He recently formed two different syndicates and owns some of the top horses from California.

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

From the Alumni Office:

RAY SLYMAN has been promoted by Mutual of New York to director of field projects on its home office sales staff. He had been manager of the life and health insurance Co's. Davenport, Iowa, agency.

BOB STEFKOVICH has been named assistant product manager for golf and tennis by MacGregor Sports Products in Cincinnati. He will be responsible for overall planning and development of all golf and tennis product lines and the marketing concepts for this product group.

JOHN MOHAR has been named to the newly created position of outdoor advertising supervisor for Cities Service Oil Co. John was transferred from Cleveland, Ohio, to Tulsa, Okla.

The ND Club of Dearborn, Mich., recently went to bat for ALBERTO SALAZAR in January. Al and his family have recently been granted a Canadian employment visa, and he is currently attempting to obtain a travel permit through Mexico. However, as you probably know, Cubans granted exit visas are not allowed to take many of their worldly possessions with them when they leave. Therefore, the family will be largely dependent upon charity and personal loans until they get well established in their new surroundings. The Club attempted to obtain employment for Al in the Windsor area upon his arrival in Canada. They will also provide the family with some basic necessities to help them get off to the right start. They may still need outside help. A fund in Al's name has been established with the Manufacturers National Bank of Detroit.

JOHN POWERS, managing editor of the *South Bend Tribune*, gave one of the opening speeches and appeared on the panel for the First ND Symposium on Professional Journalism in February.

Capt BILL DELANEY has been awarded the USAF Outstanding Supply Officer Certificate at Kelly AFB, Tex., for 1965.

RUSS BROWN MA was promoted to the rank of associate prof of music at Western Michigan U.

'53 David A. McElvain
2328 Alexander Terrace
Homewood, Ill.

From the Alumni Office:

LOU CAVANAUGH has been promoted in the Foreign Service. He has been at the American Consulate in Nagoya, Japan, and at the American Embassy Japanese Language School in Tokyo. He will be commercial officer at the American Consulate General in Osaka, Japan.

BILL BERRY, asst prof of electrical engineering at ND, was selected to receive a summer faculty fellowship for 1965. He will engage in research in

Spotlight Alumnus . . .

THOMAS C. McGRATH JR. '48
From Jersey's Second, a Philly First

One of a small exclusive club of ND members, Thomas McGrath was elected to the United States Congress from South Jersey (2nd District) in one of the real upsets of the 1964 elections. Since Tom was the first Philadelphia Club member to be elected to Congress, the Club threw a celebration party on Dec. 12 at Cherry Hill Inn. Governor Hughes and other prominent people were invited. Chairman Bart Johnson blurted: "Tom McGrath has been a hard worker for our Club and served as an officer. He's also a swell guy. Make up a party and come. Democrats, Republicans, Prohibitionists and Ladies all are welcome."

Rep. McGrath was born on April 22,

the area of power systems for space vehicles at the NASA Lewis Research Center in Cleveland, Ohio.

JIM SILK has been appointed assistant trust officer of the National Bank of Toledo.

GENE SMITH has been named to head the Milwaukee agency of the Mutual Benefit Life Ins. Co. of Newark, N.J.

The JOHN STOEPLERs had a son on May 12, 1963, which we missed in the birth notes.

DICK DOUGLAS has been promoted to branch manager of the Chicago sales office of Honeywell's electronic data processing div. Dick will direct sales activities in the largest sales office maintained by the company.

FRANK EPSTEIN has been named a sales promotion manager for Bacardi Imports, Inc., in their Metropolitan Chicago district.

EUGENE ZIMPFER was ordained a priest in the Society of Jesus on June 10 at Cantisus College. Fr. Zimpher celebrated his first solemn Mass at St. Stanislaus Church in Buffalo, N.Y. on June 20. This summer he has pastoral assignments and will return to Woodstock College for his final year of theology.

NORM FELTES has been named associate prof of English at Emory College starting this fall.

AL DeCRANE was moved from Houston to New York by the Texaco Co.

GRAD NEWS

PANOS BARDIS MA was married December 25, 1964, in Augsburg Lutheran Church, Toledo, to Miss Donna Jean Decker.

FRANCIS BALDWIN PhD, who has been issued 46 US patents, was honored for his outstanding achievements as an inventor at an April 15 dinner given by Esso Research and Engineering Co. in commemoration of the 175th anniversary of the signing of the first US patent law.

1927, in Philadelphia, where he attended public and parochial schools. He was graduated from St. Joseph's Preparatory School, Philadelphia, in 1944, having majored in the classics. He studied chemical engineering at Notre Dame for a year, leaving to serve in the US Navy as an enlisted man in World War II. In 1945 he was appointed to the Naval Academy at Annapolis, where he graduated with the class of 1950.

From 1950 to 1954, Tom served in the Atlantic and Pacific Fleets, winning five battle stars while serving on the USS Missouri during the Korean fighting. He is qualified for command at sea, having served as acting commanding officer of LSM 397, and presently holds a Naval Reserve commission as lieutenant.

Tom attended the U. of Pennsylvania Law School from 1954 through 1957, graduating with an LL.B. degree. While attending school, he worked nights as an electronics engineer in the flight test department of the Piasecki Helicopter Co. He practiced law in Philadelphia with the law firm of Dechert, Price, and Rhoads from 1957 to 1963. A proctor in Admiralty, he is also admitted to practice before the Supreme Courts of the United States, New Jersey and Pennsylvania. He is a member of the law firm of McGahn and McGrath, with offices in Atlantic City, N.J. Tom belongs to the American, New Jersey, and Pennsylvania Bar Assns. He served his New Jersey law clerkship in the office of the attorney general of New Jersey and was appointed a Deputy Attorney General, counsel to the Divisions of Shell-Fisheries and Pensions, Departments of Agriculture, Labor & Industry, and Banking & Insurance.

Congressman McGrath is married to the former Betty Butler and resides at 110 South Kenyon Avenue, Margate City, N.J. He is a member of the Blessed Sacrament Church in Margate.

'54 Milton J. Beaudine
21 Signal Hill Blvd.
E. St. Louis, Ill.

Deadline time again—ugh! No mail, as usual. What's with you guys? Help!

I sure hope you have ordered your tickets for the Northwestern-ND game on Oct. 2, 1965. There will of course be a party afterwards, and it would be nice to see some new faces. How about it, JACK PITTAS and JOHN GROSSPIETCH?

Unbelievably, the mailman did bring one letter; the unbelievable part was that it was from JOHN GROSSPIETCH. The Gross is now an account supervisor for MacManus, John & Adams Inc., an advertising firm. John handles the financial and corporate advertising for the Standard Oil Co. (Indiana) plus advertising for Standard's subsidiary, the American Oil Co. John loves it.

ED MADIGAN reported on the USC disaster. His old roomie LARRY CORBETT, stationed at Camp Pendleton, was also at the game, but Ed and Larry unhappily missed connecting. Ed reports seeing RAY TILLEY at the rally the night before. Ray is with GE in L.A. and still a bachelor (tsk, tsk, you bad guys). Ed is president of the Northern California Club and indicates that there will be "Big Doings" before the ND-Cal. game on Sept. 18. Everyone is invited.

JOHN H. MCGINN was elected mayor of Light-house Point, Fla. Right on the heels of that honor, he was selected by the Pompano Beach Jaycees as Man of the Year for community service.

By the by, I've moved again (across town) to 21 Signal Hill Blvd., E. St. Louis, Ill. Write.

Good old TOM FIELD and his "G.P. Poop Sheet," a collection of letters passed around and written individually by the 1954 General Program

Spotlight Alumnus . . .

EARL W. YEAGLEY JR. '49
Now Senior Seltzer Solicitor

This spring Earl Yeagley joined Miles Laboratories of Elkhart, Ind., as senior attorney after 15 public-spirited years in private law practice in South Bend and as the staff attorney in Northern Indiana for the Kemper Insurance Group. His effervescence is suited to the home of Alka Seltzer, a leading manufacturer of pharmaceuticals, diagnostics, dermatologicals and chemicals.

He took pre-law at Ball State Teachers College before taking his LL.B. from the Notre Dame Law School magna cum laude. He is a member of the Indiana State and St. Joseph County Bar Associations.

Extremely active in community affairs, Earl is a former member of the Board of Directors of the South Bend Kiwanis Club and is presently a director of Camp Millhouse, a camp for crippled children near South Bend. He served as information director for the Salk polio vaccine field trials in St. Joseph County and is a past president of the St. Joseph County Society for Crippled Children and the St. Joseph County Chapter of the National Foundation for Infantile Paralysis. He has also held posts as county and city chairman of the March of Dimes.

Earl is a major in the USAF Reserve, attached to the Judge Advocate General's Department. He served for four years during World War II and was a pilot in the China-Burma-India theater of operations.

He commutes from Elkhart to his wife Eileen and their two children at 53255 Flicker Lane in South Bend.

grads. GEORGE PFLAUM loaned me his copy for this issue. George is sympathetic to a secretary's problems and knew that the "G.P. Poop Sheet" would be a godsend. Thanks, George.

FR. DAVE BURRELL CSC has just returned to ND after two years of study at Yale. Dave is presently teaching an advanced course in the philosophy of science. TOM CAMPBELL and Mary Ann, 2309 Ridgway Rd., Wilmington 5, Del., report that they have four children, three girls and one boy. Tom travels a good deal for IBM and is still in the Marine Reserve; in fact it was a Marine summer camp stint that caused him to miss the

Reunion. JERRY SIXON is practicing law in Chicago, is with Burton, Isaacs, Dixon & Wynne and is still single. FR. JOHN GRIFFIN has celebrated his third year as a curate at St. Bernard's, 1529 Washington St., Newton, Mass. Boy, is he busy! As John puts it "I have been totally swallowed up by the great ecclesiastical machine and am wholly consumed, day and night, in the work of the ministry." The remainder of the letter would leave you exhausted.

BRIAN P. JENNING added to the Poop Sheet also. Brian received a master's degree from NYU in industrial relations in 1961 via the night school route. At present he's with the New York Telephone Co. in the traffic department. Brian and his wife Ann have, at last count, six children (three and three), the last two coming in one package. The Jennings make it home at 25 West Dr., Manhasset, N.Y. Capt. JOHN KEENAN USMC is still at Guantanamo Bay, Cuba, where he is Marine security officer. It looks like another six months before he rejoins his patient wife Sally and their four girls. At "Gitmo" there are still some Cubans who commute to and from the "Free Territory of America." Their tales of Communist oppression and physical deprivations are almost unbelievable. John asks that we "please pray for the Cuban people." MARSHALL KINNEY is with Babcock & Wilcox his work centering around labor relations. The Kinneys have three children and live "somewhere" in Ohio. (Just couldn't make it out, Marshall.)

Major THOMAS E. SCHWIETZ USAF is stationed at Maxwell AFB, Ala. He and his wife Ethel have two boys and three girls. Tom is attending the Air Command Staff College as well as the George Washington U. branch. In 1962 Tom was selected as the outstanding young man of New Hampshire and nominated as one of the ten outstanding young men in the country by the national Jaycees. PAUL VINCENT AMIDON was ordained to the holy priesthood on April 7, 1961, and he's now located at St. Ann's Monastery, 1239 St. Ann St., Scranton, Pa. The fellow who started the "G.P. Poop Sheet," TOM FIELD, received his law degree from Harvard in 1961 and is specializing in tax law as a trial attorney for the Dept. of Justice. Tom travels quite a bit and would love for any of his buddies to give him a call when in D.C. (1135 16th St. N.W., Washington, D.C.), office phone RE 7-8200, ext. 3600.

We went to the St. Louis Club's Christmas Dance at Trader Vic's and ran into BOB CHICKEY, who does a mean watusi. We were with Mary Ann and JIM RICHESON '52, and it was really a nice affair. I must apologize to DICK CAW, 1420 Third Rd., Baltimore, Md., whose letter of a year ago got jammed in the back of a drawer. Dick was reporting the birth of his son, Richard. He also wants to hear from CHARLIE ALLEN, DOUG JOHNSON, DON BEDEL, HERB HAILE, BILL BURKE and KERRY DALTON. Dick works for the Martin Marietta Corp., Nuclear Div., in Baltimore.

It's a matter of great importance that I must now report: On March 15th in the Monsanto Men's League I bowled my first 600 series, a beautiful 607. (Followed that with a 590 on March 22nd.) Any comments, bowlers? If I don't get some mail soon I may have to resort to telling you about my golf game, which has been improving ever since I smashed BOB WRIGHT at the Reunion last year. DON ZECH should be interested to know I got some new clubs.

Has anyone seen or heard from JACK PITTAS or NED SEIM in the past year? Hope to see all of you at the Reunion Party. If not then, please give me a call if you ever get into the St. Louis area. But above all, write, write, write.

From the Alumni Office:

JOHNNY LATTNER was elected to the Helms Hall College Football Hall of Fame. Johnny's fifth child was born in January. Johnny is also teaching isometric exercises at the Chicago office of the Illinois attorney general, who ordered the exercises instead of coffee breaks.

GENE HENRY, associate prof of electrical engineering at ND, was invited to address the Chicago chapter of the Institute of Electrical and Electronics Engineers Group on Automatic Control in February.

FRANK LILL completed his residency training in ophthalmology in July, 1964, and began practicing in Daytona Beach, Fla., in September, 1964.

YATES HAFNER has been promoted to the rank of assistant prof of literature at Antioch College. He is currently working on his doctorate at Stanford.

SERVICE NOTES

CAPT. FRANK WISNESKI and MAJ. TOM SCHWIETZ attended the 1965 Air Command and Staff College Class at Maxwell AFB, Ala. Tom

Spotlight Alumnus . . .

REV. VINCENT J. GIESE '50
For Apostolic Itch, High Relief Pattern

Vincent Joseph Giese has found the ultimate channel for his extraordinary talents and spiritual aspirations with his ordination to the priesthood, April 3, 1965, at Basilica S. Paolo, Roma, for the Archdiocese of Chicago.

Born of the late Joseph and Mary Giese, Fort Wayne, Ind., Oct. 19, 1923, Vince received his bachelor's degree from St. Joseph's College, Rensselaer, Ind., an MA in journalism at Marquette, and a Master of Science degree in education at Notre Dame in 1950.

While at Notre Dame, he worked at the Ave Maria Press and was one of the founders of Fides Publishers, started under the inspiration of Father Louis Putz CSC.

Upon graduation from Notre Dame, he became editorial director of Fides until 1962, when he began studies for the priesthood at the age of 38. He was sent to Rome to the Beda College for Late Vocations and has been studying theology at the Gregorian University.

Father Giese authored four books as a layman on problems of Catholic Action: *Patterns for Teenagers*, *The Apostolic Itch*, *Training for Leadership and Revolution in the City*. Besides he was active in Chicago and nationally in the Confraternity of Christian Doctrine, the Young Christian Workers, and Young Christian Students movements and lectured widely on Catholic Action.

Father Giese will celebrate his Solemn Mass of Thanksgiving on July 18 in Chicago at St. Francis de Paula Church. Father Putz of Notre Dame will preach at his Mass.

received the USAF Commendation Medal at Maxwell AFB for meritorious service as an aircraft commander at Pease AFB, N.H.

CAPT. BOB LENAR took part in Polar Strike, a joint US-Canadian air and ground forces maneuver in February in Alaska. Bob is with the Tactical Air Command at George AFB, Calif.

SAUL WISCHNITZER is using an electron microscope to study ultrastructure of the egg in research at Yeshiva U., where he is associate prof of biology.

HANS DIETZ, associate prof of music history at the U. of Texas, gave an illustrated lecture on "Dynamics and Form in Eighteenth Century Instrumental Music" at ND on April 23.

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

Here's the Golden Century Club (the first 100 to register for the Reunion!)—DICK ALFES, DICK BEEMAN, W. J. BIRMINGHAM, DICK BOLAND, CARL BRATTON, JIM BROUGHTON, DON BUCCI, FRANK BURGE, DICK BURKE, JERRY BURNS, BOB CAFFARELLI, JIM CAHILL, TOM CAREY, GEORGE CARHART, CAPT. R. C. CARLL, JIM CARROLL, GENE CARRIBINE, JOHN CASEY, PHIL CHINN, MAURY CICCARELLI, DICK CONDIT, TOM CONLON, DICK CONNELLY.

DICK COOK, LEE CREAN, MIKE CULLINAN, MARTY CULHANE, FRANK CUNNINGHAM, ED DARGIS, CHARLIE DEGER, TIM DEVEUREUX, CHUCK DOHERTY, DONN DUFFY, OWEN DUGAN, JOHN DWYER, HARRY EDLSTEIN, JACK EVRARD, JOHN FALLON, JACK FLYNN, SANS FORD, DICK GAUTHIER, MARTY GLEASON, JIM GRIFFIN, JOHN GROGAN, JOE HAGGERTY.

BOB HAIDINGER, NEAL HALLORAN, TOM HAYES, JOHN HESTER, GERRY HILLSMAN, NORM HIPSKIND, JACK HOBLITZEL, RON HUBER, DICK HUGHES, JIM IRWIN, BUCKY JANSEN, WALT KAVANAUGH, JOE KEARNEY, MIKE KELLY, J. T. KORTE, BOB KUNZE, CHRIS LARSEN, JACK LEE, JOHN LOCHTEFELD, FRANK LOLL, BOB MEULIFFE, R. J. MCCARREN, BERNIE MCCLOREY.

BILL McLAIN, JOE MADIGAN, JOHN MANIX, NEAL MASON, MICK MELVIN, JIM MONGELLO, MIKE MOYER, CHUCK MUCKENHIRN, BOB MURPHY, AL NARDINE, ED PETRUSKA, RAY PIKROP, JERRY PRASSAS, STEVE REBORA, JOHN ROGERS, TIM RAUH, PETE RITTEN, BILL REALE, GEORGE SHELTON, OWEN SODETZ, FRANK SCHILLO, JIM STEVENS, ART SULLIVAN, GEORGE SUNKEL, DICK SZYMANSKI, JOHN TROGOLO, GEORGE VAN BESIEH, JOHN WEITHERS, MIKE WARD, WARREN YOUNGSTROM, and LOU ZEFRAN. Ok, so that's only 99! I round out the group, Smart Guy.

FR. JOE O'DONNELL, who could not adjust his cross-country mission schedule to make the Class Reunion, dropped in this morning to chide me about the time lag between news happening and its publication in the *ALUMNUS*. Well, you can't win them all. Father Joe was down at the Fatima retreat house when Sandra and I made a recent couples retreat at Notre Dame. They have a fine setup there and I would urge all of you who can to make one of the retreats. Just drop Father Joe a line for the schedule. He added that after 14 years he finally has his commission in the Navy Reserve. These chaplains think of all the angles. Now he can get in on those summer cruises too! He is a lieutenant, for those of you who are rank-conscious. The whole point of this paragraph, I guess, is that I printed an item saying HAL WILLENBORG was in Newport News. Since Father Joe was going there for a mission, he wrote ahead to Hal. The reply came from San Diego! Hal now (or at least at this writing in April) is stationed at the Naval Supply Center, 937 N. Harbor Drive, San Diego.

Incidentally, I'll try to give as complete a rundown as possible on the Reunion in the next issue. We work so far ahead that I'm still trying to work in my Christmas cards!

You think I'm kidding? Well, I'm not! Here are several that came in too late to be included in the last column. JOE CONNOLLY (16510 Sedalia Ave., Cleveland) reports in with two children. Our journalism classmate, DICK CONNELLY, now a Westinghouse radio official, recently moved to 13 Gold St. (matches his bankroll), Green Brook, N.J. TOM IGLESKI has one young son, Mark, to keep in line. FRANK BURKE is perhaps the most faithful Christmas card writer in the class. Frank and Ann now live at 546 Laurel Rd., Ridgewood N.J. MARTY CULHANE and his busy wife, Mary Pat, designed a card showing their family of seven boys—two sets of twins! JOHN O'MEARA reported in from Detroit (1350 Joliet).

JERRY HUGHES checked in from the States this

Spotlight Alumnus . . .

ROBERT C. BUTLER '52
GT&E International Planning Chief

Appointed director of planning of General Telephone & Electronics International Inc., Robert Butler will be responsible for a recently organized corporate planning office which has been established to provide for the planned future expansion of GT&E International on a coordinated world-wide basis. GT&E International is a subsidiary of General Telephone & Electronics Corporation.

GT&E International, which operates some 20 manufacturing facilities in Canada, Europe, and Latin America, is responsible for all General System manufacturing and marketing activities outside the United States. This includes the marketing abroad of products made by GT&E domestic manufacturing subsidiaries—Sylvania Electric Products, Inc., Automatic Electric Co. and Lenkurt Electric Co. Inc.

In his new capacity, Bob Butler will be responsible for the direction and coordination of forward planning programs, covering all GT&E International operations.

Previously Bob was manager of cost and financial analysis for GT&E International. He joined Sylvania in 1956 as an internal auditor. In 1959 he was named assistant to the director of purchases for Sylvania, and the following year he was appointed division purchasing agent for the Sylvania International Division.

A native of Glen Ridge, N.J., Bob graduated in 1952 from the University of Notre Dame and received a master's degree in finance from the Wharton School of Business of the University of Pennsylvania in 1956.

Bob is married and the Butlers reside at 30 The Fairway, Cedar Grove, N.J., with their three sons.

year. The Air Force captain is at 71 Monterey Dr., Daly City (not named after Joe), Calif. Jerry and Joan had a boy, Patrick Jerome, just before Christmas. Incidentally, JOE DALEY also came through with a card. He has this classy address—28 Idlewild Lane, Matawan, N.J. DON HANISCH was smart. He got his wife, Cathleen, to write a

note on their card. Don has been a stock broker in Tulsa for a year. They live at 5765 E. 30th St., Tulsa. TOM O'BROCHTA sent his card from 1702 N. 22nd Ave., Melrose Park, Ill.

JOE MADIGAN, who has been promoting Cleveland Brown basketball (!) team during the off season, took time to send out Christmas cards. Joe, Marilyn, and the two boys recently moved to 2347 Loyola Rd., University Heights, Ohio. AMEEL RASHID, the smiling doctor, is taking temperatures in Peoria, Ill. Amcel, Joyce, and son Greg can be found at 1102 Stratford Dr. TOM O'MALLEY, the former Class correspondent, now has to keep an eye on two young ones at 6213 E. 109th St., Kansas City, Mo. DICK MANNION, the confirmed bachelor, finally saw the light. He and Carol live at 7 Stuyvesant Oval, New York. ROLLIE HART, a resident adjuster with Travelers Insurance, now has two boys, Walter and Bert. Uncle Sam delivers his mail at Rt. 4, Box 125-A, Princeton, W.Va.

JOHN WEITHERS and JERRY PRASSAS lived it up on a winter skiing expedition in Europe. I use the word "expedition" advisedly because I understand that the girls outnumbered the fellows on this trip about 3-1. Another bachelor skier, BILL McLAIN, the smiling DA from Warren, O. captured the slalom and grand slalom races at Aspen shortly after the first of the year. He really was flying high on his trip home when he called from the train station, but I think "Aspen Annie" has him under control. Another guy who has spent much time at Aspen, my old roomie, TOM "HUMPHREY" DORWIN, called up when in town for the boat show. He is the Texas representative for Evirude Motors and lives at 3819 Jefferson, Austin. Tom and Carol have a bouncing baby boy, Patrick.

Condolences to PHIL SHERIDAN, whose father died in March. He was a long-time Chicago alderman. Phil now is an assistant corporation counsel for the City of Chicago.

In order that you can update your records, I'll pass along some new addresses: JIM CUNNINGHAM, 775 Hawthorne Ave., Bound Brook, N.J.; ED LIEVENS, 36 Maple St., Needham, Mass.; TOM O'CONNOR, 186 Woodbridge Ave., Buffalo, N.Y.; DAVE NOLAN, 5 N. 18th St., Allentown, Pa.; JOHN McVEY, 180 Greenbriar, Chagrin Falls, O.; FRANK MARTEL, 214 Gordon Ave., Syracuse, N.Y.; JERRY FROELICH, 109 Bayard Ave., North Haven, Conn.; FRED GALIONE, 4423 N. 17th St., Arlington, Va.

The moving companies have been doing well in Indiana. BILL CHUSTAK moved from Gary to Route 4, Box 343, Valparaiso, MACK STEWART left Texas for Evansville (8006 Larch Lane). PAT McGAHAN moved from Columbus to 7346 Duncourtney Dr., N.E., Atlanta, Ga. Two classmates have moved to Pennsylvania. JOE FONTANA can be reached at 34 Viaduct Lane, Levittown; DICK SCHERPEREHL now is teaching art at Bloomsburg (Pa.) State College.

Here are a couple of notes on the medical scene. DR. BOB KLOECKER is in St. Louis (828 McKnight Rd.) and DR. DON GALLAGHER is in Granville, Ill. (Box 538).

San Diego figured in a couple of changes. GENE LUND moved from L. A. to 6873 Florey St., San Diego. SAM SCHARBER headed west from Tennessee and landed at 8912 Gowdy Ave. in San Diego.

People keep moving in and out of our Windy City, of course. First, the "checkouts." BRUNO SAVICZ headed for the sun country (8343 E. Pinchot Ave., Scottsdale, Ariz.). TOM GALLIGAN now is located at 2336 Shady Oak Dr., Ft. Wayne. FRED KRACKLAUER, the former Mundelein squire, has staked out at 410 Sixth St., Marietta, O. RON SERSEN now lives at 62 Susquehanna, Cooperstown, N.Y.

On the "check-in" side, DON LUECKE left the tennis courts of Forest Hills for 1337 W. Fargo Ave. here in Chicago. DICK SCHEIBELHUT moved from equally nice country (Denver) to 5669 N. Las Casas, Chicago. BILL CLEMENTS made the move from Dayton to 358 Dogwood Rd., Park Forest, Ill. JERRY GROARK is now a neighbor at 4341 Bobolink Terrace, Skokie.

Milwaukee's fanciest suburb, Wauwatosa, also figures prominently in the news. I almost forgot JOHN "CURLY" BENDEL's Christmas card. He and Eileen live at 8129 W. Richmond Ct. BOB ZALE and ED CZUPPA are fellow voters. Bob is at 6330 W. Clarke St. and Ed at 1441 N. 66th St., both in Wauwatosa. On the other hand, CHARLIE O'BRIEN has moved from Wauwatosa to Baraboo, Wisc. (1201 Tuttle).

MIKE KELLY and DICK COOK continue to run a very lively class dinner ("Organization '55") every other month at Lattner's Steak House downtown. Mike got the razberries last time when he ordered orange sherbet to top off his corn beef and

cabbage dinner the night before St. Patrick's Day! Dick recently was promoted to administrative manager, design, advertising and public relations, for Container Corp. of America. I bet even "Cookie" doesn't know what that title means! LOU "DIGGER O'DELL" ZEFRA was on hand handing out leaflets supporting a new firearms bill. Lou is an avid hunter. He also believes that his industry should become more promotional minded. (The rumor has it that he recently offered a special —30% off for walk-ins!) NEAL HALLORAN, who just bought a new home, brings blank Allstate policies to every meeting just in case. That mortgage will be paid off in record time. GEORGE SHELTON, who did yeoman service on the Reunion arrangements, just bought a house at 1109 Forest Ave., Wilmette. He is treasurer of A. L. Jackson, one of the country's big construction outfits. JIM CAHILL, Shelton's long-time crony, is controller of White Advertising Co. in Shelby, Ind. BOB CAFFARELLI, the former prosecutor, now is in private practice. He lives in Flossmoor. JOE KEARNEY is the key man (according to me) at Northwestern Heating. GERRY HILLSMAN vowed that he would give his thinning locks a close cut for the reunion.

CHRIS LARSEN was the "special guest." In from Plainfield (N.J.) for some briefing by International Harvester, Chris renewed many old friendships. He immediately signed up officially for the Reunion. He is in the company's construction equipment division. MIKE WARD did a good job as publicity chairman for the Chicago Club's Communion Breakfast, which featured a Byzantine Rite Mass in English! I finished my term as president of the Chicago Club on UND Night, and now I can sit back and second guess as a member of the Past Presidents Club. I always did want to retire at 30! I would like to thank all the guys from '55 who helped make the year a success, especially STEVE REBORA, who did the artwork for a new club brochure. Thanks, Gang!

During a fast California swing I managed to see NED RYAN, who finished up his law work out west. Ned, one of the most popular Chicago businessmen during his days at ND, is a Hollywood (6363 Sunset Blvd.) legal eagle now. Ned and Ellen have two little girls. I'm sorry that I didn't have time to look up ED FOX or BOB GERVAIS. Ned told me that DON PETERS will soon pick up his law degree in L.A. after the evening school bit.

Here are a few news notes from the AB crew. TOM O'HARA is stationed at Tyndall Air Force Base in Florida. "Old" PAT WAGNER is enjoying the sun at Port Hueneme, Calif. (Box 311). JOHN McCULLOUGH, who often is heard on national radio pickup through WNDU, resides at 1803 Rockne Dr. in South Bend.

JOHN CONNAUGHTON figures in here someplace—Connaughton, Weger & Connaughton, Wapakoneta, Ohio. HUGH BOYLE took his new bride northeast to Dorchester, Mass. (6 Wilbur St.). CHUCK COLLINS, who left these parts for the East, recently moved into a new apartment at 230 Mt. Vernon Pl., Newark, N.J. He is an attorney. ROY BELKNAP, the former commerce senator who since has cornered the stock market, receives his dividends at 967 Bloomfield Hills, Mich.

SARS FORD has moved to 361 French St., Bridgeport, Conn. DON SILEO, a real New Yorker, is at 10390 Main St., Clarence, N.Y. JERRY BRANSFIELD, a new home owner at 1018 N. Kenilworth, Oak Park, threw a real housewarming party. TOM HAYES left just in time to get his wife to the hospital so that she could deliver a beautiful baby girl. TIM DEVEREUX welcomed another boy, Peter, to the family. FRANK CLELAND left Chicago's south side for the west side (7511 W. Roosevelt, Forest Park). DON CAVETT, the salty New Englander, transferred his books from Marblehead (Mass.) to 17 Mortimer Dr., Old Greenwich, Conn.

WALT CABRAL, a captain in the Army ROTC unit at Tulane, lives at 745 Wiegant Dr., Normandy Park, Westwego, La. His teammate, LEO CALLAGHAN, recently moved from Michigan to 1811 Spencer, New Bern, N.C.

Remember, a complete reunion report in the next issue. If you weren't able to make it, send me all the details on your lives and loves.

From the Alumni Office:

Our apologies to JAMES M. BIGELOW, AB, 1822 147th Place S.E., Bellevue, Wash., for accidentally leaving name and address off the 1955 roster.

DICK COOK has been appointed administrative manager of the dept. of design, advertising and public relations of Container Corp. of America.

Spotlight Alumnus . . .

MICHAEL E. LONG '54
For Diocesan Vet, "Sign" of Recognition

Rev. Ralph Gorman, editor of *The Sign*, national Catholic magazine published in Union City, N.J., announced this spring the appointment of Michael Edward Long as associate editor.

An award-winning background in diocesan journalism would seem to have destined Mike for the staff of *The Sign*, published by the Passionist Fathers with a paid circulation of over 320,000, it is one of the leading general family interest Catholic periodicals and has won 28 awards in Catholic Press Association competitions.

Mike has been assistant managing editor of the *Baltimore Catholic Review*, a weekly diocesan newspaper. During the past five years he has won five first-place awards in the Maryland-Delaware Press Association's annual competition.

A magna cum laude graduate in communication arts, Mike took graduate study from 1959 to 1961 at Marquette University School of Journalism. Previously he had served as a captain in the Marine Corps from 1954 to 1959 as a jet pilot and flight instructor.

Dick, Maureen, and their four children are living in Glenview, Ill.

FRANK BURGE, a product line mgr. for Beckman Instruments, Berkeley Div., was co-chairman of the Western Electronic Manufacturers' Assn. Management Workshop on "Marketing—Getting into Commercial Markets" held in January at Palo Alto, Calif.

ELLIS JOSEPH, assoc. prof. of education at the U. of Dayton, was named winner of the \$500 U. of Dayton Alumni-Faculty award given to the faculty member who contributes most to the academic life and prestige of the University.

JOE CROWLEY received his PhD of philosophy from Ohio State U. on December 18.

JIM HESBURGH has been appointed v-p of international operations for the Wheelabrator Corp. of Mishawaka, Ind. Jim, Mary and their three children, Mary, Ann and Maureen, are living in South Bend.

TOM O'MALLEY has been appointed a senior brokerage consultant at the Kansas City Mo., brokerage office of Conn. General Life Ins. Co.

Congratulation to Mr. and Mrs. DAN SHANNON on the birth of their sixth child, Nancy.

BEN REIDER was promoted to second v-p in

the banking dept. of The Northern Trust Co. in Chicago. Ben, his wife and three children are living in Hinsdale, Ill.

State Department Junior Foreign Officer WALT KEARNS was assigned to a Senator's office for a two-week orientation period to become better acquainted with the function of Congress before departing for an assignment in Thailand.

Capt. JERRY HUGHES has entered the USAF pilot instructor course at Connally AFB, Tex.

GRAD NEWS

PETE GRANDE, asst. prof. of education at ND, has been awarded a grant to participate in a research conference on "Learning and the Educational Process" at Stanford U., June 21 through July 30.

PHIL GLEASON, asst. prof. of history at ND, delivered two lectures at the U. of Minnesota in May on "Immigration in American Catholic History."

'56 Alvin D. Vitt
4 Wind Rush Creek W.
St. Louis, Mo.

The printer's deadline for the previous issue of the *ALUMNUS* was December 15, but probably because of the Christmas mail rush and a delay en route, the column did not appear. Thus the error was compounded only into no news then and very sparse correspondence to relay now.

JOHN CYWINSKI, a Navy lieutenant, is a staff pediatrician at the US Naval Hospital in St. Albans, N.Y. At the ND-Navy game in Philadelphia, John and Sue saw the DR. DICK LEWIS and, in the distance, JOHN ADAMS. Other physicians, DICK HENDRICKS, in the Air Force in California, JOE DI LALLO in Short Hills, N.J., and ANGELO CAPOZZI in Madison, Wis.

Ulster County, N.Y., has appointed JAMES FISHER, 270 Fair St., Kingston, N.Y., assistant district attorney. After graduating in 1956, Jim received his law degree from Fordham University in 1962.

Every few months lately I have had an opportunity to see or at least talk to FR. TOM CHAMBERS CSC during his frequent trips to St. Louis. As you would imagine, Tom is doing a splendid job for the Holy Cross Order in vocational guidance. After St. Louis he hoped to see GARY COOPER in Los Angeles. At the Iowa game this fall, Tom saw GORDON DIRENZO, professor of sociology at Fairfield U., and POGO REILLY, who is working on a Ph.D. in Law.

From the Alumni Office:

GERRY MASSEY, asst. prof. of philosophy at Michigan State U., conducted a seminar at ND in May on the "New Foundation for Modal Logic" under the sponsorship of the ND electrical engineering dept.

We received a letter from PAT MOONEY requesting that he be put on the mailing list of the Class of '56. Pat will be ordained next January and his address is Fr. Patrick Mooney OFM, St. Joseph Seminary, Teutopolis, Ill.

The following is from JUAN RAFAEL PACHECO JR.: "Just to let my classmates know of my whereabouts, this is to inform that on this same date (April 21) I had the great pleasure of returning to Notre Dame for a very brief visit after nine years of absence. I was accompanied by my brother Angel Enrique Pacheco, who will be a freshman next September at the University."

"Many familiar faces were present, particularly those of Fathers John Walsh and Charles Carey, as well as Professors LeClair Ells and Raymond Kent of the College of Commerce. And why not mention to the good Brothers of the Book Store, and Jenny, one of the most friendly clerks at the Book Store! Yes, many old faces were still there, but others weren't, some gone forever, like our beloved Father William F. Cunningham, and others absent temporarily, like Fathers Bob Lochner and Robert Pelton. It was quite a sentimental journey!"

"Prior to my visit to Notre Dame, I visited Panama, where I was royally fêted by CARLOS CHAMBONNET and EDUARDO DOMINGUEZ. Carlos is a highly successful junior executive with Conoco, and Eduardo has been practicing law for some time now. I was also planning to visit Guatemala and Nicaragua, but the Pan American Airways strike prevented me from doing so; therefore, I had to fly from Panama directly to Mexico, where FEDERICO TERAN and MANUEL VILLAZON made me feel right at home. Federico has been with Ford International ever since graduation, and Manuel is a very successful architect in Mexico City, also teaching at the Universidad Iberoamericana. . . . P.S. From here I'll be flying to

New York City next Sunday, April 25, and then on to my hometown, Santo Domingo, Dominican Republic, on Sunday, May 2." Juan's address is Arzobispo Merino 51. May peace be restored to his embattled land.

JOE MARTELLARO, asst. prof of economics at the South Bend-Mishawaka Campus of Indiana U., has received a Fulbright grant to lecture at the U. of Cordoba in Argentina this summer. He will lecture on the economic needs of underdeveloped countries. His wife and three sons will accompany him to Argentina.

DICK RECKER has been named field supervisor of casualty-fire lines in The Travelers Insurance Co. Ranthurst Agency office.

JIM MASSEY, assoc. prof of electrical engineering at ND, was selected by the Institute of Electrical and Electronics Engineers to receive a \$100 "best paper award" in the field of information theory.

RON BYTNER has been named assoc. editor of *Vend* magazine, a business publication in the vending and food service industry. He joined the *Vend* editorial staff in 1958, working first in the publication's Chicago headquarters and later transferring to the magazine's New York City office. He will continue to be based in New York. Ron, his wife and daughter are living in Elmhurst, N.Y.

ED COSGROVE was campaign manager last fall for his uncle, who won a Supreme Court judgeship.

DEAN DAVIS has been named branch manager of Associates Discount Corp., a subsidiary of Associates Investment Co., in Kalamazoo, Mich.

JOE FLORES received his JD from Ohio Northern U. College of Law in May, 1964, and was admitted to the Ohio Bar in October. He is engaged in the private practice of law in Findlay, Ohio. He was married on Nov. 28 to Mary Jane Poirer of Waltham, Mass.

JOHN MASSMAN of Massman Construction Co., Kansas City, Mo., was re-elected president of the Kansas-Missouri council of the Mississippi Valley Assn.

JOE WEIBEL has joined the *Fortune* advertising sales staff in Cleveland and lives in Bath, O., with his wife and two small sons.

BOB FISHER has started work as a field sales rep. for graphic arts, professional, and industrial photographic products in the Baltimore-Washington area for Du Pont's photo products dept. Bob, his wife and two sons are living in Bowie, Md.

Capt. RALPH FICKLING has graduated from the USAF pilot instructor course at Randolph AFB, Tex., and is trained to teach student pilots to fly jets at Mather AFB, Calif.

ARON KUPPERMANN, prof of chemical physics at the California Institute of Technology, has been appointed to the editorial advisory board of *The Journal of Physical Chemistry*, a monthly publication of the American Chemical Society.

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

ATTENTION CLASS OF '57

FOOTBALL REUNION
SOUTHERN CAL GAME WEEKEND
OCTOBER 22-23

Our congratulations to KEN WOODWARD who has been appointed religion editor of *Newsweek* magazine. Had dinner with Ken a short while back and can assure his many friends that Ken hasn't changed one iota. In other words, you needn't address him as Mr. Woodward. He and his lovely wife Betty are presently searching for a home nearer Manhattan. Ken and Betty had been making their home in Omaha where he was employed by the Sun Newspaper group. Our best wishes for continued success. . . . Out Colorado Springs was JOE REICH informs us that he recently heard from LARRY COOKE. Larry is out of the service and will do residency in Dallas. Joe also had the good fortune to see SKIP JOHNSON in Evanston, Ill. It seems that Skip is also in residency. It is newsworthy to note that the Reichler ran into Skip while pursuing a lovely young lass named Jane Cassidy. By the time this is published we possibly could have a serious situation on our hands. Colorado Springs is quite a long way from Chicago. Oh well, let us have faith. . . . Spent a great evening in New York recently with MOORE McDONOUGH. Moore is the father of two—a boy and a girl. By his own description he is a Thief, Peddler, Salesman, Stockbroker for the

Spotlight Alumna . . .

SR. JACQUELINE GRENNAN SL, MA '57
From Loretto, Ecumenism and the
Great Society

Sister Francetta Barberis SL, MA '41, has been widely pictured in the press recently, particularly in her "civvies." The 65-year-old president emeritus of Webster College, Webster Groves, Mo., has undertaken a new career as of June 1 as a counselor for President Johnson's Job Corps, working out of the Office of Economic Opportunity in Washington. While on the job she wears secular street dress for the first time in 47 years, having received permission from Sr. Mary Luke Tobin MA '42, LL.D. '65, superior general of the Sisters of Loretto. Continuing as an advisor to the college, Sr. Francetta also amazes with her frequent appearances at bond dinners for Israel, in which she has invested ecumenically for Webster, gaining a reputation in the Jewish community as a kind of clerical "Georgine Jessel."

Less publicized were the activities of Sr. Francetta's successor in the Webster presidency, Sister Jacqueline Grennan, an outspoken educational critic and the only woman member of the President's Advisory Panel on Research and Development in Education.

Sister Jacqueline, executive vice-president of the college near St. Louis, Mo., and also a member of the Sisters of Loretto, was named to a 14-member steering committee for Project Head-Start, the pre-school program of the War on Poverty aimed at

helping children from needy families to compete successfully with their more fortunate classmates in kindergarten and first grade.

Sister Jacqueline's appointment was announced in Washington by Sargent Shriver, director of the Office of Economic Opportunity, which conducts and coordinates the nation's anti-poverty program. Dr. Julius B. Richmond, dean of the medical faculty at the State University Upstate Medical Center at Syracuse, N.Y., is director of the project. Dr. Robert E. Cooke, chief pediatrician of the Johns Hopkins University Hospital, Baltimore, is chairman of the advisory committee of prominent pediatricians, educators, psychiatrists and psychologists.

Sister Jacqueline, 39, with a master's in English from ND, is a cum laude graduate of Webster. She taught English and mathematics, was assistant to the president, and a vice-president for development at the college. In 1963 she was named one of six outstanding women in the St. Louis area by the St. Louis chapter of Theta Sigma Phi, national honorary fraternity for women in journalism, for her "significant and far-sighted contribution to education." In 1964 she was cited as a "Woman of Achievement" in the field of education by the St. Louis Globe Democrat.

In a speech at the White House before 250 prominent women leaders from all over America, she explained the aims of Project Head-Start: "We're trying to create a rich environment in what we will probably call 'child development centers'—not to take the responsibility away from families, but to help families re-integrate responsibility into themselves; perhaps to help families re-integrate themselves by this kind of interest." More than 100,000 children from 300 communities across the nation will be enrolled in the two-month program this summer. The Opportunity Office, through its Community Action Program, will pay 90 percent of the cost in local communities which can organize and operate the project and furnish the remainder in either cash or kind. The estimated average cost per child will be \$85 per month. About \$17 million has been set aside for this summer's program and \$150 million has been budgeted for fiscal 1966.

A native of Sterling, Ill., Sister Jacqueline has also taught English and math at Loretto Academy, El Paso, Tex., and Nerinx Hall, St. Louis. She has been a consultant to the Science Curriculum Improvement Study at the University of California and a member of the committee set up by the Rockefeller brothers fund for the study of women's colleges.

securities firm of Rotan, Mosle & Co. in Houston. Let me also add that before the big merger Moore took a three-month leave of absence for a trip around Europe. Quite a guy! Moore reports that the STRAKER is expecting another addition to the family. Such a busy man. McDonough also had the good fortune to see CHAS. STEVENSON, KING COAL and LARRY BEDFORD when the three recently appeared on the Houston scene. TOM FIUMARA writes to tell us that he is presently working for the New York State Division of Employment as an unemployment insurance tax auditor (anyway, it sounds impressive!) out of their Utica, N.Y., office. On May 15 Tom was married to Miss Jo Anne Fratello. They will make their home in Fulton, N.Y. Sorry,

I can't help you now, Tom, it's just too late. . . . Tom reports that KEN TULLOCH is married and living in Malone, N.Y. He is in the investment business. MARTY ANGELINO has also allowed himself to be snagged and is living in Chittanooga, N.Y., and teaching school. . . . TOM GUILFOILE came through in fine style with his report about such classmates as FR. RAY LESCHER being an assistant at St. Rose of Lima parish in Kankakee, Ill. . . . CHARLIE WITTENBERG is the branch manager for an insurance company in St. Louis and was honored with the CFCU designation in the past year (comparable to CPA for accountants). FR. CHRISTIAN O'BRIEN (Tom O'Brien) is a Norbertine priest, teaching at a high school in Green Bay, Wis. JIM IRVING expects to receive

his doctorate in chemical engineering from Yale in June. He and his wife Toni have a son, Mark. . . . Heading the Calumet Bookkeeping Service in Hilbert, Wis., is JOHN SUTTNER. He and his wife Carol have four children. MIKE AHERN is associated with John F. Ahern Plumbing Co. in Fond du Lac. HARRY SMITH is with Ortho Products living in a Chicago suburb. DON MCCRORY and wife Pat welcomed another boy to the family this year which makes number five (3 girls, 2 boys). They are living in Houston. . . . MIKE MCINTIRE is practicing law in San Luis, Calif., where he is living with wife Miriam and four sons. AL LUM is basking in Honolulu while teaching. GREG HUSSEY and Joan are living in Baton Rouge, La., and were expecting No. 3 in Feb. Greg is in the teaching profession. ED KWITEK and family have moved to California, where Ed has enrolled in a theology program for lay people at the U. of San Francisco. Upon completion of schooling they will do lay apostolate work, probably in the Far West states. DICK EGAN is with an accounting firm in Chicago and living in Northbrook, Ill. JOHN BEGGAN is with the government tax division and working out of Washington, D.C. NEIL (sob!) WALLACE ended his bachelor days last fall. They are living in Milton, Mass., where Neil is employed by an investment firm. . . . MIKE GESHWIN has a managerial job with Kresge Co. in Superior, Wis. JOHN GLENSKI and family are living in Kansas City, Mo. . . . And as for the star of our program, TOM GUILFOILE, he has been quite busy with the Guilfoile Insurance Agency in Fond du Lac and taming three sons. Thanks for all the news, Tom. I only wish some of your classmates would take more of an interest in their class and participate in the same way. PAUL SCHIERL is working for a paper company in Green Bay. The last heard about AL KRYGER was that he was leaving for Europe for graduate studies in chemistry. . . . JACK MAHER (two years ago) was working for Continental Insurance Co. in New York. All of this also comes to us from the trusty hand of Tom Guilfoile. . . . Sue Brown Bapst reports that her husband and our fine classmate, BILL BAPST, is employed with Hankins Container Corp. in Marion, Ind. They have been living in Marion for two years. The Bapsts now consist of three girls and two boys. Thanks, Sue, for the information. . . . Still retain wonderful memories of you on the stage. . . . The wives are coming through, for Marilyn Reinhold reports that she and JOHN REINHOLD are living in Cincinnati and that John is becoming one of the great land barons of our time. Outside of his realty office in Cincy he also has opened up in Dayton with a Columbus outlet in the works. John, could I borrow a thousand? . . . One close to my heart, LEN DIGIACOMO, is still courageously and unselfishly wearing the single mantle, only because he wishes to share himself with many. He is living in Salt Lake City and, believe me, making the town a better place to live. He is an officer in the Public Relations Dept. (wow, that fox) for Continental Bank & Trust Co. He was also elected to the presidency of the Salt Lake City Junior Chamber of Commerce. In addition to this, he holds the secretary-treasurer job of the Utah Alumni Club of ND. . . . A personal invitation to any classmate going via Salt Lake, be sure and look up Len. . . . JACK KENT was married last summer to Ann Veirs of South Bend. Jack is presently employed as assistant to the president of Barry College in Miami. REG BAIN, Jack's best man, is married and living in Minneapolis, where he will work on his doctorate at the U. of Minnesota. DR. JOSEPH McMAHON is living in New York City where he is a Surgical Resident at Bellevue-Cornell Division. The McMahons have one fullback. ORLANDO MAIONE is still baching it in Palo Alto, Calif. He is a junior architect & general manager of John A. Huberty Inc. in Menlo Park. BILL JACQUEMAIN is a sales rep for Lederle Laboratories (same outfit as EARL HOGAN) in the Rocky Mountain Region. Bill has fallen and they are living in Albuquerque, N.M. TOM MARIANI is an aerospace engineer for the National Aeronautics & Space Administration in Cleveland, Ohio. Tom stays on the ground long enough, though, to be the father of two. . . . Barbara Trafficauda must be a terrific gal for she forwarded on a very enlightening report concerning the activities of her husband GERRY TRAFFICAUDA and many other of the classmates. Cannot improve on this so here it goes. . . . The Trafficaudas are living in Tazana, Calif. Gerry has a photography studio in nearby Hollywood. He is also free-lancing and is an advertising photographer as well as branching out into TV commercials. The Trafficaudas are the parents of four—three girls and one lad. Gerry

WALTER J. KEARNS '55, junior foreign officer with the State Department, has a talk with Sen. Lee Metcalf during his work in the senator's office recently. Kearns will soon depart for a State Department assignment in Thailand.

was also recently elected to the board of the Society of Art Center Alumni, of which he was a 1960 graduate. DON RENIER is the father of three and with Continental Casualty in L.A. PAT LOGAN is interning at UCLA Medical Center. . . . VINCE DOOLEY is the father of four and living in Rocky River, O. . . . PHIL DONAHUE is keeping up with Vince and is a new reporter for WHIO-TV in Dayton, O. . . . TOM BERG also has four (what the hell is going on here?) and is working for Aerospace Corp. in San Bernardino. GEORGE O'DONNELL is the father of three in Cleveland. . . . BERNIE LYONS and family are in Japan, where Bernie is a jet flyer. He also came down to earth and has fathered three. . . . HERBIE O'MEARA is practicing law in L.A. and lives with his family in the San Fernando Valley. . . . JOHN McDERMOTT is teaching in Spokane and from all reports—you guessed it—father of four! JOHN GUINN is teaching music and directs a church choir in Centerline, Mich. . . . BOB SALVINO is father of two and is a family insurance agent for State Farm in Chicago. Thanks a million, Barbara, and please relay my best to Connie. Gads, I am ex-

hausted with the productivity of our classmates—henceforth I return to my shell. . . .

Please remember in your prayers the soul of our classmate, FRED CORKILL, who died December 8. Our sympathies to his family. . . .

Gads, my apologies and the following corrections in the names of esteemed classmates JIM (not JOE) FINNEGAN and GUS SCIAOQUA (not SCHOCKWA) that appeared in the December ALUMNUS. Blame it on that rotten "twist" in the fifth martini. . . .

The big date is the weekend of October 22 when USC meets the Irish in South Bend. Bigger yet are the plans for our meeting of the Class of '57. By this time you should have your reservations made. Since there are only 48 rooms in the City Motel, which has been blocked for our Class, it will be on a first-come-first-served basis. Of course, a proportion will have to be allocated to every section of the country thus making a fair distribution for those interested. Act now; if City Motel is filled, make reservation elsewhere immediately, but just be there, for it will be a weekend you will not soon forget.

From the Alumni Office:

Bill Gleason devoted a whole column in the *Chicago American* in March to "Village Smith of Old ND—Bigger Than Ever at Maryville," FR. JOHN SMYTH. Fr. John is one of four priests at Maryville Academy in Des Plaines, Ill.

HANK WURZER, retail marketing manager of *The Chicago Tribune*, discussed merchandise distribution at a recent seminar for Chicago high school students.

JIM FREES has been promoted to Class 5 in the Foreign Service of the U.S. Jim is serving as second secretary and consular officer at our Embassy in the Yemen Arab Republic and speaks Arabic. He was stationed in Khartoum, Sudan, from 1960 to 1962.

TOM SHEHAN has been appointed senior brokerage consultant at the Kansas City, Mo., brokerage office of Connecticut General Life Ins. Co.

PAUL HORNUNG was the featured speaker at the annual banquet honoring the 1964-65 ND Irish basketball squad.

Your Class Secretary JOHN McMEEL has been appointed assistant sales director for the Hall Syndicate. In the next several years he will travel in all sections of the country widening his acquaintance with editors and learning their needs.

Fr. HANS RULKE CSC has been named assistant to the pastor of Little Flower Parish in South Bend.

GRAD NEWS

SR. M. JACQUELINE GRENNAN MA is no longer executive vice-president of Webster College in suburban St. Louis. (See "Spotlight" opposite.)

GENE ASHBY PhD, assistant prof of chemistry at Georgia Tech, received an unrestricted grant for basic research from the Alfred P. Sloan Foundation.

ST. JOSEPH VALLEY—Joseph Doyle (center), South Bend Tribune sports editor and president of the St. Joseph County Council for the Retarded, is congratulated by outgoing Club President Richard Cleary (right) and Dr. Thomas P. Bergin, ND continuing education dean and guest speaker for the Valley Club's UND Night, where Doyle was named ND Man of the Year. (Photo from the South Bend Tribune.)

'58 Arthur L. Roule, Jr.
1709 Indiana Ave.
La Porte, Ind. 46350

First item of news for this issue is the announcement that our 1965 Aftergame Reunion will be held Oct. 2, following the Northwestern game, in the Mahogany Room of the Morris Inn. So make your plans now (i.e. order your game tickets). As before, there will be no charge for the reunion itself. Just stop in for a drink and a good time.

DAN BERGIN dropped us a line in December, just after the last issue was submitted. Dan is now stationed at Camp Lejeune, N.C. Dan finished a tour as commander of a Marine artillery battery on duty in the Far East (Okinawa, Taiwan and Japan) which was preceded by a three-year tour in Hawaii. Capt. Dan's family now consists of two sons and a daughter, the latter having arrived last July. Dan also reported that BOB FERGUSON and his wife Maureen are the parents of a daughter.

GEORGE NAVEDEL was married last Nov. 21 to Lori Eugenia Porter in San Diego. George is also in the Marines and is in command of a Marine detachment aboard the cruiser USS St. Paul, ported in San Diego. His address 2826 1/2 Keats St., San Diego 92106. George was previously stationed at the Marine Barracks in Washington, D.C., where one of his additional duties was as a White House social aid during the Kennedy Administration.

PHIL VOGEL is now with Harris Upham in Milwaukee, in a training program for stock brokerage, according to his wife Pat. The Vogels now have six children, three boys and three girls.

Congratulations to JOHN SENG and his wife Denise on the arrival of John Jr., born last Nov. 5. The Sengs live at 1224 W. Farwell Ave., Chicago 60626. Congratulations also to JIM POLEY, who was married in June of 1964 to Anne Kelley of Greenfield, Mass. Three days after their wedding Jim and Anne went into training with the Peace Corps at UCLA. They are now in Ethiopia; Jim is teaching business while Anne is teaching science. Address c/o Peace Corps, Box 1096, Addis Ababa, Ethiopia.

EMILE BERNARD writes from Gainesville, Fla. (1102 N.W. Third Ave.), with the following. He obtained his master's degree in nuclear science from Georgia Tech, then worked with the Atomic Energy Commission at Aiken, S.C., for two years. Presently he is at the U. of Florida working on his doctorate in nuclear engineering.

BOB SCHREINER, now regional manager with the Hamilton National Life Insurance Co. (at 8556 Moraine Ave., Munster, Ind.), writes with the following news. DICK KWAK and wife Mary Ann are still living in Chicago and have two daughters. JOE LESLIE is sales manager for McEwen Realtors in Griffith, Ind., is married and has three children. As for the Schreiners, Bob and Mary Lou have two boys, Bobby and Brian, and live in Munster. Bob is also involved with other Notre Dammers, TIM GALVIN '59 and JOHN LEENY '54, in the ownership of the Lincoln Investment Trust Inc., a holding company. In addition Bob is serving as executive vice-president of the Northwest Indiana Crime Commission and as a member of the board of directors of the Carmelite Home for Boys in Lake County.

We were very sorry to hear that JERRY KRAUSE's father passed away last October. Jerry is a special agent with the Commerce Dept. in Washington.

GERRY PASTULA is now senior distribution scheduler for the Denver district sales office of Ford Motor Co. The Pastulas are found at 148 Del Mar Circle No. 21, Aurora, Colo. The welcome mat is out for all skiers heading through the area for Aspen. Jerry passes on this news. TOM MOORE is now in Muskegon, Mich., with Detroit Ball Bearing. JOHN HIGGINS has started working toward a master's degree from Detroit U. in his spare time. BOB COLAIZZI has finished a Navy tour and is with Chrysler in public relations. TONY CIAMBELLI is with Ford in Dearborn (customer relations), and was wed last May. FRANK McCORMICK is in San Francisco in the insurance business. DAN DALTON is front man for the "Back Porch Majority," a new sensation in folk singing.

Dr. and Mrs. JOE EMMITE are living at 330 Keeler Lane, Waco, Tex., where Joe is a flight medical officer with the Air Force (Connally AFB). The Emmites recently welcomed the arrival of daughter, Sharon Marie. Joe is due to complete his service hitch in July and will return to San Joaquin General Hospital for a residency in internal medicine.

RON DURAND, Capt. US Marines, returned from a year's tour in Viet Nam last September. Ron is

RONALD DURAND '58 receives a seventh air medal earned during his tour in Viet Nam Sept. 1963-Sept. 1964. His commanding officer, Lt. Col. Thomas Ross, is making the presentation. Durand is now a Marine captain stationed at Quantico, Va.

a helicopter pilot and received seven air medals during his tour in Viet Nam. According to his wife Liz, who forwarded this info, the Durands are now living at Qtrs 2933A, MCS, Quantico, Va. They have a daughter, Catherine.

That's the extent of the news contributed. One final item concerns your secretary, ART ROULE. As has been reported previously, I have been stationed in Duluth for the past couple of years as a member of the Judge Advocate General's Corps of the Air Force. I will be concluding my Air Force tour in August and will be returning to private law practice in La Porte, Ind. Consequently, all future correspondence should be sent to the address at the head of this column. Hope to see you all this fall at N.D.

From the Alumni Office:

BOB ERNST was awarded a grant from the National Science Foundation and the Atomic Energy Commission for a summer institute in radiation, biology and radiochemistry at Butler U.

DICK SINNOTT has been elected 2nd vice-president of Central National Bank in Chicago. Dick and Mary Ann have two children.

The quickest way to become president and chairman of a bank is to start a new one, which is what DON CALCAGNINI did with three other men his age in Hamden, Conn.—the New Hamden National Bank. The three other men are all vice-presidents. All are former employees of the Chase

DR. JOHN KANE, prof. of sociology at the University, chats with two Notre Dame alumni after Dr. Kane's address at Gannon College, Erie, Penn. At left is Daniel Koenig '62, a former pupil of Dr. Kane, now an instructor in sociology at Gannon. Thomas F. Bates '60 (right) is director of public information for Gannon.

Manhattan Bank and among them they have 11 children.

JOHN CHOLLIS has been named corporate market analyst for Clark Equipment Co., Buchanan, Mich. John and Gail and daughter Debra live in South Bend.

CHUCK THURN, data processing sales representative for Royal McBee Corp. in South Bend, has received the company's achievement award at a presentation in New York City.

BILL GRIFFITH, philosophy prof at George Washington U., spoke on "Wittgenstein's Philosophy of Mathematics" at the April meeting of the American U. Philosophy Club in Washington.

TIM MURTAUGH, former assistant public defender of Cook County, Ill., is now associated with the firm of Murtaugh & Nelson.

LEE TODD, a research associate at MIT, has joined the faculty of the U. of Illinois as an assistant prof of inorganic chemistry.

STEVE KOSANA is head counselor at LaSalle School in South Bend, Ind.

JIM CUSHING, communications center duty officer at Ft. Myer, Va., has been promoted to captain USAF.

'59 Joseph P. Mulligan
Kenrick Seminary
7800 Kenrick Rd.
St. Louis, Mo. 63119

Come on, guys, we need help! This is your column, and unless somebody writes in we will be unable to relay very much in the way of news and information concerning our Class. Perhaps if we make an appeal to the wives to drop us a few lines concerning their husbands, what they are doing, whom they have seen or heard from in the Class of '59, we can be more informative in the next letter.

One sad note to relate is the death of TED McDONALD's father, Getto McDonald (March 21, 1965). Ted's address is 11 Hillcrest Ave., Wichita, Kan.

MIKE HANAHAN's wife (Babs Hilger, SMC '58) wrote to us recently to bring us up to date on activities at 2634 Chestnut St., Columbus, Ind. Since graduation Mike has worked at Arvin Industries and is Eastern regional sales manager for the Arvin Division (a plastic coated metal laminator). Mike and Babs are the parents of Lucy, 3 1/2, Julie, 2, and Michael Joseph, 6 months. Last year the Hanahans saw quite a bit of DICK MOOTZ and wife Avie while Dick was at Indiana U. Grad Business School. Dick received his master's in June and is working in Newark, Ohio. Dick and Avie have a new daughter named Christine, who is about 6 months old. BOB BYRNES has been in Seattle, was recently married and has a new baby boy, Bobby. (By way of explanation, when in this column we say "recently," we mean in the recent historical past. It takes some time for some news to filter down to us, so as far as the Class is concerned, it could be recent. OK, Bob?) The Byrneses plan to move back to the Midwest this summer according to a note on Bob's Christmas card. Many thanks for the letter, Babs.

CHARLES E. OSTENDORF has come through with some info. Writing from 1325 Owega Ave., Dallas, Tex., he reports that upon graduation he went to Indiana U. where he received a master's in business administration. In 1960 he joined Owens-Corning Fiberglas Corp. as an industrial engineer. He spent one year in the Newark, N.J., plant and two years at the Barrington, N.J., facility. In 1963 he was transferred to Waxahatchie, Tex., to start up a new installation. Chuck is presently the industrial engineering manager. He was married in 1961 and the Ostendorfs have one daughter, Andrea Lynn, six months old. Thanks, Chuck, happy to hear from you.

CHARLIE CARAVATT's wife reports the birth of their second child, Ellen Marie, born Feb. 9. Ellen has a brother, Kevin, age 3. Charlie is still with Arthur Young and Co., Chicago office CPA's. The Caravatts' address is 162 No. Humphrey, Oak Park, Ill. (60302).

I have been expecting to hear from TIM HAGAN. I hear plenty about the Hagans of Mexico, Mo. from their assistant pastor, who is a good friend of mine. Just kidding, Tim. Father Stockman has nothing but glowing words of praise for you and the clothing business in Mexico.

Met DR. E. J. CUNNINGHAM yesterday at St. John's-Mercy Hospital here in St. Louis. My Class had to go out there for physical examinations, and

who should be examining my lungs but E. J. He is a resident physician at St. John's, and he and his wife and daughter reside in an apartment on the grounds of this modern, new (1964) hospital. E. J. promises to furnish us with news for the next issue.

DAN FERRONE wrote last week from Elmhurst, N.Y. (86-19 Elmhurst Ave.), where he and his bride, the former Jane Lamb, are residing. Dan is currently doing noonday T.V., "Love of Life," playing the role of Alan Sterling. Dan is also to be seen occasionally doing a network commercial. The Ferrones were planning to attend JIM VAUGHNEY's ordination to the priesthood at the end of May. Jim is finishing his studies at St. Joseph's Seminary, "Dunwoodie," Yonkers, N.Y.

Some of you may have seen a clipping in your diocesan newspapers shortly after Christmas about one of our former classmates. FR. DONALD SHOULBERG CSC of Norristown, Pa., celebrated his first Mass, administered Baptism and gave First Communion to his father all in the same evening. Don's father is a convert from Judaism. Father Shoulberg will return to the States this summer, as we reported in the last column.

From the Alumni Office:

JOHN MULCAHY was ordained a CSC priest on Feb. 13 in the National Shrine of the Immaculate Conception, Washington, D.C., and offered his first solemn Mass in his home parish of Holy Redeemer in Detroit on Feb. 21. Fr. Mulcahy returned to his teaching assignment at the U. of Portland after his ordination.

PAUL WILLIHNGANZ sent the following: "... My wife Nancy and I have a son, John, who is now one year old. I am a Navy Lieutenant presently serving in the Submarine Training Section of the Bureau of Naval Personnel, and attend Georgetown law school at night, along with classmates MARSH PIDGEON, JOHN HAYWARD, DAVE BARRETT, JOE HOGAN, and CHRIS FAGAN (all ND, '59—and all, incidentally, former NROTC). . . ."

JIM PETONIC was ordained a priest for the Diocese of Greensburg, Pa., on May 25, 1963. Fr. Petonic is working on his MA in classics at the U. of Pittsburgh and has been assigned as a Latin teacher at St. Joseph's Seminary in Greensburg for the fall term this year.

HORACE DAY has been appointed instructor of textiles, clothing and related arts at Michigan State U. He received his MS at MSU in 1963. Horace had weaving exhibited at the Museum of Contemporary Crafts, "Young American 1962" show in New York City.

The following from PETE HELLAWELL: "... After graduation, I started to work in New York, but that was short-lived because I came down with TB and was out of action for about a year and a half. Since then, however, I went back to school and received an MBA from New York U. I am now working for Young & Rubicam, Inc. in New York as an Assistant Account Executive on Jell-O pudding and pie filling. I am now married and have two children, Elizabeth Jane, one and a half years, and Peter Jr., 6 months. . . . I would like to hear from some of the boys. They can contact me at . . . 96-10 57th Avenue, Flushing 68, New York. . . ."

JIM SCHAAF received the Baseball Executive of the Year Award at the annual Rockne Club Dinner in Kansas City.

DICK SELGER has joined the U. of Cincinnati as assistant football coach after resigning as Xavier U. backfield coach.

TERRY PLUNKETT has taken a position teaching English at Manhattanville College.

GUS VERHOFF received his MA in aeronautical engineering from Princeton U. in June.

FRANZ SCHEUERMANN was married on November 14, 1964, to Miss Ann-Marie Mercer. They live in Burlington, Va., and Franz is employed by Freeman-French-Freeman, architects.

SERVICE NOTES

JOHN BROECKER, USN civil engineer corps, Waukegan, Ill., was promoted to Lt. in March. John is on the staff at Great Lakes.

BOB ROBBERN was promoted to Capt. USAF at Reese AFB, Tex. Bob is a student pilot.

GRAD NEWS

TOM MIRANDA delivered the Ray Volnesh Memorial Lecture at DePaul U. in March.

JOE MCCOY, assistant professor of chemistry at the U. of Portland, Ore., is associate director of the summer institute for high school teachers of science at Portland.

WICHITA—Officiating at Universal Notre Dame Night, held May 1 at the Wichita Club, were the 1965 officers: (from left) Secretary-Treasurer Nestor R. Weigand Jr. '60, local realtor; President Ted McDonald '59, broker with Harris Upham & Co.; and Vice-President William T. Davitt '52, attorney at law.

'60 John F. Geier
1045 Linden Ave.
Wilmette, Ill.

From the Alumni Office:

WALT EASTERLY has taken a job with the US Department of Labor as a wage-hour investigator in Ft. Lauderdale, Fla.

ART FRANZ has been with Swift & Co. as an investment analyst for the past year and lives in Broadview, Ill. He has a 1½-year-old daughter and a 6-month-old boy.

TOM CHAMPION has been appointed carpet merchandising specialist with the Chemstrand Co. in New York.

BARRY FITZPATRICK announced the formation of a partnership with two other men for the general practice of law in Maryland and the District of Columbia.

RAY GAILO of Washington, D.C., has been appointed director of state and chapter affairs of the American Institute of Architects.

BRIAN FOLEY has joined the Chicago Corp. (member of the New York Stock Exchange) as a broker and registered representative.

BOB HORN sent us the following: "... On August 31, 1964, I was married to Jean Carol Dvorak at St. Paul's University Chapel in Madison, Wis. Included in the wedding party were three Class of '60 members: TERRY LALLY, BOB MINAHAN and BOB BOWERS.

"TERRY LALLY is now club professional at the Owensboro Country Club in Owensboro, Ky. BOB MINAHAN is selling insurance for Northwestern Mutual Life in Green Bay, Wis. BOB BOWERS is plant superintendent for the Bowers Envelope and Lithograph Co. in Indianapolis. I am presently working on a PhD in English and American literature at the U. of Wisconsin. . . ."

ALLAN T. GRIFFIN was ordained a priest for the Archdiocese of Boston on Feb. 9 and offered his first Mass on Feb. 13 in Brookline, Mass.

MIKE MONAHAN has been appointed an asst. cashier of Manufacturers National Bank in Detroit. Mike is a member of the ND Club of Detroit and holds the rank of 1st Lt. in the US Army Reserves. Mike, his wife and their son Timothy live on Rambling Road in Southfield, Mich.

TERRY HOWARD has been teaching band music at four elementary parochial schools in South Bend. His bands took several honors at a recent competition.

GERALD PIERCE has been named auditor of the Federal Home Loan Bank in Des Moines. For the past five years he has been with Peat, Marwick, Mitchell & Co., certified public accountants. Gerry is married and the father of two daughters and one son. He is v-p of the Urbandale Junior Chamber of Commerce.

Our sympathy to Mr. and Mrs. ROBERT CLEMENTS MA on the death of their 9-week-old

daughter. Loretta had been ill since her birth on Feb. 14.

SERVICE NOTES

LTJG PAUL MARTO USNR has been awarded a PhD in nuclear engineering from MIT. He started teaching nuclear engineering at the Navy Graduate School in Monterey, Calif., on Feb. 15. His wife and two children have joined him in California.

JOHN BRUNALLI has been promoted to full Lt. in the Naval Reserve and is currently assigned as training officer of a construction battalion at the Waterbury Training Center. When he is not being a soldier he works for his father at the Brunalli Construction Co. in Southington, Conn.

DICK SAPP has been promoted to captain in the USAF at Sacramento, Calif., where he is a quality control engineer in the AF Plant Representative Office at the Aerojet-General Corp.

'61 Nick Palihnick
34 Dartmouth Rd.
West Orange, N.J.

From the Alumni Office:

DAVE HUDSON sent us the following: "... To bring everything up to date: (1) on January 1, 1964, I was engaged to Miss Yasuko Taya of Nagoya, Japan; (2) on May 4, 1964, we were married at Westminster Cathedral, London, England; (3) (and this item is definitely new enough to be printed) on January 21, 1965, was born Christopher Takahiro Hudson, weight 7 pounds, 14 ounces.

"Our current address is now 136-61A 68th Drive, Flushing 57, N.Y. We live within sight of the World's Fair. I'm still attending Columbia U., working on the PhD. My wife and I spent most of 1964 in Paris, where I was doing my dissertation research. This fall we shall be in Philadelphia, where I will be teaching at Temple U.

"That's it from here. Everyone is well, and Chris is growing well and rapidly and smiles a lot." Send us the Philly address, Dave, so we can forward your mail to Fresno.

DAN WEBBER is now assistant county prosecutor of Saginaw County, Mich.

GERARD McGRATH, a second-year student working for his MBA at the Harvard Grad School of Business Administration, has been named one of 16 Baker Scholars—the highest scholastic honor given MBA students before graduation.

RON HERM has been awarded an NAS-NRC postdoctoral research fellowship. He is presently working toward his PhD at Harvard and is planning to pursue his postdoctoral fellowship at the U. of Chicago.

TOM GARDOCKI was ordained a priest May 22 after completing his studies with top honors. He celebrated his first Mass May 23 in Riverview, Mich. Fr. Gardocki is presently enrolled in the Graduate School of the U. of Villanova where he

is working toward an MA in education during the summers. He is associated with the Diocese of Wilmington, Del.

KURT MOYLAN has been elected to the eighth Guam legislature and is serving on six committees besides being chairman of the Military and Veterans Affairs Committees.

PHIL RYAN has won first prize in the fifth annual Local Papers Night sponsored by the Institute of Electrical and Electronics Engineers in the South Bend area. Phil is a graduate student in the electrical engineering dept. at ND.

FRED GAMBLE is a factory representative for Style-Crafters Inc., mgrs. of marine safety equipment, and has the states of Wyoming, Utah, Colorado and New Mexico, plus the El Paso area of Texas and the western sections of South Dakota and Nebraska. He will have his hqrs. in Denver. We might add that Fred will have his father helping him.

DENNIS CANTWELL will receive the right to be called "Doctor" this June from Washington U. School of Medicine in St. Louis. He will serve his internship year in internal medicine at the U. of California in San Francisco.

EUGENE "MIKE" O'BRIEN is an assistant US attorney for the Southern District of Illinois. Mike and his wife have two children.

1ST LT. CHARLES SACHER recently graduated first in his class at the USA Finance School.

JOSEPH MARTINO LLD '61 was elected chairman of the National Lead Co., where he has been president since 1947.

ARMAND BOISSELLE PhD received his Juris Doctor from Western Reserve U. on February 3.

'61 John N. Moreland
Bookin & Moreland
Law 211½ East Main St.
Ottumwa, Iowa 52501

A telephone call from **ART ROULE** and a letter from **JERRY GALLIVAN** told me of the death of **JOHN G. (RUSTY) BYRNE** in Tokyo on February 27 in plane crash. Rusty was buried at Williams-ville, N.Y., on March 12, 1965. He had been serving in the Marine Corps and was to be released in May. A Mass will be offered for the repose of his soul in the name of our Class.

JERRY GALLIVAN is presently assistant United States attorney for the Western District of New York and states that his political debut in the fall of 1964 was a failure when he was defeated on the Democratic ticket running for the State Assembly in New York. Jerry had clerked for Judge James C. Connell in Ohio prior to entering practice with a trial firm in Buffalo.

I had a chance to talk with **LARRY HOWARD** and **DICK BARTSCH** at the U. of Michigan law institute in February, and both are enjoying immensely their present endeavors.

Polly and JIM TALAGA stopped for a day over Christmas on their way back to California. They plan to settle in California when Jim is released from the service, and he will be taking the California bar in the near future.

I hear by the grapevine that **MIKE O'BRIEN** is now practicing law in Decatur, Ill.

I have saved the best till last: A telegram from South Bend, Indiana, received a couple of weeks ago informed us of the impending marriage of confirmed bachelor **EDWARD HARDIG** and Miss Joan Wolfe of South Bend. They will be married there on the 24th of July, 1965. I hope that everyone can make it and we can have a class reunion at the same time.

'62 Terrence F. McCarthy
31957 Williamsburg
St. Clair Shores, Mich.

Your ol' C.O. has much copy to report . . . **Patricia and JIM KURAS** and daughter **Kelley Margaret** live in Cincinnati, where classmate **DENNIS SWEENEY** is an insurance representative and **MAX BURNELL** works for the Armour Co.; the Burnells have a baby girl. **BILL MULLANEY** is employed by IBM in Armonk, N.Y., and is pursuing his MBA at the U. of Bridgeport. Bill and wife **Betsy** have a baby daughter **Marlene Ann**. **BOB KUPITZ** is a grad student at Marquette and will have his MA in history soon; he then plans to work for the govt. **THOMAS KEISER** is employed by the U. of Maryland and has been working in the Atlantic area. Tom has been in the Azores, Iceland, Newfoundland, Bermuda and is presently in Greenland teaching Army and Air Force personnel who are working on their college degrees.

Spotlight Alumnus . . .

CHARLES H. MAEDER '62
Nigerian Schoolmaster for the Corps

Charles Maeder of Columbia, Mo., has joined the legion of international Irish as one of 115 Peace Corps Volunteers who left for Nigeria in January. They are teaching in secondary schools throughout the country, joining over 500 Volunteers already at work there in agricultural ex-

tension, rural community development, secondary and university education and law. Nigeria has the largest Peace Corps program in Africa, and presently the largest in the world.

Secondary schools in Nigeria are boarding schools. Peace Corps Volunteers live at the schools and take on responsibilities as dormitory or study-hall supervisors and games-masters. Some of the Volunteers will staff newly opened schools. Others will replace Peace Corps teachers who have completed their two-year assignments. All classes are conducted in English, a second language for Nigerians, who usually speak two or more of the Nigerian languages.

This group of Volunteers trained for 12 weeks at UCLA. They studied the history and culture of Nigeria, US history and world affairs. They also studied classroom techniques, preparation of lessons, and teaching methods as they apply to the Nigerian educational system.

Some 9,000 Americans (including a couple of hundred from Notre Dame) are now serving as Peace Corps Volunteers in 46 nations of Asia, Africa and Latin America. More Volunteers are needed; requests for them pour into the Washington headquarters daily. Applicants interested in winter or spring training are urged to complete Peace Corps questionnaires (available at your local post office) and take the Corps' Placement Test, given the second Saturday of each month wherever federal service examinations are held.

However, he is taking time off this spring to get married . . . congratulations! **LTJG TOM SLEEPER** is still associated with communication media; Tom is assigned to the public information office for the Commander, Amphibious Force, US Pacific Fleet in San Diego; he also is the print officer for the brochures and books that his command puts out and publishes the Force newspaper. Tom sends on his best regards.

JIM FURSTOSS is finishing his second year of med school at St. Louis U.; Jim is still a bachelor. **WILLIAM O'NEILL** is working on his doctorate on a NASA fellowship at ND. Bill is married and the father of two boys.

With all due respects to other members of our Class in the Peace Corps, I would like to cite three in particular. **ROBERT J. MORAN** volunteered for a second two-year term and is back at Kent College, Tuaran Aabah, Malaysia, after a six-week leave. **ROBERT LOVE** studied the language of the Philippines at San Francisco State College and Kilo, Hawaii, before taking his position as an English instructor at Gubat High School, Gubat, Sorsogon, Philippines. Bob can be reached at that address. **ROBERT E. HOFFMANN** entered the corps in June, 1964, and after training at Syracuse U. began working as an architect for the Tanganyikan govt. Bob can be reached at Dar Es Salaam, Tanganyika, Africa, P.O. Box 2613.

MIKE RICE married Carol Ann Telesco of Stamford, Conn., in June 1963; they were blessed last April with a boy, Kevin Colin (Erin go Bragh). Mike and family live in Willimantic, Conn., where Mike works as a research engineer for Electro-Motive Mfg. **DENNY O'CONNELL** is stationed at Limestone AFB in Caibou, Maine. Denny, wife Gloria and son Denny are doing fine. 1stLt. **FRANK CALLAHAN** wrote an informative letter which I'm passing on. Frank married the former Hannah Kaiser, a Penn State grad. Frank is stationed with the Army security agency in Worvenstar, Va. 2ndLt. **JIM SMITH** is stationed at Ft. Carren, Colo. 2ndLt. **BRIAN SHEVLIN** is a member of the 6th Special Forces Group from Ft. Bragg. 2ndLt. **DAVID HANNAH** was stationed at Ft. Hood, Tex. Dave often sees **TOM KLETT** who is attending Houston Law School. **JOHN HOFF** lives in Trenton, N.J.; John and wife Linda have two children, John Jr. and Courtney. **ED SAVARESE** and his charming wife Judy and children are in Italy, where Ed is

studying medicine at the U. of Bologna. Ens. **JIM DOLAN** has only his thesis to go before he receives his MA in city planning from the U. of North Carolina. Jim received his commission at Newport and is presently aboard the Saratoga. Another old salt cruising the Mediterranean is Lt. **JG JACK CURTIN**. Jack is an air intelligence officer for an attack sqd. aboard the Forrestal. Jack writes that **GREG WEISMANTEL** has given up maneuvering his tank around the German countryside for a staff job. **BARRY MAHER** and **JOE HARRINGTON** are rounding the final curve at Boston College Law School. **JIM KOVAKS** finished his tour of duty and is now a civilian.

MIKE HART, reunion registrar, is working for Ford Motor Co. in Dearborn, Mich., and is being schooled in Ford's graduate training program. Mike and wife Dorothy have been blessed with two children, Christie and the youngest, Michael James Jr. **OWEN MURPHY** is a traveling representative for St. Martin's Press.

JACK MADIGAN sends out a Car 54 call for all his old buddies. Jack and wife Jean have two boys, John Patrick and Michael Joseph. Jack is an analyst with the Federal Reserve Board in Washington and lives at 2008 N. Daniel, Arlington, Va. **DAN CASTELLINE** and his wife have a boy and a girl and were last stationed at Ft. Eustis, Va. **FRANK SARR**, wife and daughter Cheryl Ann live in South-hampton, Pa., where Frank is a teacher. **JOHN MOOSEBURGER** works in the transportation dept. for a RR company in Chicago. **PAT PHILLIPS** is in his last year at Iowa Law School, where he works part-time for a law firm, does research for a professor and finds time to write for the *Law Review*. **DICK SCHIMPF**, wife and son Ricky live in Cincinnati, where Dick works for Travelers Insurance and attends Chase Law School in the evenings. 1stLt. **JIM (DUKE) BENTLEY USMC** is a senior air director at the Naval Air Station in Iwakuni, Japan. Duke saw the Olympics last year and will soon be a civilian. Last fall's ND-vs-Navy game served as a tremendous reunion, wrote **BRIAN (BUCKY) O'CONNOR**. Bucky, **BARRY MAHER** and **TOM JORLING** shared a room which they turned into a reunion hqdt. Others present were Pete Viera, Frank Callahan, John Hoff, Ray Shea, Brian O'Neill, Bob Biolchini, Tom Eiff, Russ Hoover, Jim Krauser, Bill Scanlon, Paul Schellhammer, Paul Crotty, Quin Denvir, Jim Debow.

Jim Stone, Jim Gannan, Mike Harron, Charlie Monahan, Dick Hughes, Don Maicher, Brenden McCrane, Jim Mohs, and Carl Lindstrom. Belated congratulations to JIM STONE and Sue Coogan, who were married in February, 1964. Jim works for a N.Y. brokerage house. GREG WEISMANTEL wrote that he occasionally sees BILL FORD and JIM MIKACICH. Jim turned in a fine year on the gridiron for his service team.

HENRY (HANK) BURNS completed a training program with the Liberty National Bank in Buffalo. Congratulations to BOB BENNETT and Audrey Bauer, who were married in Sept. 1964. FRED SPRING-STEEL is engaged to Karen Rohrbach, an ardent skier and nurse. Fred received his MA, was awarded a coveted NASA predoctoral traineeship and is working on his Ph.D in Math at the U. of Washington. He reports that MIKE IRIBARNE, is studying in Poland on the Stanford-Warsaw Exchange Program. Mike did graduate work in Slavic studies and speaks fluent Russian. JIM HIGGINS attends night law classes at the Catholic U. Jim was elected president of the Student Bar Assn. after serving as secretary and works as a special agent for the State Dept. JOHN E. TYLER JR. has been elected V-P of New Plant Life, a division of Chas. O. Finley Inc. in Chicago.

Class V-P MARK MARQUARDT wrote a newsy letter. Mark is finishing law school at Duke; to keep himself busy he has served as head housemaster for freshmen and resident fellow in charge of independent undergraduates. He reports that JOE BRIGATI is also at Duke Law School and is an officer of the Duke Bar Assn.; Joe, wife Jean and their three children Lisa, Dan and Kelly, are fine. Congratulations to PHIL YAWMAN and Donna McGLYNN of Rochester, N.Y., who were married last October. Phil is a management trainee with Marine Midland Trust Co. of Rochester, a branch of the N.Y. holding company. DICK HOWELL continues his medical studies at Baylor and remains a bachelor.

JAIME B. FUSTER sent on some news about our alumni in Puerto Rico. LUIS LIORENS, LUIS COLON and the DEL VALLE brothers are all married and have families. Also they all live and work in San Juan. Jaime Fuster is a senior law student at the U. of Puerto Rico and is editor-in-chief of the *Law Review*. He has received a fellowship to work for his Ph.D in Law at Columbia. Jaime was honored by his university as the representative to Pres. Johnson's dinner-reception for student leaders of the principal American colleges.

On a note of sadness we ask that you remember in your prayers JOHN F. HICKEY BA'62, MA'63, of New York, who died this past January. Also to be remembered are John S. Tarnowski father of JOHN R. TARNOWSKI '62; Dr. John R. Raedy Sr., father of JOHN R. RAEDY '62; WILFRED J. RILEY '21, father of ROBERT M. RILEY '62; and Mr. Wilbraham, father of JOHN and FRANCIS WILBRAHAM '62. We know that they will be remembered in the prayers of our Notre Dame family.

JOHN R. TARNOWSKI has moved to Wyandotte, Mich., from Minneapolis, where he had been employed with the Franklin Appliance Div. of Studebaker Corp. JOHN J. JIGANTI graduated from the ND Law School last year and has been admitted to the Illinois Bar. John is with the

Chicago law firm of Green, Murnighan and Kane. THOMAS F. FARLEY and wife Deborah now live in Tallmadge, Ohio (303 S. Ave). Tom works for the Akron sales div. of Standard Oil. They have two girls, Colette and Michele. (P.S. The game and place of last fall's reunion was printed in both the June-July and Aug.-Sept. articles in the *ALUMNUS*). Tom would like to hear from Messrs. Lang, Glulo and Evans. EDWARD (RICK) RASTATTER will receive his Ph.D in Economics from the U. of Virginia this June. Class Treasurer TOM QUINN, wife Nancy and son Mike are doing fine in Toledo, O. Student Body President CHRIS BUCKLEY is finishing his first year at Harvard Law. Chris is too modest to mention it, but my elaborate info system discloses that Chris is to be congratulated on a military citation which reads in part "... demonstrating leadership and supervisory ability far above that possessed by his contemporaries ... reflecting great credit upon himself and the USA and is in the highest traditions of the military service." JAMES HAIGHT will marry Patricia Dial of Pampa, Tex., on July 24 at St. Vincent's in Pampa. Jim is a biochemist for the Baltimore Biological Lab and attends the U. of Maryland Law School in the evenings.

Note: Our 5-year reunion registrar is MICHAEL J. HART, 10640 Oak Park Blvd. Oak Park, Mich. 48237. Our 1965 football class reunion follows the So. Cal. game on Oct 23, 1965.

From the Alumni Office:

From RAY RAEDY: "... Attending American U. Law School at night ... teaching at Mackin High School, Washington, D.C. ... coach of the freshman basketball team. My wife is expecting a baby in May. ..."

JULIO VALERA and Asst. Prof. Bruce Schimming of the civil engineering dept. at ND presented a report at the January meeting of the Highway Research Board of the National Academy of Sciences in Washington.

BILL O'NEILL will be asst. prof of systems engineering beginning Sept. 1 at the U. of Illinois.

JOHN KEELEY has taken the position with Civil Service as bank examiner with the Federal Deposit Ins. Corp., Chicago.

The RONNIE COMO's have a new daughter, Wendy, who will join Melanie and Ronald Jr. in play.

DICK JANICKI was named v-p and account supervisor for Mort Linder & Associates, South Bend-based public relations and advertising firm.

CONSTANCIO MIRANDA received his PhD from Ohio State U. in December.

JERRY KEEFE is working at WNDU (Notre Dame's station) and is living in South Bend.

JOHN DAVIES will be leaving his lieutenant's bars and Fort Bragg, N.C., behind in July and reporting to work for Arthur Andersen & Co. in Milwaukee.

TONY BILL is still playing "sick," this time for laughs with Frank Sinatra in the movie "Marriage on the Rocks," where he is a psychiatry student who thinks everybody's crazy. We do have to admit that what we have seen so far of his sick roles he has done a good job.

SERVICE NOTES

A/3 STEVE SHERWOOD was graduated from a technical training course for USAF administrative specialists at Amarillo AFB, Tex., and was assigned to a Continental Air Command unit at Richards-Gebaur AFB, Mo.

1/Lt. JOHN STEFFENS has completed USAF survival and special training at Stead AFB, Nev., and is now at March AFB, Calif.

2/Lt. TIM JENKINS has entered USAF navigator training at James Connally AFB, Tex., for a year-long course.

Lt. MIKE HARTNETT, a training officer at Fort Ord, Calif., received a promotion to 1/Lt in March.

1/Lt. DICK MUSIAL recently received the Army Commendation Medal for honorable and meritorious service while serving as the deputy finance officer of the 1st Infantry Div. at Ft. Riley, Kan.

GRAD NEWS

The January issue of the *Catholic Education Review* featured an article by BOB GLENNEN, assoc. prof of education at Eastern Montana College.

SR. MARY GERALD, biology dept. chairman at Mt. St. Mary's College, has received a \$19,700 grant from the National Science Foundation to continue basic research on the yellow fever mosquito. In December she presented a paper on her research before the annual meeting of the Entomological Society of America in Philadelphia.

**'63 Frank P. Dicello
218 Palmer Hill Rd.
Old Greenwich, Conn.**

It is with great pleasure that I open this column with news of the engagement of my former roommate, DON RYAN, to the pretty and vivacious Marion Aldige of Wilmette, Ill. Don will receive an MBA from Northwestern in June and he and Marion will be married in September prior to his entry on active duty with the Army.

Since the last *ALUMNUS* deadline, many letters have been received from our Class area reps. From Detroit TERRY DESMOND writes:

"CLIFF ANGERS is with Colgate-Palmolive, just having been transferred to New York. He received his MBA from Michigan and is the proud father of a little girl. GREG SCHWARTZ also received his MBA from Michigan and he is now the proud father of two sons. Greg is with Manufacturers National Bank here in Detroit. LARRY MORGAN received a similar degree from Michigan and he is now with the Ford Motor Co. RAY BONANNO was married in January to Joan Larin. BOB GESELL was married last summer, as was CLAIR CARNEY. JACK SLATTERY also joined the wedded ranks and is now with Scott Paper Co. MICKEY WALKER is now with the Ford Motor Co., and he is the proud father of a baby boy. ROBERT BAER is also married, the event taking place last summer to Mary Ann Woods, a St. Mary's girl whom Bob dated during his days at ND. BRIAN RICHARDSON is also married and is with the General Motors Corp. (As you can see, we have many marriages around here.) MATT MURPHY is also with Gen. Motors. He and PAT O'BRIEN and myself are bowling together on the same team.

COMMUNION BREAKFAST — The highlight of the Chicago Club's breakfast this year was celebration of Mass in the Byzantine Rite (left). Here Father Vladimir L. Tarasevitch reads the Gospel in the all-English liturgy. Right: Shown are part of the 225 ND men and their families that attended the breakfast on the first Sunday in Lent at the Sheraton-Blackstone.

One sad note: the father of CHARLIE RIVARD, Dr. Charles Rivard, passed away.

"As for myself, I was married last summer at ND to Mary Elizabeth Breen, daughter of JOHN F. BREEN '33. Among the '63ers there were CLIFF ANGERS, MATT MURPHY, PETE JASON, PAT O'BRIEN, CHARLIE DRISCOLL, TY DEMETRIO, JOHN VAN DEWALLE, JOE TOLAND, LARRY MORGAN, and GEORGE COONEY."

Thanks, Terry, for a fine letter.

From St. Louis, where he is attending St. Louis U. Law School and working for the Teamster Union, BILL SMITH sends news on the following fellows:

AL DESKO was married soon after we graduated and now has a small daughter. He is currently finishing his second year of a three-year tour of duty in the Army.

PAUL LEWIS and wife (the former Carol Kramer) are now at Fort Ord, Calif. The Lewises are expecting an addition in July or August.

DAVE DEKA married Nancy Garson during the summer of '63 and they now have a small daughter. The Dekas are stationed in Germany, where Dave is a Regular Army Engineer. The Dekas are quite sold on the service life, where gasoline is 11 cents a gallon.

STEVE PETERS married his hometown sweetheart during the fall of '64. Steve just completed his course of study for his history master's at the U. of West Virginia. The Peterses are reporting to Fort Knox, Ky., as of March to begin the Armor Orientation School.

LARRY VALLI is serving his Army tour in Thailand.

RICH KUZMICH married a St. Louis girl during August of '64 and is now serving his two years in the Adjutant General Corps at Fort Monmouth, N.J.

BOB HELRUNG is splitting his time between St. Louis Law School and Northwestern Mutual Life Ins. Co. Bob just became engaged to a St. Louis girl and plans a late summer wedding.

RICH CONNORS can be found at St. Louis Law School during class hours, and when not in the library Rich spends his time with a local accounting firm.

JIM LISTAK can be found at the U. of Michigan Law School, where he is maintaining a straight "B" average.

GENE FAUT is married and the Fauts are the proud parents of a baby daughter.

LON MERKLE spent a semester at ND Law School and then took off for Nigeria with the Peace Corps. Lon is teaching literature in a local high school and says he finds his work very interesting.

BOB ALBERTINI is married and attending Georgetown U. Medical School.

JOHN BOKA is married and living in St. Louis, where he is an accountant for GMC.

Our thanks once again to BILL SMITH for the above news.

Also in the mailbag is a letter from area rep JOHN DABROWSKI, who is studying at Yale. John sent word that ED BARTON married Regina Doldorf last August and the Bartons are now stationed in San Diego. He also sent the good news that MIKE DEL MONTE was engaged to Dorothy Kolb in November of '64. Mike is finishing up his doctoral studies at the U. of Penn and plans to be married in March, 1966.

LARRY RABIDEAU writes that he is now living at 381 S. Washington, Kankakee, Ill., where he is employed in the family grain business.

From Ft. Monmouth, N.J., 2nd Lt. JOHN F. SLOMAN sends word that he is serving his tour with the Army as a contract price analyst. He planned to attend the US Army Logistics Management Center at Ft. Lee, Va., in January for a 5-week course.

JOE RADFORD, Apt. 502, Stratford Apts., 955 Columbus St., Arlington, Va., is attending George Washington U. Law School. Word has it that Joe spent St. Pat's day in style along with JOHN DOYLE, JOHN JOE MULROONEY, BILL MORAN and MIKE REILLY.

My thanks to Lt. STEVE HENNING for sending me the following info on our classmates who are in the Air Force.

2nd Lt. HANK KILEY was last seen on his way to Stead AFB, Nev., after getting his wings at Laughlin AFB. From there he will be going to Luke AFB, Ariz. for transition into the F-100.

2nd Lt. DAN WERNER is also at Stead AFB training to fly B-52s for SAC.

2nd Lt. VERN PELLIMAN and wife Connie have another addition to their growing family, and they

Spotlight Alumnus . . .

GEORGE MURPHY '62, MA '63
At Kabuki-za, a Kurogo in Kumadori

Pictured above is not a Halloween mask but the face of George Murphy in the "kumadori" or makeup of a legendary prince as portrayed on the stage of Tokyo's fabled Kabuki-za Theater. George has the proud distinction of being the first "gaijin" or Occidental ever admitted as a "kurogo" or Kabuki apprentice in the venerable theater's history.

Upon receipt of his AB and master's in English George was awarded an East-West

are going to South Carolina, where Vern will be flying the new C-141.

Steve concludes by saying that he will be at Perrin AFB, Tex., until June, at which time he will be transferred to Panama City, Fla.

Other Short Notes: A card from GEORGE EVANS. He has entered the seminary and is studying for the Diocese of Natchez-Jackson, Miss., at Conception Seminary, Conception, Mo. A note from JOHN SRNEC—John is married, working for NASA as an aerospace engineer and doing graduate work at Akron, U. Word from ROBERT G. ROBUCK. He is presently at Craig AFB, Ala., where he is flying the F-4C.

At Fordham Law School, where your reporter is presently completing his second year of legal studies, I frequently run across ND classmates TED PINTO, CHRIS LANE, and PAUL KELLY. Chris was recently selected to represent the school on the moot court team, Paul and wife Ruth are anxiously awaiting the arrival of the stork. Have also received a letter from another New Yorker, JIM EIDE, who is completing his MBA at Columbia. Jim said that he recently attended the wedding of MIKE SULLIVAN, who is at the U. of Conn. Law School. Also attending the wedding were STEVE KNUF, BILL HARDIGG, BOB GANNON, TIM JENKINS and PAUL CAWLEY.

AUSTIN J. DOYLE JR. has been promoted to 1st Lt. at Kerner Army Hospital, Ft. Lee, Va., where he is chief of the personnel division of the hospital.

Also recently promoted (to Lt. jg) was PHIL BERTONI. Phil and his wife, Marianna, were married in October at a Nuptial-Military ceremony and are now residing at 241 Bonito Ave. No. 2, Long Beach, Calif.

Out at Northwestern U., ROBERT FITZMAURICE and VINCENT LABARBERA have received master's degrees in journalism.

My thanks to all who have written. Please keep the news coming.

Center Scholarship to the University of Hawaii for work towards a fine arts degree in dramaturgy. The grant covered all expenses including transportation, tuition, books, fees, board, lodging, hospitalization and a monthly stipend for incidentals. The 21-month grant led to his spending six months of it in Tokyo conducting his novel on-the-job research in Japanese theater. Late in 1963 he took part in the experimental staging of a Kabuki drama in Honolulu under the guidance of Onoe Kuroemon, a seventh-generation Kabuki star. Fascinated by the integration of elements—drama, music, dancing, mime, singing, stage setting—that made Kabuki "unique, a perfect form of stage art . . . what Wagner attempted but couldn't attain," George obtained permission to become a "kurogo" and arrived the following September for a live-in apprenticeship under Kuroemon's direction.

Donning the black "ninja" kimono which makes the Japanese stagehand "invisible," George set about learning the centuries-old craft of the Kabuki-za in which actors have always been born into the theater—son traditionally following in the father's footsteps—although his father, Patrick T. Murphy '33 of Homewood, Ill., is an engineer at the American Oil Co.'s Whiting, Ind., refinery. Instruction in the esoteric makeup technique was at the hands of the all-male company's leading "onnogata" or female impersonator, whose offstage personality is extremely masculine.

George intends to be a professor of theater and drama, assured he would starve as a Kabuki performer. But the experience is so rewarding that he planned to prolong his stay for six months although his grant would expire this spring.

From the Alumni Office:

DAVE DEKA has been promoted to 1/Lt. while serving with the 9th Engineer Battalion in Germany. Dave is adjutant of the battalion's headquarters company.

2/Lt. JOHN DeLEE, on the faculty of the USA Signal School, was promoted to 1/Lt. John and his wife are living in Eatontown, N.J.

PAT DiDOMIZIO is being trained in Torrington as a case worker in the child welfare program of the Connecticut State Welfare Dept.

The following from WILLIS FRY: ". . . I am still working in the Administrative Division of Presbyterian-St. Luke's Hospital here in Chicago. Have had several excellent breaks, and the future looks very bright. Have also been taking some graduate courses at Loyola. I've recently become engaged to Bonnie DeSplinter, who is an X-Ray technologist employed in the Isotope Division of the hospital. We plan to be married on the 22nd of May. . . ."

BOB CARLTON has joined the Civil Service as a digital computer systems operator at the US Naval Ordnance Plant in Forest Park, Ill. JIM GALVIN, also with Civil Service, is a program assistant in the Office of Economic Opportunity in Washington, D.C.

JIM GRONDIN recently completed the requirements for an MA in mechanical engineering at Georgia Tech and has accepted a position with McDonnell Aircraft Corp. in St. Louis, Mo.

GEORGE EVANS is a seminarian at the Immaculate Conception Seminary in Conception, Mo., "after one wonderful year in law school in New York."

SERVICE NOTES

2/Lts. STEVE HENNING, MIKE SEXTON and BOB FERREL have completed special pilot training courses at Stead AFB, Nev. Steve has been assigned to an ADC mission at Perrin AFB, Tex. Bob is with a unit of the TAC at Nellis AFB, Nev. Mike, also with the TAC mission, is at Luke AFB, Ariz.

1/Lt. JIM NOTTOLI has earned combat ready status on a Strategic Air Command B-52 Stratofortress crew at Seymour Johnson AFB, N.C.

2/Lt. ED CRUMP has entered the USAF pilot training school at Williams AFB, Ariz., for a year-long course.

2/Lt. GEORGE WARD has received his silver navigator wings after graduation from the USAF school at James Connally AFB, Tex., and has been assigned to Mather AFB, Calif., for specialized training.

1/Lt. RON STAPLETON has graduated from the USAF instrument pilot instructor school at Randolph AFB, Tex., and is now with the ATC unit at Mather AFB, Calif.

JIM BEST, C-133 Cargomaster pilot at Travis AFB, Calif., has been promoted to 1/Lt.

2/Lt. JIM PETERSCHMIDT, previously with the reserve, has received a regular commission in the USAF at Laon AB, France.

GRAD NEWS

TED BARTH was awarded a National Science Foundation predoctoral fellowship for 1965-66 in mathematics.

BOB WRIGHT has joined 3M Company as a research engineer in the engineering division.

'64 Warren C. Stephens 778 Coleman Ave. Menlo Park, Calif.

Since the last column there has been an encouraging trend toward increased correspondence and I would like to thank all who took the time to drop me a note.

An especially interesting letter was from JIM MCGLOIN who is in Bogota, Colombia, attending La Universidad de los Andes. Jim first traveled to Colombia in June of '64 with Notre Dame's GILA and liked it so much he decided to stay on for a year of study after the summer program was completed. He plans to enter the Army as a 2nd Lt. this summer and also to continue in international studies. His letter also contained news about the activities of classmates in Colombia: KEN TESI is on assignment with the Peace Corps in the backlands of Colombia, an area accessible only by a tortuous mule ride; CAMILO ARCINIEGAS and GERMAN GARCIA are both working as civil engineers in Bogota. Camilo is also teaching engineering at the university, and German plans to travel to The Hague, Holland, in August of '65 to continue his studies.

From DICK MILES comes news of those currently in Uncle Sam's employ. Dick was assigned to the USS Springfield, the flagship of the 6th Fleet, and will spend two years operating out of Nice, France. Others who were in his training class and were subsequently assigned to duty were: Ens. JIM SHAY, on destroyer duty based in Newport; Ens. JOE O'NEILL shore duty in Minneapolis; Ens. TOM SCHROEDER, shore duty in Willow Grove, Pa.; and Ens. TOM HULL, on destroyer duty in Mayport, Fla.

KEN STINSON, who is currently a civil engineer in Santa Clara, Calif., contributed the following information about the whereabouts of other '64 grads. BOB LESKO is at Wharton Business School, will receive his MBA in January, '66. Bob and Kathie Menzie, St. Mary's Class of '64, will be married this August in Kansas, Kathy's home state.

VINDYL MATTOS and GARY SABATTE are at the U. of San Francisco Law School. NICK MUELLER is also studying law at the U. of California's Boalt Hall, as is LIONEL ROGERS at Hastings Law School in San Francisco.

RAY SULLIVAN will receive an MS in civil engineering from the U. of Connecticut this June. Shortly following the receipt of his degree, he will be married to Val Kelly who graduated from St. Mary's of the Woods in '64. Another MS in civil engineering will be earned by RICK SHEAHAN at Notre Dame this June.

2nd Lieutenants TERRY O'HARA and JOE JACINTO are currently finishing training at Quantico, Va., and will receive their duty assignments any day.

JIM McGRATH is at Iowa Law School and working for the State Democratic Committee when time permits.

JACK LONERGAN and his wife Pat are living in San Leandro, Calif.

JOHN TURNER is spending a year in Innsbruck, Austria, acting as Father Engleton's assistant in supervising activities of Notre Dame students there.

MARK SHERIDAN is stationed with the Air Force in Biloxi, Miss. Mark and his beautiful fiancée, Anita McRedmond, are making wedding plans for June 26.

Additional Notre Dame volunteers for the Peace Corps are TOM FOODY, PAUL TIERNEY and PAT WHALEN. Paul and Pat are in Chile.

BILL O'CONNOR and his bride, Joyce, are living in No. Tonawanda, a Buffalo suburb. Bill is in the advanced stages of the Marine Trust Company's executive training and development program.

PETE BROCCOLETTI is at William and Mary Law School in Williamsburg, Va. He writes that he finds both the atmosphere and course work there are most enjoyable.

BILL RUETER is at the Oblate Novitiate of St. Francis de Sales in Maryland. He will be professed in August, '65.

From the Alumni Office:

JUAN CINTRON is chairman of the good government committee of the South Bend Junior Chamber of Commerce.

MIKE TOAL has been appointed to the staff of the Harold J. Lyes Agency of South Bend. Mike is studying under the Connecticut Mutual Life Ins. Co. program, which will include some classes at the home office in Hartford.

FRANK KUZMITS has accepted a position with the First National Bank of Arizona in Phoenix following his completion of Army service at Ft. Ord, Calif.

DAVE PETRE, an employee of Xerox Corp., has received honorable mention in the national Nathan Burkan Memorial Competition sponsored by the American Society of Composers, Authors and Publishers.

DICK ERLENBAUGH has been hired as coach of LaSalle High, a Christian Brothers' school in Cedar Rapids, Iowa. He'll be head basketball and baseball coach and also teach history. Dick stayed on for graduate work at ND and helped JOHNNY DEE and CHUCK LENNON with last season's team.

JOHN POELKER was seriously injured in a bus accident while on duty with the Peace Corps in Ecuador, according to word received in the Alumni Office in March. We hope you're feeling better by the time you receive this, John.

SERVICE NOTES

FRANK DUNN has been accepted for the Coast Guard Officer Candidate School.

1/Lt. CHARLES SWEENEY has been assigned as an assistant legal officer at the Ammunition Procurement & Supply Agency in Joliet, Ill.

2/Lt. BILL SWANSON has been named aide-de-camp to the First USA deputy commanding general, Maj. Gen. J. F. R. Seitz.

2/Lt. GREG BRADFORD was commissioned after training at Lackland AFB, Tex., and has been assigned to an ATC unit at James Connally AFB, Tex., for a year-long training course as a navigator.

FITHIAN SHAW has been commissioned a 2/Lt. in the USAF after graduation at officer training school at Lackland AFB, Tex., and is now at Webb AFB, Tex., for pilot training.

KENT HIGGINS is serving with the 7th Fleet on the USS George Clymer based at San Diego, Calif. Kent received his USNR commission in June of 1964.

GRAD NEWS

CHARLES NEERLAND has been appointed assistant director of development at the College of St. Thomas. His work will be primarily in the area of foundations.

'65 James P. Harnisch 71 Poland Manor Poland, Ohio

From the Alumni Office:

JOE FARRELL has opened a posh new eatery in Evergreen Park, Ill., with his father-in-law, operating under the name "Mr. T."

MARTIN ARNAUDET has been awarded a Rotary Foundation Fellowship for International Understanding. He will study French language and literature at the U. of Lyons, France, during the 1965-66 academic year.

WALT SAHM helped the US All-Stars to beat the USSR national basketball team in an overtime exhibition game in May.

FRANCIS HARVEY has accepted a research fellowship from the U. of Pennsylvania, which is continuous until he completes his graduate work for a doctor's degree in science.

DICK TONDRA, who studied here in '61 and '62, has received the Michigan State U.'s coveted award for graduate study, the Alumni Distinguished Graduate Fellowship, and will study advanced math at MSU.

BOB KENNEDY of Chicago won the heavyweight championship in this spring's Bengal Bouts.

KARL KING has been named to receive the plaque of the Indiana Assn. of Certified Public Accountants as ND's outstanding accountant student this year.

Ten new grads have been awarded fellowships for their first year of graduate study by the Woodrow Wilson National Fellowship Foundation, Princeton, N.J. Three other students and an alumnus received "honorable mention" in the annual nationwide competition.

Sir Hugh Taylor, Foundation president, named 1,395 seniors representing 361 colleges and universities who will receive grants providing tuition and fees at the graduate school of their choice plus \$1,800 for living expenses.

The fellowship winners and their fields of interest are EDWARD L. BURKE, Framingham, Mass., history; THOMAS O. CULLEN, Storm Lake, Ia., English; RICHARD J. FARRELL, Brooklyn, N.Y., English; LEE E. FOSTER, Mankato, Minn., comparative literature; Rhodes Scholar JOHN J. GEAREN, Oak Park, Ill., political science; W. KELLY MORRIS, Charleston, S.C., drama; JOHN T. PESTA, Allentown, Pa., English literature; LEON J. ROOS, Houston, Tex., political science; GREGORY J. THEISSEN, Minneapolis, Minn., English; and PETER J. WANDERER, Spokane, Wash., high energy physics.

The men accorded "honorable mention" in the fellowship competition include WILLIAM E. CARROLL, Peekskill, N.Y., history; MICHAEL J. COY, Louisville, Ky., history; CHARLES D. LOVEJOY, JR., Schofield Barracks, Hawaii, East Asian studies; and FRATER JOEL RIECK, O.P., River Forest, Ill., theology.

Through the years, 114 Notre Dame men have been awarded graduate fellowships by the Wilson Foundation. The grants are intended to develop qualified college teachers for tomorrow, but recipients are not committed to a teaching career. Approximately 6,000 former Fellows are in college teaching or are completing their graduate studies in preparation for college teaching. Since 1958, the Wilson Fellowship program has been financed by Ford Foundation grants totalling \$52 million.

ST. PETERSBURG-TAMPA—Athletic Director Ed Krause met the press at a conference sponsored by the Greater St. Petersburg Chamber of Commerce before a banquet of West Florida alumni in February. Conversing (from left) are Roy J. Deeb, C. of C. publicist Robert Burns, Krause, St. Petersburg Vice-Mayor Nortney P. Cox, who presented a key to the city, and James (Red) Glynn. (City News photo.)

Office of the President, University of Notre Dame Alumni Association

Dear Fellow Alumnus:

As promised last time, here are a few comments from the Alumni Board Vice-Presidents on January's First Alumni Workshop covering "Our Second 100 Years" to begin in 1968. First, Fund Vice-President Mort Goodman on Alumni - Administration - Faculty - Student relations as reflected in a recent *Scholastic* survey purporting to represent student religious attitudes:

I could write an entire article . . . along these lines: (a) our hope that the liberty given the students to express themselves in the *Scholastic* will also be extended to the Alumni Board in the ALUMNUS; (b) a brief statement that our Board is primarily formed to act in a liaison capacity between Administration and Alumni; (c) that all Alumni were once students, and most students will become Alumni—and we therefore think of the current student body in terms of their future relationship with Notre Dame; (d) that our meetings are devoted to studying those areas where we can be of service to the University, including the problems involving student thought, action and responsibility; (e) that we were highly gratified with the Workshop session involving student representatives, BUT could it be that University "paraded" those lads before us as being the type it would like to consider "representative," whereas the *really* representative student is more along the lines described in the report of the survey? (A weekend drinker, contemptuous of authority and lax in religious duty.)

Could it be that *no one* answering the survey stated that he loved Notre Dame, that he respected the priests on campus, that his religion was more to him than a ritual. If there *was* such a response, why was it not quoted as a balancing extreme; if there were *no* such answers, why do the boys choose Notre Dame—and stay there? . . . Finally, is there no group of students willing to take a stand against the apparent trend—to be equally vocal

about their faith, their loyalty, their respect? If not, we're in bad shape, for Notre Dame will never be able to rely on the support of any future alumni who failed, as students, to respect all that Notre Dame represents.

Next, Class Vice-President Paul Fenlon reports on the panel he moderated dealing with changes in the class structure:

My contribution will consist of quotes from an extensive treatment of the Workshop in the *Scholastic*: "Many alumni . . . realize that times have changed and that Notre Dame must change, too. They are interested in discovering the differences which have developed since they were here, and they want to help solve the problems now existing. They are genuinely trying to adjust to the new Notre Dame. . . . Perhaps the best indication of this change in thinking was the first session of an all-day alumni workshop . . . to adapt the Alumni Association to the future and make the alumni aware of what Notre Dame is today.

"Members of the first panel were the class secretaries of the classes of 1923, 1930 and 1947, Mr. Louis Bruggner, Mr. Devere Plunkett and Mr. Jack Miles. Also on the panel were Senior Class President Larry Beshel, Student Body President John Gearen, and *Scholastic* editor Mel Noel. . . . Mr. Bruggner discussed the organization problems he faced and commented that students didn't seem to have the spirit they had in his day. Mr. Miles mentioned the changes that had taken place at Notre Dame and said he felt these changes began during or after World War II. Larry Beshel discussed the problem of class unity today. . . . Mr. Plunkett pointed out how more difficult courses, greater mobility and emphasis on college attachments have led to a breakdown of the class as a reference group.

"John Gearen . . . mentioned . . . that what made great men before—specifically rules and discipline—was not necessarily what would make them

today. . . . Noel discussed the idea that Notre Dame has grown physically and academically but not in regard to spiritual and social values. . . ."

Finally, from Club Vice-President George Bariscillo:

In the area of club organization, two major fields of future club attention were highlighted—the one, continuing education, and the other, placement. The new Dean of Continuing Education, Thomas Bergin, enlisted the support of our 192 clubs in assisting him in planning programs of interest to alumni, hopefully to be coordinated with Reunions. These seminar-type meetings would be conducted in the Kellogg Center for Continuing Education, now under construction opposite the Morris Inn and scheduled for completion late this fall. A survey among our alumni clubs indicated that very little was being done at present in the area of placement, and that more attention ought to be given to this important service to alumni in the years ahead.

Under club organization there was an interesting cross-section study of the typical program now being conducted in the metropolitan cities, as compared with that in clubs in close proximity to the campus and as further compared with programs currently being offered our alumni in smaller organizations somewhat removed from Notre Dame. All panelists agreed the clubs in the future must continue to be alert to changes and revisions that may be indicated with new alumni attitudes continually developing.

That should give you some food for thought. Any suggestions you have in these areas or for Dean Bergin can be directed to your own regional Board representative, to me or to the Alumni Office.

Sincerely,
LANCASTER SMITH '50
President