

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 4

September-
October, 1965

NOTRE DAME ALUMNUS

*Alumni Association Staff Changes / 1965
Commencement / Reunions / New Sports Library*

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 Briarcliff, 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	73 Mt. Wayne Avenue, Framingham, Mass. 01702

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.

Notre Dame Alumnus

September-
October, 1965

Volume 43

Number 4

Contents:

TO MEET A NEW CENTURY	4
Association Staff Expansion	
PEACE THROUGH UNDERSTANDING	6
Commencement Address and Sermon	
ABOUT ND	8
A composite of campus news	
CHALK MARKS ON A CASSOCK	17
Man and the Moment	
TO SAVE IT FROM THE JUNK	21
Plans for a new Sports Library	
REUNION REVIEW	35
Our candid photos from June, 1965	

JAMES E. ARMSTRONG '25
Editor

JOHN J. JANOWSKI '51
Production Editor

P. MICHAEL BASCLE '66
Special Asst. Editor

REV. THOMAS J. O'DONNELL CSC
Columnist

BRUCE HARLAN '49
Photographer

Cover: This striking photograph of twin brothers Kevin F. (left) and Donald B. Reilly, both brokers on the floor of the New York Stock Exchange at the age of 29, seems to dramatize the new stature of the young Notre Dame alumnus who is shaping the future and is a large factor in the development and growth of the University and the Alumni Association programs. More about the twin market men themselves on page 16. (Photo courtesy THE NEW YORK TIMES.)

Editorial Comment

Younger personnel join an association of younger alumni to face new problems, programs and concepts.

THIS issue of the ALUMNUS announces a long-awaited and perhaps long-overdue expansion of our Alumni Association staff.

There are some comments in connection with the changes that seem important to me.

Always, you regret losing a staff member. John Laughlin has a fine writing talent, and contributed much to the ALUMNUS readers during his eight years as managing editor. The volume of detail took on some of the character of *The Old Man and the Sea* to John's creative abilities. Certainly all of us wish him the recognition and the enjoyment of his capacities, in the many years he has ahead.

Jim Cooney is a young but familiar addition, coming from the excellent preparatory programs of the Foundation, and from the colorful world of the University Theatre.

Similarly, John Thurin assumes editorial responsibilities of both the ALUMNUS and NOTRE DAME magazines working under the present editors, with sound background as editor-in-chief of the 1959 *Dome*. He was a successful officer in the rigorous programs of the Army, and has been a valuable member of the University of Notre Dame Press for the past several years.

And Jim Gibbons, who will devote some of his time to Association projects, is already familiar as a former member of Notre Dame teams, coaching staff, and more recently (and continuing) as the assistant to the Director of Public Relations, Art Haley.

You will note the youth of the new men. In addition to the implication of

long associations, with the invaluable asset of continuity, I hope the new appointments also open a broader era of understanding of the large number of our younger alumni, and, even more importantly, the advent of adequate handling of new problems and programs in the Association.

Our Workshop of last January and the considerations of the Alumni Board have spotlighted the inevitability of new concepts.

The imaginative and effective expansion of the University programs under Father Hesburgh will demand many accompanying new and imaginative alumni approaches.

Computerization is an almost certain trend within a few years.

Club and Class organizations will face substantial changes.

Placement will take on new dimensions and relationships.

Continuing education will become perhaps a dominant factor in alumni life.

Public relations, financial support, enrollment problems will all assume new proportions.

But one important fact remains. Much of the past success of the Association has come from alumni initiative. The new program will not produce push-button or instant substitutes for this essential perennial.

As the presiding elder who has lived under six Presidents and nine football coaches, indulge me in just a few reminders.

The same fine tradition of alumni family identity that marked the Association's birth in 1868 persists today, and should never be a casualty.

The tangible services to the University that existed as a purpose a hundred years ago have only grown in scope and diversity. The principle remains intact, and desire to serve should remain dogma.

The expectations of our society when it faces a graduate of Notre Dame may sound far greater and be phrased quite differently now and in the years ahead, but analysis in depth will always include a good image of the Ten Commandments and the Sermon on the Mount.

And while the programs of the Association must keep step with, in fact lead, the creation of a sound and productive alumni, another dogma, it seems to me, must be the function of the Association: fighting a protective rearguard action against the aggressive pursuit of progressive impersonalization.

Stroganoff or stew, the beef is vital. Whatever the blend of the future — and our faith is unlimited in it — we should never omit basic ingredients.

To Meet a New

As the Association's 1968 Centennial date approaches, the staff expands to face the new challenges of a second 100 years.

A NEW managing editor for the ALUMNUS and an assistant Alumni secretary are among the recent additions to the executive staff of the Alumni Association as one resignation was tendered and three appointments were made.

John F. Laughlin '48 has resigned as managing editor of the ALUMNUS after eight years of publishing the magazine for alumni. He has accepted a position as an editor with *Our Sunday Visitor*, publishing the national edition of the weekly magazine.

Replacing John as managing editor will be John Thurin '59, who will simultaneously accept the editorship of the *Notre Dame Magazine*. This joint editorial policy was operative in the early years of the *Notre Dame* quarterly when James E. Armstrong and John N. Cackley served as editor and managing editor, respectively, of both. The reunification of the two publications is an indication of the increasing unity between Alumni Association and Foundation offices. Fortified by his experience as editor-in-chief of the 1959 *Dome*, John Thurin will aid in reunion planning and work toward increased faculty-student-alumni contact.

The other two appointments are those of James D. Cooney '59 to the position of assistant alumni secretary, and James V. Gibbons '53, while remaining as assistant to the director of public relations, will inaugurate programs to increase contact between students and the Association, especially between the Association and sons of alumni.

In the newly created position of assistant alumni secretary, Cooney will devote the majority of his time to the local alumni Clubs, renewing the contacts made under Tom Kernan when he was field secretary in 1963. Under the new programs of continuing education, placement, student recruitment

and fund raising, the local Club will gain in importance, becoming a vital arm of the University.

In addition to this responsibility Cooney will assist in the overall operations of the Association which have grown with the numerical expansion of alumni, the intensification of Association programs such as Universal Notre Dame Night and reunions, and the growing regional events such as the Florida State Convention and the family weekend at Cedar Point, Ohio. He will help maintain contact between these related endeavors and the Board of Directors and the concerned offices at the University.

Jim Gibbons will devote part of his time specifically to the Association's programs with students. The Association's annual award to the best geographical club on campus and the annual Senior Class dinner are just two such programs which will be continued. The liaison between the Student Government campus commissioner and the contacts with class officers will be expanded under Gibbons. Also new programs will be initiated to contact student sons of alumni.

In 1968, when the first 100 years of the Alumni Association ends, we can point to many achievements in Notre Dame's history. But more than that, we will have programs under way to meet the new challenges of the Association's second century.

Thurin has been sales promotion manager of the University of Notre

Dame Press since December, 1963. A native of Canton, Ohio, he attended Canton Central Catholic High School and was graduated from St. Vincent's, Latrobe, Pa. At Notre Dame he majored in communication arts, receiving an AB degree in 1959. He is presently a candidate for a MAB degree at the University. Prior to coming to Notre Dame, he served four years with the U.S. Army security agency in Ft. Devens, Mass., and Herzo Base, Germany, attaining the rank of captain. He also served as assistant advertising manager of Thurin's Home Furnishings in Canton. He is married to the former Catherine Ann Clancy of Rocky River, O.; they have three children: Martin Phillip, Peter Francis and Julie Marie.

Laughlin was educated in South Bend and was valedictorian of Central Catholic High School in 1944. During the war years, he attended Notre Dame, enlisted in the Navy and studied at Bucknell and the University of Pennsylvania, majoring in journalism. He was graduated from Notre Dame in 1948, cum laude.

He became a member of the ALUMNUS staff in 1957, having previously worked for the Record Press in South Bend and having edited the *Record*, a county political-legal weekly. He was also editor of the *Plane Facts*, a monthly paper for 8,000 Bendix workers in South Bend and Mishawaka. Active in many civic organizations, he has recently turned to pro-

Century...

grams helping the migrant worker, the Catholic Family Movement and Catholic Young Adults. He is a member and soloist of St. Anthony's choir. He is married to the former Dorothy Koches and the father of Thomas, Maureen, Sheila and Patricia.

Cooney joined the Notre Dame Foundation as an assistant director in July, 1961. For three-and-a-half years previous to that he was staff announcer and newscaster on WNDU-TV and radio, the University stations. In his Foundation post, Cooney was engaged in fund raising and related activities in several states, including Illinois, Kansas, Missouri, Oklahoma and New Mexico. Cooney received an AB degree in communication arts from Notre Dame in 1959. As an undergraduate he was active in the University Theatre; since graduation he has been director of the South Bend Civic Theatre. A native of Chicago, Ill., Cooney is a graduate of St. Mary's High School, Albuquerque, N. M. He was employed by station KQUE and the FBI while there from 1953 to 1955 before entering Notre Dame. He is married to the former Anne Rody of Elkhart, Ind. They have two daughters and one son.

Gibbons was appointed assistant director of public relations in January, 1963. He had served as assistant baseball and basketball coach at the University since 1956, after pitching for Jake Kine's baseball squad and playing guard for Johnnie Jordan's basketball team as an undergraduate. He received an AB degree from Notre Dame in 1953 and served two years in the U. S. Army and was basketball and baseball coach at Chicago's Mt. Carmel High School, 1955-56. He managed the Pittsburgh Pirates' farm club in Kingsport, Tenn., during the summers of 1960 and 1961. He is married to the former Betty Ann McGinn of Jamaica, N.Y. They have four children: Nancy Marie, Brian James, Kevin and Michael.

Appointments . . .

James D. Cooney

John P. Thurin

James V. Gibbons

John F. Laughlin

McGeorge Bundy

Peace

"We have given respect to the fact that there are interests, hopes and purposes not the same as ours"

" . . . The spring of 1940 marks the great modern turning point in the international affairs of the United States." Thus was Presidential Assistant McGeorge Bundy's prelude to his address before the 120th Commencement Exercises. Following are excerpts from that address.

There is a sense in which the foreign affairs of the United States before 1940 are episodic, intermittent, unsustained and in a measure even unreal, but from that day forward it has not been so.

We have been called . . . to address ourselves continuously for a quarter of a century to the obligations of great power. . . . We must be preoccupied not simply with the gaining and the use of this extraordinary power, but with the end to which it should be used, and that end beyond victory was peace.

To many of us who served in that war (WW II) it seemed, too easily, that victory itself would mean world peace.

We did not foresee the complexities and hazards and the error of the post-war world. We thought we were forward looking when we gave our allegiance to the notion of a new world organization; when we saw and cheered the work of Franklin Roosevelt and those about him as they organized the UN. . . .

So that made two steps new for our generation: the acceptance of power;

and the objective of peace and the responsibility for action to achieve it.

It became clear very soon after the war that you could not simply win a victory or sign a peace. You had to build, and you had to build in a world torn apart by destruction and shaking with beginning hopes. And the United States, in serving its own interests, must give its attention to the interests of others.

And then we found ourselves confronting a fourth continuing reality: that there are centers of power now increasing; . . . that if they are not resisted they would have their own way . . . ; and that if they are to be resisted the responsibility, in the first instance, must fall to the United States.

Now I submit to you that the world in which you graduate is a world in which these four great facts of American life are still with us. And I submit to you also that the tribulations and difficulties of 1965 are not greater than those through which we have come in the last 25 years.

. . . We have met in the main the responsibility of having and of holding and of using the great power which comes to us by our size and strength and our social, economic and political success.

We have been true in the main to a continuing purpose of peace and have been ready to accept the discipline of

membership in an international society. . . .

I think that we have given respect . . . to the fact that there are interests, hopes and purposes not the same as ours, that we have conducted our affairs so as to permit and even encourage the diversity which the world has by the nature of its peoples and its countries and its climates, and that we have not sought to make this an American century.

In the main we have met the challenge where we could and as we could, posed not for us alone, but for the hopes of all free men by the ambitions of the communist imperialists.

The record is by no means perfect. We have had moments of weariness and weakness, moments of division and doubt. We have had debates, greater debates I think than any we faced this spring.

There have been troubles along the way and there will be more to come. They come increasingly because what began . . . one problem at a time . . . has now become a mixed, continuing exercise. So when we look, as we must, at the hard problems of Santo Domingo and Saigon, we are looking at problems of power and of peace and of the interests of other men and also of the ambitions of the communists. And we must look at them, work upon them . . . all four of them . . . to serve our purposes.

Through Understanding

“Between faith and knowledge there is no contradiction — but in an individual man faith and knowledge may be in conflict”

Saint Peter's sermon on Pentecost to the multitude in front of the house where the Apostles had gathered became the first manifestation of the Church — in the power of the Holy Spirit. The Apostles were no longer afraid, for they had seen the victory of their Lord. The doors, shut for fear of the Jews, were thrown open. Saint Peter, at the head of the Apostles, came out in front of the multitude, which represented all mankind. Without fear, frankly, Peter spoke about his Lord's triumph, for the Holy Spirit was within him. He enunciated to the world the meaning of Pentecost: the authorization by God of Jesus of Nazareth as Lord and Christ, and the authorization by God of all those who were going to believe in Jesus as their Lord and Christ, the authorization of the Church. Saint Luke in his Acts of the Apostles tells with some sort of pride how on that Pentecost, after Peter's convincing and fervent preaching, 3,000 men were baptized and joined the young Church. The history of the Church had begun — her march through the ages had started.

And *we* are the Church — all of us who believe in Our Lord and who are united with Him through Baptism.

The University of Notre Dame
confers the degree of
Doctor of Laws, *honoris causa*

on

a Prince of the Church, a noted educator and biblical scholar, a shepherd whose pastoral concern embraces the world. This son of a Netherlands carpenter has himself become a builder, a fashioner of spiritual bridges joining men of all faiths. He has urged the Catholic Church to “sacrifice nonessential elements of her life that tend to confuse non-Catholics about the true nature of her unity.” Early in his priesthood the future Cardinal commenced on a long career of teaching Sacred Scripture and biblical exegesis in Dutch seminaries. Before leaving the life of the seminary for the more rigorous duties of an archbishop, he made important contributions to the official Dutch translation of the Bible. A further indication of this great priest's unflagging interest in movements of international scope developed after his elevation to the episcopate when he served as national chairman of the international Catholic peace organization, Pax Christi. Proclaimed a Cardinal in 1960 by the late Pope John, he played an energetic and illuminating role in preparatory work for the Second Vatican Council, and throughout the Council itself has brilliantly led and ably abetted the forces of ecumenism and the Peace of Christ. On

His Eminence
Bernard Jan Cardinal Alfrink
Archbishop of Utrecht, The Netherlands

Fr. Hesburgh

Cardinal Alfrink

In every one of us the Spirit of Jesus wants to live, to work, to be active.

This is the task the Lord has given us through His Paraclete: to show the world, the people in the midst of whom we live, the image of the grown-up Christian, who in all circumstances of life takes God into account, who lives with God, who by his faith in the Lord Jesus and by his love for Him also tries to keep His commandments. For so the Lord has said: “If any one loves me, he will keep my word. . . . He that loveth me not, keepeth not my words.”

That image of the grown-up Christian, of a good man, of a faithful Catholic, is the best preaching, the clearest manifestation of the Holy Spirit of the Lord Jesus, of His Church.

If this applies to every Catholic, it applies in a special sense to the Catholic who in some way or other devotes himself to knowledge. Between faith and knowledge there is no contradiction — but in an individual man faith and knowledge may be in conflict sometimes. When a man only increases his intellectual development to win influence and social position, but forgets to fortify and consolidate his faith and to increase his religious knowledge, it may be that in such a man a gap arises between faith and knowledge, even a conflict. Faith and knowledge should not exist in a man next to each other as if they could not exist together. Faith and knowledge must be integrated in a Christian man, must grow together into a perfect harmony. And therefore we need the light of the Holy Spirit — and in all humility we have to pray for that light.

About ND

Sr. Suzanne Kelly OSB

Br. Raphael Wilson CSC

ND's 'First Lady'

(Editor's Note: This "first" refers to a full-time faculty appointment during the regular school year. It does not affect the long and brilliant record compiled by women faculty members, religious and lay, who have been members of the faculties of the Summer Sessions since their beginning in 1918.)

It took a nun to do it, but the girls have made it to the "head of the class" at ND.

Sister Suzanne Kelly OSB will be the first woman to join the full-time University faculty when she begins her teaching as an assistant professor in the general program this fall.

Completing her studies this summer at Oklahoma State University, Sr. Suzanne will teach courses in the philosophy and history of science.

Rev. John Walsh CSC, vice-president for academic affairs, stated that Sr. Suzanne's appointment was not regarded "as a change of policy in view of the fact that women have taught in our summer program for many years."

"In the case of Sr. Suzanne," Fr. Walsh added, "we regard her as the best qualified person available in her highly specialized field."

Sr. Suzanne is a native of Tulsa, Okla. where she received her undergraduate degree from Benedictine Heights College. Her doctorate in science is from the University of Oklahoma, Norman.

The daughter of Mr. and Mrs. J. M. Kelly, of Tulsa, Sr. Suzanne has two married sisters and a younger brother who graduated from ND in 1957.

Fr. Walsh indicated that other women, both religious and lay, will be considered for full-time faculty contracts on their merits as the occasion arises.

'Enter Here'

Brother Raphael Wilson CSC has been appointed director of admissions for the University, it was announced September 8 by Rev. Edmund P. Joyce CSC.

Brother Raphael, who has been serving as assistant head of the biology department, succeeds Rev. James Moran CSC, who has been on sick leave since 1963. Rev. James Hoffman CSC, who has been acting director of admissions, was recently appointed University chaplain.

A specialist in radiation physiology, Brother Raphael holds a doctorate in bacteriology and virology, is a member of the Lobund Laboratory staff, has a master's degree in educational psychology, and has been a consultant to the Educational Testing Service, Princeton, N.J.

A native of Trenton, N.J., Brother Raphael entered the novitiate of the Brothers of the Holy Cross in 1943 and enrolled in Notre Dame the following year, receiving an undergraduate degree in biology in 1948.

During the next 11 years he was associated with St. Edward's University, Austin, Tex. as a professor of biology, director of guidance and testing and dean of the college.

While in Texas, Brother Raphael received his master's degree from the University of Texas in 1951 and his doctorate at its medical branch in 1954.

A New Department

As classes began this fall a new psychology department offered its first

courses at the University.

Rev. Theodore M. Hesburgh CSC, University president, recently announced the formation of the psychology department and the appointment of its head, Dr. John Santos, formerly co-director of the Program in Reality Testing, Menninger Foundation, Topeka, Kans.

The new department, under the College of Arts and Letters, will be research and not clinically orientated.

Psychology courses have been taught for years in the University's philosophy department and these will continue to be offered in that department.

Rev. Charles Sheedy CSC, dean of the College of Arts and Letters, explained the need for the department as a recognition "that the philosophical or Thomistic approach cannot take into account the modern empirical methods of studying behavior."

The establishment of an autonomous psychology department is now possible, Fr. Sheedy explained, with funds not previously available. He cited support generated by Notre Dame's Challenge II Program and the participation in the Ford Foundation's special program in education.

According to Fr. Sheedy, the new department will focus on the experimental, developmental, personal and social aspects of psychology. At the outset, he said, two undergraduate courses will be offered, normally in the sophomore year, "Introduction to Psychology" and "Statistics." He said a major sequence of studies will begin in 1966, and a doctoral program will be established in about five years. He stressed that the University will seek to produce psychologists who are primarily scholars rather than practitioners.

Temporarily the psychology department will occupy the former Architecture Building which is currently undergoing extensive remodeling. Eventually, Fr. Sheedy said, the psychology department will move into Wenninger-Kirsch Biology Hall when a contemplated Life Sciences Center is erected.

Prof. Santos and Dr. Bobby J. Farrow, who also joins Notre Dame's psychology department, have been associated in the work of The Menninger Foundation. Santos holds undergraduate and doctoral degrees from Tulane University and has done extensive cross-cultural and Peace Corps research in Brazil. Farrow, who recently received a doctorate from the University of

Dr. John Santos

Texas, studied earlier at the Texas College of Arts and Industry, Washburn University and the University of Kansas.

Philosophy Head

Rev. Ernan McMullin, a specialist in the philosophy of science, was named the new head of the University's philosophy department in August by Rev. Theodore M. Hesburgh CSC.

Fr. McMullin, who joined the Notre Dame faculty in 1954, succeeds Dr. Harry A. Nielsen as department head. Dr. Nielsen will devote his time to teaching.

A native of Donegal, Ireland, Fr. McMullin was a visiting professor at the University of Minnesota in Minneapolis during the past year. Fr. McMullin received honor degrees in physics and theology from Maynooth College of the National University of Ireland and was ordained in 1949.

He studied theoretical physics at the Institute of Advanced Studies in Dublin, following which he studied philosophy at the University of Louvain, Belgium.

His book, *The Concept of Matter*, was published by Notre Dame Press in 1963.

He studied the philosophy of science at Yale University from 1957 to 1959 under a National Science Foundation grant.

Sandeen Appointed

Prof. Ernest E. Sandeen, a poet and specialist in American literature, was recently named head of the University's English department.

Rev. Ernan McMullin

Ernest E. Sandeen

Prof. Sandeen was appointed to replace Prof. Alvan S. Ryan who is leaving the University to become chairman of humanities and professor of English at the University of Massachusetts in Boston.

Two volumes have been published of Sandeen's poetry: *Antennas of Silence* and *Children and Older Strangers*. His poems have also appeared in *The New Yorker*, *Poetry*, *The Yale Review*, and *Commonweal*. He is also co-author of *Fifty Years of the American Novel* and *American Classics Reconsidered*.

An Illinois native, Prof. Sandeen is a graduate of Knox College, Oxford University in England and the State University of Iowa where he received

MORE About ND

Rev. Joseph Simons CSC

O. Timothy O'Meara

in 1952, entered the novitiate of the Holy Cross Fathers in 1954, and was graduated from the University in 1957.

Following four years of theological studies at Holy Cross College, Washington, D. C., he was ordained to the priesthood in 1961. He holds master's degrees from Notre Dame and Holy Cross College and took graduate study during 1963-64 at Yale University.

He is the author of *Introduction to Quadratic Forms*, a volume in a celebrated German mathematical series.

He is married to the former Jean Fadden of Philadelphia and they have five children.

ND's Vatican II

An international conference of theologians of all faiths will discuss "The Main Theological Issues of Vatican II" in a conference scheduled for March 20-26, 1966, in the soon-to-be completed Center for Continuing Education.

Rev. Theodore M. Hesburgh CSC, University president, said Council fathers and theologians from this country and abroad who were very influential in the formulation of Vatican II documents will present papers in three major areas: Religion and Revelation; The Church; and The Church in the World Today.

(A Council father is a bishop or other delegate to Vatican who possesses full voting rights.)

"The purpose of the conference," said Fr. Hesburgh, "is to explore the implications of the final results of the council, and to draw out their influence on Christian faith in the years ahead. The spirit of the session will be that of attempting to bring to the fuller light and fruition the theological achievements of the council and, in no sense, that of critical re-examination."

Rev. Albert Schlitz CSC, head of the Notre Dame theology department and executive chairman of the conference, said, however, that animated discussion will be encouraged, not only in the Center's auditorium with its simultaneous translation facilities, but also in smaller groups and even at meals.

The Most Rev. Mark McGrath CSC '44, Bishop of Santiago de Veraguas in Panama and a member of the Council's Theological Commission, will be general chairman of the conference.

The Problem

Supported by another Ford Foundation grant of \$100,000 the University plans to sponsor a series of regional population conferences and studies of certain population problems.

Dr. George N. Shuster, assistant to the president and director of the Center for the Study of Man in Contemporary Society, said conferences were planned

his doctorate in 1940.

He became a member of the University faculty in 1946. He was a Fulbright lecturer in American literature at the University of Aarhus in Denmark in 1957-58.

He is married to the former Eileen Bader of Madison, Ill., and they have a daughter and a son.

Dean of Students

Rev. Joseph B. Simons CSC has been appointed dean of students at the University by Rev. Theodore M. Hesburgh CSC, University President.

Fr. Simons, who was assistant dean of students during the past year, succeeds Rev. A. Leonard Collins CSC, who has been the University's disciplinary officer since 1957. Fr. Collins will be the director of a newly established postulate or house of formation for prospective Holy Cross seminarians in New Orleans, La.

A native of Janesville, Wis., Fr. Simons has specialized in educational psychology. He enrolled at Notre Dame

New Math Head

Prof. O. Timothy O'Meara has been appointed head of the University's mathematics department to succeed Prof. Thomas E. Stewart, recently named associate vice-president for academic affairs.

Prof. Wilhelm Stoll has been named chairman of the department for a year-and-a-half and Prof. George Kolettis has been appointed assistant head for a three-year period.

This distribution of duties was designed to allow the three professors to pursue mathematical research while providing administrative continuity.

O'Meara came to Notre Dame in 1962 after serving four years as a faculty member at Princeton University. He holds a doctorate from Princeton and did his undergraduate work at the University of Cape Town, South Africa, his native city.

He has specialized in algebra and the theory of numbers. His research, supported by the National Science Foundation, deals with the arithmetic properties of classical groups.

for the Southwest, New England and the South Atlantic areas. The research will deal with issues of moral or theological implications.

Dr. William Liu, the Center's director of population studies, will head the two-year program.

Conference participants will include theologians, philosophers, sociologists, demographers and other specialists in marriage and family life representing the laity and a cross section of religious communities.

According to Shuster the in-depth studies will consider sexual morality, contraceptive birth control and rhythm, responsible parenthood and contemporary theology, population problems in developing countries and public policy in the United States.

Dr. Liu, an associate professor of sociology and a specialist in social psychology, joined the Notre Dame faculty in 1961. He was educated at St. Thomas College, the University of Notre Dame and Florida State University where he received his doctorate in 1958. He also has done postdoctoral research at the University of Chicago. He is the author of a Chinese text, *Social Psychology*, and is a frequent contributor to sociological journals.

David J. Shanahan

Deon Sutton

John W. Crowe

New Fund-Raisers

Three alumni have been appointed new assistant directors of the Notre Dame Foundation by James W. Frick '51, vice-president for public relations and development.

They are Deon Sutton '31, David J. Shanahan '58 and John W. Crowe '62.

Sutton will be in charge of the Notre Dame Foundation's office in New York City after serving 11 years as export manager for an industrial chemicals manufacturer. He lived several years in Paris where he was engaged in private business and also was associated with the American Embassy and the psychological warfare division of SHAEF. His wife is the former Simone Legend of Paris.

Shanahan has been assigned to the Chicago office of the Foundation. He formerly served as an account executive with Kelly Girl Service, Inc., in New York City and as a sales representative of O'Connor-McLaughlin Co. in his native Lima, Ohio. He is married to the former Diane Hauenstein of Lima, and they have one son.

Crowe will coordinate Notre Dame's development activities in the north-eastern states. Until recently he was a U.S. Army protocol officer at Fort Bliss, Tex. As a senior he was president of the Notre Dame Glee Club. Born in Cincinnati, he is the son of Mr. and Mrs. Clement F. Crowe, Eden, N.Y.

The elder Crowe was captain of the 1925 Notre Dame football team, was a varsity basketball player 1923-26, and returned to the campus as head basketball coach during the 1944-45 season.

Success Story

The number of University freshmen qualifying for the Dean's List after one semester has virtually doubled since the 1962-63 school year and the inauguration of the Freshman Year of Studies, according to Dr. William M. Burke, dean of the program.

Whereas 105 freshmen achieved Dean's List status in 1962-63, there were 208 first year students on the list after the 1964-65 first semester. Twenty of these have a straight "A" (4.0) average, an increase of 12 over last year. The number of academic probationers for freshmen has dropped 25 per cent.

There were an additional 200 freshmen with a "B" (3.0) or better average who did not meet the Dean's List requirement of 3.25. In all 408 (28 per cent) of the 1,550 freshmen last year had a "B" average or better.

According to Dean Burke the freshmen's academic success can be attributed to three factors: an active counseling program to identify to the student areas of strength and weakness; the new Memorial Library; and the use of more experienced teachers for freshman classes.

Citing the new Library, built with

HOW EXPENSIVE IS NOTRE DAME?

The following figures, taken from authoritative sources in a current leaflet, indicate that Notre Dame retains its interest in giving the student a quality education at a relatively low cost. The four-year costs listed below include tuition, room and board, fees and a \$500 annual expense plus.

New York U.	\$14,260
Columbia	14,136
Chicago	13,880
Harvard	13,560
M. I. T.	13,320
Northwestern	13,280
Princeton	13,280
Yale	13,200
Williams	13,000
Syracuse	12,660
Vanderbilt	12,640
Georgetown	12,600
Stanford	12,380
Oberlin	12,280
Pittsburgh	12,184
So. California	12,096
Holy Cross	12,000
NOTRE DAME	11,400

MORE About ND

funds from Challenge I, Dean Burke noted that the quiet, spacious and comfortable study facilities, with open bookstacks had increased library attendance 400 per cent and book circulation 200 per cent.

Summer Grads

Four hundred and twenty-five students, a majority of them sisters, received degrees at the University's summer commencement at the Grotto of Our Lady of Lourdes, August 6.

Rev. Theodore M. Hesburgh CSC, University president, conferred 11 doctorates, 365 master's degrees and 50 undergraduate degrees.

The commencement address was delivered by Rev. Leo R. Ward CSC, professor emeritus of philosophy at Notre Dame. Father Ward, author of a number of books including *Philosophy of Education*, *Blueprint for a Catholic University* and *The Social and Political Philosophy of Jacques*

DR. LEO R. WARD CSC addresses the 1965 summer commencement ceremonies that were held August 6 at the Grotto. More than 425 students received degrees at the graduation exercises. Seated behind Dr. Ward are (left to right) Dean Frederick Rossini, College of Science; Fr. Theodore M. Hesburgh CSC, University president; Dean Thomas Murphy, College of Business Administration; and Dean Charles Sheedy CSC, College of Arts and Letters, who gave the Baccalaureate sermon.

Maritain, received an honorary doctor of laws degree at the exercises.

Rev. Charles Sheedy CSC, dean of the college of Arts and Letters, preached the sermon during the Baccalaureate Mass, celebrated by Father Hesburgh in Sacred Heart Church. Father Sheedy has been dean of the University's liberal arts school since 1952 and is the former head of its theology department. He is the author of *Christian Virtues*.

Young Alumni

Twenty-four alumni of Notre Dame have been named to the 1965 listing of *Outstanding Young Men of America*.

Approximately 3,000 men between the ages of 21 and 35 were selected in recognition of ability, accomplishments and service to community, country and profession.

University alumni selected were:

William F. Anhut BS '51, Ypsilanti, Mich.; hotel owner and manager, and attorney.

Tony Bill BA '62, Hollywood, Calif.; actor.

Harry Lee Buch BS '52 LLB '55, Wheeling, W. Va.; attorney and legislator.

Richard W. Conklin MA '59, St. Paul, Minn.; publicist and teacher.

Donald P. Couch BBA '63, Little

Rock, Ark.; banker.

Robert A. Daily BS '57, Loogootee, Ind.; insurance agent.

David M. Dooley BBA '60, Loogootee, Ind.; U.S. Army officer and attorney.

Carl W. Engstrom BA '59, Cohoes, N.Y.; attorney.

Joseph T. Gormley Jr. BA '55 LLB '56, Monroe, Conn.; attorney.

Joseph F. Gulde BS '52, Amarillo, Tex.; company executive.

Donald M. Hellinghausen BBA '50, Breckenridge, Tex.; company executive.

Richard A. Klumb BSME '53, West Bend, Wis.; company executive.

John R. Moran Jr. AB '52, Denver, Colo.; attorney.

Patrick W. Nee AB '61, Rosindale, Mass.; legislator.

Lemont A. Rentherghem BS '57, Niles, Mich.; banker.

Richard A. Rosenthal BS '54, South Bend, Ind.; banker.

Harry K. Sickler BS '53, Tyrone, Pa.; certified public accountant.

Thomas L. Shaffer LLB '61, South Bend, Ind.; assistant professor of law, Notre Dame.

Charles F. Spicka BS '54, U.S. Air Force Academy, Colo.; instrumental pilot.

John M. Spruce BA '58, Millinocket, Mo.; insurance agent.

Joseph H. Stengele BSC '52, Joliet, Ill.; company executive.

Thomas A. Tafelski BBA '63, Blytheville Air Force Base, Ark.; supply management executive.

James S. Taylor LLB '60, Elkhart, Ind.; attorney and corporate executive.

Dr. Leslie P. Theard PhD '61, Albuquerque, N.M.; physical chemist.

Lay Spokesman

A Notre Dame alumnus, William Ball '48, general counsel of the Pennsylvania Catholic Welfare Committee, former Villanova professor and a specialist in constitutional law, is frequently in the national spotlight.

Most recent, as this is written, is Bill's appearance before the U.S. Senate Government Operations Subcommittee on August 24th, as a representative of the views of the National Catholic Welfare Conference, as well as the Pennsylvania branch. The hearing was on proposed birth-control legislation, particularly the Gruening bill.

In his testimony, Bill reviewed the

DEFERRED-GIVING SYMPOSIUM—Three guests and specialists in taxation and estate planning meet with Rev. Thomas O'Donnell CSC (right), director of the University's Library Association, at a symposium in New York in May on "The Creative Conservation of Wealth Through Estate Planning and Its Relationship to Private Higher Education," sponsored by the University. Left to right are: James F. Thornburg of South Bend, estate planning specialist and tax counsel to the Notre Dame Foundation; Rene A. Wormser, New York attorney and specialist and lecturer in the estate planning field; Harold Swartz, assistant commissioner Internal Revenue — Technical, Washington, D.C., pension and corporate tax specialist. More than 150 lawyers, tax authorities, insurance and trust executives and others gathered to discuss deferred giving to private institutions of higher learning.

relationships between individual liberty and social welfare, and indicated a national consensus for promoting both goals without sacrificing either.

He cited four guideposts for protecting individual liberty, which he attributed to U.S. Supreme Court decision sources: freedom from governmental inquisition; the related right of privacy; concern for the weaker members of society; and governmental coercion of mind and conscience.

From the above sketchy indication of Bill's effective contribution in just one incident, it is apparent that the Church and the Catholic laity have an outstanding talent at work.

New Law Advisor

Morris B. Abram, prominent New York City attorney who practiced law in Atlanta until 1962, has been appointed to the Notre Dame Law School Advisory Council, it was announced August 15th by Rev. Theodore M. Hesburgh CSC, University president.

Abram is U. S. representative to the United Nations Human Rights Commission and national president of the American Jewish Committee. He is a

member of the New York law firm of Paul, Weiss, Rifkind, Wharton and Garrison and formerly was a partner in the firm of Heyman, Abram and Young in Atlanta.

Born in Fitzgerald, Ga., Abram is a graduate of the University of Georgia and the University of Chicago Law School. As a Rhodes Scholar, he holds baccalaureate and master's degrees from Oxford University in England. He was admitted to the Georgia bar in 1940 and to the bar of the State of New York in 1962.

Abram is a former chairman of the Atlanta Citizens Crime Commission and was a candidate for the Democratic nomination in Georgia's 15th Congressional District in 1954. He was decorated with the Legion of Merit for his service as an Air Force major during World War II. He is a member of Phi Beta Kappa and a contributor to legal journals.

A GROWING ND CLUB PROJECT

As recommended in the *Manual for Local Alumni Clubs*, more and more clubs are sponsoring the "Going-Away" meeting for returning undergraduates and new freshmen. Usually, and desirably, the fathers have been included. In the evolution of the program, there is a movement to include mothers as well. It builds up both the campus and the alumni clubs; it brings new members into the Notre Dame family.

Jim Gibbons, assistant in the Public Relations Department, has been specializing in representing Notre Dame at these meetings. His 1965 schedule (below) reflects the growth of this significant program. If your Club does not have this type of meeting in its 1966 planning yet, you might start considering it now.

Going Away Meetings, 1965

September 1.....	Notre Dame Club of Boston
September 2.....	Notre Dame Club of Pittsburgh
September 7.....	Notre Dame Club of Newark
September 8.....	New Jersey Shores Club
September 9.....	Notre Dame Club of New York City
September 10.....	Notre Dame Club of Louisville
September 12.....	Notre Dame Club of Indianapolis
September 13.....	Notre Dame Club of Chicago
September 14.....	Notre Dame Club of Cleveland
September 15.....	Twin Cities Club

HEADQUARTERS for the Miami Club during the November 27 weekend of the Notre Dame-Miami game will be the towering Deauville Hotel on Miami Beach (at 67th Street). Five hundred rooms have been reserved for the weekend, and numerous activities are in line for all visiting alumni, family and friends. For more information, see the Miami Club column in the Club Section of this issue.

NOTRE DAME BOOKS

SELDOM WITHOUT LOVE, by *Josephine Curtsinger and E. C. Curtsinger Jr.* BA '48 PhD '55 (Macmillan).

This is a story of a farm wife in a little Texas town in 1933. Her assets include an old-fashioned hearing aid, a houseful of children, a husband capable of doing all things — but who has never been challenged — and an insane old father who must be gotten into heaven.

Gene Curtsinger worked with his late mother in writing this novel and attributes many of the scenes to her creativity and memory. She too wore a hearing aid and raised eight children in a small Texas town.

As Gene writes of the work: "I re-

gard it as somewhat in the tradition of the epic, its characters written large if only to fall harder, and its action on a grand scale. . . ."

OFFENSIVE AND DEFENSIVE DRILLS FOR WINNING BASKETBALL, by *Lyle Brown with Dave Warner '48* (Prentice Hall, Inc.)

Rochester *Democrat and Chronicle* sportswriter Dave Warner wrote this book for University of Rochester basketball coach Lyle Brown.

The book contains 250 game situation drills as well as a complete, year-around plan for player improvement and isometric exercises.

ND basketball coach Johnny. Dee writes on the book's jacket: "A very much needed book, particularly since it is directed at all levels of the game. Invaluable to all coaches — from grade school on up."

LIBRARY HOLDINGS

Victor A. Schaefer, director of University libraries, has announced a partial report of the accessions of the University libraries for 1964-65.

volumes

Total holdings of University libraries except Law School library, June 30, 1964.....634,090

Additions, June 1, 1964 through June 30, 1965 37,693

Law School library as of June 30, 1965..... 67,171

Total holdings of all University libraries as of June 30, 1965.....738,954

Library Archives Film Documents

The University has received a \$21,660 grant from the U. S. General Services Administration for the microfilm publication of certain documentary sources of national significance in the University Archives.

Rev. Thomas T. McAvoy CSC, Notre Dame archivist, said that collections to be microfilmed as part of a two-year project include the letters and papers of Orestes A. Brownson, the 19th-century publicist and critic; the papers of General William Tecumseh Sherman of Civil War fame; the family correspondence of Thomas Ewing, U.S. Senator from Ohio and onetime Secretary of the Interior; and the early letters of Edward N. Hurley, the builder of the "Bridge to France" in World War I.

The Notre Dame project, being undertaken at the recommendation of the National Historical Publications Commission, will involve the preparation of the chosen collections for copying during the coming year with the actual microfilming scheduled for the following year. Aiding Fr. McAvoy in the undertaking will be assistant archivist Lawrence Bradley. The microfilmed materials will be sold to libraries and scholars throughout the country at cost.

(Houston CHRONICLE photo)

EMMETT WALTER PhB '14 AM '15 LLB '16 (left) listens as **John T. Jones Jr.** (right), president of the Houston, Tex. CHRONICLE, speaks at the dedication of a \$240,000 public library in Walter's name recently. Walter, former CHRONICLE editor and for eight years chairman of the city planning commission, is now editorial consultant for the newspaper. Also at the dedication of the M. E. Walter Library are (left to right): Mrs. M. E. Walter; Carl Stuebing, president, Houston Library Board; and Most Rev. John Morkovsky, bishop of Galveston-Houston diocese.

A Gift from the Living Means Income for Life

You pay taxes annually and it is to your financial advantage to reduce them as much as possible. An investment in Notre Dame during your lifetime can reduce your tax bill and capitalize your investment into a lifetime earning asset which accumulates year after year with safety for your principal and the personal satisfac-

tion in helping sustain and foster higher education at a great University.

An investment in either Life Income Plan One or Life Income Plan Two means you receive expert management at no cost, additional diversification, safety for your principal and protected income backed by the resources of an established University worth more than

\$50,000,000. With advancing years and the possibility of failing health you gain the benefits of sound, efficient management of your money without effort or personal anxiety for the remainder of your life (and for the life of your loved ones if you wish!).

Both plans make provisions for additions of principal during your life for the building of a fund to be applied to an endowed scholarship, an endowed professorship or a perpetual memorial of your choosing in your name — or the names of your family or loved ones.

The following descriptions of both investment plans and the table dealing with the gift portion per \$1,000 invested are taken from the PORTFOLIO OF PHILANTHROPY. A copy of this portfolio may be obtained by writing to:

Assistant Director for Deferred Giving
University of Notre Dame Foundation
Notre Dame, Indiana.

LIFE INCOME PLAN ONE:

You make a gift of money, property or securities to the University. The University agrees to include your gift in its regular endowment investments and pays you or whomever you designate as beneficiary during life the average rate of return earned on these pooled investments. The average rate of return is currently over 4 per cent.

The tax advantages:

You are allowed a tax deduction in the year you purchase the plan. Your investment is considered part purchase and part gift. The gift portion is deducted from your adjusted gross income up to 30 per cent for any one year, with a carry-over for the next five years if it exceeds the 30 per cent limitation.

You avoid capital gains tax by exchanging appreciated securities for your agreement, and your estate and inheritance tax are reduced.

Life Income Plan One may be purchased with a minimum investment of \$1,000.

LIFE INCOME PLAN TWO:

You enjoy tax-exempt income for life by investing in Life Income Plan Two. Appreciated securities are given in exchange for tax exempt securities. All the features of Life Income Plan One accrue to you with one exception. A capital gains tax will be imposed on the appreciated gain realized in exchange of appreciated securities for tax exempt securities. This may be more than offset, however, by the savings realized in the deductions received on your income tax each year for the life of your contract.

Life Income Plan Two requires a minimum investment of \$5,000.

The income received for either plan has no relation to age. It is the same whether you are 35 or 70. The rate of return on both plans is not diminished when two lives are named in the contract. The same income passes to the survivor named in the contract.

Life Income Plans appeal strongly to those between 35 and 60 years of age.

GIFT PORTION IN LIFE INCOME INVESTMENTS SINGLE LIFE

AGE	Gift Portion per \$1000	AGE	Gift Portion per \$1000	AGE	Gift Portion per \$1000
35	\$323.50	51	\$492.15	67	\$690.38
36	332.57	52	504.13	68	702.50
37	341.85	53	516.23	69	714.48
38	351.33	54	528.43	70	726.30
39	361.02	55	540.74	71	737.95
40	370.92	56	533.12	72	749.41
41	381.01	57	565.58	73	760.66
42	391.31	58	578.09	74	771.69
43	401.80	59	590.64	75	782.48
44	412.49	60	603.21	76	793.02
45	423.36	61	615.78	77	808.30
46	434.41	62	628.35	78	813.29
47	445.64	63	640.89	79	823.00
48	457.03	64	653.37	80	832.41
49	468.59	65	658.80	81	841.51
50	480.30	66	678.14	82	850.30

Upon request, rates will be furnished on more than one life.

LEWIS HALL DONOR—Mrs. Frank J. Lewis, center, of Chicago chats with Rev. Theodore M. Hesburgh CSC, University president, and Sr. Mary Ann Ida BVM, president of Chicago's Mundelein College, after the dedication of Lewis Hall on the ND campus. Mrs. Lewis is the donor of the 143-room residence hall for sisters studying for advanced degrees at ND.

Cover Story:

Alumni on NY Stock Exchange

Twin Market Men

THE NOTRE DAME alumni pictured on our cover have added a bit more confusion to the already hectic world of the floor of the New York Stock Exchange: they are the only identical twins in memory to serve as brokers simultaneously.

This distinction earned Kevin and Donald Reilly, 29, of Port Washington, Long Island, a recent feature story and photograph in *The New York Times*.

Both Reillys are members of the Class of '58, finance majors, were guards on their freshman football team, are husky, brown-haired and freckled — but work for two different firms in the Exchange.

Kevin bought his seat on the Exchange in September 1963, for \$210,000, and is now one of eight floor vice-presidents for Bache & Co., Inc.

Donald, although 20 minutes older than his brother, is the newcomer to Wall Street. He began trading as the representative of P. W. Brooks & Co., Inc., where he is a vice-president, in July, 1965, when his firm bought a seat for \$190,000. He made a delayed entry onto the Exchange floor because of three years spent at Fordham University Law School.

Although they now work for different firms, both Kevin and Donald gained their stock experience at home and with their father's firm, J. F. Reilly & Co., Inc., an over-the-counter house.

Bachelor Donald lives at home in Port Washington with his parents and sister Michele. Kevin is married and lives with his wife and two sons, Kevin, 3, and Brian, 2, a block away.

Their "twin-ness" extends through most every statistic, from their weights (193) to their golf handicaps (nine).

But their identity is sometimes a little hard on their customers. Kevin explained that their identity was less confusing at school "because our friends could learn to tell us apart."

The business world does not have time to learn any distinctions, however, and therefore one customer of Donald's got angry when "Donald" snubbed him in a restaurant. Of course it was Kevin, who didn't know the man.

Since they have similar tastes in clothes, about the only distinguishing mark on the Exchange floor is their badge numbers: Kevin wears number 391 while Donald's badge number is 641.

They have yet to transact a deal with one Reilly as seller and the other Reilly as buyer. But that day will undoubtedly come, they feel.

By Michael Bascle '66

ACENTURY is a long time no matter how you look at it. Some say if you look at it under the aspect of eternity it is a short time. I suppose so. But most of us look at a century under the aspect of this tough old world. We see it through our human eyes with all the hurts and hatreds, with all the loves and laughter. So be it.

The year 1865 is a date never to be forgotten. The War Between the States had come to a close. Bitter hatreds, senseless sorrow, unmarked graves, cropless fields, the scarred land of a maimed nation — this was America in 1865. It was Korea and Viet Cong; it was Bataan and East Berlin. The guns were different but the blood ran just as red. Different bodies were broken; different hearts were hurt.

In spite of the troubled times and tragedies of 1865, at Notre Dame there was a bright beginning. That year the young college graduated its first student of science. His name was John Cassidy and he came from Chelsea, Mich. Later young Cassidy became Doctor Cassidy and practiced medicine in South Bend. Since that June day of 1865 much has happened in science at Notre Dame. The school went through its growing pains as all schools must. One hundred years later the College of Science proudly offered courses in departments of biology, chemistry, geology, mathematics, physics and pre-professional studies. Affiliated with biology is the Lobund Laboratory (Lobund means Laboratory of Bacteriology University of Notre Dame). Affiliated with the chemistry department is the Radiation Laboratory. The College of Science numbers a faculty of over 100 teachers, and all but a few have doctorates.

To speak of a department or college one should speak of the people in that department or college. Big money and large grants can clutter a building with material, but good men are needed to make the best use of what is at hand. Over the years Notre Dame has been blessed in having the right man at the right place at that moment in time.

This is true for the entire University. Generous benefactors have seen a need and they proudly gave of their wealth. And no question about it, money is needed to help good men do the best job possible. Again, Notre Dame has been blessed. Proudly we salute in gratitude all who have helped and do help in any way possible.

The College of Science has had some

Chalk Marks On a Cassock

By Thomas J. O'Donnell CSC '41

wonderful people down through the years. To begin to single them out could be trouble — some names are bound to be missed, and only a journal that would read like a telephone book could list them all. Therefore, I ask your kindness as I mention only some men from the College of Science who have done heroic service.

Over the years I have often asked some of the "old-timers" from the community of Holy Cross who was the best scientist we ever had. Without any hesitation four names always occur . . . and in this order: Nieuwland, Zahm, Kirsch and Wenninger. Each of these was a priest of Holy Cross. Each was not equally as good as the other.

For those of you who believe in the stars or read horoscopes here is something to think about. Father John Zahm was born on June 11, 1851. On June 11 in 1936 Father Julius Nieuwland died. The birthday of Father Nieuwland was February 14, 1878. On February 14, 1940 we buried Father Wenninger. The three of these men — as scientists — would, if they could reject any connection. Yet, as scientists, they would take a second look at the dates. I leave out Father Kirsch from this consideration for the very obvious reason that he was a much taller man. He was about six feet, three inches. The other priests were all short, five feet six, to five feet nine.

Not much is written of Father Alexander Kirsch. He had a brother in the

community and of his brother less is written. Alexander Kirsch was, for nearly forty years, the leader in biological studies at Notre Dame. He wrote a book called *Mammalian Osteology*. And when he taught anatomy he drew, with chalk, the heart, arteries and kidneys right on his cassock. He was anticipating audio-visual or else the brother at the cleaning plant was a good friend. But that he was a great teacher there is no doubt.

He never did get a doctor's degree but that was because the Provincial could not spare the man, and did not have the money, to let Father Kirsch have time off.

During several summers he did research at Woods Hole. There he must have practiced his singing because each Lent on Holy Saturday the booming voice of Father Kirsch filled Sacred Heart Church. The change in the rubrics would have been to his liking. This would put the towering priest-scientist up by the altar in front of everyone as he would plunge the anatomy of the paschal candle into the waiting waters.

It is strange what we recall about people who have died. The long hours in a lab, the long years of great work are glossed over or taken for granted. Forty years of long labor are remembered as chalk marks on a cassock and a booming voice on Holy Saturday. But that's the way it goes in this busy world.

News from the Law School

By Thomas L. Shaffer

Forty-three third-year students received their Bachelor of Laws degrees in ceremonies on the campus June 6. Michael C. Farrar, a native of Waterbury, Conn. was top man in the graduating class and winner of the Hoynes Award; the award is given annually to the graduate who "has the best record in scholastic grades, application, deportment and achievement." It is given in honor of Col. William James Hoynes '78, LL.D. '88, long-time dean of the Law School.

The Farabaugh Prize, given in honor of the late Gallitzin A. Farabaugh of South Bend, for high scholarship in law, was awarded to John A. Lucido of St. Louis, Mo. Mr. Lucido was editor-in-chief of the *Notre Dame Lawyer* during the past year.

The Law Week Award, for the most satisfactory progress in the third year, was given to Douglas F. Spesia, of Joliet, Ill. The Lawyers Title Award, for excellence in the law of real estate, was given to Fernand N. Dutile, Sanford, Me.

Mr. Farrar will be law clerk for Judge Frank B. Ellis, United States District Court, New Orleans, La., during the coming year; Mr. Lucido is associated with Cravath, Swaine & Moore of New York City; Mr. Spesia will practice in Joliet. Mr. Dutile, who was employed under the recruitment program for honor law graduates, has been assigned to the Civil Rights Division of the Department of Justice.

The A. Harold Weber Moot Court Awards were given to John H. Martin of Sacramento, Calif. and James J. Leonard Jr. of Prairie Village, Kan. The A. Harold Weber Awards for senior research papers were given to Ronald L. Sowers of Sheboygan Falls, Wis., first place; and to Chalmer P. Ackerman of Bridgman, Mich. and John T. Mulvihill of Grand Rapids, Mich., second place.

Notre Dame Law Association

The Association held an election meeting during reunion weekend in June. Raymond J. Broderick '35 of Philadelphia is the new president; Joseph A. Tracy '42 is first vice-president; Alphonse A. Sommer Jr. '48 of Cleveland, second vice-president; and William F. Spalding '41 of Los Angeles, third vice-president. James M. Wetzel '51L of Chicago is honorary president and immediate past president.

The Association's executive committee includes Leo B. Ward '20L of Los Angeles, Martin Torborg '32 '34L of Fort Wayne, Phillip J. Faccenda '51 of Chicago, Burton M. Greenberg '58L of St. Louis, and George B. Morris Jr. '39 '40L of Detroit. Messrs. Faccenda, Morris, Torborg and Ward are also new members of the Association's board of directors.

The Student Law Association will sponsor again this fall a coffee hour for alumni of the law school and their friends after each home football game.

New Student Officers

Francis M. Gregory of Webster Groves, Mo., was elected editor-in-chief of the *Notre Dame Lawyer* for the coming year. Dennis L. Sunderhaus of Lima, Ohio was elected president of the Student Law Association. Samuel J. Bernardi of Highland Park, Ill., was elected treasurer (president) of Grey's Inn.

Notre Dame Moot Court

John D. Gottlick of Chicago was elected director of the Moot Court for the coming year. Finalists, who will argue an appellate case before a mock session of the Supreme Court of the United States this fall, are: John J. Haugh of Lebanon, Mo., Joseph S. Maxwell of Glenside, Pa., Thomas J. McNally of Covington, Ky., and Robert A. Murphy of Lawrence, Mass.

Faculty Notes

Dean Joseph O'Meara has been named to the executive committee of the National Citizens' Committee for Community Relations, which endeavors to act as a conciliating force between contending factions in civil rights disputes. His appointment was announced by Arthur Dean, New York attorney and former UN negotiator in Korea, who is NCCCR chairman.

Prof. G. Robert Blakey, who last year taught the courses in real property and family law and the third-year seminar in organized crime, will replace Assistant Dean Thomas F. Broden Jr. as teacher of the first-year course in criminal law this fall. Dean Broden will continue to teach the courses in administrative law and jurisprudence.

Dean Broden has been appointed consultant to the Office of Economic Opportunity, in conjunction with the Office's program to provide legal services to the poor. He attended, by invitation, a conference on law and poverty, co-sponsored by the OEO and by the Attorney General in Washington, D.C. in June.

Professor Blakey testified before the House Judiciary Committee in May in support of the Law Enforcement Assistance Act of 1965. He was one of seven witnesses supporting the legislation; the others included Attorney General Katzenbach, Mr. George O'Connor of the International Association of Chiefs of Police, Lt. Robert D. Cutts of the National Conference of Police Associations, and Representatives James C. Corman, Roy H. McVicker and James H. Scheuer.

Prof. John T. Noonan Jr., whose book, *Contraception: A History of the Teaching of the Catholic Theologians and Canonists*, was published by the Harvard University Press this spring, has been awarded a Guggenheim fellowship to study matrimonial cases in the Church courts. He will conduct his research in American diocesan

tribunals and in the Sacred Roman Rota in Rome.

Prof. Noonan, who is editor of the *Natural Law Forum*, was program chairman for the American Society of Legal and Political Philosophy and presided at its spring meeting in Washington, D.C. where he was elected vice-president of the Society for the coming year. He also addressed groups at St. Paul's College and the Theological College of the Catholic University of America, both in Washington, D.C.; the Cana Conference of the Archdiocese of Chicago; the Episcopal Theological Seminary of the Southwest; and the Newman Club at the University of Texas. His subject in these addresses was the history of the Catholic doctrine on contraception.

Prof. Bernard J. Ward attended a meeting of the Committee on Rules of Practice and Procedure of the Judicial Conference of the United States June 28 through July 1 in Washington, D.C. He is reporter for the committee's Advisory Committee on Appellate Rules, which has prepared uniform rules of appellate procedure for the 11 federal courts of appeal.

Prof. Ward participated in a seminar in April in Tucson, Ariz. at a meeting of the Arizona Bar Association. The seminar was devoted to the proposed federal rules of appellate procedure.

Prof. Thomas L. Shaffer was given a fellowship award by the Ford Foundation to attend a month-long workshop for trusts teachers at the New York University School of Law in August.

Alumni Notes

Capt. Richard Beske '61L of East St. Louis, Ill., completed a tour of duty as staff judge advocate for the United States Air Force Security Service in Japan in June. He was separated from active duty at Travis Air Force Base, Calif.

Judge William B. Lawless '44L of Buffalo, a member of the Law Advisory Council and former president of the Notre Dame Law Association, is co-author of one permanent volume and one temporary volume in the three-volume series, *New York Pattern Jury Instructions (Civil)*. Judge Lawless is a member of the Committee on Pattern Jury Instructions of the Association of Supreme Court Justices. The instructions are being published by the Lawyers Cooperative Publishing Company.

William J. Harte '59L is associate editor of the *Trial Lawyer's Guide* and co-author of an article in its February number, "Production of Documents by Categories — a Legitimate Fishing Expedition." Mr. Harte, who practices in Chicago, was recent decisions editor of the *Lawyer* in 1958 and 1959.

Robert Scott '48L has been elected to the Florida Bar Association House of Delegates. He practices in Fort Lauderdale.

Radiation Center Established at ND

A Radiation Chemistry Data Center has been established at the University's Radiation Laboratory, it was announced recently by Prof. Milton Burton, director of the campus research organization.

The Center, which will serve as an international focal point for the collection, storage, evaluation and dissemination of radiation chemistry data, is being jointly sponsored by the U. S. Atomic Energy Commission and the National Bureau of Standards.

Prof. Burton said the Center will be a part of the national standard reference data program of the Bureau of Standards, thus coordinating data and activities in all fields of the physical sciences.

The program will be organized by Dr. Albert Ross, associate research scientist at the Radiation Laboratory, and will consist of four parts: collection and categorization of data; preparation of critical reviews; publication of tables; and answers to specific queries.

Mechanical Engineering Reunion Scheduled

Notre Dame's mechanical engineering department will hold a reunion dinner in conjunction with the Annual Meeting of the ASME to be held in Chicago, November 7-11. The dinner will be at Johnny Lattner's Restaurant (109 W. Madison) at 5 pm on November 10.

All mechanical engineering graduates interested in attending may secure a reservation by notifying Dr. Edward W. Jerger, mechanical engineering department head.

Recognized as the foremost producer of specialists in the field of radiation chemistry, the University's Radiation Laboratory is engaged in the most extensive research in this field being undertaken on any campus.

The nearby Computing Center will be used with its UNIVAC 1107 computer to expedite data storage and retrieval.

Program Initiated With Peru University

The University has announced a three-year program in which it will assist in the academic and administrative development of the Pontifical Catholic University of Peru. It is Notre Dame's first venture in inter-university cooperation involving a Latin American institution.

Dr. George N. Shuster, assistant to the University president, said a \$577,700 Ford Foundation grant, to be administered by the two universities, will enable the Lima institution "to develop its central administration, rebuild its curricular offerings, especially in the natural sciences, and establish an office of university development."

Shuster said that \$226,900 of the grant will be given directly to the Pontifical Catholic University of Peru with the balance of \$350,800 to be administered by Notre Dame in underwriting the expenses of visiting experts, for exchange of professors and trainees, and for laboratory equipment, library resources and teaching materials.

Plans Under Way for Convention

Jack Tarr's Grand Bahama Hotel in West End, Grand Bahamas, has been selected as the site for the 1966 International Convention to be held on April 29, 30 and May 1, 1966. Jack Tarr's was selected largely because of the great alumni demand to return after the tremendously successful convention there in 1963.

As has been the format in past years, conventioners will fly from Fort Lauderdale, West Palm Beach or Miami on Friday morning arriving at Jack Tarr's around noon for an entire weekend of golf, fishing, swimming, tennis, boating, native music and

dancing. There will be hospitality refreshments to greet you on arrival and a delicious island luau on Friday evening.

Saturday there will be golf, fishing and tennis tournaments with many prizes available for the men and the ladies; and on Saturday night, the Fort Lauderdale and West Palm Beach Alumni Clubs will hold their Universal Notre Dame Night banquet. Representatives from the University will be in attendance and will address the group.

After Mass on Sunday morning, there will be an island brunch with all of the trimmings in preparation for the afternoon return flight to the U.S.A.

These conventions have proved to be an unbeatable weekend of fun and relaxation for all concerned. As in the past you will live in luxury and enjoy every minute. Waving palms, the gentle surf and the beautiful island sunsets are there for all to enjoy along with the finest fishing available, and recently added to the native culture have been two new Hong Kong beauties, Hi Lee and Wing Wong — cruising to a tiny cay nearby, each one in beautiful dress — red with embroidered golden Chinese dragons for good luck. Hi Lee means Beautiful Sea, and her sister, Wing Wong, translates into Splendid King. These two beauties will permit you to experience a new and beautiful romance as they sail to the nearby cay. Yes! They are two very beautiful junks.

A special convention price is now being set and will be announced in the very near future. Gather your friends and plan to spend the last weekend in April with them and a great many other alumni and their wives in the Bahamas.

For further information on the entire convention package, just drop a postcard requesting such with your name and address clearly stated to Notre Dame Convention Headquarters, 100 East Las Olas Boulevard, Fort Lauderdale, Florida.

To Expect It Was Unfair

By Charlie Callahan '38

An advance on the football season was asked for by the alumni office. However, the belief is that by the time this sees the light of day, the football season may be three or four weeks on its merry way.

So, writing in that spirit, the chances are that by now the quarterback situation has been determined, and Coach Ara Parseghian may or may not still be wishing that John Huarte had had another year of eligibility.

It was known that split end Jack Snow had no more eligibility . . . but this may be solved in another year as his younger brother Paul is now a freshman.

Face it! Last year was a miracle season brought about by the passing of Huarte and the pass-receiving of Snow — plus the marvelous defensive work led by captain and middle line-backer Jim Carroll, who led the team in tackles-made.

Maybe Coach Ara Parseghian will

come up with another miracle year. Going into the season, the team, the students and townspeople seemed to almost expect it. Which, of course, was unfair.

The attitude of the team could be gained by words of Captain Phil Sheridan, a senior, a tight end last year and right end this season (we now have the two-tight end attack), made at a

preseason civic luncheon: "The members of the football team think they are the luckiest guys in the world to have Coach Parseghian and his staff as the Notre Dame coaches."

However, 17 monogram winners did return and most of them are included in the following lineup used in the initial campaign against California at Berkeley.

FIRST OFFENSE

Name	Position	Class	Height	Weight	Hometown
Don Gmitter	LE	Jr.	6-2	210	Pittsburgh, Pa.
Bob Meeker	LT	Sr.	6-2	235	Akron, Ohio
Tom Regner	LG	Jr.	6-1	245	Kenosha, Wis.
George Goeddeke	C	Jr.	6-3	225	Detroit, Mich.
Dick Arrington	RG	Sr.	5-11	232	Erie, Pa.
Rudy Konieczny	RT	So.	6-0	235	Fairview, Mass.
Capt. Phil Sheridan	RE	Sr.	6-4	215	Rutherford, N.J.
Bill Zloch	QB	Sr.	6-3	190	Ft. Lauderdale, Fla.
Tom Schoen	QB	So.	5-11	178	Euclid, Ohio
John Pergine	QB	So.	6-0	190	Norristown, Pa.
Bill Wolski	LH	Sr.	5-11	195	Muskegon, Mich.
Nick Eddy	RH	Jr.	6-0	190	Lafayette, Calif.
Larry Conjar	FB	Jr.	6-0	205	Harrisburg, Pa.

FIRST DEFENSE

Alan Page	LE	Jr.	6-5	230	Canton, Ohio
Pete Duranko	LT	Jr.	6-2	225	Johnstown, Pa.
Kevin Hardy	RT	Jr.	6-5	270	Oakland, Calif.
Harry Long	RE	Jr.	6-0	205	LaGrange, Ill.
Jim Lynch	LOLB	Jr.	6-1	215	Lima, Ohio
Ron Jeziorski	ILB	Jr.	5-10	205	South Bend, Ind.
Mike McGill	ILB	So.	6-2	220	Hammond, Ind.
Dave Martin	ROLB	So.	6-0	200	Kansas City, Kan.
Tom Longo	LH	Sr.	6-1	195	Lyndhurst, N.J.
Tony Carey	RH	Sr.	6-0	190	Chicago, Ill.
Nick Rassas	Saf.	Sr.	6-0	185	Winnetka, Ill.

ALUMNI MONOGRAM CLUB

The National Notre Dame Monogram Club welcomes its alumni members who are attending this year's home football games to meet after the games for an informal club reunion in the stadium's rifle room, Gate 15, Section 31.

To Save It From the Junk

By Frank Wallace '23

Journalist, Author, Past President of the Alumni Association

Some years ago I received a note from Bob Fellows, producer of the motion picture *Knute Rockne All-American*: "Mrs. Rockne gave me what she described as a picture of Knute's high school football team, his favorite and one he always carried with him. I treasure it so much that I fear it might get tossed out with the junk if something should happen to me. I am sending it to you, knowing you will see that it will find a proper home."

There is no mistaking the blazing eyes. It is the only picture of Rock I've seen with hair (he was about 13 at the time) and it is indeed a jewel which will be precious to posterity.

The incident made me wonder what would eventually happen to all the other souvenirs I had collected during 40 years of writing about sports in newspapers, magazines, books and motion pictures; and of talking about sports on radio and television, at countless dinners, smokers and rallies. So I was relieved last spring when Rev. Philip S. Moore CSC, academic assistant to the President, stopped me in the Main Building and said: "We are going to establish a sports and games section in the new library. Do you have any ideas?"

"Father," I said, "I not only have ideas. I have cartons of material in my basement I haven't known what to do with."

"Fine," he said, "you will be our charter donor."

After some correspondence with librarian Victor Schaefer it was decided that I should do this piece for the *ALUMNUS* after which the detailed solicitation would be taken over by Charlie Callahan, the various publicity channels of the University and, prob-

ably, a continuing committee of people most actively concerned.

Here, then, are the basics of the project which will, I'm sure, have immediate and enthusiastic support from all alumni, authentic and synthetic; from professional sports people and all people interested in sports because of the dignified recognition a great University will have given to sports.

The Idea . . . coming, logically, from Victor Schaefer, is to gather records and written and pictorial data on all sports, amateur and professional, so that when reporters, scholars or historians who want to research any segment of this broadening field, the best available sources will be waiting at Notre Dame. Some showpieces will be on display but the basic collection will be privately located with adequate security.

The Material . . . perhaps the easiest way to answer this is to list the contributions I expect to eventually make: copies of my 14 published books about sports, with original manuscripts, working notes and correspondence; about 20 other volumes, mostly autographed, by other writers about sports history and personalities; about 50 copies of magazines, dating back to 1929, containing short stories, serials and articles, including all my Football Previews with contributed material — a history of a sort of college football between 1937 and 1957; motion picture, radio and TV scripts; pictures, cartoons and paintings which illustrated magazine stories; programs, brochures and play-by-play press box charts of famous games, including Ohio State-ND of 1935; a voluminous correspondence, including autographs from famous Americans now dead; and who knows what else I may find?

Alumni Contributions . . . Almost everybody who has attended Notre Dame probably has kept scrap books or pictures or correspondence. If you have one piece which you treasure, write Victor Schaefer.

Special Groups . . . Among those who might make sizeable, important contributions are: The many alumni professionally engaged in the writing and broadcasting of sports; members of coaching staffs, in any sport, at Notre Dame or elsewhere through the years; the roster of the Monogram Club, some of whom have also been in professional sports; nonathletic alumni (or their heirs) who have been close to sports; nonalumni who have previously adopted Notre Dame or who would like to take part in this significant development; coaches and sports writers who went to other colleges but have Notre Dame mementos and general memorabilia they would like to keep off that junk pile.

By now you should have the general idea. Don't wait to be asked — offer. I am enormously flattered to have been asked to kick off this significant project which is so typically Notre Dame. Ours has always been not only a national but a *people's* university; we have that remarkable group of friends because Our Lady has opened her arms and made them welcome.

Last August I visited the community cemetery where each man, including Sorin, has his humble cross. Just across the road was an athletic field and in its middle one man with a golf club, probably a seminarian. Sports have always been part of the air at Notre Dame, and that helps to explain Notre Dame sports.

ND Football Schedules, 1966 thru 1970

NOTE TO SPORTS FANS

The ALUMNUS has not given complete coverage to University sports events and it occurs to the Editor that perhaps we have not given the coverage that alumni expect. Obviously — and this has largely shaped our policy—Notre Dame football is covered nationally in great detail. Basketball also shares quite a bit of the national interest and press. So we have not felt a need for the late news approach, or even the editorial treatment. Naturally, the ALUMNUS shares the deep and widespread enthusiasms, hopes, admiration and respect that the University sports programs command. They are a proper part of Notre Dame life, alumni as well as campus. If you have ideas on treatment in the magazine, let us know. JEA

PHOTOS COURTESY THE SCLERATIC

1966

- SEPT.
24—Purdue at Notre Dame
- OCT.
1—Northwestern at Evanston
8—Army at Notre Dame
15—North Carolina at Notre Dame
22—Oklahoma at Norman
29—Navy at Philadelphia
- NOV.
5—Pittsburgh at Notre Dame
12—Duke at Notre Dame
19—Michigan State at Lansing
26—Southern California at Los Angeles

1967

- SEPT.
23—California at Notre Dame
30—Purdue at Lafayette
- OCT.
7—Iowa at Notre Dame
14—So. California at Notre Dame
21—Illinois (site undetermined)
28—Michigan State at Notre Dame
- NOV.
4—Navy at Notre Dame
11—Pittsburgh at Pittsburgh
18—Georgia Tech at Atlanta, Ga.
24—Miami at Miami (Sat. night)

1968

- SEPT.
21—Oklahoma at Notre Dame
28—Purdue at Notre Dame

OCT.

- 5—Iowa at Iowa
12—Northwestern at Notre Dame
19—Illinois (site undetermined)
26—Michigan State at Lansing
- NOV.
2—Navy at Philadelphia
9—Pittsburgh at Notre Dame
16—Georgia Tech. at Notre Dame
23—Open
30—So. California at Los Angeles

1969

- SEPT.
20—Northwestern at Notre Dame
27—Purdue at Lafayette, Ind.
- OCT.
4—Michigan State at Notre Dame
11—Army in the East
18—So. California at Notre Dame
25—Tulane at Notre Dame
- NOV.
1—Navy at Notre Dame
8—Pittsburgh at Pittsburgh, Pa.
15—Georgia Tech. at Atlanta, Ga.
22—Air Force Acad. at Notre Dame

1970

- SEPT.
19—Northwestern at Evanston, Ill.
26—Purdue at Notre Dame
- OCT.
3—Michigan State at East Lansing
10—Army at Notre Dame
17—Missouri at St. Louis, Mo.
24—Open
31—Navy at Philadelphia, Pa.
- NOV.
7—Pittsburgh at Notre Dame
14—Georgia Tech. at Notre Dame
21—Louisiana State at Notre Dame
28—So. California at Los Angeles

An Obligation Fulfilled

By Jim Phillips, assistant band director

The introduction of this column of news about the Notre Dame Bands follows as a projection of the January 1965 Alumni Workshop where it was decided that alumni tend more toward College and activity identities than the traditional Class structure. We hope to recognize both areas for some time to come. — J.E.A.

Throughout the long history of the Notre Dame Band, there has developed an esprit de corps which has afforded its members one of the most pleasant and worthwhile experiences at Notre Dame.

Because of just such a tradition, a responsibility has been placed on the band administration to keep our alumni aware, not only of current band activities, but also of the activities of past band members.

This we will attempt to do through this column in each issue of the Notre Dame ALUMNUS. We certainly hope this will fulfill our obligation — at least in part.

Any undertaking such as this is dependent upon information received from our alumni and friends. So please do not hesitate to drop us a card, note or treatise on your present whereabouts and activities. All information

may be sent to the ND Band Office, Box 556, Notre Dame, Ind. 46556.

The University of Notre Dame concert band was named the 1965 Outstanding Catholic College Band in a recent national competition sponsored by the National Catholic Bandmasters' Association. The University band is under the direction of Robert F. O'Brien.

Catholic college bands from throughout the country submitted tapes of their performances to a panel of judges.

The Notre Dame selections in the competition included on original piece for band entitled "Constructs," by Rev. Carl Hager CSC head of the ND music department.

The band will perform at the Notre Dame-Army football game in Shea's Stadium, New York, October 9. A pep rally is planned before the game at Singer Stadium and another New York performance is slated for the Vatican Pavilion at the World's Fair. During their NYC stay the band will be staying at the Prince George Hotel. Final itinerary is not yet complete.

Jim Fleisher, assistant director 1961-65, is now attending the Eastman School of Music, working on his doctorate.

Robert O'Brien, band director, has just completed a trip through the Southwestern states booking the band's tour for the coming school year.

Alumni Advance Unique Association

Three Notre Dame alumni are currently members of a group still unheard of in many dioceses of the country: a diocesan school board with true decision-making powers.

Serving on the school board for the Fort Wayne-South Bend (Ind.) diocese are Richard Rosenthal '54 of South Bend, Alden Lenhard '27 of Mish-

awaka and Louis Niezer '29 of Fort Wayne.

These alumni are three of the four laymen on the 17 member board (three women expand the lay representation to seven). All members are rotated on a three-year membership.

During their first regular meeting this spring the board leaped into action with proposals to streamline school administrations, a retirement plan for lay teachers, a uniform diocesan pay scale for lay teachers and modernized methods for school financing.

Rosenthal is president of the St. Joseph Bank and Trust Co. of South Bend. A former ND and professional basketball player, Dick has five children.

Lenhard is director of public relations for Wheelabrator Corp. The father of two grown daughters, Alden is a parish trustee at St. Joseph's Mishawaka.

Niezer was recently named Knight of St. Gregory by Pope Paul VI. He is president of the Tokheim Corp. and an attorney. The father of seven children, he is president of the board of trustees of *Our Sunday Visitor*.

C.S.C. ANNIVERSARIES 1965

GOLDEN JUBILEE

Father Thomas A. Lahey

Father Richard J. Collentine

Father Peter P. Forrestal

SILVER JUBILEE

- Father Walter J. Higgins
- Father Mark J. Fitzgerald
- Father John C. Burke
- Father Roman S. Ladewski

- Father Elmer G. Gross
- Father John J. Marek
- Father Alfred J. Neff
- Father Roland G. Simonitsch

A Photoreview of 1965 Universal Notre Dame Night

OKLAHOMA CITY — Martin Reding (center), St. Joseph High, Chickasha, Okla. grad, is congratulated by Bishop Victor Reed (left) on being named Boy of the Year. Looking on at right is the Club's Man of the Year, R. N. Tinstman, Oklahoma City's city manager.

FLINT—Rt. Rev. Henry M. Mayotte, pastor of St. John Vianney Church, Flint, receives his plaque as Man of the Year from Victor E. George (left) and Raymond J. Kelly Jr.

ST. LOUIS—More than 200 persons were present at the Universal Notre Dame Night dinner of the St. Louis Club when Rev. John E. Walsh CSC addressed the group. Left to right are: D. Jerry McGlynn '60, incoming president; Man of the Year for 1965 Dr. William Gillespie '44; Fr. Walsh; Robert Harness, recipient of the Club's scholarship for the 1965 school year; and Cornelius T. Lane '57, outgoing president.

NEW MEXICO—Mike McGuinness (center) was named Man of the Year by the ND Club of New Mexico in Universal Notre Dame Night ceremonies. With Mike are John Broderick (left), assistant dean of the University's Law School, and Gerald Lombardi of the Club.

BALTIMORE—Shown after the Club's UND Night dinner are, left to right: Anthony M. Mileto, Club president; Mrs. Frederick Rossini and Dr. Frederick Rossini, dean of the University's College of Science; Thomas R. Shine, past president of the Club; and Mrs. T. R. Shine.

Directory of Clubs and Their Presidents

ALABAMA

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

ALASKA

John S. Hellenenthal, '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, 650 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—Clifford M. Collins, '51, 117 Semple Dr., Mather AFB, Calif.

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

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

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

West-Central—E. Stuart Hibbert, '63, 1901 Halford, No. 105, Santa Clara, Calif.

COLORADO

Colorado Springs—Capt. Malham M. Wakin, '52, Quarters No. 6410E, Air Force Academy, Colorado Springs, Colo.

Denver—James Robert Hilger, Jr., '56, 3166 S. Vine St., Englewood, Colo., 80110.

CONNECTICUT

Connecticut Valley — Robert L. McGoldrick, '56, 15 Drury Lane, West Hartford, 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, '32, 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 Ulueo 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, '34, 111 Downer Place, Aurora, Ill.

Central Illinois—Albert O. Eck, Jr., '58, Old Jacksonville Rd., 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 — Thomas A. Jacobs, '57, 1520 N. Jackson St., 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 Ills., Ill.

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

Rock River Valley — Paul L. Berretini, '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 Wyster Bldg., Muncie, Ind.

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

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

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

Indianapolis—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.

Tri-State — Joseph H. Harrison, '52, 500 S. Alvord, Evansville, Ind.

IOWA

Burlington — Joseph Ridge, '53, 1721 West Acres, 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 Dolours 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

William J. Sherman, Jr., '58, 2710 Riedling Dr., Louisville, Ky. 40206

LOUISIANA

New Orleans—Edward F. Spori, Jr., '34, United Fruit Co., 321 St. Charles Ave., New Orleans, La. 70112

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

MAINE

Anthony E. Silva, '56, 242 Walnut St., South Portland, Maine.

MARYLAND

Baltimore — Anthony M. Mileto, '61, 5515 Daywalt Ave., Baltimore 6, Md.

MASSACHUSETTS

Berkshire County — Alfred J. Badala, '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. Dostmann, '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.

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

Grand Rapids and Western Michigan — H. Edward Prein, '55, 4991 Bluff Dr., N.E., Grand Rapids, Mich.

Hawathaland — Donald T. Trottier, '44, 604 Ludington St., Escanaba, Mich.

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

Kalamazoo — Frank G. Kersjes, '31, 1202 South Westnedge Ave Kalamazoo, Mich.

Lansing — Bernard J. Mayotte, '51, 1130 Hitching Post, E. Lansing Mich.

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

Muskegon — Stanley R. Tyler, Jr. '58, 2211 Reneer 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 — D. Jerry McGlynn, '60, 8322 Kingsbury, Clayton 3, 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—James A. Sebold, Jr., '50, 507 Bloomfield Ave., Montclair, N.J.

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

NEW MEXICO

William B. Benedick, '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, Tusausille Road, Rt. No. 2, Foughkeepsie, N.Y.

Mohawk Valley—Michael J. McGuire, '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 J. Cichocki, '56, 272 Closson Rd., Scotia, N.Y.
Syracuse — See "Central New York."

Southern Tier — Frank F. O'Brien, '31, 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 — James D. Dettling, '61, 230 Dorchester Rd., Akron 13, Ohio.

Canton — Edwin H. Obermiller, Jr., '58, 4245 20th St., N.W. Canton, Ohio 44708

Cincinnati — Charles J. Lima, Jr., '58, 2541 Ridgechiff, Cincinnati 12, Ohio.

Cleveland — Robert I. Lally, '50, 2976 Lincoln Blvd., Cleveland 18, Ohio.

Columbus — Michael J. Hoffman, '55, 3389 Calumet, Columbus, Ohio 43214

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

Hamilton — Jerome A. Ryan, '41, 333 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, 154 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 N. Sheehan, '49, 1931 S. Evanston, Tulsa, Okla.

OREGON

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

PENNSYLVANIA

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

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

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

Lehigh Valley — Thomas E. Magill, '55, 821 S. Ott 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

Francis J. Conforti, '43, Education Funds, Inc., 10 Dorrance St., 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. Gillia, '56, Peat Marvick Mitchell & Co., 2500 Sterick Bldg., Memphis, Tenn.

Nashville — James C. Greenwell, Jr., '54, Armco Steel Corp., 633 Thompson Lane, Nashville, Tenn.

TEXAS

Dallas — Fred A. Eichorn, '47, 2708 Southwood Dr., Dallas, Texas 75233

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 — Dr. D. Curran Higgins, '49, S. 1103 Wall St., Spokane, Wash. 99203

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

WEST VIRGINIA

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

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

WISCONSIN

Fox River Valley — Robert J. Simkins, '56, 400 S. Douglas, Appleton, Wisc. 54912

Green Bay — Dr. Daniel W. Shea, '48, 718 E. Cass 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 — John A. Schloegel, '54, 4483 N. Larkin St., Milwaukee, Wisc.

Northwest Wisconsin — Ben M. Sirianni, Jr., '60, 219 Keith St., Eau Claire, Wisc. 54701

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

WYOMING

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

FOREIGN CLUBS

Bengal, India — Rev. John W. Kane, C.S.C., '24, Moreau House, 28 Zindabahal 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.

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 410, Lima, Peru.

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

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

Tokyo — Rev. Peter T. Moriwaki, S.J., '63, Sophia University 7, Kiocho, Chiyodak, Tokyo, Japan.

Clubs

Akron

JAMES DETTLING '61 has been installed as president of the Notre Dame Club of Akron. Jim is a stockbroker with Bache & Co.

Also installed as officers were EDWARD BUTLER JR., vice-president; WILLIAM I. LAMMERS, secretary; and JOHN W. "JACK" LANGE, treasurer.

Baltimore

Saturday, April 24, saw the Notre Dame Club of Baltimore top off the year with Universal Notre Dame Night. DR. FREDERICK D. ROSSINI, dean of the College of Science, was the principal speaker. JAMES MUTSCHELLER was named Man of the Year for 1965.

New officers for the coming year will be ANTHONY M. MILETO '61, president; GERALD GRAY '62, vice-president; ROBERT KORYCKI '62, secretary; and RAYMOND BENDER '60, treasurer.

A tentative program of events has been planned for the coming Club year, and include such highlights as the Club's College Night, the ND-Pittsburgh football game, the ND-Navy basketball night in the Baltimore Civic Center, and the first Scholarship Award program.

—ANTHONY M. MILETO '61, president

Boston

The Club began what may become an annual affair: a stag ND Club of Boston Golf Outing. Members gathered July 22 at the Wollaston Golf Club in North Quincy for the afternoon round of

golf, cocktails and then dinner and prize-awarding.

A schedule of events has been announced for the coming fall, and many of the club plans are ambitious ones. Among the bigger events are a trip to New York for the ND-Army football game October 9; a weekend jet trip to Miami for the ND-Miami game November 27; and the Communion Breakfast for alumni and sons December 12.

A Freshman Send-Off Party was held in the Smith House at Cambridge on September 1 for all the new ND freshmen and parents. Assistant

Public Relations Director JIM GIBBONS was principal speaker.

—BOB MARR '58, president

Buffalo

Coach ARA PARSEGHIAN and players JOHN HUARTE, JACK SNOW, and JIM CARROLL were featured guests at a Club dinner June 22 while they were in town for the 1965 All-American Bowl Game.

BUFFALO—The Buffalo Club held a dinner for ND coaches Ara Parseghian and Johnny Ray and members of the ND football squad in the All-America game in Buffalo, with 175 attending. After the dinner the guests posed with club members and officers. Left to right they are: front row, Father Barrato, Club chaplain; John Ray; Ara; Frank Kowalski, dinner chairman; and Charlie Callahan. Back row, John Atamian, Jim Carroll, Ed Rutkowski, Jack Snow, President Gene O'Connor, Clem Crow and Joe Marcin.

Big plans are underway for a jet trip down to New York City for the ND-Army football game. Proceeds in excess of expenses will be added to the Club's scholarship fund.

Central Florida

The ND Club of Central Florida elected new officers for the coming Club year. They are: BOB PLEUS '57, president; G. RUSSELL PIERSON '64, vice-president; J. R. "BOB" SMYTH '55, secretary; and JOHN S. "JACK" BOWEN JR. '45, treasurer.

—BOB SMYTH '55, secretary

Central Illinois

New officers have been named for the ND Club of Central Illinois. They are ALBERT O. ECK JR. '58, president; DR. ROBERT A. NACHTWEY '34, vice-president; JIM MORRIS '58, secretary; and GEORGE W. DAILEY '56, treasurer.

Central New Jersey

AL PERRINE '41 has left us recently. He's now National Campaign Director for the Mental Health Assn. All ND men in this area join me in wishing Al the best in his new work. His devoted service to Notre Dame is well recognized from Fr. Hesburgh on down and much of our fund-raising success is due to the AL PERRINES who gave so unstintingly of their time.

HARRY DURKIN is now a married man after such a long bachelorhood. His mom and dad honored him at an open house in their Belmar home June 5 . . . his lovely wife is from out Tucson way.

ART ARMENTO '61 of Alpine has the luckiest brother at ND . . . young ED ARMENTO '63 was picked as official chaperone for the school to accompany other seniors to Bermuda during semester break . . . how times have changed.

VINCE COMMISA '43 is Asst US Attorney in Newark.

New Jersey boasts a number of coaches and teachers in this area: FRANK PLATT '42 is one of New Jersey's most successful basketball coaches after a very fine start in Western Pennsylvania. Frank coaches Tenafly High School which is perennially a power in county circles . . . he's also an outstanding teacher there. FRANK GARGIULO '61 is also coaching and teaching in St. Joseph's High School in West New York. . . . Frank will soon be a head coach in one of the local schools. TOM LIGGIO '62 just finished his two-year Army stint and is now working locally. CHUCK SCRIVANICH '61 from Rutherford, one of the finest baseball players ever to come out of New Jersey, is now coaching and teaching in Montvale, N.J. The school is St. Joseph's Diocesan School.

ROBERT STACK '41 is leaving us for Toledo, Ohio. Bob, originally from Cleveland, will be assuming a new position with his firm there. BILL SCULLY '43 is from Tenafly and we see each other often, what with our daughters being in the same class, scout troop, etc. JIM MCGOLDRICK '39 was having dinner with his lovely wife at the Clinton Inn in Tenafly recently when I ran into him. . . . Jim looks as trim and fit as he did when he turned over the shillelagh to JOHNNY KELLY '40. . . . It is now almost 27 years since Ed Sullivan wrote that now-famous article in the NY Daily News about Jim and his teammates when they went out to Southern California and lost to the Trojans . . . he told about what a fine group of men they were who, even though they lost a heartbreaker, were still gentlemen in every sense. The same can be said, no doubt, of another group of boys who more recently lost a heartbreaker.

PETE LUSARDI '48 had JOHN HUARTE '65 and PAUL HORNUNG '57 at the Schaefer Pavilion in the NY World's Fair recently as part of a promotional campaign.

JOE BYRNE III and BILL WALDRON are stalwarts of the First Friday Luncheon Club of Essex County in Newark. . . . I manage to see them monthly.

BOB TANZOLA '64 is now with General Motors Overseas Corp. and working toward his master's degree . . . living right nearby in Tenafly is our oldest living alumnus and Monogram winner, SIMON O'BRIEN '08. Simon was a lineman then and is now retired after a long successful tenure as a teacher in New York.

Two other outstanding young graduates are from this well-known town of Tenafly. . . . JACK ENGLER '60 and BOB ENGLER '63. Jack is studying for the priesthood as an Oratory father and Bob is giving a year of his life as a lay apostolate in Colorado.

DALLAS—Man of the Year Phil North '39 (front row, center) sits with club officers and main speaker Rev. Theodore M. Hesburgh CSC, University president, after the Universal Notre Dame Night dinner at the Dallas Club. Left to right are: (front row) Jim Simmons '32; Fr. Hesburgh; Phil North; Walt Fleming '40; Ed Haggar '38; (back row) Sam Wing '44; Gene Kervin '58, new vice-president; Fred Eichorn '44, new president; Ed Fleming '63, new secretary; Bob Williams '59, new treasurer; John Rogers '55, new vice-president; and Warren Higgins '52, past president. Haggar, Higgins, Simmons, Wing and Fleming were named to the board of directors.

The Club's Universal Notre Dame Night dinner was held in West Orange April 27. Bill Elias, Navy football coach was guest speaker along with Rev. John E. Walsh CSC.

—ANGE AMATO '42, secretary

Chicago

Notre Dame's golfing football coach, ARA PARSEGHIAN, was honored guest at the August 2 golf outing of the ND Club of Chicago.

Ara showed the Chicago duffers around the course and then gave them some comments on what to look for in football this fall at the prize-awarding dinner that evening.

Games and other entertainment—including a showing of "The 1964 Highlights"—were on hand for the non-golfers.

Cincinnati

The cool and elegant environment of the Wiedemann Penthouse Garden provided the scene for the Notre Dame Club of Cincinnati annual elections in June. The following officers were elected: President CHUCK LIMA; Vice-President BOB FROLICHER; Secretary BILL BURKE; and Treasurer JACK MULVIHILL. Following the elections a rousing applause was given outgoing president PAUL KEL-

LEY for his successful administration of the Club over the past year.

Also at this meeting a special Notre Dame plaque was presented to ALBERT CASTELLINI, recently retired member of the University Board of Trustees. He has loyally served the University in many capacities for a number of years and his award was richly deserved.

The annual golf outing was held this year on July 21 at Hyde Park Country Club. REES LABAR chairmanned the event. Twenty-seven alumni played golf while 41 were in attendance for dinner. BOB McCAFFERTY was low gross and JACK "PIVOT" MULVIHILL was high. Many prizes were awarded on the Blind Bogey System. BOB BURKE gave his usual spiritual address while guest speaker for the evening, assistant basketball coach LARRY STAV-ERMAN, gave us a rundown on the upcoming football and basketball seasons.

The picnic which the alumni gives each year for the incoming freshmen and their fathers was held on September 7 at Maple Ridge Lodge. Fifteen new freshmen and their fathers were our guests for the afternoon softball game followed by a steak dinner and the showing of the highlights of the 1964 football season in the evening.

Plans are now being formulated by chairman JOHN COTTINGHAM for the Christmas dance which will be held again this year at the Lookout

DENVER—At the Denver Club's Universal Notre Dame Night Denver Mayor Tom Cur-rigan '41 (second from left) congratulates ND Coach Tom Pagna, who was principal speaker for the evening. Looking on are Club President Jim Hilger '56 and Msgr. George R. Evans '44, assistant chancellor for the Denver diocese and Club chaplain.

House. Last year's dance was a howling success and this year's should be even better with more room made available by the use of additional bar space.

—WILLIAM E. BURKE, secretary

Dallas-Fort Worth

Over 200 alumni and friends in the Dallas-Fort Worth area honored FATHER HESBURGH, CSC, president of the University, as the main speaker for the Universal Notre Dame Night festivities held at the Dallas Club on May 3. LANK SMITH, president of the Notre Dame Alumni Association introduced Fr. Hesburgh.

PHIL NORTH '39, an alumnus living in Fort Worth, was presented the Notre Dame Man of the Year award for his leadership and dedication to the ideals of Notre Dame. The Most Rev. THOMAS GORMAN, Bishop of Dallas-Fort Worth Diocese and last year's recipient of the award, presided at the presentation. WARREN HIGGINS '32, outgoing president, announced the new officers for the coming year to be: FRED EICHORN '44, president; GENE KERVIN '58 and JOHN ROGERS, vice-presidents; BOB WILLIAMS '59, treasurer, and ED FLEMING '63, secretary. Also named to the Club's Board of Directors were ED HAGGAR '38, WARREN HIGGINS '52, JIM SIMMONS '32, SAM WING, '44, and WALTER FLEMING '40.

The wives of the alumni held the first meeting of the newly reorganized auxiliary on June 29 at the Metropolitan Room in Dallas, as they were treated to brunch by the Club. Officers' wives were named to serve as officers of the Notre Dame Wives' Club.

On July 18 the Club held its "Summer Splash Party" at the Inn of Six Flags in the Acapulco Suite. An afternoon was spent with bridge, swimming and sampling the chef's table of hors d'oeuvres.

—ED FLEMING '63, secretary

Dearborn

The most noteworthy news in Dearborn is the election of new Club officers: BILL DOSMANN '53, president; CHARLIE KITZ '58, vice-president; and JIM KLINK '53, secretary-treasurer. Three new members of the Board of Directors were named: JOE BYRNE, DON MULLANEY and BILL DECRICK.

It looks as though we will definitely have to initiate a program of prayer instruction for our officers as the new President, in the tradition established by RAY DeFAUW, added a few new twists to the Hail Mary at the opening of a board meeting.

The last two general meetings were held at the homes of JOE BYRNE and BILL DECRICK and once again fellowship was sustained until sunrise. Those attending the meetings were especially gratified to learn that ALBERTO SALAZAR has received an exit visa from Cuba and permission to immigrate with his family to Canada. Through the efforts of chairman DON MULLANEY enough contributions have been received to send Alberto's family airplane tickets for their flight to Canada, and a little nest egg to begin their new life after they arrive. For this we are indebted to the generosity of members of the Detroit Club, the Chicago Club, and Class of 1952 and the Dearborn Club. In addition, we have recently learned that DICK KING has made employment arrangements for Alberto.

Our annual Communion Breakfast was held this year at the Continental Congress Inn with Fr. William Kienzle, editor of the Detroit Archdiocesan newspaper, *The Michigan Catholic*, as the guest speaker. Fr. Kienzle spoke on "The Emerging Layman in the Church" and afterward all of us had a much better knowledge of our new and more meaningful responsibilities in the Church.

New member TOM GRACE received some distinction locally by beating some of the state's top golfers in winning the Horton Smith Memorial championship. There was no distinction for yours truly, however, as he managed to dislocate his right shoulder playing softball. The shoulder was painful enough, but didn't hurt quite as much as the admonition, "You're not as young as you used to be" from ED CAWI, JERRY KELLY and JERRY SARB.

—CHARLIE "LEFTY" KITZ '58, vice-president

Decatur, Ill.

Having enjoyed two consecutive, but small (JOHN DUNN, NICK NEIERS, PAT NOLAN, JERRY McNAMARA and self) monthly luncheons, the Notre Dame Club of Decatur, Ill., opened a swinging summer season. Seventeen sturdy sons challenged 14 holes of the Country Club of Decatur golf course until they were rained out and "forced" inside for the cocktails and rare beef dinner.

JAY CALDWELL, a new member, and PAT

CENTRAL FLORIDA—Members of the Central Florida ND Club and their families enjoy a club outing to the beach house of the J. Robert Smyth family. The alumni, wives and kids enjoyed the sun, sand and surf overlooking Cape Kennedy.

NOLAN tied for low score honors, barely escaping the onrush of FR. KEVIN SULLIVAN, JOHN DUNN and AL LANDOLT. FR. JOHN STEWART came up from Springfield for the festivities. We're hoping to get more alumni from Springfield, Clinton, Wappela, Taylorville and Tuscola to share a few hours with us one of these years.

—STEPHEN G. GRALIKER, secretary

Denver

Coach TOM PAGNA spoke at the Universal Notre Dame Night dinner at the ND Club of Denver and brought down the house. Tom was featured shortly thereafter in WALTER KRANZ's column in the *Denver Catholic Register*.

Newly elected Club officers were installed. They are: JIM HILGER '56, president; PAT McMAHON '48, vice-president; CHUCK BAIER '51, treasurer; and JACK DELINE '61, secretary.

GEORGE HILL of Machebeuf High School, son of Mr. and Mrs. Vincent Hill, received the Club's scholarship.

GERRY SMITH was named Man of the Year for 1965.

The summer family picnic was held July 25 with a large crowd turning out at the Crestmoor Club. Activities were planned for all ages, and all ages turned out to enjoy them.

Past President JIM COUGHLIN has been named the new scholarship and admissions chairman. The Club also has a new chaplain: Msgr. GEORGE EVANS.

Des Moines

The Notre Dame Club of Des Moines held Universal Notre Dame Night ceremonies on April 24. Track Coach ALEX WILSON and the Notre Dame track team were our guests at dinner.

Rev. LAWRENCE G. BROESTL, CSC, was the featured speaker of the evening.

Alumni present included: CARLETON D. BEH JR., ROBERT BEH, JOSEPH BISIGNANO, JAMES BOESEN, WILLIAM FULTZ, PAUL EIDE, WILFRED GILL, JAMES HAMMER, JOSEPH JOYCE, NICHOLAS LAMBERTO, FRED NESBIT and DR. EDWARD POSNER JR.

—JOSEPH A. BISIGNANO, secretary

Detroit

Head coach ARA PARSEGHIAN and University Executive Vice-President Rev. EDMUND P. JOYCE, CSC, were the featured speakers at Detroit's annual Golf Stag Day dinner following the rounds of golf at Meadowbrook Country Club, July 20.

Also featured on the program was the raffle for two all-expenses-paid trips for two to New York to see the ND-Army football game and catch the last weekend of the World's Fair.

The Club is also planning a weekend trip for those members who want to pay their own way.

Plans are already underway for the other annual activities of the Club, especially the Communion Breakfast in December and the annual Retreat in Lent.

—JACK MURRAY, president

Elkhart

The Annual Universal Notre Dame Night observance of the Elkhart County Notre Dame Club was held on May 5. The Hotel Elkhart, the one-night home of visiting opponents, was the site of this gathering. The evening began with a social hour and dinner. VINCE DOYLE, prominent area sportscaster, acted as toastmaster for the program. The program included selections by members of the Notre Dame Glee Club and film highlights of the 1964 season.

Chairman of the event was JOHN R. GILDEA, assisted by Mr. and Mrs. A. J. SPAHN, Mr. and Mrs. DAN WYNYKOSKI and Mr. and Mrs. LAWRENCE METCALF.

Officers elected for the ensuing year are JAMES ASH, President; DAN WYNYKOSKI, Vice-President; JOHN R. GILDEA, Secretary; and JAMES HAYES, Treasurer.

—JOHN GILDEA, secretary

Erie, Pa.

The Notre Dame Alumni Club of Erie held their annual summer picnic on July 10th. The ND group, as in the past, honored all of the incoming freshmen. The affair was held at the Leo Brugger summer home. RICH ('55) and JOHN ('53) McCORMICK were the co-chairmen for the affair and did a splendid job.

Among those who attended the picnic were Messrs. & Mmes. WILLIAM AMANN, HANK ANGELOTTI and son Dick, JAMES ARRINGTON, JOSEPH BARBER '36, ROBERT BARBER '40, THOMAS BATES '60, LEO BRUGGER '34, LEO BRUGGER JR. '61, JOSEPH BLAKE '37, DONALD BUSECK '50, JACK DAUT, HOWARD ESICK '41, JIM EHRRMAN '61, 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 Honorary '17, JOHN McCORMICK JR. '53, TIM McCORMICK '55, RICHARD McCORMICK '55, Judge & Mrs. JAMES DWYER and son Jim '64, ROBERT ROCHE, LEWIS SHIOLENO '49, JOSEPH STADLER '53, LAWRENCE STADLER '29, ROBERT WESCHLER, CHARLES WITTMANN '32, JOHN YOUNG '51, ANTHONY ZAMBROSKI '52 and DANIEL O'BRIEN '38.

Also: BRUCE BIGWOOD '62, RICH ARRINGTON, Fr. JOSEPH HIPPE, LEO GARNEY '30, JERRY EHRRMAN, MIKE McCORMICK '61, JOHN

PALMISANO '55, RON VOMERO '63 and DAN O'BRIEN, Jr., one of the incoming freshmen.
—LEO BRUGGER JR. '61, secretary

Evansville

The Evansville Club met at the Evansville Country Club for celebration of Universal Notre Dame Night April 27. Special recognition was given to Marie and JIM McQUAID of Vincennes, Ind., for their faithful attendance at all Club events.

Other out-of-town guests included the JOHN HENNEBURGERS of Mt. Carmel, Ill.; the JOHN HUBERS of Henderson, Ky.; and the HOMER BARTONS of Owensboro, Ky.

AL HARDING, past secretary, read a humorous and nostalgic letter about campus personalities and events that had been written by Prof. Paul Conway.

Fr. TERRENCE GERKEN OSB, chaplain of the Evansville College Newman Club in formation, was the principal speaker of the evening. He cited the needs for and problems of such an organization.

Retiring president Patrick O'Daniel announced the new club officers for the coming Club year. They are: JOE HARRISON, president; AL HARDING, vice-president and treasurer; and DON HALLER, secretary. A party stag will lead off a long list of events scheduled for the coming year.
—DON HALLER, secretary

Fairfield County (Conn.)

Notre Dame Alumni of Fairfield County, Conn., commemorated Universal Notre Dame Night with a late afternoon cocktail party at the Red Coach Grill in Darien on Sunday, April 25th.

Our campus representative and guest speaker for the program was JIM ARMSTRONG '25, national alumni secretary, who gave an enlightening and entertaining resume of the 1963 campus scene. BILL CUDDY '52 of the national alumni board was a special guest and assisted in our arrangements.

Among those who were in charge of preparations for this affair were: ED BARRETT '56, JOHN CASAGRANDE '59, ED CROTTY '37, GORDON DIRENZO '56, JACK LAMBERT '52, LLOYD FORRESTAL '52, and BOB GRIFFIN '48.

Others in attendance, along with their happy counterparts, were: BILL GRIFFIN '48, LLOYD STAUDER '57, NICK LANESE '37, FRANK McGEE '33, HARRY NORRIS '40, DAMIAN VACCARELLA '57, BILL HARRINGTON '48, JOHN FLAVEY '52, ROY JANN '48, DICK SCANNELL '38, PETE HEARDEN '37, JACK LAMBERT '52, GENE SCHAFFER '49, ANDY McELROY '44, BOB MORRILL '43, JOHN SCHUMACHER '51, REDMOND TONER '45, and JOHN WALSH '38.

Plans are now in the works for a smoker and sports night to be held in late September. This event will provide an opportunity for an election of officers and the re-organization of the Fairfield County Club. Newcomers to the area who are interested in these future developments are asked to contact: Dr. Gordon J. DiRenzo, 1971 Bronson Road, Fairfield, Conn.

Flint

The Rt. Rev. Msgr. HENRY M. MAYOTTE, a Roman Catholic priest for 40 years, was honored Tuesday night as Flint's Man of the Year by the Notre Dame Club of Flint.

He was given a plaque before 170 persons at the Club's 10th dinner dance at the Flint Golf Club.

Msgr. Mayotte, pastor of St. John Vianney Church, admitted he was told in advance that he would be presented the "surprise" award.

"I'm surprised it took you so long to bestow it on me," he started, and the rest of the sentence was lost in laughter and applause, as he received the award from the event's co-chairmen, RAYMOND J. KELLY JR. and VICTOR E. GEORGE.

He said Kelly and George told him of plans for the award and "in these days of emerging laymen, no one dares to contradict laymen."

Kelly called Msgr. Mayotte "a builder and great leader, but before being a great leader, he is also a great priest."

A native of Menominee, Msgr. Mayotte grew up in Detroit, where he was ordained February 15, 1925.

He was assistant at St. Michael Catholic Church from 1925 to 1928, pastor at St. John's in Davison from 1928 to 1939 and was then assigned to St. Agnes as pastor.

He succeeded St. John Vianney's first pastor, the Rev. William J. Flanagan, in 1944 and was named a monsignor in June 1954. Several months earlier he had been appointed dean of the Flint area Catholic clergy.

The Notre Dame Club of Flint has selected a Man of the Year since 1954, with the exception of

1962, and last year named two men. PAUL C. HUGHES, a real estate broker, and ROBERT J. MacDONALD, an attorney.

The others, starting in 1954, are DR. DAN H. SHEERAN, a physician; FRANK J. MANLEY, director of the Mott Foundation; ANTHONY G. DeLORENZO, a vice president of General Motors; HUBERT L. CURTIS, AC works manager; Msgr. EARL V. SHERIDAN, pastor of St. Michael; ARCHIE R. CAMPBELL, manager of the Elks Club; JACK PRATT, football-basketball coach of St. Matthew Catholic High School, and OSMUND "OZZ" KELLY, former mayor of Flint.

DR. LAWRENCE H. BALDINGER, associate dean of Notre Dame's College of Science, used slides to illustrate a talk on science at the University. This is the centennial year of the first science program at Notre Dame. LeROY E. SUTTON was master of ceremonies.

The committee for the May 25 Universal Notre Dame Night 1965, was composed of: VIC GEORGE, DICK CRAMER, BILL MINARDO, RAY KELLY, PAUL HUGHES and FRED MANSOUR. Co-chairmen were Vic George and Ray Kelly.

Fort Lauderdale

This year's Notre Dame Club Convention in Nassau was the usual enjoyable weekend it always is. BOB McDONOUGH '52 and HUGH MALONEY deserve a special vote of thanks, as does HANK URUSKI, father of ANDREW URUSKI '68, who did a Trojan job for us in Nassau the day before everyone else arrived. Some of those in attendance were DAN DOWNEY '44 (winner of this year's low gross golf score), and wife Rosemary, Judy and TOM MAUS '57, DON DORINI '53 and wife Jeane, GEORGE PATTERSON L.'58, another golf trophy winner this year, Catherine and CHARLIE QUINN '34 and Jane and BILL MAUS '53.

JIM MOTTSETT '64 is handling the arrangements for this year's golf outing at the Oak Ridge Country Club on June 23 and it looks like last year's trophy winner BOB BLAIKIE '56, will have a real battle on his hands keeping it two years in a row.

We are actively looking forward to seeing old friends and classmates at the upcoming Notre Dame-

Miami game on November 27th. TOM WALKER '42 and TOM SULLIVAN '48 are in charge of arrangements and will be ably assisted by CHUCK OLWELL. This year's package will include a buffet with cocktails at the Governors Club Hotel in Ft. Lauderdale, game ticket, and transportation to and from the Orange Bowl. We are also considering sending buses from the game to the victory dance at the Shelburne Hotel in Miami.

If any of you alumni want to see a good game and enjoy Southern Hospitality, and would like to go home with a nice tan which will last until Christmas, come on down.

The Club held their annual Freshman Send-Off dinner August 12 at the Governors Club for five freshmen coming to ND this year from the Ft. Lauderdale area. The five are Steven M. Gehl, Joseph P. Keniry, Richard F. Ott, Michael Trombetta and Donald A. Wich.

A "mackerel snappers' holiday" was held by the Club on July 29, when club members fished from 7 to 11 p.m. Thursday evening off a chartered boat to catch their Friday meals.

—ROBERT P. BLAIKIE, secretary

Indianapolis

We had our biggest turnout in years for Universal Notre Dame Night with FATHER HESBURGH as our main speaker and guest of honor. One of the highlights of the evening was the award of The Man of The Year which went to J. ALBERT SMITH '34. The winner of the Club's Scholarship to Notre Dame for 1965 was John M. Boyle, a Cathedral High School graduate whose father is an ND grad.

New officers and directors for 1965-66 were announced at the dinner and they are as follows: President, RICHARD F. McNAMARA; Vice President, WILLIAM F. McGOWAN JR.; Secretary, ROBERT E. KANE; Treasurer, RICHARD K. OWENS; Directors, FRED L. MAHAFFEY and LEO A. BARNHORST. TOM KERN and BILL McGOWAN JR. were the chairmen for this excellent affair.

BOB WELCH had Father PATRICK KENNY

KANSAS CITY—New officers of the Kansas City ND Club auxiliary pose after their recent installation. They are (left to right): Mrs. Thomas J. Tobin Jr., corresponding secretary; Mrs. Thomas McKeon, recording secretary; Mrs. Joseph B. Shaughnessy, treasurer; Mrs. Donald Lanspa, president; Mrs. George J. McLaney, auditor; and Mrs. K. H. Martin, vice-president.

SJ '49 as his house guest in May. Father gave a little pep talk to some of his classmates at the I.A.C. Ex-Indianapolis club members that were back in town for UND night were DR. TOM CARNEY '37, JIM McNAMARA '39 and JOE McNAMARA '47.

The stag outing was well attended at Two Gaits Farm with BOB BOWERS and BOB KANE in charge. The fund raising project for the Scholarship Fund this year was the Avondale Playhouse with Kathryn Crosby (Bing's wife) playing the lead. LEO BARNHORST and committee did a great job in heading up this drive.

The annual golf tournament and dinner was held July 22 at the Hillcrest Country Club. Ara Parseghian teed off early so he could give us the inside information on this coming fall.

Indiana Governor Roger Branigin recently appointed JIM WELCH '50 as director of trade relations, State Alcoholic Beverage Commission.

—ROBERT E. KANE '50, secretary

INDIANAPOLIS—J. Albert Smith (right), senior vice-president of the American Fletcher Bank, Indianapolis accepts his scroll as Man of the Year at UND Night ceremonies. Presenting the award are Rev. Theodore M. Hesburgh CSC (left), University president, and Robert V. Welch, committee chairman.

A big "Thank-You" is in order for JACK STEWART, chairman of the Universal Notre Dame Night festivities. Also another congratulations to BEN SALVATY on being named Man of the Year.

After a year's lapse, the annual ND Club picnic has been revived, with alumni, family and friends enjoying the pool and other amusements of the St. Vincent de Paul Camp. HOSEA ALEXANDER '62 was the picnic chairman.

The Club sponsored a plane trip to San Francisco for the September 18 game with California. The trip included a two-day stay in Frisco and a cocktail party that night.

On August 30 the Club sponsored a freshman Send-Off dinner for the new students at ND this fall and their parents.

—ROBERT L. GERVAIS, president

Mansfield, Ohio

The Notre Dame Club of Mansfield held its annual election of officers on March 17 and elected GEORGE KAVANAUGH '31, president; PETER MORITZ '43, vice-president; JIM JURGENS '30, treasurer; and FRANCIS COLEMAN '47, secretary.

The annual Universal Notre Dame Night banquet was held at the Leland Hotel on April 19. DR. LAWRENCE BALDINGER and his wife were the honored guests. Dr. Baldinger is associate dean of the College of Science and head of the department of pre-professional studies.

Sr. Mary Ludmilla and DR. DAVID J. MASSA '43 were given awards for their contributions to science. Chairman for the dinner was RICHARD WALTER '41.

—FRANCIS S. COLEMAN '47, secretary

Greater Miami

The Miami Club on March 4, following Ash Wednesday, celebrated a belated Mardi Gras of sorts, for it was on that date that the local Alumni, after fifteen long years, viewed the first almost perfect season since Leahy's last National Champs. We viewed the Era of Ara for over an hour; these most pleasing pigskin pictures are the likes of which only the old-timers can recall and relive. Huarte to Snow . . . nuff said. And now we are primed for the big one this fall in the Orange Bowl when Notre Dame takes on the Hurricanes of Miami.

Our club has lost some close ties in recent weeks. Judge VINCENT GIBLIN, an old Alumnus who was in the forefront in the formative years of our club and who arranged for the Four Horsemen to be here at the last ND-Miami game, died. He was a much sought after speaker at affairs and was a great supporter of the Fighting Irish. JACK ADAMSON, an associate member and former recipient of Man of Year Award, and CHARLIE TRICE, who made many of our arrangements in the first two visits of ND to Miami, both passed away and will be missed.

It was announced by our President GEORGE F. HERO that the Deauville Hotel was selected as the Club's headquarters for the Notre Dame-Miami game on November 27. The special rates for the period from November 26 to November 28 will be \$14 double occupancy, European Plan (\$7

Kalamazoo

The Notre Dame Club of Kalamazoo held its 16th annual summer outing at the Gull Lake Country Club on July 13th. Club President GEORGE LAURE stated that over 300 loyal friends of Notre Dame attended the affair. Approximately 225 golfers showed up on the greens.

A large group from the University, headed by coach ARA PARSEGHIAN, HUGH DEVORE, JAKE KLINE, JOHNNY RAY and FATHER DURBIN attended.

At the banquet that evening Head Coach Parseghian introduced his staff and spoke briefly about the forthcoming football season. Program Chairman ART MULHOLLAND JR. awarded the golf prizes.

—JOHN J. PETERS, secretary

Kansas City

The annual Freshman Send-Off Dinner was held on September 9, with some 15 men of the Class of '69 and their fathers in attendance. Chairman of this year's dinner was MICHAEL HOGAN '56.

The final preparations are being made by the Club to join forces with a group of nearly 150 Alumni and friends of the University from Salina, Kan. on a private train heading for the October 2 Notre Dame-Northwestern football game in South Bend. The group from Salina is under the leadership of AL SCHWARTZ '37 with co-ordination in Kansas City by TOM McKEON '54.

A second football trip is also planned. This time by charter flight from Kansas City to Miami, Fla. for the Notre Dame-Miami game. A group of some 100 people are scheduled to stay in Miami for five days at the Carrillon Hotel. The chairman for this trip is JIM HIGGINS '53.

The Auxiliary has also been busy.

At their annual luncheon for the installation of new officers, the Auxiliary presented HAROLD SOLOMON '47, President of the Kansas City Club, with a check for \$1,000 for Challenge II.

Other activities of the Auxiliary included a highly successful cocktail party and their annual luncheon welcoming the mothers of the new freshmen.

—MICHAEL J. HOGAN '56, secretary

Lansing

Officers were elected by the Notre Dame Club of Lansing to serve for the coming Club year. They are: President JOHN POWERS, Vice-President BOB DERENGOSKI, Secretary DAVE O'LEARY and Treasurer RICHARD ALFES.

The Club sponsored a Potluck Picnic for Alumni, wives and friends August 7 at the home of member R. G. SCHNEIDER in East Lansing.

Lehigh Valley

The ND Club of Lehigh Valley, Pa. held their annual family picnic August 21 at the residence of DR. FREDERICK TATE in Allentown, Pa.

ERCOLE SPINOSA '57 was in charge of the event attended by more than 50 alumni, family and friends.

—JAMES R. ROWLAND '57, secretary

Los Angeles

The Los Angeles ND Club held their Sports Dinner in the Brown Bottle Room of the Schlitz Brewery in Van Nuys, June 21. Among other highlights was a showing of the "Highlights of the 1964" football season.

A stag "TV-game-watch" party has been planned for the ND-So. Cal. football game, October 23.

McHENRY COUNTY, ILL.—Man of the Year William W. Desmond (second from left) is presented with his plaque at the Universal Notre Dame Night dinner recently. At left is Rev. Thomas E. Brady '59, former club chaplain and now superintendent of Boylan High School, Rockford, Ill. Making presentation are Joe Conerty '44 (right center) first Club president; and Tom Parsley '54, Club president. Bill Desmond attended ND in 1902-03 and played varsity football as a freshman.

per person, double occupancy daily). If the modified American Plan is desired, an additional \$4 per day per person to the above rate (which means a rate of \$11 per person, double occupancy daily) includes a full seven-course dinner and a full course breakfast or brunch.

During the past several months we have held numerous activities and in February we were fortunate to have the Athletic Director Ed "MOOSE" KRAUSE on his visit to Miami on the Notre Dame Challenge II Program. He said dinner was a huge success with over 125 people in attendance at the Beefer Restaurant. Outgoing President BOB PROBST was in charge of arrangements. In addition TOM HILLS held a successful press luncheon at the Elks Club of Miami for Moose Krause and DICK RUWE of the Notre Dame Foundation.

During the Challenge II Program we were also fortunate to announce the Notre Dame Man of the Year Award presented by JAMES SMITH, last recipient of the award, to GEORGE COURY in recognition of his many fine accomplishments for Notre Dame and our local club. George has always been generous to the University of Notre Dame and has included many contributions to the full commerce.

On May 6 the club assembled at the Urmev Hotel for a dinner meeting. Those who attended the meeting included GEORGE KENNARD, JIM SWEENEY, DAVE RUSSELL, BILL KILLIAN, ROBERT I. PROBST, FARIS COWART, JACK CANANE, CHARLIE MAHER, BOB PROBST, DON MURRAY, E. J. HANLEY, TOM HILLS, CHUCK NACKLEY, BROTHER MICHAEL, GEORGE HERO, JOHN PARKS, ED LYONS, JIM SMITH, JULES BERGUL, JERRY QUELLETTE, RAY POPP, B. J. FEENEY, BILL MAZANEC and BILL STEETER. In addition we were fortunate to have DAN CULHANE, alumnus of Notre Dame from Chevy Chase, Md., and director of the Boys Club of America of the Middle Atlantic Region, in our attendance at our meeting.

BROTHER MICHAEL ADAMS CSC of Archbishop Curley High School, announced the forthcoming testimonial dinner for BROTHER KERIC DEVER CSC, principal of Archbishop Curley High School for the past six years. The testimonial dinner was later held at Miami Springs Villas on May 11 with an overflow of a crowd of over 300 people. Brother Keric was recipient of many fine gifts, plaques and a generous check for a trip abroad. BROTHER CHARLES ANDERSEN CSC, director of admissions, St. Edward's University, Austin, Tex., was the keynote speaker and he did a wonderful presentation.

CHARLIE MAHER and TOM HILLS graduated from Notre Dame in the same class as Brother Charles and in the aftermath of the affair they reminisced with him about "the good old days."

In addition the club was fortunate to have Otis Mooney, assistant football coach of the U. of Miami Hurricanes, who gave us a racy rundown of what to expect from the local lads. He indicated they had fine prospects for a good team and would show some interesting football to the Miami fans. He mentioned the vicious practices of the college recruiting world these days and spoke as a past master of the trade. He jokingly announced that Miami had just jelled negotiations on the officials for the Miami-ND game and these would include two brothers of Miami's Coach Tate, some relatives of Mooney and two other close friends of Miami. After fielding pitched questions from some of our sharpies he ended an interesting talk that was well received. One of our faithful announced he wished him and the Hurricanes the same kind of season ND had last year (get licked in the last game!) but I suggest the old grads of ND would not care to sit until the last two minutes to win this one.

On the subject of football, you might be interested to see some of the Irish because Andy Gustafson, head of the North-South Shrine game held in Miami, has already signed Ara Parseghian to coach the North on the game held here in Miami on Christmas Day.

On June 24, the club held a splash party at the Airliner Motel at 7 p.m., with hot dogs, beer and a band for entertainment. It was a welcome home party for our President, GEORGE F. HERO, who recently got married and was just returning from his honeymoon. TOM HILLS and BILL MAZANEC were co-chairmen of this function.

On July 22, the club had a Notre Dame Night when the Miami Marlins baseball club entertained Leesburg, in the Miami Stadium. GENE KUBICKI and DAVE RUSSELL made the arrangements with Bill Durney, former sports broadcaster of the St. Louis Browns and now general manager of the Miami Marlins.

MUSKEGON—Athletic Director Ed "Moose" Krause concentrates on sinking a putt during the Sixth Annual Muskegon Notre Dame Club's golf stag at Pontaluna Country Club. In the right photo, Irish halfback and leading ground gainer last fall, Bill Wolski (left) totes up his score with John Boeschstein after their round of golf. A capacity gathering filled the course, enabling the Muskegon Club to add to its scholarship fund.

The club closed its summer activities with a picnic at Grandon Park Cabanas on August 14. CHUCK NACKLEY and JIM SWEENEY were co-chairmen of this affair.

—CHARLIE MAHER, secretary

Monroe, Mich.

The news from Monroe, Mich., is the following: HUGH LAUGHNA '40 and I attended our 25th and 20th reunion in June. The reunions this year were by far the best.

PAUL BRAUNLICH was elected prosecuting attorney in last November's elections.

DR. JOHN LABOE surprised us all by announcing the birth of his fifth daughter June 6. I'm enclosing a picture that is long overdue. A picture of proof that after five daughters it is still possible to have a son. Our eldest daughter is 17 and the "King," as he is called by his sisters, is 2½.

—ROBERT MAURER, secretary

MIAMI—George Coury (right) receives the Man of the Year award at a recent Club banquet. Featured speaker at the award banquet was Athletic Director Ed "Moose" Krause (left). Behind George is James Smith, last year's Man of the Year, who presented this year's award.

Muskegon

Heaven blessed us with a beautiful day and the presence of "MOOSE" KRAUSE for our sixth annual golf stag held at the Pontaluna Country Club on Tuesday, July 27. We missed some of the usual participants from South Bend: FATHER BRENNAN, FATHER DURBIN, BILL EARLEY, DEVORE, CAHILL, KLINE and O'NAPOLITANO, but Moose filled in beautifully and added the right spark. Some say that Moose's attendance was a side trip from a short vacation at the Cannon (GEORGE and BILL) Lodge on the Pere Marquette River at Baldwin.

We are grateful to the Cannons for thus making Moose available as well as a great deal of thanks due to tireless STAN TYLER JR., our energetic Club President (whom we are maintaining in that office "in perpetuum") and TV and radio personality, JIM MORSE, along with newly acquired TOM MOORE (of the Detroit Ball Bearing Moores) and the ole faithful and reliable BILL TARDANI, the Hackley Bank executive, all of whom contributed much time and effort to make this year's affair a friendly as well as a financial success.

This annual stag has grown in popularity and is well attended by our non-alumni friends and sympathizers and we do not have any trouble getting together a crowd of 150 or better, which was the approximate number this year. It is helpful to our scholarship fund and helps keep the Notre Dame spirit alive in our area.

—LEO L. LINCK, secretary

Nashville

The fledgling Notre Dame Club of Nashville held their first annual Universal Notre Dame Night observance on April 24 in the Biltmore Gold Room.

John Seigenthaler, former national prize-winning reporter and present editor of *The Nashville Tennessean*, gave a very enjoyable talk on freedom and the responsibility of the press.

Toastmaster DICK DORA '41 then introduced several guests, among them Ray Kemp, former athletic director at Tennessee A & I, and Buddy Young, former star for Illinois and the Baltimore Colts.

The high point of the evening was the presentation of the Man of the Year Award to the Most Rev. Joseph A. Durick, D.D., bishop of Nashville. Fr. John Henrick, Club chaplain, accepted the award for Bishop Durick.

After dinner, the group enjoyed the filmed highlights of the 1964 football season.

Northern California

The Notre Dame Club of Northern California held its banquet for Universal Notre Dame Night on April 20 at the Olympic Club in San Francisco. REV. THOMAS J. O'DONNELL CSC was fea-

PITTSBURGH—Left photo: Mrs. Mary Stuhldreher receives the Man of the Year Award plaque awarded posthumously to her husband and Notre Dame football great, Harry A. Stuhldreher. President Paul Hudak (center) makes the presentation while University President Rev. Theodore M. Hesburgh CSC looks on. Right photo: Fr. Hesburgh addresses those attending the Pittsburgh Club's Universal Notre Dame Night dinner. At the head table are, left to right: Hudak (hidden behind microphone), Edward J. Hanley, Mrs. Paul Hudak and Guyford Stever.

tured as the guest speaker bringing a fresh infusion of the old spirit of the Fighting Irish to the distant coast.

WILLIAM C. MCGOWAN '41, long a stalwart of the local clubs, was honored with the Man of the Year Award.

—**THOMAS J. KERNAN**, secretary

Omaha-Council Bluffs

The ND Club of Omaha-Council Bluffs, Neb., has elected officers for the coming Club year. They are: **THOMAS A. WALSH '42**, president; **ROBERT H. ROHLING '50**, vice-president; **JAMES P. KINEEN**, secretary; and **JOHN T. CARPENTER '58**, treasurer.

—**JAMES KINEEN**, secretary

Peoria

New officers have been elected by the Notre Dame Club of Peoria. They are: **GEORGE J. BEST MD '38**, president; **LOUIS ZUMBAHLEN '49**, vice-president; **DENIS BERRY '56**, secretary; and **DAVID THOMAS '62**, treasurer.

It was Notre Dame Night July 27 at a home game of the Peoria Pacers, a member of the Central Illinois Collegiate League. ND senior **DAN MCGINN** is a pitcher for the Peoria baseball club and was honored by the ND alumni.

Also honored were Rich Sauget and Al Kristowski, both ND undergrads who played for the opposing Lincoln, Ill., team.

Philadelphia

Philadelphia Club members looked forward to an active fall and winter season after a quiet summer. The only summer activity was an enjoyable outing at Liberty Bell Race Track, which celebrated the occasion by staging the Notre Dame Club of Philadelphia one-mile feature race. **JIM VOIT** earned a pat on the back for arranging a real fun party.

The new season opened with Back-to-School Night, a cruise on a Delaware River excursion boat which has become a popular annual event with alumni and students of the Philadelphia area.

Two football trips are scheduled this fall: to New York by train for the Army game, and by plane to Miami for the Miami game. Both hopefully will draw capacity.

President **BILL WHITESIDE** and **PAT KITTREDGE**, two ornaments of the Philadelphia bar, have done a fine job of revising the outdated Club constitution and by-laws.

JOHN DEMPSEY is hard at work on arrangements for the annual Communion Breakfast, which will bring together club members and their families in December. Once again the party will honor the Delaware Valley high school football players who win the Knute Rockne Memorial Awards. The 1963 Award winner, John Pergine, has made an excellent impression as a quarterback candidate on the ND varsity.

JIM LEYDON, tireless, ingenious and able club president in 1963 and 1964, was given the Man-of-the-Year Award at the Universal Notre Dame Night party. President Whiteside handled arrangements at the Bellevue-Stratford Hotel. Everyone enjoyed the party, especially the professional en-

tertainment arranged by Bill. **REV. JOHN WALSH CSC** represented the University and made a hit with his remarks.

JOHN MOORHEAD had a long, hard summer—a destructive fire swept through the Connelly Container Co. plant early in the spring, and John (not to mention a couple of hundred other employees) had to labor under difficulties as the rebuilding job went on around them.

TOM MCGRATH (our Club's first Congressman) has been named to the Banking and Currency Committee of the House of Representatives.

Phoenix

Notre Dame Alumni and their wives celebrated Universal ND night on May 6 at the Casa de Paz y Bien, Franciscan retreat house in Scottsdale.

JOHN McSHANE '55 was named as Man of the Year and the presentation of the award was made by **ED BOYLE '38**, last year's honoree and former head of the FBI in Arizona. McShane is presently serving as vice-president of the Club and is an electrical engineer for the computer department of General Electric Co. in Phoenix. A native of Hammond, Ind., McShane is a second-generation winner of a Notre Dame Club award. His father **JIM McSHANE** received the award in 1963 from the club in Calumet, Ind.

The principal speaker for the dinner program was **REV. ALBERT HEINZER CSC '41**, director of Father Peyton's family theater, who described his work and showed a film depicting the work of the family theater. Master of ceremonies for the affair was **DR. WILLIAM DUNN '47** who introduced **ART ERRA '30**, president of the Club, who made a brief business report at the meeting.

—**TOM SMITH '59**, secretary

PEORIA, ILL. was the site of this talk between actor Pat O'Brien and alumnus Jack Manion on the occasion of the Peoria Deanery Council of Catholic Men's dinner for the bishop last June. Jack brought along Knute and the three had a visit together. Jack's president of the Deanery Council there.

Rochester

The ND Club of Rochester is planning a trip to the ND-Army football game in Shea Stadium for alumni and friends. Chairman **JOHN CASEY** has planned for a bus-ride down and back and two nights in the Hotel Summit in New York City.

The annual golf tournament was held at Braemar Country Club July 19 with a filet mignon dinner following the rounds of golf. Topping off the evening was a drawing for \$100 in the Club's regular raffle. They will give away two more \$100 purses and a new car or \$2,000 in cash to some lucky member.

Back in June the Club held a smoker in conjunction with the Bishop Kearney's Men's Club.

The smoker featured 1964 All-America end JACK SNOW and ND sports publicity director CHARLIE CALLAHAN.

—JOHN W. GLAVIN, secretary

Rome, Italy

Universal Notre Dame Night, per circumstance, is celebrated here in two sections: The Early Bird St. Patrick's Night Party and again in April on the occasion of the annual Notre Dame Alumni Pilgrimage from the US. But the Victory March was played and played again on both occasions.

Memorial Masses were sponsored for the eternal rest of FRANK X. CULL '08 and for MICHAEL DONAHUE '67, both of Cleveland, Ohio. Mike was a member of the ND student program at Innsbruck, Austria.

Latest NDer to announce residence in Italy is LT. CMDR. NORBERT MORIARTY '46, USN, stationed with Allied Forces in Naples.

Also a distinguished new Rome member: PROF. JOSEPH F. MENEZ AB '45 AM '46 PhD '52, who was a veteran floor "prefect" in Old Sorin is presently on faculty of Loyola University of Chicago's Rome Year Abroad Program.

Guests: CLARENCE SMITH '22 and wife; RICHARD CROWLEY '56, C. B. BELL MS '48 PhD '53; FRANCIS TOYNE '40; PETER DOYLE '63; FRANK PATOUT '63; PAUL DONOVAN '63 with wife; JOHN TURNER '64; JIM McNERNEY '64; PROF. LOUIS HASLEY AB '30 MA '31 and wife; JAMES SMITH '62; JOSEPH BETTE '61; brother of MARTIN McCaULEY '56; FRANK KIERNAN '18; TOM ROBINSON '66; JOHN FLASKA '61; FR. JAMES BURTHAELL CSC '56; FR. TOM BAKER CSC '49; DICK REAMER '53; JOHN HOEY '61; DR. RONALD LORENZINI '57 and wife Beverly (SMC) '56 for TED FLANIGAN '38; parents of JOHN F. MARCHAL '38; FR. R. WELLS CSSR '43; LT. JOE BRYAN '61 and wife Marguerite for DAVE HACK '42; parents of BOB SULLIVAN '62; daughter of FRED STEELE '37; R. SPIKE SULLIVAN '31 and wife; JIM SHAW (brother of BUCK) '22; TOM CURRY '14 with wife Angela (SMC) '14 and daughter Angela (mother of Angela (SMC) '68); ANDREW CHAPLIN '62; Barbara for JACK SCHOUTEN '48; DAVE McCAFFREY '33, father of sons DAVID '64 and JOHN '66; father of VINCE RYAN '62 and MICHAEL '66; WILLIAM BROWN '29; LT. RICHARD LUDWIG '63.

—VINCE McALOON '34, secretary

St. Louis

Universal Notre Dame Night was observed by the St. Louis Club with cocktails and dinner at the Colony Inn. Our guest speaker was the REV. JOHN WALSH CSC, University vice-president. As always, his message was very informative as well as entertaining. DENNY TROESTER '57 of the Foundation Office, was also in town on business and attended the UND Night dinner.

CONNIE LANE '57, retiring president of the Club, handled all the arrangements for UND Night and presided over the meeting. All the members of the Club would like to take this opportunity to congratulate and thank Connie for doing such an excellent job during his year as president.

Two awards were given at the UND Night banquet. DR. WILLIAM GILLESPIE '44 was named Notre Dame Man of the Year for his outstanding service to the community, to his profession and to the club over the years. Bob Harness who will be starting as a freshman at Notre Dame in September, received the St. Louis Club Scholarship.

New officers were elected and installed recently by the club. They are: JERRY McGLYNN '60, President; JOE McGLYNN '55, vice-president; JOE DWYER '58, secretary-treasurer; JOHN PHELAN '56, vice-president of University Relations.

RICH CONNORS '63 and PAUL GUND '63 were named as new members of the Board of Directors.

—JOE DWYER '58, secretary-treasurer

Spokane

FATHER HESBURGH was the guest speaker at the Club's observance of Universal Notre Dame Night on Saturday, May 22. The affair had been postponed in order to coincide with Father's scheduled appearance in the Commencement exercises of Gonzaga University. The Elizabethan Room of the Davenport Hotel was the scene of the largest gathering of members and friends in the history of the Club. Local alumni of St. Mary's College and of Portland University were among those attending.

During the Social Hour Father Hesburgh per-

SPOKANE—Rev. Theodore Hesburgh CSC, University president, (right) talks with Man of the Year Dr. Bob Maher (center) and retiring President Dick St. John.

sonally greeted every guest, much to their pleasure.

A Man of the Year scroll was awarded to DR. ROBERT C. MAHER '35, with JOE WALSH '14 reading the citation and Father Hesburgh enhancing the honor by handing the scroll to the surprised recipient. Father was introduced for his address by DR. JIM ROTCHFORD '48 who was in Father's first Theology class.

Retiring President DICK ST. JOHN '56 was toastmaster for the gala event and announced the election of the following officers for the ensuing year: President RAY PENLAND '56; Vice-President DR. D. CURRAN HIGGINS '49; Secretary-Treasurer JOE WALSH '14.

The following members attended: ED BETHKE '28; FATHER PAUL FITTERER SJ '49; FRAN FLANNERY '31; FRANK HERRON '35; PETE HIROU '62; DR. BOB JOHNSTON '41; ELMER JOHNSON '23; BOB JONES '62; CLAIR KEARNS '33; TOM LALLY '06; JIM LYNCH '40; SISTER M. MICHELLE FCSF '62; DR. BOB MAHER '35; BOB McGLYNN '54; DR. DEE J. McGONIGLE '52; JOHN O'NEILL '29; RAY PENLAND '56; BEN PENA '64; DR. JIM ROTCHFORD '48;

VIRGINIA—Charles M. Morrisson '38 (left) receives his plaque as Man of the Year for 1965 from Dr. Frank R. Kelly Jr. '39 at Universal Notre Dame Night festivities. Assistant Athletic Director Hugh Devore was guest speaker.

DICK ST. JOHN '56; VINCE SLATT '43; BERNIE SMYTH '55; BILL SPIELER '53; and JOE WALSH '14.

Plans are being made for the Annual Retreat which has been scheduled for the weekend of October 15. Since that is an open date on Notre Dame's football schedule, it is hoped that there will be a good attendance.

The Football TV Party on October 23 will be once again at the home of Mrs. Robert Rotchford, mother of DR. JIM ROTCHFORD, who has graciously invited the Club to be her guests as they were last year and view the game on large screen color TV.

—JOE WALSH '14, secretary-treasurer

Salina

The Salina ND Club held their annual Summer Frolic July 22 with food and fun for all alumni and friends at Pioneer Lake.

The Club also arranged for a trip to the ND-Northwestern game October 2. The members stayed in the Bismarck Hotel in Chicago and then bussed to ND Saturday for the game.

Toledo

President BILL THEES has relinquished his post after a very successful year. New officers of the Club will be PAUL KRAUS, president; URB GRADEL, vice-president; JOE SANTOS, treasurer; and BLAINE WILEY, secretary.

—JOHN HARRON, outgoing secretary

Triple Cities

The University of Notre Dame Alumni Club of the Triple Cities was honored by the presence of Alumni Executive Secretary, JAMES E. ARMSTRONG, at our observance of Universal Notre Dame Night. The affair was held on April 28 at LaMonica's Restaurant, Binghamton, and was attended by 70 alumni and friends.

This year's Notre Dame Man of the Year Award was presented to Club President JOSEPH P. GALLOWAY '51. In addition to his duties as president for the past several years Joe has previously served as club secretary, participated actively in Challenge I and Challenge II and has served as chairman of the local high schools' College Night representing Notre Dame for the past several years.

New officers were elected for the coming year: President, THOMAS MUSCATELLO '49; vice-president, FRANK LINEHAN '45; secretary, JAMES CONNERTON '49, and treasurer, GEORGE P. KEYES '57.

In addition the following will serve as directors: JOSEPH P. GALLOWAY '51, THOMAS BENEDICT '49, GEORGE HAINES '42, and JOHN J. O'ROURKE '49.

—JOHN J. O'ROURKE '49, secretary

Virginia

The Notre Dame Club of Virginia celebrated Universal Notre Dame Night at St. Mary's Church in Richmond on April 26.

More than 150 persons attended the dinner and heard assistant athletic director HUGH DEVORE as the principal speaker.

CHARLES M. MORRISON '38 was named Man of the Year.

A showing of "The 1964 Football Highlights" concluded the program.

—JIM WALLACE '61, vice-president-treasurer

Washington, D.C.

The ND Club of Washington, D.C., held their UND Night observance June 8 at a buffet dinner. The Hon. John E. Moss, Congressman from California, was the principal speaker.

New officers for the Club are: WALTER J. BRENNAN, president; FRANK E. MCCARTHY, vice-president; JOHN F. O'CONNELL, secretary; and JOSEPH P. MALONEY, treasurer. ROBERT N. HUTCHISON and ALBERT A. VIROSTEK JR., retiring president, were named to the board of directors.

Western Washington

Hat Island, four miles off the Washington coast in Puget Sound, was the site of the Western Washington ND Club's annual picnic August 14.

Boats ferried the alumni, families and friends out to the island where barbecue pits, swimming, horse-shoes, softball, fishing and other entertainment awaited.

GENE McKALE was chairman of the event.

Classes

ENGAGEMENTS

Miss Miriam Kortens and PETER BURTON BRYANT '55.
Miss Kathleen Theresa Grummell and DENNIS F. TROESTER '57.
Miss Mary Ann Bricher and V. BRUCE JUNIUS '58.
Miss Sandra Ann Bradshaw and THOMAS R. McBREEN '59.
Miss Marie-Pearl Dufault and JOHN DAVID TREACY '59.
Miss Barbara Ann Becker and MICHAEL DANIEL KELLY '60.
Miss Roberta Lee Peters and DR. STEPHEN J. KRAUS '60.
Mrs. Melissa Smyth Kelly and THOMAS H. BEACOM JR '61.
Miss Rita Ann McGratty and Lt. EDWARD D. McCARRON JR. '61.
Miss Katherine Gail McGoldrick and FRANCIS X. O'CONNOR JR '61.
Miss Karen Lynne Knudsen and WILLIAM KING LIFE '61.
Miss Susan Gail Doyle and EDMUND A. STEPHAN JR. '61.
Miss Lynda Lee Paschke and ANTHONY A. CON JR '62.
Miss Barbara Anne Bachmann and JOHN WALTER GLYNN JR '62.
Miss Geraldine Tapping and ROBERT F. DETTELBAUGH '63.
Miss Maureen O'Dea and OWEN F. FEENEY '63.
Miss Julie Ann Hillier and PAUL C. POWERS '63.
Miss Susan Jane Hoehn and RICHARD JOHN SULLIVAN '63.
Miss Patricia Anne Guilfoyle and WILLIAM KING BLAKE '64.
Miss Arline Cote and RICHARD J. COPPA '64.
Miss Karen Lucia and FRANK MICHAEL CORRADO '64.
Miss Susan Ann Fischer and DENNIS J. McCracken '64.
Miss Mary Michele Manzella and GEORGE PATRICK NOVAK '64.
Miss Mary Patricia Gallen and JOHN WILLIAM STERN '64.
Miss Anne Sweeterman and JOHN BUTLER DAVIS '65.
Miss Mary Margaret Clancy and KEVIN EDWARD DOOLEY '65.
Miss Donna Dee Marie Horvath and THOMAS ERNEST ERTL '65.
Miss Jane Irene Lenzi and ROBERT WILLIAM FITZGERALD '65.
Miss Susan Coleman and JOHN C. KLUDING '65.
Miss Margaret Ann Mosquera and BRIAN MICHAEL McCANN '65.
Miss Ada Marie Mudd and RICHARD WILLIAM MURRAY '65.
Miss Marshallee Frey and FREDERICK WILLIAM RAY III '65.
Miss Christine A. Ghyselincx and GEORGE L. RIPLEY III '65.
Miss Gale Ann Kowalski and STEPHEN R. STETZ '65.
Miss Joyce L. Lobeck and ROBERT PATRICK STRICKLER '65.
Miss Ann Catherine Price and CHARLES L. WATSON JR '65.

MARRIAGES

Miss Virginia Hogan and THOMAS J. REILLY '42, Hartland, Ill., February 22.
Miss Marie K. Zerbey and GEORGE F. HERO '52, Miami, Fla., June 5.
Miss Jane A. Mahler and ROBERT C. COPELAND '55, South Bend, Ind., June 19.
Miss Marguerite Marie Leroux and THOMAS JEROME ARNOLD '56, Milwaukee, Wis., June 12.

Miss Linda Louise Hessel and JAMES ROBERT COSTELLO '56, Keweenaw, Wis., August 14.
Miss Molly Moore and JOHN BOLGER '57, Schuylkill Haven, Pa., July 10.
Miss Jo Ann Mae Russo and BRUNO A. ROMEO, '57, Burbank, Calif., April 24.
Miss Kathryn Joan Wolfe and EDWARD WILLIAM HARDIG '58, South Bend, Ind., July 24.
Miss Sylvia Ann Melton and DENNIS FRANCIS SMITH '58, LaPorte, Ind., June 26.
Miss Maria Elena Lawton and ALFREDO JUAN TORRUELLA JR '58, Atlanta, Ga., 1964.
Miss Susan Bernis Corey and JOSEPH MARTIN BOLAND JR '59, Notre Dame, June 19.
Miss Sheila Ann Harney and JAMES JOSEPH BRADY '59, Chicago, Ill., July 24.
Miss Judith M. Murray and RICHARD A. GRIMLER '59, Peoria, Ill., June 19.
Miss Margaret Purdy and NICK GRAFFEO JR '60, Birmingham, Ala., May 15.
Miss Jean Marilyn Bedford and PETER JOHN HUBER '60, Euclid, Ohio, November 28, 1964.
Miss Mary Kay Tremelin and FRANCIS JOHN KRAUS '60, Lakewood, Ohio, June 19.
Roseanne Glick, M.D., and DONALD T. McALLISKER, M.D. '60, Covington, Ky., June 5.
Miss Roberta Lee Peters and Dr. STEPHEN J. McGEE '60, Lakewood, Ohio, May 15.
Miss Sara Ann Tomlinson MAT '65 and LEE MICHAEL SHIPMAN '60, Charleston, W.Va., June 19.
Miss Mary Christine Beckman and GEORGE F. GORE III '61, Lyndhurst, Ohio, December 29, 1964.
Miss Diane Marie Soucek and RICHARD MICHAEL LIPTAK '61, Independence, Ohio, May 29.
Miss Louise Whallen and KENNETH F. LOJE '61, Euclid, Ohio, July 3.
Miss Judith Ann Babarekas and 1/2 LT MICHAEL JOHN STEPANEK JR '61, Notre Dame, May 8.
Miss Margaret A. McShane and EDWARD J. STRAUB '61, Quincy, Fla., June 29.
Miss Rita Ann Strobel and RICHARD ALBERT BAJURA '62, South Bend, Ind., June 5.
Miss Loretta Margaret Reuver and LT JOHN MICHAEL BECKMAN '62, Notre Dame, June 26.
Miss Joyce Victoria Scheel and Lt. JOHN ALEXANDER COSTELLO '62, Clarendon Hills, Ill., August 21.
Miss Mary Louise Parnin and JAMES EDWARD DONAHUE '62, Euclid, Ohio, May 1.
Miss Kay Frances Archambeault and JOHN F. GOEHL JR '62, Notre Dame, June 19.
Miss Patricia Ann Dial and JAMES CLIFFORD HAIGHT '62, Pampa, Texas, July 24.
Miss Pamela Merry Lapick and JACK PATRICK McDONALD '62, Gates Mills, Ohio, April 23.
Miss Kathleen Ann Drouillard and JOHN PATRICK McQUILLAN '62, Notre Dame, Ind., July 24.
Miss A. Sibley Rogers and FRANK WILLIAM OWENS '62, Palo Alto, Calif., June 10.
Miss Judith Ann Ford and PATRICK EDWARD POWERS '62, Encino, Calif., January 23.
Miss Kathie Joyce Menick and GARY LUTHER TOWNSEND '62, Port Chester, N.Y., June 12.
Miss Roberta Limariz and WILLIAM C. WEINSHEIMER '62, Oak Park, Ill., June 5.
Miss Carolyn Frances Kimmel and PATRICK JOSEPH BRENNAN '63, South Bend, Ind., July 10.
Miss Mary Ann Roach and JOHN E. BUTKOVICH '63, Cincinnati, Ohio, May 22.
Miss Merry Ann Stitzer and ROBERT JOSEPH HELLRUNG '63, Clarendon Hills, Ill., August 21.
Miss Ann Dorian Brice and Ens. KEVIN DANER HUNT '63, Larchmont, N.Y., July 17.
Miss Heather Ann McIntosh and LT CHARLES JOSEPH McCULLOUGH '63, Chicago, Ill., June 12.
Miss Virginia Sallhoff and THOMAS E. PEARSON '63, Fredonia, N.Y., July 17.
Miss Celine Barry and BRIAN JOHN SHEA '63, Larchmont, N.Y., June 2.
Miss Joan Hartford Dorgan and ROBERT PETER STEPSIS '63, Notre Dame, Ind., August 21.
Miss Rosemary Ruth Grant and MICHAEL ANTHONY WHITNEY '63, Cleveland Heights, Ohio, July 17.
Miss Pamela Marie Wegner and JAMES ROBERT ALEXANDER JR '64, South Bend, Ind., July 3.
Miss Jane Ann Cook and BRIAN J. BARNES '64, Lansing, Mich., August 7.
Miss Kathleen Anne Musick and LAWRENCE W. BORGMAN '64, Notre Dame, Ind., August 14.
Miss Gloria Jean Thomas and ROBERT ALBERT CATONE '64, Notre Dame, Ind., July 24.
Miss Rosemarie Toth and ROBERT LEE COOK PhD '64, Calumet City, Ill., August 14.
Miss Marie Christine Odusch and STEPHEN JAMES CULLITON '64, Notre Dame, June 19.

Miss Mary Jo Niebauer and RONALD ALPHONSO DeLAERO '64, Notre Dame, Ind., August 28.
Miss Ines Froeben and LT ROBERT B. DRAGANI '64, South Bend, Ind., July 10.
Miss Patricia A. Ryan and J. PETER GRACE III '64, Manhasset, L.I., N.Y., June 12.
Miss Faith Noble and Lt. CYRIL J. LETZELTER '64, Indiana, Pa., July 9.
Miss Janet Elaine Daniels and DENNIS C. McFARLAND '64, Sioux Falls, S.D., August 28.
Miss Nancy Martin Anderson and CHARLES MICHAEL McKEEVER '64, Greenwich, Conn., July 3.
Miss Gail Elizabeth Haske and JAMES BERNARD NUTTER '64, Lansing, Mich., July 31.
Miss Betty Anne Jodlbauer and FRANK J. PAPP JR '64, Elkton, Md., June 26.
Miss Frances Mary Pothin and RICHARD W. STRANGER '64, Cranston, R.I., June 19.
Miss Lillian May Chard and LAWRENCE W. BESHEL '65, Gurnee, Ill., June 12.
Miss Julie Ann Kerckaert and JOHN ANDREW BURGGRAF '65, South Bend, Ind., June 19.
Miss Susy Lee Porter and JAMES ELSWORTH CHILDS '65, Peru, Ind., July 10.
Miss Frances Ann Cummings and JOSEPH DIGREGORIO '65, Notre Dame, Ind., June 4.
Miss Debra Ann Rawlings and GORDON MICHAEL KENNEDY '65, South Bend, Ind., June 12.
Miss Margaret Edna Burns and KARL GRANT KING III '65, Nashville, Tenn., August 14.
Miss Faith Noble and CYRIL J. LETZELTER '64, Indiana, Pa., July 9.
Miss Gloria Jean Stetz and KENNETH ALBERT LIPINSKI '65, Lakewood, Ohio, July 10.
Miss Mary Therese Scully and KENNETH MAGLICIC '65, Cleveland, Ohio, June 12.
Miss Kathleen Marie Mrozinski and BRIAN LOUIS MILLER '65, South Bend, Ind., August 28.
Miss Paula Lillian Persen and TERRY STUART MILLER MA '65, Minneapolis, Minn., August 10.
Miss Dauretta Jean Menta and NORMAN JOSEPH NICOLA '65, South Bend, Ind., June 26.
Miss Patricia Ann Torok and FREDERICK CHARLES RUSINA '65, Notre Dame, Ind., August 21.
Miss Mary Carol Shane and JACK T. SNOW '65, Long Beach, Calif., June 12.
Miss Eileen Ann Ruppe and PAUL HENRY STEPAN '65, Skokie, Ill., June 12.
Miss Doris Marie Grzywinski and JOHN FRANCIS TORTI '65, Notre Dame, June 19.
Miss Mary Gail Quinlan and MICHAEL JOHN VOGEL '65, South Bend, Ind., July 3.
Miss Kathleen Eleanor Burke and THEODORE JOHN WERNER '65, Notre Dame, June 26.

BIRTHS

Mr. and Mrs. JEROME P. HENDEL '47, a daughter, Patricia Anne, July 23.
Mr. and Mrs. THOMAS F. BRODEN '49, a son, May 31.
Mr. and Mrs. THOMAS J. ENGLEHART '52, a daughter, Mary Beth, August 12.
Mr. and Mrs. DONALD F. CUDDIHEE '54, a son, Mark Edward, May 20.
Mr. and Mrs. RICHARD ROSENTHAL '54, a daughter, Ellen Elizabeth, August 18.
Dr. and Mrs. FRANK J. DEGA '56, a daughter, Marguerite Ann, April 15.
Mr. and Mrs. KENNETH P. WINKLER '56, a daughter, Anne Marie, June 25.
Mr. and Mrs. EDWARD J. GORDON '57, a son, Stephen William, June 14.
Mr. and Mrs. GEORGE WINKLER III '57, a daughter, Maureen, May 18.
Mr. and Mrs. ROBERT McGOVERN '58, a son, June 6.
Mr. and Mrs. DANIEL W. O'BRIEN '58, a son, William Grady, August 21.
Mr. and Mrs. EDWARD M. O'TOOLE '58, a son, Patrick Michael, July 23.
Mr. and Mrs. ROBERT E. BORLIK '59, a son, Craig Hunter, February 18.
Mr. and Mrs. DANIEL R. O'CONNOR JR. '59, a daughter, Mary Noreen, July 22.
Mr. and Mrs. ROBERT B. SCHOENEMAN '59, a son, Carl Anthony, July 24.
Mr. and Mrs. WILLIAM HERGENROTHER, '60, a son, June 14.
Mr. and Mrs. LAWRENCE G. MARTIN '60, a daughter, Margaret Ann, April 25.
Mr. and Mrs. HERBERT R. MOELLER '60, a daughter, Diana Marie, April 25.
Mr. and Mrs. DEE C. STEVENSON '60, a daughter, Krista Lynn, April 8.

(Turn to page 40)

They *All* Came for the 1965 Reunion--- and Filled *All* Rooms . . .

The 1965 Reunions, attended by more than 1100 registered alumni, found room space at a premium in the five halls set aside for the weekend. The Alumni Banquet in the North Dining Hall featured, again, wall-to-wall alumni as a most attentive audience for the Presidents' Reports — Lank Smith for the Association and Father Hesburgh for the University.

The Golf Course found the good weekend weather setting a Reunion record for the more than 500 golfers who toured the Burke course. Father Holderith's alumni sparkled in the prize awards, but the tournament is broad enough to spotlight those alumni whose scores are creative and imaginative and even dramatic.

As we have said, year in and year out, the Reunion is a reunion. It is not intended as a retreat — although the Class Masses, the Sunday Alumni Mass with its fine sermon by Father Maurice Powers and the meditative walks that many alumni enjoyed, come close to this result. It is not intended as a symposium — and the somewhat disappointing crowd that occupied the Library Auditorium to hear Dr. George Shuster, Dr. Frederick Rossini and Dr. Thomas Bergin in a significant approach to continuing education, proved our point. But, those who attended were rewarded by the program.

Watch for the 1966 Reunion literature, which tentatively will include a specific Continuing Education program, but just *preceding the regular reunion weekend*. We think this may be one answer to the problem of integrating the two events.

There was more evidence of general planning in the 1965 Reunions. The Silver Jubilee Class, following a strong recent tradition, was thoroughly organized in detail for the entire weekend. The Class of '25 featured a special dinner honoring the 40th anniversary of the Rose Bowl team. And the younger Classes served notice in their promotion and attendance that a new pattern for Reunions, to meet our own space problems, is now directly facing us.

And
Reminisced,
Renewed,
Relived,
and Retold...

Until the Concluding Communion Breakfast on Sunday . . .

But, from the beginning, our *Reunion Review* . . .

Smile! You're On . . .

1. The dignity of registration.
2. No dispensation?
3. Do-it-yourself disaster kit.
4. Burke had nothing to kick about.
5. How to succeed without really buying . . . borrow a Cord!
6. Father McGrath infiltrates.
7. Secretary Jack Miles, Director Tom Carroll, business . . .
8. Editor John Laughlin, Director Geo. Bariscillo, more.
9. We see you Alan Funt!
10. Frank O'Malley, lost in the translation!
11. Fr. Leo Ward and philosophers.
12. And this time they *were* highlights.
13. Profs. Plunkett and Bartholomew ponder products.
14. '20 mixing pigskin and politics.
15. Fr. Pat Dolan, Emmett Lenihan and golden memories.
16. Lank Smith, Roland Kelly and George Dickson on camera.
17. Perennial Jake Kline and Leslie listen to City Slicker Balfie.
18. Vergara, Don Miller and Fr. Joyce at '25 Champions Dinner.
19. Bill Schmitt wins glow-in-the-dark contest 50-Year Club.
20. Hank Wurzer receives service plaque from '25 via John Hurley.

14

19

10

15

20

11

16

12

17

13

18

A Symposium on Continuing Education

with Drs. Rossini, Shuster and
Bergin, after which two
alumni tour new Memorial
Library facilities.

A Banquet with a smiling
Fr. Hesburgh and recognition
of Alumni Secretary Jim
Armstrong for his unending
dedication.

JUNE 11 - 12, 1965

ALUMNI GOLF TOURNAMENT

TOTAL PLAYERS: Friday 200 Plus, Saturday 300 Plus

WEATHER: Ideal

36-HOLE TOURNAMENT

Winner: Phil Donohue
Runner-Up: Bill Schaller
Driving Contest: Bill Schaller
Runner-Up: Howard P. Foley

Class '40 Gross: 71-73 = 144
'40 Gross: 72-75 = 147
'40 Distance: 272
'60 Distance: 260

Prize: 1 dz. Titleist
1/2 dz. Maxflies
4 Leather Club Covers
Full Glove & Putter Cover

18-HOLE SENIOR TOURNAMENT

Classes: 1915 - 1920 - 1925 - 1930 - 1935

Winner: Bob Hellrung
Runner-Up: Bob Lee
Driving Contest: Dick Bloom
Runner-Up: Ed Brackan
Blind Bogey: Bill Seidensticker

Class '30 Gross: 40-43 = 83
'35 Gross: 49-40 = 89
'30 Distance: 220
'35 Distance: 218
Class '25 Score—90 Hdcp. 15 Blind Bg.—75

Prize: 1 doz. Titleist
1 Caddie Cart Umbrella
4 Leather Club Covers
1/2 dz. Maxflies
N.D. Golf Lighter

18-HOLE JUNIOR TOURNAMENT

Classes: 1940 - 1945 - 1950 - 1955 - 1960

Winner: Art Arquila
Runner-Up: Marrin Lewis
Driving Contest: Wayne Sullivan
Runner-Up: Norv. Hunthausen
Blind Bogey: Andy Lechner

Class '50 Gross: 38-35 = 73
'60 Gross: 37-40 = 77
'60 Distance: 285
'40 Distance: 260
Class '50 Score—112 Hdcp.—38 Blind Bg.—74

Prize: 1 dz. Maxflies
1/2 dz. Royals
4 Leather Club Covers
Shag Bag & N.D. Cap
N.D. Golf Lighter

AND A GOLF TOURNEY

for which you wait in line,
practice putting
and then happily receive
the prize you always
knew your game deserved.

LTJG and Mrs. GEORGE K. DISCO '61, a son, Brian Keene, May 20.

Mr. and Mrs. THOMAS E. MARGRAVE '61, a son, Stephen Paul, July 30.

Mr. and Mrs. JAMES J. RAY '61, a son, Michael James, June 8.

Mr. and Mrs. J. MICHAEL WHITE '61, a son, Michael Conan, July 2.

Lt. and Mrs. PIERRE HIROU '62, a son, May 10.

Mr. and Mrs. ROBERT F. KRAUSE '62, a daughter, May 10.

Mr. and Mrs. ROBERT A. BRUTVAN '63, a son, Robert Andrew Jr., May 26.

Mr. and Mrs. LEONEL R. FELTEAU '63, a son, Leonel Richard, May 18.

Lt. and Mrs. DAVID A. TARWACKI '63, a son, Michael David, August 13.

Mr. and Mrs. JUAN CINTRON JR. '64, a daughter, Maria Teresa, August 20.

Mr. and Mrs. CLARENCE H. LOEBACH '64, a daughter, July 7.

SYMPATHY

EDWARD T. TIGHE '24, on the death of his wife in August.

DANIEL J. O'NEIL '25, on the death of his wife, August 4.

JOHN F. '29 and GABRIEL E. MORAN '32, on the death of their mother, July 11.

TIMOTHY J. TOOMEY '30, on the death of his mother, June 7.

BERTRAM L. METZGER '31, on the death of his wife, June 19.

WALTER JAWORSKI '32, on the death of his father, June 12.

CHARLES J. PETRETTIC '32, on the death of his wife, May 12.

ROBERT F. HOLTZ '38, on the death of his father, June 3.

WILLIAM H. JOHNSTON '44, on the death of his mother, June 20.

ROBERT T. '47 and EUGENE FANNING '53, on the death of their mother, July 21.

JOHN W. O'BRIEN '48, on the death of his mother, May 16.

IGNAZIO CAVALLUZZI '49, on the death of his father this year.

JOHN J. OGREN '49, on the death of his father, December 3, 1964.

DONALD G. DEWEY '50, on the death of his father, December, 1964.

THOMAS V. FEENEY JR '50, on the death of his father in June.

BERTRAM METZGER JR '55, on the death of his mother, June 19.

JOHN G. '58 and JAMES E. HOUGH '64, on the death of their father in April.

THOMAS HELERINGER '62, on the death of his father in 1965.

CHARLES E. RIVARD '63, on the death of his father in June.

DEATHS

JOHN D. CASEY '05, Chicago, Illinois, died June 11. Survivors include his son Daniel J. '33.

DR. LEO P. VAN RIE '05, practicing physician and surgeon in Mishawaka, Indiana, for 52 years, died August 17 after an illness of several months. He is survived by two daughters.

WILLIAM J. DONOVAN '07, of Los Angeles, California, died May 10. A sister survives him.

ROBERT L. BRACKEN LLB '08, Illinois Circuit Judge, former county judge and a lawyer for 50 years in Polo and Dixon, died July 29 in Dixon, Ill.

EDWARD H. GUNSTER '09, of Wilkes-Barre, Pennsylvania, is deceased according to word recently received in the Alumni Office. There was no date or other details given.

FRANK C. YOUNGERMAN '09, Des Moines, Iowa, died May 17 after a short illness. Survivors include two daughters.

REV. EDGAR J. MISCH CSC '10, professor of religion here from 1945 to 1954, died July 13. He had taught at St. Edward's U., U. of Portland, and Gilmour Academy at Gates Mills, Ohio, before retiring to Holy Cross House on the campus.

JOHN L. SLICK '10, Fort Wayne, Indiana, died January 11, 1954, according to word recently received at the Alumni Office.

COL. DALTON B. SHOURDS '11, of Mississippi City, Mississippi, died April 26 at the Biloxi Veterans Administration Hospital after a sudden and brief illness. He was a member of the American Institute of Architects. Survivors include his widow and two daughters.

SIMEON M. KASPER '12 of Chicago, Illinois, died June 28. He is survived by his widow, one son and four daughters.

Paul Christin, 15, son of Prof. Robert E. Christin, head of the University's freshman English department, died May 30 after suffering a stab wound in the chest, while playing with a high-school companion.

The two boys were wrestling in Paul's basement bedroom the preceding night when the companion playfully swung an opened pocketknife at the Christin boy. He died of brain damage caused by repeated heart stoppage.

The Christins have seven remaining sons and two daughters. Paul was the second oldest of the children.

Many alumni who were taught by Prof. Christin may have known Paul because of the numerous social functions the professor has had for his students. We join with all these in extending sympathies and prayers to the Christin family.

VERY REV. MSGR. JULIAN F. DOKTOR '13, pastor of St. Stanislaus Catholic Church in Michigan City, Indiana, died May 14 in the hospital where he had been since May 2 when he collapsed while celebrating Mass in the church. He is survived by two brothers and a sister.

EMMETT KEEFE '14 of Chicago, Illinois, died September 11 after a long illness. He was an engineer in the research and development dept. of the Pullman Co. for many years. He is survived by his wife, son and daughter.

EMIL J. RIEDMAN '14, is deceased according to word recently received in the Alumni Office. No other details were given.

FRANK J. HISS '16, former owner of Superior Coal Co. in South Bend, Indiana, and a resident of Wakarusa, Ind., for 18 months, died June 20, in University Hospital at Ann Arbor, Mich., where he had been for two weeks. Survivors include his wife, a son Bernard '40 and two daughters.

WILLIAM H. SUSEN '16, of Lakewood, Ohio, and formerly Park Ridge, Ill., died May 30. He was chairman of the board of the Phoenix Dye works. Survivors include his wife, son and daughter.

SAMUEL FEIWELL '17, South Bend, Indiana attorney, died June 5 after suffering a heart attack in his home. Surviving are his widow, son and daughter.

PROF. EDMUND A. SMITH, 54, former assistant dean of the University's College of Business Administration, died in Portland, Ore. July 23 after surgery. He had been dean of the Univ. of Portland College of Business Administration since 1957. A graduate of St. John's, Brooklyn and Columbia universities, Prof. Smith was a member of the Notre Dame faculty from 1936 to 1957, the last 12 years of which he served as assistant dean.

BERNARD M. REGAN '17, Santa Clara, California, died in December 1964, according to word recently received in the Alumni Office.

LEON T. RUSSELL '17, employed by the Electrical Engineer Commonwealth Association, Inc. of Jackson, Michigan, died October 2, 1964, according to word received from his widow.

RAYMOND F. STACK '19 of Superior, Wisconsin, has been deceased since 1934 according to word received from his widow.

JAMES H. BAILEY '20, of Elizabeth, New Jersey, died June 21. Former dean of the college of chemistry at Columbia U. (now Portland U.), he retired in 1961 as plant manager of the Newark division of Du Pont Co. where he had been for 34 years. He was a member of the ND Club of New Jersey. Survivors include his widow.

ALONZO E. FINNUP '20, of Garden City, Kansas, died in December of 1963 according to word recently received in the Alumni Office.

HECTOR REY de CASTRO '21 of Lima, Peru, died June 6 according to word received in the Alumni Office.

JOHN A. DETTLING '21, Akron, Ohio florist, died May 31 after a long illness. He received the Akron ND Club Man of the Year award in 1960. Survivors include his wife, three sons — John J. '50, Thomas '57 and James '61 — and a daughter.

PAUL F. DEVERS '21, retired Philadelphia, Pa., civil engineer, died September 6. A member of the ND Philadelphia Club, he is survived by two brothers and a sister.

WALTER A. SWEENEY '21, retired South Bend, Indiana realtor, died suddenly May 20 at the Veterans' Administration Hospital in Fort Wayne where he had been since May 2. Survivors include a brother and two sisters.

REV. JAMES A. FOGARTY CSC '22, professor of economics at the University of Portland in Oregon, died of a heart attack July 7, while on a fishing trip at Bonneville, Ore. He taught at ND from 1932 to 1941.

FRANK H. GILLIS '22, druggist and lifelong resident of Kane, Pa., died June 11 in the home of his daughter.

EARL L. "CURLY" LAMBEAU '22, founder of the Green Bay Packers and the only coach ever to win three consecutive National Football League titles, died June 1. Survivors include a brother and sister.

WILLIAM F. PURCELL '22, former vice-president of a lumber company in Kansas City, Mo., died August 27 after an illness of 18 years. He is survived by his wife.

LEO SUTLIFFE '24 died June 28 in Cincinnati, Ohio. No other details are known.

PETER R. KENEFICK '25, of Mankato, Minnesota, died June 24 according to word received at the Alumni Office. Survivors include his son John E. '54.

RICHARD NORBERT KAVANAUGH '26, of Portland, Oregon, died March 18 in St. Vincent's Hospital after an extended illness.

WARD H. LEAHY '26, assistant to the vice-president of transportation in Cleveland, Ohio, for New York Central Railroad, died May 4. He is survived by a daughter.

SR. M. LIOBA HOLZ OSB MA '27 is deceased according to mail returned to the Alumni Office.

SR. MARGARET KEARNEY IHM MA '27, Marywood College in Scranton, Pa., has been deceased for some time according to word recently received in the Alumni Office.

J. FRANCIS DRISCOLL JR '30, Flossmoor, Ill., died August 21 of a heart attack. He was secretary of the country club and a retired partner in a liquor firm. Survivors include his wife and four sons.

JOHN T. HARRINGTON, '30, chief of investigation at the Pratt-Whitney Aircraft Co., Palm Beach, Florida, and former FBI Agent, died June 2. His survivors include his wife and three sons. Burial was in South Bend, Indiana.

CHARLES J. KENNEDY '30 of Palos Verdes Estates, Calif., is deceased. No other details were given.

SR. M. ISABEL MCCARTHY SSJ MA '30, of Hutchinson, Kansas, is deceased. No other details are known.

REV. JOHN P. O'CONNELL CSC '30, formerly a member of the Holy Cross Fathers Mission Band and the ND faculty, died June 21 in Holy Cross House at ND.

JOSEPH LEO RAFTER '30, is deceased according to mail returned to the Alumni Office.

JOHN C. REDGATE '30, Bridgeport, Connecticut, died May 19.

HAROLD L. BENNETT '31, of Cuyahoga Falls, Ohio, died July 31 of a heart attack in his home. Burial was in Mishawaka, Ind.

RAYMOND P. BOYCE '31, of West Hempstead,

Long Island, N.Y., died August 13. He was a victim of multiple sclerosis for 25 years.

H. GILBERT SEAMAN '31, Chicago, Illinois insurance broker, died June 27. Survivors are his widow and four children including Michael G. '59.

JOHN C. SHIVELY '31 died September 5 in New Orleans, La., after an extended illness. Survivors include two sons and a daughter.

PHILIP COYLE '32 died in July. He is survived by a daughter.

JAMES J. LEWIS '32, of Chevy Chase, Md., died in June. He is survived by his widow.

SR. M. CALLISTA O'SULLIVAN MA '32, at St. Theresa's School, Hutchinson, Kansas, is deceased according to word received in the Alumni Office.

VIRGILIUS A. PHILLIPS '32, San Mateo, Calif., died in June. No other details are known.

SR. M. GERALDINE WARNER SSJ MA '32, Nazareth College, Rochester, N.Y., is deceased.

JOSEPH W. FULLEM '33, of Bywood, Upper Darby, Pa., died February 22. No details were given.

EUGENE L. MALLEY '33, Haverstraw, N.Y., died April 16, according to word received in the Alumni Office.

WILLIAM E. DOYLE '34, Milwaukee, Wisconsin regional sales supervisor for Mars, Inc. (candy mfrs.), died May 6. Survivors are his widow and a son, who is attending the Milwaukee diocese preparatory seminary.

SR. M. GERALDINE SSJ MS '35, Wichita, Kansas, is deceased according to word received in the Alumni Office.

RAYMOND M. GEREND '35, Milwaukee, Wis., funeral director, died August 19. Survivors include his wife, three sons (Jacob M. '62), and a daughter.

DANIEL JOHN YOUNGERMAN '35, vice-president of the Sylvania Corp. at Woburn, Massachusetts, died on June 1. A former South Bend, Indiana resident, where burial took place, he was living in Lexington at the time of his death. He was president of the ND Class of '35. His wife and three daughters survive him.

FRANCIS J. GAUL '36, former assistant football coach at John Carroll U., died July 12 in an Ohio VA Hospital. He had been bedridden since 1958 with emphysema. Survivors include his widow, a daughter, two sons, and Frank Jr. '65.

WILLIAM J. SHARP JR '37, Leawood, Kansas, died June 30. He had been employed by the International Paper Co. for 25 years. He was an ND Parents Chairman. Survivors include his widow and son, William III, a junior at ND this fall.

MAURICE FRANK LLB '39, South Bend, Ind., attorney, died August 21. He is survived by his wife and five sons.

RALPH B. MAZAR '39, of South Bend, Ind., died July 24. He worked for the sales and merchandising div. of Swift & Co. He was a member of the Fourth Degree Knights of Columbus. He was single at the time of his death. Survivors include two brothers and a sister.

ROBERT M. DOUGHERTY '40, of Rockville Centre, New York, died March 27 of coronary arrest. He is survived by his widow.

MATTHEW J. MIHOLICK '41, South Bend, Indiana teacher, died June 28 after a long illness. He is survived by his wife, a son and three daughters.

UGO D. ROSSI '42, assistant vice-president of Southern California Mortgage Loan Corp., San Diego, died June 25. Survivors include his wife, two sons and three daughters.

JAMES LOUIS TORRENCE '44, of Afton, Missouri, died in 1963 according to word recently received in the Alumni Office.

REV. RICHARD P. HEYL MA'56, Captain USN at Aiea, Hawaii, died April 21. He is survived by his mother.

JOHN T. TOOHEY '65, Chicago, Illinois, died May 25 of cancer. He is survived by his widow.

RT. REV. MSGR. GERALD B. PHELAN, former director of the Mediaeval Institute at ND and head of the philosophy department, died May 30 in a Toronto, Ontario, Canada hospital.

50-YEAR CLUB

Walter L. Clements
Tower Building
South Bend, Ind.

REUNION REGISTRANTS

POYNT DOWNING '14, STEPHEN HERR '10,
HARRY KIRK '13, FRED MEIFELD '12, D. M.
NIGRO '14, DAN O'CONNOR '05, JAMES W.

O'HARA '13, WILLIAM REDDEN '14, BILL
SCHMITT '10, CLAUDE SORG '10, LEO
ZGODZINSKI '14.

From the Alumni Office:

FATHER PETER P. FORRESTAL CSC AB '11, professor emeritus of Spanish and Spanish literature at the University, celebrated the Golden Jubilee of his ordination, June 25, 1915.

DR. ARTHUR R. KNAUF of Tampa, Fla., died recently in a Gainesville, Fla., health center. Although a graduate of U. of Wisconsin, he attended the ND Preparatory School, graduating in 1909.

'15 Albert A. Kuhle
117 Sunset Ave.
La Grange, Ill. 60525

REUNION REGISTRANTS

LENNOX ARMSTRONG, ALVIN BERGER, WILLIAM CARROLL, REV. PATRICK DOLAN CSC, EDWARD GUSHURST, JOSEPH HEALY, L.D. KEESLAR, RAYMOND KELLY, JOSEPH KENNEY, ALBERT KUHLE, EMMETT LEMHAR, HAROLD MUNGER, JOHN O'DONNELL, NORMAN RANSTEAD, EDWARD RIELY.

BOB ROACH reported early in April that in and around Muscatine, Iowa, they have been buried in snow all winter. Bob has had great interest in making our Golden Jubilee an outstanding success.

A letter in April from L.D. KEESLAR of Fort Myers, Fla., disclosed that he was having some difficulty with his vision. However, he did say that he was responding to treatment and hoped that his plans of years standing would be realized — i.e. to attend the Golden Jubilee of the Class of 1915.

Members of the Class will be saddened to learn that FATHER JOHN J. MARGRAF CSC has been ill for some time and, therefore, will be unable to be with us for the Class Reunion. Fr. Margraf is stationed at Holy Cross House, Notre Dame, Ind. I am sure he will be more than pleased to hear from his classmates.

FATHER PATRICK H. DOLAN CSC is stationed at Holy Cross House, Douglas Road, Notre

Dame, Ind. Although he had to undergo surgery earlier this year, he reports that he is improving rapidly and looking forward to seeing the members of the Class who will be at Notre Dame for the Reunion.

FATHER CHARLES L. DOREMUS CSC known to all members of the Class of 1915 resides in Corby Hall on campus. He, too, is looking forward to a visit with many of the alumni in June.

MARCH F. WELLS, better known during his years at Notre Dame as "Prep" and the pitching member of the famous combination "Prep Wells and Dolly Gray" wrote to us in a recent note telling us that he will be with us for the Golden Jubilee Reunion. Prep resides at 1901 E. Taylor, Bloomington, Ill.

Following are excerpts of a newsy letter from HENRY B. SNYDER LLB-LLM who resides at 18058 Lorenz Ave., Lansing, Ill. He was a self-styled "Day-Dodger" and, therefore, did not gain a wide acquaintance on campus. He obtained his degrees in 1915 and 1916. He recalled a close friendship with COL. HOYNES and FATHER O'DONNELL who later became President of the University of Notre Dame. "I practiced law for a while, attended Officers' School at Purdue University and was in three battles overseas. However, none of the 500 candidates ever got their officer-ship. Did attend Sorbonne University in Paris for four months in 1919. Saw President Wilson, Sec. of State Lansing and Colonel House over there." After practicing law in Gary and Hammond, Ind., for 12 years, he became active in organization work, fund-raising for commercial concerns, civic groups and social welfare. He has been retired for eight years and lives with Mrs. Snyder in Lansing. The Snyders have a married daughter who has three boys and a girl and resides in Hammond, Ind. A son, who is with the Martin Co., Orlando, Fla., has twin boys almost five years old and another son nine months. The Snyders' younger daughter's husband is an official of the Raymond Concrete Pile Co. They have resided in Norfolk, Va., where he surveyed the tunnel at the bay. They are now located in New York City, the headquarters of Raymond Co. Barring unforeseen circumstances H. B. SNYDER hopes to be with us at Notre Dame for the reunion.

CLASS OF 1915

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

REUNION REGISTRANTS

WILLIAM GRADY, BERNARD J. VOLL.

From the Alumni Office:
PAUL FOGARTY and his wife Elizabeth are touring Europe but have planned to be back in New York for the October 9 ND-Army game.

BILL GRADY SR.'s son, Bill Jr., died in Dallas in June of cancer, leaving his wife, Gwen, and four-year-old Patrick. Our condolences to Bill Sr. and his son's family.

BERNARD J. VOLL was appointed by Gov. Roger Branigin to the Indiana Economic Development Authority created by the 1965 Indiana General Assembly. The authority will supervise a \$1,000,000 fund to attract and develop new industry for Indiana.

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

REUNION REGISTRANT

GEORGE WAAGE.

Our birthday reports show: REV. GEORGE HOLDERITH CSC of Alumni Hall, N.D., May 24; FRED L. STEERS '14 LLB of 1910 W. 107th, Chicago, May 27; NORBERT G. MONNING of 515 Union Bldg., Knoxville, Tenn., June 6; ANTHONY C. FASENIYER '14 '16, address unknown, June 8; FRANK B. MARSHALL '14 '16, 2612 Washington Ave., Santa Monica, Calif., Aug. 9. If we missed your birthday, drop us a line so we can update our records. It'll be a pleasure to hear from you.

My first stop going south was — you may guess — to call on FR. CHARLES WILLIAMS, at St. Malachy's Rectory in Rantoul, Ill. My phone call to Father Williams resulted in a command to come right over and "free load" in the school cafeteria — which is also used as a gym. Fr. Williams has a brand-new school of which he is proud, and justly so.

My first overnight stop was at Robinson, Ill. If I didn't stop BILL BRADBURY and his brother STAN — who is State's Atty — would have the sheriff after me. You really should see the office of this Presbyterian — looks like an indoor Grotto. Religious statues, Rockne bust, campus pictures and ND chair. He's also trying to get on the right side of Fr. Williams by sending Father his picture.

The day of FRANK REESE's funeral Bradbury had the local radio station play the Victory March, and quoting from Alumni Sec. JAMES E. ARMSTRONG's letter, "That slow version of the Victory March can really wear your eyes."

Missed contacting NORBERT G. MONNING of Knoxville, WILLIAM J. NOONAN of Pensacola, Fla., and FRANCIS J. HURLEY of St. Petersburg, Fla. Sure wish they would drop a note to me and let me know they are in good health. We would all appreciate the contact.

Stopped over at Winter Haven and had an enjoyable "bull session" with CMDR. CHARLIE CALL. Showed him the slides I had taken and learned he and the Mrs. had attended the Florida ND convention in Nassau.

Naturally stopped over at Orlando to see my Corby Hall Subway roommate ERNIE "STUFFIE" BURKE — we shared a room with "OLD DUTCH" BERGMAN, whom we believe to be ND's only four-letter man. Ernie is still the same old left-hander who makes those South American boat trips.

JOHN J. VOELKERS the "ole quarter miler" was pleased with my slides and had some prints made from them. Voelkers and RYDZEWSKI and I plan to drive down to ND for Monogram Dinner June 10.

Heard from WILLIAM J. ANDRES of 410 Dorchester Rd., Rochester, N.Y. "First let me thank you very much for sending me SHERWOOD DIXON's and BILL BRADBURY's letters. I knew Sherwood better than Bill for the reason that Sherwood played football and I saw him daily and have seen him quite a few times since. Sherwood has always been one of my favorite people and his feet have always been firmly on the ground as anyone can see from

SPOTLIGHT ALUMNUS

HARRY C. BAUJAN '17

Mayor Frank Somers of Dayton, Ohio, proclaimed June 15, 1965, Harry C. Baujan Day in Dayton; the Ohio state senate passed a resolution praising Harry's contributions to the University of Dayton, the city of Dayton and the state of Ohio; and Gov. James Rhodes sent a personal letter of thanks.

All occurred when a Dayton sports group,

the Agonis Club, sponsored a dinner to honor the "Blond Beast."

Harry, one of Rockne's boys as a player and a teammate, has been football, basketball and baseball coach and director of athletics at the University of Dayton. He is now a consultant to athletic programs at the university.

He went to Dayton in 1922 as assistant football coach under Van Hill and assumed the head coaching position for the football, basketball and baseball teams in the 1923-24 school year. In his first game as a college coach the Dayton team ran by Indiana Central, 161-0.

In 21 seasons of football he posted a 164-64 record with only three losing seasons, and they were all 4-5. He coached five basketball teams and 23 baseball squads, with two undefeated seasons on the diamond.

For these feats and more, 600 friends, teammates, players and city and university officials gathered to honor Harry Baujan once more.

He has been honored many times before by other groups, capturing the Knute Rockne Clubs of America Award for athletic director of the year in 1962. The year before the University of Dayton had renamed the football stadium Baujan Field. In 1962 he also was named to Helms Athletic Foundation Hall of Fame — as a coach, a player and an athletic director.

In 1963 he was nominated to the National Football Foundation and Hall of Fame.

He has served on the Boxing Commission, the Amateur Baseball Commission and the Dayton Playgrounds Committee.

reading his letter. Since returning from Mexico, I have not done anything professionally but have been very busy doing the little things and making various changes necessary to turn a new house into a home. Hope to have the older grandson enter ND the Fall of '66 if we can persuade 'the powers-that-be' that they have a place for him. He will sure be disappointed, as will I, if he can't make it as it has been his aim since early childhood and mine even before that." Thanks, Bill, for your interesting letter, always appreciate hearing from you. Let's hear some more on how you are coming along with your grandson and ND. I'd say it's "in the bag" knowing his grandfather.

MORRIE STARRETT, the "ole hurdler" of Olympia, Wash., now retired, still nice enough to drop a card and let us know he is enjoying good health.

Heard from that Dallas, Tex., man BILL GRADY. We will be looking for him on the Campus this June.

Let me report that you won't have to have a benefit for your classmate LAMBERT Q. SENG. He looks great and reports he is enjoying good health. He drives a car something like my Falcon — both made by Ford — but his is one whose windows work by buttons and you keep them closed when it is warm. Guess Lambert's car cost a little more than mine — it's one of those called Continental. Hope to take a ride in it as he promised that he'd like to drive down with his wife and call on SHERWOOD DIXON. Guess he flies low in his car as Bert says Dixon, Ill., is but a couple of hours away. Great if GEORGE E. HARBERT and his Mrs. would drive up and we all had lunch together. Honestly Seng and I had a really good old-fashioned talk. Bert had a good story about BUTCH WHIPPLE walking the dog around the campus — broom for gun — his cape Butch got from BROTHER "HUGHIE." Looking forward to enjoying Seng's company again real soon — when I'll listen more carefully and report some of his Campus stories.

Regret that I have not heard from more of you

'18ers. If any one of you have news about the other guy, let us know.

Good health for 100 years.

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

From the Alumni Office:

REV. FRANCIS WYSS CSC reports from Solepur, East Pakistan, that a spring hurricane ravaged the area, tearing the roofs from the convent and the rectory and damaging parishioners' homes, but no serious injuries were suffered.

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

REUNION REGISTRANTS

JOHN BALFE, RALPH BERGMAN, LEONARD CALL, PAUL CONAGHAN, REV. JAMES CONNERTON CSC, EDWARD DORAN, REV. FRANCIS GOODALL CSC, EDWARD LALLEY, HUMPHREY LESLIE, REV. STANLEY LISEWSKI CSC, PAUL LOOSEN, EDWARD MADIGAN, CLEMENT MULHOLLAND, HARRY NESTER, CLIFFORD O'SULLIVAN, JOSEPH ROSENTHAL, ALFRED RYAN, JAMES RYAN, PAUL STICELBER, MAURICE THORNTON, JAMES TRANT, ALBERT UEBBING.

From the Alumni Office:

DR. MAURICE THORNTON was honored recently at a testimonial dinner when he retired as director of the department of radiology at St. Joseph's Hospital in South Bend. Dr. Thornton was the hospital's first intern and became president of the medical staff in 1959-60. He will remain as a consultant to the radiology department. He was congratulated at the dinner by A. J. PORTA '25, president of the lay advisory board of the hospital.

CLASS OF 1920

'21 Dan W. Duffy
1030 National City E. 6th Bldg.
Cleveland, Ohio 44114

From the Alumni Office:

JOHN N. CLANCY has retired as assistant director of the speech clinic and director of the speech-improvement camp at the U. of Michigan. John and Mrs. Clancy founded the camp in 1932 as a private venture to educate and train young boys with speech problems. The Clancys have trained more than 1,300 boys in their years there.

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

From the Alumni Office:

MISS ANTOINETTE SEMORTIER, one of a few women to hold undergraduate degrees from the University, has retired as mathematics teacher at South Bend's Central High School. She joined the high-school faculty in 1928 and gained her MA at ND in 1931.

FRED B. DRESSSEL has joined with DAVID L. MATTHEWS '52 in forming the law firm of Matthews & Dressel. Both have practiced law in South Bend since their graduation from ND.

Judge AL M. HECK of San Antonio, Tex., writes of helping the Sisters of Charity of the Incarnate Word in a five-year fight with the city over a proposed freeway to cut through their Incarnate Word College campus. Judge Heck reports the sisters were originally offered \$75,000 for 17 acres, but after years in courts received \$1,200,000 — enough to build a new high school complete with a pedestrian bridge across the freeway.

'23 Louis V. Bruggner
1667 Riverside Dr., Apt. A
South Bend, Ind.

From the Alumni Office:

REV. LEO R. WARD CSC, professor emeritus of philosophy at the University, was the commencement speaker for the graduation exercises following the summer session this year. Fr. Ward told the 425 graduates that working for Christian unity was not enough, that we must work for the unity of all mankind.

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

REUNION REGISTRANT

PAUL KENNEDY.

From the Alumni Office:

REV. RAYMOND PIEPER CSC has been advanced to the rank of professor of English at the

U. of Portland, where he has been a member of the faculty since 1949.

REV. THOMAS A. KELLY CSC was recognized by the U. of Portland for his 10 years' work on the faculty as a professor of classics.

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

REUNION REGISTRANTS

RICHARD APP, JAMES E. ARMSTRONG,
JOHN A. BARTLEY, WILLIAM R. BELL,
JEROME BENNING, GEORGE A. BISCHOFF,

LEO J. BOETTINGER, MAURICE BOLAND, JOSEPH BURKE, C. J. CALDWELL, CHARLES J. CASEY, LAWRENCE T. CASEY, HERMAN G. CENTILVRE, CHARLES C. COLLINS, THOMAS COMAN, KARL J. CONNELL, STEVEN CORBOY, JOHN COURTNEY, WALTER J. CYR, WILLIAM V. DIELMANN, LEONARD DORSCHER, JOHN R. DROEGE, VIRGIL FAGAN, ROBERT K. GORDON, J. LEO GRACE, DUTTON GRIFFIN, C. P. HAFEL, C. S. HAGERTY, JOSEPH HAGERTY, WALTER HALL, CLARENCE HARDING, JOSEPH HARMON, FRANK HOWLAND, JOHN P. HURLEY, ROBERT HURLEY, WILLIAM C. HURLEY, JOHN J. KANE, BERNARD KESTING, JOHN F. KILKENNY, GEORGE LAUGHLIN, ELMER LAYDEN, BERNARD W. LEY, BERNARD LIVERGOOD, GEORGE LUDWIG, REV. JOHN LYNCH CSC, JOHN D. MAHON, HENRY McADAMS, FRANCIS McFADDEN, FRANK McSORLEY, WILLIAM E. MERRIMAN, DONALD MILLER, GERALD MILLER, JOSEPH MILLER, WILLIAM R. MOLONY, JOHN MORAN, CHARLES MOUCH, FRANK MURRAY, JOHN A. NOPPENBERGER, EUGENE O'ROURKE, EDWARD F. O'TOOLE, EDMUND POLHAUS, A. J. PORTA, LEO J. POWERS, PAUL ROMWEBER, ROBERT ROSS, JOHN W. SCALLAN, GILBERT SCHAEFER, GEORGE A. SCHWARZ, WILLIAM SEIDENSTICKER, ALBERT SOMMER, CARL B. SPRENGER, FRANK STEEL, RAY TILLMAN, J. J. TOOLEN, JOHN P. TRAYNOR, GILBERT UHL, GEORGE VERGARA, WILLIAM E. VOOR, WILFORD WALZ, JOHN E. WHITE, JAMES W. WRAPPE, HENRY WURZER, REV. CLARENCE YEAGER.

The 40th Reunion of the Class of 1925 was one of the best, both for attendance and activities. A hundred were present at our Class banquet and the theme was a special tribute to the Rose Bowl Champions.

DON MILLER opened the program and introduced AL RYAN '20, who did a superb job as Toastmaster. (Al was Alumni Sec, and in ROCKNE's office at that time.)

GEORGE STRICKLER '25, asst. sports editor of *The Chicago Tribune*, told how he "put the horses under the Horsemen." H. W. "HUNK"

SPOTLIGHT ALUMNUS

JOHN E. KENNEY '21

John E. Kenney '21 recently was elected chairman of the board and chief executive officer of Foster Wheeler Corp. it was announced by the board of directors following the annual meeting. Jack was formerly president.

Foster Wheeler, a worldwide organization with subsidiaries and licensees in 14 countries, designs, fabricates and constructs process plants and steam generating equipment for petroleum refiners, chemical producers, public utilities and shipbuilders. Corporate headquarters are at Livingston, N.J.

Jack joined Foster Wheeler in 1922, starting as an engineer trainee before becoming a service engineer on the road and a salesman in the New York office. In 1940 he was made Midwestern regional sales manager, and five years later elected vice-president. In 1958 he was made executive vice-president and returned to New York. In the following year he was elected to the board of directors and, toward the close of the year, named president and chief executive officer.

In addition to his years at ND, Jack studied at Carnegie Institute of Technology and holds a BS degree in mechanical engineering. He is a director of the Bank of Commerce of NYC, the Liberty Mutual Insurance Co. of Boston, Skil Corp. of Chicago, Bradford Speed Packaging and Development Corp. of Washington, D.C., and Electrographic Corp. of New York.

Jack is a member of the American Institute of Chemical Engineers, American Society of Mechanical Engineers, American Petroleum Institute, American Bureau of Shipping, Economic Club, Newcomen Society, Tau Beta Pi and Phi Kappa Psi, and is a licensed professional engineer in New York, Illinois and Florida.

CLASS OF 1925

ANDERSON related his experiences as assistant to Rockne. ARA PARSEGHIAN gave us an idea of what to expect this fall. GEORGE VERGARA spoke of his days as freshman coach. JIM ARMSTRONG presented HENRY WURZER a well-deserved plaque for his work through the years as class treasurer and custodian of our Mass fund. Hank and Jim were the key men in making our banquet such a success. JIM CROWLEY'S rendition of "Rockne's pep talk" was terrific. REV. EDMUND P. JOYCE CSC the man who gave us Ara, spoke and the "piece de resistance" was WARREN BROWN, who came out of retirement to be with us. He truly was one of the great sports writers of all time and still has plenty of spark as a speaker. EDWARD "MOOSE" KRAUSE presented Warren Brown with a monogram jacket from the Monogram Club, thus ending a truly wonderful evening.

The usual bull sessions prevailed over the entire weekend. Saturday's Class Mass was well attended. FATHER JOHN LYNCH '25, said the Mass. JACK SCALLAN served and LARRY CASEY took up the collection.

Saturday's Alumni Banquet with FATHER HESBURGH'S inspiring talk made it a weekend to be long remembered.

From the Alumni Office:

Condolences and prayers are extended to DANIEL J. O'NEIL on the death of his wife August 5 in New York City.

HAROLD F. HALL writes a nice letter from Catholic magazine subscription agency and gift shop in White Plains, N.Y. He writes:

"We have a couple of other 1925 graduates here in White Plains, MICHAEL ADRIAN and McLEAH BRULE. Both graduated in electrical engineering and are currently with Westinghouse and General Electric.

"I roomed at school with Brule and I only accidentally bumped into him at church one Sunday in the approximate six years that I have lived here in White Plains. (My wife reminds me that we have lived here over nine years — you can see how my memory is slipping!) Incidentally, I met her at the dance in the Vanderbilt Hotel in 1926 after the Army-Notre Dame game. . . . She went to the U. of Illinois and still thinks that Red Grange and his team could have beaten our Four Horsemen!"

'26 Frank A. Deitle
1763 Kessler Blvd.
South Bend, Ind.

REUNION REGISTRANTS

WILLIAM R. BARR, ARTHUR HALEY.

From the Alumni Office:

Came across a book review by WALTER TROHAN in the *Chicago Tribune* recently. Walt, who is chief of the *Tribune's* Washington bureau,

also is a member of the Liberal and Fine Arts Advisory Council at ND.

J. ARTHUR HALEY is co-chairman of a South Bend committee to bring the Metropolitan Opera National Company to South Bend during the coming year.

GERALD W. HAYES reported from Montclair, N.J., that his son, Giles Peter Hayes, was ordained a Benedictine priest in May.

FRANK DEITLE'S son James received his Holy Cross habit in August at the Sacred Heart Novitiate in Jordan, Minn.

REV. HOWARD J. KENNA CSC, provincial superior of the Indiana province of the Holy Cross Fathers, toured the missions of the order in Uganda during August.

'27 Clarence J. Ruddy
32 S. River Street
Aurora, Ill.

REUNION REGISTRANTS

JOHN W. ROACH, HERB JONES.

From the Alumni Office:

At last word, MAX CONRAD was continuing on his 9,000-mile flight from St. Louis to Nairobi, Kenya, East Africa, to deliver a single-engine plane to the missions there. The last news release placed him on his way from Norwood, Mass., to Gander, Newfoundland. Conrad has flown the Atlantic 125 times in light planes. He has crossed the *Pacific 21 times*.

'28 Louis F. Buckley
68-10 108th St.
Forest Hills, N.Y.

REUNION REGISTRANT

PHILIP CENEDELLA.

FROM PRESIDENT BERNARD GARBER

At one of the Challenge II dinners in NYC, the '28 Class was represented by LOUIS "BUCK" BUCKLEY, GEORGE CRONGEYER and BERNARD GARBER.

With Pauline, Buck then went off in May to Ireland and Sweden, visiting ancestral lands. With them was son Tim, one of the first arrested in Selma with the Chicago clergy. At Shannon airport the Buckleys encountered BILL BROWN and his wife who were on their way to Spain.

Buck has been elected president of the New York Chapter of the Industrial Relations Research Association. The April 1965 *Catholic Mind* carried his article on "Automation—Master or Servant." Lou also wrote "Economic Pressures on the Family" as a chapter in the Fordham Press book *Marriage—a Psychological and Moral Approach* edited by William C. Bier SJ. It should be good—the '28 Class has had lots of pressures!

VINCE CARNEY abandoned the Buckleys one night to have dinner with me. He was interested to hear my son Michael had chosen the U. of Toronto (St. Michael's) over ND. Vince has a son attending Toronto and a daughter who is a graduate. Another daughter won a National Merit scholarship this year, entering college in September.

JOHN HERBERT, someone told me, is sales manager for Will & Baumer, candle manufacturers. John lives in Needham, Mass.

In La Crosse, AUGIE GRAMS was plagued during May by an injured foot and the flooding of his warehouses and plants by "Old Man River," the Mississippi.

FATHER MARK FITZGERALD, director of the industrial relations section of the University's economics department, was chairman of a symposium on *Pacem in Terris* in May. In a panel discussion on "Meeting Responsibilities in the Modern World," Lou Buckley spoke on personal participation. Lou is regional administrator, U.S. Bureau of Employment Security for New York City.

In February I sent a letter to our classmates with an up-to-date '28 Roster, prepared by the Alumni Office, which asked in return for any changes in address. It noted also (on page 9) the names of 33 men whose mail is being returned unclaimed. Can you provide the addresses of any? Page 10 listed almost 100 deceased classmates.

From California's Sunland LESTER M. FLEWELLING reports he is now general agent of Beneficial Insurance Co. Previously he was executive secretary, Southern Calif. State Dental Laboratory Society. His son Roderick is a '56 graduate of Glendale College, while his daughter will be a grad of Mount St. Mary's of Brentwood in '68 (our 40th reunion year). Les was president of both the Sunland Democratic Club and the Association Executive Conference of Los Angeles. Les hears from CHARLES DUCEY and GENE FARRELL but notes the deaths by the end of '64 of FRANK CANE, FRANK OLSEN, JEROME HIGGINS and TERRENCE HALLORAN, all ND alumni and associated in boys' work in Los Angeles.

FATHER JIM McSHANE says BOB CAPEIUS had surgery on his eyes with a great improvement in sight. Bob also wrote me that he had been blind seven years but can now see, read, write and watch TV. Of Bob's children the oldest graduated from IIT, the second from DePaul, the third from Loyola of Chicago and the fourth is at Illinois. Bob has two grandchildren.

JAMES MAURICE INGRAM, architect and engineer, wrote from Louisville that he expected to make the So. Cal game and party, bringing his wife and three grandsons. His son is ND '54.

JOHN IGOE has given up contracting and is now on a new career with Bernard & Co., Columbus stockbrokers. Son Dan is ND '65 and son Kevin is ND '67. Jack is extra active in ND and Catholic affairs, being trustee of St. Charles Bor-

romeo College, district governor of Serra International, director of the Association for Human Emergence. He regularly sees TOM HART, FONTANA, KINNEARY, JOHN MURPHY. He had just talked with JIM SHOCKNESSY in charge of building the North-South Freeway, due into Cleveland this summer. Igoe reports that NORB SEIDENSTICKER retired from Mead Paper; has a son ND '66. John writes he is thankful over and over to be part of the Class of '28 and wishes he could hear from every member. He expects to attend the So. Cal party at ND and the Army party in NYC.

JOHN FONTANA also expects to make the Army game in NYC. He has been staff assistant to Sen. Stephen M. Young of Ohio since 1958.

Anyone receiving a color slide taken at our 35th reunion can thank GENE FARRELL who is cleaning his files in readiness for new ones to be taken in 1968. At that time be sure to see the excellent movies taken by JIM ALLAN JR. at our 35th. Those who saw them last year at the '28 cocktail party are asking for a repeat.

Also at the 40th, journalists will hear GEORGE KELLEY's experiences during an eight-month strike at the *Youngstown Vindicator*. George and others lived at the office and published every day — sometimes one page and other days 104 pages. George reports JOHN RICKORD was sent by Armour Packing Co. to Russia on business. (Maybe he saw Buckley there.)

GEORGE A. WAGNER of Perrysville, Ohio, is a retired attorney and naval officer. He, Seidensticker, JOE BRANNON McSWEENEY — all '28 retirees, should advise the rest of us as to "how, when and where" to retire; we know "why." By the way, who else is retired?

In St. Paul, TOM MAHON reports Tom Jr. at St. Thomas College and son Tim at St. Thomas Academy. He hears often from HOWIE PHALIN, BOB HAMILTON, LOU NORMAN, DON RAU. He expected to see Don (president of a state tax group) in September at St. Paul.

S.H.A.P.E. as the return address on an envelope addressed to BERNIE GARBER seemed appropriate enough, but it means Society for Hispano-American Progress and is designed to aid the work of FATHER VINCE McSHANE in Honduras. If you want to contribute or join, write to Mrs. Charles Jenkins, 3521 West 40th Ave., Denver, Colo.

I heard JOHN V. HINKEL being interviewed on the radio, Memorial Day, about his new book on Arlington National Cemetery. Sounded interesting.

I remind you of another fine ED QUINN-managed Class of '28 party scheduled for October 23 at ND, and another '28 gathering in New York October 9 for the Army game.

GEORGE CRONGEYER left June 4 for six weeks in Ireland and Scandinavia, following the Buckleys. I remained at home, ordered by Buckley to add to his notes that a letter from ARTHUR MILLER, Fort Wayne attorney, said his son Arthur Jr. was entering ND in September and that his daughter Sallie Ann married Robert Joseph Wehrle, April 24. Art often sees MIKE HOGAN, FRANK McCARTHY and BERNIE SCHUH, all looking forward to our '68 reunion.

JIM SHOCKNESSY was appointed to the board of trustees of Ohio State U. according to a news clip from JOHN FONTANA, early in June. Could this, John speculated, lead to a resumption of football relations with ND? Although a Democrat, Jim was appointed by Republican Gov. Rhodes.

From the Alumni Office:

REV. CHARLES F. HAMEL CSC, who has been an associate professor of French at the U. of Portland, has been transferred to the position of chaplain at Notre Dame High School, Sherman Oaks, Calif.

HAROLD W. RUPPEL, a former vice-president for purchasing with U. S. Truck Lines Inc., has joined Leaseway Transportation Corp. of Cleveland as coordinator of purchasing.

'29 Larry Stauder Engineering Bldg. Notre Dame, Ind.

REUNION REGISTRANTS

JAMES M. CURRY, GAYLORD P. HAAS, GEORGE McDONNELL, CLETUS SCHNEIDER, LARRY STAUDER.

Congratulations to LOUIS NEIZER of Fort Wayne who was recently invested as a Knight of St. Gregory, an honor bestowed upon Louis by Pope Paul VI for "outstanding service to the

SPOTLIGHT ALUMNUS

B. D. BROEKER '30

Bernard D. Broeker '30 has been named vice-chairman of a newly-created seven-man finance committee for Bethlehem Steel Corp., Bethlehem, Pa. He was formerly assistant vice-president for finance and law.

After obtaining his BA degree from Notre Dame, Bernie attended Harvard Law School, receiving a LLB degree, cum laude, in 1933. He also was editor of the *Harvard Law Review* while there.

He was a member of the legal staff of Cravath, Swaine and Moore from 1933 to 1940, when he joined Bethlehem Steel as attorney in the secretary's office.

He was named assistant to the secretary in 1943 and assistant to the vice-president in 1952. He was named secretary and elected a corporation director in 1957, and in 1963 was appointed general counsel and vice-president for finance and law.

He is a member of the bar of the State of New York and has been admitted to practice before the United States Supreme Court.

Church." Louie, your award does credit to your entire class.

FRANCIS MEYER, for once without his camera, stopped by the Engineering Building recently to check on the Class of '29 reunion scheduled for the Northwestern game at ND October 2. Francis visited briefly with ED QUINN and your secretary and then continued on his way.

GAY HAAS was back in the spring for the Old-Timers game, for a visit with his student son, Jeffery, and with his many campus friends. A month later Gay was back for the reunion weekend.

GAYLORD HAAS JR. '59, has inherited his father's flair for combining business with pleasure and recently visited his folks in Washington, D.C., while on a patent-filing jaunt from Detroit.

We have word that TOM LANTRY '64, now with US Steel in California, will enroll at Wharton School, Philadelphia, in the fall. TOM SR. '30, and Mrs. Lantry spent several days in South Bend in mid-June. Tom visited with his reunion classmates, including REV. LEONARD COLLINS CSC, VINCE McCUE, SAM RICHARDS, HARRY FRANCIS, JIM FRIEL, BOB HOLMES, DAN and JACK CANNON and others.

CLETE SCHNEIDER's daughter used the South Shore to visit Xavier College where she plans to

enroll as a student nurse. Clete's reunion registration was filed with the Class of '30, as was that of DR. GEORGE J. McDONNELL of Freehold, N.J., who many, including JIM CURRY, insist is the best MD in the state. Your secretary had the pleasure of sharing Dr. George's table at the reunion banquet and shares the sentiments of his boosters.

ED LEACH was represented by his son LARRY LEACH '60. HANK BURNS, Kenmore, N.Y., had planned to accompany CLETE SCHNEIDER but had a last-minute conflict.

BILL BROWN of Milwaukee and LOU BUCKLEY '28, were panel members on a campus seminar on *Pacem in Terris*.

REV. JOE BARRY CSC was a commencement visitor in honor of his graduating nephew. CLARE P. HAFEL '25, and his family clapped for EE graduate BILL HAFEL. Clare returned for his 45th reunion.

Perhaps you would like these new addresses: FRED HAW JR., Williams Bay, Wis.; RICHARD K. ZIMMERLY, R.R. 2, Box 291, Indianapolis, Ind.; REV. CHRISTOPHER O'TOOLE CSC, 602 E. 11th St., Austin, Texas.

Each reunion has its highlights; your class secretary has attended many. The citation read at the Alumni Banquet by LANCASTER SMITH '50, to honor Alumni Executive Secretary JIM ARMSTRONG '25, for his unrivaled 40 years of service to Notre Dame, and the response that it received from the audience, took first place this year.

REMINDER: CLASS OF '29 POST-GAME GET-TOGETHER IS SCHEDULED FOR OCTOBER 2. BRING YOUR FAMILY, SEE NOTRE DAME OPEN ITS HOME SEASON AGAINST NORTHWESTERN. YOU WILL BE GLAD THAT YOU CAME.

From the Alumni Office:

M. L. "LARRY" MASON has been appointed a justice of the Iowa Supreme Court by Gov. Harold Hughes in July, classmate JOSEPH E. WHALEN of Des Moines said in a letter.

Pharmacist WILFRID J. ULLRICH was selected as 1965 recipient of the Indiana Pharmaceutical Association's A. H. Robins Bowl of Hygeia award for outstanding community service. Owner of Ullrich Pharmacy in Aurora, Ind., he is also a state senator and a director of the First National Bank of Aurora.

REV. BERNARD L. McAVOY CSC has been transferred from Notre Dame to the U. of Portland where he will be a professor of philosophy.

JOHN V. HINKEL, vice-president of Kelly-Sanders-Hinkel, Inc. (public relations) in Washington, D.C., has published a new book, *Arlington: Monument to Heroes* (Prentice-Hall). Gen. Earle Wheeler, chairman of the joint chiefs of staff, wrote the foreword. John got interviews on NBC, CBS and the Mutual Broadcasting Co. networks about the book.

'30 Devere Plunkett O'Shaughnessy Hall Notre Dame, Ind.

REUNION REGISTRANTS

ANDREW AMAN, WALTER R. BERNARD, MICHAEL J. BISHKO, RICHARD BLOOM, THOMAS H. BRADLEY, KARL BRENNAN, WILLIAM H. BROMANN, DANIEL CANNON, JACK CANNON, JOHN CASSIDY, LOUIS C. CHAPLEAU, PATRICK CONWAY, R. A. COONEY, L. P. COTTER, LAWRENCE CROVIN, FRANK CURRAN, FRANK DRISCOLL, LEO DURLACHER, FRANK EATON, ARTHUR ERRA, PAUL FARMER, HARRY FRANCIS, JAMES FRIEL, THOMAS FROST, HUGH GALLAGHER, JOHN W. GIBBONS, MORT GOODMAN, FRANK HAMILTON, JOHN F. HEALY, PAUL HEIDKAMP, ROBERT HELLRUGH, TIMOTHY HINCHEY, ROBERT HOLMES, THOMAS KEEGAN, THOMAS F. KENNEALLY, FRANK KERSJES, MARSHALL KIZER, THOMAS LANTRY, DONALD LAURIE, JAMES C. LEAHY, JAMES E. LEAHY, FRED LENSING, WILLIAM J. McCARTHY, VINCENT McCUE, THOMAS MEDLAND, JOHN T. MORAN, THOMAS MURPHY, MARIO NARDONE, F. JAMES NAVARRE, GEORGE O'MALLEY, TIERNEY O'ROURKE, DEVERE PLUNKETT, JOHN QUINN, WILLIAM REISER, SAMUEL RICHARDS, JOHN ROCAP, RICHARD SAVAGE, FRED D. SCHOPMAN, ALBERT SHIPACASSE, S. F. SILVESTRO, VERNON SLACK, ROBERT V. SLOAN, CHARLES SMALLWOOD, HOWARD

CLASS OF 1930

SMITH, DONALD SULLIVAN, JAMES SULLIVAN, DONALD VOSS, JOHN VOSS, JOHN A. WALKER, WILLIAM WALSH, GEORGE WEBER.

From the Alumni Office:

REV. EDWARD L. HESTON CSC appeared in a recent edition of *Jubilee* magazine in a drawing from the past session of the Vatican II council in Rome. The drawing depicted Fr. Heston, as fluent in Latin as he is in English, briefing journalists in his position as press liaison.

'31 James T. Doyle
805 W. Arcadia Ave.
Arcadia, Cal.

REUNION REGISTRANTS

WILLIAM O'MALLEY, JOHN McMURRAY, BEN OAKES, FRANK SVOBODA.

From the Alumni Office:

FATHER LAWRENCE BAUER CSC in the missions at Ranikhong, East Pakistan, has taken education of the Garos into his own hands. Fr. Bauer, through a number of benefactors, provides a high-school education for many Garo boys and girls who otherwise could not go beyond the primary stage.

DR. PAUL "BUCKY" O'CONNOR, a halfback on ND's 1929-30 championship football team, suffered a heart attack in July and was in the Presbyterian Hospital in West Orange, N. J. for a time. O'Connor was one of the halfbacks who switched to fullback for Rockne's last game in 1930, a 27-0 victory over Southern Cal.

HAROLD J. STELZER of Chicago has been appointed head of the Kenmore laundry appliances buying department in the national headquarters of Sears, Roebuck and Co. He joined Sears in 1931 after graduation.

JOSEPH H. ROBINSON has been named director of personnel recently of the New Departure-Hyatt Bearings Division of the General Motors Corporation.

DR. EDWARD F. DRAVES of Detroit was awarded the Citizen Sportsman Award by the fourth annual National Football Foundation and Hall of Fame at a dinner last winter. Dr. Draves has attended high school football games for all of his 28 years in Detroit and has received honorary varsity letters from eight high schools and letters of commendation from nine others.

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

From the Alumni Office:

At a dinner last May DOMINIC "NAPPY" NAPOLITANO, director of intramural and club sports at the University, was awarded the Monogram Club's Silver Bowl "to the individual who has done the most during the past year for the campus Monogram Club."

NATHAN D. ALTMAN, a long-time automobile executive in South Bend, is the president of the new Avanti Motor Corp. which is producing a modified version of the car briefly produced by Studebaker Corp. The Avanti II, with a hand-crafted interior to owner's specifications, has a selling price of about \$7,200, according to Altman.

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

REUNION REGISTRANTS

JOHN M. CRIMMINS, MAURICE W. LEE, CHARLES A. CONLEY.

We were grieved to learn of the death of FRANCIS J. CROWE on April 7 in Chicago. We also learned of the untimely passing of the wife of MICHAEL D. O'HARA just before Easter. To both families, our sincere condolences.

"In Paradisum Deducant Te Angeli"

LEO CUMMINGS on a recent trip east from Seattle visited Philadelphia, Washington, D.C., and New York. While in New York he was squired about town by BILL LYNCH — they took in the

Fair and visited Aqueduct for the Belmont Stakes. Before coming east he visited DICK MEAD for the christening of Dick's first grandchild.

MARTY LINSKEY hospitalized by a back injury expects to be up and about for the N.D.-Army game here in NYC Oct. 9.

HARRY FAULL, in his second term as mayor of Pomona, Calif., was recently made president of the Southern California Rapid Transit District. Harry is in the solvents business and heads up the firm of Calsol, Inc., in Pomona. He sends his regards to Messrs. Poynton, Carroll, Coughlin, McCarthy and Faherty.

LES RADDATZ of Tarzana, California, is now writing for *TV Guide*. Last fall he visited N.D. for the first time in 25 years. FR. LLOYD TESKE took him for a campus tour. FRED MacBETH came down from Montreal and JIM CLARK from Jersey City for the recent wedding of LES's son in New London, Conn.

SPOTLIGHT ALUMNUS

ROBERT E. PEQUIGNOT '30

Robert E. Pequignot has been appointed a vice president of The Singer Co. and general manager of a new Climate Control Division which is comprised of all company operations in the electrical heating and air-conditioning fields.

Bob had previously been a vice president of Friden, Inc., a Singer subsidiary, and general manager of its Electromode operation in Rochester, N.Y. The new division will consolidate Electromode operations with those of Singer's Remington Division in Auburn, N.Y. and its Easy Heat/Wirekraft business in Lakeville, Ind. Under Bob's direction, its mission will be to further expand Singer's present position in the electric heating and air-conditioning industry.

Electromode presently produces special residential, commercial and industrial electric space heating equipment. Remington manufactures incremental air-conditioning systems for apartment houses, hospitals, hotels, motels, office buildings and schools, specialty air-conditioning for tropical areas, household window air-conditioners, and household and industrial dehumidifiers. Easy Heat/Wirekraft makes electric heating tapes, cables and wiring harnesses for the refrigeration and air-conditioning industries and freeze protection devices.

In commenting on formation of the new division, Singer President Donald P. Kircher said, "The formation of the new Climate Control Division under Mr. Pequignot's direction will now give us a firm base for expansion of these activities into a substantial business in a rapidly growing industry."

Bob has been active with Electromode in the electric space heater field since 1936. His headquarters will be in Auburn, N.Y. where Electromode and Remington operations are being consolidated in a recently purchased and renovated plant. Easy Heat/Wirekraft operations will remain in Indiana.

CLASS OF 1935

ED ECKERT's oldest son, Edward Jr., was married to Susan Updegrave in Philadelphia on May 22. Ed has now joined the Grandfather Club — a granddaughter born February 1 to his daughter, Sally Rainka, who lives in Philadelphia, where her husband Dick is attending dental school.

PETE CONNELLY and CHARLIE CONLEY have been corresponding regarding a proposed meeting of 1933 lawyers — being sponsored by MAURY LEE. Pete has become quite the traveler and social lion. In recent weeks he attended his law school reunion in Albany, a district attorneys' convention in Long Beach, N.Y., graduations and weddings in scattered parts of the east and is ready to invade New York for the October 9 Army-ND game.

BILL BODO is now the manager of one of the large Prudential Insurance offices in the Philadelphia area.

GEORGE ROHRS recently appointed to the Cardinal's Committee — for Catholic Charities, is active in the oil industry, raising funds for the worthy charity.

A long note from FRED MacBETH, who resides at 64 Russell Avenue, Mt. Royal 16, P.Q. — written after his recent vacation in Florida (helping the US balance of payments program). Fred writes that he frequently sees PAUL LaFROMBOISE '34, in Montreal and that ALEX WILSON and JIM ARMSTRONG were in town recently with the Fayette brothers from Burlington, Vt. FRANK SHAUGHNESSY '06, former president of the International League, is active in Montreal circles and Fred runs into him once in a while on the golf links.

From the Alumni Office:

JOHN McNAMARA, principal of the South Bend Washington High School since 1952, retired after the last school year because, he said, the job became too big for one man without administrative assistants. In resigning John told Supt. Alex Jardine the system of principal appointments needed re-organization.

ARTHUR N. BecVAR has been named to the board of overseers at Bellarmine College, Louisville, Ky. BecVar is a member of the Liberal and Fine Arts Advisory Council of Notre Dame.

'34 Edward F. Mansfield
733 S. Claremont St.
San Mateo, Calif. 94402

From the Alumni Office:

VINCENT G. McALOON, secretary of the Alumni Club in Rome, writes that the ND sophomores from Innsbruck visited Rome and "have all impressed us favorably.

"A notably fine selection for the first year; no 'goofers-off'; all gentlemen and much poise among them."

View also reports all traveling alumni grab the

copies of the *Dome* available there to show off to traveling companions.

FRANK L. LINTON, vice-president and controller of the Allied Chemical Corp., New York, has been renamed a trustee of the Financial Executives Research Institute. Frank also is a member of the Liberal and Fine Arts Advisory Council at the University.

'35 Francis T. McGuire
Vice President for Special
Projects
Notre Dame, Ind.

REUNION REGISTRANTS

JOHN ANNAS, RICHARD BALLIET, JOSEPH F. BECEK, JOSEPH BECK, WILLIAM P. BERNARD, WILLIAM R. BERNARD, WILLIAM BERNBROCK, JOSEPH BITTNER, EDWARD BRACKEN, RAYMOND BRODERICK, BRO. FERDUS BURNS CSC, JOHN C. CARESIO, ARTHUR CAREY, VICTOR CARTON, CHESTER

J. CHANDLER, LIBORIO CIFRESE, JOHN CLARK, JAMES COLLERAN, ARTHUR L. CONRAD, REV. JAMES CORRIGAN, JOHN CORRIGAN, NEIL CROWLEY, ANTHONY CROWLEY, EDWARD CULLEN, JEROME CUSHING, ALFRED D'AMORA, ARTHUR DEMERS, GEORGE DEMETRIO, FRANCIS DINEEN, WILLIAM DONAHUE, JOHN DUFFEY, FRANCIS DUNN, JOHN EDWARDS, J. M. FAIRHEAD, DONALD FELTS, PATRICK FISHER, JOSEPH FITZMAURICE, JOHN FITZPATRICK, THOMAS W. FLYNN, NORMAN J. FREDERICKS, KARL FULNECKY, MICHAEL GAUL, EMILIO GERVASIO, SALVATORE GIOE, WILLIAM GORGEN, ARNOLD HACKENBRUCH, JOHN HALLBERG, JAMES HAMILTON, NORBERT HART, WILLIAM HEARN, PHILIP HEINLE, ROBERT L. HENNEBERGER, JOHN D. HEYWOOD, THOMAS J. HILS, CECIL J. HOBERT, JAMES R. HOWARD, RICHARD HYDE, JAMES JENNINGS, JOSEPH A. JOHN, WILLIAM KEEFE, WILLIAM A. KENNEDY, PHILIP KIRLEY, W. J. KORTH, GEORGE KRUG, ANTHONY KUCHARICH, VICTOR J. KURZWEG, ALBERT LAWTON, ROBERT LEE, EDWARD LeJEUNE, L. DON LOPKER, PATRICK J. LYNCH, JAMES McDEVITT, ANDREW MAFFEL FRANK G. MATAVOSKY, JOHN B. McARDLE, J. V. McAVENEY, JOHN McDONNELL, FRANCIS MCGUIRE, WILLIAM E. MILLER, C. R. MONTGOMERY, ARNOLD V. MORRISON, HERBERT L. NADEAU, JOHN F. NOVAK, BERNARD O'BRIEN, JAMES P. O'MEARA, JOSEPH OTT, WILLIAM OTTE, THOMAS OWEN, JOHN PETTINGILL, JAMES PICK, C. J. PICKARD, JOHN POGUE, JOHN PORCORO, PHILIP PURCELL, GERALD RANK, ROBERT F. ROGERS, MATTHEW RONZONE, MATT SAGARTZ, MICHAEL SANTULLI, CHARLES M. SCHILL, JAMES SEYMOUR, ELI J. SHAHEEN, ROBERT SHIELDS, JAMES H. SHEILS, EDWARD SKEEHAN, LAWRENCE SMITH, THOMAS STRINGER, JAMES J. SULLIVAN, THOMAS THOMPSON, NORBERT TOUSSAINT, E. J. VAN HUISSELING, FRANK VEE, EDWARD F. VYZRAL, ADRIAN WACKERMAN, JOSEPH T. WASHKO, CARL WEBER, THOMAS WELCH, C. T. WILLIAMSEN, JOSEPH WISCHNIA, EUGENE WITCHGER, LINCOLN WURZER, ORLAND YATES.

The 30th reunion was great and we wish that all could have been here to enjoy the fellowship. The early Indiana summer weather was superb and the campus never more beautiful.

The class officers elected were PAUL FERGUS, president; ED SMITH, treasurer; and F. T. MCGUIRE, secretary.

All of us were saddened indeed by the loss of our president, DAN YOUNGERMAN, just a week before reunion. The Class of '35 owes a great debt to Dan Youngerman for his devoted leadership. At reunion weekend plans were developed to establish

PRESENTS CHECK — Alfred Mansour (left), president of the Notre Dame Club of Flint, presents a check to Dr. Lawrence H. Baldinger, associate dean of the College of Science and head of the department of pre-professional studies, for the University's Foundation.

a scholarship in his honor. You will be hearing about this from us.

The Class of '35 has for many years had an outstanding secretary in FRANK HOCHREITER who's begged off after 30 years. We at my office are not going to begin to do the fine job Hoch did but may approach it if you will each make it a practice to drop us a line and stop in whenever you are at ND. My office is Room 306 in the Main Bldg., and I will always be glad to see you.

From the Alumni Office:

Received a note from FATHER THOMAS E. HEWITT CSC who is a chaplain in the Air Force and at Andrews Air Force Base, Md.

A note in Denver's *Rocky Mountain Journal* told of JOHN C. KAVANAGH of Washington, D.C., being named economic adviser to the Pueblo Development Foundation. John is also president of the Economic Research Council and is the owner of an Illinois plastics firm.

REV. PAUL E. BEICHNER CSC, dean of the University's Graduate School, is the editor of a two-volume edition of Peter Riga's *Aurora*, a mediaeval verse commentary on the Bible. The U. of Notre Dame Press published the first printed edition of the book.

REV. JEROME M. BOYLE CSC has been transferred from the U. of Portland to the philosophy department of Notre Dame.

'36 Larry Palkovic 207 North Market Street Johnstown, N.Y.

REUNION REGISTRANTS

GEORGE BELTEMACCHI, ARTHUR GREGORY, PAUL GUARNIERI, ART MULHOLLAND, JOSEPH SCHMIDT, DOMINIC VARRAVETO.

PHIL DeBRUYNE's older son DAVID graduated from ND last June and was married in August to Nanette Kelly whose father is a '39 ND grad. De Bruyne's daughter Phyllis is a junior at North-western and is to be married this August. Peter, the younger son, is a ND sophomore in mechanical engineering. Since graduation Phil has been with Moline Malleable Iron Co. in St. Charles, Ill., and has held the post of president for many years now. Phil starts off his letter that it has been 29 years and some months since he received my last note. About the only classmate Phil sees is ED McNALLY, but would like to know what others are doing.

Keep the reports coming in to me so we can all know more about what other classmates are doing.

For a number of years we were all wondering what had happened to GEORGE MALET. No one seemed to know or hear of his whereabouts. I was nearly bowled over when I received a nice letter and report from George and that he was kicking and very much alive as he so states in his letter. He is living in Amelia, Ohio, which is not far from Cincinnati. In Amelia he is supervisor of special education for the Clermont County School System where he taught for eight years. George spends his Christmas and summers on Anna Maria Island, Fla., doing surf-fishing and boating. His only daughter, Mrs. Jerry Brennan, supplied him with his first grandson this past year. He lives at 33 Huntington Ave. in Amelia. Am sure many of the boys will be very glad to hear of George's whereabouts as he was quite a figure on campus in our undergraduate days. Be sure and be at the next reunion, George, as we will have a real session. Now if we get a word from "JUNGLE JIM" DWYER it will just about fill the picture along with HOWARD BOLERJACK.

Received a nice personal letter of congratulation from JACK WHITAKER concerning the news of our Class of '36 in the ALUMNUS. Jack feels we could have a real big 30th reunion in '66 and hopes that I will play it up big. I certainly will do all I can. I have sent many personal letters to many of our class to keep talking it up and spread the word about our forthcoming '66 reunion.

Also received a nice letter of congratulation from "WOODY" STILLWAGON along with some news. Woody said he had a call from "RED" CAMP who probably was best known for his wrestling match with "CY" CONNORS before the Bengal Bouts in '32-'33. Red was a resident of Brownson Hall and was with us only in his freshman year. Later he graduated from U. of Washington. He is now owner of the Bay Chemical Co. in Tacoma, Wash. As most Brownsonites remember "Red" spent most of his time trying to save his hair, but lost the battle and is now known as "Baldy." Incidentally, Camp told Woody that he saw CURLY REGAN and that he is well and

LOS ANGELES—Ben Salvaty '32 (center) is congratulated on being named Man of the Year for the Los Angeles Club UND Night by Dr. Leo Turgeon '42 (right), chairman of the Man of the Year committee and 1962 recipient of the award. At left is UND Night Chairman Jack Stewart '59.

living in California. God willing, Woody said that he plans to attend the 30th reunion. Said he hasn't missed one to date. He really enjoys meeting the fellows, particularly reminiscing with the gang and seeing all the new developments at the University.

In closing I wish to thank all the '36 Class for their reports and letters otherwise we would not have had so much news in the last issue of the Feb.-March ALUMNUS. Sure would like to hear a word or two from the rest of our Class that have not sent in their report. Unless the rest of you send me your reports or letters I will have very little news in the next issue or two of the ALUMNUS, so get busy, gang, and write. Let's hear from those who haven't sent me their report.

The Alumni Office received a letter from JOSEPH C. CLARK of Washington, D.C., who writes on the death of fellow '36er, FRANK J. GAUL:

"Frank served in the Navy with me, in fact he was a roommate of mine for a while. We roomed across the hall from JFK's oldest brother Joe Jr. at Norfolk, Va. We had some politics but Frank was more interested in handball and beer.

"Frank Gaul was the epitome of the true Catholic gentleman — an exemplary Notre Dame man, if you will — who each day for the past 86 months lay and fingered his beads, thrice daily. . . .

"He was the fitting example of the fighter who never gave up. His cheery welcome to his visitors was warm, his affection for Notre Dame and the team was outstanding, his staunch faith in the face of adversity was superb.

"For more than 2000 days he lay intermittently

PHOENIX—John McShane '55 (second from right) receives his plaque as Man of the Year for 1965 from Ed Boyle '38, last year's honoree (second from left), at Universal Notre Dame Night ceremonies in Phoenix, Ariz. Looking on are President Art Erra '30 (left) and Fr. Albert Heinzer CSC '41, director of Catholic family theater and principal speaker.

gasping from a mask of oxygen . . . so he could listen attentively, smile warmly and talk occasionally to his visitors.

"When you left the Veterans' Administration Hospital at Brecksville, Ohio, after a visit with Frank, you walked on air for the lift he gave you to fight life's battles. . . . You felt so much better for having known Frank Gaul, Notre Dame man, husband, father, citizen, patriot, Naval officer, baseball captain, football player, but most important, friend of Our Lady and servant of His Maker."

From the Alumni Office:

REV. ROLAND D. SIMONITSCH CSC is celebrating the 25th anniversary of his ordination as a priest. He is currently an associate professor of religion at the U. of Portland.

JOHN S. GLEASON JR. of Chicago has been named a member of the board of regents of the U. of Santa Clara, Calif.

JOSEPH J. NEWMAN, who has accounting offices in South Bend and Elkhart, Ind., was recently elected president of the Indiana Society of Public Accountants.

REV. ROMAN S. LADEWSKI CSC, assistant dean of the Freshman Year of Studies at the University, toured Europe for seven weeks as chaplain for members of the National Federation of Catholic College Students, who visited 13 countries.

DR. (Lt. Col.) GEORGE E. MURPHY of Glen Ridge, N. J., recently attended International Aerospace Medical Association meeting in NYC with 400 other officers of the AF Medical Service. Dr. Murphy is commander of the dispensary at Stewart Air Force Base, N. Y.

A note from the *New York Times* says that WILLIAM A. WALSH JR. has left his post as city manager of Yonkers, N.Y., to become a family court judge in Westchester County, N.Y.

'37 Joseph P. Quinn P. O. Box 275 Lake Lenape Andover, N.J.

From the Alumni Office:

REV. ROBERT J. LOCHNER CSC, director of international students and scholarship chairman for U. of Portland, has been transferred to chaplain at St. Edward's High School in Cleveland.

AL SCHWARTZ of Salina, Kan., writes of hosting JIM GILLIS '51 and his wife and five children when the former Philadelphia Phillies "bonus baby" visited the site of his farm team. While in Salina Al took Jim to the local ND Club meeting and visited another '51er, TOM KENNEDY.

DR. CHARLES A. HUFNAGEL, professor of surgery at Georgetown University, received the Mendel Medal from Villanova University this spring for "distinguished service in the advancement of science." A pioneer in the surgical treatment of heart and blood vessel disorders, Dr. Hufnagel has developed new heart and lung machines and surgery techniques for open-heart surgery.

REV. JOSEPH E. HALEY CSC presented two papers before the Institute in Pastoral Psychology at Fordham University recently. Fr. Haley read papers entitled: "Special Opportunities for Service to the Church and the World" and "Toward a Spirituality for Women." He is an assistant professor of religion at the U. of Portland.

ARCH F. GOTT was elected president of the Elgin Leach Corp. in June by the firm's board of directors. He will also retain his post as sales manager.

LT. COL. CHARLES G. ROGGENSTEIN has retired from the U.S. Army after more than 20 years' service. Col. Roggenstein was professor of military science at Niagara University, N.Y., since 1959. He participated in all the European campaigns of WW II.

'38 Burnie Bauer 1139 Western Ave. South Bend, Ind.

From the Alumni Office:

CHUCK SWEENEY, former All-America end (1937) at ND, has retired after 25 years of officiating in the National Football League. He started officiating shortly after college and moved through the NFL ranks until he was consistently drawing the top assignment in recent years — the pros' playoff game.

DR. LAWRENCE T. EBY has been named research director of the chemical division, Chrysler Corp. in Trenton, Mich. He will be in charge of product research and planning for new products.

CLASS OF 1940

Teresa Bauer, daughter of BURNIE BAUER of Granger, Ind., spent six weeks in France as part of a student exchange program under the Foundation for International Cooperation in association with the Christian Family Movement. Teresa, who is a freshman at St. Mary's, then had the daughter of her French hosts stay six weeks in the U.S.

ED BOYLE, a former special agent in charge of the Phoenix, Ariz., FBI office, has been named Scottsdale, Ariz., city magistrate.

CLARK L. REYNOLDS has been elected vice-president of Union Bag-Camp Paper Corp., New York City. Clark resides in Mountain Lakes, N.J., with his wife and five sons.

JOHN A. HURST is curriculum director for the Chicago firm, Skills Center, Inc., which teaches reading and writing to illiterate adults. John was in Pittsburgh recently to aid local anti-poverty chiefs in their techniques. He stressed that children's primers were not the way to teach adult illiterates, and has written 86 of his own books for the purpose.

'39 Joseph E. Hannan
Am. Bank & Trust Co.
101 N. Michigan St.
South Bend, Indiana

From the Alumni Office:
 REV. DAVID FOSSELMAN CSC was recently honored at the U. of Portland for his 15 years of service as an associate professor of sociology. Fr. Fosselman has been transferred to the mission at San Jose, Calif.

JOHN J. GRIFFIN JR., president of John J. Griffin Investment Co., St. Louis (mortgage bankers), has been elected to the board of trustees of St. Mary's College. John is a past president of the St. Louis ND Club and has been serving as chairman of the ND Foundation in St. Louis for 10 years.

'40 Robert G. Sanford
117 S. Stewart Ave.
Lombard, Ill.

REUNION REGISTRANTS
 STANLEY ADAMONIS, HENRY ARMITAGE, EDMUND BADDOUR, EARL BAGAN, ROBERT BARBER, JOHN BARRY, JEROME BORDEAUX, THOMAS J. BRENNAN, JOHN BRODBERGER, RICHARD BURKE, ROBERT BURKE, JAMES BYRNE, WILLIAM CANNON, JOSEPH CARLUCCI, PHILLIP CARROLL, ANTHONY L. CELLA, ROBERT CENTLIVRE, JOHN COLE, WILLIAM COLEMAN, HENRY COLLINS, JAMES CONLEY, GEORGE COSTELLO, JOHN COURTNEY, HUGH CRANE, JOSEPH CUMMINGS, JAMES CURRAN, JAMES DANER,

EDWARD DELAHANTY, JOHN DeMOSS, WILLIAM R. DILLON, ROBERT DOLAN, JAMES V. DONOGHUE, PHILIP DONOHUE, GERARD DONOVAN, HENRY DOWD, ROGER EGAN, JOHN ELSE, HENRY K. ENGEL, MARK ERTEL, GEORGE EVANS, WILLIAM FAY, FRANCIS FERGUS, THOMAS FLAD, WALTER FLEMING, JAMES FOLEY, DAVID J. FOX, ROBERT FROST, JOHN D. GAVAN, ANTHONY GENTLE, DONALD R. GILLILAND, ROBERT GRISANTI, PAUL GSCHWEND, FRANK GUINDON, FRANK GUNTER, THOMAS HACKETT, REV. PAUL W. HACKMAN, DANIEL E. HANNAN, EDWARD J. HART, JOSEPH HART, PAUL HELLMUTH, JOHN P. HENEBRY, CURTIS HESTER, ROBERT HOOFFSTETTER, DONALD HOSINSKI, THOMAS E. HOSTY, EDWARD HUFF, NORVALL HUNTHAUSEN, DANIEL J. HUSHEK, JOHN HUSSEY, CHARLES HUTCHENS, CECIL JORDAN, JOHN JULIAN, WILBER KAMM, LEROY KEACH, JOHN C. KELLEHER, CHARLES KELLY, EDWARD KELLY, JAMES KELLY, JOHN KELLY, THOMAS J. KELLY, CHARLES KELSEY, JAMES KENNY, AL KESING, ALOYSIUS KOSS, JOHN KOTTE, ARTHUR LANGASTER, DANIEL F. LAUGHLIN, HUGH LAUGHNA, E. J. LAVERY, THOMAS LEAHY, EUGENE LEONARD, CLIFFORD LETCHER, JOHN J. LINNEHAN, THOMAS LISTON, ROBERT LOUGHERY, RICHARD LYNG, CHARLES MAGNER, JOSEPH MANGANO, THOMAS McGARTHY, JOHN A. McINTYRE, JOSEPH McKEON, JAMES S. McROBERTS, LOUIS P. MECONI, GEORGE MEEKER, PAUL MENNEG, FRED MIHOLICH, RICHARD MIZERSKI, JOHN J. MLYNSKI, ALLAN MOONEY, JAMES T. MOORE, MIZE MORRIS, PAUL M. MORRISON, ARTHUR OBERHOFER, JOHN J. O'BRIEN, WILLIAM H. O'BRIEN, JOSEPH O'CONNELL, REV. DEAN O'DONNELL CSC, HUGH K. O'DONNELL, KEVIN O'GORMAN, COLMAN O'NEILL, CHARLES OSHINSKI, CHARLES PATERNO, REV. JOHN T. PAYNE CSC, HARRY PHILLIPS, JOHN A. PINDAR, RALPH POSTULA, JOHN POULIN, LOUIS REILLY, FRED ROBERTSHAW, HENRY ROGERS, JAMES ROGERS, ROBERT ROTHACKER, VINCENT J. RYAN, DONALD SACKLEY, GERALD SAEGERT, BENJAMIN SAELI, FARRIS SAFFA, DANIEL SALLOWS, PHILIP SANDMAIER, ROBERT SANFORD, LEO A. SANTINI, WILLIAM J. SCHALLER, BEN SHERIDAN, DONALD SMITH, EDWIN SOMMERER, JOSEPH SOTAK, RICHARD STEFFANIAK, CHET SULLIVAN, DANIEL J. SULLIVAN, FRANCIS SULLIVAN, JAMES H. SULLIVAN, WALTER SWEETZER, ERNEST C. TAMPANI, FRANK TOYNE, WILLIAM H. TUCKER, REV. FRANCIS M. VALENTINI, DOMINIC VAIRO, VICTOR VERGARA, WAYNE WAHL, WILLIS H. WALKER, GEORGE WAL-

LACE, MYLES WALSH, FRANK WANEK, JOHN J. WARD, JOSEPH WEIDNER, ROBERT G. WINDHEIM, ROBERT WITCHGER, WALTON WUEBBOLD, LOUIS ZONTINI.

From the Alumni Office:
 ROBERT EDWIN SULLIVAN, former faculty member of the ND Law School and dean of the law school at the U. of Montana, received an honorary Doctor of Laws Degree from Carroll College, Helena, Mont., at their commencement exercises this spring.

DR. SAMUEL J. HAZO, associate dean of the college of arts and sciences, Duquesne U., received an honorary Doctor of Laws Degree from Seton Hall College, Greensburg, Pa., at its summer commencement. Dr. Hazo had another volume of his poems published by the U. of Pittsburgh Press in April entitled *My Sons in God*.

A grant from Connecticut General Life Insurance Co. has been given to Notre Dame in the name of JOHN D. GAVAN. The company makes grants to institutions of higher learning whose graduates have been with the company 10 or more years.

ROBERT J. TIERNAN has been appointed creative director of advertising for *Better Homes & Gardens* magazine of Chicago. Formerly manager of sales promotion and merchandising, Bob will now develop new ideas and approaches for the magazine's advertising.

'41 James F. Spellman
14 Deerfield Ave.
Eastchester, N.Y.

REUNION REGISTRANTS
 HOWARD ROHAN, WILLIAM SPALDING, WILLIAM SYRING.

From the Alumni Office:
 FRANK J. WEMHOFF, a senior vice-president of Caldwell, Larkin & Sidener-Van Riper, Inc., Indianapolis (public relations), has been elected president of the Hoosier Chapter of the Public Relations Society of America.

JOE BROUSSARD JR. of Beaumont, Tex., was opposing another Texan recently when he criticized the rice program section of the farm bill President Johnson had before Congress. Joe is the president of the Rice Millers Association and was before the House Agriculture Committee to testify against the rice provision. Joe's son, Joe Clyde, will be a junior at ND this fall, and his oldest daughter Mary Lu will be a St. Mary's freshman. They have three younger girls and a younger boy still at home in Beaumont.

CLASS OF 1945

'42 William M. Hickey
3333 West 45th Place
Chicago, Ill.

From the Alumni Office:
DR. JOHN R. MALONE, assistant dean of the University's College of Business Administration, has been promoted to the rank of professor of marketing management.

DR. WALTER C. MILLER, professor of physics at the University, has received a \$135,000 grant from the Defense Department's Office of Naval Research for a study of "Nuclear Energy Spectra of Artificially Excited Nuclei."

JOHN F. MORIARTY has joined the sales staff of *Plastics Technology* magazine and will work in their Chicago office. He was formerly with the advertising department of B. F. Goodrich Co.

'43 Jack Wiggins
5125 Briggs Ave.
La Crescenta, Cal.

From the Alumni Office:

ROBERT E. MORRILL has been appointed director of sales of the electric shaver-portable type-writer division of Sperry Rand Corp. of Bridgeport, Conn.

JAY E. GIBSON has been proposed as a general partner of the investment banking firm of Schwabacher & Co., the appointment being subject to approval of the New York Stock Exchange. Jay joined the firm in 1953 and was manager of the firm's San Jose, Calif., office at the time of the appointment.

FRED W. KELLER of Crystal Lake, Ill., is a new district representative for *Boating Industry* magazine. He was sales manager for the Diesel Engine Division of Harnischfeger Corp. before taking the new job.

'44 Joseph A. Neufeld
P. O. Box 853
Green Bay, Wis.

REUNION REGISTRANTS

GEORGE BARISCILLO JR., JOSEPH O'KEEFE.

Less than four years remain until our great, super-colossal 25th Silver Jubilee Reunion. If these pass as quickly as did the year just over, it behooves us to begin to make plans for the grand event. The co-chairmen, "BLACK JOHN" MUR-

PHY and TOM ROLFS, appointed by Class President GEORGE BARISCILLO, eagerly are awaiting any suggestions which might help them to prepare for that never-to-be-forgotten reunion. Let's truly "Rise and Shine in '69."

Again we join in extending sympathy to the wife and family of one of our fellow classmates. Bridget Price of Anaheim, Calif., wrote that her husband, ARTHUR V. PRICE, died suddenly in September, 1964. "Vic" started at ND with most of us but, due to the war, finished a few years later. In addition to his wife, he is survived by eight children, six girls and twin sons. Remember him in your ever-growing litany of fellow classmates who have departed from this turbulent world.

The mail was extremely slow in coming since the last issue went to press and it was feared that there would be no news for this column. To avoid such a calamity, a dozen or so telegrams were sent to the area "veeps" and to several other hopeful correspondents. The results were excellent — a 75 percent return. One individual — HARRY YEATES — not only wrote once but did so twice within a month. That is true support! Harry, a New York City resident for the past five years, is associated with Geyer-McAllister Publications which publishes the business magazine for gifts, china, and glass, and home accessories. He regretted not making the '64 reunion, but business prevented his attending. He also said that he hasn't had too many recent contacts with ND classmates, but made calls to FRANK ECK, FRANK ENGLISH and DAN McNAMARA with the hope that they in turn would send news items to the secretary. The look-outs have been sent out but the pony express must have been delayed because nothing has come through.

JACK CRAHAN, midwest-area veep, did not want to take any chances on modern postal service and telephoned his letter instead. It was a most welcome phone call and we had a fine visit. He commented that TOM ROLFS really must have slimmed down to his college weight in order to win the Preakness this spring. Jack, who is in the floor-covering and ready-to-wear business in Napoleon, Ohio, contacted GUIDO ALEXANDER, DICK DOERMER, JIM MALONE and CREIGHT MILLER for news. That, too, has been delayed between their respective domiciles and Green Bay (your secretary's address). He also mentioned that BOB FAUGHT now is a resident of Toledo.

JIM MAHONEY, an Orlando, Fla., real-estate tycoon, wrote apologetically for not having much '44 Class news. He looks forward, however, to the ND game in Miami in the fall and hopes he will see some of his classmates then. Jim's son, Mike,

a sophomore at ND, spent the past year in Europe in the sophomore-year-abroad program. Such a program was nonexistent in our day for many obvious reasons.

There was a fine note from TOM O'REILLY, class treasurer, Fort Wayne. Fortunately, there was no request for funds at this time. He wrote that occasionally he sees "BUTCH" DEHNER, DICK DOERMER, ART HOFFMAN and JIM KEEFER. Each year at the National Stationery and Office Equipment Association Convention in Chicago, Tom and his wife, Jean, get together with Betty and OMER STURM. Omer is owner-manager of the Jasper Table Company, Jasper, Indiana. Last winter, the O'Reillys spent some time in Fort Lauderdale and had several visits with BEN BRUNETTI and his bride, Mary. Ben has the welcome mat out for any '44er in the vicinity. Do you suppose he consulted with Mary? There possibly could be quite a crowd.

A welcomed letter was received from SAM WING who reminisced on the most enjoyable reunion a year ago. He commented on Universal ND Night held at the Dallas Club atop the new 50-story Republic Bank Building. Sam and his wife, Hazel, attended with the JACK SCHROETERS, former Clevelandites who now also live in Dallas. FATHER HESBURGH was the guest for this spring gathering and his message, as always, was most inspiring.

OZZIE DOLAN of Dubuque, Iowa, was involved in the disastrous Mississippi floods of '63. Ozzie, a caseworker at St. Mary's Home, directed ten young fellows on sandbagging dikes in East Dubuque. Through their efforts of handling sandbags in bucket-brigade fashion, a gaping hole was repaired in record time. Another '44er, JIM SCHMID, treasurer of Crescent Electric Supply, had two buildings engulfed by floodwaters. More disaster befell still another, TOM CODY, secretary-treasurer of C. F. Cody, Inc., whose building was damaged seriously by a fire in an adjacent building. Let us hope and pray that our classmates in Dubuque will fare better in the year ahead.

A long letter came from CLEM CONSTANTINE, executive director of the Manchester, N.H., Community Services Council. He and JOE GALL seem to make up the entire '44er contingent in that area. The latter still complains of a bad back due to an early-morning ride down the halls of Morrissey to its lobby at the time of the '59 reunion, and wonders if GENE SLEVIN and BOB THUMM will be around doing the same in '69. Clem and Joe journeyed to the Navy game, leaving home at an un-hourly hour of 4 AM, returning 21 hours later. It was almost as hectic a trip as Clem had with "BLACK JOHN" MURPHY returning to New

York after last year's reunion. He would like to see some deluxe charter transportation service available for Eastern classmates for the '69 trek to the Alma Mater.

Our president, **GEORGE BARISCILLO**, is a most busy individual but manages to pen a note frequently. He mentioned that, although it was not reunion time for '44ers, he was at ND for an Alumni Board meeting in June. Unfortunately our paths did not cross.

Let us continue the fine cooperation by keeping the mail coming. Your secretary is dependent upon your letters in order to prepare an adequate column and is confident in your ever-faithful assistance.

From the Alumni Office:

JOSEPH SIMONS has moved from Westfield, N.J., across the sea to London to take the post of regional systems coordinator for Europe and North Africa for Standard Oil Co. of New Jersey.

BROTHER GERONTIUS McCARTHY CSC, principal of Monroe, Mich.'s, Catholic Central High School, has marked the 25th anniversary of his religious profession as a brother.

Motorola, Inc. chairman **ROBERT W. GALVIN** of Barrington, Ill., was the commencement speaker at the graduation exercises of St. Ambrose and Marycrest Colleges last spring in Davenport, Iowa.

Two 'Hers whose paths never crossed at ND or in more than 20 years since now find themselves in offices a few feet apart. **SAM NIELD**, vice-president of newspaper relations with *This Week* magazine, found out the newly appointed publicity director for the magazine was **ROBERT L. DUNNE**, a classmate from ND. Sam was the ND golf-team captain in '41 and Bob fought through four bouts in the summer of '42 in the field house boxing matches.

THEODORE T. TOOLE JR. has been named business manager of Dow Chemical Co.'s animal by-products operations.

You might have seen another 'Her in an ad in the July 19 edition of *Sports Illustrated* magazine. It was **JOHN R. RYAN** of Hibbing, Minn., a representative of Connecticut General Life Insurance Co., Hartford, Conn. John was selected for this honor on the basis of his sales record: more than \$3,000,000 in life insurance in a single year.

ARTHUR W. FELTES of Chicago was recently promoted to assistant vice-president of the Harris Trust and Savings Bank.

'45 Frank M. Linchan General Electric Co. 600 Main St. Johnson City, N.Y.

REUNION REGISTRANTS

RUDOLPH J. ANDERSON, WILLIAM BRACKEN, JAMES BRAUN, JOHN BROZO, JOHN CARON, DAVID CARTWRIGHT, DONALD CISLE, DONALD CLAEYS, JAMES GLYNES, MARK CRONIN, FRANK CULHANE, VINCENT CUSHING, FRANK DELANEY, JAMES DONNELLY, JAMES DUGAN, JOHN ELLIOTT, ROBERT ERKINS, HENRY FRAILEY, MICHAEL GARRY, BERNARD E. GOTTA, WILLIAM F. GRANT, JOHN GUTHRIE, CHARLES HASTINGS, JAMES HINES, JOHN R. KINNEY, WILLIAM KLEM, RAYMOND KOPITUK, VINCENT LAURITA, JOHN LAVERY, AL LESMEZ, FRANK LINEHAN, FRANCIS E. MALONE, PHILIP MARTIN, ROBERT MAURER, WILLIAM J. McNEIL, FRANK MILLER, THOMAS F. MULHERN, GEORGE MURPHY, REV. MICHAEL MURPHY CSC, JAMES A. O'CONNOR, DANIEL O'DONNELL, ROBERT H. O'TOOLE, HENRY PAYNE, JAMES R. RETTER, ROBERT RIORDAN, HARRY RYAN, ARTHUR SARTORE, DENNIS SCULLY, WILLIAM R. WADDINGTON, ALFRED A. WADE, HARRY J. WALTERS, JOHN WELCH.

From the Alumni Office:

REV. JOHN L. VAN WOLVLEAR CSC has been directed by the Congregation of Holy Cross to the U. of Portland for work with the administration there.

HENRY F. FRAILEY has been named manager of sales development and product engineering in the laboratory glassware dept. of Corning Glass Works, Corning, N.Y.

FRANCIS J. MILLIGAN JR. of Chicago has become a member of the law firm of Kahn, Adsit, Arnstein, Gluck, Weitzenfeld & Minow.

JOHN S. DRENDEL of Reno, Nev., has been elected president of the Washoe County Bar Association in Nevada, according to a note received from **JAMES D. ROWLAND** of Palo, Alto, Calif.

SPOTLIGHT ALUMNUS

J. F. MOLIDOR '46

James F. Molidor '46 has been appointed sales manager of Vetco, a Johnson & Johnson company, it was announced by **Richard A. Grey**, general manager of Vetco.

Johnson & Johnson's Vetco company serves the veterinary profession with a broad line of surgical dressings, orthopedic and suture products, and specialty items. The company's dairy department is a leading supplier of multipurpose milk filters and allied products.

A native of Libertyville, Ill., **Jim** joined Johnson & Johnson in 1951 as a sales representative in the hospital division. He was named a division manager, with headquarters in St. Louis, Mo., in 1958 and became a product director in 1960. From 1961 until his recent appointment with Vetco, **Jim** has served as associate director of the company's new products division.

Jim and his wife, the former **Dorothy Ann Meyer** of Libertyville, have three children. They live at 38 Old Oak Dr., Summit, N.J.

'46 Peter P. Richiski 60 Robin Place Old Greenwich, Conn.

REUNION REGISTRANTS

JOSEPH BRADY, JOHN POWER, ROBERT ROSSITER, THOMAS SCHREIBER.

From the Alumni Office:

PHILIP E. PRICKETT, president of Philip E. Prickett & Associates, Inc. (promotion, fund raising), has been appointed director of development at Marymount College in Salina, Kan. **AL SCHWARTZ '37**, sent in the information and adds "this new member of the Salina ND Club makes 10. We're growing!"

CHRIS W. COCHRANE has joined the firm of Allis-Chalmers as manager of merchandising-parts, construction machinery division. Working out of Milwaukee, Wis., **Chris** will direct all the programs related to sale and distribution of parts.

'47 Jack Miles 3218 Bentley Lane South Bend, Ind.

REUNION REGISTRANT

JACK MILES.

INTERLOPER ON THE CAMPUS

Although this wasn't the year for '47 men to return to the campus for the annual Junefest, this reporter donned his reunion suit and wandered out to the City by the lakes to hobnob with some of the '45 and '50 grads.

Lo and behold another interloper was there: **JOE O'TOOLE**, late of New Jersey, but now a Hollywoodite as general sales manager for Cogswell, the firm which makes retractable hose for gasoline stations and such. **Joe's** travels brought him back to ND at the proper time and it was good to visit with him.

GUS CIFELLI reported he recently won his law degree and plans to combine his practice with an insurance business. True to form, **Gus** — a gentleman in every sense of the word — plans to pick his clients from among the poor and underprivileged who need him most.

LEON HART, looming above the crowd, told us his 15-year-old son is an inch taller than he and weighs in at 220! **Puny Leon** checked in at only 190 when he was a high-school freshman.

Other happy moments were passed with **HARRY WALTERS, HARVEY NEDEAU, ROLAND KELLY, JOE HICKEY, BENNY SHERIDAN '40, LARRY LEACH '55, GERRY RAMSBERGER, JOE SHANNON, GENE BITTNER** and **JOE CASA SANTA '55.**

HORNBLOWER'S CORNER

Having crashed the pages of *Extension* magazine's July issue with a yarn entitled "Tim McCarver, Champion," your soundoff scribe is scheduled for an encore in September; the subject: Notre Dame football and its future — immediate and long-range.

GEOGRAPHY LESSON

FATHER WILFRID MENARD CSC has taken over the office of post chaplain at Fort Polk, La.

BROTHER PEDRO HAERING CSC has been teaching the past semester at St. Thomas Aquinas HS in Cleveland.

BOB REINDERS has taken his teaching talents from St. Edward's in Austin, Tex., to Tulane in New Orleans.

LT COL JOHN HENRY LAUCK USMC is currently residing in Indianapolis. So is **GEORGE KRULL**, a transferee from California.

The maelstrom of Manhattan is poorer by one **TED HAVELY**, who has emigrated to Atlanta, Ga., with Shell Oil Co.

HARRY MERCER has given up good-neighboring the **BILL ROEMERS** in South Holland, Ill., and begun helping pay Rockefeller's salary as a citizen of Yonkers, N. Y.

And our man in the paddock, **BUD WILLENBRINK**, proves he is for the birds as well as the bangtails by moving from Plover Road to Robin Road in Louisville.

RETURN OF RAY FRANKLIN

Early in July my ears were treated to the Down East accents of **RAY FRANKLIN**, who was passing through town 20 percent of the way through a five-week camper tour of the National Parks with his wife Barbara and their children, 7½-year-old Christopher (Chris) and 6-year-old Jocelyn (Lynnie).

He's still living on Sleepy Hollow Road in Atkinson, N. H., and heading up the administration of the Pentucket Regional School in nearby West Newbury, Mass. He has been at the 1,200-pupil school eight years.

Ray phoned from the Alumni Office; he and his family — inveterate campers all — had set out on the Canadian side of Lake Erie and were stopping for a nostalgic "quickie" under the Dome. The Rambler-Holiday rig housing the Franklins on the 6,600-mile trek was booked for stops at all the National Parks except Glacier ("We have to save something for the next time") and at Disneyland.

He contacted **BOB MICHAUD** while here and expressed hope this reference might trigger some messages from some of you.

From Pearl River, N. Y., **JIM SHEA** writes: "Enclosed is \$1 for the repose of the souls of our 1947 classmates.

"Also would like to inform you that **Joseph Thomas**, born June 9, 1963, has joined **James Joseph**, 5½, and **Mary Catherine**, 1½.

"I am still working in the field of special education, but I'm employed by the Board of Cooperative Educational Services of Rockland County, N. Y. "Always enjoy reading about fellow classmates in your column." Thanks, Jim, for the buck, the plug and the dope. And congratulations on giving the boys an edge in your family again.

From the Alumni Office:

LEONARD F. SWOYER has been named assistant general sales manager with New Departure-Hyatt Bearings Division of General Motors Corporation.

Lt. Col. JOHN F. CROWLEY USMC has been named commanding officer of the 4th Battalion, 11th Marine Regiment at the Marine Corps Base, Twenty-nine Palms, Calif. He is one of only four lieutenant colonels to hold the position of battalion commander.

FRED G. JOHNSTON JR., publisher of *Construction Digest*, has been reelected president of the Associated Construction Publications. He joined the magazine in 1946 and has been publisher since 1963.

'48 George J. Keenan
177 Rolling Hills Rd.
Clifton, N.J.

REUNION REGISTRANTS

JOSEPH O'TOOLE, JOSEPH QUILL, ROBERT SNEE.

From the Alumni Office:

DAVE WARNER, a sports writer with the *Rochester, N.Y., Democrat and Chronicle*, has "ghosted" a book on coaching basketball for U. of Rochester basketball coach Lyle Brown. Titled *Offensive and Defensive Drills for Winning Basketball*, the book contains some 250 game-situation drills and a year-around plan for player improvement. ND basketball coach JOHNNY DEE is one of the endorsers on the jacket.

JOHN A. O'CONNOR, former associate editor of the *San Francisco Monitor*, has been named editor of the proposed weekly paper to be published by the diocese of Wilmington, Del.

BROTHER RAPHAEL WILSON CSC, associate professor of biology at the University, participated in a conference on radiation biology at the Oak Ridge Institute, Oak Ridge, Tenn., in August. He also lectured at a summer institute at Argonne National Laboratory, Argonne, Ill.

Our prayers and condolences to AL J. SPAHN of Elkhart, Ind., on the death of his son, Paul, 16, July 6. The young Spahn was working with a younger brother and a neighbor on the family farm when a tractor tipped over on him.

Former ND football captain GEORGE CONNOR will join with another, younger ND football captain, JIM MORSE '57, in covering the pre-season football games of the Chicago Bears professional football team for Chicago TV station WBBM.

JOSEPH F. KRUYER, past grand knight of Santa Maria Council 553 (South Bend), Knights of Columbus, has been elected to a three-year term on the council's board of trustees. Joe has just ended a two-year term as grand knight.

BOB DEEGAN, Abilene, Tex., insurance man, has been named a director of the Abilene Bank of Commerce. Bob is a partner in the Wheeler-Deegan Insurance Agency.

PATRICK D. TRIXLER of Huntington, Ind., has been appointed director of marketing in Indiana for Washmobile of New Jersey, Inc., world's largest manufacturer of automatic car-washing equipment.

JAMES A. HOLTHOUSE, a Fort Wayne, Ind., advertising man, has been named senior production manager for Maritz, Inc. of St. Louis.

Dr. WILLIAM T. BONWICH has resigned as associate professor of marketing management at the University to become director of the department of marketing, school of commerce and finance, St. Louis U. in the coming fall. Dr. Bonwich has been with the ND faculty since 1951 and is considered a specialist in the field of retailing.

WILLIAM B. BALL, general counsel for the Pennsylvania Catholic Welfare Committee, was commencement speaker at St. Francis College, Loretto, Pa., in June and received an honorary Doctor of Laws degree from the college.

RICHARD C. PEJEAU has been named general agent in Cleveland for Massachusetts Mutual Life Insurance Co., succeeding his father, Clarence E. Pejeau. Dick received his Chartered Life Underwriter designation in 1936 and is a past president of the Cleveland Life Underwriters' Association.

THEODORE S. LATKOWSKI of South Bend

SPOTLIGHT ALUMNUS

BILL DIOGUARDI '47 MSE '48

William P. Dioguardi '47 MS '48 has earned a place in the spotlight for nabbing eight state championships as varsity baseball coach at Montclair State College, N.J. during the past 17 years.

In his years of coaching at Montclair Bill has amassed a total of 234 victories against 114 defeats. He has had only one season below the .500 mark. Most recently his teams have gained the New Jersey State College Championship title in 1963 and in 1964; his 1965 team made it to second place with a 14-8 record.

Bill also was named Coach of the Year by the New Jersey State College Conference and district Coach of the Year by the National Association of Inter-collegiate Athletics, both awards coming after the 1964 season.

Freshman baseball coach at ND while he was working toward his master's degree in education, Bill also is an associate professor of physical education at Montclair and assistant to the athletic director.

Bill and his wife, Theresa, have five children: Mariann, 11; Gina, 9; Billy, 7; Kenneth, 4; and Cecy, 9, a foster child from Cuba who has been with the Dioguardi family since September, 1962.

When not coaching baseball, Bill is a collegiate basketball official in the Metropolitan-New Jersey area. He is a state-qualified football, basketball and, of course, baseball official.

The Red Cross and the Boy Scouts also find time in Bill's busy schedule as one of the top young baseball coaches of the East.

has been appointed office manager of South Bend Drafting Supply, Inc. He was formerly with the trailer division of Clark Equipment Co.

JAMES E. GORMAN has been appointed vice-president of the Chase Manhattan Bank of New York, according to a recent article in *The New York Times*. Jim joined Chase Manhattan in 1949 and became assistant treasurer in 1958 and second vice-president in 1962. He is a member of the bank's real estate and mortgage loan department.

'49 Leo L. Wesley
155 Driftwood Lane
Rochester 21, N.Y.

REUNION REGISTRANTS

JOHN LAMBERT, CARL LIEBSCHER, CHARLES NEFF, JOHN O'HARA, LOUIS TRACY, ROBERT UHL.

From the Alumni Office:

DR. GERALD I. LUBIN M.D. has informed the office that he will be moving to Los Angeles to accept an appointment as assistant professor of psychiatry at the U. of California School of Medicine.

THOMAS F. BRODEN JR., assistant dean of the University's Law School, was honored recently by being invested as a Knight of St. Gregory. The honor is granted by the Pope in recognition of laymen's work in Church and community. This honor comes only shortly after Tom's appointment as assistant dean of the Law School, succeeding Prof. John J. Broderick Jr.

CHARLES A. ROULT writes from Kansas City, Mo., that he is vice-president of a new corporation, Great Western Automatic Sprinkler Co. Charlie joined with three other men in forming the new company after working with Automatic Sprinkler Corp. of America since 1949.

JAMES B. ECKSTEIN of the U. of Detroit mathematics department was a consultant and teacher in a summer institute for high-school mathematics teachers in Jodhpur, Rajasthan, India.

THOMAS S. O'BRIEN of Ridgewood, N.J., has been appointed and confirmed as County District Judge, Bergen County, N.J. Tom was sewer attorney for Paramus Borough before his court appointment.

DAVID J. SMITH has moved from Akron, Ohio, to Seattle, Wash., to work for Boeing Co.'s aerospace division as a research specialist in logistics engineering.

'50 John W. Thornton
4400 Monserrate St.
Coral Gables, Fla.

REUNION REGISTRANTS

NICHOLAS ANGELOTTI, L. T. APPELBAUM, ARTHUR ARQUILLA, WILLIAM ARZBACHER, JOSEPH BECKER, GERALD BEGLEY, EUGENE C. BITTNER, JOHN J. BONESSI, LEO BROWN, JOEL BULLARD, PATRICK BUTLER, JAMES CABBERRY, GUS CIFELLI, REV. DAN CLARKE, JAMES CONWAY, RICHARD A. CORDASCO, ARTHUR B. CURRAN, EDWARD DENNING, GEORGE DICKSON, LESLIE DILLMAN, LAWRENCE DONOVAN, WILLIAM J. DONOVAN, RAY DUNNE, THOMAS FARLEY, MAURICE FERRITER, JOHN FERRY, JAMES FISHER, EDMOND FOLEY, JEROME FRAZEL, JERRY FREEMAN, J. P. FRIDAY, FRED FRIEND, JAMES FRITSCH, REV. ROBERT B. GRAY, LOUIS HALEY, LEON HART, JOHN HEALY, JOSEPH HERRINGTON, JOSEPH HICKEY, ROBERT HOGCHAN, WALTER HODAPP, HAROLD IMBUS, JAMES JENNEWINE, FRANK JOHNSON, THOMAS JOHNSON, JAMES T. JOHNSTON, ROBERT KANE, VERNE KELLEY, FRANK KELLY, ROLAND KELLY, RICHARD KLEE, ROBERT LALY, GEORGE LANDIS, ALLAN LANDOLT, ROBERT LANG, ANDREW LECHNER, WILLIAM E. LEONARD, ROBERT LUTHER, RICHARD MAHER, DONALD MAHONEY, FRANK MALEY, FRANK E. MCBRIDE, JOHN MCGRODER, THOMAS E. McHALE, JAMES E. McLAUGHLIN, JOHN McSHANE, JAMES MILLER, HUGH MULLIGAN, RICHARD W. MURPHY, WILLIAM J. MURPHY, HARVEY NEDEAU, JOHN NUSSKERN, GEORGE O'BRIEN, PHILIP O'CONNELL, WILLIAM B. O'CONNELL, EDWARD J. O'MALLEY, ANTHONY ORTIZ, DANIEL OSBERGER, JOHN PALMER, CHARLES PERRIN, HAROLD PLAMONDON, GERALD RAMSBERGER, VAL REISIG, DONALD J. ROMANO, THOMAS RONEY, JOHN RYAN, ROBERT SANFORD, WALT SEERY, EDWARD SEXTON, W. R. SHANAHAN, JOSEPH M. SHANNON, RUSSELL SKALL, JAMES F. SLATTERY, ROBERT SLOCUM, ROBERT SMITH, RICHARD SOISSON, JAMES R. SWEENEY, F. J. SWEENEY, WILLIAM L. TARDANI, JOHN THORNTON, HARRY L. TROY, WILLIAM VERDONK, ROBERT E. WAGNER, JAMES WELCH, ROBERT WELCH, JOHN WHALEN, JOHN C. WIESSLER, WILLIAM WIGHTKIN, CHARLES WILLENBRINK, W. J. WISSEL, DONALD WOLFE.

CLASS OF 1950

At our 15th anniversary reunion June 11-13, I was requested by those in attendance to handle information for this column. Any correspondence you have can be sent to me at the above address.

We had a wonderful class reunion with FRANK KELLY accepting and doing a fine job as local chairman (you have seen Frank's correspondence as the Assistant Director of Deferred Giving). FATHER DAN CLARKE, editor of the *Des Moines Messenger*, was our Class Mass Celebrant. Our favorite president of the Notre Dame Alumni Association, LANK SMITH '50, participated in our Friday night Class Dinner, and together with FR. THEODORE HESBURGH, was a main speaker at the Notre Dame Alumni Banquet Saturday night. We take great pride in the work of Lank Smith and the Alumni Association.

As a sidelight, Lank mentioned that we need renewed moral leadership on the campuses throughout the country, and that the high school and college athlete of yore, who used to furnish leadership, should reassert that image on the campus today. In an analogous vein, it struck me while listening to Lank that our Class of 1950 should do likewise in the Notre Dame Alumni Association in its endeavors. The revered Class of 1925 justifiably maintains the limelight and gives much leadership and inspiration. Our Class of 1950 is distinguished in many ways, not the least of which was enjoying four years of undefeated football. It seems appropriate that our class, both those in and out of athletics, should take a place of leadership in the Notre Dame Alumni Association in all fields and be a source of inspiration for those who come after us.

I will attempt in the near future to forward to each of you a questionnaire which I ask you to immediately fill out and return bringing us up to date on your current status.

Many of our classmates who attended the reunion are planning to attend the Miami-Notre Dame game in Miami, Florida, November 27, a Saturday, in the Orange Bowl stadium at 8 p.m. So that we will have a place for all of us to get together that weekend and visit, if you are in town for that game, you are invited to a cocktail-buffet, 4 to 6 p.m., Saturday, November 27, at my home, 4400 Monserrate Street, Coral Gables, Florida. So bring your wives and friends.

Getting back to the reunion, my sides are still splitting from all of the "nationality" jokes with which we were all entertained by DICK CORDASCO, GERRY RAMSBERGER, GENE BIITTNER and JIM SLATTERY. DICK CORDASCO was still laughing about them in the shower Sunday morning. ANDY LECHNER and ART ARQUILLA represented our class well in winning golf prizes. Other classmates beside myself who are practicing law were: GUS CIFELLI, JOE SHANNON, JIM McLAUGHLIN, FRED FRIEND, JIM SWEENEY, TOM FARLEY, DON MAHONEY, JOE BECKER and JERRY FRAZEL. JOHN BONESSI and BUD IMBUS are practicing medicine. BOB LALLY, CHUCK PERRIN and ED SEXTON tied for first place in having eleven children. ED FOLEY is reduced to second place with

nine children. RAY DUNNE and BOB SLOCUM are yet unmarried and look fine. (For the wives of those who attended the reunion, I report that everyone was on his best behavior, wore the clean shirts that you packed, and had the opportunity to show the pictures in his wallet. JIM SLATTERY and DICK SOISSON tied for the fastest draw to the wallet to show pictures of their loved ones.)

I attended a reception at the Notre Dame Law School by Dean O'Meara prior to the Friday night Class Dinner and who was there but TOM FLYNN '35, whom all of my NROTC classmates will remember for giving Father Hesburgh and ourselves Hawaiian hospitality at its finest on our summer cruises in 1948 and 1949. Tom sends his best to all of you.

Fr. Hesburgh and FR. TOM BRENNAN SR. also send you their best regards. Father Brennan looks as good and youthful right at the present as he did when he used to drop-kick a book to the back of the room in our Logic class in 1946.

After the Saturday night Alumni Banquet LEON HART, BILL WIGHTKIN, ROD JOHNSON, BUD ROMANO, GUS CIFELLI, TOM McHALE, BOB LALLY, MOOSE KRAUSE, DICK KLEE and myself had a spirited conversation with Coach Ara Parseghian and Father Hesburgh. Coach Parseghian looked at the "giants" present and

stated, "No wonder you never lost a game." He is a wonderful person and he and his staff have set a high example on the campus. LEON HART's oldest son is one inch taller than Leon. JIM FRITCH's furniture company did a beautiful job in furnishing the new library. BILL O'CONNELL JR. of Rochester and DICK KLEE of Buffalo are among the leaders in science. JOHN FERRY and JOHN RYAN are as fine as ever. JIM HOLWAY sent a telegram of congratulations from Rio de Janeiro stating he could not attend due to the 5,000 miles, (and probably because he is unmarried and there are senioritas in Brazil). I am always happy to meet Jim at the Miami airport and have a drink with him when he flies through here from Washington to Rio. BOB HOCKMAN is a General Motors metallurgist in Atlanta. JOE HICKEY continues as a distinguished Notre Dame builder. HARVEY NADEAU comes to my neck of the woods for international sailing racing. BILL SHANAHAN is still the twinkling Irish flagpole climber you remember. JOHN McSHANE brought BOB KANE and the Indianapolis crew in his "Shamrock bus" — with police escort, no less. ROLAND KELLY is with WSBT (South Bend). VERNE KELLEY and HUGH MULLIGAN are fine Chicago businessmen. RUSS SKALL, my underdog roommate (my law school roommates were from St. Mary's — Mary Pat Feely Thornton, and children John, Jane and Deborah) flew in in his Cessna 172, took umpteen photos with three sets of cameras, and we hope to reproduce some here later. Other ex-Campion men seen were JERRY SWEENEY, now a CPA, and FR. TOM McNALLY CSC editor of the *Catholic Boy*; the now FR. BERNIE GRAY, now in Louisville, looks wonderful. In fact I must admit everyone looked fine. Classmates whose wives concurrently attended the SMC 15th Year Reunion, besides myself, were: TOM O'GRADY, JIM McLAUGHLIN, CARL LECHNER, DICK KLEE, MOE FERRITER and DAN OSBERGER. I have not given all of the reunion dope by a long shot, so what I have omitted — just write me and tell me. If you are down my way — visit me; if you do not want to visit me when here, call; if you cannot call me, call MACK SCHAEFER or MIKE O'NEILL or LARRY COUTRE (F.B.I.) in Miami and they will give me the latest information; and if you cannot do any of that, smile as you fly by.

The ears of everyone on at the reunion should have been buzzing June 11-13. We asked about every one of you, what you were doing, your family your business, your waistline — all proof positive that everyone is interested in you. The following is a list of those not previously mentioned who attended the reunion. I lost a page of my notes and it is not complete. All of the fellows who attended the reunion say "Hello" and "Best regards" to all of you who did not: NICHOLAS ANGELOTTI, BILL ARZBAECHER, GERRY BEGLEY, PAT BUTLER, JIM CARBERRY, JIM CONWAY, ART CURRAN, ED DENNING, BILL DONOVAN, JIM FISHER, JERRY FRAZEL, JERRY FREEMAN, PETE FRIDAY, ALLEN FANDALT, JOHN HEALY, JOE HERRINGTON, BERNIE

MAJ. VICTOR A. DeFIORI '51 LLB '52 lets daughter Cecilia, 2, get a good look at the Commendation Medal just awarded him for outstanding service as chief of the military justice branch, Judge Advocate Division, U.S. Army Communications Zone, Europe. Vic is moving to Ft. Leavenworth, Kan. for staff college from his base in Orleans, France with his wife, Dorothy, and their seven children.

(U.S. Army photo.)

HODAPP, JIM JENNEWAIN; TOM JOHNSON, GEORGE LANDIS, DICK LESLIE, BOB LUTHER, JOHN MCGRODER, DICK MAHER, TOM MALEC, DICK MURPHY, CHARLES NEFF, JOHN NUSSKERN, GEORGE O'BRIEN, TONY ORTIZ, JOE O'TOOLE, VAL REISIG, TOM RONEY, BOB SANFORD, BILL TARDANI, HARRY TROY, BILL VERDONK, JIM WELCH, BOB WELCH, JOHN WHALEN, WALT WISSEL, DON WOLFE, LARRY DONOVAN.

Anyone I omitted — write me; any incorrect addresses on the October 1964 class list sent to you, write me. We want to know what all of you are doing. Give me enough information to keep this column packed full.

From the Alumni Office:

MERVILLE P. MEYER has been named regional manager, mid-Atlantic region, for Parker-Hannifin Corp. and will work out of Bala Cynwyd, Pa., for the pneumatics and hydraulics company.

JOHN W. THORNTON has become partner in the law firm of Dixon, DeJarnette, Bradford, Williams, McKay & Kimbrell in Miami.

ROLAND A. KELLY figured in a recent series of executive changes at WSBT and WSBT-TV radio and television stations in South Bend. Roland was moved up to news director of both stations owned by The South Bend Tribune Corp.

RICHARD I. GAGNON has been elected president of the Industrial Foundation, a South Bend-Mishawaka Chamber of Commerce affiliate. The foundation seeks new industries or improvements in existing ones in the area.

JOHN F. CONNOR has been elected a director of A. G. Becker & Co., a Chicago-based investment banking and brokerage firm.

DR. EUGENE CAMPANALE has been named director of the education division of St. Mary's College. Dr. Campanale will supervise all teacher-training programs on the campus in the newly created post.

JOSEPH R. GASPARELLA has been awarded a master of architecture degree from the Carnegie Institute of Technology, Pittsburgh, Pa.

JOHN T. MURPHY, public-affairs manager for Allstate Insurance Co.'s Illinois region, is chairman of public relations and promotion for the Skokie (Ill.) Valley United Crusade.

ROBERT J. BOSLER, a major in the U.S. Air Force, was graduated from the USAF Command and Staff College at Maxwell Air Force Base, Ala., recently. The college is a senior military education institution which prepares officers for higher command and staff positions.

ROY E. WENDELL has been appointed manager of public information for the Sperry Gyroscope Co. in Great Neck, N.Y., division of Sperry Rand Corp.

Father **RICHARD T. JOHN OSC** is the new prior of the Crosier Monastery at Wawasee, Ind.

"JUNGLE JIM" MARTIN, end and tackle under Frank Leahy, has retired from professional football, ending his career with the Washington Redskins. Jungle Jim led the Redskins in scoring last season with 35 extra points and 12 field goals. An All-America tackle his senior year at ND, Jim earned the nickname for his WW II record in the South Pacific.

ROBERT G. RUETZ was director of the Opera Workshop at Southwest Missouri State College for the production of Paisiello's *The Barber of Seville* this summer.

'51 Robert Klingenberg 3405 Thames Dr. Ft. Wayne, Ind.

REUNION REGISTRANTS

JOHN BROWNE, EDWARD KEARNEY, RONALD S. MALEC.

From the Alumni Office:

CHARLES H. O'BRIEN will be a visiting lecturer in history at Skidmore College, Saratoga Springs, N.Y., during the coming term. He is a candidate for his doctorate at Columbia U.

EMIL P. WROBLICKY has been promoted to associate professor of physical education at California State College at Los Angeles.

CHARLES E. SHEWALTER JR. has moved with his wife and eight children ("Four of each," writes Chuck) to Kansas City, Mo., where he will be controller of the Commerce Trust Co.

JOHN O. SWEENEY has been appointed manager of the international division of the Seiberling Tire & Rubber Co. He was previously sales director for Firestone International Co.'s Buenos Aires, Argentina, plant.

ECUADOR ALUMNI—Rev. Robert Pelton CSC, center, visits with ND alumni in his recent visit to Quito, Ecuador. This was the first Holy Cross Father many had seen since graduation, or since the visit of Father Hesburgh in 1956. More than 14 alumni are registered with the Quito Club ranging from Class of '48 to '64.

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

From the Alumni Office:

Two members of the Class of '52 have finally cashed in on their efforts to free a classmate and his family from the poverty and oppression of Castro's Cuba. **DON MULLANEY** and **JOSEPH BYRNE**, both members of the Dearborn, Mich. ND Club, raised \$1,400 from University alumni to finance the moving and resettlement of **ALBERTO SALAZAR**, his wife and their four children. About \$800 of the money went for plane tickets for the family to Windsor, Canada, via Mexico City. The classmates, both Ford Motor Co. engineers, have arranged for several Canadian firms to interview the civil-engineering graduate Salazar. Son of an oil-company executive, Alberto was refused a job in the nationalized industries because he refused to join the Cuban Communist Party.

CARL R. CUNNINGHAM has been assigned to work a year with Alfred Frankenstein, music and art critic with the *San Francisco Chronicle*, as part of a project for training music critics at the University of Southern California. Only five persons are enrolled in the unique program operating under a Rockefeller Foundation grant.

JOSEPH BELLON is another ND grad moving up in the world of CBS. He was recently named manager of business affairs for CBS News.

Capt. WILLIAM F. DELANEY USAF has been awarded the Air Force Commendation Medal at Kelly Air Force Base, Tex.

DR. ARTHUR SCHULTE has been raised to the rank of associate professor in the college of business administration at the U. of Portland.

GEORGE F. HERO, a Miami attorney and president of the ND Club of Greater Miami, took on a tax deduction recently when he married the former Miss Marie K. Zerby. George also writes that the Miami Club has made arrangements for alumni coming to see the ND-Miami game November 27. Five hundred rooms are available at the Deauville Hotel on Miami Beach for the entire weekend at \$7 per person, double daily occupancy. A seven-course dinner and full-course brunch can be added for an additional \$4 per person, George writes. All interested persons can write him at 40 NE 75th Street, Miami, Fla.

'53 David A. McElvain 2328 Alexander Terrace Homewood, Ill.

I regret having to pass on the sad news of the sudden death of **JOE TRUCCO** on April 28, as the result of an accident on a construction site in Lombard, Ill. Joe is survived by his wife Ann and seven children in Elmhurst, Ill. I know that he and his family will be continually in your prayers.

Received a note a while back from **PAUL FARMER**, extolling the virtues of Albuquerque, N.M., where he has staked a claim to continuous

sunshine. Paul is controller of the Bradbury and Stamm Construction Co., which specializes in commercial buildings. **QUENTIN MISCHKE** and **JIM RYAN** are also local residents; Quentin is assistant vice-president of the Albuquerque National Bank and Jim is manager of the Alvarado Hotel, reportedly finest in the city. Thanks for the report, Paul.

Another banker of note is **GEORGE FARRELL**, and my underground tells me that as assistant vice-president of the Mellon Bank in Pittsburgh, George has been spending considerable time "down under," seeking out investment opportunities in Australia for some of that Pennsylvania capital. Elsewhere in the financial world, **JOE PAGLIARI** was recently appointed treasurer and counsel of the Percy Wilson Mortgage Company in Chicago.

As you can see, material is rather scarce to maintain this column's standing as one of the highlights of American literature. To assist in the achievement of the coveted Pulitzer Prize for Class Column Reporting, I would be most appreciative of some input from the field.

From the Alumni Office:

JOHN C. MOLENDI of North Liberty, Ind., has joined the Credit Bureau of South Bend in charge of sales and public relations.

JOHN T. MULVHILL returned to ND Law School in 1962 and since graduation with a law degree has joined the firm of Law, Fallon, Weathers and Richardson in Grand Rapids, Mich.

CARL E. NICKELS JR. has been appointed assistant secretary to the Hanna Mining Co., Cleveland, Ohio. He joined the company in 1953.

RICHARD C. WAGNER has joined the law firm of Miserendino, Krull & Foley of Buffalo, N.Y.

EDWARD DUGGAN JR. and his five children attended commencement ceremonies this summer — to see Mrs. Janet Duggan, wife and mother, receive her bachelor of science degree in nursing from Seton Hall U., Newark, N.J. Janet says the degree is the result of family collaboration: the children agreed by being born at times not interfering with studies (she has had all of their five children in the last five years). Any further study planned? Ed wants to get his MA, "so it's his turn now," Janet says.

DONALD K. ROSS has been named executive director of the ND Foundation, succeeding **JAMES W. FRICK '51**, who has been named vice-president of public relations and development. Don has been assistant director in charge of the Chicago office since 1962.

DR. EMIL T. HOFMAN has been appointed assistant dean of the College of Science. He has been assistant head of the department of chemistry.

'54 Milton J. Beaudine 21 Signal Hill Blvd. E. St. Louis, Ill.

WHY!

Why can't you take just 15 or 20 minutes to drop me a line? I'm not a fiction writer. In fact, I'm not any kind of a writer which makes these articles doubly tough.

We'll have our annual blast, as usual, after the first home game of the season — October 2 — against Northwestern.

It is with deepest regret we learned of the death of our classmate **JOE J. TRUCCO**. Joe died on April 28. I'm sure you'll all want to remember Joe in your prayers.

Does anyone know the whereabouts of one **NED SEIM**?

Did you hear the news about **JACK PITTAS**?

Following is a list of 25 classmates picked at random. For the first 10 of these fortunate young men who write me a letter in time for the December 1965 deadline we will award the following prizes.

1) An autographed picture of **JAKE NOONAN**.
2) An assortment of Goldwater-Miller buttons and pennants.
3) Two tickets to the next Liston-Clay fight and 4) A golf lesson from **FRANK RATH, PAUL KRAUSE** or **TONY MANDOLINI**, depending on your location. Hurry!

Here's the lucky 25: **JOHN P. LANDIG, JIM LANTIS, CHARLES CASEAU, DICK RYAL, WEBB ARCENEAUX, ROGER FERN, HUBERT MADDEN, ROGER VALOISERRI, JIM DECOURSEY, ROD DUFF, LEN DURY, EARL HOLMES, ED DOYLE, KEN ANGYAL, JOE COOK, JOHN JARNOT, HAL RILEY (Doctor), RAY WEST, JOHN STRICKROOT, JEROME FONS, TOM CAMPBELL, JOHN SETTER, CHRIS MALONE, FRANK JOHNSTON, JIM DURKIN, BRUCE HARRISON, JOHN ENGELHARDT, PAT CARRICO, JAY DOUGLAS, DICK POLEY, JOE COSGROVE, NED SEIM.**

You may think this article is brief. You're right. Help!

From the Alumni Office:

REV. JAMES E. KELLY CSC has been directed to the U. of Portland to teach sociology there.

MAJ. JOSEPH J. MUHLHERR and his wife recently returned from a three-year tour of duty in Kassel, Germany. He was to enter the Command General Staff College at Fort Leavenworth, Kan., in August.

JOSEPH W. SIMMONS has been appointed associate professor of physics at La Salle College, Philadelphia, Pa.

MICHAEL E. LONG has been named associate editor of *The Sign*, a national Catholic magazine. He was assistant managing editor of the *Baltimore Catholic Review* where from 1961-65 he won five first-place awards from the Delaware Press Association. He received a MA degree in journalism from Marquette in June.

JOHN LYON has been awarded a Danforth Teacher Grant for the coming year to finish his doctoral work. John has been teaching history at Duquesne U. since 1960 and is now an associate professor there. He will complete his dissertation at the U. of Pittsburgh. His study is entitled "The Reaction of English Catholics to Developments in the Earth and Life Sciences, 1830-1864."

MAJ. THOMAS E. SCHWIETZ has been graduated with honors from the Air Force Command and Staff College at Maxwell Air Force Base, Ala. The institution prepares officers for higher command and staff positions.

LEWIS H. BLAKEY SR., a structural engineer in the office of the chief of engineers, Department of the Army, was presented the Pace Award recently by Secretary of the Army Stephen Ailes. The award is made to an Army officer and a civilian who have made "outstanding contributions to the Army." Lewis directed studies of the air intake and exhaust systems for the Nike X missile.

JOHN E. KELSCH has been named manager of primary accounting services in the control division of Xerox Corp. in Rochester, N.Y.

RAY "BUD" EMRICK has become the head basketball coach at Clay High School in South Bend. He was formerly B-team basketball coach at South Bend's Central High.

DON PENZA will be freshman football coach at the U. of Wyoming this year while doing graduate work there. He has retired as head football coach at Assumption High School, Wisconsin Rapids, Wis.

CAPT. THOMAS M. HAMLIN left the U.S. in July to join the 3rd Marine Division in Southeast Asia, according to a note received in the Alumni Office.

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

REUNION REGISTRANTS

RICHARD ALFES, JOHN AQUILLA, THOMAS ARMSTRONG, RONALD AUER, JAMES BARRY, R. J. BAUDENDISTEL, RICHARD A. BEEMAN, LEROY BELKNAP, JOHN BENDEL, ROBERT BENSON, JAMES BERGQUIST, THEODORE BINTZ, WILLIAM BIRMINGHAM, RICHARD BOLAND, EDWARD BORUS, THOMAS BOSSE, JAMES E. BOURNE, JEREMIAH F. BRANSFIELD, JAMES BROUGHTON, PETER BRYANT, LAWRENCE BUCKLEY, RICHARD BURKE, JEROME BURNS, ROBERT D. BURNS, WALTER CABRAL, ROBERT CAFFARELLI, JAMES CAHILL, WILLIAM CANNING, THOMAS CAREY, EUGENE CARRABINE, JAMES CARROLL, JOHN CASEY, JOSEPH CASASANTA, EMMET CASSIDY, PHILIP CHINN, MAURICE CICCARELLI, JOHN CLEMENCY, CHARLES COLLINS, RICHARD CONDIT, JOHN CONNAUGHTON, RICHARD CONNELLY, RICHARD COOK, PAUL COUTLEE, THOMAS COZAD, LEE CREAN, MARTIN A. CULHANE, MICHAEL CULLINAN, JOSEPH C. DALEY, HOWARD DELINE, EDWARD J. DEMPSEY, PAT DI PASQUALE, JOHN DONAHUE, GEORGE R. DONAHUE, LAWRENCE DOWNEY, THOMAS DRISCOLL, DONN DUFFY, JOHN EVARD, FRANK L. FLORIAN, CHRIS FLYNN, JACKSON FLYNN, JOHN FLYNN, GEORGE S. FORD, RICHARD FRASOR, DONALD FREUND, JEROME FROELICH, PAUL FULLMER, JOHN BRIAN GAFFNEY, DONALD GALLAGHER, THOMAS GALLAGHER, THOMAS GALLIGAN, RICHARD GAUTHIER, ROBERT GERVAIS, EUGENE GETTY, GEORGE GIST, JOHN GITS, MARTIN GLEASON, ROBERT GOSDICK, JAMES GRIFFIN, JEROME GROARK, JOHN GROGAN, RICHARD GRONER, JOSEPH HAGGERTY, ROBERT HALDINGER, RICHARD HAIRSINE, NEAL HALLORAN, PAUL HANLON, HOWARD HART, JOHN M. HARTIGAN, LEO

NASHVILLE—Members pose with guests at the Universal Notre Dame Night dinner at which the Man of the Year award was presented to Most Rev. Joseph A. Durick, D.D., bishop of Nashville. Left to right are: Charles Spicha '54; Nick Varallo '63; Buddy Young, former Illinois and Baltimore Colts football star; Fr. John Henrick, Club chaplain, who accepted the plaque for Bishop Durick; Jim Greenwell '54; and Ray Kemp, former athletic director, Tennessee A & I.

HAWK, THOMAS L. HAYES, JAMES HESBURGH, JOHN HESTER, RICHARD HICKS, GERARD HILLSMAN, J. NORMAN HIPKIND, ROBERT HOFFMASTER, LOUIS HUBER, ROBERT HUNECK, ROBERT HUTCHISON, JAMES IRWIN, EDWARD JANSSEN, JOSEPH KEARNEY, EDWARD FRANCIS KELLY, MICHAEL KELLY, JOHN KENNEDY, T. GAVIN KING, JAMES T. KORTE, ROLAND KUEBER, ROBERT KUNZE, WILLIAM LARKIN, CHRIS LARSEN, WILLIAM LEONARD, GY LINDEMANN, JOHN LOCHTEFELD, FRANK LOLLI, ROBERT LUPE, JOSEPH MADIGAN, THOMAS MAGILL, JOHN MAHONEY, JOHN MANIX, JOHN F. MARCHAL, THOMAS G. MARKO, NEAL MASON, WILLIAM MAY, ROBERT MCAULIFFE, ROBERT J. MCCARREN, BERNARD MCCLOREY, GREG MCCORMACK, RICHARD MCCORMICK, THOMAS MCCOY, JOSEPH B. MCGLYNN, ROBERT MCGRATH, JOSEPH MCGRAW, WILLIAM MCLEIN, THOMAS MEGLEN, JOHN MISKEL, JAMES MONGELLO, LOUIS MONTEIL, ROBERT MOORE, P. RICHARD MUELLER, NEIL NABER, ROBERT NAVARRE, R. JAMES NIEDERRITER, TIMOTHY NORTON, PATRICK O'DONNELL, JOHN O'MEARA, JAMES O'SHEA, MICHAEL O'TOOLE, RICHARD PADON, JOHN PALMISANO, EDWARD PETRUSKA, PAUL PFOHL, JOHN PINTER, RAY POKROP, CHARLES F. POLLNOW, JAMES A. PORCARI, H. EDWARD PREIN, TIMOTHY RAUH, STEPHEN REBORA, FRANK REIDY, BENJAMIN T. REIDY, NORBERT REINER, WILLIAM RELPH, J. PETER RITTEN, PETER RITTENHOUSE, GEORGE ROONEY, ROBERT J. RUSSELL, HUGH SCHAEFER, DAVID T. SCHEELE, JAMES SCHENKEL, EDWARD SCHICKLER, THOMAS SCHREITMUELLER, GEORGE R. SEIKEL, GERALD SHEAHAN, PATRICK SHEEHAN, GEORGE SHELTON, JOHN SHEPHERD, JAMES SIEGER, JOSEPH SMITH, BERNARD SMYTH, OWEN SODETZ, WILLIAM STAHL, EDWARD STENGER, JOHN STEPHENS, JAMES STEVENS, MACK STEWART, WILLIAM J. STOUTENBURGH, ARTHUR SULLIVAN, JAMES E. SULLIVAN, GEORGE SUNKEL, PETER SUTHERLAND, JOSEPH SWIFT, FRED THOMAS, WILLIAM TICE, J. RUSS TOOHEY, DONALD TOTTON, BERNARD TRACEY, JOHN TRAMONTINE, WILLIAM TUNELL, JOSEPH TURK, JAMES VACHRIS, ANTHONY WALLACE, GEORGE VANBESSEN, ROBERT VOYT, JAMES F. WALSH, MICHAEL J. WARD, WILLIAM WELCH, ROBERT WING, JAMES YONKE, LOUIS ZEFRA.

WOW! . . . and a good time was had by all!!!

Congratulations to the 225 plus who attended the reunion, giving the Class of '55 the largest repre-

sentation at the gathering. The group was so outstanding that a large number of awards were made. Here are those that were recorded for posterity:

BEST ORGANIZER AWARD — GEORGE SHELTON, who handled the preliminary work including the postcard contacts that assured the fantastic turnout, and LEE CREAN, who took care of the on-the-scene arrangements, share this one. Lee, who has four children, is about to take on an executive position with the government's poverty program. His current address is 14082 State Rd. 23, Granger, Ind. George recently moved to a new house at 1109 Forest Ave., Wilmette, George, treasurer of the A. L. Jackson Co. (construction), also has four offspring.

TOP CONDITION AWARD — DICK FRASOR, who now lives at 1806 Ave. L. in Sterling, Ill., with wife, Jane, and four children, still can play handball without a rest from morning until night. Dick is general foreman for Northwestern Steel & Wire Co.

GRAYBEARD AWARD — JIM O'SHEA, who hasn't got a dark hair on his head, got a stiff run this time from TOM MAGILL, who has a few (a darn few!). Jim is active in both newspaper and TV (Jolly Jim Show) work in Columbia, S.C. Jim and Carmella can be reached at 1410 Shirley St. Tom, a supervisor with Western Electric, lives at 821 S. Out St.

CAREER MAN AWARD — WALT CABRAL, who has just finished a pleasant Army hitch with the ROTC unit at Tulane, is heading for Viet Nam. Capt. Walt has five children.

HOME AWARD — No, this isn't for the yearbook. JOHN BENDEL successfully defended his title, so you know it's for the man without any hair. John, Eileen, and their four children live at 8129 Richmond Ct., Wauwatosa, Wis. John received some tough competition, however, from JIM DELINE (2621 S. Kearney, Denver, sales rep. for Mead Corp., four boys), ED SCHICKLER (215 Meadow Lane, Webster, N.Y., section head for RF Communications, boy and girl), JOHN CONNAUGHTON (205 E. Benton St., Wapakoneta, Ohio, attorney and hard guy bachelor), and the dapper SRS FORD (361 French St., Bridgeport, Conn., attorney and father of three).

PONCE DE LEON AWARD — RICK HICKS, Chicago's prosperous broker (Dean Witter & Co.), won this hands down. He looks just like the yearbook photo. Rick and Pat have two boys.

TONY VALENTI AWARD — Now, gals, get the drinking man's diet out. These were the men chosen by the Nominating Committee (not me!) as those who had put on the most around the belt. The winners in the senior division are JIM YONKE, TOM GALLIGAN, JIM PORCARI, JIM WALSH and BOB RONEY. Jim is office manager for Jamieson Insurance (1172 S. East Ave., Oak Park, three children). Tom is a tax attorney

CLASS OF 1955

for Magnavox (2536 Shady Oak Drive, Fort Wayne, three girls). Jim Porcari is executive director of the Rochester (N.Y.) Housing Authority (204 Fairfax Rd., Rochester). Jim Walsh, the ex-Bengal Bouts champ, is a counsellor in South Bend. Bob is a Detroit architect (840 Lakeshore Rd., Grosse Pointe Shores, two children).

In the junior division the winners were JOHN WACK, DICK HAIRSINE and JIM CARROLL. John is the traveling history professor. Dick is deputy comptroller for the Wilmington Trust Co. (2219 Hearn Rd., three children). Jim is manager of Ernst & Ernst's Corpus Christi office (4226 Driftwood, two children).

ENDURANCE AWARD — Chicago's own TOM DRISCOLL copped this one. Tom is a partner in Nefferies, Inc. (broker). Tom keeps his eye on five young ones at 9836 S. Damen, Chicago.

GOOD CONDUCT AWARD — TOM ARMSTRONG, who was in contention for several other awards, came in first here. Tom is president of Armstrong Textiles, Inc., in Spartanburg, S.C. He, Mary Ellen and their three children clip the coupons at 129 Romaine Dr.

LA ROSA AWARD — LOU ZEFRAF, Chicago's friendly undertaker, won this coveted award. Lou has two children back home at 1943 W. Cermak Rd. in the Windy City.

BABE RUTH AWARD — Leaders on the diamond were DAVE SCHEELE and JOHN HESTER. Dave is account manager for IBM. He lives at 3418 N. Pershing Dr., Arlington, Va. He has two little girls. John, who greeted daughter Eileen eight months ago at 14612 Keystone, Chicago, is with Blyth & Co.

JOHN GARY AWARD — JIM BARRY, the Milwaukee barrister, had the most dulcet tones. Jim is president of his own industrial real estate firm. He has a little boy, almost a year now, and lives at 735 N. Water St.

WHEELER-DEALER AWARD — There was a three-way tie here — BOB BAUDENDISTEL, who took a suite downtown instead of enjoying the delights of the Dillon Hilton; BOB GERVAIS, who is president of more California alumni clubs than he can count; and TOM BOSSE, who just bought an industrial film studio. Bob lives in Fenton, Mo., with wife, Jeanne, and daughter, Lisa. Bob Gervais, program manager for Douglas Aircraft, has five children and lives at 3219 Rosewood Ave., W. Los Angeles. For the record Tom is vice-president of Hartzmark & Co., brokerage house. Tom has three deductions at 1206 Cleveland Heights Blvd., Cleveland Heights.

IRON STOMACH AWARD — JACK DONAHUE ate all the hot dogs and chili that South Bend could offer and managed to live. Jack is assistant production manager of the Famous Artists' schools. His brood (three children) can be found at 14 Crocus Lane, Norwalk, Conn.

STIFF UPPER LIP AWARD — JOHN COR-

BETT O'MEARA, who didn't take his suspenders off until midway in the festivities, picks up this pennant. A member of one of Detroit's largest law firms, John has two children.

DOWNTOWN AWARD — PAUL PFOHL, one of our small but gritty classmates, checked out more cultural establishments in the area than anyone else. A stockbroker for McDonnell & Co., Paul has five children waiting for him each night at 8841 S. Constance in Chicago.

BABY FACE AWARD — Can you imagine, BUTCH WALLACE was asked for his JD three different times at friendly pubs in SB? Butch is in the mortgage real estate department of the Chemical Bank & Trust Co. He has three boys and a little girl at 197 Elton Rd., Garden City, N.Y.

NICE GUY AWARD — BERNIE SMYTH has to get this one. Besides being a quiet neighbor for the weekend, I think he gabbed with more guys than anyone else. Bernie is an industrial-relations counsellor in the Spokane and Portland areas.

NIGHT-OWL AWARD — DON DUFFY, an account executive for Metromedia, thought it foolish to waste valuable time and tried to go without any sleep. He almost made it! Donn lives at 6004 Green-tree Rd., Bethesda, Md. (three children).

EARLY BIRD AWARD — The first man I saw at the bar each day (just checking, of course) was PAUL HANLON, New Jersey's outstanding young man of the year. He claimed, of course, that this was just his early Student Center training.

NO-DOZE AWARD — GERRY SHEAHAN arrived tired and left the same way. Who cares? Business is good! Gerry is regional administrator for Encyclopaedia Britannica.

CLOTHES HORSE AWARD — The man of many eye-catching outfits, T. GAVIN KING, edged out some of his oil friends from the Southwest. Gavin, who sported a pair of the classiest summer shoes you have ever seen, is a Tulsa attorney. Uncle Sam sends his tax form to 1553 Swan Drive.

FORMALITY AWARD — One of Gavin's Tulsa friends, JOE MCGRAW, didn't take off his coat and tie the whole time he was in town. Joe (2431 20th St.) is a member of the Oklahoma House of Representatives.

BLACK CAT AWARD — I hope that CHARLIE POLLNOW doesn't have a run of bad luck after JIM YONKE broke his glasses into a million pieces in one of the most spectacular home-plate crashes in baseball history. Charlie is vice-president of Vestal Labs. His three children come in for dinner at 6 Wood Acre Rd. in St. Louis.

MOBY DICK AWARD — Our illustrious leader, DICK BURKE, led the troops to the old swimming hole Saturday afternoon after showing his ability as a lecturer at Mass that morning. Dick, a Chicago attorney, lives at 922 William St. in River Forest (two children).

TOP STORYTELLER AWARD — JOE DALEY (28 Idlewild Lane, Matawan, N.J.), that pre-med-

turned lawyer, kept telling taller ones as the weekend progressed. He's with the SEC.

DUFFER AWARD — JERRY BRANSFIELD moved into the big leagues. Already holder of the Chicago Club's endurance trophy for linksmanship (or lack of it), Robes proved that he could back around the ND course, too. Jerry, another Chicago legal-eagle (1018 N. Kenilworth, Oak Park, boy and girl), does have good form, though, for a little round man.

SHORTEST STAY — JIM EHRET, recently promoted to lieutenant commander, stopped on his way to a family reunion in Chicago.

BIG BROTHER AWARD — JIM HESBURGH has been spending most of his time on international flights as head of the foreign division of Wheelabrator, a large Mishawaka firm.

MUSTANG AWARD — LARRY BUCKLEY, who has a five-o'clock shadow by the time he gets to the office, was one of the ringleaders all weekend. Larry is assistant product manager for the General Cable Co. He has three boys and two girls. Home is 111 Lou Ave. in Kings Park, N.Y.

BUSHMAN AWARD — PAT DIPASQUALE arrived with one of the greatest beards in history. Pat, who has two little girls, is assistant professor of mediaeval studies at the University of Oregon.

LATE-TO-WORK MONDAY AWARD — After making attempts all morning JIM GRIFFIN, another Windy City attorney, finally made it to the office by noon. He was tired only from keeping his friends out of trouble for three days. Jim, Bunni and their four young Irishmen moved into a new house at 6632 N. Chicora, Chicago, in May.

BEST HOUSEKEEPER AWARD — MIKE HEGARTY, who put things away so well 10 years ago in a secret cubbyhole in his Dillon room that he could pull them out on cue, is the winner here. Mike is partner in Porritt, Hegarty & O'Rourke. He and wife, Jane, live at 17610 Parkside in Detroit.

SOFT GUY AWARD — The winner is JERRY PRASSAS, who went back to Chicago Saturday night for a date; closely followed by JOHN WEITHERS, who stayed at his summer home nearby.

FELIX FRANKFURTER AWARD — JIM IRWIN, who led his law-school class, now is doubling in the classroom and a private law firm. Jim and Pat, who call 441 Emerson Ave., Hamilton, Ohio home, have three children.

SENATORIAL AWARD — That famous yearbook character, Senator ROY BELKNAP, was on hand, lamenting the absence of his old sidekick, FRED ECKART. Roy, who now has four children, is vice-president of McDonnell & Co. in Detroit. He and Maureen entertain at 967 Dursley Rd., Bloomfield Hills.

PURPLE HEART AWARD — BOB HAIDINGER picked up this bauble, due to some overexuberant classmates. Bob, director of industrial relations for

AMF, lives at 720 E. Hillcrest Rd., York, Pa., has three little ones.

PULLMAN AWARD — It seems that NEAL HALLORAN was the only one in the class who needed one of those little Pullman ladders to get down from his top bunk. The drinking man's diet will take off those pounds, Neal! The big spender just bought a new house at 7183 N. Mankate, Chicago.

MAVFLOWER AWARD — ED KELLY is about the "movingest" guy I know. He has loaded his gear into a moving van about four times in the last two years. At last report he was district manager for the FMC Corp., but ready to go again. He and Roberta have four children.

SOUR GRAPES AWARD — JOE FLYNN took one look at the crowded golf course and headed for his private links. Jack, after checking out his four children at 814 Jackson, River Forest, Ill., heads for his office supply company.

KIWI AWARD — That old stewardess watcher, PAT O'DONNELL, was right in the midst of things. Pat and his Kiwi Club member, Joan, live at 19 Sedgewick Lane, Stony Brook, N.Y. There were no volunteers for the flight he piloted cast for American Airlines on Sunday.

TIE-GOES-TO-THE-RUNNER AWARD — JACK STEPHENS proved that he is as adept at playing first base while holding a cup of beer in one hand as he was popping in those jump shots on the basketball court. Now with Interlake Steel, Junior has three young ones home at 3900 W. 212th Pl., Mattoon, Ill.

TRAVELER'S AID AWARD — Some people just need help and GEORGE ROONEY proved it at the reunion. George, an account executive with Oxford Mfg. Co. and president of his local Jaycee organization, gets his mail at 154 Riverside Dr., Basking Ridge, N.J. He has five children.

BETTY GRABLE AWARD — Bermudas are in, but some of those wearing them were "out of it." Co-winners of this award were PHIL CHINN (2953 Wyoming St., Flint) and CY LINDEMANN. Sales Manager Gy lives at 1235 Lily Rd., Oconomowoc, Wis., with his gang, which includes four boys and a girl.

DROOPY DRAWERS AWARD — Either he's lost weight or . . . well, anyway ART SULLIVAN had a novel outfit Saturday afternoon. Art is regional manager of Minnesota Mutual in Atlanta. He has four children; calls 2958 Braithwood Ct. home.

BROTHER BOOKSTORE AWARD — MIKE WARD not only picked up a few trinkets at the bookstore, but his wife, Harriet, was seen buying ND outfits for all five little Wards. Mike is assistant to the president of the American Security Council; lives at 510 Uvedale Rd., Riverside, Ill.

DIXIE HIGHWAY AWARD — One of the hard-guy bachelors who just may be cracking is BILL McLAIN (ask him about Aspen Annie!). Bill took time off from campaigning for re-election as district attorney of Warren, Ohio, to attend. He lives at 3069 Foster Dr. in that fair city. Or at least that's what he tells the voters.

GREEN HAT AWARD — Since JOHN TRAMONTINE spurned our kelly green class hat, we'll just give him this award. You could have taken it home for one of the nephews, "Tramps."

BRIGHT EYES AWARD — Bumped into JOE KEARNEY outside Dillon Sunday morning, peering into the sunlight to see if he was still functioning. He was . . . barely! Joe, who lives at 2335 Marcy, Evanston, Ill., is vice-president of Northwestern Heating.

NOSTALGIA AWARD — CHUCK COLLINS, who after hearing the stories of his friends from the Midwest, was seen to wipe away a tear. A New Jersey attorney (watch out for that crew), Chuck now resides at 726 Embree Crescent, Westfield, N.J. He has three children, three and under!

ROYAL GARTER AWARD — J. RUSSELL TOOHEY was enjoying his last week or so of bachelorhood like a true champion. Russ is in the construction business in Chicago.

LANCASTER SMITH AWARD — TOM CAREY, who did everything over the weekend but grow a beard for the alumni president, took this one hands down. Tom, Mary Pat, and troops recently moved into a new house at 6540 N. Minnetonka (Hi, Ho Silver, Away), Chicago. He's an attorney.

KODAK AWARD — MIKE KELLY left three cameras at home and still had about seven around his neck. He was so busy snapping pictures of the guys that I think he missed the class picture. He was lucky to be on hand since wife, Trudy, delivered Brian just a week before. Mike, a sales rep. for Gustafson Oil, now has three boys and a girl. The Kellys live at 6141 N. Karlov, Chicago.

PROFESSIONAL STUDENT AWARD — That long-time sufferer, VILM BERGQUIST, stopped off on the way from Villanova (assistant professor of

history) to Northwestern, where he will finish up work on his doctorate.

CONGENIALITY AWARD — Our liquor store owner, ED JANSSEN, is a "natural" in this category. Bucky has the St. Paul territory. He has four children and lives at 1862 Bolland.

LITURGY AWARD — As a part of the new liturgy, MIKE O'TOOLE introduced shorts as part of the altar boy's regalia Saturday morning. Nothing shocks me any more. Mike, division sales manager for John Hancock Insurance, has a boy and a girl, plus wife Mary, back at 41 Gov. Belcher Lane, Milton, Mass.

METRECAL AWARD — After losing 50 pounds, JOE MADIGAN was on top of the world until someone told him he looked fat. Joe is an account executive for Griswold-Eshleman Co. in Cleveland. He has two sons, lives at 2347 Loyola Rd., University Heights.

Everyone can't be a winner, and there were a few guys on hand who behaved themselves well enough to satisfy the Nominating Committee, or misbehaved themselves so badly that nobody saw them. For brevity, I'll put the number of children after the name. Here we go.

DICK ALFES (1) is with Oldsmobile. He lives at 1718 Peggy Pl., Lansing. JOHN AQUILLA, a smiling bachelor who earns his bread as an account executive for Pierre R. Smith & Co. (stockbroker), collects his bills at 5401 Cottonwood Dr., Lorain, Ohio. RON AUER (3) is a sales rep. for Bearse Mfg. Co. in Chicago (1512 S. Vine, Park Ridge). DICK BEEMAN (6) is a paper-mill rep. in Chicago (546 Keystone, River Forest). BOB BENSON (1) also is in sales, Barbizon in Dallas (1330 Winding Brook Lane).

A children's buyer for J. L. Hudson in Detroit, TED BINTZ (3) got away from it all during the reunion. Wife Marilyn kept track of things at 29556 Lamar Lane, Livonia, Mich. BILL BIRMINGHAM (3) who kept looking for someone to get him extra Army tickets, is a department chief with Western Electric (155 Stateside Pl., Red Bank, N.J.).

Speaking of football, the class cocktail party will be after the Southern California game, Oct. 23.

DICK BOLAND (6), a St. Louis CPA (9241 Mackinac Dr.), gave MARTY CULHANE a run for his money. Marty, a vice-president of Rogers Park Savings & Loan here in Chicago, has seven boys, including two sets of twins. DON YECKEL, who was not in attendance, is rumored to have tied Marty, and the guys from the East say that MIKE "NEW YORK" WARD has 10. That I want to get straight from Mike. Let's hear from you, Old Man! It must be nice once a year — Father's Day!

ED BORUS (1) is a senior financial analyst with Ford Motor Co. (1345 Henrietta, Birmingham, Mich.). JIM BOURNE (2) is a partner in Robinson & Humphrey (Stanwich Lane, Greenwich, Conn.). JIM BROUGHTON, who welcomed his first daughter in March, received his master's in economics from Detroit University this June. In his spare time Jim works for GM.

A design engineer with McMaster Products Corp., PETE BRYANT has his pad at 6241 N. Winthrop, Chicago. JERRY BURNS (1) is an attorney in Saginaw, Mich. (4306 Kirkwood). A leading explorer over the weekend was BOB BURNS, a general insurance agent in Montpelier, Vt. (38 School St.). One of the personality boys, MAURY

GICCIARELLI (4), is a partner in Peoria Industrial Piping Co. (5934 Roxbury Lane).

Looking prosperous now that he is out of government work was attorney BOB CAFFARELLI (2633 Hawthorne, Flossmoor, Ill.). JIM CAHILL (1) managed to look good in our little green hat. He's controller of White Advertising Co. (444 Lake St., Crown Point, Ind.). A key man in FRANK LEAHY's defensive backfield, GENE CARRABINE (2) looked fit. He's a salesman for John Hancock Insurance Co. (841 Pierce St., Gary). Another '55er working on an advanced degree is FRANK CATALANO (5) assistant plant engineer for Brach candy (218 Albion, Park Ridge, Ill.).

Conspicuous by their absence were BILL REALE, RALPH GUGLIELMI, HARRY EDELSTEIN, ED DARGIS, FRANK MAIER, BOB ARIX, WARREN YOUNGSTROM, MAURY REIDY, and BOB BROWN.

JOHN CASEY (3), who was president of the ND Club of Rochester in '63, is with Lincoln Rochester Trust Co. (345 Clover St.). Looking about like he did 10 years ago was EMMET CASSIDY, senior engineer for The Peoples Gas Light & Coke Co. in Chicago (8944 S. Bishop St.). The most relaxed man on campus was BILL CANNING (3), salesman for Luminal paint (1408 Cross Brook Dr., Webster Groves, Mo.). One of the many architects who made it back was JOHN CLEMENCY (1). John's with the Perkins & Will firm (1920 W. Hood Ave.).

DICK CONDIT (4) is a Detroit attorney (24739 Mulberry, Southfield, Mich.). My old journalism buddy, DICK CONNELLY (2), broke away from his duties with the Westinghouse Broadcasting Co. (13 Gold St., Green Brook, N.J.). DICK COOK (4), who helps MIKE KELLY keep Organization '55 clicking in Chicago, recently was made a big man in the advertising department of Container Corporation of America (127 Lincoln, Glenview, Ill.).

JIM COSTELLO (2) is a terminal engineer for Moore McCormack Steamship in New York (41 Lombardi Drive). PAUL COUTLEE (2) is assistant manager of Million Market Newspapers (148 Morningside Dr., San Anselmo, Calif.). We're loaded with lawyers (no, all the lawyers weren't loaded!). For instance, DICK DONAHUE (1) is a Hoosier lawyer who kept his friends out of trouble (944 Rochelle Dr., Lafayette). Probably the guy most envied was JOE DONOVAN who has a ranch (he calls it a farm) at Hillipolis, Ill.

Treasurer of Downey Oil Co. is LARRY DOWNEY (1) (well, why not?). Wife Joan keeps the house at 29 Morris Ave., Cold Spring. A member of our President's Club is JACK EVRARD (3), who heads his own insurance agency (24th & Franklin, Tell City, Ind.). Big JACK FLYNN (5) does a little (as little as possible) industrial engineering for General Foods (2351 W. 109th Pl., Chicago). DON FREUND (3) is a CPA with Russell Hughes & Co. (455 Brook, Crystal Lake, Ill.).

Senior technical specialist for U. S. Rubber Co. in New Haven is JERRY FROEHLICH (4), who lives at 109 Bayard Ave.

DON GALLAGHER (3) hangs his MD shingle in southern Illinois (Box 538, Grantville, Ill.). Another "G," TOM GALLAGHER (3) is Erie regional manager for the Maytag Co. (870 W. 51st St.). The banking fraternity was represented by DICK GAUTHIER (5), vice-president of the Bank of Lansing (9027 Parrish, Highland, Ind.). GEORGE

ROME—Members of the Notre Dame Alumni Pilgrimage 1965 pause for dinner at Scoglio Di Friso in Rome to celebrate their version of Universal ND Night.

GIST (3) also is a bank VP. — Houston National Bank (10011 Inwood Dr.). America's answer to Peter Snell, JACK GITS (6), told me that he has been working six days a week at the family plastics plant (919 Monroe, River Forest, Ill.).

The President's Club also includes MARTY GLEASON (2), who operates an equipment company in Chicago and Joliet (600 Cornelia, Joliet). BOB GODDICK (2) is a Rockford (Ill.) attorney (918 Westchester). A fellow CTA commuter here in the Windy City is JERRY GROARKER (3), a busy attorney (431 Bobolink Terr., Skokie). Ernst & Ernst has a top flight management service supervisor in JOHN GROGAN (200 N. Alabama, Indianapolis). DICK GRONER (1) owns a consulting engineering firm in Jefferson City, Mo. (421 Lark St.).

JOE HAGGERTY (4) keeps hopping as Chicago district manager for Chevrolet (9924 S. Winchester). Another Chicagoan is JOHN HARTIGAN (2), a partner in the law firm of Carroll, Connelly & Hartigan (9149 S. Bell Ave.). In the building materials field we have HOWARD HART (2), a salesman for Celotex Corp. (1634 Linden, Des Plaines, Ill.). LEO HAWK (4), who has served as president of the Northwestern Ohio alumni club, is the major domo of the Superior Metal Products Co. in Lima (625 Victory). TOM HAYES (4) pushes quite a bit of paper in Chicago and heads the Prep School Committee for the Chicago Club (345 N. Spring, La Grange).

Also conspicuous by their absence were DON GELS, JERRY HUGHES, TOM WELLY, BILL QUIRK, PHIL STUMP, BOB KIRBY, SAM PALUMBO, RAY KENNEDY (who has chucked up several more cover stories for *Time*), DON SHANLEY, and MIKE AQUILINO.

GERRY HILLSMAN (4) does his accounting for the Otto Hillsman Co. (9233 Austin, Morton Grove, Ill.). NORM HIPSKIND (4) is a staff accountant for George S. Olive & Co. in Indianapolis (3548 E. 51st St.). Sterling Custom Homes lists BOB HOFFMASTER (2) as assistant sales manager (317 Sheboygan St., Fond du Lac, Wis.). LOU HUBER was one of many insurance underwriters who never would have touched our reunion group (9229 RD 2, Batavia, N.Y.). BOB HUNECK (3) broke away from his sales duties with National China & Equipment Corp. to run over for the fun (103 N. "Z" St., Marion, Ind.). ED KELLY ("the other one") is a U. S. attorney in Indianapolis (4011 N. Meridian).

Although he hated to admit it after the Gemini flight, JOHN KENNEDY does a little selling for IBM (638 Andrew Rd., Springfield, Pa.). JIM KORTE (3) keeps the internal audit for Chrysler (1265 Beaconsfield, Grosse Pointe, Mich.). Another member of the motor community is RON KUEBER (3), supervisor of investment analysis for Ford (23330 Hollander, Dearborn, Mich.). I told you that we had a lot of presidents — BOB LUPE (3) owns the Middletown General Tire Co. (160 Princeton Pl., Belford, N.J.).

Among the more distinguished in the group was BILL LARKIN (5), chairman of the mathematics department at Xavier University in Cincinnati (4870 Oaklawn Dr.). That smiling Norseman, CHRIS LARSEN, now a sales consultant for International Harvester, kept things moving (730 Park Ave., Plainfield, N.J.). JOE LEGAN (2) left his architectural tools at Shepherd Associates in Milwaukee (2163 N. 64th St.). BILL LEONARD (4) had reason to be up in the air. He's a staff engineer for General Precision on the Apollo simulator project.

Featured in a recent issue of the *ALUMNUS* was JOHN LOCHTEFELD (5), now a professor of art at Kutztown State College (Rt. 2, Alburtis, Pa.). FRANK LOLLI (3) took a break from his weekend warrior training to tell a few war stories. Frank recently changed jobs, now is an industrial broker for Hogan & Farwell in Chicago (733 Sylvia-wood Ave., Park Ridge). BOB LUPE (5) also benefits from a little bit of nepotism. He's vp and general superintendent of the Wade Lupe Construction Co. in Schenectady (875 Westholm Rd.).

JOHN MANIX (1) labors as zone sales manager for Motorola in Louisville (1917 Redleaf Dr.). JOHN MARCHAL (2) is a partner in Marchal & Marchal (I think he's the second one!) at Greenview, Ohio (131 South St.). Here we go again with another president in the person of NEAL MASON, who has a Chrysler-Plymouth dealership in Farmington, Mich. (21917 Leyte). BILL MAY (6), that makes him a contender in the big-field sweepstakes, is a sales rep. for RCA in Miami (7525 S. W. 54th Ct.). Another contender is TOM MEGLEN (6), who is administrator of the Brandywine Nursing & Convalescent Home (588 Ross, Waynesburg, Pa.).

My next-door neighbor in Zahm, JOHN MIS-

KEL (5), does a little chemistry work for Rexall (105 Oak Ridge Rd., Ramsey, N.J.). JIM MONGELLO is a member of New York's prestigious security analysts clan, as a staffer with Dean Witter & Co. (220 E. 54th St.). The name's the same — LOU MONTEIL is a buyer for L & A Montel in Kansas City (809 N. Montgall).

Western Electric has BOB MOORE (6) — another Cullhane challenger — solving materials engineering problems (5953 Dublin Rd., Bethel Park, Pa.). DICK MUELLER (1) is assistant sales manager for Container Corp. in Chicago (888 Cherry, Winnetka). BOB McCARREN (3) does his auditing for GM (1254 Buckingham, Grosse Pointe Park, Mich.). BERNIE McCLOREY (3) made the switch from engineering to law. He's also on the board of Checker Cab in Detroit (34919 Wood Dr., Livonia, Mich.). Another June grad was GREG McCORMACK (2), who received an MBA from Xavier. He's division manager for Western & Southern Life (3946 Sharon View, Sharonville, Ohio). DICK McCORMICK (1) who served a term as president of the ND Club of Erie, is a partner in the Joseph McCormick Construction Co. (4425 Cherry St.). TOM MCCOY (1) is a partner, too, in the M & O Chevrolet Co. While on the subject of partners, JOE MCGLYNN (2) has a share of the McGlynn & Hartigan law firm in St. Louis (7319 Chamberlain).

BOB NAVARRE (3) is assistant sales manager for Simpson Mfg. Co. (165 Budlong, Hillsdale, Mich.). JIM NIEDERRITER (3), a very active Jaycee, serves as sales manager of the Bard Distributing Co. (722 Lynden Ave., Ashabula, Ohio). He'd like to hear from DICK GLENNON. The man in the gray flannel suit, TIM NORTON (4100 Marine Dr.), is an account executive with Leo Burnett in Chicago. ED PREIN (1) is an associate with Williams & Works in Grand Rapids (4991 Bluff Dr., N.E.). Here's the man to know in Erie, JOHN PALISANO, who calls the shots at the restaurant of the same name (3930 Cherry St.).

RIVERS PATOUT is a seminarist at St. Mary's in Houston. ED PETRUSKA (4) is a guidance director for the Fenton (Mich.) public schools (705 Briarwood). One of the real movers during the weekend was JOHN PINTER (3), field engineer for LFD Mfg. Co. (2432 Noyes St., Evanston, Ill.). DON PIZUTELLO (2) is an engineer (1133 Midland Ave., Bronxville, N.Y.). Joining Ed in the teaching profession is RAY POKROP (4) in Milwaukee (2041 S. 17th). TIM RAUH (3) represents the Dubois Chemical Co. (18901 Audette St., Dearborn, Mich.).

STEVE REBORA (4) always wanted to be a manager and he is . . . Philbin Carpet Service in Chicago (6326 N. Keeler). FRANK REIDY (3) is assistant comptroller for St. Joseph Lead Co. (26 Lion Lane, Westbury, N.Y.). NORB REINER is an insurance examiner for GEICO (1806 Key Blvd., Arlington, Va.). A vice-president's sign sits on PETE RITTEN'S (4) desk at Louis N. Ritten & Co. in Minneapolis (5206 Hampshire Drive). BOB RUSSELL (1) represents McDonnell & Co. in the Detroit area (1175 Bishop Rd., Grosse Pointe, Mich.). JIM SCHENKEL (5) is a Fort Wayne architect (1815 E. State). Bob may be calling on TOM SCHREITMUELLER (1), a cost coordinator for Pontiac (2739 Berry Dr., Bloomfield Hills, Mich.). GEORGE SEIKEL (2) is involved in some interesting work as head of the plasma-flow section of NASA's Lewis Research Center (20585 Beachwood Dr., Rocky River, Ohio). DICK SHAY is assistant cashier of the Union Bank, Diamond Bar, Calif. (21327 Fountain Springs Rd.). Another of my journalism classmates, PAT SHEEHAN (2), is selling cars like mad for Hollingshead Oldsmobile in Chicago (2257 W. 103rd St.). JOHN SHEPHERD (5) is an architect in the Milwaukee area (504 N. 99th St., Wauwatosa). JIM SIEGER (1), who has picked up many awards for his film scripts, recently accepted a writer-producer post with CBS-TV in Chicago (1726 N. LaSalle).

JOE SMITH (3) is a senior nuclear engineer for Allis-Chalmers (6827 Trexler Ct., Lanham, Md.). You've heard about the big butter-and-egg men. Well, OWEN SODETZ (2), one of the better second basemen, is assistant treasurer of Murphy Butter & Egg Co. (18637 Gottschalk Ave., Homewood, Ill.). An Air Force careerman, BILL STAHL (3), now is stationed at MacDill AFB in Tampa. ED STENGER (6) is vice-president of T. D. Shead Mfg. (2632 Kopson Ct., Bloomfield Hills, Mich.). JIM STEVENS is a real estate and insurance salesman in Detroit (17400 Huntington). MACK STEWART (3) is assistant general manager for Evansville Printing Corp. (8006 Larch Lane, Evansville, Ind.). BILL STOUTERBURGH (1) has a partnership in Brinton & Co. at I Wall St. in New York (39 Westview Rd., Short Hills, N.J.).

JIM STUCKO (2) is a Chicago attorney (6925 W. Gunnison).

JIM SULLIVAN (4) is practicing law in Terre Haute (539 Monterey). GEORGE SUNKEL (2) spends his days at the First National Bank of Chicago; nights at 500 Hawthorn Lane, Winnetka. PETE SUTHERLAND (4) welcomed a son just a few days before the reunion. Pete's with the Electric Boat Division at Groton, Conn. (51 Woodland Rd., East Greenwich, R.I.). My old buddy, BILL TICE (3) has been transferred south of the Mason-Dixon line. Bill's a project engineer with Mead Packaging in Atlanta (231 Hillswick Ct.).

DON TOTTEN manages the Morton Mfg. Co. plant west of Chicago (193 Woodlawn, Roselle, Ill.). BERNY TRACEY (1) is another IBM salesman (90 8th Ave., Brooklyn). JOE TURK (3) manages the clothing department of Turk's Eagle Store in Joliet (2217 West Acres). GEORGE VAN BESIEEN (3) practices his architecture in the Washington area (3346 Sheffield Ct., Falls Church, Va.). JIM VACHRIS (4) is an engineer with Franklin Fibre-Lamiter Corp. (14 Wellington Rd., Wilmington, Del.). BOB VOYT (5) combines his engineering with sales work for American Coil Spring (2548 Grenside Blvd., Muskegon, Mich.). BOB "MOOSE" WING (2) handles the IBM payroll in Chicago (7315 N. Damen).

Among those who didn't stop long enough to give me any dope were BOB HUTCHINSON, IRV CARRIG, BOB McAULIFFE and a few others. So, honorable wives, if you don't find hubby mentioned, don't automatically think he ducked out for the weekend.

ED TOOMEY arrived a bit late with his new bride, Janet. Ed is chief resident in internal medicine at Lahey Clinic in Boston after graduating from Georgetown School of Medicine. Janet, a member of the faculty at Simmons College in Boston, is a candidate for a Ph.D. at Brown University.

DAVE METZ sent a special delivery to me on campus with his regrets. He's knee deep in work for Kodak and is promoting a series of sports events in the Rochester area in his spare time.

Also heard from FATHER JOE O'DONNELL, who was spending the reunion weekend on active duty with the Navy at Newport. He was slated to give the Big Retreat for 1300 on campus the weekend of Aug. 19-22.

TOM DORWIN, my old roomie, couldn't make it in from Austin. He was too busy buying a house. Congratulations to DON LANSPA, who was elected a city councilman in Raytown, just outside Kansas City. Dan and Barbara have a boy and a girl.

BROTHER VINCENT P. WILL CSC BS '55, died April 14. Our condolences to his family. Father O'Donnell celebrated a memorial Mass on June 5.

The Notre Dame Club of Phoenix honored JOHN McSHANE as its "Man of the Year." John is an electrical engineer for GE.

See you at the Southern Cal game!

From the Alumni Office:

In the May, 1965, edition of *Jubilee* magazine Bishop JOHN J. WRIGHT LLD '55, of Pittsburgh is depicted in a sketch addressing the Pan-African Union during the last session of Vatican II Council. A member of the theological commission that prepared the schema, *De Ecclesia*, Bishop Wright was a strong advocate of the laity's position in the Church.

NORMAN "SKIP" GASSENSMITH has been named program director of WSBT and WSBT-TV, radio and television stations in South Bend owned by *The South Bend Tribune*. Skip was promotion manager for the stations before the promotion.

DR. LEON E. ST. PIERRE, manager of the polymer and interface studies section, General Electric Research Laboratory, Schenectady, N.Y., has been named the first professor of polymer chemistry at McGill U. at the opening of the new department.

JOHN T. HARTIGAN, a member of the Chicago law firm of Brown & Carroll, has become a partner in the firm, renamed Carroll, Connelly & Hartigan.

PHELAN THOMPSON has been promoted to manager of Africa-Latin America-Australasia for Omak International, Ltd. He will have direct sales responsibility for Africa, Central and South America, Australia and New Zealand. His headquarters will be in Portland, Ore.

ROBERT J. ARRIX has been named director of merchandising for Tek Hughes, division of Johnson & Johnson.

JAMES F. WALSH, acting director of the Christian Center of the Community in South Bend, has received a \$170,000 grant from the Office of Eco-

conomic Opportunity to aid Spanish-speaking Americans engaged in farm work in the South Bend area. The center operates four programs for the migrant workers: opportunity center, remedial program, adult education and advancement of capabilities.

LEE CREAN JR. is executive director of the South Bend Small Business Development Center operating under the War on Poverty Program of St. Joseph's County (South Bend) and the Economic Opportunity Act of 1964. The center provides assistance for persons with low incomes to either start small businesses or keep them in operation.

JOHN STANLEY O'BRIEN M.D. has announced the opening of his office for the practice of psychiatry in St. Petersburg, Fla.

'56 Alvin D. Vitt 4 Wind Rush Creek W. St. Louis, Mo.

REUNION REGISTRANTS

FRANK CATALANO, JAMES COSTELLO, JOSEPH DONOVAN, MICHAEL HEGARTY, DONALD PIZZUTELLO, RICHARD SHAY.

From the Alumni Office:

DAVID C. DOYLE JR. has been named corporate controller of Great Lakes Express, a Midwestern trucking concern.

DR. JOHN C. MEAGHER, assistant professor of English at the University, has been awarded a post-doctoral grant for study of the New Testament and early Christianity at the Institut Catholique, Paris, France. The grant was made by the Society for Religion and Higher Education, New Haven, Conn.

REV. JOSEPH J. SIKORA SJ celebrated his first solemn high Mass recently in Chicago after his ordination. He is completing his theological studies at Bellarmine School of Theology, Loyola University of Chicago.

CARL C. AUSTIN, an agent in the South Bend district of the Prudential Insurance Co., was recently promoted to the position of staff manager.

DR. JOSEPH A. MARTELLARO, assistant professor of economics at the University, received a Fulbright grant to lecture at the U. of Cordoba in Argentina this summer. His lectures dealt with the economy of underdeveloped nations and were given in Spanish.

MICHAEL P. MALLARDI was recently named treasurer of the Straus Broadcasting Group with more than 150 subscribing stations.

THOMAS J. SHEEHAN received his doctor of philosophy degree from Ohio State U. in commencement exercises this quarter.

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

REUNION REGISTRANT

ROBERT RONEY.

JACK KING and his pretty wife Pat are living it up as parents of two, and a dog. So far the count is even with one boy and one girl. They are living outside Gary with the Dunes as a backdrop. The "Cobra" has really taken to family life and even does his own carpentry. We are all looking forward to discussing this matter come the Notre Dame-USC weekend.

A few comments must be heard — While running for an Eastern Airlines flight I heard a voice call my name only to find our good friend TOM BRENNAN as the originator. Tom is a pilot for Eastern and based in Washington. He is still batching it but a little honey down Fort Lauderdale way is swiftly closing the gap and his days are numbered. Tom will definitely be among the stalwarts come our big weekend in October.

GEORGE GROBLE, by far the most cooperative vice-president this Class ever had, has come through once more with some information regarding the Chicago crowd. George writes that BOB O'NEIL is completing a six-month stay in Thailand. Bob is employing his engineering skills in aiding in the design of highways for the Thailand government. Bob and Barbara are expecting their fourth.

JIM DRISCOLL has left the Chicago area to join the sales force of Commercial Shearing & Stamping of Youngstown, Ohio. GUS SCIAQUA

SPOTLIGHT ALUMNUS

FR. RICHARD J. HOGAN '57

Richard J. Hogan '57 has been ordained to the priesthood by the Most Rev. Martin D. McNamara DD in the Cathedral of St. Raymond, Joliet, Ill. after studies at St. Procopius Seminary, Lisle, Ill.

By special permission Fr. Hogan's first Solemn Mass was a concelebration with his three brothers who are also priests: Rev. William E. Hogan, assistant pastor, St. Martin of Tours, Chicago; Rev. Benedict E. Hogan, Mt. Carmel High School, Chicago; and Rev. Wendell T. Hogan, Mt. Carmel High School, Houston, Tex.

A native Chicagoan, Fr. Hogan attended St. Kilian Grade School, Mt. Carmel High School and gained a bachelor's degree in English literature at ND. He then studied philosophy at Mt. Carmel College, Niagara Falls, Ont., Canada.

From 1957 to 1961 he worked for J. E. Merrion and Co., community developers. He was president of the St. Margaret of Scotland "Over 23" Club in 1958; president of the St. Margaret of Scotland section, Young Christian Workers, 1959; and president, Southwest region, Young Christian Workers, 1960-61.

Fr. Hogan is the son of Mrs. Edward D. Hogan of Chicago.

has purchased a new home in Arlington Heights where he joins the company of JIM FINNEGAN. Speaking of Jim, it's best that he goes on a field trip soon — they are expecting number five. TOM HUGUELETT is still keeping the IBM stock strong. George comments that also present at the Universal Notre Dame Night was JIM CHESTNUT of engineering fame, DR. JIM KENNEDY who is specializing in surgery at Cook County Hospital and DR. JIM CUSACK.

Lands alive, BOB COYNE has dropped from the ranks and is set to wed in June (as of this writing). Our condolences, Bob . . . there's the perennial bachelor, PAT SHEERIN . . . JIM CULLINAN who is the sales manager for American Tobacco. Also included were JACK REISTOFFER, ED QUINN, BILL RIGALI, JACK MOYNAHAN, NORRIS BISHTON, BILL MADDUX, FRANK

HENNESSEY, TOM O'BRYAN, JOE PARNICHA and JACK KUBIAK.

Flash . . . BOB COYNE reports that a friend of his saw PAT WILLIAMSON. That is all we have to report at this time.

RICHARD HOGAN was ordained for the Joliet Diocese on May 22. He was joined in the celebration of his first Mass by his three brothers who are also in the priesthood. Our congratulations and our thanks to Fr. Hogan for attaining this, the most successful "occupation" one could ever pursue.

GARY GATES is living in New York and working with United Press International. Gary is still single and it looks like he aims to stay that way for a while.

Only received responses to our proposed charter flight from three persons, those being GARY, PAUL FLATTERY from over Staten Island way and JIM HERRING who does his business from the grandeur of the Pan Am Building. Because of the negative response the flight has been cancelled. JOE REICH spent a weekend at our little nest in Manhattan. Joe, PLEASE come back, the plumbing is now working and we promise to feed you.

Heard from Pat and T. O. DOYLE and they definitely will be in South Bend the big weekend . . . hope DIXIE will join them. Word has it that Lourdene and TOM HALEY may make the scene. Will keep our fingers crossed and hope that all the Portland crowd will head their good example.

Our condolences and prayers on the deaths of Mr. John Byrne, father of our classmate, JIM . . . And for William Murphy, father of good friend and cohort, ED. Please remember them in your prayers.

From the Alumni Office:

THOMAS J. HAWEKOTTE of Chicago has been appointed acting state securities commissioner by Illinois Secretary of State Paul Powell.

LEM JOYNER held a two-man exhibit (with Rev. Henry Mascotte) recently at St. Mary's College art galleries. Lem exhibited liturgical items and enamels.

REV. JOSEPH B. SIMONS CSC has been appointed dean of students at the University, succeeding REV. A. LEONARD COLLINS '38 who has received a new assignment in New Orleans, La. Fr. Simons is a specialist in the field of educational psychology.

Prof. O. TIMOTHY O'MEARA has been appointed head of the University's mathematics department succeeding Prof. THOMAS E. STEWART '37, recently named associate vice-president for academic affairs.

RAYMOND M. BRENNAN of Brooklyn recently joined the law department of The Port of New York Authority and has been assigned to the construction contracts division.

RICHARD MORRISON has been promoted from staff member to administrative assistant in the department of pupil personnel of the South Bend school system for the coming year. The department deals with disciplinary and related student problems.

RAYMOND F. ROTH JR. has received his master of business administration from Washington U. in St. Louis at spring commencement.

DAVID P. NOON has been awarded a bachelor of laws degree from the Georgetown U. Law Center in spring commencement ceremonies.

JIM MORSE has joined GEORGE CONNOR '48, in commenting on the action in pre-season football games of the Chicago Bears professional football team on WBBM-TV in Chicago. Morse was captain of the 1957 team and played Canadian professional football. He and his wife reside with their six children in Muskegon, Mich.

LUKE F. CARRABINE has been appointed to the newly created position of assistant superintendent, electric weld department in the cold processing division at U. S. Steel's Gary (Ind.) Tube Works.

ROBERT E. DUFFY has been awarded a bachelor of laws degree from the Georgetown U. Law Center, Washington, D.C.

'58 Arthur L. Roule, Jr. 1709 Indiana Ave. La Porte, Ind. 46350

It is with regret that we begin this column with news of the death of two classmates. Although we have no details, we have learned from the Alumni Office that MARCO V. ASTURIAS and his son of Guatemala, Guatemala, were killed on March 29; and CONRAD HUBNER passed away on April 5.

We extend our sympathy to both families, together with our prayers. Our sympathy also to ALFRED WEINSEIMER, on the death of his father on March 30. May they rest in peace.

News of a happier note comes from Dr. SAM NIGRO, whose wife, Sue, presented him with a daughter on April 13. Sam recently completed his tour of duty as a medical officer with the Navy at Groton, Conn., and is currently serving a psychiatric residency at the University Hospitals of Cleveland (Western Reserve). His address: 2167 Westminster Road, Cleveland Heights, Ohio.

Rev. JOHN MCCARTHY OP was ordained on June 5 in the chapel of St. Rose Priory, Dubuque, Iowa, and offered his first solemn Mass at St. Philip Neri Church in Chicago on June 6. Father John was assisted at his first Mass by Rev. JOHN SMYTH '57, a teammate on the 1956-57 Irish basketball team.

JERRY WELLS dropped us a line in which he included the following items of interest. RON ALLEY is working in White Plains, N.Y., for General Foods. JIM MacLAUGHLIN and his family are now living in Jersey City where Jim is managing a new funeral home. JIM WALDRON is also in New Jersey, having completed a tour with the Navy. As for JERRY WELLS, he is a sales representative for Continental Can in New England. His address is 351 Worcester Road, Framingham Center, Mass.

STEVE DRAGOS moved to the New York area two years ago, and has now taken a position as assistant director of the Valley Development Foundation in Binghamton, N.Y., where he will be involved in community improvement and redevelopment programs. The Dragos family now includes two children, Pam (2) and Steve Jr. (born last April).

CHARLEY SHANE sent us a postcard from Washington in May, informing us that he is with the law firm of Pennie, Edmonds, Morton, Taylor & Adams in Washington. He graduated from Georgetown Law Center in 1962 and has been in practice for two years now.

JOHN BERNARD was wed last November 14, to the former Sharon Jacks of Warren, Mich. They are residing at 20535 Vernier Road, Apt. 3, Harper Woods, Mich. 48236. After graduation John acquired an MBA from the U. of Michigan and was accredited as a CPA. He is now an auditor for Sheller Manufacturing Corp.

That's it for now. Don't forget our fall reunion — October 2 in the Morris Inn's Mahogany Room after the N.D.-Northwestern game.

From the Alumni Office:

MARTIN J. ALLEN JR. has been promoted to product manager, plastics specialty products, at Baxter Laboratories, Inc., Morton Grove, Ill.

CHARLES E. MCGILL received a master's degree in business administration at Western Reserve U., Cleveland, Ohio, at their June commencement.

DAN O'BRIEN is now associated with Bache & Co., Inc., of South Bend (brokerage house) as a registered representative.

EUGENE P. O'NEIL has informed the Alumni Office that as of July 3 there is a Mrs. — the former Miss Maureen C. Twomey.

THOMAS H. O'BRIEN has been elected assistant cashier in the commercial banking division, Pittsburgh National Bank.

CAPT. ALGIS K. RIMKUS received the U.S. Air Force Air Medal recently for "meritorious achievement during military flights."

JAY J. RYAN has been named assistant project coordinator for the Nestlé Co., Inc. He will assist in coordinating marketing, financial and manufacturing aspects of new products.

WILLIAM P. CARLEY has been awarded a bachelor of laws degree from the Georgetown U. Law Center, Washington, D.C.

JAMES A. DANIELS has been appointed manager, electronics and instrument sales, Burton Manufacturing Co., Pasadena, Calif.

EDMOND BURKE III has been awarded a master of arts degree in Oriental studies at Princeton U. commencement exercises.

ROBERT A. COLAIZZI JR. has joined the staff of Airtemp division, Chrysler Corp., Dayton, Ohio, as public relations manager.

FRANK HANLEY has been named a member of the National Joint Board for Jurisdictional Disputes by the AFL-CIO Building and Construction Trades Department. Frank is assistant to the president of the Operating Engineers International Union.

JOHN MCCARTHY, co-captain of the 1957-58 ND basketball squad, became a Dominican priest during the past summer.

59 Joseph P. Mulligan
3624 Fiesta Way
Middletown, Ohio 45042

REUNION REGISTRANTS

W. H. BROMANN, MICHAEL HENDERSON.

I hope this column makes the deadline as I am a couple of weeks late with the copy, and am thankful for an understanding editor. I have a couple of reasons for my tardiness, the first of which is partially explained by my address above. I have discontinued my studies for the priesthood as this does not seem to be the vocation which God has given me. Right now I am "between jobs" and will let you know what happens in the "next exciting episode" of the ALUMNUS. My other reason for waiting to do the column was a recent trip to NYC and Washington where I hoped to pick up a few items to incorporate into this issue.

In NYC I spent a couple of days with DAN FERRONE and his lovely wife Jane. They are expecting their first child in August, and Dan may have some news next issue about a new TV show. I spoke with JIM HITTLEMEYER on the phone but we were unsuccessful in getting together (my fault) so Jim will have to relay class news by mail. I also talked to FATHER JIM VAUGHY by phone as his first assignment took him to St. Catherine Labourer Church, at Lake Katrine, N.Y. (a two-hour drive from the city). Jim says that this is only a temporary assignment, as he is also to organize a summer camp for boys and girls. Tried to call LOU KIGIN at Haskins & Sells but Lou was out on an account. He still lives at 311 E. 75th St. (Apt. 3-C) N.Y. 21, N.Y.

In Washington I was able to meet JOHN HAYWARD for lunch and in between our discussion of Ohio politics, John mentioned PETE SALSICH who will soon take up a position with the Justice Dept., MARK SHIELDS whom John sees regularly, MIKE PHENNER (with the Adjutant General and a social aide at the White House), and many others. I have John's promise that he will soon sit down and send us a "President's report" on our classmates in D.C. and those who look up John and Mary Beth when they pass through the city.

Other news which I have collected, and for which I am most grateful is the following:

BOB HASSENGER wrote from Chicago where he received a Ph.D. from the U. of Chicago on June 11. He was in an interdepartmental program called the Committee on Human Development, which crosscuts sociology, psychology, anthropology and education. Bob will become an asst. professor of sociology at Notre Dame in September. He had been teaching at Mundelein College the past three years. Bob's wife has a MA in history from Northwestern and they recently adopted a daughter, Raissa, who is now five months old.

DICK KATIS writes from St. Louis where he has lived since June, 1962. He married Mary Stuart (Maryville College) in December, 1962, and they had their first baby, a girl, Susie Mae, in August, 1963. Dick is a chemical engineer for McDonnell Aircraft, and he and Mary bought a home in University City, Mo., last Christmas (7467 Kingsbury Blvd., St. Louis, Mo. 63130).

JACK THOMAS has asked me to convey his thanks to all in the class who asked for God's help for the recovery of his infant daughter, Julia Ann. She is doing very nicely now. Her condition was tough and go until she was two months old when Jack and Pat were allowed to bring her home from the hospital. Jack will finish his work for his MBA at Michigan in August, and has accepted a position with Prudential Insurance. He will be with the Commercial and Industrial Loan Dept. in Newark, N.J., for a year and then to one of the regional offices. Jack saw DAN CULLEN in San Francisco recently and reports that Dan is doing very well. Other good news from Jack is that TOM CARROLL, was mentioned in *Forbes* as being an up-and-coming up at Lever Bros.

From 302 Farmington Dr., Camillus, N.Y., comes word from FRANK CAHILL. He was married a few weeks after graduation to his eight-year girl, Marcia. They have two children, Michael and Suzanne, and were expecting again in June. Frank is employed by Roadway Express, Inc. After serving as sales mgr. in Syracuse, he was recently named asst. mgr. of sales and operations for Roadway's upstate New York operations. Indications are that Frank will be transferred to the Midwest in the near future.

The New Jersey report comes from "T.J." MAHONEY (known in the business world as TIMOTHY J. MAHONEY, JR.). PAUL "BUCKY" O'CONNOR is currently completing his fourth

year of Medical School at the U. of Bologna in Italy. He was home in West Orange, N.J., in the middle of July in time to be an usher in "T.J.'s" wedding. Bucky has one more year of study over there, and his lovely wife Beth and two-year-old daughter Karen are with him in their "Italian villa." JOHN HART is a practicing attorney in Montclair, N.J. John was married in January of this year to Nancy Buckley and they are expecting a baby in December. KEVIN HALLIGAN recently received a tremendous promotion and is now an area sales mgr. for Lever Bros. Kevin, his wife Kathy and their two children have just purchased a home in South Orange, N.J. ROGER BRESLIN is also a practicing attorney in New Jersey and is doing quite well for himself. "T.J." says Rog is living in NYC and can be found either on the basketball courts in the evening or the golf links on weekends. ED TREACY is the father of two, and is doing extremely well with IBM. MARK KESSNICH is living in Long Island and commuting to Wall St. where he is putting his grad-school degree to good use for the 1st National City Bank of New York. PAUL "THE GRUBS" GRUBER is married and living in Hawthorne, N.J. He is with I.T.&T.

"T.J.'s" wedding date was August 14, 1965. His bride was Margaret Ward of South Orange, N.J. Margaret was just graduated "cum laude" from St. Elizabeth's College, N.J., and was enrolled in Kappa Gamma Pi, the national honor society. The wedding was pretty much an ND wedding party with BUCKY O'CONNOR, JOHN HART, DONNY WALSH '60, and BILL CROSBY '61, as the ushers. "T.J." is an insurance broker in NYC with the firm of Despard & Co., Inc. He bought a home in Chatham, N.J., and will be living on 118 North Hillside Ave. Congratulations, Tim, and many thanks for the info.

Still on the Eastern seaboard comes word from Lewiston, Me., and JOHN BELIVEAU, our correspondent there. John and Mary are the parents of a girl, Julia Mary, born April 4, 1965. John passed the Maine and Washington, D.C., bar exams in 1964 and became a partner this year in the law firm of Marshall, Raymond & Beliveau, with offices at 95 Park St., Lewiston. John was the legal counsel for the Clay-Liston fight, so you might read more of John in your daily papers. John has also been appointed to the five-man City Planning Board for a five-year term. He also was appointed a complaint justice by the Governor in January, a four-year appointment.

JOHN A. FOCHTMAN's father writes from Potoski, Mich., that John is now a doctor of medicine and is in the naval hospital at Saigon, South Viet Nam. Mr. Fochtmann was kind enough to enclose John's address, which I will pass on to you. Lt. M-C John Fochtmann, HSAS CODE No. 40, APO 96243, San Francisco, Calif.

Mr. and Mrs. ROBERT E. BORLIK of Allentown, N.J., report the birth of a son, Craig Hunter, on February 18.

A note in the *Religious Bulletin* of February 12, 1965, delays word of the death of the father of JIM BAZANY.

On June 7, 1965, TERENCE M. MOLONY received his J.D. (Juris doctor) degree from the School of Law, Washington U., St. Louis, Mo. Terry, his wife Patricia and their two daughters have returned to Los Angeles where they are living at 900 Longwood Avenue, Los Angeles 19, Calif.

JOHN FINN (12345 Inwood Rd., Dallas, Tex.) sends a card telling us that after six years of high-school teaching (history and government) he has decided to pursue the Ph.D. in political science beginning this fall. He and Sherry have four children — three boys and a girl, ages 4, 3, 2 and 1. John recently saw TOM MARQUEZ, who is doing computer work in Dallas, and JIM JUST, who is also in Dallas doing social work.

In April, CLARENCE HUTCHES was admitted to practice before the bar of the Interstate Commerce Commission. Cedar Rapids, Iowa, is Clarence's home.

JAKE RAGUSA finally broke down and wrote. On June 14, 1959, Jake married Dolores Chenevert. For 20 months he was employed by Western Union Telegraph Co. After leaving them, he returned to Baton Rouge, La., his home town, and entered the field of public accounting. On August 1, 1964, Dolores' birthday, he was notified that he had become a CPA. Jake is now a partner in the firm, A. Edgar Thomas and Company, CPAs. "Other things have happened also: Jake T. III (Tommy), Danny Paul, Sonya Michele, Jeffery John and Steven Scott." Jake also tells us that DOUG GONZALES is an attorney in Baton Rouge and is still single. JOE SCHUDD is married and he and his wife Jean are living in Park Forest, Ill. where Joe is a licensed civil engineer. And BASIL

CLASS OF 1960

BECK is an attorney in New Jersey, married and a proud papa.

And finally, a few random notes:
DICK RYAN of Cleveland, Ohio (two sons, one daughter)—internal consultant with Cleveland Pneumatic Tool — MBA '64, Harvard Business School.

DAVE BARRETT of Washington, D.C.—graduated from Georgetown Law School in June.

JOE LUND of Minneapolis, Minn. (three sons)—working for an insurance firm.

JIM DONOVAN of Notre Dame, Ind. (two daughters)—working for a Ph.D. in metallurgy.

PETE JANDRISEVITS of Schenectady, N.Y. (one son, one daughter)—mechanical engineer with General Electric.

HANK GRAY and **DAN MUTH**—both working for their Ph.D.'s at ND.

VINCE NAIMOLI of Wyckoff, N.J. (two daughters) asst. division mgr. of manufacturing, Continental Can Co.—MSME '62, Newark College of Engineering—MBA '64, Fairleigh Dickinson University.

Again, many thanks to the contributors to the column for this issue. There are many guys whom neither **DENNY NEAD**, while he was Class Secretary, nor I have heard from in the six years since graduation. Here's hoping you'll take the time to drop a line or two.

From the Alumni Office:

CAPT. ROBERT H. ROBBEN JR. has been awarded the Air Force pilot wings upon graduation from flight training school, Reese Air Force Base, Tex. He has been assigned to Travis Air Force Base, Calif., for work with the Military Air Transport Service.

DAVID R. COSTELLO has received a master of arts degree from the U. of Virginia in spring commencement exercises.

GENE DUFFY, former ND basketball and baseball star, is a member of the staff at the White Sox Boys' Camp, Fond du Lac, Wis.

A thing you'd only see since Vatican II: **REV. JOHN A. O'BRIEN**, research professor of theology at the University, recently spoke before the Illinois Council of Deliberation, a state-wide meeting of 33rd degree Masons. Fr. O'Brien presented the state head of the Masons with a pair of cuff links bearing the ND monogram.

LEON F. KEYSER has received his doctorate in chemistry from the California Institute of Technology at Pasadena, Calif.

Three '59ers have received graduate degrees from De Paul U., Chicago. They are **RICHARD M. BUHRFIEND**, bachelor of laws; **WAYNE A. FAIST**, master of business administration; and **THOMAS K. MCBRIDE**, juris doctor.

CAPT. ANDREW G. WYRICK JR. has received an MS degree in management from Rensselaer Polytechnic Institute, Troy, N.Y., under an Air Force program of assistance toward degrees at civilian institutions.

PATRICK W. WALSH has been promoted to the

post of Midwestern marketing manager for industrial sales, Scott Paper Co.'s foam division.

'60 **John F. Geier**
 1045 Linden Ave.
 Wilmette, Ill.

REUNION REGISTRANTS

THOMAS ADAMSON, JOSEPH ALBRIGHT, JAMES ALLAN, PHILIP ALLEN, STEPHEN BARRY, ANDREW BARTON, ROBERT BENNETT, ROBERT BERANEK, NORMAN BERGESON, WILLIAM BOWMAN, ROBERT BRANON, THOMAS BRINKWORTH, C. D. BROECKER, ROBERT BURTON, EDWARD BUTLER, JOHN CALLAHAN, WILLIAM CASHMAN, JOHN CHIAK, DONALD CLARK, PHILIP COLLINS, DONALD F. CONDIT, RICHARD CORBETT, EDWARD CORNELIA, ROBERT CORSON, F. PATRICK CREADON, JAMES CRONIN, JAMES CROSSIN, DONALD CURLOVIC, G. MICHAEL DALZELL, JOSEPH DAY, PIERCE DeGROSS, FRED DEUTSCH, DONALD DIMBERIO, MICHAEL DIVNEY, JAMES E. DOHANY, JOHN DORENBUSCH, JOHN DORRIAN, JOSEPH W. DORRYCOTT, JAMES DOYLE, MICHAEL EHLERMAN, STEPHEN ELEK, ROBERT FINDLAY, JAMES FLANNERY, HOWARD FOLEY, ARTHUR FRANZ, ROBERT FRASSANITO, ROGER FUYDAL, FRED GADE, A. JOHN GLOCKNER, MICHAEL GRANEY, THOMAS GROJEAN, LAURENCE HANRAHAN, PETER HASBROOK, GEORGE HEINEMAN, THOMAS HERBSTTRITT, EMIL HERKERT, JOSEPH HILGER, THOMAS HIRONS, ROBERT HORN, ROBERT JUCKNISS, MICHAEL KEARNS, TERRENCE KEATING, DENNIS KELLY, JOHN KELLY, WILLIAM KELLY, EDWARD T. KENNEDY, GERALD LALLY, TERRY LALLY, ROBERT LAMONTAGNE, TERRY LAUGHLIN, LAWRENCE LEACH, MAURIE LeFERE, JOSEPH R. LEGAN, G. MARTIN LEWIS, E. MICHAEL LODISH, LAWRENCE LOJE, F. H. LOOSEN, KEITH MALCOLM, WILLIAM MAPOTHER, JACOB MARHOEFER, ROBERT MARSHALL, LAWRENCE MARTIN, J. PATRICK MARTIN, THOMAS MARTIN, DAVID MAYER, DONALD T. McALLISTER, JOSEPH McARTHY, FRANCIS McDONNELL, BERNARD McELROY, EUGENE McFADDEN, F. PATRICK McFADDEN, JERRY McGLYNN, JOHN McKEE, JOHN McKENNA, EDWARD McKEOWN, WILLIAM McMURTRIE, C. THOMAS MEYERS, HERBERT MOELLER, PAUL MULCAHY, LEONARD MULLER, A. JAMES MURRAY, M. CHARLES NACKLEY, JAMES NAUGHTON, TIMOTHY NEEDLER, THOMAS O'CONNELL, DECLAN O'DONNELL, EDWARD O'MALLEY, REED O'MALLEY, PHILIP O'REILLY, DENNIS PANOZZO, ANTONIO PARISI, RIVERS PATOUT, RONALD PAUL, PATRICK PHELAN, DENNIS PHENEY, WARREN PLUNKETT, JOHN POUBA, THOMAS

AS QUINN, GEORGE REEBER, TERENCE REILLY, JOHN H. REISERT, GEORGE RICHVALSKY, CHARLES RIEHM, PATRICK ROACHE, WILLIAM ROTH, AL SABAL, FREDERICK L. SALMON, CHARLES SAWICKI, PETER SAYOUR, RONALD SCHELLING, MICHAEL SCHLITT, DANIEL J. SCHUSTER, HAROLD SEITZ, BRIAN SHANNON, EDWIN SHAUGHNESSY, EDWIN L. SILLIMAN, J. THOMAS SOLON, WILLIAM STEHLE, JAMES K. STUCKO, JAMES E. SULLIVAN, WAYNE SULLIVAN, JOSEPH THUMMESS, ROBERT TOLAND, LAWRENCE VANCE, ARTHUR VELASQUEZ, JOHN WALKER, WILLIAM WARD, NESTER WEIGAND, MICHAEL WIEDL, ROBERT WILLIAMS, RON ZLOTNIK.

From the Alumni Office:

LOUIS M. ROMANO has received a master's degree in business administration from De Paul U. in Chicago.

JOHN P. ROSSI has been named an assistant professor in history at La Salle College in Philadelphia.

FURMAN SMITH JR. has received a bachelor of laws degree from U. of Virginia.

RAYMOND L. GAIO has been named director of state and chapter affairs for the American Institute of Architects, Washington, D.C. Ray will coordinate the activities of the institute's 155 chapters and state organizations. He was national president of the Association of Student Chapters of AIA while at Notre Dame.

LT. WILLIAM J. HEAPHY has entered Air Force flight training at Reese Air Force Base, Tex.

REV. A. J. KANDATHIL of St. Thomas U., Fredericton, New Brunswick, Canada, has begun a "Save a Family Plan" program to help ease the thousands who die of hunger each day. Fr. Kandathil, an India native who received a doctorate from ND in '60, sends donated money directly to needy families in India. This program eliminates the middlemen who often soften the effectiveness of a larger program.

ROBERT G. BECKER is associated with the architectural firm of White and Co., Gothenburg, Sweden.

EDWARD L. MEYER JR. writes that he and his wife, Joni, have embarked upon building a four-bedroom house since their family has grown with a set of "Irish twins"; Kristin Marie, born January 19, 1964, and Michelle Ann, November 18, 1964.

'61 **Nick Palihnich**
 34 Dartmouth Rd.
 West Orange, N.J.

REUNION REGISTRANTS

JAMES E. GOULD, DAN LYONS.

From the Alumni Office:

GARL M. WALSH has been awarded a juris doctor degree from De Paul U., Chicago.

RONALD A. SHUBERT has received a doctor of medicine degree from Western Reserve U., Cleveland, Ohio.

HENRY L. FROMMEYER III has joined the employee communications department of Eli Lilly and Co., Indianapolis. He will serve as a staff reporter for the house organ, *The Lilly News*.

THOMAS J. MUSIAL has returned to the University as an instructor in the Collegiate Seminar Program for juniors while he completes work for his doctorate in English.

BILL BRIEVOGEL is en route to Cairo, Egypt, with his bride, the former Miss Melinda Frances Langford. They were married in Berkeley, Calif., where Bill got his doctorate in chemistry from the U. of California. Bill will be assistant professor of chemistry at the American U. in Cairo.

LT. MARTIN EVERY was one of the Navy frogmen who attached the flotation collar to the Gemini capsule of astronauts, Jim White and Ed McDivitt, earlier this summer. Lt. Every underwent 10 days of intensive training for the mission, but was rewarded by the personal contact with the astronauts. Lt. Every and his wife, Bonnie, will leave the Navy in January and he will enroll at Texas A & M to work on a master's degree in oceanography. His undergraduate major at ND was biochemistry.

DR. RUDOLPH H. EHRENSING received his MD degree from Cornell U. Medical College during commencement this June.

DENNIS P. CANTWELL was co-winner of the Sidney I. Schwab book prize in psychiatry at Washington U., St. Louis.

LT. FRANCIS R. CICCONE was awarded the Bronze Star Medal with combat "V" for action while serving as adviser with the 2nd Troop, 4th Armored Cavalry Squadron, Armed Forces of South Viet Nam in October, 1964. "Lt. Ciccone's coolness under heavy enemy fire gave inspiration to the Vietnamese soldiers in the vehicle . . ." a citation reads in part.

LT. TERRENCE K. MARTIN has been assigned to the 6th Military Police Co., Nancy, France.

DR. JEREMY J. KAYE has received his MD degree from Cornell U. Medical College in spring commencement.

STEPHEN MURRAY sent a note to have his address changed. He's now the associate director for the Peace Corps in Lima, Peru, and can be written to in care of the American Embassy there. Steve extends a "y'all come on down" to any who might make it to the land of the Incas.

'62 Terrence F. McCarthy 31957 Williamsburg St. Clair Shores, Mich.

From the Alumni Office:

Three members of the Class of '62 have received degrees from the U. of Virginia in spring commencement exercises. Awarded degrees were: JAMES F. CREAGAN, his Ph.D.; JOHN W. GLYNN JR., LL.B.; and EDWARD H. RASTATER, Ph.D.

FREDERICK C. CAPPETTA and WILLIAM B. MOSTON have received their bachelor of laws degrees from De Paul U. this summer.

DON L. CRIQUI has become assistant sports director to Frank Gifford at WCBS-TV in New York. Don had been sports director of WSBT-TV in South Bend since March, 1963.

DR. ERNEST R. VENERUS has taken a position as nuclear engineer at the Knolls Atomic Power Laboratory, Schenectady, N.Y. Dr. Venerus received his doctorate in nuclear engineering from North Carolina State this spring.

JOSEPH P. SUMMERS has resigned as special assistant state attorney general of Minnesota to join a Minneapolis law firm.

WALTER M. KELLY JR. recently received his law degree from Loyola of Chicago's law school, and three of his classmates there were classmates with him in the first grade at St. Catherine of Siena, Oak Park, Ill., in 1946. Walt plans to join Arthur Andersen and Co. as a tax lawyer.

LT. PATRICK D. MORAN has been graduated from the Air Force technical instructor's training course, Randolph Air Force Base, Tex.

'63 Frank P. Dicello 218 Palmer Hill Rd. Old Greenwich, Conn.

It is with great pleasure that I open this column with the news of the engagement of my former roommate, DON RYAN, to the pretty and vivacious Marion Aldige of Wilmette, Ill. Don received an MBA from Northwestern in June and he and

SPOTLIGHT ALUMNUS

FR. A. J. KANDATHIL Ph.D. '60

According to a United Nations' study, 10,000 persons die each day in the world due to starvation or malnutrition. Rev. Augustine J. Kandathil Ph.D. '60 is trying to do something about it.

Five months ago Fr. Kandathil, who is head of the chemistry department, St. Thomas University, Fredericton, New Brunswick, Canada, founded the "Save a Family Plan" for the starving thousands in India, his native land.

Under the plan an American or Canadian family "adopts" a poor family in India and sends them aid — direct. This direct contact between needy and benefactor is the unique quality of Fr. Kandathil's program.

The program provides the benefactor with the name and address of a needy family and for \$5 a month the donor can keep a whole family from starving or educate a child to make him self-supporting. Correspondence is urged between the parties, and sources in India check on the authenticity of requests for aid and the use of the money sent to India.

"A person-to-person plan to help people is much more effective than those big projects," Fr. Kandathil explained in a recent feature story in the *Saginaw, Mich. News*.

"A lot of money from those plans doesn't reach the people.

"And that 10,000 a day estimate — that's probably low," he said.

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. MICKY WALKER is now with Ford, 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 also is married and is with the General Motors Corp. (As you can see, we have many marriages around here.) MATT MURPHY also is with GM. He and PAT O'BRIEN and myself are bowling together on the same team.

"One sad note: the father of CHARLIE E. 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 Teamsters 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 were expecting an addition in July or August.

From the Alumni Office:

HAROLD W. SCHAEFGEN has received his master's degree in electrical engineering from Princeton U.

Two members of the Class of '63 have received their master's degrees from the U. of Virginia. They are: RICHARD F. EASTON JR. and JOHN V. REISHMAN II.

DONALD E. MATZIE has received a master's degree in civil engineering from Carnegie Institute of Technology, Pittsburgh, Pa.

DENNIS J. PHILLIPS has completed the management training course at Pittsburgh National Bank and has been assigned to the automated customer services department with the bank.

LT. MICHAEL C. LANE has been awarded his Air Force pilot's wings upon completion of flight school, Laughlin Air Force Base, Tex.

LT. JOSEPH R. HICKEY is an Army platoon leader stationed in South Korea.

JOHN GARRITY JR. has joined the missile and aerospace division of General Electric Co., Philadelphia.

MICHAEL SWITEK has received a grant-in-aid from The Society of the Sigma Xi for a study of the stratigraphy and structure of the Elkhorn Ridge Argillite, Baker County, Ore.

LT. DIMITRI J. SOLGA has been awarded his Air Force pilot's wings upon completion of flight school at Moody Air Force Base, Ga.

LT. JOHN T. PEHLER JR. has completed the rigorous Air Force survival and special training course at Stead Air Force Base, Nev.

LT. HOWARD J. SCHNEEBERGER was a pilot for the airlift of supplies and the evacuation of Americans from the Dominican Republic during the revolt there in the spring.

'64 Warren C. Stephens 778 Coleman Ave. Menlo Park, Calif.

From the Alumni Office:

JOHN R. BRUNO has been appointed an "all-media buyer" for Ketchum, MacLeod & Grove, Inc. (advertising, public relations) and will be assigned to the firm's New York office.

MICHAEL J. BRADLEY has been commissioned a second lieutenant in the Air Force after graduation from Officer Training School.

JOHN K. KOESTER has been awarded a master's degree in applied mathematics by the California Institute of Technology, Pasadena.

LT. FITHIAN M. SHAW JR. has entered Air Force flight training at Webb Air Force Base, Tex.

'64 Thomas F. Conneely 556 Elmwood Ave. Law Evanston, Ill. 60202

You're right, you didn't elect me class scribe, I volunteered! And don't laugh, for, to borrow a phrase from JOHN LEAHY, I'm not here to be

made sport of. With your cooperation this column will appear four times a year. Because space is allotted on the basis of class size it will not be possible to mention everyone in each column but please keep me informed of your activities. Send any news you have about yourself or about any class member to me and I'll see that you get into print.

Here are a few hasty bits gathered in an east-west swoop in order to make the deadline for this issue. FRANK "MOVER" MIELE is practicing in Newark and is married, according to RUSS BLEY. The Arabian Knight, CHARLIE MacFARLANE, is in New York City and at last word was trying to compile a list of all his former employers and landlords to present to the Character and Fitness Committee there.

DAVE PETRE, with Xerox in Rochester, is also married and is reportedly working on a device to reproduce the "sun god look" for which he became famous. LARRY GALLICK is with a Buffalo firm and will soon be joined by JIM LEKIN '63.

The minute criminal element that does exist in Ohio is rapidly being diminished in size by JOE "SEND 'EM AWAY" KILLIAN, who, according to word passed to JACK JIGANTI by CHUCK SWEENEY, has had three of his convictions upheld on appeal.

From the upper reaches of Michigan comes word that Claudette and JERRY VARIO are the parents of twins. Let's hear more about that, Jerry!

Martha and I plan to get together with Judy and STEVE MORSE in mid-June for a one-year reunion. While I'm at ND I'll check with Mrs. White for any news from CHARLIE O'MALLEY PAUL POLLARD, JACK RAMMEL, JIM SLATER and PAT WEIR.

Wedding plans are being formulated by JOHN "JIGS" JIGANTI. He will marry a very attractive probation officer on September 18.

ZMIGGER is with a Chicago firm that numbers among its clients the Independent Garbage Collectors' Assn. You will recall that Zmig did some graduate work in this field during summer vacations.

LOU PFEILER, in Chicago for a few days while Judge JOHN F. KILKENNY '25, was temporarily sitting in the Northern District of Illinois, plans to join a Dubuque law firm when his clerkship ends. He reports that the Oregon territory was appealing but that the lure of home was too great.

RUSS BLEY will join the legal department of Monsanto Corp. in St. Louis in the fall. GENE KRAMER will join a Cleveland firm.

RON FAKLER is clerking for the Hon. Roger I. McDonough of the Supreme Court of Utah. Winding up this report is the word that COMMODORE LEAHY is holding forth in a surfside apartment in Long Beach, Calif., and is keeping his weight down by taking weekend cruises with the Naval Reserve.

Please let me hear from each member of the class before the October 1 deadline. Cheers to all!

'65 James P. Harnisch 71 Poland Manor Poland, Ohio

Class of '65 officers report that 397 members of the class have signed pledges so far for the Class Scholarship Fund. This amounts to \$79,400 pledged. All members are asked to pledge to the fund if they have not done so. Class members will receive additional information of the fund in the near future.

From the Alumni Office:

BILL CLARK, who holds the ND indoor (8:52.7), fieldhouse (8:57.6) and outdoor (8:54.6) records for the two-mile run, has accepted a position with a firm in the east and intends to run in the Eastern indoor meets this winter. Like many ND runners have discovered, his best times may be yet to come.

DANIEL REITER enters the Peace Corps this fall for an assignment in Tanzania, Africa, to teach high-school English. When he ends his Peace Corps tour he plans to do graduate work in business administration at the U. of California, Berkeley.

GERALD SWIACKI has been awarded a scholarship by the American Osteopathic Association Auxiliary. He is enrolled in the Chicago College of Osteopathy.

DAVID P. NIEHAUS has completed his month of Peace Corps training at Princeton U. and is headed for Turkey where he will teach high school English.

EDWARD STUEMKE has accepted a position on the faculty of Marian High School in Mishawaka where he will organize and direct the high-school chorus, band and orchestra. He will continue his studies at the University toward a master's degree in music.

JOHN J. ANTON has been awarded an educa-

tional grant from the State Department's Bureau of Educational and Cultural Affairs for advanced study of mathematics at the Technical Institute at Karlsruhe, Germany.

FRANK W. BRENNAN has been named systems engineer for Cook Electric Co.'s Data-stor division, Morton Grove, Ill.

LT. ROBERT A. SHORT has completed a nine-week signal officers' course at the Army South-eastern Signal School, Fort Gordon, Ga.

'65 John A. Hauter 18441 Cowing Ct. Law Homeewood, Ill.

Members of the Law School's Class of '65 are encouraged to send John information regarding their professional, individual and family activities. To these notes the Alumni Office will add other news of the Class as it is received.

THREE GENERATIONS, and two of them are NDers! The families are those of George L. '48 and William J. Olvany Jr. '42, sons of Mrs. William J. Olvany Sr. Left to right are: back row, Mrs. George (Patricia) Olvany; Patricia, daughter of George; Denas, son of William Jr.; William III, sophomore at ND; Mrs. William Olvany Jr.; Dolores, daughter of William Jr. Second row, Kathleen; George; Peter; Mrs. William J. Olvany Sr., holding Anne-Marie; Michael; William J. Jr.; James. Bottom row, John and Paul. Missing is Stephen, George's son born January, 1965.

SAN DIEGO—Named Man of the Year by the ND Club of San Diego at a recent dinner, Regis Philbin (second from right) displays the scroll presented him. Looking on are left to right, Don Lopker, retiring Club president; Rev. Thomas J. O'Donnell CSC, special representative of University President Rev. Theodore M. Hesburgh CSC; and Mort Goodman, LA attorney and v-p of the National Alumni Association.

President's Page

Dear Fellow Alumnus:

One of the distinct pleasures of my life was having a part in honoring Jim Armstrong as the most valuable Notre Dame alumnus for more than a quarter century.

My return, on the occasion of the June meeting, to the hallowed campus that has left its imprint on me, stirred some memories. It always does that. I'm reminded all over again how much of my heart is with Notre Dame — and how much a part of me are men of old Notre Dame.

Jim Armstrong fits into that circle of gentlemen whose dedicated service to Notre Dame has been enduring. They hold a very special place.

In my mind, as I see it now, there are men who represent Notre Dame and what it is, and stands for. One of these was the very kind Father J. Leonard Carrico. Except for him, I'd have missed a lifelong dream of going to Notre Dame. He took me in; I could never have made it without him.

That first autumn of '42, in old Carroll Hall, the present Father Dave Scheider of Batavia, New York, was my roommate. I won't forget I'm better for having known him.

Our prefect — in those days when we washed in the basement, studied on the second floor, and lived on cots on four, where bed sheets partitioned the room — was Brother Justin. His face was round as a moon, and red as an apple. He bubbled cheer and there was a bit of Barrymore in him.

His diction was lyrical, even when (to Dave's and my great pleasure) he recited "Dangerous Dan McGrew" or "Casey at the Bat."

He had his own way of teaching us discipline, and values. And we'd split our sides listening when he recited poems by T.E.B.; compositions like "Kokomo Sue" or "Sonnets to a Substitute." Then, he would draw us in so effortlessly, to "The Hound of Heaven," and weightier stuff.

Somewhere now, I know, there's a cluster of appreciative angels gathered round Brother Justin, evenings, to be entertained.

W. D. Rollison was tall, greying, and courtly — a Southern Gentleman through and through. He taught torts in Law School — and personified all that ever was meant by the term "the reasonable prudent man."

Elton Richter, who taught contracts, had the bearing and the looks of an all-pro tackle. He owned a coal business in South Bend, and so his lectures sometimes were spiced with advice that came not entirely from the books. A serious and most fair man, he could fill the room with his laughter that came sometimes in a roar.

Even today, when I draft any contract in my legal offices in Dallas, I'm inclined to ask "what-would-a-coal-dealer-do-in-a-case-like-this?"

Msgr. W. J. Doheny wrote so much of Canon Law — and he found time to be the spiritual guide to many Notre Dame men, including me, and the young lady who became my wife.

Naturally, we shared the pride that many others felt, when Msgr. Doheny was elevated to the Roman Rota, the Supreme Court of the Catholic Church.

And I sometimes wonder if, in far-off Rome, Msgr. Doheny's old football knees throb just a bit when, on an autumn day, the rousing Victory March echoes the name of Notre Dame.

To many of us, who thrill to the sound of the Victory March, the Monsignor taught much more than a course in Legal Ethics.

They were like that: men of greatness who held in trust the bond that they are a part of all that Notre Dame IS. They possessed warmth and gentleness, and humility. And each had strength of character, and a set of values to pass on freely to students.

Each one is someone special.

Having worked with Jim Armstrong on the Alumni Board, I know there never was a man with more ability, or one whose loyalty to Notre Dame was deeper or stronger. The Notre Dame Alumni Association, and Jim individually, received National Alumni honors in 1964 over every other such group in the Nation.

Deserving of the recognition that we bestowed on him? That is understating it. He has been the heart, breath and soul of the Notre Dame Alumni Association. He deserves appreciation from all of us — the best we can give.

Sincerely,
LANCASTER SMITH '50
President,
Alumni Association