

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](#)

NOVEMBER 1965 DECEMBER


NOTRE DAME

lumnus

JAMES E. ARMSTRONG '25
EDITOR

JOHN P. THURIN '59
MANAGING EDITOR

BRUCE HARLAN '49
PHOTOGRAPHER

JAMES E. MURPHY '47
PUBLIC INFORMATION

P. MICHAEL BASCLE '66
EDITORIAL ASSISTANT

EDWARD E. HERRMANN
ART CONSULTANT

JOHN H. JANOWSKI '51
PRODUCTION COORDINATOR


The year-end issue of the *ALUMNUS*, amid a new design and editorial format, has focused its resources and assigned many of its pages to featuring some of the men who have brought universal high regard to Notre Dame this year and in years past. This fall the Alumni Association honored a man whose dedication and unselfish service to Notre Dame continue to write new pages into the history of the University with the same illumination of leadership that marked the golden years of Sorin. Behind his desk, before a group of international representatives or alongside a troubled boy, Father Hesburgh's tireless energy has almost single-handedly brought greatness to Notre Dame.

the sorin award 6

Proud of the reputation its former students have made, the University in November and December, as a concluding event in this year's Centennial of Science, took special note of more than 50 alumni and former faculty who have distinguished themselves in the field of science.

the centennial of science awards 10

No scientist by these latter standards but very much a part of Notre Dame, particularly its sports history, is Mr. Sports Publicity, Charlie Callahan, who leaves the campus in January for a similar post with the new Miami professional football team.

callahan: a living legend turns pro 44

index

| | |
|---------------------------------|----|
| Alumni President's Letter | 17 |
| Classes | 24 |
| Clubs | 18 |
| Editorial | 1 |
| Law School | 38 |
| Potpourri | 2 |
| Sports | 40 |

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

PHILIP 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
NOMINATIONS
444 GOLF RD.
DEAL PARK, N.J. 07723
PAUL I. FENLON, '19
NOMINATIONS
141 SORIN HALL
NOTRE DAME, IND., 46556
MORTON R. GOODMAN, '30
2415 PILGRIMAGE TRAIL
LOS ANGELES, CALIF. 90028
W. LANCASTER SMITH, '50
DALLAS ATHLETIC CLUB
DALLAS, TEX. 75201

Directors to 1967

THOMAS P. CARNEY, '37
CONTINUING EDUCATION
ACADEMIC AFFAIRS
ADMISSIONS
1050 N. GREEN BAY RD.
LAKE FOREST, ILL. 60043
BERTRAND D. COUGHLIN, M.D., '26
STUDENT AFFAIRS
BUDGET
16 THORNDALL DR.
ST. LOUIS, MO. 63117
WILLIAM V. CUDDY, '52
PUB. REL. AND DEVELOPMENT
PLACEMENT
155 RALPH AVE.
WHITE PLAINS, N.Y. 10606

HERBERT M. SAMPSON, '50
ATHLETIC
RELIGION AND CITIZENSHIP
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 67501
AMBROSE F. DUDLEY, JR., '43
519 SUSSEX RD.
WYNNWOOD, PA. 19096
CHARLES J. PATTERSON, '47
73 MT. WAYNE AVE.
FRAMINGHAM, MASS. 01702


The first Alumni Workshop, January 13-14, 1965, promised you progress.

This issue of the ALUMNUS magazine is a case history.

editorial comment

The creation of the Edward Frederick Sorin Alumni Award for Distinguished Service to the University is another. The story of that Award and Father Hesburgh, its recipient, is part of this issue.

The Science Centennial Awards—50 prominent alumni and former faculty members recognized by the College of Science in its 100th year—

mark a new depth alumni program.

The shift to six full issues of the ALUMNUS on a regular schedule during 1966 will offer many advantages, talked about previously, now activated.

Jim Cooney is facing the Club program with progress already breathing down his neck. The Science Centennial Awards in three Club cities mark one challenge. Another high-pressure first was the 20-Club use of closed circuit TV for the Michigan State game, on a week's notice.

Most important, surveys from more than 100 Clubs will permit an analysis of present Club strength and weakness. (Ask your Club president if he sent in your Club survey—too many haven't.)

The Foundation program is opening up two new alumni programs. One is the Annual Alumni Fund, under Dennis Troester, which will enlist the long-used (elsewhere) and effective Class Agent as a supplement to the existing alumni appeal channels of the Foundation. The other is the Deferred Giving Agent, being organized in the Classes by Frank Kelly, to bring to Notre Dame the tremendous results of successful estate planning. These two programs will not involve any overemphasis on fund raising, but rather will bring new strength and identity to our Class organizations.

On the campus, Jim Gibbons is working with campus Club and Class officers, projects which will be reflected in stronger future Class structures, and in closer ties between Clubs and campus.


Probably nothing looms larger in the alumni future than the new Kellogg Continuing Education Center. This new facility, under the forward-looking leadership of Dean Thomas Bergin, is not only a new building but the center of a new way of alumni life.

These are not Old-Year-Out, New-Year-In gimmicks to be introduced with lights and noise and cheers, to attract a new market, I expect to be around a while. And I expect the great programs that the Alumni Association has brought to Notre Dame to remain.

But look for the new faces—Cooney, Thurin, Troester, Gibbons and Bergin in particular. And look for the new programs. Your Alumni Board (read and use your 1965 ballot) will provide informed, competent leadership.


SIGHTS AND SOUNDS OF ND


CAMPUS:

Long, Hot Fall

Controversy as well as football filled the air at Notre Dame this fall as students, faculty members and administrators confronted issues ranging from the war in far-off Viet Nam to unprovoked attacks on students in nearby South Bend. Two other matters also received considerable attention on the campus and in the press: NCAA regulation of football telecasts and student behavior at football games at home and away.

Contention: Campus debate on American policies in Viet Nam culminated Oct. 16 in a marathon seminar in the Law Auditorium sponsored by the Academic Commission of Farley Hall. Thirteen speakers including Rep. William G. Bray of Indiana and several Notre Dame faculty members — Gerhart Niemeyer, Samuel Shapiro, James Bogle, Rev. Earl Johnson, OSB, and Rev. Peter Riga — presented varying shades of opinion ranging from unilateral withdrawal from Viet Nam to greater military action. As many as 150 students listened to the campus debate throughout the eleven-hour seminar.

Subsequently, Father Riga and Dr. Joseph Duffy, Jr., of the English

urri

department, announced plans to participate in a Nov. 27 "Peace March" in Washington, D. C., sponsored by the National Coordinating Committee to End the War in Viet Nam. An undetermined number of Notre Dame students was expected to join them in the Thanksgiving weekend peaceful demonstration.

At about the same time, a petition signed by 3,100 Notre Dame students expressing support of U. S. policy in Viet Nam and gratitude to the men of the armed services "for their selfless service there" was sent to President Johnson and General William Westmoreland, commanding general of U. S. Forces in Viet Nam. One hundred twenty pages of signatures were gathered on the campus by members of the Young Republicans of Notre Dame and the Notre Dame chapter of the National Federation of Catholic College Students.

Restraint: A matter closer to the campus, at least literally, was the

slashing of one Notre Dame student and attacks on several others by hoodlums within a few blocks of the University. At one point, about one thousand students began a protest march toward downtown South Bend, but they were persuaded to turn back at the edge of the campus by University officials, seasoned student leaders and police. Within hours a student group led by Minchin Lewis, student-body president, met with South Bend Mayor Lloyd M. Allen and other officials to discuss the threat to student safety and deteriorating campus-community relations. Two immediate results of those sessions: more city police assigned to the area between the campus and downtown South Bend and brighter street lighting to discourage nighttime hit-and-run assaults.

Editorialized the *South Bend Tribune*:

"We admire the students for their restraint in the moments of excitement and impatience to see a wrong righted. We compliment the student leaders for the role they have played in averting ugly incidents. And we compliment Mayor Allen and the Police Department for their swift and positive response to the legitimate complaints."

Settlement: For a time early in November it appeared that WNDU-TV, the University station, would have to discontinue televising Notre Dame football games away and the sell-out contests at home. The NCAA withdrew permission for the telecasts when it was found they were being rebroadcast in an unauthorized fashion by cable television stations in central Indiana in violation of NCAA rules. The NCAA's position was that the cable TV pickups would adversely affect attendance at other Hoosier college football games.

Rev. Edmund P. Joyce, CSC, Notre Dame executive vice-president and chairman of the faculty board in control of athletics, filed a letter of protest with the NCAA, enclosing statements from the president of Purdue University and the heads of other Hoosier institutions indicating that the cable TV pickups were not hurting football attendance at their respective colleges. The Federal Communications Commission also interceded in behalf of Notre Dame and WNDU-TV when its chairman, E. William Henry, urged the NCAA to reconsider its ban on the televising of certain Notre Dame home and away games. Shortly thereafter, the NCAA withdrew its ban and subsequently its program director, Asa Bushnell, authorized closed-circuit telecasts of the Mich-

igan State game in twenty-one cities under the sponsorship of local Alumni clubs.

"Alive and Bright": As the climactic clash between the Spartans and the Fighting Irish drew near and in the wake of the arrest of several Notre Dame students, including two reserve football players, following the Purdue game, Notre Dame's president, Rev. Theodore M. Hesburgh, CSC, reminded the student body that "spirit is more than noise," that "it should not be confused with rowdiness, buffoonery, or inhospitality to opponents either."

In a letter to the entire student body, Father Hesburgh warned "it is quite possible to ruin a very good thing called Notre Dame spirit. The net result will be not only a bad name for you and your University, but the end of intercollegiate competition here — because there is no reason for other universities to become involved with such nonsense, and those responsible here, students, faculty, and administration, are increasingly unwilling to continue on this course, even if it means eliminating what can be a very good and wholesome activity, as long as one remembers that it is, after all, only a game, and this place is first and foremost a university."

As the fall drew to a close, Father

to think for themselves and be critical. Controversy is not necessarily a bad thing, he said, and at a university it can be a very good thing. A university, especially a great university, is usually "a troublesome place," he concluded.


Epilogue: Vatican II

Catholic, Protestant, Orthodox and Jewish theologians and religious leaders from around the world will meet March 20-26 at Notre Dame to discuss the theological issues of Vatican II and their religious impact around the world.

Twenty-four council fathers will present papers or preside at sessions of the parley, while non-Catholic scholars also will be included in the conference programs. The meeting will open in an ecumenical spirit, with a major Lutheran choir performing an oratorio for the initial assembly. Sessions will be concluded by an analysis of scriptural passages by various Catholic, Protestant and Jewish theologians.

Bishop Mark McGrath CSC of Santiago de Veraguas, Panama, is the conference chairman, while Rev. Albert Schlitzer CSC, head of the Notre Dame theology department, acts as executive chairman.

Scheduled for the auditorium of


MIDDLE GROUND

Where noise and hospitality met.

Hesburgh, in an address to the Notre Dame President's Committee of South Bend, acknowledged that the early weeks of the academic year had been marked by controversy. But, he said, one must expect controversy — though not endorse irresponsibility — when there are assembled on a campus faculty members who are intellectually alive and bright students who are being taught

the new Center for Continuing Education on campus, the conference sessions will be restricted to invited participants. Continuous translation facilities will allow foreign delegates to hear speakers in French and German, as well as English. Closed-circuit television will carry the sessions to public audiences in the 3,000-seat Stepan Center across campus.

Among the international figures attending the conference will be Rev. Karl Rahner SJ of Germany, Rev. Edward Schillebeeckx OP of the Netherlands, Rev. Yves Congar OP of France and Rev. John Courtney Murray SJ of the United States.

THEATER:

Today's Sir Thomas

The age-old dilemma of maintaining one's conviction or of succumbing to the "ways of the majority," confronted Sir Thomas More in the 16th century during the reign of King Henry VIII. In November it was relived by the University Theater players in Robert Bolt's


SIR THOMAS MORE
A man for all seasons

"A Man for All Seasons." And, there, in that most recent appearance, Sir Thomas became a fellow 20th century being.

The setting hadn't changed; it was still in the 1500's. But its magnificent contemporary adaptation by the Englishman Bolt and its adept production by Father Harvey and his cast of 14 gave the audience the modern-day significance of Sir Thomas' unyielding love for truth and integrity. It was this no-compromise love that entrapped More in a society which would not allow him to live his private convictions.

Several outstanding individual performances brought the contemporary meaning into a serious, scholarly drama which previously had received overwhelming popular success on Broadway. Veteran theater performer, Terry Francke, brilliantly portrayed the wit and wisdom of the lawyer-statesman, scholar-saint More. Ably enhancing the drama were Al Dunn as the Duke of Norfolk, David Garrick who played

Thomas Cromwell and Daniel Digles as Signor Chapuys.

Yet, perhaps the greatest and the most pleasant discovery of new talent was to be found in the person of freshman Michael Wingerter. His role was the Common Man, that indefatigable character who jumped from one role to another before the audience's eyes, playing everything from Sir Thomas' steward to foreman of the jury. It was he who bridged the gap between the Elizabethan age and our present time through his pragmatic humor.

One critic penned the Common Man, "a gimmick" used to relate the story to the audience and to modernize it. But the same critic was quick to add that Wingerter's "... relaxed and colloquial delivery built a rapport with the audience which only gradually revealed the connection of the audience with the other, supposedly more noble, personages on stage."

Next up in the University Theater's season is "The Firebugs," a modern morality play. After that will come the spring musical, "How to Succeed in Business Without Really Trying."

ND-MSU:

Closed-Circuit TV

From the Syrian Mosque in Pittsburgh to the Boston Garden to the Civic Auditorium in Omaha they watched Notre Dame and Michigan State in what had been hailed as the "game of the year."

Close to 60,000 people clogged the Notre Dame stadium that November


THE COMMON MAN
A man with many parts

20 afternoon, but an additional 49,330 persons saw the game via closed-circuit television under the sponsorship of 20 Notre Dame Alumni Clubs around the country.

It all began little more than a week before the game. The National Collegiate Athletic Association denied a request for commercial theater telecasts of the contest; a second request, for closed-circuit viewing sponsored by Alumni Clubs, was approved.

Initial okay from Asa Bushnell, program director for the NCAA TV committee, covered telecasts in Boston, New York, Washington, D.C., Philadelphia and Omaha. Subsequently, Jim Cooney, assistant Alumni secretary, contacted 20 other Alumni Clubs in major metropolitan areas, and an additional 19 smaller clubs voiced interest.

Each club request other than the original five had to be specifically approved by the NCAA. Among those gaining permission and viewing the closed-circuit telecast were: Buffalo, Cleveland, Providence, St. Paul, Detroit, Louisville and Des Moines.

Proceeds from the telecast have been directed toward the Athletic and Convocation Center at Notre Dame and local club scholarship funds.

ZIGGY:

Retirement

An era has come to a close at Notre Dame. Ziggy has retired.

Since he came to the University's South Dining Hall in 1929, Zigmunt Kucharczuk has been identified with dining-hall cuisine and service. The name Ziggy meant all there was good and bad about a dining hall.

When Ziggy first came to ND as a cook's helper, cleaning pots and pans, the campus as well as the dining hall was still in embryonic stages. "There was no stadium," he reflects, "and few trees, few buildings. Meals used to be family-style, served almost like a banquet."

Then the war years brought a booming enrollment, and the dining hall fed 7,000 persons at each meal. "Had to convert a family-style to mass production. But the food was never really bad. With so many thousands to feed, for some excellent, for others horrible."

But horrible or excellent, Ziggy is remembered by ND Alumni everywhere. "I can't pass on the street in any city in the U.S. without someone calling out, 'Hey, Ziggy!'"


ZIGGY

36 years without missing a day

For Ziggy, some of the eventful, never-to-be-forgotten days during his tenure at the South Dining Hall would have to include the 1946 two-day student strike over the latter's refusal to use the traditionally military-styled trays. "Then, there was a time," recalls Ziggy, "that we had to serve a whole meal by candlelight." In more recent years he remembers the infamous "steak parade," the day the dining hall switched to tenderized steaks. "I'll never forget it," sighed Ziggy. "They walked a line from the dining area through the kitchen and down to the manager's office with steaks piled ten high.

"But worst enemies and best friends come back and shake hands with Ziggy. The head of a big hospital says, 'What I am today, Ziggy made me.' You see, I'd get tough with him when he worked for me."

Ziggy had many other well-knowns working in his dining hall during his 36 years there. In the earlier years all the athletes had to work their way through school in the dining hall, and Ziggy can remember a litany of football greats — including Rockne's last teams and Athletic Director Ed "Moose" Krause. J. Walter Kennedy, president of the National Basketball Association, washed dishes for four years under Ziggy. Continuing Education Dean Thomas Bergin is a past Ziggy server and timekeeper. Another Ziggy worker, now a Navy commander, said that half of his ND diploma belonged to Ziggy.

He once fired a boy, not knowing then that he was University President O'Hara's nephew. When the student appealed to his uncle, Father O'Hara said simply, "I know Ziggy and he knows what he's doing."

The 36 years of work without missing a day is a lot to recall in an

afternoon. But, surrounded by the gifts of alumni and students, he feels at home.

"There's just something about all the young people I fed over the years; you get tickled remembering it," Ziggy sighs. "Really, I belong to Notre Dame."

And a part of Notre Dame always will belong to Ziggy.

VICTORY MARCH:

The Melody Lingers on

Eighty full years of life ended for John F. Shea October 24, but the song he helped create, the "Notre Dame Victory March," will live forever.

It was in the fall of 1908 when John ('06 and '08) and his brother, the late Rev. Michael Shea ('04), wrote what has become the most widely known and often played college football song. After football games with Indiana and Michigan, John sought a song for the ND rooters, one that would be theirs alone. Michael sat at a piano in Sorin Hall and composed a melody; three hours later, by "lights out" at 11, brother John had written the lyrics.

From its first public playing on Easter Sunday, 1909, the song grew and spread throughout the world. Soldiers marched to it in war, ND graduates were married and laid to rest with its melody, and athletes have been inspired to greater heights by its spirit.

John Shea moved into Massachusetts state politics in 1921, winning election as state senator. He headed the senate's ways and means committee and was a member of the

executive group controlling the state Republican Party. He was an unsuccessful candidate for mayor of his native city, Holyoke, Mass., some years later, but did serve the city as chairman of the board of public works for a five-year term. He was a leader in civic affairs throughout his life.

On his death, the Holyoke *Transcript-Telegram* wrote in an editorial, "He will be ever known for writing the words of the 'Notre Dame Victory March,' now an American institution.

"John Shea had a code of honor. He was proud of it and lived up to it."

What tho' the odds be great or small. . . .

PATRIOT AWARD:

Seniors Vote

Seniors went to the campus polls in October to select the recipient of the 1966 Patriot of the Year Award. Ten leaders from all disciplines who have distinguished themselves in service to their country were chosen to form the ballot. These included: John Steinbeck, Dr. Robert Gilruth, Robert McNamara, Senator Everett Dirksen, Walter Reuther, William Mauldin, Ambassador Arthur Goldberg, Senator J. William Fulbright, General Maxwell Taylor and Walter Lippmann.

Presented annually by the senior class at Washington Day Exercises, the award in previous years has gone to such notables as R. Sargent Shriver, Colonel John Glenn, Bob Hope, Wernher Von Braun and Richard Nixon.


SHEA AND FR. JOYCE IN '59: fifty years of "his song"

THE SORIN AWARD


FROM its founding, the University of Notre Dame has enjoyed its progress primarily through the unselfish services of generations of devoted advocates. No one has ever surpassed the founder, Father Edward Sorin, in the depth and diversity of dedication. No hours were too long. No task was too arduous. No travel was too tiring. No adversity was too formidable. For fifty years his example dominated the rich pages which he and his colleagues wrote in the history of education. From the kitchens of Notre Dame to the courts of France and the colonnades of St. Peter's he carried the conviction of his cause. And it prospered.

NOW WITH the University in a continuing climate of unprecedented academic prosperity, the alumni of Notre Dame wish to recognize those who follow in this great tradition. No other name seems more fitting to the Board of Directors of the Alumni Association as an identification for this alumni commemoration than the name of Sorin. And no other recipient seems so appropriate to inaugurate this Award as a priest whose tall shadow shares the stature of Sorin; a priest to whom hours are no barrier in the day, who welcomes the challenges of new and arduous tasks, whose world travel is becoming legendary, whose overflowing agenda has allowed no time for adversity; a priest whose honors have come from Popes in Rome; a priest whose blueprints are always far ahead of his already impressive achievements; a priest whose dedication and whose unselfish service to Notre Dame continue to write new pages into the history of the University with the same illumination of leadership that marked the golden years of Sorin.

Reverend Theodore Martin Hesburgh, C.S.C.

Class of 1938

President of the University of Notre Dame from 1952


SORIN AWARD


MAN AMONG PONTIFFS, presidents and eminent leaders, Father Hesburgh travels to meet them all most any time, most anywhere. In Vienna at the annual Conference of the International Atomic Energy Agency, Father Hesburgh, the Vatican representative, confers with U.S. Delegate John A. McCone, far right, and members of the Russian delegation, the upper right. Other times he has been called to the White House as on the occasion of his appointment by former President Eisenhower to the U.S. Civil Rights Commission, the presentation of the Laetare Medal to the late John F. Kennedy and, recently, on being awarded the Medal of Freedom by President Johnson.


ON October 21, Rev. Theodore M. Hesburgh CSC became the first recipient of the Alumni Association's newly created Sorin Award, named for Rev. Edward F. Sorin CSC, founder of the University.

One hundred twenty-three years separate the founding of Notre Dame by its first President from this recognition of his successor, the 16th President. And yet, two words — vision and service — unite both eras and explain much of the intervening progress.

Young Priests with a Vision. A young priest, 26 years old, stood in the November snows of 1842 and envisioned a University built around the lake before him; a University he would dedicate to Our Lady. One hundred ten years later another priest, 36 years old, stood in the midst of a campus that already had far exceeded the original vision, and projected a new vision of Notre Dame, one not only endowed with the rich heritage of the original, but also bearing the great strides in knowledge needed for the world's leaders to come. Both visions became actual fact because they were accompanied by and implemented with a self-sacrificing concept of service.

For a number of years, the Alumni Association through its Board of Directors has considered a national award for distinguished service to Notre Dame. Because the award had to be truly meaningful in a world too filled with awards, great deliberation was called for. This year the Board agreed it had the proper ingredients: name, qualifications, and the first recipient.

No Hours too Long. All who are familiar with the history of Notre Dame know of the inspiration of Father Sorin, of his dedication to the University, and of his 50 years of demanding, heroic service. No name so immediately creates in the minds of the Notre Dame family the image of service to the University as does that of Father Sorin.

Service was obviously the first qualification considered — service to Notre Dame. But, in addition, there was the challenge presented by the scope and diversity of the founder's record. Imagination, versatility, sacrifice, leadership, public relations, faith, consistency, physical stamina — all these were outstanding in Sorin, and, yet, were far from the total story.


NO OTHER PLACE, however, does he love more than home, on campus among his faculty and students, be it welcoming the summer Peace Corps trainees, below, or attending a football rally, as seen above, with Coach Ara Parseghian.


But they did indicate the stature a recipient must have to stand beside the original.

Because conviction and vitality were a part of the Sorin image, the Board did not allow itself to be handicapped by an "all-virtue" concept, or the safe selection of a "closed career" nominee. Immediately, today's University president, Father Hesburgh, loomed as the inevitable recipient.

No Travel too Tiring. Young, imaginative, aggressive, modern — Father Hesburgh's record is already rich with those qualities that marked the foresight and the depths of Sorin. His stamina is written into the passenger lists of the airlines, as was Sorin's in the ships that ploughed the sea-lanes to and from Europe.

An alumnus of Notre Dame's undergraduate school until studies took him to Rome for a degree, most of Father Hesburgh's life to date has been dedicated to his Alma Mater. The ALUMNUS has chronicled the accolades from education, science, the White House and the Vatican, which have marked Father Hesburgh as one of the great college presidents in an era of unprecedented notice for educational leaders. The honors


and the public esteem, the stature and the influence he has brought to Notre Dame, and the developments he has encouraged on the Campus are as deep in their values as they are in their variety.

Under the presidency of W. Lancaster Smith, the framed citation was presented to Father Hesburgh by Honorary Alumni President Philip J. Faccenda. A medal has been struck, and will be the continuing symbol of the Sorin Award.

In the future, candidates for the Sorin Award will be nominated — as are members of the Board — by a canvass of Club presidents, Class secretaries and former members of the national Board, with individual alumni welcome to make nominations through these channels.

Future recipients will be alumni of the undergraduate colleges of the University, graduate or nongraduate, and may be lay or religious.

But in its creation and in the first recipient, the Board believes it has established a milestone in Alumni history.


Centennial of SCIENCE AWARD

THE UNIVERSITY'S Centennial of Science in November and December briefly turned away from the campus celebration to recognize alumni and former faculty members who have gained distinction on other scientific fronts. On fifty of them were conferred the Centennial of Science Award by the University's president, Rev. Theodore M. Hesburgh, CSC, "for great distinction in the fields of scientific research, education, management and technology."

The presentation of the lucite pyramidal commemorative award to its recipients at dinners across the country is one of the yearlong series of special events, lectures and exhibits marking one hundred years of science education and research at Notre Dame.

Notre Dame's College of Science has been recognized for its "firsts" on many occasions in association with such names as Nieuwland, Zahn, Kirsch, Weninger, Reyniers and others. Nevertheless, a university receives its academic reputation in large part on the quality and achievements of the students who pass through its gates.

At the announcement of the awards, Professor Milton Burton, chairman of the Centennial Committee, said, "The College of Science feels that its alumni may proudly compare themselves with those of other excellent institutions; the awards are a token of this realization."


NEW YORK'S WALDORF-ASTORIA was the scene, Nov. 3, of the presentation of awards to Dr. Francis Sowa, left, and Dr. Gilbert McMahon, right, by Father Hesburgh: Frank M. Folsom was the toastmaster.

"There are many outstanding alumni of the College of Science," continued Burton, "so many that a rather stringent criterion was applied in order to keep the number of awards within bounds. This high selectivity, of course, has made the award much more significant. In most cases the recipients are persons of wide national and international reputation."

The principal celebration of the Centennial of Science took place May 15 when twelve eminent figures in the world of science, seven of them Nobel Prize winners, received honorary degrees at a special Notre Dame convocation. The centennial observance concluded in early December when scholars from ten

universities participated in a symposium on "Science and Contemporary Society."

As it begins its second century of teaching and research, Notre Dame's College of Science is headed by Dean Frederick D. Rossini who earlier in this centennial year received the University's highest honor, the Laetare Medal. Dean Rossini, who is also chairman of the University Research Council, coordinates the work of the departments of biology, chemistry, geology, mathematics, physics and pre-professional studies as well as that of the Lobund Laboratory and Radiation Laboratory.

BIOLOGY

1. Dr. GERD T. A. BENDA
Investigator, Dept. of Virology
Instituto Agronomico
Campinas, Brazil
2. DR. DONALD T. CHALKLEY
Exec. Sec., Div. of Research Grants
U. S. Public Health Service
Bethesda, Md.
3. DR. CHARLES F. EHRET
Associate Biologist
Argonne Natl. Lab.
Lemont, Ill.


1.


2.


3.

CHEMISTRY

- SR. M. OLIVIA BARRETT
President
Xavier College
Chicago, Ill.
4. DR. GIANCARLO BERTI
Professor, Dept. of Chemistry
University of Pisa
Pisa, Italy
- DR. ALBERT W. BURGSTAHLER
Professor, Dept. of Chemistry
University of Kansas
Lawrence, Kan.
5. DR. KENNETH N. CAMPBELL
European Scientific Liaison
Mead Johnson Laboratories
Evansville, Ind.
6. DR. THOMAS P. CARNEY
Vice-President
G. D. Searle and Co.
Chicago, Ill.
7. DR. FRANK E. CISLAK
Director of Research
Reilly Tar and Chemical Corp.
Indianapolis, Ind.
8. DR. LAWRENCE T. EBY
Dir. of Development, Chemical Div.
Chrysler Corporation
Trenton, Mich.
9. BROTHER RAYMOND FLECK, C.S.C.
President
St. Edward's University
Austin, Tex.
10. SR. M. CAROLYN HERRMANN
President
Mercyhurst College
Erie, Pa.
11. DR. ARTHUR L. KRANZFELDER
Dir., Process Research and Development
Eli Lilly and Co.
Indianapolis, Ind.


4.


5.


6.


7.


8.


9.


10.


11.


12.


13.


14.

12. DR. ARON KUPPERMANN
Professor of Chemistry
California Institute of Technology
Pasadena, Calif.

13. DR. SANFORD LIPSKY
Assoc. Prof., Dept. of Chemistry
University of Minnesota
Minneapolis, Minn.

14. DR. PAUL W. O'CONNELL
Biochemist
Upjohn Co.
Kalamazoo, Mich.

15. DR. CHARLES C. PRICE
Dir., Dept. of Chemistry
University of Pennsylvania
Philadelphia, Pa.

16. DR. JAMES V. QUAGLIANO
Assoc. Prof., Dept. of Chemistry
Florida State University
Tallahassee, Fla.

17. DR. LEON E. ST. PIERRE
Head, Polymer Lab.
McGill University
Montreal, Canada

18. DR. ROBERT H. SCHULER
Head, Radiation Research Lab.
Mellon Institute
Pittsburgh, Pa.

19. DR. HAROLD A. SCHWARZ
Chemist, Dept. of Chemistry
Brookhaven National Lab.
Upton, L.I., N.Y.

20. DR. FRANCIS J. SOWA
President
Sowa Chemical Co.
New York, N.Y.

21. DR. THOMAS J. SWORSKI
Group Leader, Research Center
Union Carbide Nuclear Co.
Tuxedo, N.Y.

22. DR. VINCENT J. TRAYNELIS
Head, Dept. of Chemistry
University of West Virginia
Morgantown, W. Va.

23. DR. JOHN J. VERBANC
Head, Elastomer Div.
E. I. du Pont de Nemours
Wilmington, De.

24. DR. JAY A. YOUNG
Head, Dept. of Chemistry
Kings College
Wilkes-Barre, Pa.

25. DR. ABRAHAM O. ZOISS
Vice-President
Celanese Corporation
New York, N.Y.


15.


16.


17.


18.


19.


20.


21.


22.


23.


24.


25.


GEOLOGY

- 26.** DR. OTTO C. KOPP
Assoc. Prof., Dept. of Geology
University of Tennessee
Knoxville, Tenn.
- 27.** MR. RUDOLPH W. KUZMICH
President
R. K. Petroleum Corp.
Mount Carmel, Ill.
- 28.** DR. WILLIAM J. SHERRY
Geologist and Petroleum Engineer
1801 First National Building
Tulsa, Okla.
- 29.** DR. DAVID W. SMITH
Dir. of Foreign Operations
Ocean Science and Engineering, Inc.
Capetown, South Africa
- 30.** MR. RAYMOND G. THROCKMORTON
Partner
Geologic Associates
Brentwood, Tenn.


26.


27.


28.


29.


30.


31.

MATHEMATICS

- 31.** REV. HOWARD J. KENNA, CSC
Provincial Superior
Indiana Province
(See Photo 52)
- 31.** DR. ARNOLD E. ROSS
Head, Dept. of Mathematics
Ohio State University
Columbus, Ohio


32.


33.


34.

PHYSICS

- 32.** DR. ROBERT R. BORCHERS
Asst. Prof., Dept. of Physics
University of Wisconsin
Madison, Wis.
- 33.** DR. THOMAS B. DAY
Prof., Dept. of Physics
University of Maryland
College Park, Md.
- 34.** DR. JOSEPH R. FELDMEIER
Director
Franklin Institute
Philadelphia, Pa.
- 35.** DR. GEORGE A. HAAS
Mgr., Cathode Research Section
Naval Research Laboratory
Washington, D. C.
- 36.** DR. LOUIS V. HOLROYD
Head, Department of Physics
University of Missouri
Columbia, Mo.
- 37.** DR. DONALD G. IVEY
Assoc. Prof., Dept. of Physics
University of Toronto
Toronto, Canada


35.


36.


37.


38.


39.


40.

38. DR. WALTER B. LaBERGE
Vice-President ...
Philco Corporation
Philadelphia, Pa.

39. DR. JACK L. MELCHOR
President
Hewlett Packard Associates
Palo Alto, Calif.

40. DR. CHARLES W. MISNER
Dept. of Physics
University of Maryland
College Park, Md.

41. DR. ROBERT L. SELLS
Prof., Dept. of Physics
State University College
Geneseo, N.Y.

42. DR. MARCELLUS L. WIDENBECK
Prof., Dept. of Physics
University of Michigan
Ann Arbor, Mich.

43. DR. ELIGIUS A. WOLICKI
Nuclear Physicist
U. S. Naval Research Lab.
Washington, D. C.

PREPROFESSIONAL STUDIES

44. DR. OWEN W. DOYLE
Assoc. Prof., Medical Center
Duke University
Durham, N.C.

45. DR. CHARLES A. HUFNAGEL
Dir., Experimental Lab.
Georgetown University Hospital
Washington, D. C.

46. DR. WILLIAM F. T. KELLOW
Dean
Hahnemann Medical College
Philadelphia, Pa.

47. DR. JAMES B. McCORMICK
Pathologist and Lab. Dir.
Swedish Covenant Hospital
Chicago, Ill.

48. DR. GILBERT McMAHON
Vice-President, Medical Research
CIBA Pharmaceutical Co.
Summit, N.J.

49. DR. PETER V. MOULDER, JR.
Assoc. Prof., Dept. of Surgery
University of Chicago Clinics
Chicago, Ill.

50. DR. ROBERT A. NELSON
Sr. Investigator, Lab. of Microbiology
Howard Hughes Medical Institute
Miami, Fla.

51. DR. MATTHEW W. WEIS
Prof. Emeritus
Obstetrics and Gynecology
St. John's Mercy Hospital
St. Louis, Mo.


41.


42.


43.


44.


45.


46.


47.


48.


49.


50.


51.


52.


CARNEY AND ALUMNI BOARD: a time and place for the "old guard" to meet the "new breed."

STUDENTS, ACADEMICS and ADMISSIONS

The occasion was the fall board meeting of the Notre Dame Alumni Association. Lawyers, industrialists, a retired professor and a doctor formed the 13-man group who, in addition to directing the affairs of the Association, advise the administration on university-related matters through resolutions of approval or disapproval, and recommendations of particular courses of action.

On the agenda was a wide range of University activity. But most pre-meeting thoughts were trained on the series of incidents that brought national attention to the University in the fall. (See story, page 2.)

The weekend passed and the board concluded its fact-finding tour that resulted in only one major resolution — that a letter of commendation be sent to the student body president — while other recent and more spectacular developments in the admissions and academic fields far overshadowed any pre-meeting concerns.

Set No Precedent: Today's Notre Dame student body and their conduct this fall prompted a barrage of questions that jarred the smooth, pleasant air that had settled following the meeting's opening. The board listened as Dr. Bert Coughlin, chairman of the committee for student affairs, related his earlier discussions with students and Fathers, McCarragher and Simons.

The answers were simple but complete.

In one case the woeful behavior of

less than a handful of students provoked an incident after the Purdue game that hit all wire services. This was nothing new to the board. Deplorable as it was, it, nevertheless, had set no precedent.

But another occasion that gained equally wide coverage only tended to bolster the confidence of the board, as it would any alumnus, in the character and strength of the today's Notre Dame student. Carefully relating the sequence of the week-long campus-South Bend crisis, prompted by several knifings of ND students, Chairman Coughlin told of the mature student leadership that emerged and reasoned the way out of what might have been a critical community confrontation.

Still, a third matter needed explanation, the October 16 Viet Nam "teach-in." Early in the week of the campus event, the situation appeared explosive with many members of the administration and some students showing an uneasiness over the proposed seminar. It coincided, unfortunately, with a nationwide anti-Viet Nam campaign. In the main, however, this was not intended. Rather, it was the only non-football Saturday its promoters could schedule the 11-hour affair. After all was said and done, the record marathon — featuring prominent campus and off-campus opinionators of U.S. Viet Nam policy — was truly academic in motive and in reality.

The affairs of the student body were put aside by the board thereafter, but not before a resolution

was approved commending the student leaders whose cool and effective handling of the South Bend attacks helped solidify campus-town relations. A letter was so prepared and sent to the student body president.

The same day-long meeting provided an insight into future academic plans that may prove far more lasting and perhaps even more exciting than the tense moments this fall.

On the Rise: Rev. John Walsh CSC, together with Dr. Thomas Stewart and Leo Corbaci talked about the University's academic growth with particular emphasis on the expanding Graduate School programs. Within the next two years Alumni will see master and doctoral programs formed in most departments while Graduate School enrollment will probably exceed 1,000 full-time students exclusive of the Law School.

One such expansion will be the development of a Graduate School of Theology beginning in the fall of 1967. Open to the lay as well as the religious, the Theology School will concentrate on pastoral, ecumenical and liturgical theology.

"The graduate program on the Notre Dame campus, however, may be expanded well beyond those visions," according to Dr. Thomas Stewart, associate vice-president for academic affairs, "particularly if political winds favor the University." Dr. Stewart revealed that the State of Indiana is considering Notre Dame's invitation to locate a state-

financed and state-operated medical school on the campus. If approved, and decision should be forthcoming in June 1966, the school might conceivably be called the State of Indiana Medical School at Notre Dame. For the University, such an appointment would enhance the academic climate, thus attracting more qualified faculty to Notre Dame.

More than Scores: Equally as uplifting were the views from the new director of admissions, Brother Raphael Wilson CSC, who immediately and unhesitatingly registered his concern over admission standards that are set exclusively by entrance exam scores and high school class rankings. Brother Raphael went on to say, "I would like to see more recruiting than screening in finding the boy who will be the most responsive to what Notre Dame has to offer. In this way we can be more assured of accepting the boys whom we can help make the leaders of tomorrow."

The financial aid program according to Brother Raphael hasn't changed considerably although the picture will improve once the federal aid to students program is put in motion. Within this area Brother strongly favors the availability of loans which he feels instill a respect within the individual for the education he is receiving.

A New President: Covering almost all aspects on the agenda, the board concluded its official business with the election of a new Alumni Association president. He is Thomas P. Carney, '37, vice-president of G. D. Searle and Co. in Chicago, who will assume his presidential duties in January at the winter meeting of the Association.

Also assuming positions on the Alumni Board in January are four new members to be elected by the Association. They will replace Phillip J. Faccenda '51, Morton R. Goodman '30, George A. Barisillo Jr. '44 and Paul I. Fenlon '19 who have completed their three-year terms.

The ballot, containing the names of eight nominees, was mailed to all alumni in early December. Voting will close January 1, 1966. The nominees are: William G. Burkhardt '35 from Akron; Paul Fullmer '55 from Chicago; James C. Hennessy '52 from Louisville; William D. Kavanaugh '27 from Washington; William F. Kerwin Jr. '40 from Green Bay; Frank L. McGinn '52 from Pompano Beach, Fla.; Richard A. Rosenthal '54 from South Bend; Leo V. Turgeon Jr. '42 from Los Angeles.

Some are born great, some achieve greatness, and some have greatness thrust upon them.

Shakespeare

At our Fall Alumni Board Meeting, we presented to Father Hesburgh the first Sorin Award for distinguished service to Notre Dame. In accepting, Father Hesburgh revealed the advice Father John Cavanaugh gave him on receiving his first administrative position,

How well you do will depend upon how much you receive from others . . . and . . . don't take yourself too seriously.

As you would expect, he tried to pass on the Sorin Award honor to the members of his team and the faculty. But this was a personal honor for personal accomplishment.

He has taken his many talents and doubled his Master's gifts.

WITH HIS GIFT OF CHARITY . . . he presented roses to the ill wife of a Russian scientist who was a member of the Russian delegation to the International Atomic Energy Agency. There followed the first conversation between the Russian and the priest representing the Vatican. Subsequently, another Russian visited Notre Dame's Sacred Heart Church, and was led around the basement altar by Father Hesburgh as he said Mass and explained to the Russian the wording of the Latin Rite. This year in Tokyo, both the Russian and the Vatican delegations voted for wider inspection and control of the bomb material resulting from nuclear power reactors throughout the world.

WITH HIS GIFT OF BROTHERHOOD . . . he advised two Notre Dame students they could only remain at Notre Dame if they convinced the Jewish student and his parents that their slanderous, anti-Semitic defacing of the Jewish student's room was an isolated, deplorable act, totally unrelated to the spirit of Notre Dame, and if they persuaded the Jewish family that their son belonged at Notre Dame. They traveled across country at their own expense to plead with the family . . . and returned with their Notre Dame brother.

WITH HIS GIFT OF VALUE . . . he left Washington after several days of meetings for South Bend, but routed his return to visit two Notre Dame students who were badly injured in an automobile accident, and to comfort their parents.

To all of his tasks, Father Hesburgh brings an effort typical of that expended on Cartier Field.

You know of the unprecedented academic and physical growth at Notre Dame. At the expense of surprise and embarrassment to Father Hesburgh, I thought you would appreciate a touch of the personal.

We know not what mountains he has to climb, or streams to ford. We can only hope the words of Robert Frost are his prophecy.

*The woods are lovely, dark and deep,
But I have promises to keep,
And miles to go before I sleep,
And miles to go before I sleep.*

Sincerely,
LANCASTER SMITH '50
President

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 Temple Dr., Mather AFB, Calif.
San Diego—Marvin W. Rickling, '52, 9235 Fermi Ave., San Diego 23, Calif.
San Fernando Valley—Robert Hunter, '52, 8757 Jumilla Ave., Northridge, Calif.
San Gabriel Valley—William T. Huston, '51, 612 S. Flower St., Suite 700, Los Angeles 17, Calif.
West-Central—E. Stuart Hilbert, '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, M.D., '41, 700 Duke St., Alexandria, Va.

FLORIDA

Central—Robert J. Pleus, '57, 1037 Lancaster Dr., Orlando, Fla.
Fort Lauderdale—George A. Patterson, '58, 1020 N.E. 7th Ave., Ft. Lauderdale, Fla. 33304
Greater Miami—George F. Hero, '52, 40 N.E. 75th St., Miami, Fla.
North Florida—Albert H. Kessing, '40, 7245 Coligny Rd., Jacksonville, Fla.
Palm Beach County—Daniel Downey, Jr., '44, Suite 615, Harvey Bldg., West Palm Beach, Fla.
Pensacola—John L. McCormack, '49, P.O. Box 8, Pensacola, Fla.
St. Petersburg-Tampa—Mark E. Mooney, '26, 4525 Gaines Rd., Tampa, Fla.

GEORGIA

Atlanta—Joseph S. Signago, '48, 4720 Cherrywood Lane, 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, '54, 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—John J. Donovan, '35, 648 W. Prairie 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 Douglass Rd., Joliet, Ill.
McHenry County—Thomas J. Parsley, '54, 377 West Crystal Lake Ave., Crystal Lake, Ill.
Peoria—George J. Best, M.D., '38, 312 Miller Ave., Peoria Hts., Ill.
Rockford—Albert Carroll, '22, 206 W. State St., Rockford, Ill.
Rock River Valley—Paul L. 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 Wysor 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.
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. Alford, 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. Sporl, 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, 224 Walnut St., South Portland, Maine.

MARYLAND

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

MASSACHUSETTS

Berkshire County—Alfred J. Bzdula, '49, 87 Kittredge Rd., Pittsfield, Mass.
Boston—Robert L. Marr, '58, 92 Scotland St., Hingham, Mass.
Pioneer Valley—William A. Hurley, '28, 33 Elm St., Springfield, Mass. 01103

MICHIGAN

Battle Creek—Raymond R. Allen, 40, 1009 Security National Bank Bldg., Battle Creek, Mich.
Berrien County—Dr. Paul Leonard, '43, 413 S. St. Joe, Niles, Mich.
Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.
Dearborn—William A. Dosmann, '53, 610 Betty Lane, Inkster, Mich. 48141

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

Flint—Alfred Mansour, '51, G-4295 Corunna Rd., Flint, Mich.
Gogebic Range—Eugene R. Zinn, '40, Wright & Zinn, Michaels Bldg. Ironwood, Mich.

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

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

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

Kalamazoo—Frank G. Kersjes, '30, 1202 South Westledge Ave., Kalamazoo, Mich.

Lansing—John F. Powers, '55, 1500 W. Washtenaw Ave., Lansing, Mich.

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

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

Northland—Henry J. Lawerman, '23, 1975 Riverside Ave., Marquette, Wis.

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 5, Mo.

MONTANA

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

NEBRASKA

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

NEW JERSEY

Central—John R. Mullen, '53, R.D. 3, Somerville, 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. Benedict, '54, 4601 Haines Ave., Albuquerque, N.M.

NEW YORK

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

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

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

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

Mid-Hudson Valley—Thomas E. Digan, '52, 40 Fuller Lane, Hyde Park, N.Y.

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

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

Rochester—Vincent E. Dollard, '39, 160 Kings Gate, North, Rochester 17, N.Y.

Schenectady—Robert J. Cichocki, '56, 272 Closson Rd., Scotia, N.Y.

Syracuse—See "Central New York."

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

Triple Cities — Thomas A. Muscatello, '49, 8 Marilyn Ave., Binghamton, N.Y.

NORTH CAROLINA

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

NORTH DAKOTA

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

OHIO

Akron — James D. Detling, '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 Ridgecliff, Cincinnati 12, Ohio.

Cleveland — Robert L. 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 — George F. Kavanaugh, '31, 584 Clifton Blvd., Mansfield, Ohio.

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

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

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

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

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

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

OKLAHOMA

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

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

OREGON

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

PENNSYLVANIA

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

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

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

Lehigh Valley — 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 Marwick 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, 212 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.

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 3, 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, 2719 Keith St., Eau Claire, Wisc. 54701

South Central — Bernard S. Mixtacki, '50, 6302 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 Zindabahr Lane, Dacca, East Pakistan.

Canada — Paul H. LaFramboise, '34, St. Hilaire Rouville Co., 212 Blvd. Richelieu, 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, P. O. Box 8307, Panama 7, Panama.

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

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

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

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

Atlanta

JOE SIGNAIGO '47 was named president of the ND Club of Atlanta at an Oct. 31 meeting. Also named to offices were: TOM GUNNING, vice-president; JIM EICHELBERGER, secretary; and LOU LONGARIC, treasurer.

President Signaigo was a member of the 1946-47 championship football teams at ND and was an All-Pro selection in 1950 while playing with the old New York Yanks.

Atlanta Braves President John McHale and Harry Mehre of the AFL Atlanta Falcons were principal speakers.

Boston

Members of the ND Club of Boston flew down to New York for the Oct. 9 game between Army and ND.

The Club had a party preceding the game at the Crossway Airport Inn and then toured the World's Fair the following day.

Buffalo

TOM BENNETT '56 was chairman of our annual "Notre Dame Night at the Races" as a large turnout showed up at Buffalo Raceway to help improve the breed. Track executives and fellow alumni JIM DUNNIGAN SR. and JIM DUNNIGAN JR. made a generous contribution to our scholarship fund on this occasion.

Two large dining rooms were filled to capacity as we were host at a dinner honoring the ND contingent in Buffalo for the annual All-American Bowl Game, June 26. The dinner was topped off with speeches by Coach PARSEGHIAN and CHARLIE CALLAHAN. In the audience were JACK SNOW (and bride), JOHN ATAMIAN, JIM CARROLL and JOHN HUARTE. The affair was run very smoothly by Club Directors JOHN LADUCA '36, ED COSGROVE '56, PAUL BALLING '53, HENRY DENDLER '36 and JOHN

ENDERS '53 under the chairmanship of Vice-President FRANK KOWALSKI '48.

Chairman ED COSGROVE and President GENE O'CONNOR '56 organized an excursion to Shea Stadium for the ND-Army game Oct. 9 for 34 happy people. The group spent Friday, Saturday and Sunday in NYC and flew back to Buffalo for the Bills-Chargers (AFL) game Oct. 10. Proceeds of approximately \$850 were added to our Scholarship Fund at the University.

In keeping with the current debates concerning the United States position in South Viet Nam, the Buffalo Club heard a debate at the regular meeting Nov. 11 by two faculty members of Canisius College.

One professor provided the American policy and viewpoint while another countered with the French position.

—DENNIS SULLIVAN '60, Secretary

Burlington

The ND Club of Burlington elected JOSEPH RIDGE '53 as president for the coming year. Fr. ARTHUR R. PERRY '52 of St. Francis Hospital in Burlington will act as Club chaplain.

Calumet Region

The Calumet Region ND Club got their 1965-66 social year under way with a dinner-dance Nov. 27. Members and friends enjoyed a cocktail hour, dinner and dancing. Co-Chairman for the event were JAMES KINNANE and JOHN O'DROBINAK.

Central New Jersey

On April 24, 1965 the Central Jersey Club held its annual Universal Notre Dame Night at the Somerville Inn, Somerville, N.J. Approximately 60 alumni and guests were present. BOB QUINN '26 was presented with the "Man of the Year" Award in recognition of his many years of service to the University.

June 15 saw a small but select group of golfers braving cold breezes and gray skies at the Raritan Valley Country Club. In order to protect the feelings of the participants, the scores will remain top secret, but Nicklaus, Palmer, et al. have nothing to worry about. The day was climaxed with a steak-roast at the home of WALT KAVANAGH '55.

The following were elected to club offices to serve until July, 1966: JACK MULLEN '53, president; BILL MULLER '53, vice-president; DICK CONNELLY '53, secretary; NORRIS HARDING '57, treasurer and HOWARD GILLESPIE '34, vice-president of public relations.

The Club sponsored a trip to the Army game on Oct. 9. DICK CONNELLY performed yeoman service as chairman of this trip committee. Twelve bus loads left the Central Jersey area for the trip to big Shea.

The annual Freshman Sendoff was held at the Park Hotel in Plainfield on Sept. 13 and was attended by most of the area residents who will be in the Class of '69, accompanied by their parents.

Plans for the year ahead include the annual Communion Breakfast, a trip to the NYU basketball game in February, the annual Universal Notre Dame Night dinner and golf outing next spring. If enough people are interested there are tentative plans for a cocktail party during the midwinter period.

—HOWARD J. GILLESPIE '34, Secretary

Central New York

The ND Club of Central New York embarks upon another year with the following new officers: President JOHN G. CUDDY JR., Vice-President FRANK ANNESE, Secretary KEVIN J. RYAN and Treasurer THOMAS A. MONSOUR.

The annual Freshman Sendoff was held Sept. 8 at the Bellevue Country Club for the 24 freshmen who entered ND in September. Rev. Charles Fahy, assistant director of Catholic Charities, was the principal speaker.

CLUBS

An Oct. 5 smoker attracted members with raffle prizes being four of those hard-to-get tickets for the Army game on Oct. 9. To console those who didn't win the tickets, the highlights of the 1964 ND season were shown.

Chicago

President PAT SHANNON got the first event of his administration off to a very successful start. Our annual Golf Outing was held on Aug. 2, at the Elmhurst Country Club.

Golf Outing Chairman TONY GIROLAMI continued the tradition of keeping this affair one of the summer's most outstanding events. Some 200 golfers chased little white balls through the woods and across the waters of that challenging course. Then an overflow crowd of 357 enjoyed a delicious roast beef dinner.

Co-Chairman JOE RIGALI JR. saw to it that everything went off as scheduled. Film highlights of the 1964 football season provided an interesting pastime for non-golfers throughout the afternoon.

Father Joyce, Moose Krause, Coach Parseghian and the rest of the coaching staff journeyed in from the Campus to add to the day's enjoyment. Coach Parseghian, after shooting a sharp game of golf, was the featured speaker after dinner. He gave a position by position rundown of the 1965 team. Assistant Coach Tom Pagna, a likely candidate for the "Tonight Show," kept the assemblage laughing with a wide variety of impersonations.

TOM WALSH JR. '58 was the trophy winner for the second year in a row with the low gross score for the day, a 73. A fine array of door prizes were given to most of those who attended. Our special thanks go to Col. Fred Snie of Elmhurst Country Club for making the Golf Outing a success.

I feel that I speak for all members of the Chicago Club when I pay tribute to our immediate past president, PAUL FULLMER, for the outstanding job he has done during his term as president. The time and energy he expended in the performance of his duties would be impossible to measure. But, because of his tireless efforts the Club enjoyed its most successful year. His selection of strong chairmen—PAT SHANNON (Rockne Night), JACK THORNTON and WALT ROGERS (Communion Breakfast), TOM HAYES (Freshman Sendoff), JIM RYTHOR and AL HANEY (Golf Outing) and ED MORAN (Universal Notre Dame Night) resulted in peak attendance and excellent programming for these events. Paul can be especially proud of the \$2500 turned over to the Scholarship Foundation in the Club's name as a part of the Club's Scholarship Program. Congratulations on a job well done, Paul. Without your fine organizational abilities, all this would not have been accomplished.

Chairman TOM HAYES scheduled the annual Freshman Sendoff for Sept. 13, in the Lakeside Room at McCormick Place. The incoming frosh, their fathers and mothers, were welcomed to the ND family. An interesting preview of what the freshmen could expect upon their arrival was given by JIM GIBBONS '53, assistant director of public relations at ND.

Last year's Oktoberfest Party was a smashing success and this year PAT PHELAN, KEVIN BURKE and JOHN FANNON chairmanned an even bigger party. The necessary ingredients for this recipe were beer, bratwurst, a German Oompah band and the atmosphere of a German beer garden. Add to this 700 Chicago area Irishmen anxiously awaiting the start of another football season and you had the makings of a most enjoyable evening. It was held at the Germania Club on Sept. 11 and the committee managed to keep the cost down to \$1 per person.

Extensive plans were made for this year's Rockne Night which was held on Dec. 6 in the Grand Ballroom of the Sherman Hotel. We all celebrated the conclusion of another successful football campaign. Terry Brennan was present as our guest speaker. Chicago area members of the 1965 Football Team were also honored.

Both sides of a long-standing rivalry met Oct. 1 when the ND Club of Chicago held a football luncheon with the Northwestern Men's Club the day before the Irish met the Wildcats in South Bend.

The shillelagh trophy, symbol of the ND-Northwestern football conflicts since 1930, was on display at the luncheon, and spirits were whipped up by Stu Holcomb from Northwestern and Coach Tom Pagna from ND.

—PAT MONTROY '53, Secretary

Chile

While in Santiago, Chile for the Ford Foundation, Dr. and Mrs. GEORGE SHUSTER met with a number of ND graduates, writes REV. R. S. PELTON CSC from Santiago.

The Shusters met with the available ND members of the Peace Corps contingent in Chile, the Papal Volunteers and the Holy Cross religious in various apostolates in the area.

Cincinnati

The ND Club of Cincinnati has elected new officers for the coming Club year with CHARLES J. LIMA JR. '58 as president.

Also elected were Secretary WILLIAM E. BURKE '54, Vice-President ROBERT B. FROLICHER '54 and Treasurer JOHN S. MULVIHILL '58.

Cleveland

First of all, congratulations to our already hard working new officers: President BOB LALLY '50, Vice-President FRED NAEGLE '48, Secretary JOHN HUMMER '57 and Treasurer JIM FLANNERY '60.

The Second Annual Notre Dame Midwest Family Festival at Cedar Point was held this year during the second week of July. Fifty-seven Alumni and their families were present for the entire weekend. In addition, 80 families visited the Point over the weekend, bringing the grand total for the weekend to 526 people. The attendance this year was up approximately 30 per cent over last year's event. Chairman DICK MILLER is to be commended for his expert handling of the weekend activities which included a golf outing, hospitality room accommodations, and a buffet dinner. FATHER THORNTON offered the Rockne Memorial Mass at the conclusion of the three-day outing.

GEORGE KERVER again chairmanned the ever-popular husband and wife weekend retreat held on the Campus this past August. As in past years, a full house was present to enjoy a spiritual honeymoon.

Although the weather dampened the ground, the spirits of the members and families who attended the Family Picnic at Gilmour were not affected. An unusually fine program was offered by Chairmen JOHN HUMMER and JIM CANNY, including swimming, baseball, children's games and prizes and refreshments. For those members who have families and who have never had the opportunity to attend this picnic, I urge that you put this affair on your calendar for next summer.

CREIGHTON MILLER is apparently becoming the perennial golf champion as evidenced by his low score at this year's annual golf outing held at the Hawthorne Valley Country Club, Aug. 30. Chairmen DICK VAN AUKEN and GUS STEFANEK again offered a day of good weather, excellent golfing facilities, outstanding food, and lousy golf scores. Hon. Chairman HUGH M. O'NEILL and Assistant to the Chairman JOHN P. CHAPLA would like to express their thanks to the members for their donating of prizes for the golf banquet.

—JOHN P. COYNE, Secretary

Connecticut Valley

A large gathering of alumni attended the annual Freshman Sendoff dinner held Sept. 14 at Hartford's City Club for Hartford area high school graduates entering the University this year. JOHN F. ROBINSON '28, headmaster of the Robinson School in West Hartford, addressed the boys, telling them of the great opportunities at ND and urging them to take full advantage of all of them.

The new freshmen also got a good look at the "Era of Ara" as they watched the highlights of the 1964 Fighting Irish football season. Among those present at the dinner was Dr. Francis J. Brace-land KSG, well-known Hartford psychiatrist and previous recipient of Notre Dame's Laetare Medal. Dr. Brace-land's son was one of the freshman guests at the dinner.

The evening concluded with a business meeting at which the incumbent slate of officers was re-elected: BOB MCGOLDRICK '56, president; LOU COLAVECCHIO '54, vice-president; DON FOSKETT '40 (the old man of the slate), secretary; and ROGER TREMBLAY '55, treasurer.

—DON FOSKETT, Secretary

Dallas-Fort Worth

The "Highlights of the 1964 Football Season" drew a good number of students and Alumni in the area to Vick's Northlake Club on Sept. 12. The films and draught beer added up to another suc-

cessful evening at the annual "Back-to-School Smoker."

The Club was honored to have as a guest for the affair Hank Foldberg, former head coach at Texas A&M.

Plans for the holiday season are now on the drawing board.

—ED FLEMING '63, Secretary

Dearborn

Although our monthly meetings are somewhat curtailed in the summer, a very well attended meeting was held at BILL DOSMANN's house in June. Resulting from Bill's policies as our new president, the meeting almost started on time. BILL DE CRICK showed some very excellent movies of the '64 Indianapolis 500 which were followed by the usual refreshments and card games.

The annual picnic was a huge success again at Camp Dearborn in June. We even lost less money than ever before thanks to the fine planning of Co-Chairmen JERRY GASS and BOB MISSEL. Among others displaying their talents on the softball diamond were JERRY KELLY, JERRY SARB, DON MULLANEY, CHARLIE KITZ, JOHN FISH, JOE BYRNE, RAY DE FAUW and JIM KLINK (all with a full supply of kids). For a change, no casualties—everyone survived. ED CAWI, JERRY WAYNO, and LARRY DOLAN arrived well before the beer ran out and helped to use it up. All in all it was a very successful picnic.

ALBERTO SALAZAR '52 finally arrived from Cuba with his family and we understand he has a very fine job in Toronto with an oil company, thanks to DICK KING. Many thanks to all who helped Alberto, financially or otherwise, especially DON MULLANEY.

Eighty Club members and friends bussed to South Bend Nov. 20 to see the Irish tangle with Michigan State U. The riders got the bus ride, tickets, refreshments and a song sheet for their outlay of \$20.

The Club held their annual golf outing and dinner party Sept. 23 at Warren Valley Golf Club.

—JIM KLINK '53, Secretary

Decatur

Flushed with a happy hour, a fine meal, and a fighting football season, the ND Club of Decatur boldly entered their annual meeting and elected the following officers for a two-year term: President J. J. DONOVAN, Vice-President N. J. NEIERS, Treasurer J. F. DUNN, and Secretary S. G. GRALIKER. The directors, elected to alternating years of office, are: J. J. McNAMARA, A. C. MORAN JR., J. A. UHL and B. J. METER.

B. J.'s son, Pat, was an exchange student last summer in South America and was recently nominated as an alternate to the Naval Academy next June. The fifth Horseman, B. B. LIVERGOOD, futilely pleaded with his wife to fly with him to the Navy game. Fr. ROBERT HEINTZ discussed the Newman Club at Millikin U. Ranging farther afield, Attorney and Mrs. JOHN HIRSHFELD of Champaign, Ill. favored us by attending. And even farther afield, but close to our interests, are nominations for the Board of Directors of The Alumni Association. We earnestly seek your vote for DR. LEO V. TURGEON '42.

—STEPHEN G. GRALIKER, Secretary

Flint

The untimely death of beloved TIM HALLIGAN on Aug. 28 was a great shock and a tremendous loss to the University and to the ND Club of Flint. Tim was appointed by FATHER HESBURGH as chairman for this district for the Challenge I Program. In three years Tim exceeded his quota by 200 per cent.

Members of the Club attended the rosary Aug. 29 and 30, and the funeral Mass Aug. 31.

Tim's loss will be felt by the Club. He was always willing to help in any event that was undertaken. Our sympathy is extended to his widow, Peg, and to his fine family.

The Elks annual Grid-Bust Sept. 15 to kick off the local football season and introduce the high school coaches was open to the Elks and Notre Dame Club members. Football men from four major universities were on hand and included our HUGHIE DEVORE; RIP MILLER, former ND great of the Four Horsemen and the Seven Mules; "Biggie" Munn, athletic director of Michigan State; and Wally Weber, U. of M. Staff. ND Club officials and many Club members were there.

Three hundred alumni and friends made the 11th annual excursion to South Bend for the Nov. 20 ND-Michigan State game.

—WILLIAM F. MINARDO, Secretary

Fort Lauderdale

The ND Club of Ft. Lauderdale was quite pleased to have BILL ZLOCH '66 speak to the members at our Freshman Sendoff Party, Aug. 12. We are happy to say that five men from our area have become members of the Class of 1969. These five are: STEVEN M. GEHL, JOSEPH P. KENIRY, RICHARD F. OTT, DONALD A. WICH and MICHAEL TROMBETTA (brother of ED TROMBETTA '60, our current treasurer).

TOM WALKER '42 was chairman of the Miami-ND game preparations. Seven buses were chartered to handle the 300 or more people who took advantage of our package arrangement, which included a cocktail party and buffet at the Governors Club, transportation, game ticket and sandwiches after the game.

The annual Club elections will be held in December and JOHN MCGINN '34 and FRANK McDONOUGH '41 are in charge of this year's nominating committee.

BILL MOTTSETT '34, father of JIM MOTTSETT '64, is hard at work to make the December Communion Breakfast one of the best attended events of the year.

Some of the new members in the Club since our last letter include DR. JOHN T. FISHER Jr. '60 and T. HAROLD McCABE '22.

In case anyone has been dying to find out, here are the results of three of the more important competitions at our annual golf outing held this year at the Oak Ridge Country Club: low net score, ROY GORE; closest to the hole, FRANK CAREY '46; greatest number of three-putt greens, BILL THIES '60.

—ROBERT P. BLAIE '56, Secretary

Green Bay

The ND Club of Green Bay held its annual summer golf outing at the Oneida Golf & Riding Club on Aug. 24. Over 40 ND Alumni and friends attended with dinner following the golfing.

New officers were elected with DR. DAN SHEA succeeding BOB SCHAEFER as president; JIM FERRON was elected vice-president; NICK CONLON, secretary; and CARL FARAH, treasurer.

BILL KERWIN reported that the Green Bay Club had reached 179 per cent of quota in the Notre Dame Challenge II fund raising campaign.

Among those attending the meeting were JOHN MacGAULEY, RAY SAUVEY, JIM RYAN, JIM BRUNETTE, ED MEYER, TOM HIGGINS, TOM McDUGAL, DAN BRODERICK, MIKE MINAHAN, DR. JACK GUTHRIE, TOM MURPHY, JOE NEUFELD, FATHER CHRISTIAN "TOM" O'BRIEN, PHIL BREHM, DICK PEPLINSKI, JOE FIEWEGER, WALLY CHRISTMAN, DICK MEYER, BOB MINAHAN, PAUL SCHIERL, JOHN NABER.

—HARRY B. CONLON, Secretary

Hawaii

ND Alumni in Hawaii sparked the promotion of a U. S. Savings Bonds baseball game for the Pacific Coast League during August. JIM HANNAN, former ND pitching star and a graduate of the Class of '60, who was Hawaii's best pitcher and who finished 10th among Pacific Coast League pitchers, pitched in the benefit game.

TOM HOPKINS '30, formerly of Wheeling, W. Va. and now sports editor of the Honolulu Star-Bulletin, assisted in publicizing the game which was arranged by WILLIAM K. HANIFIN '33 and formerly of Peoria, Ill. Hanifin is now Hawaii State Director, U. S. Savings Bonds Division, U. S. Treasury Department and has lived in Hawaii 29 years. Tom Hopkins has been a Hawaii resident since 1944.

Hannan was one of four Hawaii Islanders called up by the American League's Washington Senators parent-club at the end of the Pacific Coast League season. Hannan won 12 and lost 7 with Hawaii with an earned-run average of 3.26.

Houston

This past year has been an eventful one for area Alumni. On Jan. 9, the ND basketball team played one of its finest games in beating the U. of Houston. A pre-game party and buffet supper with buses to and from the game provided some 150 Alumni and friends an enjoyable evening. Club President BOB DILLON '48 handled this affair exceedingly well. THOMAS BRENNAN '44, JIMMY YOUNG '39, JOHNNY MADDEN '63, LARRY KELLEY '42, PAUL DOYLE, JACK EARTHMAN and LEO LINBECK were among those seen enjoying themselves.

On Mar. 24, the ND Band visited Houston and delighted a good crowd at the Marian High School auditorium with a fine concert. PAT BOLAND did an excellent job as chairman of the concert.

May 4 was the date of the Annual Universal ND Night banquet. The Houston Club was privileged to have FR. HESBURGH this year as the principal speaker. LEO LINBECK JR. '56 served as chairman and master of ceremonies and is to be commended for doing both jobs equally well. More than 170 area Alumni turned up at the River Oaks Country Club, among them were CHRISTIE FLANAGAN, GEORGE GIST JR. '55, MIKE SHANNON '59, DAVE MILLER '59, RALPH SAUER '60, MOORE McDONOUGH JR., F. G. O'CONNOR, CHARLES SAGE '63, H. D. CARMOUCHE. President Dillon presented the ND "Man of the Year" Award to DON O'BRIEN '42.

The Annual Family Picnic was held at the Atascocita Country Club on Aug. 22 where Alumni and their families enjoyed themselves swimming and golfing. Bob Dillon again handled the organization of this event capably. Some of those attending were DON KRISTINK, TOM KISTNER, BOB GILMARTIN, BILL PADON and GEORGE STRAKE JR.

—BILL SHARMAN '62, Secretary

Indianapolis

Our annual Golf Tournament was held in July at Hilcrest Country Club. More than 150 played golf and 174 were there for dinner. The low scores were turned in by LARRY SEXTON and PAUL SCHRENKER.

We were pleased to have Coaches Ara Parseghian, DAVE HURD, JOHN RAY and Paul Shouls from ND with us. Bob DeMoss and Joe Dienhart from Purdue, Nick Mouroucis from Indiana, and Tony Hinkell and Bill Sylvester from Butler added to the after-dinner talks. PAT FITZGERALD did an excellent job as chairman for the golf outing. BOB WELCH ably handled the MC duties.

Thirty-one incoming freshmen were entertained at the annual student-alumni gathering at JIM WELCH's home on Sept. 12.


The Scholarship Ball was held Oct. 15 at the Athletic Club. ED FILLENWARTH and BERNIE COOPER were co-chairmen.

—BOB KANE '50, Secretary

Kentucky

The Kentucky Club has been busy through the summer months. President BILL SHERMAN has created a lot of enthusiasm by giving some of the younger members the chairmanship of various functions. Over-all it looks like a banner year.

The May meeting was held May 19 at Big Springs Country Club. The plans for the coming year were formulated. MIKE CASPER '64 and GERRY BOLAND '64, were made co-chairmen of the June dinner meeting. The annual retreat at Gethsemani May 21-23 was discussed. BERNIE BOWLING and BILL WUETCHER were put in charge of reservations.


MORE THAN 1000 PEOPLE attended the ND-California game rally held by the ND Club of Northern California in San Francisco's Sheraton Palace Hotel, Sept. 17. The well-known Irish Pipers' Band of S.F. provided color and enter-

tainment while former head football coach Frank Leahy was one of the featured speakers. Others in attendance were, left to right Bodie Andrews, San Francisco Mayor John Shelley and Slip Madigan.

CLUBS

The June dinner meeting was held at Kunz's on June 22. Mike and Gerry provided an interesting evening for the Alumni, students, and friends. The nine new freshmen from the Louisville area and their dads were the special guests of the Club. Harry Broadhurst, managing director of the Dale Carnegie Sales Courses, was the main speaker. —JOHN HUBBUCH '61, Secretary

Los Angeles

After a year of hearing their So. Cal. friends "rub it in," the ND Club of Los Angeles got even at their "Fall of Troy" TV football party Oct. 23. Members piled into GENE CALHOUN's home and, with other alumni across the country, "Remembered."

Maine

The ND Club of Maine held its annual get-together in the form of a picnic at Notre Dame's Camp Sebalk on the shores of Sebago Lake, and it was a delightful affair. Alumni NORMAN TREMBLAY, PAUL SCULLY, RAY GEIGER, ANTHONY SILVA, JESS DELOIS, JOHN RILEY, JOHN RILEY III, and ROLAND DECOTEAU with their families, as well as several students and one new student, gathered on a very clear, crisp, beautiful day. We were sorry that REV. LEONARD COLLINS CSC could not have been with us since he was ordered to New Orleans as director of the new Holy Cross Seminary so we missed this contact with the University. But we were pleased that our small group was able to make an announcement that its scholarship fund to date has paid out \$4,450 in scholarship loan money to various boys attending the University over the past several years. A loan of \$500 was awarded to Vincent Allen for the coming year to help him finish his education at ND.

Since we meet so seldom, due to the scattering of our alumni around a large state, we were pleased that so many attended and that our efforts on behalf of the scholarship fund have set us up as a good example of a club that is active, not only socially, but in a way that fulfills the purpose of a ND Club.

New officers for the coming year are: President ANTHONY E. SILVA '56, Vice-President JESS E. DELOIS '42, Secretary RAYMOND A. GEIGER '32 and Treasurer JOHN B. BELIVEAU '59.

—RAY GEIGER, Secretary

Mid-Hudson Valley

Officers have been elected by the Mid-Hudson Valley ND Club to serve the next two years. They are President THOMAS E. DIGAN, Vice-President DR. HENRY PLETCHER, Treasurer THOMAS SOULES and Secretary RICHARD YEAGER.

Milwaukee

Thirty Alumni and wives met in May for UND Night at the Milwaukee Athletic Club to hear assistant football coach Joseph Yonto give his views on the forthcoming season and explain recent developments on the campus. Joe's personable manner was enthusiastically received and everyone enjoyed the evening. NED E. F. BALDUS '59 chairmanned the event.

The Annual Golf Outing was held July 27 at the West Bend Country Club with co-chairmen TOM MULCAHY and BOB ROLFS in charge. The "Sportiest Course in Wisconsin," as it was billed, did cause trouble for most of the golfers. A hot day, together with high winds and big mosquitoes, proved too much for most.

The 60 members and guests heard Dave Adamson named as low gross for the day with a beautiful 72.

New officers for the 1965-1966 season were nominated and duly elected. They are: President JOHN SCHLOEGEL, Vice-President DAVE MURPHY, Treasurer RICHARD EHR and Secretary NED BALDUS.

Dave Hurd, assistant football coach, concluded the evening by giving a rundown of the offensive and defensive line-ups by position.

The Fall Football Smoker held Sept. 9 at the Schlitz Brown Bottle proved to be an enjoyable evening for the 60 Alumni and guests who turned out to see the "64 Football Highlights" with HUGH DEVORE as narrator. DR. REGNER, father of GUDRUM TOM REGNER, was on hand. ED TROY of Cedarburg was welcomed back after recovering from an auto accident. Co-Chairmen for the event were CHARLES O'NEILL '27 and JOHN SCHLOEGEL '54.

On Oct. 30 past president TOM MULCAHY rounded up some 37 fans, including ex G-Man PHILLIP ECKERT '59 and proud father (of his third son) DR. TOM KRONER '61. As with most busloads everyone had a ball on the way down and at the game, and slept on the way back. A box lunch and refreshments were served.

—NED E. F. BALDUS, Secretary

New Orleans

On Aug. 31, at the Metairie Country Club, the ND Club of New Orleans gave its annual cocktail party honoring the present New Orleans area students and their parents. Over 100 loyal souls turned out. This enjoyable evening and it is hoped that this signals the renaissance of our Club.

The highlight of the evening was the film of the 1964 season. The film ran perfectly until the last two minutes when a convenient break occurred. We assume that whoever used the film before us was an amateur editor who made excellent use of his scissors on the So. Cal. portion.

During our pleasant social, BILL DREUX, chairman of the nominations committee, snuck in a new slate of officers. In due course, these men were "democratically elected," but a low murmur from the back of the ballroom seemed to liken Bill to a railroad engineer.

The slate of newly-elected officers consisted of: ED SPORL JR. '34, president; PAUL HURLEY '56, vice-president; JIM CARRIERE '62, secretary; and DUNCAN SAUSAY '62, treasurer.

A buffet luncheon was coupled with the telecast of the Southern California game. Like last year's turnout for the Michigan State game, there was a good crowd eating, drinking, watching, and getting revenge.

—Jim Carriere, secretary

Northern New Jersey

Over 150 Alumni and guests participated in the Club's annual golf outing June 22. Some who haven't been in our midst for quite some time were there including HARRY O'MEALIA '43 and BILL TOBIN's best friend CHINK HOGAN '42 (Ridgewood's busiest dentist.). JOEY MARRANGA '41, controller for Arris & Co., construction, came for dinner with his two old pals, SAL LA PILUSA and TONY ROMEO, both '4ers. Sal has been on the Medical Advisory Board of N.J. Cerebral Palsy for over 10 years. DON ROMEO '64, Tony's son, is serving in the Army Finance Corps in the Chicago area. LARRY DOYLE was there but his younger brother took the honors this time. JACK PINDAR '40 was there with his friend WALT CONNELL as were the two industrialists of northern New Jersey, ANGE BERTELLI '44 and FRANK TRIPUCKA '49. DON LUSARDI, one of Frank's bosses, came without his brother PETE LUSARDI, who probably was lining up some Army game tickets for Oct. 9. BRUCE DOLD was chairman with GENE DEAN doing his usually masterful job. ED VON HOEHNE won a prize for the most offspring—10 of them. Imagine! JIM SEBOLD, our new prexy who took over from HARRY DURKIN, won a prize but not for having children. GENE ANGULLI from Clifton was another of the faithful to make the outing. BOB JOYCE won a prize for you know what this year for the third year in a row. BILL WALDRON and his guest, Father Sullivan, managed to garner some prizes. This year the cases of beer scheduled for distribution as prizes, were put in reserve until next year's outing. BILL KIRCHNER won a prize for the most proficient golfer and HARRY DURKIN, applause for two years of Herculean effort.

The annual Freshman Sendoff was held at the Military Park Hotel on Sept. 7. This was the initial function for the new year and, as before, was a great success. JIM SEBOLD '50, club president, introduced JAMES GIBBONS, asst. director of public relations at ND, as the principal speaker of the evening. His talk was aimed at answering any questions from the 55 incoming freshmen and their fathers. In addition, to help the new students get a clearer picture of what to expect during their first year—and where to go if they have any trouble—he gave a pretty complete run-down on what the University offers the freshmen in the way of counseling in academic affairs.

Next, it was time for the lighter side of campus life. JOHN GRUNTHUR '66 and BRIAN CONNELLY '66, president and vice-president, respectively, of the New Jersey Club on Campus at ND passed on the vital social information for freshmen during orientation week and the plans for the rest of the school year.

Finally, the program was adjourned to the refreshment table and the many Alumni who were present—ANGELO AMATO '42, HENRY BORDA '39, JACK PINDAR '40, BOB JOYCE '50, HARRY DURKIN '53, CHARLES McMAHON '53, ANGELO BERTELLI '44, FRANK TRIPUCKA '49, BILL CROSBY '61, DON BEGLEY '49, BILL WALDRON '44, STEVE BARRETT '58, T. J. MAHONEY '59, to name but a few—joined with the fathers and sons to answer, as best they could,

the questions that only a freshman could ask. Elevator passes anyone?

—JACK FLANAGAN '58, Secretary

Northland

It has never been quite clear to me what the qualifications have been for the establishment of a Notre Dame Club. For nearly 40 years we in the upper peninsula of Michigan, southern tip, have enjoyed a Club under the name of Hiawathaland. The area was very great and not conducive to large gatherings, but of course, the upper peninsula is sparsely populated. Unfortunately there is not much industry or business expansion because of this, and there is little to attract new graduates unless they return to their home operation or practice.

In recent years it has been difficult to continue Hiawathaland Club and since about 15 to 20 of the Club lived in or near the twin cities of Marinette, Wis., and Menominee, Mich., we had decided to form our own Club, which we did two years ago under the new name of Notre Dame Club of the Northland.

At our annual Universal Notre Dame Night meeting it was determined to hold a Corporate Communion of Club members and their families on Aug. 15. Several of the old Hiawathaland Club members also attended.

Our next meeting will probably be held on Jan. 25, 1966, at Iron Mountain, Mich.

As for personals of our class, TOM PLOUFF '23 will retire next month as vice-president and general manager of Ansol International, though he will continue in an advisory capacity.

—HENRY LOUERMAN '23, President

Philadelphia

Students and incoming freshmen from the Philadelphia area were entertained Sept. 14 with a three-hour moonlight cruise on the Delaware River. A five-piece band provided dance music for the Alumni, students and their guests.

The Club offered package trips to the ND-Army game Oct. 9 in New York and to the ND-Miami game Nov. 27. The Miami plan included a five-day stay in the Sunshine State for the interested Alumni.

Dec. 5 was the date for the Club's Communion Breakfast in the Cathedral Chapel, with breakfast in the Sheraton Hotel for the Alumni and their families.

Rhode Island and Southeastern Massachusetts

Retiring President EDWARD P. DENNING '50 presided at UND Night festivities which were held at the Civic Center in Cumberland, R.I., April 21. "Man of the Year" Award went to JOE McDONALD JR. A new slate of officers was elected: FRANCIS J. CONFORTI '43, president; THOMAS J. McHALE '59, vice-president; THOMAS SHEEHAN '54, treasurer; and BERNARD F. McSALLY '52, secretary.

TOM SHEEHAN, highly successful basketball coach and professor at Rhode Island College, received his PhD at Ohio State in June and has accepted a professorship at the U. of West Virginia. The club had a good turnout when Coach Parseghian spoke recently at the Rhode Island Jewish Congress dinner in Providence. JOE DOORLEY '51, now mayor of Providence, was also on the program.

And a good time was had by all at the dinner-dance for entering freshmen which rocked the Metacomet Country Club on Sept. 1.

—BERNARD F. McSALLY '52, Secretary

Rome

Our new ND Romans are: SAM HAFEEY, Architecture '63, comes up from two years with Peace Corps in Colombia. Sam will do graduate work in architecture at U. of Rome. JOHN D. MOONEY, Fine Arts '63, having taken his master's at Illinois, is here to paint and research. FRANK McDONALD! AB '63, summered with us, studying Italian before departing for Oxford for graduate work.

Departures: To Eternal Life, PHIL COYLE MA '29. As widower and father, he had completed a first year here at the Beda Seminary for delayed vocations, when he died suddenly of a heart attack. FR. ROYCE HUGHES MA '58 (brother of FR. HAROLD HUGHES CSC), ordained in Rome, will teach at Villanova U., Pa.

Visiting Firemen: JIM GRIFFIN '31; DAVE McCAFFERY '33; Army LT. GEORGE SCHARPF '62; EUGENE O'REILLY '35; D. L. CHANCE '37; TOM DUNLEAVY '62; HENRY VANETTI '65; BOB McDONOUGH '34; Navy LT. GEORGE EL-

LIS '60; DICK DELANEY '37 and DICK JR. '64, Mother SMC '39 and son MICHAEL '67; DAVE FOX '40 and wife; BERNARD TOPPER '64; MARTIN McMANUS '55; daughter of P. HARRINGTON '26 and sister of PAUL, JIM and JOHN, and cousin of CHUCK '67 and JIM KNAUS '68; ED CANTWELL '24 and wife; parents of ED '52, TOM '53, MICHAEL '58 and Sally, SMC '51; daughter of BOB CRONIN '37 (Myra of SMC '67); daughter of DAN MURPHY '05; JOHN BAUMGARTNER '67 of ND Innsbruck program along with JIM WISER '67; MATT ANASTOOS '48 with wife Fran, SMC '46; RICHARD ANTON '39, proud father of JOHN '65 "Summa Cum Laude" in Science; ELMO FUNK '11 with wife signing for son TOM '38 and grandson TOM '70; BOB ENGLER '64; BERNARD KOMPANU '65 with other '65ers, BILL METZ, BRUCE PALKA, JOHN QUINE and HAROLD STAUNTON.

STEPHEN GUIHEEN '60; PATRICK DELUHERY '64; MATT LEUCK '65; JIM DWYER '65; TOM BUHL '65, son of FRANK '33; MSGR. ELIAS DENISOFF, Research Prof. of Phil. at ND; Mrs. David Broussard, SMC '11, widow of PROF. DAVID BROUSSARD '21-'31; ROBERTO POMA '65; BERNARDO DAVALOS '65; JACK and JOE MURPHY '62; Parents of JIM McNERNEY '64; TOM MAUS '57; JOHN BUCK '66 (Senior Class President), with TERENCE GOLDEN '66, MIKE COYLE '64, MIKE MURPHY '63, FR. ROMAN LADEWSKI CSC '36; DR. F. ROSSINI, Dean of Science, and wife; DR. THOMAS BERGIN, Dean of Continuing Education; JUDGE JOHN R. CORYN.

ALEXANDER HAHN, Math '66; BARBARA McIntyre, MA '64, daughter of FRANCIS JONES '29; brother of J. DREW '53; niece of FR. CHARLES SHEEDY CSC; DENNIS CURRIER and JIM CURRAN '66; in-laws of BOB DOWD '39; MIKE SHIMBERG '61; KEN KAREM, TERRY KUALA and BOB HILER, all '66; sister of GEORGE '57 and JIM O'LEARY '61; FRED McAVOY '57; JIM O'DONNELL '43; BOB SINGE-WOLD '64; PROF. and Mrs. J. F. WEHMER; A. L. RUSSI '52 and wife; JOE REUTER '66; JUDGE COLARUSSO '29 and wife; sister of JOHN '61 and EARL LINEHAN '62; SR. DOLORES OSF '56-'59 and returning '66; sister of JOHN '59 and BOB KROHA '62; sister of ED CRANLEY '61; sister of JOHN WOLFE '57, her father JOHN '28; sister of JIM TANSEY '41; the three sisters (all Holy Cross Sisters) of the late FR. MICHAEL MULCAIRE CSC.

EUGENE HINES '23 and wife; mother of BOB ANSON '67, DAN CULHANE '23 and wife; PAT SMYTH '61; sister of HAROLD VERTIN '62; BILL COLLINS '34 and wife and son MICHAEL '65; AUSTIN de GROOT '63 and wife, SMC '65; DR. SALVATORE FERRARI '34; daughter of ANDREW HELLMUTH and niece of PAUL HELLMUTH, ND Trustee; H. CLAY JOHNSON; wife and daughter of PROF. DANIEL PEDTKE; TOM SCOTT '63; WALTER KENNEDY, former ND Director Public Relations; TOM FOOTE '53; friend of JIM EGAN '66; Army Capt. GERALD POH '61, with wife and family; daughter of PHILIP MALONEY '39; niece of JOHN POWERS JR. of Advisory Board of Science; EDWIN WINDERMAN MA '38, PhD '41.

P.S.: A real Roman, SILVANO SCANDALE, has just left for ND where he will do graduate work in Economics on a scholarship after completing work at University of Rome.

—VINCE McALOON '34

St. Louis

Two events marked the late-summer calendar of the St. Louis Club. The annual Golf Tournament and Sports Night Dinner was held on Aug. 25 and Freshman Night took place Sept. 2.

HANK LUEPKE '57 was chairman of the Sports Night Dinner held at Crystal Lake Country Club, and CHARLEY WITTENBERG '57 was in charge of the Golf Tournament.

GENE FEHLIG '43 won the golf tournament, firing a 71 with the rest of the Fehlig clan close on his heels. However, a recent transferee to St. Louis, JACK POWERS '53 is challenging the reign of the Fehlig dynasty; Jack had a 74. Cocktails and a delicious steak dinner followed the golf tournament with HUGH DEVORE as our honored guest and speaker for the evening. Along with some typically humorous Devore stories, we received a fine resumé of offensive and defensive stand-outs on the '65 football squad. Attendance prizes were given at the end of the evening. JOHN PHELAN '56 came away with top prize—a weekend trip for him and his wife to the Lodge of the Four Seasons in the Ozarks. Our thanks to HANK LUEPKE for arranging for Hugh Devore's visit, a fine dinner, and a lot of wonderful prizes.

Freshman Night was held at the home of Gene Fehlig '43. The officers and board of directors entertained the 22 incoming freshmen and their fathers. The formal program consisted of the Notre Dame film followed by a general question and answer period on campus life and requirements. The rest of the evening was very casual and enabled everyone to become better acquainted. This is one class that will leave for South Bend with a very fine impression of the girls "across the Dixie." The reason? Mrs. Gene Fehlig (formerly Jack Jacoby, SMC '43), Kathy and Karen, Gene's daughters, and Paulette Fehlig, daughter of PAUL FEHLIG '31 who prepared and served a fine meal for everyone.

—JOE DWYER '58, Secretary-Treasurer

Schenectady

A slate of new officers has been elected by the ND Club of Schenectady. They are: President, ROBERT J. CICHOCKI '56; Vice-President, ROBERT LUPE '55; Secretary, JOHN F. DOYLE '58; and Treasurer PETER JANDRISEVITS JR. '59.

Spokane

Our Club President RAY PENLAND '56 has been transferred by Kaiser Aluminum & Chemical Corp. from their Spokane works to their Chalmette Plant, New Orleans. Ray has been a loyal member of the Club since coming to Spokane in 1961 and all are sorry to see him leave. Ray will be succeeded in the presidency by DR. D. CURRAN HIGGINS '49. The annual Communion Breakfast was observed Dec. 5, with Mass at Our Lady of Lourdes Cathedral.

—JOE WALSH '14, Secretary-Treasurer

Terre Haute

The ND Club has been very active during the months of September and October. New President MIKE KEARNS has kept the Club moving. The interest shown is great; more members attended meetings, and the special "Back to College" dinner for Terre Haute students attending Notre Dame was a big success.

MYRON BUSBY JR. and BERNIE BURDICK have done a good job getting our football trips

organized. On Sept. 25 the club went to the Purdue game in Lafayette, Ind. and on Oct. 23 Alumni and families traveled to South Bend for the Southern California game. These trips have been well supported by the club, and by the community as well.

—JIM BOYER

Toledo

Our annual Golf Outing continues to be a success due to the continuing co-chairmanship of RED SMITH and GEORGE KORHUMEL. This makes the third straight year that Red and Ol' George have been our leaders. JOHN SCHMIDT carded a 75 to nose out PAUL KRAUS by a single stroke for medalist honors.

Other prizes went to TOM WELLY for longest drive and to JIM MALONE (as usual) for longest score. In addition to the Alumni, other guests attending the buffet lunch which followed included members of the incoming freshman class and their dads and, believe it or not, the local talent scout from Indiana.

Club officers for the year are PAUL KRAUS '54 and '57, president; URB GRADEL '58, vice-president; BLAINE WILEY '57, secretary; and JOE SANTOS '57, treasurer.

—BLAINE WILEY, Secretary

Washington, D.C.

The annual Club Picnic drew Alumni and their families to Fort Hunt recreation area south of Washington, Sept. 26.

Several members have been named to various chairmanships. They are: THOMAS MARKEY, chairman of the board of governors; MATT MERKLE, vice-chairman; JOE LIBBY, membership; JOHN HINKLE and JOHN O'CONNELL, publicity; J. CLIFFORD LETCHER will chair the Club's employment committee, designed to aid alumni seeking employment or employees. Many grads have notified Cliff that they are "looking," so now Cliff is waiting for offers.

JOE MALONEY planned a trip for the Club to the ND-Pitt football game Oct. 30. Club President WALTER BRENNAN, DAN CULHANE and Jack O'Connell were cheerleaders for the bus riders.


WALL TO WALL alumni filled the recreation and living rooms at the John Hupf home to see ND clash with Southern California on two color TV sets. Mrs. Hupf, left, pins up the Western Washington ND Club's banner and ND Auxiliary President Mrs. James H. Dailey and Mrs. Tim McGarvey arrange a centerpiece for the event. Forty-five alumni and wives attended.

ENGAGEMENTS

Miss Suzanne M. Gaumond and JOSEPH V. MCGINN '54.
Miss AnnaLee Rossi and SAMUEL F. KAMBOL '57.
Miss Lorna Geraldine Popp and Lt. GERALD WILLIAM HUGHES '61.
Miss Mary Ann Dempsey and JAMES A. BURKHART '62.
Miss Elaine Rinehart and DANIEL J. KOENIG '62.
Miss Sallie Mary White and JOHN FRANCIS CLARK JR. '63.
Miss Lancy Lee Kuhn and Lt. JAMES EDWARD MALLING '63.
Miss Denny Jean Fischgrund and PATRICK FRANCIS MCCARTHY '63.
Miss Margaret Carroll and DENNIS MICHAEL FLYNN '64.
Miss Patricia Ann Barzra and Lt. ERNEST J. SCHARPF JR. '64.
Miss Franca Cunti and ROCCO R. TUTELA '64.
Miss Sue Ann Badalucco and MICHAEL J. WEIDNER '64.
Miss Ann Mary Heun and JOSEPH FETER CRECCA '65.
Miss Margot Holland Ostheimer and JOHN PATRICK DEE JR. '65.
Miss Betsy Ann Murphy and DAVID ALAN DHUYVETTER '65.
Miss Karen Anne Wroblewski and JACK L. ERNSBERGER '65.
Miss Mary Judith Straka and THOMAS JOSEPH FERGUSON '65.
Miss Linda Louise Wach and MICHAEL J. SEXTON '65.

MARRIAGES

Miss Charlotte Balsano and JAMES H. HYER '54, Catskill, N.Y., September 11.
Miss Kathleen T. Grummell and DENNIS F. TROESTER '57, Notre Dame, October 16.
Miss Annemarie Frank and JOSEPH PHILIP ARNOLD '58, Galveston, September 4.
Miss Margaret Frances Ward and TIMOTHY JOSEPH MAHONEY JR. '59, South Orange, N.J., August 14.
Miss Marie-Pearl Dufault and Capt. JOHN DAVID TREACY '59, Lowell, Mass., October 9.
Miss Brenda Marie Meehan and JOHN JOSEPH WATERS JR. MA'59, Garden City, L.I., September 4.
Miss Barbara Ann Becker and MICHAEL DANIEL KELLY '60, Cleveland, August 28.
Miss Karen O'Brien and DANIEL HARRISON RISHER JR. '61, Washington, D.C., August 28.
Miss Carolyn Mae Field and LUIS HENRY SUMMERS '61, Notre Dame, September 18.
Miss Patricia Anne Provenza and JEROME ALLEN WOLFE '61, Baltimore, May 22.
Miss Rhoda Carol Goldberg and ROBERT PAUL BARTHOLOMEW '62, Notre Dame, October 9.
Miss Rosemarie Kaufmann and JOHN STEPHEN GOETZ '62, Youngstown, September 11.
Miss Suzanne M. Schneider and DENNIS J. McLAUGHLIN '62, Larchmont, N.Y., August 7.
Miss Mary Louise Jackson and JOHN GILBERT PRENDERGAUST '62, Lutherville, Md., August 21.
Miss Patricia Madeleine Chapman and THOMAS MICHAEL GRAHAM '63, Northbrook, Ill., September 4.
Miss Barbara L. Britz and LAWRENCE T. KWIAT '63, Bronxville, N.Y., October 16.
Miss Jeanne Ann Kozmer and Lt. JOHN F. MARZALEK JR. MA'63, Niles, Mich., October 16.
Miss Catherine Louise Boule and JOHN VINCENT WINKOPP '63, Middletown Springs, Vt., October 2.
Miss Karen Lucia Thilman and FRANK MICHAEL CORRADO '64, South Bend, September 25.
Miss Barbara Sue Hosinski and CHARLES J. GALLAGHER JR. '64, Notre Dame, September 4.
Miss Loren Paulette Fick and ROBERT J. GRAHEK '64, South Bend, September 11.
Miss Barbara Ann Marr and JOHN STEPHEN NARMONT '64, New Berlin, Ill., August 21.
Miss Anne Sweeterman and JOHN BUTLER DAVIS '65, Washington, D.C., September 11.
Miss Mary Margaret Clancy and KEVIN EDWARD DOOLEY '65, Notre Dame, November 6.
Miss Donna Dee Marie Horvath and THOMAS ERNEST ERTL '65, Notre Dame, September 19.
Miss Susan Ross and JOSEPH KWASNIESKI JR. '65, Notre Dame, October 16.
Miss Mary Eileen Janet Higgins and JAMES JOSEPH O'BRIEN JR. '65, Notre Dame, September 4.
Miss Karol Sue Kocis and ROBERT M. PIECUCH '65, Notre Dame, September 11.

Miss Joyce Lucy Lobeck and ROBERT PATRICK STRICKLER '65, Notre Dame, September 11.
Miss Ann Catherine Price and CHARLES L. WATSON JR. '65, Notre Dame, September 11.

BIRTHS

Mr. and Mrs. GEORGE A. UHL '42, a daughter, Susan Celiann, June 16.
Mr. and Mrs. ROBERT F. GARDNER '49, a son, Joseph John, April 10.
Mr. and Mrs. ROBERT E. HEARN '51, a son, Christopher Charles, May 21.
Major and Mrs. ALPHONSE A. LAPORTE '51, a son, Anthony Laurence, June 15.
Mr. and Mrs. JOHN F. FINK '53, a son, David Francis, September 8.
Mr. and Mrs. GEORGE H. HUBBARD '54, a son, Martin Edward, in October.
Mr. and Mrs. C. JAMES GULDE '55, a son, Christopher Gerard, September 15.
Mr. and Mrs. MICHAEL GARY COOPER '56, a son, Michael Patrick, May 22.
Mr. and Mrs. JAMES F. MOLONEY '57, a son, Patrick Joseph, August 13.
Mr. and Mrs. EDWIN OBERMILLER '58, a daughter, Rosemarie, October 19.
Mr. and Mrs. GARY V. ZIMMERMAN '58, a daughter, Christine Mary, September 14.
Mr. and Mrs. JOHN H. MARTIN '59, a son, James Redmond, September 24.
Dr. and Mrs. NORMAN A. ODYNIEC '59, a daughter, Karen Elizabeth, August 26.
Mr. and Mrs. RAYMOND T. BENDER '60, a son, Raymond Thomas Jr., October 13.
Mr. and Mrs. J. KENNETH BOURGON '60, a daughter, Anne Marie, October 7.
Mr. and Mrs. DANIEL J. SCHUSTER '60, a daughter, Maria Bernadette, August 29.
Mr. and Mrs. JACOB M. GEREND '62, a daughter, Josephine Ellen, September 22.
Mr. and Mrs. THOMAS A. KERNS JR. '65, a son, Thomas Robert, October 1.

SYMPATHY

LLOYD B. SHROFF '25, on the death of his wife, October 31.
PAUL J. CUSHING '31, on the death of his son, September 5.
DANIEL D. HALPIN '31, on the death of his mother.
EDMOND R. '38 and JOSEPH M. HAGGAR JR. '45, on the death of their mother, November 2.
JOSEPH P. CHAMPLEY '42, on the death of his father, October 20.
THOMAS E. MILLS '42, on the death of his wife in October.
PATRICK J. FILLEY '45, on the death of his father, October 20.
JOHN F. '48, DENNIS E. '51 and JAMES V. LAUGHLIN '51, on the death of their father, October 16.
ROBERT F. GARDNER '49, on the death of his father, August 31.
ROBERT J. LALLY '50, on the death of his wife, September 3.
JAMES T. GRIFFIN '53, on the death of his mother, September 8.
REX A. BELL '57, on the death of his mother, September 27.
JAMES A. JOHANNES '58, on the death of his mother, October 15.
JAMES M. DINCOLO '59, on the death of his wife, October 10.
JOHN R. FAZIO '59, on the death of his father, September 15.
RUDOLPH A. HORNISH '59, on the death of his father in May.
CARL B. NOELKE '59, on the death of his father, September 28.
ROBERT TURICCHI '59, on the death of his father, August 30.
GEORGE L. SEFCIK '62, on the death of his father, October 3.
ROBERT M. JONES JR. '63, on the death of his father, July 28.
PAUL R. CHARRON '64, on the death of his father, November 8.

DEATHS

LOUIS J. "RED" SALMON '05 of Liberty, N.Y., died Sept. 27. ND's first All-American football player, he retired 10 years ago as chief engineer for a civil engineering firm. Survivors include his widow, two sons and a daughter.
JOHN F. SHEA '06 of Holyoke, Mass., died Oct. 24. While a graduate student at ND he wrote the words for the Notre Dame Victory March and his brother the late Rev. Michael, also a student,

wrote the music. A bachelor, his closest relatives surviving were cousins.

EDWARD A. GARVEY '08 of Oak Park, Ill., died Nov. 1. He was president of Ed Garvey & Co., Chicago stationers. Active in athletics he was a member of the Chicago Athletic Club and the Chicago Yacht Club. He was active in the ND Club of Chicago. Survivors include his widow, a son EDWARD J. '37, and a daughter.

LAWRENCE M. STOKES '10 of Punxsutawney, Pa., died May 31 according to mail returned to the University.

HARRY W. PASCOE '13 of South Orange, N.J., died Aug. 13. He was a retired associate professor in communication arts at Seton Hall U. and a former news broadcaster. No immediate relatives survive.

classes

REV. JOSEPH A. HEISER CSC '13, of Holy Cross House, ND, died Oct. 9. He taught at St. Edward's U. from 1918 to 1923 and at ND from 1924 to 1934 and 1936 to 1940. He was chaplain at Ft. Knox, Ky., in 1934. From 1940 to 1957 he was chaplain at the Sisters of Loretto Mother House, Loretto, Ky. He was chaplain for the Brothers at Columbia Hall, ND, from 1957 until his retirement in 1961.

EMIL J. RIEDMAN ME '14 of Rochester, N.Y., is deceased. No other details are known.

THOMAS A. McLAUGHLIN LLB '16 of West Palm Beach, Fla., died July 1. He is survived by his widow.

REV. THOMAS C. DUFFY CSC '20, of Philadelphia, Pa., died Sept. 30. He was ordained in Rome in 1927 and from 1927 to 1934 he was with the Mission Band at ND. He was then made first superior of a new mission band at North Dartmouth, Mass. At the time of his death he was chaplain of the Medical Missionary Sisters in Philadelphia.

BRO. FREDERICK LUDWIG CSC MSEE '21, Holy Cross House, ND, died Aug. 13 of cancer. He taught mathematics to high school students throughout most of his 43 years as a teacher in schools conducted by Brothers of the Holy Cross. His last assignment was at Archbishop Hoban High School, Akron, Ohio, which he left a few weeks before his death.

GEORGE D. O'BRIEN LLB '21 of Studio City, Calif., died Oct. 6 at the Veterans Hospital in Los Angeles. Formerly from Rochelle, Ill., he is survived by two sons and a daughter.

JOHN A. BRILEY '23 of Pittsburgh, Pa., died Oct. 7. An attorney, he is survived by his widow, three sons and a daughter.

JOSEPH C. MURPHY '23 of Hemet, Calif., is deceased. Survivors include his wife and a daughter.

GEORGE A. UHLMAYER '23, Rock Island, Ill., died Sept. 19. At the time of his death he was with an agency of Lincoln National Life Insurance Co., in Davenport, specializing in group and pension plans. He was active in the ND Club of the Quint-Cities. Survivors include a son, RICHARD K. '60 and a daughter.

HAROLD J. COOKE '24 of River Forest, Ill., died Sept. 27. He was a salesman for the Lunoil Oil Co. of Chicago. He is survived by his widow.

ALVIN I. KOEHLER '24 of San Carlos, Calif., died Sept. 25. He is survived by his wife.

JOHN M. McMULLAN '26 of Oak Park, Ill., died Sept. 26. He was the retired owner of McMullan Produce Co. A bachelor, he is survived by a sister.

STEPHEN J. BIELLI '27 of Los Angeles, Calif., died Sept. 18. He was western div. mgr. of Chung King Corp. He died at the ND-U. of California game. He is survived by his widow.

WILLIAM F. CRONIN '28 of New Rochelle, N.Y., died Oct. 30 of cancer. He was president of Comerford Theaters, a chain of motion picture houses in the Northeastern states, until five years ago. He was exec. asst. to the postmaster general under Franklin D. Roosevelt. Survivors include a son, WILLIAM F. Jr. '61.

JOHN A. SEITER '28 of Lexington, Mo., died Sept. 22. He is survived by his widow.

ALLAN J. MOORE '29 of Chicago, Ill., died Aug. 22. Survivors include a sister.

CHARLES J. ESOLA LLB '30 of East Chicago, Ill., is deceased. No details are known.

WILLIAM S. HALLISEY '30 of Berwyn, Ill., died Oct. 12. He is survived by his widow.

ANDREW L. LOVE '30 of Oyster Bay, N.Y., died Oct. 7. He was vp and asst. to the board chairman of Western Union Telegraph Co. He is survived by his widow and a son.

EDWARD B. SMITH LLB '30 of South Bend, died Oct. 30. A former judge of the juvenile probate court, he is survived by his widow, a son and a daughter.

ROBERT P. ALGE '31 of Findlay, Ohio, died Sept. 27. He had his own architects office, designing churches and schools in the Toledo Diocese. He is survived by his widow, a son and two daughters.

EDWARD L. SHEAN '31 of Scranton, Pa., is deceased. No other details are known.

WILLIAM H. CROWLEY JR. '32 of West Springfield, Mass., died June 24. He was a member of the editorial staff of the *Springfield Union* newspaper. He is survived by his widow, a son and a daughter.

JAMES D. McCANN JR. '32 of Orlando, Fla., died Aug. 21. He is survived by his widow, a son, and two daughters.

CASIMIR J. VAKASAS '32 of Chicago, Ill., died Nov. 30, 1963. No details are known.

RT. REV. MSGR. CARROLL F. DEADY '34, pastor of Our Lady of Good Counsel Church, Detroit, and former head of parochial schools in the Detroit Archdiocese, died September 15. He suffered a fatal heart attack while driving his car a short distance from the church. He was chaplain of the Detroit Police Department.

HARRY R. NORTMAN '34 of Olympia Fields, Ill., died Oct. 5. He was a partner in the architecture firm of Loebel, Schlossman, Bennett & Dart, Chicago. He is survived by his widow.

EDWARD F. SIMONICH '39 of Butte, Mont., died Aug. 22 of cancer. He was athletic director and head football coach at Montana Tech. Survivors include his widow, three sons and three daughters.

LT. COL. JOSEPH J. WEIDNER '40 of Albuquerque, N.M., died Oct. 13 of a heart attack. He was asst. director of military tactics from 1949 to 1953 at ND. Before retiring to Albuquerque he was commander of the RAFB at Cheltenham, England. Survivors include his widow, three sons and four daughters.

CHARLES W. SCHMID '41 of Grosse Pointe, Mich., died April 28 of a heart attack. He is survived by his wife and two sons.

MARTIN M. SHEA '41 formerly of Pittsburgh, Pa., died Sept. 11 in Cleveland, Ohio. Prior to his death he was a resident of Hagerstown, Md.

HERBERT G. NILES JR. '42 of Chicago, Ill., died Feb. 14 of a heart attack. No other information was available.

RICHARD L. KILMER '43 of South Bend, Ind., died Oct. 31. He was an associate prof. of history as St. Joseph's College and a former prof. of history at ND from 1946 to 1952, serving as asst. dean of ND College of Arts and Letters from 1950 to 1952. He is survived by his father.

ROBERT M. WALSH '43 of Joliet, Ill., died of a heart attack on May 19. Survivors include his wife.

THOMAS F. HALLIGAN LLB '44 of Flint, Mich., died Aug. 28. He is survived by his wife.

LOUIS J. BARSTOTT '45 of Memphis, Tenn., died Sept. 27. No other details are known.

WILLIAM H. HOLBROCK JR. '47 of Peoria, Ill., is deceased according to mail returned to the Alumni Office.

DR. GERARD B. SCHROERING JR. '48 of Sturgis, Ky., died in an auto accident on April 20. Formerly of Louisville, he is survived by his mother.

JAMES A. HART PhB '50 of Westhampton, N.Y., died July 12. No other details are known.

E. CARL COMO '53, of Andover, Mass., died Sept. 26. Survivors include his widow.

ROBERT E. DEAK '53, of Philadelphia, Pa., died Sept. 13. He was stricken ill while on active duty with the Pennsylvania Air Force Reserve unit and died about six weeks later. A physician in general practice, he is survived by his widow and three sons.

MOTHER M. AGNES FUERTH OSU MA '60, of Ursuline College of Arts, London, Ontario, Canada, is deceased.

SISTER MARY THERESA CLARE GOHAN OSF PhD '62 of Our Lady of Angels Convent, Glen Ridge, Pa., died in June.

FACULTY DEATHS

ROY AARON, ND prof. of mathematics, died

of a heart attack at the ND-Southern California football game, Oct. 23. He came to ND in 1942 on a Navy assignment. He had taught here since that time and had retired as a Navy commander in 1957. He is survived by a son and two daughters.

DR. AARON I. ABELL, prof. of history at ND since 1945, died of a heart attack Oct. 26. A former president of the American Catholic Historical Assn., he was the author of several books, two of which were selected by an advisory committee of scholars to be included in the White House Library. He is survived by his widow and two daughters.

50-YEAR CLUB

WALTER L. CLEMENTS

Tower Bldg., South Bend, Ind. 46601

From the Alumni Office:

LOUIS JOHN (RED) SALMON '05, star full-back for the unbeaten 1903 ND football team, died Sept. 27 in his Liberty, N.Y. home. Salmon coached the Irish in 1904. The accomplishments of 15 touchdowns (valued at five points each) and 30 extra points earned Red a place on Walter Camp's third All-American team for 1903. This was the first time a ND player was so designated. Born in 1880, Red became an engineer after his ND days and later assisted in laying out the Merriman and Neversink Dams which are a part of New York City's water supply. Surviving Red are his widow, two sons and a daughter.

Former Mass. State Sen. JOHN FRANCIS SHEA '06, co-author of the ND "Victory March", passed away Oct. 24 in Holyoke, Mass. at the age of 80. See feature section of this issue for further information.

HARRY W. PASCOE, member of the class of 1913, died Aug. 20 in South Orange, N.J. He was 70. Harry was a news broadcaster with station WAAT in Newark from 1945-1948 from which he went to Seton Hall University where he taught journalism. No immediate relatives survive.

1915

ALBERT A. KUHLE

117 Sunset Ave., LaGrange, Ill. 60525

I am pleased to be able to report that out of 56 members of the Class of 1915 (for whom we have current addresses) 16 were in attendance at the Golden Jubilee Reunion in June. It was a most delightful occasion to say the least. The following men were there—L. F. ARMSTRONG, ALVIN H. BERGER, WILLIAM M. CARROLL, REV. PATRICK H. DOLAN CSC, DR. EDWARD G. GUSHURST, JOSEPH J. HEALY, L.D. KEESLER, RAYMOND J. KELLY, JOSEPH F. KENNEY, ALBERT A. KUHLE, EMMETT G. LENIHAN, HAROLD H. MUNGER, JOHN H. O'DONNELL, NORMAN RANSTEAD, EDWARD F. RIELLY, GEORGE N. SHUSTER. We were happy to have DR. D. M. NIGRO and POYNT DOWNING share their time with members of the 1915 class. A letter from NORMAN C. BARTHOLOMEW, a telephone call from JOHN J. McSHANE and a wire from ROBERT L. ROACH expressed great disappointment that they were unable to attend the Reunion.

Most of the 1915 classmates visited with REV. CHARLES L. DOREMUS CSC, who resides in Corby Hall and Holy Cross Fathers PATRICK DOLAN, MATTHEW SCHUMACHER and CORNELIUS HAGERTY, all of whom reside in Holy Cross House across St. Joseph's Lake.

News has come to your secretary announcing the death on April 3, 1965, of OWEN MURPHY '15, who lived on Jacquelin Ave., Hoboken, N.J. He was the father of OWEN MURPHY JR. of the Class of '62.

—ALBERT A. KUHLE, Secretary

1916

GROVER F. MILLER

220 9th St., Racine, Wis. 53403

June of '66 will be our 50th graduation-year anniversary. Let's have one last reunion. All those who have come back at five-year intervals have had a grand time.

We all room in one hall, eat together have one banquet, and tour old and new sections all for about \$20. Latest check: 51 still alive, 19 unclaimed, 41 deceased.

Drop me a line now and mark your calendar for next June.

—GROVER F. MILLER, Secretary

1917

EDWARD J. McOSKER

525 N. Melrose Ave., Elgin, Ill. 60121

1918

GEORGE WAAGE

3305 Wrightwood Ave.,
Chicago, Ill. 60647

Our birthday records this issue are few. Why don't you drop a card to Mng. Ed. JOHN P. THURIN '59 that he might have his records complete.

Just learned that July 12 is REV. CHARLES J. WILLIAMS' birthday, 311 E. Grove Ave., St. Malachy Rectory, Rantoul, Ill. Other birthdays: Nov. 4, JAS. P. LOGAN, 2951 S. Fillmore Way, Denver, Colo.; Nov. 5, ROBERT H. McAULIFFE, 514 Bear St., Syracuse 8, N.Y.; Nov. 16, FRANK X. RYDZEWSKI, 8355 Burley Ave., Chicago, Ill. 60626; and, Nov. 23, WILLIAM J. ANDRES, P.O. Box 3880 Brighton Station, Rochester, N.Y.; Why not have your wife remind you to send 'em a card?

New addresses are as follows: CLARENCE HENRY BROWN, 2137 N.E. 58th, Ft. Lauderdale, Fla. 33308; CHARLES W. CALL, 1047 Biltmore Drive, Winter Haven, Fla.; JOHN L. CALLAN, 3260 N.E. 56 Ct., Ft. Lauderdale, Fla.; THOMAS C. KELLEY, 1070 Kevin Dr., Akron, Ohio 44313; LEONARD F. MAYER, P.O. Box 65, Sand Lake, N.Y. 12153; and, J. GEORGE SPEIDEL, 524 Park Rd., Wyomissing, Pa. 19610.

Drove down to the University with FRANK X. RYDZEWSKI and JOHN V. VOELKERS for the Monogram Dinner. Visited the Holy Cross House and was lucky to get some pretty good pictures, thanks to REV. JOHN P. LYNCH '25 CSC. Our group picture was of Holy Cross Fathers MILNER, HAGERTY, SCHUMACHER and LYNCH. It also included JIM RYAN '20, AL. SOMMER '25, VOELKERS '18 and "BIG FRANK" RYDZEWSKI '18. Missed getting FR. FINNEGAN in the picture. Understand he was resting. Everyone looked to be enjoying the best of health and you can believe me that we really had a real good "Ole Time Bull Session". The story was repeated about the canoe trip Fr. Hagerty was invited on by WALTER MILLER. It was planned for the St. Joe River. But Pilot Miller landed Fr. Hagerty in Chicago with but one sandwich and broke. They managed to "bum" their way back on a coal car, arriving at 2 AM. That's not all. Fr. Hagerty had to say Mass at 5 AM. Wondering now if Walter succeeded in passing Fr. Hagerty's class that semester? Then the tale about the time the Polish people of South Bend had a party for their hero "Big Frank." As was the custom, a collection of considerable amount was taken. When presented to Rydzewski by his classmates on the Campus, they presented him with the pot but it was full of toilet paper. You could pull a stunt like that on "Big Frank" because we all agreed that his heart is as big as his head.

A lot was said about the time BUTCH WHIPPLE imitated the return of a classmate by walking around the campus with a puppy at the end of a huge rope, a broom handle as a swagger stick under his arm and dressed in garb borrowed from BRO. HUGH. You can believe us, we had an enjoyable couple of hours at Holy Cross House. We would appreciate hearing from someone about "ROCK" and his marble champ. Also, about the Hill St. car burning. Perhaps, you were one that got your ice cream at "lights out" through the door transom. What about some of your "skiving" stunts? Write please.

Called on FATHER DOREMUS who looks great and reports he is feeling fine. Got a good picture of Fr. "D" and Voelkers on the porch of Corby Hall where Father stays, the same porch "King-Cap" FATHER FARLEY used to "pitch" the mail to you. Remember? If there was a perfumed one—OH BOY—the "guy" was in for a ribbing. A cookie package—well, it generally was "finished-off" before one could return with any left to hide in his bunk. Upon one's return to the campus you again relive those "way-back-when" days.

Never knew that John V. Voelkers spent seven years at Holy Cross Seminary. But walking around the campus with John you begin to realize that this guy must know every blade of grass.

After Monogram Dinner we three—Voelkers, "Big F." and I—returned home admitting that we had a most enjoyable time and, if "the Good Lord willing," we would be back next year. Saw and talked with some of the "Ole Timers", all looking great, enjoying good health and appearing well and able to "rub" a couple of dimes together. The oldest, if I am correct, and looking keen was DAN O'CONNOR '05, track and baseball.

CLASSES

Returned Saturday to attend the Annual Alumni Banquet. Stopped at the Cafeteria for lunch and shared a table with FR. JOHN REDDINGTON '23 who is up for retirement. Tried to locate "HEINIE" BERGER '15 but learned that he had checked out. I'll see the "guy" even though I have to drive to Sturgis, Mich. to go over some of the Corby Hall Subway stories. At the banquet Saturday with the 1920 class, I took some pictures of JOHN BALFE, WALTER MILLER, SLIP MADIGAN, LEN CALL, JIM TRANT and MAURICE THORNTON. The place was packed and everyone present got a spiritual lift out of being there and hearing President HESBURGH'S address. One leaves with a spring in his step, proud that he is a ND man. Learned what huge plans are in store for ND. Honestly, you should begin now to look forward to returning for your Golden Jubilee. You'll return home admitting to yourself that it was worthwhile and pleased you returned to the campus.

Understand that FR. CHAS. J. WILLIAMS could not arrange for a summer vacation or attend commencement this year. However, Father has obtained some football tickets for the Rantoul, Ill. Knights of Columbus and hopes to see a couple of games. The candle still burns on the passing of VINCENT C. GIBLIN LLB '18. The story is that "ROCK" told him to go ahead and defend Capone. Thanks to "Texas" BILL GRADY '17 for sending me his 1914 *Dome*. Bill is looking great. Heard from LAMBERT "BERT" Q. SENG '18. Wrote BERT that I heard over radio that SHERWOOD DIXON was busy around Dixon, Ill. giving out awards. FR. HOLDERITH (who is looking great) also gave out awards at the Alumni Dinner to the golf winners.

No reports or word from many of you '18'ers. That guy MAX KAZUS doesn't need the stamps. If Max doesn't come across soon with some "chitchat" I'll have BILL BRADBURY send him a summons. Want to thank track star EDWARD J. MCSOSKER Ph B Journ '17 for his card. Also thanks to JAMES T. McMAHON LLB '17 and WM. H. KELLEY LLB '18 from Daytona Beach, Fla. Wondering if Bill moved there or just vacationing? Word also from JOHN L. REUSS LLB '18 and JAMES L. SWEENEY '18. Like to hear from Jim, that we might let CARLETON DIETZ BEH know, if he is still "tossing dirt" Sunday? Then there is this "guy" MORRIE STARRETT now retired. He really should write and give us the dope on the West Coast ND men. Sure would like to have a report on the hurdler FRANK M. KIRKLAND LLB '17. Our past president, JOHN A. LEMMER Ph.B. '18, should let us hear from him. Judge Ernie S. Burke, County Bldg., Indianapolis is the son of E. J. "STUFFIE" BURKE '18 the left-handed first baseman.

Want to thank NORRIE STARRETT for his card sent from Port Townsend, Wash. BILL GRADY sends a card stating that he and Mrs. on their way to N.M. taking in the quarter horse races. Bill admits that he didn't tell me of the loss of his son Bill Jr. June 21. "The only thing one can say was that—in this case the LORD was good; as, he was suffering great pain—and to prolong it would not have helped him or those left behind". FR. CHAS. J. WILLIAMS sent a note from St. Malachy's Rectory stating he is ready with 35 local K of C. members for the ND-Mich. St. game. Know that we all are trusting Fr. W. and party will have a great time. Hope it will be a ball for 'em all.

Hey 18'ers!

Let's hear from you, direct or otherwise! Gotta have some interesting "Stuff" for the next ALUMNUS.

1968 is not too far away. Start planning now to return. Remember the motto given us by "DOC" NIGRO '17: Salute Cento Ans—Good Health for 100 Years. That's all for this time. See you for sure in 1968.

—GEORGE WAAGE, Secretary

1919

THEODORE C. RADEMAKER

Peru Foundry Co., Peru, Ind. 46900

1920

JAMES H. RYAN

1705 Maybrook Rd.,
Rochester, N.Y. 14618

1921

DAN W. DUFFY

1030 Natl. City E. 6th Bldg.,
Cleveland, Ohio 44114

1922

G. A. "KID" ASHE

175 Landing Rd. N.,
Rochester, N.Y. 14625

Three more '22 names have been added to the list of deceased members since your scribe made his last formal report for this column: FRANK H. GILLIS of Kane, Pa. died July 11; EARL L. LAMBEAU of Green Bay, Wis. and Cal. died June 1; WILLIAM F. PURCELL of Kansas City, Mo. on July 27. We exhort you to remember the souls of the aforementioned in your prayers, the families of the deceased, also, the soul of MRS. RUTH CASTELLINI of Cincinnati, Ohio beloved mother of our fine classmate WILLIAM A. of happy memory. MOTHER CASTELLINI died Sept. 8.

Classmates should quickly recognize the LAMBEAU mentioned above as the football-famous CURLY LAMBEAU, a co-founder of the Green Bay Packers professional football team and head coach of that team from 1919 to 1949. In that period of time CURLY won seven outright championships, tied once for the title, and had only 3 losing seasons. In later years CURLY was co-coach of the College All Star teams working with another '22 classmate, HEARTLY "HUNK" ANDERSON. LAMBEAU'S name is enshrined in the Canton, Ohio Hall of Fame of pro football. On June 8, the Wisconsin Senate passed a resolution honoring our deceased classmate. The Green Bay City Council has recommended that their city stadium be renamed LAMBEAU field or LAMBEAU stadium.

This recent fall VINCE HANRAHAN of Chevy Chase, Md. was an interpreter-escort for a State Department visitor, the minister of agriculture from Bechaunaland, Africa. Vince and guest visited the Midwest, Pacific coast states, Arizona, New Mexico, Texas, Mississippi and Puerto Rico. Vince had a Portland, Ore. visit with MESSRS. CHARLES (PAT) HIRSCHBUHL and the DONALD DRAKES. Mrs. Drake is daughter of Mrs. Hirschbuhl and our deceased classmate CHARLES. Also, on the journey, Vince came upon your class secretary in San Francisco in late Sept.

A. L. CARROLL of Rockford, Ill. reports he has occasional luncheon visits with TOM McCABE of Elmhurst, Ill. The usual luncheon spot is Belvidere, Ill. Tom confirms the Al Carroll reports and makes his own fine contribution. He writes that the JOE FARLEYS of LaGrange, Ill. toured Europe last summer. Also, he says JOHN RAY is one of the city fathers of Wood Dale, Ill. For news of his own family, Tom reports that Tom II is now a math instructor at Triton Junior College in Melrose Park, Ill. The junior McCabes live in Bensenville. The senior McCabes attended the Purdue game reporting it was a real "thriller" and the better team that day won the ball game.

From Weston, Mass. comes a late-Sept. report from CHUCK CROWLEY. At that time he was planning to attend the Army game in NY and the Southern Cal game at ND. For the latter game he expected company in the person of "HUNK" ANDERSON. This deal was engineered last winter on the Florida golf links. We thank Chuck for sending on news of DOCTOR EDDIE ANDERSON. For many years the good doctor was on the staff of the Veterans Hospital at Rutland, Mass. Recently, that facility was one of many closed by the Veterans Administration. Presently, Eddie is on the staff of the State of Connecticut Hospital for retarded children, which Chuck Crowley forgot to locate for us.

NEW ADDRESS DEPARTMENT

FRANK B. BLOEMER, JR. — P.O. Box 99,
Aripeka, Fla. 33502

JEROME F. DIXON—329 Kedzie, Evanston, Ill.
60202

MARK A. FOOTE—1819 West 171st St., East
Hazelcrest, Ill. 60429

JOSEPH L. GUYLER—436 S. Madison, Pasadena,
Cal. 91106

RICHARD W. McCARTY—2812 Howard, N.W.,
Canton, Ohio

T. HAROLD McCABE—2121 NE 40th Court,
Apartment No. 4, Lighthouse Point, Pompano Beach,
Fla. 33064

A. HAROLD WEBER—322 W. Washington Ave.,
South Bend, Ind. 46601

This column thrives on news, good and bad sent in by considerate contributors. In reality you men of '22 operate this column. We only process the news.

—G. "Kid" ASHE, Secretary

1923

LOUIS V. BRUGGNER

1667 Riverside Dr., Apt. A,
South Bend, Ind. 46616

From the Alumni Office:

JOHN A. BRILEY, Pittsburgh attorney, passed away Oct. 7 after an extended illness. He is survived by his wife, Adelaide Morgan Briley, 327 Carnegie Pl., Pittsburgh, Pa., 15208, three sons and a daughter.

GEORGE A. UHLMAYER, former vice-president in charge of industrial development at Iowa-Illinois Gas and Electric Co., died Sept. 19 in Rock Island, Ill. Surviving him are a daughter, Mrs. Jacqueline Bernhardt of Moline, and a son, RICHARD K. UHLMAYER '60 of Moline. In 1956 George was vice-president and general manager of the U.S. Division of the Cockshutt Farm Equipment Co., Ontario. More recently, he was with J. C. Arnold Agency of the Lincoln National Life Insurance Co., Davenport.

1924

JAMES R. MEEHAN

301 S. Lafayette Blvd.,
South Bend, Ind. 46601

1925

JOHN P. HURLEY

2085 Brookdale Rd.,
Toledo, Ohio 43606

From the Alumni Office:

ARTHUR W. SAJESKI, 2642 Farragut Ave., Chicago, retired Sept. 30 after 32 years as a salesman for Eli Lilly and Co. Born in Chicago, Sajeski attended Holy Trinity H.S. and was graduated from the ND School of Pharmacy. Sajeski was manager of the Huerfingher Drug Store and pharmacist and assistant manager of several other Chicago pharmacies before joining Eli Lilly in 1933.

The wife of LLOYD B. SHROFF passed away Oct. 13 in South Bend following a three-month illness. Besides Lloyd who now resides at 51110 U.S. 31, South Bend, survivors include one son, her mother and a brother.

A. J. PORTA this fall was named president of Associates Commercial Finance in South Bend. Porta joined Associates Investment Co. four years ago as a senior vice-president after a long career as a Studebaker Corp. executive.

1926

FRANK A. DEITLE

1763 Kessler Blvd.,
South Bend, Ind. 46616

That 40th reunion is just around the corner. Make your plans for next June so that on reunion weekend you will be on the campus.

Class President RUDY GOEFFRICH is already doing some spade work to insure a good turnout. I had lunch with him recently and he has called and visited several on his trips around the country.

This past summer he called FOREST SWARTZ in Akron. Forest operates the J. V. Swartz Confectionery Co. started by his grandfather. He is looking forward to the reunion.

In New Albany, Ind., Rudy visited CHARLIE MARGUET. Charlie operates the New Albany Box and Basket Factory. We will all be glad to visit with Charlie again.

In New York, Rudy met JOE SHANLEY. Joe lives in East Rockaway, Long Island. Joe has six children to include two sets of twins. Joe hopes to make the reunion next June.

Rudy also talked to RAY KEISER in New York City. Ray is with the Associated Press.

This summer we stopped for a visit with the DENNIS O'NEILLS in Cleveland. Dennis is busy on the finishing touches of a new book to be off the press very soon.

Met REV. HOWARD KENNA CSC on the campus. The reunion was mentioned and Father Kenna said, "The Lord willing, I will be there."

Our ranks are thinning, so let's make the 40th when June rolls around.

—FRANK A. DEITLE, Secretary

From the Alumni Office:

WADE SULLIVAN, popular Algona, Iowa postmaster for more than 30 years retired Nov. 30, thus, relinquishing a post he's held there since Feb. 1935.

From here on out Wade plans to use the local golf course as much as possible and to cultivate his reading habits and TV viewing. A return trip to Ireland may also be in the offing, home of his ancestors and relatives.

JOHN MYRON McMULLAN, former teammate of the four horsemen and star tackle in the Rose Bowl game of Jan. 1, 1923, died Sept. 26 in Oak Park, Ill. John, retired owner of the McMullan Produce Co., leaves one sister, Mrs. Ruth Woods.

1927

CLARENCE J. RUDDY

32 S. River St., Aurora, Ill. 60504

The July-August issue of the *Alumnus* contained a nice paragraph reporting on the marriage of my son, Phil '63, who is now in his last year at the ND Law School. This item deserves some expansion. The bride is Colleen Murray, who comes from Key Biscayne, Fla. Colleen was graduated from St. Mary's two years ago and is working at Fides Publishing House at Notre Dame. I simply want to point out how every once in a while a man hits the jackpot. I would have been satisfied to have a son graduate from Notre Dame and study law there but to get a pretty, charming St. Mary's girl as well, makes everything perfect.

While in Key Biscayne for the August wedding I learned that I. J. PROBST '26 lives on the island. He has been in Florida for several years and is doing well in the insurance adjustment business. We got together for breakfast one day and exchanged bits of information concerning our former classmates.

Perhaps it is really too early to bring up the subject, but I do want to remind you that our next class reunion will be held a year from this coming June. I hope it will be as successful as former ones have been.

—CLARENCE J. RUDDY, Secretary

From the Alumni Office:

STEPHEN J. BIELLI, ND football player in '26 and '27 and former football referee in Phoenix, died Sept. 18 after attending the ND-California football game. Steve, a food broker, lived in Phoenix from 1928 to 1934, then moved to Los Angeles where he was Western Division manager of the Chung King Corp. He is survived by his wife Edna B., 2117 Camden Ave., Los Angeles 23, Cal., two sisters and two brothers.

1928

LOUIS F. BUCKLEY

68-10 108th St.,
Forest Hills, N.Y. 11375


REV. JIM McSHANE SJ wrote in August from Desloge Hospital where he expected to be stationed for 10 months as assistant to the chaplain. This hospital is part of St. Louis U. and is located at 1325 S. Grand Boulevard in St. Louis. Father Jim sent a program of "Absurdities of 1926" which featured such well-known '28 men in the cast as **JOHN McMANMON**, **JOHN POLISKY**, **JOHN SMITH**, **CHRIS FLANAGAN**, **RAY DAHMAN**, **JOHN WALLACE**, **JIM McSHANE** and **CHARLES WALSH**, with lyrics by **JOSEPH BREIG**. Father Jim also sent a 1926 letter he had received from the Palace Theatre informing him that he was to dance in the Charleston contest.

Father Jim sees **VINCE WALSH** in Monticello, Ill. Vince's son, Tom '63, is in the Navy on the Tokyo-Viet Nam run. Vince's daughter called me this summer when she visited New York City. He also sees **ED KEENAN** in Clinton, Ill.

I had a pleasant surprise this summer when, as a member of the faculty of the Fordham U., Institute of Pastoral Psychology, I found that one of my students was Rev. Michael McClarnon SJ, a son of **ED McCLARNON**. Ed is manager of the claims department for the Travelers' Insurance Co. in New York City. Ed sees **FRANK GALARDY** of Short Hills, N.J., as they play bridge together once a week. Ed also keeps in touch with **BOB MOHLMAN** through one of Bob's daughters who has a very fine position with one of the advertising agencies on Madison Ave.

The Holy Cross *Courier* carried a picture of Sr. Jean Vianney CSC with her father **JOHN WALLACE**, on the occasion of receiving her PhD in embryology from ND. A biological discovery that may lead to perfecting the rhythm method of birth control was made by Sr. Jean Vianney. Sister has been on the faculty of Cardinal Cushing College, but has returned to St. Mary's to teach embryology.

The son of **LEO FETTIG**, Rev. Paul Fetti


A '28 LINEUP for the photographer during a reunion of the Class after the ND-Southern Cal game weekend, Oct. 23. Standing, left to right, are: John Brannon, Bill Dwyer, Ed McCauley, Leo McIntyre, Joe Hilger, Joe Griffin, Vince Walsh, Joe Murnane, Arthur Holton, John Frederick, Joe Doran; sitting, John Murphy, John Rickord, Bill Murphy, Jim Allan, Ed Rafter, Tom Hart; and "down in front," Ed Quinn.

CPPS was ordained at St. Charles' Seminary, Carthage, Ohio, as a member of the Society of the Precious Blood. Father Fetti is stationed at St. Anthony Parish in Detroit.

ART DENCHFIELD has been named to spearhead the Miami-Dade County Chamber of Commerce's "new look" in international programs as executive director of the Chamber's International Affairs Council. From 1945 to 1958, Art served as general manager in northern Brazil and the Caribbean for Singer Sewing Machine Co.

BILL KIRWAN, who is in the furniture business with his son in Iowa City, Iowa, sent me a clipping about the appointment of M. L. MASON '29 to the Iowa Supreme Court. Bill Kirwan mentioned that he saw **DENNY DALY** in St. Paul when he was en route to Hawaii. Bill's stepson has a Woodrow Wilson Scholarship at the Fletcher School of Diplomacy. Bill's sister, Katherine, died several months ago.

F. X. JIM O'BRIEN sent me a bamboo rosary from the Orient where he traveled recently. On his return, he supplied me with a clipping from the *Coral Gables Times* which carried a picture of **GEORGE COURRY** and his beautiful wife, Amelia, officiating at the laying of the cornerstone of their new home on Arvida Parkway in Gables Estates. All rooms, patios, even the swimming pool, are hexagonal in shape. George, a Miami stockbroker and board chairman of the International National Bank of Miami, recently was elected chairman of the board of the National Children's Cardiac Hospital.

BILL MURPHY sent clippings announcing the election of **ALBERT DAVIS** as vice-chairman of the Board of Lay Trustees for St. Mary's College. Al is general manager of the Diesel Equipment Division of General Motors Corp., Grand Rapids.

Another clipping carried a picture of **HOWARD PHALIN** who, in addition to his many civic responsibilities which I have announced in this column, serves as chairman of the De Paul U. Board of Associates. Mrs. Phalin is a member of the De Paul Woman's Board. As you know, Howie is a member of the Notre Dame Board of Lay Trustees. He, also, is a director of Catholic Charities and St. Francis' Hospital (Evanston) and also heads Mercy Hospital's (Chicago) current multi-million dollar fund drive.

BERNIE GARBER talked with **BILL KELLY** who sees **BUD TOPPING** and **JOHN NYIKOS** at the Westchester Hills Golf Club. Bernie mentioned that **BOB FOGARTY** is now head of the department of history at St. Thomas College. His daughter, Mary, an accomplished horsewoman, gave an exhibit of jumping at the Minnesota State Fair. Bob's son attends St. Thomas. Bernie also talked with **LARRY CULLINEY** who has been on the sick list recently.

LARRY WINGERTER is president of the Red Arrow Freight Lines in San Antonio, Tex. and vice-president of the Southwest General Insurance Co. He also serves as director of the San Antonio Corp. and the Clarke Printing Co. His son was graduated in political science from Stanford last year. Larry met **REV. ANDY MULREANY CSC** at

the Fort Hood Golf Course in Killeen, Tex. recently.

TIM TOOMEY reports that **JACK EGAN** has been ill in Boston for some time following serious surgery. I had a card from **GEORGE CRONGEYER** from Hell, Norway. I see our Pulitzer Prize winning classmate, **ED MOWERY**, every Sunday at Mass in our parish and have calls from him for data when he is doing a labor article. Ed had an excellent article on "Poor Man's Justice" in *The Sign* for July 1965. Ed, a newspaperman and free-lance writer, is employed by the Newhouse National News Service.

I regretted reading about the death of a former professor, **David Weir**, in New Rochelle, N.Y., where he was Republican councilman and deputy mayor.

I am indebted to **F. X. JAMES O'BRIEN** for a clipping from the August 15 issue of the *Miami Herald*, which gives us a good picture of **GEORGE LEPPIG** as a member of a PTA panel concerned with the question "How Can You Get Dad to Attend PTA?" George is the retiring president of Palmetto High School PTA. He has two children and heads the traffic department in the county sheriff's office.

Had lunch with **JIM FOLEY '27** and **BOB McVETTY '29**, both with the Univac Division of Sperry Rand Corp. Jim talks regularly with **GEORGE KELLY** of the Youngstown *Vindicator*. Bob reported that **JOE KISSLING**, who is an attorney with Grumman Aircraft Engineering Corp. in Bethpage, N.Y., is now a grandfather.

—LOUIS F. BUCKLEY, Secretary

From the Alumni Office:

U.S. Secretary of Labor Willard Wirtz this fall announced the appointment of **LOUIS F. BUCKLEY** as the Labor Dept's representative to the New York Federal Executive Board, a body made up of representatives from all Federal agencies in the NY Metropolitan area. Lou, in addition to his new duties, will also continue to serve as Regional Administrator of the Dept's Bureau of Employment Security.

1929

LARRY STAUDER

Engineering Bldg.,
Notre Dame, Ind. 46556

The **JOHN DORGANs** were married in the Log Chapel on the Campus in 1935. On August 21 their daughter Joan married **ROBERT P. STEPSIS '63** in the same chapel. Miss Anne Dorgan of Winnetka was maid of honor for her sister. The reception was held in the Morris Inn after which the couple left for a stay in Quebec. They will live in Cambridge, Mass., where Robert will be a teaching assistant at Harvard. For details on the wedding gown send self-addressed envelope.

BOB VOGLEWEDE writes, "We will see the Purdue, So. California, Army and Michigan State


AN AUTO LICENSE plate and a newspaper headline tell the story of this get-together: a reunion of the Class of 1929 after the ND-Northwestern football game, Oct. 2. Attending the reunion were, left to right, Clete Schneider of Cleveland; Larry Stauder, class secretary; James Curry, New York; Dr. James Tobin, Elgin, Ill.; Raymond Hilliard, Chicago; James Digan, Chicago; John Kauffman, South Bend; Rev. Louis Thornton CSC, Notre Dame; Ronald Schlager, Elgin; and James P. Kennedy, Chicago.

games this fall. We will visit with the '28 Class on October 16."

LARRY O'CONNOR '30 had JIM ALLAN '28, BILL DWYER '28, TOM MIDLAND '30, myself and our wives as his guests at the Purdue game. We fellows lived together about four years in Chicago before we were married and we make it a point to have a reunion at one of the games each year.

My daughter, Marianne, who will be a senior at St. Mary's this year, is on a student trip in Europe and my son, Tom, who will be a sophomore at Notre Dame, is working for Ford this summer and making more per day than we used to make in a week.

JOE LENIHAN, our Class president, was out for the Northwestern game and the after-game get-together of the Class of '29 and guests. He was busy too with plans for the Army game weekend.

Your secretary has been Resident Research Associate at Argonne National Laboratory near Chicago again this summer. He has been going to phone ROCCO PERONE, JIM KENNEDY and other Chicagoans for column news but has let this deadline catch up with him. He was recently inducted into Sigma XI, the national research society. His son, Larry II, now a senior in AB-Engineering at Notre Dame, was a recent visitor to Argonne. Larry II has elected electrical engineering and was employed at Notre Dame's laboratories this summer. He is in training for the marching band where he hopes to play timpani again.

We have new addresses as follows: CHARLES DeGROOTE, R No. 2, New Carlisle, Ind.; MORITZ A. DIETER from Sepulveda, Calif. to 424 Girard-Dumas Apt. 14, Long Beach, Miss. 39560; RAYMOND J. ANGSTEN, 2816 S. Ellis, Chicago, Ill.; JAMES K. RUSSELL, 700 Norman Ave., Donora, Pa.; FRED J. FAUST, 6317 Pemberton, Dallas, Tex.; HAROLD C. RIZZI, 29 Dayton Ave., Rock Township, Rockaway, N.J.; JACK P. FARR, 2475 Harrison Ave., Baldwin, N.Y.; GAYLORD P. HAAS, 6716 Valley Brook Dr., Falls Church, Va.; MICKEY McMAHON, 5505 S. Clairborne Ave., New Orleans, La.; BASIL RAUCH, Stony Creek, Conn.; REV. FLORIAN DENIMER OSB, St. Benedict's Priory, Fox Bluff, Box 5070, Madison, Wis.

Surprise your classmate above by writing him a newsy letter at his new address. Then send a copy of it to be used in the '29 column; and then to be impartial I'll add—you '29ers with a new address give us news about your change, yourself, your family, college, wedding, etc.

REV. BERNARD LANGE CSC has been ill in the Notre Dame Infirmary. FATHER DOREMUS and FATHER GLUECKERT are well and active. You have read elsewhere that FATHER MISCH died at Notre Dame in mid-summer.

We add our sympathy to that of the many friends of JOHN F. MORAN, 115 Jennette Dr., Youngstown, Ohio, and of his brother GABRIEL E. '32 on the death of their mother Angela M. Moran.

After the football (Northwestern Game, October 2) get-together.

Guests present included HUNK ANDERSON and Mrs. Anderson who had a busy weekend with the reunion of the '29 and '30 team; REV. PATRICK MALLONEY CSC and his father and brother of Crown Point, Ind.; REV. JOSEPH NASH '54 who shared his time with the Class of '54 which had a get-together too.

A real pleasure for those present was a visit with Mrs. JOE NASH who came from Chicago with her family.

JACK CUSHMAN and Betty; JIM DIGAN and Dorothy; JIM CURRY; RAY HILLIARD and Mr. and Mrs. Beaver, his guests; Elizabeth and JIM KENNEY and their son Robert, a Notre Dame senior; CLETE SCHNEIDER and son; RON SCHLAGER and Margaret and DR. JIM TOBIN of Elgin; DR. JOHN VAICHULIS of Chicago; FATHER LOU THORNTON CSC and the LARRY STAUDERS including Larry II, now a senior at Notre Dame and a busy bandsman. All enjoyed the game and the association that followed.

Other '29ers who either reported in or were seen on the campus included JOHN DORGAN, JOHN T. BURKE, GAY HAAS and LOU NEIZER.

Last minute cancellations from our Class President JOE LENIHAN and a few others remind us that we have yet to find the perfect date for every purpose.

—LARRY STAUDER, Secretary

1930

DEVERE PLUNKETT
O'Shaughnessy Hall,
Notre Dame, Ind. 46556

From the Alumni Office:

T. JOHN FOLKS, Board Chairman of Nassau Suffolk Lumber & Supply Corp., was named to the Executive Council of Long Island University this October. Additionally, John serves on the Nassau Board of First National City Bank of New York, and the Nassau Suffolk Regional Planning Board. In addition to sending JOHN III '57 to ND he is now seeing his second son, ROBERT L. '69 through the University now.

EDWARD B. SMITH, former St. Joseph County, Ind. Republican chairman and former judge of St. Joseph Juvenile-Probate Court, died Oct. 30 in South Bend. Classmates will remember that Ed was an All-American basketball guard at ND for three years. He is survived by his wife, Jeanette of 3209 S. Michigan St., one boy and one girl.

ANDREW LEO LOVE, vice-president and assistant to the board chairman of the Western Union Telegraph Co. passed away Oct. 7 at his Upper Brookville, Long Island home. After graduation from ND Andy earned a master's degree from Colum-

bia University where he became an instructor in accounting. In 1936 he joined Arthur Andersen & Co. and in 1943 began working for Western Union. He is survived by his wife, Amanda, a son, his mother and a brother.

1931

JAMES T. DOYLE
805 W. Arcadia Ave.,
Arcadia, Cal. 91007

Your class secretary has been a bit on the inactive side this past year due to pressure of business and a dearth of news from many who valiantly support me with correspondence from time to time. Living on the West Coast has many advantages and airmail takes just a day longer to reach me than it did when I lived in Chicago. Your help is needed and requested.

Several of our classmates have been called to their eternal rewards and I have also been touched in my own family with the death of my brother, WILLIAM E. DOYLE '34. Some of you who attended that wonderful reunion in Morrissey Hall in 1941 may remember him as one of the two soldiers who were our guests that weekend. Bill suffered a sudden heart seizure near his home in Milwaukee, May 6th. He is survived by his widow, Marie, and a son, Michael, who is studying for the priesthood at the seminary for the Milwaukee diocese.

Attending his funeral were two of my close classmates, EDDIE RYAN and GIL SEAMAN, both with whom I spent time during the week I spent in Chicago. On Sunday, June 27, I had a phone call from RAY COLLINS whom I had also seen while in the East, telling me of the sudden death of GILBERT SEAMAN. Gil had a heart history and suffered a severe setback the week of June 20. He was taken to the hospital and passed away on June 27. This was a tremendous shock to me having seen him just a short time before. Gil and I had been friends since we were five years old, having gone through grammar school and college together. I enjoyed many wonderful times with his family and, also, in our participation of many alumni activities which RAY COLLINS will also recall. Gil was in the insurance business and served in many local alumni activities including one term as president of the Notre Dame Club of Chicago. He is survived by his widow, Rita, Michael '59, and three daughters. In a previous news column I had mentioned that his son, Michael, is married to the daughter of JOSEPH LAUERMAN whom many of you remember.

Word has also been received of the death of CHARLES J. SPINNELLI, Munhall, Pa., in December of last year. HAROLD L. BENNETT died July 31 at Cuyahoga Falls, Ohio. On these I have no details.

Our sympathy is extended to the families of our deceased classmates. Please remember them in your prayers. Sympathy is also extended to BERT METZGER whose wife died June 19th of this year.

At the Universal Notre Dame Night of the Notre Dame Club of Los Angeles I had a chance to visit with TOM ASHE, ED SHEERAN and MAURICE REGAN and his wife. Some time ago I had a chance to phone a long lost classmate who left the campus after his sophomore year. Tom Ashe told me that FRANK LEDDY was living in Newport Beach where he had met him at Mass last year. I was there a short time ago and enjoyed a long talk with him and hope one of these days we can get together. He sends his best to all his freshman and sophomore friends. I have not heard from BILL BERNING lately who keeps us posted on Texas and TEX BRIEGER.

Our energetic classmate, JIM McQUAID, and his wonderful wife, Marie, have been busy on a publication, *A Guidebook to Historic Vincennes* which they have co-authored. It is paperbound, well illustrated and contains much valuable data about a section of our nation so important to its early history. Priced at \$2, postpaid, it can be obtained by writing, Guidebook to Vincennes, Box 21, Vincennes, Ind.

I should like to hear from SPIKE SULLIVAN, TOM MONAHAN, JOHN BURNS and many others on their attendance at both home and away football games this fall. It will be a bit difficult for me to get to the Morris Inn after a game where I always managed to garner bits of news for this column. To all of you my very best wishes. With the Grace of God, I plan on seeing many of you next June at our THIRTY-FIFTH REUNION. PLAN ON BEING THERE!

—JAMES T. DOYLE, Secretary

1932

JAMES K. COLLINS

2982 Torrington Rd.,
Shaker Heights, Ohio 44122

JACK HAMILTON writes from Ireland that after all his years of traveling from China to Yugoslavia, he and Ruth found themselves on the "old sod" of Ireland. He is building a chemical plant there and gave his temporary address as 12 Haddington Park, Glengary County, Dublin.

Jack and Ruth expect to be back in New York by late fall. He adds that he is already looking forward to the next Class reunion.

We were extremely sorry to learn of the death of two classmates this summer. A special remembrance is requested for them. JIM LEWIS died in June in Chevy Chase, Md. His family's address is 7507 Lynn Drive.

A note from Mrs. Vivian McCann tells of the untimely death of JIM McCANN on August 21. Besides Vivian, Jim left one son, Kevin, and two daughters, Valerie and Marilyn. Their home address is 2211 Beatrice Drive, Orlando, Fla.

Both Jims will be sadly missed by members of the class. A Class Mass will be offered for each of them.

—JIM COLLINS, Secretary

1933

JOHN A. HOYT, JR.

Gillespie & O'Connor,
342 Madison Ave., N.Y., N.Y. 10017

On a recent visit to Cincinnati I tried to reach GEORGE AUG, but he was vacationing in Ft. Lauderdale with his family. We hope to see him next time we pass through Cincinnati.

Recently, while in Cleveland, we had a long talk with ED GOUGH. Ed's son Paul entered Notre Dame as a freshman in September. Ed said that not too long back PETE CONNELLY was in Cleveland to see a ball game and got in touch with him. All the welcome mats were put out in New York for Pete's visit to the Army-ND game October 9.

BERNIE LENAHAN's brother, while visiting the Fair in New York, called to tell us all was well in the Lenahan household in Vincennes, Ind. and that Bernie and CHARLIE FARRIS had recently visited with each other.

MATT McDOUGALL's new address is Box 512, Palm Desert, Calif.; CHARLIE LOUGHREY recently changed his address in Colorado Springs and is now residing at 2115 Payton Circle, Colorado Springs, Colo.; CAPTAIN FRANCIS J. LENNARTZ is now stationed with the 117 Force Troops at Camp Lejeune, N.C.; LEO HODEL's new address in Chicago is 4025 West Peterson Avenue; HENRY GRATAN has moved from West Orange, N.J. to Sano-et Rd., Highland Lakes, N.J.; GENE FLECKENSTEIN's new address is P. O. Box 160, Oil City, Pa.; ALVIN DRYMALSKI is now living at 1600 North Elston Avenue, Chicago; DR. MARK DONOVAN is now living at 2101 East 25th Place in Tulsa, Okla. and LOU CHREIST has moved from East Bronson Street in South Bend to 1319 East Woodside, South Bend, Ind., according to notices received recently from the Notre Dame Alumni office.

We learned with deep regret of the death of EUGENE L. MALLEY of Haverstraw, N.Y. on April 16, 1965. We extend our sincere condolences to Gene's family.

"In Paradisum Deducant Te Angeli"

ROLAND DAMES has spent a pleasant summer holiday in northern Minnesota. He reports that he and CHARLIE FARRIS see each other frequently in the St. Louis area and that Charlie is still re-developing St. Louis. Recently, Roland visited with T. C. PINKLEY who lives in Sikeston, Mo. PENNELL HUNTER also lives near Sikeston and continues to busy himself with his large farm operations. JIM GILFOIL of Tallulah, La. caught up with Roland by telephone between trains while passing through St. Louis. Jim is now a Louisiana rancher.

It was nice to learn from FATHER JIM DONNELLY that he recently was made pastor of Our Lady of Lourdes Church in Gatesville, Tex. Jim now has the distinction of being the pastor at both Holy Family Parish in Copperas Cove and at Our Lady of Lourdes in Gatesville. May God reward him for his continuing good works and his devotion to his classmates and their growing families.

We learned that JOHN F. DONNELLY of Grand Rapids, Mich. was recently elected president of the National Council of Catholic Men at its convention in Dallas. In addition to being president of the Na-

tional Council of Catholic Men, John is a member of the board of the Michigan Catholic Conference which consists of three laymen and five bishops from the state of Michigan. John sees PAT CROWLEY and ED LEROUX occasionally.

—JOHN A. HOYT JR., Secretary

1934

EDWARD F. MANSFIELD

523 W. Hillsdale,
San Mateo, Cal. 94403

From the Alumni Office:

The Rt. Rev. Msgr. CARROLL F. DEADY, pastor of Our Lady of Good Counsel Church and former head of parochial schools in the Detroit Archdiocese, was stricken with a fatal heart attack Sept. 15. Msgr. Deady's most important work in the 23 years he was chief school administrator was standardizing parochial curriculums, textbooks and teaching procedures.

During a recent trip to Vancouver, RUDY GOEPPFRICH '26 talked with DAVE RYAN, reporting that Dave is in the retail merchandising business with his own shoe store.

FRANK M. SANDERA attended an October executive management conference with 65 other executives of Automatic Retailers of America, Inc. held at Tamiment-in-the-Poconos, A.R.A., for which Frank is acting general manager of the Mid-Atlantic region, is a food service and vending company which manages dining programs for institutional and business clients in 41 states and Puerto Rico. Frank currently resides at 2121 N. Bayshore Drive, Miami.

1935

FRANK T. McGUIRE

V. P.—Special Projects,
Notre Dame, Ind. 46556

All have heard from our new president announcing that we were in the black for our 30th Reunion. No-shows likely helped the finances. Let's all plan now to be at our next reunion and the devil with the red ink.

The financial report on our 30th Reunion showed our gross income and carry-over to be \$4,226. The expenses were \$3,667 leaving a balance of \$559.

Heard from "DUKE" WALTERS. He's a VP with Boothe Leasing in Chicago at 135 S. LaSalle. Look forward to seeing him soon.

BOB ROGERS reports that DON FELTS visited the Fair. JIM DILLON called from Pittsburgh and received a report on the reunion. We missed Jim here.

MIKE SANTULLI, "BANJO" MAFFEI and PHIL HEINLE are together in New York for lunch most every day and a visit there should include a call for a session. They are up to date on most everything, as you know. I understand BILL KEEFE stopped there recently.

LOU GROSSO missed the reunion. He's been active in New York with extracurricular attention to the Military Intelligence Society which meets at Governor's Island.

BILL BERNBROCK hosted a gathering of ND Alumni in Moline, Ill. that saw me off to ND. Bill is doing very well with his own architectural firm. He has many fine churches and hospitals to his credit.

Again, please drop in when you're here and drop me a line when you get a chance. Sure would like to hear from you.

The deadline for this issue is rather early so we cannot give a meaningful report on the Youngerman Fund. It is, however, off to a fine start and we know the Class of '35 will come through as always in this tribute to Dan and the other deceased members of our class.

F. T. McGUIRE, Secretary

From the Alumni Office:

JAMES J. GEREND '33 informed this office that his brother, RAYMOND, died of cancer on Aug. 19 in Sheboygan, Wis. He is survived by his wife, Gertrude, and four children.

"Writing mostly for TV and specifically for Walt Disney," is the report MAURICE TOMBRAGEL gave JIM ARMSTRONG in a letter not too long ago. Living in Studio City, Cal. with his wife, Maury has been one of the writers for the "Gallagher Series" that appeared this fall on the Sunday evening WONDERFUL WORLD OF COLOR. For Disney enthusiasts Maury says that more "Gallagher" may be seen in the months to come.

1936

LARRY PALKOVIC

207 N. Market St.,
Johnstown, N.Y. 12095

Though he doesn't see many of our classmates, JOHN O'MALLEY of Phoenix, Ariz. holds a ND Round Table every Monday at Kelley's Restaurant. John reports that attendance is very good and that he welcomes all visitors to the Phoenix area to join the ND group for a Monday luncheon get-together. John lives at 41 E. Country Club Dr., has two children and is general manager of Mallico Distributors.

John O'Malley's wife, Jerri, comes from a ND family that had two boys attend the University. John would like to know if anyone has seen or heard from his roommate, JIM KULL?

One of the recent returnees to the Phoenix Round Table was BILL MAHONEY who, until recently, was the US Ambassador to Ghana. John O'Malley also mentions BILL GOTTSACKER visiting him and what a ball they had a few years ago. Another regular visitor to Phoenix is TOM REARDON who periodically leaves the cold Dakotas to warm up in the southern climate. BOB BURKE lives there now after moving from Mich. several years ago.

Your secretary saw JACK SHEEHAN in Denver not so long ago. Also saw ED McNALLY in Pittsburgh, Kan. on a through trip.

—LARRY PALKOVIC, Secretary

From the Alumni Office:

RICHARD W. SNOOKS, president of the Citizens Loan and Savings Co., was elected a member of the St. Joseph, Mo. school board in Oct. The St. Joseph News-Press in an editorial noted the many and imposing contributions Dick has made to the civic and cultural advancement to the community and ended by saying, "the board honored itself by selecting him to serve with them."

1937

JOSEPH P. QUINN

P.O. Box 275,
Lake Lenape, Andover, N.J. 07821

From the Alumni Office:

An early-fall letter from MATT BRUCCOLI, 27 Overlook Dr., Valhalla, N.Y. disclosed that he fell victim to a heart attack last July. At that writing, however, he indicated that he was convalescing at home and that he was feeling much better. Matt has been using his writing talent, for the most part, preparing speeches for various officials associated with the New York Port of Authority. He has also written several pieces for Sports Illustrated and Flying magazines.

ED FISCHER, professor of communication arts at ND, lectured to White House correspondents last Sept. at the National Press Club in Washington, D.C. His topic was, "Principles of Design as Applied to Photo-journalism." Ed did a similar lecture on a tour last year sponsored by the National Press Photographers Association and the US Air Force.

BILL FALLON, ex-member of the ND Alumni Board, was Chairman of the ND Metropolitan Club's "ND-Army Game Warmup Smoker" held at the Waldorf Astoria last Sept. Among his distinguished guests were ex-Irish stars DICK LYNCH, JIM CARROLL and JOHN HUARTE. Also pro-coaches Albie Sherman and Weeb Ewbank.

In August the largest crowd ever to gather in Panama City, an estimated 200,000, heard FATHER PATRICK PEYTON, founder and director of the Family Rosary Crusade, preach a sermon at the final rally of a five-week program. Father Peyton undertook a similar crusade in Ecuador later this fall.

1938

BURNIE BAUER

1139 Western Ave.,
South Bend, Ind. 46625

My activities as a state legislator have brought confessions of political activity from other '38'ers. BOB HOLTZ, the strong man of Casasanta's band—he tooted a Sousaphone—admits to being an Elkhardt City Councilman since 1963 and a member of the late Republican party. While seeing how others run their city Bob was in Anderson, Ind., and ran into TOM FUNK, Coca Cola king of the surrounding territory and, also, still king of his household since

he is still a bachelor. At French Lick—those GOP Councilmen certainly live it up, eh?—Bob met BILL LYNCH '37 of Chicago. Bob and Alice have eight children with seven attending six different schools and one at home. Son Robert, a fine H.S. basketball, is a junior at ND. Bob says he saw DR. DAN MONAGHAN at every home football game and sat next to him at Madison. Also, Bob reports meeting DR. TOM HUGHES' son, Tom, when the ND Glee Club entertained the Elkhart ND Nighters. Bob is "Big Brass," Vice-President and/or Treasurer at Elkhart Brass and had two ND'ers for auditors this year from Haskin; and Sells. They were DICK RAUPP and CHUCK QUEENAN, both of 59. Sad news was the death of Bob's father, Fred A. Holtz Sr., last June 3rd.

GERRY SCHAEFER finally broke the sound barrier with his first letter to us after having received the ALUMNUS for the first time since leaving school. Gerry blames no one except himself. Gerry, a major with a San Francisco APO (33 AB Sg. Box 1651), says he's always moved before the ALUMNUS could catch up with him. "Unfortunately, I've wandered this broad planet from Guam to Tokyo, Pakistan, the Congo, Morocco and European spots all the way back to Saigon with intermittent stops throughout the USA too rapidly to ever become really associated with any particular group. But my heart and loyalty and that of my progeny is with Our Lady's Home of Learning!" Gerry and wife, Jean, have six progeny, "of which two (only) will be aspirants for a degree beneath the Dome—one probably in the class of '87." Gerry asked about PHIL HOENE of Duluth, TED TREFZER, his old roommate, DR. O'LEARY, DICK FOLEY, GEORGE MORRIS and others of the Detroit clan. Gerry closed by asking, "Please pass my respect and undying devotion to our mentors and especially Fr. J. J. Cavanaugh." Thanks Gerry for a wonderful letter, and to your wife for urging you to write.

Another fine letter came from JOHN BOURKE, 135 S. La Salle St., Chicago. John is with A. T. Kearney and Co., h's two boys in college at Lake Forest and Illinois, and sees DICK CARRIGAN every Sunday at Mass being in the same parish. Dick has two boys at ND now (one with whom I made a Cursillo a year ago and a fine brother of a lad if ever there was one). John says he played golf with DR. JACK LUNGREN in Cal., lunched with CHUD SCANNELL and FRANK MAY in New York, also had cocktails with CLARK REYNOLDS there in his travels. Says he sees ED WRAPPE occasionally who is busy running the U. of Chicago management program and several companies. John Taylor B. is looking forward to '68—and so are we!

DICK BOWES was in town a few days from abode in Mobile and so was CHARLEY DUKE from N.Y.

Local lads who are making good include CHUCK BOROWSKI who moved to a new home on the Mich. state line to get into a familiar football sounding setting; and CHUCK SWEENEY who retired from NFL officiating this year after several decades of flawless calling. Chuck Borowski's son, 12 year old Kevin, got bit by an "Irish" squirrel on the ND campus and had to take a series of 14 rabies shots. CHARLIE CALLAHAN'S son made the news about the same time being hospitalized for a minor accident. JIM LAHEY was appointed by Indiana's Governor Branigan (and heartily recommended by yours truly) to the State Conservation Board. NELSON VOGEL whose son graduated from ND last spring was at the Democratic Labor Day Picnic with his wife who has just ended 3 months in the hospital. JIM BEAUDWAY emceed the local "Football Kickoff Luncheon" and got Ar to declare that he never wanted again to win the "Comeback Award" which he won last year.

Got a card reminding me that I never mentioned RAY MEYER'S award given at last year's De Paul-ND game in recognition for his success in coaching De Paul for many years. Sorry, because Ray certainly deserved it.

On a trip to Minneapolis to speak at the National CEF convention, and to get appointed to the National Board of Trustees, I talked with TOM BOHEN who teaches at St. Thomas and is due to get his doctorate next spring in business.

TOM SHEILS moved from Cal. to 10 Sturgis Rd., Bronxville, N.Y., and DR. JOHN TOBIN went from Mayos to 453 Hubbard Ave., Elgin, Ill. FATHER BILL BOTZUM transferred from U. of Portland to St. Francis High School, Mountain View, Cal. and LARRY EBY changed to 400 Schenck Ave., Dayton, Ohio from Linden, N.J.

BROTHER JAMES TALLAROVIC took the big leap from Cleveland to Dacca, East Pakistan. EDDIE BOYLE is once more back in Scottsdale, Ariz. JOHN BROWN GUGGISBERG, the old

"B" team end from Cal., has a new intriguing address: Villa Tamina Ave., Nestle 21, Montreux, Switzerland.

CHARLEY WEBSTER made a far move from Midland, Mich. to 24 Monticella Dr., Rolling Hills Estates, Cal. where he is working on the ND Drive. Former PFC Marine buddy at Quantico, GEORGE McDERMOTT left Dallas for 2428 Lake Dr. S.E., Grand Rapids, Mich., while CAPTAIN JACK FOX left Arlington, Va. for the USS Ft. Snelling, FPO New York. Any of you 38'ers in the area where these lads have moved should make it a point to welcome your old classmates and sign them up for a committee or two to prove it—or something neighborly like.

That's it.

From the Alumni Office:

BRO. EDGAR, CSC, has been transferred from the Holy Cross high school in Indianapolis to Gilmour Academy, Gates Mills, Ohio. Though remaining in his familiar role of treasurer, Bro. Edgar discloses that this is his fourth new assignment in five years.

A recent business card announced the return of WILLIAM P. MAHONEY to private law practice. Formerly ambassador to the Republic of Ghana under the Kennedy and Johnson administrations, Bill is now in association with John F. Sullivan under the firm name of Sullivan and Mahoney and is located on the 4th Floor, Luhrs Bldg., Phoenix, Ariz.

1939

JOSEPH E. HANNAN
1804 Greenwood Dr.,
South Bend, Ind. 46614

From the Alumni Office:

THOMAS B. HOGAN, CPA, was elected to the governing council of the American Institute of Certified Public Accountants at the Institute's 78th Annual Meeting in Sept. Tom, who resides at 319 Brooklyn Blvd, Sea Girt, N.J., is a partner in the New York office of Haskins & Sells accounting firm.

Michigan State University this fall announced the appointment of LOUIS A. RADELET as director of their newly established National Center on Police and Community Relations, a department of the University's School of Police Administration and Public Safety. Establishment of the Center represents culmination of five years of planning and, in fact, is a logical extension of the police-community relations concept begun at MSU in 1934.

JAMES M. CORCORAN, Bridgewater, Mass., recently donated an extensive, highly-valuable golf library to the ND Memorial Library. In his acknowledgement of the gift, Director of Libraries Victor A. Schaefer noted that such a contribution will provide much impetus to the program of building a Sports Research Library begun by FRANCIS WALLACE '23.

EDWARD F. SIMONICH, well-known first string fullback for the Irish under Coach ELMER LAYDEN and, later, athletic director and head football coach at Montana Tech, died Aug. 22 in Butte after an extended illness. Survivors include his wife, Cecilia of Butte, three sons and three daughters.

1940

ROBERT G. SANFORD
117 S. Stewart Ave.,
Lombard, Ill. 60148

From the Alumni Office:

PAUL F. HELLMUTH, Boston attorney active in civic and business enterprises throughout Mass., was elected vice-president of the trustees of University Hospital in October and named a member of the Trustee Council of the Boston University Medical Center. University Hospital, together with the B. U. School of Medicine and the B. U. School of Graduate Dentistry, comprise the B. U. Medical Center. Paul, who is the senior managing partner of the law firm of Hale and Dorr in Boston, lives at 100 Memorial Dr. in Cambridge.

Periodic letters from Fr. BILL TOBIN keep us abreast of his globe-trotting missionary activities. Fresh from a Tanzania one year tour, Fr. Bill is now working for a new foundation for the Servants of the Paraclete in Scotland. His address is: Queen of Peace, Servants of the Holy Paraclete, Courance, By Lockerbie, Dumfriesshire, Scotland.

1941

JAMES F. SPELLMAN
7 E. 42nd St., New York, N.Y. 10017

From the Alumni Office:

ROBERT L. WATTERS of General Electric's Vacuum Products Operation was awarded a special plaque citation in Sept. from the National Aeronautics and Space Council for having designed a portable vacuum leak detector. Bob's design was named the "new product of the year" from among 40,000 entries by the *Missiles and Rockets* magazine.

1942

WILLIAM M. HICKEY
3333 W. 45th Place,
Chicago, Ill. 60632

GEORGE CROWLEY has spread the information of the Engineering School over quite a bit of area in recent years as managing director of Monogram Ltd., Crawley, England 1959 to 1962; vice-president, engineering, Norge, Chicago, 1962 to 1964; and vice-president, engineering, Philco, Philadelphia, since November 1964.

The Crowleys now live at 155 Rose Lane, Haverford, Pa., and have four daughters.

The secretary certainly would appreciate any news that any one of the readers could forward to him. There has been a terrific lack of news in the last several months.

LEO V. TURGEON, M.D., has been nominated for election to the National ND Alumni Board. To the best of our knowledge, he is the first member of our class to be nominated. Keep him in mind when casting your vote.

1943

JACK WIGGINS
5125 Briggs Ave.,
LaCrescenta, Cal. 91014

From the Alumni Office:

FATHER WILLIAM CURTIS, former pastor of St. Joseph Church, Jasper, Minn., this summer was assigned to the Church of St. Peter, Hokah, Minn., as pastor there. Father, also was elected the department (State) chaplain for the American Legion.

1944

JOSEPH A. NEUFELD
P.O. Box 853, Green Bay, Wis. 54305

The shadow of sorrow has been cast once again upon the Class of '44. It is with profound regret that we report the sudden death on August 28 of THOMAS F. HALLIGAN, Flint, Michigan. His untimely passing will be a shock to his host of friends and fellow classmates for Tom was a true son of Our Lady, an ever loyal and a most ardent supporter of ND in its many programs and challenges. The void will be, indeed, very great. To his wife, Margaret, and to his family go out the most fervent prayers and heartfelt sympathy.

Our sympathy also is extended to BILL JOHNSTON, New Orleans, and to TOM ROLFS, West Bend, Wisconsin, upon the recent deaths of Bill's mother and Tom's father. Remember their souls together with the ever growing list of our Notre Dame family.

It was a great pleasure to hear BEN MAMMINA's voice in spite of the fact that his call was to report TOM HALLIGAN's death. Ben, the Benton Harbor flash, is a busy man, not only in his work but with his family as well. The three Mamma children, ranging from thirteen down to seven, keep the parents really hopping.

A little late for the previously published column, but in ample time for this deadline, were two letters from FRANK VIGNOLA, Chicago area vice headquartering in River Forest, Ill. In the near future Frank will be sending out questionnaires to fellow classmates. Your wholehearted cooperation in completing and returning them promptly will be appreciated greatly not only by Frank but by your class officers as well. It is most imperative that you reply swiftly.

To report that ED ALTENDORF is America's representative for Rolls Royce, that BILL (the Senator) BODDEN is Johnson's latest appointment to the U.S. Supreme Court, that ED CASHMAN is director of Lincoln Center, that VIC DESIMON

is the father of quintuplets (all boys), that JOE ELWOOD is sheriff of Cook County, that MIKE FRAWLEY is the U. S. Open winner, that GEORGE GRIMM is Truman's secretary, that JOHN HUFF is Seattle's mayor, that LYLE JOYCE is ROBERT MOSES' chauffeur, that DR. JOHN KERSTEN is set for the first moonshot, that GERADO LOMBARDI (not Vince) is coach of the Green Bay Packers, that JIM MEAGHER is president of Churchill Downs, that ED NUGENT is U.S. Olympic Ski Champ, that JOE O'KEEFE is the largest manufacturer of bicycles, that JOE PONS is Lily's uncle, that FARRELL QUINLAN is the Waldorf's new manager, that BOB ROHDE is bratwurst king of Sheboygan, Wisconsin, that JERRY STANTON is U. S. Secretary of Treasury, that BILL TALBOT is Director of Admissions at St. Mary's, that DR. JOHN UTZ is L.B.J.'s beagle's personal veterinarian, and so on, is the greatest stretch of the imagination and the most flagrant use of the truth since the Russians discovered America. Yet, your secretary is desperate and needs cooperation from every member of the Class of '44 in providing news items frequently. This help has been lacking; in fact, it has been abominable. A big thud is assured for '69 if this situation isn't corrected immediately. To "RISE AND SHINE IN '69" needs more than just a simple rhyme.

From the Alumni Office:

Word comes to us via *Fishing Tackle Trade News* that JACK MURRAY has been appointed president of the Cortland Line Company, Cortland, N.Y. after more than ten years with Eversharp, Inc., where he progressed through various financial positions to treasurer of the firm. Prior to that he worked for ten years in public accountancy as a certified public accountant.

1945

FRANK M. LINEHAN
G.E. Co., 600 Main St.,
Johnson City, N.Y. 13790

Congratulations to BILL KLEM and his committee for the outstanding job on our 20th Reunion. It was the BEST!

For many of us who arrived early on Thursday, the Morris Inn Lounge was the gathering spot. The monogram winners from our class had attended a cocktail party and dinner earlier that evening. I had completely forgotten the West Coast Banker PHIL MARTIN had won his letter on the tennis team. Quite a feeling to sip the suds and the scotch and water on campus (legally). The Reunion got off on the right foot! Friday was golf day. No great scores were recorded but a lot of fun. The kegs were tapped about noon and for the rest of the day and night the glasses were never empty.

Cocktails and class dinner were held in the North Dining Hall with REV. CHARLES CAREY, CSC and Alumni Board Member GEORGE BARISCILLO as our guests. JIM RETTER presided at a brief meeting. Motions to endorse FATHER HESBURGH's program were passed as was an honorarium to FATHER FORRESTAL of Sorin Hall of Fame on his 50th Anniversary of his ordination.

Dean TOM BERGIN outlined his program of Continuing Education. This program was completely endorsed by the class.

A rising vote of thanks was given Jim Retter and the retiring officers.

The following slate of officers assumed command for the next five years: BILL KLEM, President; BILL WADDINGTON, Vice-President/East; BUD GOTTA, Vice-President/Mid-West; FRANK BEAUDINE, Vice-President/West; FRANK CULHANE, Vice-President/South; JIM DUGAN, Treasurer; and FRANK LINEHAN, Secretary.

Saturday morning all were in attendance at the Class Mass for our deceased classmates offered by FATHER WALSH, Vice-President for Academic Affairs. It was very gratifying to see all of the fellows reuniting at the Mass and breakfast. We were welcomed to the Dining Hall by everybody's friend and former boss, Ziggy. The rest of the day was spent golfing and sightseeing. The Alumni Banquet was held Saturday evening.

There wasn't a dull moment during the weekend. If Big BILL McNEIL didn't have a story, HARRY WALTERS did, or JOE O'TOOLE or BOB O'TOOLE, RUDY ANDERSON, everybody's friend HARRY RYAN or MIKE GARRY, DON CISLE, or DR. JACK GUTRIE.

It was real great to have fellows who didn't

graduate in our class join us—BOB ROSSITER, JOE O'TOOLE, "BOBO" SCHRIEBER, JOHN POWER, "Mayor" JOE BRADY.

To our following classmates and their lovely wives we extend the heartiest congratulations of the class on attaining years of wedded bliss during 1965 and extend our warmest wishes for continued happiness.

20 YEARS

Martha & FRANK BEAUDINE
Marilyn & DAVE CARTWRIGHT
Patricia & BILL COGHLAN
Constance & JOHN FORD
Mary & PAUL HANNAGAN
Dorothy & FRANK KELLY
Peg & JACK KINNEY
Bonnie & LOU LAUTH
Jeanne & BOB LUKE
Mary Jeanne & FRANK MILLER
Kathryn & WALT McDERMOTT
Betty & AL SCHAEFER
Janet & EMMET SHEERAN
Judy & AL WADE
Marie & VINCE CUSHING

15 YEARS

Lola & BILL ABOOD
Joan & JULES GATTIE
Joyce & FRANK DELANEY
Patricia & KEN KELLY
Betty & BOB O'BRIEN
Margaret & JOE O'MEARA
Betty & BOB O'TOOLE
Dorothy & ERNE RAUSCHER
Angela & BOB RIORDAN
Leona & JIM SCHAEFER
Mary Anne & JIM DUGAN

10 YEARS

Rita & JOHN LAVERY
Barbara & DICK LEITE
Dorothy & GENE O'TOOLE
Jane & CHUCK SARTORE

1946

PETER P. RICHISKI
60 Robin Place,
Old Greenwich, Conn. 06870

From the Alumni Office:

THOMAS J. SEEDORFF this October was elected vice-president of Dudley L. Parsons & Co., Inc., public relations counsel, New York City. Tom recently completed five years as director of public and chapter relations of the Public Relations Society of America. Earlier he had served as an account executive with Reuel Estill & Co., Inc. of New York from 1949-1955; and as vice-president of Taylor, Harkins and Lea, Inc., Philadelphia, from 1956-1960. He resides at 81 Oakview Terrace, Short Hills, N.J.

A recent note from Dr. WALTER V. MORAVA, recipient of a Doctor of Dental Surgery Degree from the U. of Pittsburgh four years after his graduation from ND, contains his new address. It is: Box 187, Orchard Hills, Youngwood, Pa.

1947

JACK MILES
3218 Bentley Lane,
South Bend, Ind. 46615

SENTIMENTS OF THE SEASON

Another year has flashed by all too swiftly . . . a year fraught with the usual complement of crises, the usual olio of laughter and tears, the usual ratio of missed opportunities to goals achieved.

May this Christmastide climax the year for you and yours in an aura of content and joy; and may you have a high-octane '66 . . . "Phill-up" with health, happiness, and hope.

MGM PRODUCTION

An 8 lb. 7 oz. production named Mark Gerard Matthews was premiered July 24 by Marj and ELMER (MOOSE) MATTHEWS increasing by one the per capita of Verona, N. J.

GLEANNINGS

Perusal of the July-August *Alumnus* reveals five of our mates are presidents of their respective Notre Dame clubs: GORDON FORESTER, New York City; HAROLD SOLOMON, Kansas City; DICK HOHLER, Sandusky, O.; CHARLES LAFRATTA, Richmond, Va.; and old reliable JOHN MOELLER in Quito, Ecuador.

South Bend has lost MARTY PALICKI to San Diego . . . what's the lure out there, Marty?

DR. WALT LA BERGE, our man in the lab, has transferred his scientific savvy from Houston, Tex., to Wayne, Pa.

LT. COL. JOHN F. CROWLEY USMC is attached to the 4th Battalion, 11th Marine Regiment at the Marine Corps base in 29 Palms, Calif.

A pair of clerical changes is hereby noted: FATHER ED RUETZ has been transferred from St. Monica's parish in Mishawaka to St. Jude's in Fort Wayne, Ind.; and FR. FRANCIS McFARLAND CSC has come home from Dacca, E. Pakistan, to Coyle High School in Taunton, Mass.

CODA

This column's short
It has to be
'Cause you aren't gettin'
Through to me!

From the Alumni Office:

RICHARD L. KILMER, an associate professor of history at St. Joseph's College and a former professor of history at ND, died Oct. 31. Dick taught at ND from 1946 to 1952. From 1950 to 1952 he also served as assistant dean of the College of Arts and Letters. In 1952 and 1953 he served as a personal assistant to former President Eisenhower. He is survived by his father, R. W. Kilmer of South Bend.

In his new assignment at St. Anthony Boys High School, 835 E. 6th St., Long Beach, Calif. 90812, Brother ELWIN BORES CSC writes: "I am teaching three classes and acting as 'Sheriff' or Prefect of Discipline at St. Anthony's. Trying out the Southern area after being away seven years in the San Francisco area. Best of luck to the Class of '47."

1948

GEORGE J. KEENAN
177 Rolling Hills Rd.,
Clifton, N.J. 07013

It's been a long hot summer for everyone and as we get ready to write another column we find we don't have too much material. Haven't heard a word from anyone in the past five months so it makes it a little more difficult to find something to put in this edition.

I had occasion to visit the campus for a day in July while returning from a trip to Chicago. While there our Managing Editor JOHN LAUGHLIN took me through the plant where they print this magazine and several hundred other pieces of material and from what I saw it looks like he has a bigger problem getting columns printed than I have getting them together. A real beehive of activity out there at the Ave Maria Press and you can imagine what comes out of there over and above the usual Alumni and Foundation materials which alone are enough to keep a good size plant running. The place looks great and a great change has taken place since our last reunion with plenty more coming.

While there I visited with PROF. WES BENDER at the what used to be the College of Commerce. Wes is about the only thing that hasn't changed out there. He looks like he did in '42 when many of us met him for the first time. While discussing the times of the past and present he told me that our good friend BILL BONWICH is leaving Notre Dame to assume a new position at Indiana University where he will head up the Marketing Department. We all wish Bill the best of luck and now we have to find someone to run the local arrangements for our reunion. Bill always did an outstanding job and we hope he will be around to see us.

Word has reached me that BRIAN MCCARTHY and his wife Freda have a new arrival which I believe makes 7 boys and one girl. Brian is a Manufacturers Rep specializing in Electronic Equipment and lives in South Bend.

While in Chicago I saw DAN GENTILE who is now living in the Indianapolis area where RCA has their main offices for television products. At a recent golf outing of the New Jersey Club a number of the Class of '48 were on hand among them being GENE DEAN, BUNKY REGAN, "GENIAL GENE" ANGUILLI, JIM LEDWITH, JACK COONEY, RUS FARRELL, plus a few others whose names slip my mind at this time and ME. For the want of someone to fill a Club Trustee slot, I am now a trustee and a Class secretary at no increase in pay.

Among the information received from the Alumni Office is word to the effect that DR. GERARD B. SCHROERING, JR. of Louisville, Ky. passed away on April 20th and Paul Spahn, son of AL J.

CLASSES

SPAHN of Elkart died on July 6th at the age of 16 years in a tractor accident. Masses were offered on the campus for these members of the ND family and we are sure you will also be generous in your prayers for them.

I am ashamed that this is a short column but there is nothing I can do about it. This column is supposed to have news of people in the Class of '48. If there is no news or info available this is the way it will have to be. A lot of the names in recent columns have been repetitious only because these are the people I hear about or see. If you want a change in the names, send in something about yourself or somebody else. That's the way we have to play the game for now and regrettably so but there is not much else we can do. You don't have to write a column—just send a note.

From the Alumni Office:

LT. COL. JOSEPH D. SPINELLI MA received the Army Commendation Medal Oct. 7 for meritorious service as commanding officer, 4th Battalion, 20th Infantry, Fort Clayton, Canal Zone. Now professor of military science at Henderson State Teachers College, Joe entered the Army in May 1942 after graduation from Pennsylvania State U. Presently, he resides in Arkadelphia, Ark.

1949

LEO L. WESLEY

155 Driftwood Lane,
Rochester, N.Y. 14617

From the Alumni Office:

In Sept. the General Electric Co. announced the appointment of RICHARD D. KIRK to manager of product planning, market research and marketing administration at G.E.'s Specialty Motor Dept. With G.E. since 1949, Dick started as a test engineer at the company's Aircraft Gas Turbine Dept. at Enonvale, Ohio. In 1950, he became a proposition engineer in the former Fractional Horsepower Motor Divisions, Ft. Wayne, Ind. and the following year assumed an assignment as application engineer. Dick and his family now reside in Ft. Wayne.

A recent feature article in the Ft. Wayne-South Bend edition of *Our Sunday Visitor* brought to our attention the important contribution the LAWRENCE METCALF family of Elkhart, Ind. is making in the field of Catholic education. Larry, with the assistance of his wife, started and now manages the National Catholic Placement Service for lay teachers. Both Metcalfs feel that their service satisfies a growing need in Catholic education. They report that the demand for lay teachers is tremendous, especially in elementary schools where there is a large turnover. In addition to running the placement service and raising his family of nine children in Elkhart, Ind., Larry is the parish organist and chairman of the Citizens for Educational Freedom.

ROBERT E. FITZPATRICK, administrator of St. Vincent's Home for Boys in Brooklyn, has been appointed to the Joint Legislative Committee on Child Care Needs of the State of New York. St. Vincent's Home is affiliated with the Child Care Department, Catholic Charities of Brooklyn and Queens. Bob and his wife, Eileen, reside with their nine children in Brooklyn.

1950

RICHARD F. HAHN

47 Emerson Rd., Glen Rock, N.J. 07452

Inasmuch as John Thurin, managing editor of the ND ALUMNUS magazine, has advised us that there will be six publications of the ALUMNUS in '66, we will be able to have more current and up-to-date information in each publication. Deadlines for my information to John Thurin are Dec. 15, Feb. 10, April 15, June 30, Aug. 25 and Oct. 15, 1966. Thus, as you send me information, keep it in mind to send it to me early enough to keep it current information.

We have heard from C. T. HELLMUTH, who is now a chartered life underwriter (CLU) specializing in group insurance and retirement plans in Washington, D.C. Our classmates in the Miami area used DAN ROLAND'S Major Appliance Co.'s showroom for the Southern Cal-Notre Dame TV Party. JACK CONNOR is vice-president of the A. G. Becker and Co. in Chicago. DICK FRANKEL is doing well in Asheville, N.C. We had a nice letter from RAY MARTIN, now living at 11450 SW Berkshire St., Portland, Ore. PIERRE ESPENAN is in New Orleans practicing medicine,

and wondering if my hair is still red (it is). JIM CONWAY is in McPherson, Kan. BOB GETTY is a DDS in Fort Wayne. Another old friend, JOHN EVANS, and his wife Dorothy, are residing in Newton, Mass. with four fine children. Our former professor, JOE EVANS, is distinguishing the Jacques Maritain Center at the University. As a byline GEORGE SULLIVAN '48, with whom I graduated from law school in '56, is circuit judge in Stoughton, Mass., living in Norwood with his fine team of nine quarterbacked by wife Pat. JOHN O'CONNOR is practicing law again in Madison, Ind. We pray for a full recovery from his injuries. BOB SLOCUM is with Pittsburgh Steel Co. in Pittsburgh. Had a pleasant call from JACK KELLY who is counsel for Mutual Life of New York in N.Y.C. He relays that KEN DONAHUE is doing an excellent job with NBC and that ED FARRELL is doing well in San Francisco. DON KUNKEL is in the third year of theology and a subdiocane in Jefferson, Tex. ED KELLY's Kelly's Korn Beef in Chicago and his wonderful wife and six children are keeping him smiling. ARMAND D'AGOSTINO (teacher of Morse Code flashing light to the 1950 NROTCers) is City Attorney for Dover, N.J., and his sixth child, John Vincent, was named for yours truly and VINCE CUNNINGHAM who is now Eastern Division Corp. counsel for GENESCO in N.Y.C. JOHN NUSSKERN is with the Athletic Department of the Quaker Valley High School in Pittsburgh's suburban Sewickley. I saw JIM SWEENEY (Chicago) at the Red Mass at the Fontainebleau Hotel, Miami Beach, while he was here for the American Bar Association Convention's patent law section meetings. RON MYRTER of the North America Co.'s home office in Philadelphia was also at that convention and looking well. HARVEY NEDEAU is a well established realtor in Muskegon, Mich. Our old friend HERMAN HAMILTON is practicing law in Montgomery, Ala. where former ND Law School professor and author W. D. Rollison is now teaching at and honoring the Cumberland School of Law of Howard College. BILL KIRSCHNER is now counsel for New Jersey Bell Telephone in Newark. DON BUSECK (former nicknames now buried) is practicing law in Erie, Pa. and could not make the reunion due to the Naval Reserve commitment. LEN SHEPHERD has the Erie News Co. in Sandusky, Ohio. DICK GLASS was in Miami from San Francisco for a convention. FR. TOM KEENAN is in a new parish assignment, moving from Nashua to Lebanon, N.H. ROY PORTER is now located in St. Louis. JIM CARBERRY is in the department of chemical engineering, Cambridge U., Cambridge, England, for the information of you travelers. JOHN HEALY is now located in Lansing, Mich. and JIM QUIGLEY is in Houston, and FRANK JOHNSON is in South Bend. Our congratulations to JOHN McLAIN BSME who was appointed director of contract administration of Melpar, Inc., a subsidiary of Westinghouse Air Brake Co. in April 1965. In his new capacity he is responsible for the control and coordination of

all activities relating to the negotiation and administration of contracts with the Government and others. He is a member of the American Institute of Industrial Engineers. Our best wishes for his continued success as well as to JOSE "PEPE" GONZALEZ, 2310 Frost St., Laredo, Tex., public health engineer and acting administrator of the Laredo-Webb County Health Department, who has been promoted to chief engineer by the Texas Department of Public Health. This is the highest classified position for professional engineers in state employment. After he received his BS at ND he obtained a master's degree in Public Health from Johns Hopkins U. in June 1964. He was appointed a permanent consultant for World Health Organization and is a member of the Texas Society of Professional Engineers, American Public Health Association, Texas Health Association, and recently he was named in *Who's Who in the South and Southwest*.

I hope all of you will give me a call or a note as to what you are doing so the rest of us will know through this column. Best regards.

Sparky

1951

ROBERT KLINGENBERGER

3405 Thames Dr.

Fort Wayne, Ind. 46805


From the Alumni Office:

JOHN H. JANOWSKI, former editor of the *Notre Dame* magazine, was appointed to the newly-created post of director of publications at the University in November. As director, Jack will supervise and co-ordinate the production of all printed materials emanating from the University with few minor exceptions. Prior to joining the ND staff in 1961 Jack served in various public relations and advertising capacities with the Heath Co. of Benton Harbor, Mich., and the Associates Investment Co. and the Studebaker Corp. in South Bend. Jack resides in South Bend with his wife, Rosemary, two sons and two daughters.

JOHN K. WORTHINGTON this October was appointed central region manager for Ucon Refrigerants, a division of Union Carbide Corp. John, who now makes business headquarters in Kansas City, joined Union Carbide in Jan. 1964. He has a growing family which now numbers eight.

DR. JOSEPH BOBIK MA '51 and PhD '53, associate professor of philosophy at ND, is the author of *Aquinas on Being and Essence*, the first English commentary on the celebrated philosopher's well-known work. It was published by the University Press in November. Joe joined the ND faculty in 1955 after teaching at Marquette University and Marymount College in Cal.

Early this fall the Alumni Office enjoyed receiving a letter from Mrs. A. A. LAPORTE which we now share with you: "Marine Major Al Laporte is on a 13-month overseas tour serving with the Military


A FAMILY FULL of volunteers is what Joseph F. Fahey Jr. '49 has as 1965-66 campaign chairman of the United Fund of Stamford, Conn. The Faheys' seven children portray the Fund's goal of \$1,020,000. Shown with Joe are, left to right, Janice, 14; Jill, 13; Chris, 11; Colleen, 8; Moira, 6; Kevin, 4; and Mrs. Fahey holding nine-week-old Brian.

Advisory Command in Viet Nam. Al and his wife, the former Joan Connolly of Rye, N.Y., recently welcomed their second child, Anthony Laurence. Their first boy, Thomas Gregory, was born in Cuba at the Guantanamo Naval Base during the 1962 Cuban crisis.

"Helping celebrate the new baby's baptism were Al's roommate, DAN MINAHAN, his wife Jean, and their two sons, Dan Jr., and John, from Fairfield, Conn. Dan, who graduated first in his class from the U. of Connecticut Law School, works in labor relations for U.S. Rubber. Before Al left for Viet Nam, the Laportes enjoyed a visit from GENE MYLER, an executive with Eastman Kodak, who was in N.Y. on a business trip. Gene reports that he has been transferred from Rochester to Atlanta, Ga., and that he and his family will occupy a new home they are having built there.

"En route to Saigon, Al met Maj. BEN BLAZ USMC at Clark Air Force Base in Manila. Ben was on his way to join the Third Marine Division." End of letter. Our sincere thanks to Joan Laporte.

1952

HARRY L. BUCH
600 Board of Trade Bldg.,
Wheeling, W. Va. 26000

From the Alumni Office:

DR. EDWARD VASTA, assistant professor of English at ND, is editor of a recently published scholarly work by the University Press, *Middle English Survey*, a collection of 15 critical essays devoted to the major works and genre of the period. Proficiency of the professor, however, is not limited to English alone. Next time, ask him how he handled that 5-iron to ace No. 6 on the ND golf course last September.

JOHN V. SCHAUER recently was appointed an oil research supervisor at Shell Development Co.'s Emeryville, Calif. research center. John joined Shell in 1955. He and his family make their home in Moraga, Cal.

DAVID L. MATTHEWS, a South Bend attorney, has joined with FRED B. DRESSEL '22 to form an association under the name of Matthews & Dressel for the practice of law. Both have been attorneys in South Bend since their graduation from the University.

A letter from Mrs. Frances K. Chisholm of Pampa, Tex. noted that THOMAS K. now lives in Franklin, La. With his wife and two sons, Tom lives at No. 102 Upperline, and is chief safety engineer for Cabot Corp. in Franklin.

In August the Xerox Corp. announced the promotion of ROBERT H. RUBERY to manager of programming research and operations. His responsibility will be supporting existing parts of the Xerox management information system and for developing techniques and standards to improve operating effectiveness of the data centers. Bob and his wife reside with their two children in Palmyra, N.Y.

1953

DAVID A. McELVAIN
2328 Alexander Terrace,
Homewood, Ill. 60430

From the Alumni Office:

DR. VINCENT J. TULLY MD '57 relayed the sad news of the death of ROBERT E. DEAK MD. Bob died Sept. 13 in the Fort Dix hospital. He had been taken ill in July while on active duty with the Pennsylvania Air Force Reserve. After Bob received his BS at ND, he went to Temple U. where he earned his MD in 1957. He then interned at Temple U. and served for two years in the U.S. Air Force at Spokane, Wash. Since his discharge Bob had been in active general practice in Philadelphia. He is survived by his wife, Rita, and three sons.

DR. HAROLD A. DEWHURST in October was named manager of the General Electric's General Chemistry Laboratory in Schenectady, N.Y. Within the laboratory effort is a group of more than 100 scientists, engineers, and technicians performing work in the life sciences, organic chemistry, physical polymers and polymer reactions. Dr. and Mrs. Dewhurst and their four children live in Schenectady.

An outstanding insurance agent and loyal ND alumnus in the person of ROLAND GRABELLE was the featured subject in the Connecticut General Life Insurance Co.'s advertisement that appeared in the Oct. 15 issue of *Time*. Roland, a member of the firm's Chicago branch office, was chosen for the honor on the basis of service to his company and to the industry. Roland and his

wife, Joyce, have four children and make their home in Barrington, Ill.

THOMAS E. DOHERTY, former South Bend district manager for Indiana Bell Telephone Co., received a new assignment in September as head of the company's commercial department operations in Kokomo. Tom joined Indiana Bell in 1953, later went to New York City on the staff of the American Telephone and Telegraph Co., and returned to Indiana as Columbus district manager.

The *Chicago Tribune* this fall announced the addition of ARTHUR E. JACKMAN to its editorial staff. Art, a native of Brooklyn, N.Y. worked as a reporter and as regional editor of the *Hackensack, N.J. Record* before coming to *The Tribune*.

A recent note from W. MAYNARD SMITH noted that he has been transferred from Beverly, Mass. to the General Electric Co.'s operation in Cincinnati. The Smith family which includes two boys and two girls now is residing at 6537 Shuman Lane, Cincinnati, Ohio 45231.

1954

MILTON J. BEAUDINE
21 Signal Hill Blvd.,
E. St. Louis, Ill. 62203

FOOTBALL REUNION REGISTRANTS

JAKE NOONAN, STEPHEN STECKBECK, BOB FARNBAUGH, DICK CASTELLINI, DICK PILGER, DAVE FOY, CHUCK WEITZEL, MIKE WALSH, JOHN SMITH, JOHN BIERBUSSE, RICH HOHMAN, NED GRIFFIN, JERRY DIXON, JUD MORAN, CLEM MAWICKE, MIKE LAUGHLIN, JACK ROSSSHIRT, JOE JOYCE, BILL MORLEY, WILLIAM D. REYNOLDS, TIMOTHY O'HARA, GEORGE PFLAUM, CHARLIE ALLEN, ED MRAZ, BOB INEICH, BILL DALY, JOHN DARAGO, JOHN SCHLOEGEL, LEO MICHUDA, ED MILOTA, JIM BERNHART, BOB WRIGHT, E. W. HOWLEY, PAT O'MALLEY, WALT WAGNER, DICK EHR, EDMUND IWANSKI, ED BROWN, DON BEDEL, GEORGE KOCH, FR. JOE NASH OP, WALT DUSCHKA, HERM KRIEGSHAUSER, BOB KROP, TOM HOGAN, JOE MADIGAN, JOHN PITTAS, JOE GILSINGER, TOM MURPHY, FR. DAVID BURRELL CSC, GENE HENRY, MILT BEAUDINE.

From President Dick Pilger:

The informal reunion on Oct. 2 was a success according to most (if not all) of the 150 people present. After all, the team won the game and the provisions held out (barely). I'm afraid the Class of '54 is beginning to show its age since it was actually possible to hold a conversation in 221B Engineering without shouting.

Many thanks are due to GENE HENRY and Alice who took over the preparations while Pat and I were making arrangements for the adoption of our son, Richard Christian Pilger IV who finally arrived on October 5. (Wheel!)

We will convene again next year after the first home game which will be Purdue on Sept. 24, 1966. Better order tickets early!

Hi there!

For a change, I can't complain about not having any material. Since the last column, we've had our 11½ year reunion party and then there was the ND-Army game in the Big City. While I didn't make the NY scene I did have a spy gathering up little bits of information, like guess who showed up at the Waldorf Pep Rally on crutches. A victim of that tough contact sport—badminton—JOE GALLAGHER that's who. Joe and his wife Eleanor live in Larchmont.

Anyway, first things first. Our annual reunion party took place right after the Northwestern Game. Our next party will be after the 1st home game in 1966, Purdue. It's hard to imagine this party could have been better than others past but I think it was. There were lots of new faces and many of the old regulars. RICH HOHMAN returned for his first party since leaving the Marine Corps. Rich is the Chicago Area Supervisor for McDonald's Hamburgers and was really happy to be back. He reports that LARRY CORBETT, still in the USMC, is leaving wife Peggy and their six children behind at Camp Pendleton as he heads off for a tour at Okinawa. The MORLEYS are moving from Indianapolis to Toledo where BILL is the new Automotive Division manager for Owens Corning. JOE MCGINN was there and the big news is that Joe is engaged to be married. Better late than never, Joe.

The three dropouts were reunited again. They are of course, TOM BARRY, CLEM MAWICKE and

FR. JOE NASH. FR. DAVE BURRELL was also there. WALT "THE KING OF LOUISVILLE" WAGNER was among the group as usual. I don't think he's ever missed one. The Wagners had their third, Mary Michele, on July 27, 1965. They now have a boy and two girls.

JOHN "BEERTOWN" SCHLOEGEL says he's on the wagon except when the Irish lose. The way the booze disappeared that afternoon I don't believe it. John reports that his old buddy, ANDY CORRAO, moved to Rhode Island in July. Andy is the eastern sales manager for Amperex.

Norma and JOE GILSINGER also had a good time. Joe is the division plant personnel supvr. for Wisconsin Telephone Co., Appleton, Wis. Joe and Norma are godparents for Susan Depies. Susan is the ninth (yes, the ninth) child of Joyce and JOE DEPIES. They live in New Holstein. GENE HOWLEY runs a real swell bar right smack in the center of Green Field. He mixes a mean martini. On the side he's district sales manager for Diebold, Inc. and the HOWLEYS live at 650 Carlisle Ave., Deerfield, Ill.

Back after a long absence was JAKE NOONAN. Jake is still riding herd in Sioux City, and he looked like he just stepped out of *Esquire* after a month in Miami. (But he's graying a little.) He, I'm happy to report, left his scissors home this trip. Ruth and GEORGE PFLAUM were also back after a few years. George is still in the publishing business in Dayton, Ohio. The Pflaums have 4 children.

A pause—and hats off to Prof. GENE HENRY who was the man behind the party. Again I must say that it's Gene and DICK PILGER who do put out the effort and buy the booze and head-cheese, etc. Thanks! Thanks! Thanks!

A highlight of the party was the return of JACK PITTAS and Elaine. Gene Henry, Jack and I are alumni of the same high school as well as ND so we had a double reunion. Jack looked prosperous (that's polite for fat).

JERRY FINNEY wasn't there but I promised to mention his name every now and then.

JUSTIN L. MORAN and Carol made their first reunion party. Justin wants his friends to know he's back in the Midwest from a long stay in Oregon. His new address is 329 Merriweather Road, Grosse Pointe Farm, Mich. He would like to hear from JOE D'ANTONI and J. L. WEIGAND. The Morans have three children, Elizabeth, Louis and Susan. JOHN DARAGO is asst. VP of Evans Savings Assn., Akron, O. and has four boys, the oldest of whom is big like daddy and tearing them up on the gridiron. GEORGE KOCK, Vickers, Inc., Bensenville, Ill. does quite a bit of traveling and calls me usually right after I move. Try again George, EX 8-4443, E. St. Louis.

I have a crumpled business card here. It says THOMAS J. MURPHY, House of Representatives, Indianapolis, Ind. Tom is still single. The card is crumpled, I think, 'cause Tom said he was a Democrat. JOHN BIERBUSSE would like to hear from PHIL HIGGINS. John is working on his master's degree in finance at W. Mich. He's been with American Seating Co., Grand Rapids, Mich. for the past five years. EDWARD MRAZ is a partner in a new law firm, Redmond, Morgan, Mraz and Bennorth, 104 E. Irving Park Road, Roselle, Ill. He has four children, two boys and two girls.

DICK EHR returned from two weeks of Naval Air Reserve at Ginto Cuba just in time for the game and party. He had ED MILOTA with him. It was Ed's first trip back. Ed is co-pilot for American Air Lines (jets) and flies between Chicago and New York.

Congratulations to our president, DICK PILGER. The Pilgers have adopted their first child, a boy, Richard, Jr. Some other important announcements: Pamela Erin Raith, daughter of Pat and FRANK RAITH was born August 22, 1965. The longest (3 pages) birth announcement ever written has to be that of Emalie and ROGER FERN (3113 S. Eugene St., Baton Rouge, La. 70806). You may have known Roger Fern as Rog Fernandes before he changed his name. "The little aggressor" was named Stephen Anthony Fern and he arrived on Aug. 24, 1965. And, of course, I take much pride in announcing the early fall arrival of Martin Edward Hubbard, seventh child of Mary Ann and GEORGE HUBBARD.

Back to the party—JIM BERNHART was there as usual and we've decided to let Ara stay around at least till the end of the season. PAUL KRAUS (Toledo) was at the game but couldn't make the party. Also, I saw JOE LEONETTI in the parking lot. There were many others I remember (and many I forgot too) with whom I didn't get a chance to

chat. DON BEDEL and CHARLIE ALLEN were too busy drinking to talk much, as was JERRY DIXON. I saw JOE JOYCE at Sunny Italy Friday night and then there was DAVE FOY and ED BROWN. The Ed Browns are expecting another (Number six, I think, or is it seven?). Some other regulars back again were MIKE LAUGHLIN, JACK ROSSHIRT, BILL REYNOLDS and HERM KREIGSHAUSER. A couple of faces not in the crowd were BILL BURKE and BOB PODEN and the weekend just wasn't the same.

After the party Carolyn and TED ZIMMER (non-official ND alumni) invited Jane and BOB WRIGHT, Madeline and DICK CASTELLINI and Marle and me to the S.B.C.C. where we ran in to BILL VOOR—"THE JUDGE." After serving a year as Judge, Bill is now practicing law in South Bend. Bill and Charlotte have three boys and are expecting a fourth child soon. Bill reports that TOM SHORT is in Houston with NASA.

Now, on to New York City and the Army game weekend. ED HOGAN is with Mutual of New York, 6 Frankfurt (M) Germany, 2 Hansa Alee. He leaves for Germany soon for a year but got to see the Army game from the 35 yd. line (he must have had a friend). Ed is still single. Friday night before the game, my informant (let's call him 0070) stopped in the "Bull & the Bear" and ran into NEALE THOMSON and MIKE CALIANDRO. Mike is now the asst. national director of the Mental Health Assn. and living at 5 W. 63rd St. in NYC. Nancy and NEALE THOMSON live at 1628 Carmen Pl., Baldwin, L.I., N.Y. with their three daughters. Neale would like to hear from BERNIE TRACY, GEO. McDONOUGH and JIM SCHUETZ. Later, 0070 ran into GEO. McDONOUGH after the game. George is still teaching in Brooklyn. CHRIS MALONE was at the Friday party. Chris and Toni live in Middletown, N.J. with their six children. Chris is with Continental Rubber Co. Just a few blocks from Chris, PAUL REILLY is building his own home which he designed himself. Paul is an architect at 111 5th Ave., NYC.

JOE PETRILLO, another architect, lives in Lawrence, L.I. with his wife Joan and works as a private planning consultant in NYC. Joe was at the rally with PETE RAGAN. Pete works for American Standard and lives way out in Montclair. Pete has four children.

PAUL KELLY of Cincinnati, and wife, Sally, were also at the rally. The next day 0070 ran into Paul, Sally and the TIERNEYS, DICK and Ginny, at the World's Fair. JOHN LATTNER was also at the game but 0070 made no contact—too big a crowd. Also at the rally were Hope and PAUL FORSMAN. Paul is an eight handicap golfer at Winged Foot. Eileen and BILL DWYER were there as were Doty and JOHN BUNDSCUHL. Also, from Chicago, MARTY GLEASON was spotted. BRIAN JENNINGS and Ann, who live in Manhasset L. I. have seven children. They were with Rita and GEORGE KOLASA. George lives at 82 Grove Avenue, Cedarhurst, L. I. George and Rita have four children. Leaving the Stadium, 0070 saw BOB SEBOLD in a crowd with Richard Nixon. Bob and his wife, Lorraine, live in Huntington and have six children. Bob is with Republic Aircraft (we think). Thank you 0070.

Well, that blows the whole bit. I'm fresh out of news and again totally dependant on your letters. Merry Christmas and have a Happy Saint Patrick's Day.

Write!

1955

PAUL FULLMER

7344 N. Ridge Blvd.,
Chicago, Ill. 60645

1965 will long be known as the year of the GREAT REUNIONS! Many of us followed up the June Shindig with mucho fun at the class cocktail party after the Southern Cal game. One thing is for sure—we have a great bunch of guys in this class.

Might as well start out with a letter from FR. JOE O'DONNELL which I received upon registering at the reunion. I didn't have enough space to include it in the last column but thought I would print it now since it was addressed to the Class of '55:

"Some guys always seem to be going the wrong way on a one way street. Twelve years ago, when I entered the novitiate (boot camp) of the Holy Cross Fathers, I received a long, encouraging telegram from all the class who were in the NROTC. Now, here I am in the Navy when all the class is returning for a reunion (reserve

chaplain). I shall miss seeing the extended belts and jolly faces, and am a little worried about recognizing some of the troops in five more years! But I promise to be with you in spirit on this weekend. My Mass on Saturday will be offered for you and your intentions. On Friday I will be offering Mass for BILL BYRNE, at the request of his parents who ask to be remembered to all of you."

Incidentally, Father Joe conducted the Big Retreat on campus for some 1,300 men the weekend of Aug. 19-22. As you all know, he is the poor man's Bishop Sheen.

I also received a letter on campus reunion weekend from DAVE METZ who does a little p.r. work for Kodak. They need it. You should see the lousy pictures they send me—all out of focus, greenish, etc. And they have the nerve to say it might be my fault! Here's one of Dave's gems:

"Our two boys are now five and three . . . and I'm pleased to report that they can, in chorus, get by with an acceptable version of the Victory March. They have yet to master the pronunciation of 'Parseghian' . . . but what the hell, I can't even spell it!"

Some of you might have wondered why we made a big issue out of the number of children on the reunion registration form. Well, rumor had it that MARTY CULHANE's tribe had been outnumbered, twins or no twins. No one on the campus topped Marty, but I sent a note to MIKE WARD (New York version) and got this reply:

"We don't have 10 or 11 kids, but we do have eight out on the runway and a ninth in the hangar. So I guess you will have to tell MARTY CULHANE that he is "Number 2" and like Avis he will just have to try harder. (Wish I had thought of that line!) I'm an assistant vice-president and a senior security analyst in the research department here at Walston & Co."

Mike had to take a certified financial analyst exam on reunion weekend, but he saw many of the gang at the Army game.

GEORGE SHELTON threw "Reunion II" for MIKE JACKMAN when he came through Chicago several weeks after the June festivities. Mike looks great and is teaching math and coaching basketball at Montclair High School in Pomona, Calif. His address is 906 Murray. Mike, Jean, and their kids (two girls and a boy) were driving back.

Others who tapped the keg at George's clam-bake included DICK GAUTHIER, JACK GITS, JACK FLYNN, DICK BURKE, CHUCK DOHERTY, JIM GRIFFIN and JOHN HAMILTON. John, a lieutenant commander in the Navy, is doing some graduate work at Harvard.

I think I forgot to mention that BILL TUNELL, now chief resident in surgery at Bellevue Hospital in NYC (watch out Ben Casey), was at the reunion and told me that ART CONRAD, who went to Marquette med. school, now has seven children. Art and Dorothy live in LaCrosse, Wis.

Father JOHN RYAN was subdeacon for Bishop McNamara of Joliet when he celebrated a solemn pontifical requiem Mass for Cardinal Meyer.

While on the subject of our priestly classmates, I received a long letter from Father MIKE DUCEY (St. Mary's College, Kurseong, Darjeeling Dt., India.) Here's a section:

"Thanks very much for handling the picture for the Alumnus. I just received my "advance" copy of the Feb.-March issue, which arrived here today (June 24). I have a sneaking suspicion that you guys don't realize just how far away this place really is. I hope the class had a good reunion. I'm expecting my invitation any week now. (Mike, don't be so impatient.) If you have ever been in a seminary located 60 miles from the Tibet border, wherein the major occupation is studying theology, you'll appreciate my difficulty in gathering any news for you. My ordination took place on March 19 down in Patna. My mother came out for the occasion, and took many pictures. There's a nice one of mother and me sitting on Aurangzeb's throne, with the Taj in the distant background. During the ordination trip, I saw Delhi, Benares and Agra for the first time. JERRY PRASSAS mentioned to me once that India is on his list of prospective tours. Come in the winter time, Jer, and you won't be sorry. Theology ends for me in February. After that, the Lord only knows what is next. I'll try to keep you all posted."

Thanks to BILL CANNING who sent a batch of clippings on my bride's trials and tribulations at the state golf tournament in Alton. Sandra lost the 36-hole championship match on the last hole! Bill lives at 1408 Crossbrook, Webster Groves, Mo., right outside of St. Louis.

On the way back to Chicago after the reunion, LARRY BUCKLEY gave me a few fast notes (among other things): JACK TOKAR, who has done "some time" at Villanova is now at NYU (126 Hicks Lane, Great Neck). CHARLIE BROWN is a New York patent attorney.

Our condolences to JIM GRIFFIN, who lost his mother on Sept. 9. Mrs. Griffin hosted many from the class during our four years at South Bend. Father JOE O'DONNELL represented the Class of '55 in a very special sense on the altar during the requiem Mass. A special memorial Mass also has been offered on campus.

Let's take a quick look at the international scene. JIM MCGUIRE has returned from Nicaragua and now lives at 636 Waveland Ave., Chicago. WALT KEARNS, a junior foreign officer with the State Department, tackled a rough assignment in Thailand this year. Another foreign service officer, JIM CONLEY, moved from the embassy at Belgrade, Yugoslavia, to the friendly confines of Brussels, Belgium. JOHN MUSOLINO took the long plunge from Dayton to G. E. W. Tel. & Electric, 21 Rueda Rhone, Geneva, Switzerland. ED BORUS is back home (1345 Henrietta, Birmingham, Mich.) after his stint at Ford's office in Port Elizabeth, South Africa.

Might as well review the military scene while we're at it. JIM EHRET (LCDR USN) is enjoying the sun at the Naval Air Station at Lemoore, Calif. Dr. TED LAUGHLIN was doing physicals at Eglin AFB in Florida at last report and getting his mail at 630 Lakeshore Dr., Maitland, Fla. JOHN DAMM (another LCDR) is a sailor stationed at Fallon, Nevada? Write and explain that one, John. Globe-trotting JERRY HUGHES now is with the 3617th Plt. Tng. Sqdn., Craig AFB, Ala. Lt. Cmdr. PAUL KRIENKE can be reached at Navy Air Force, VP 4 c/o FPO, San Francisco, Calif. Capt. WALT LANGFORD is with the 7405 Support Squadron, APO New York, 09332.

That long-legged bird continues to make deliveries. NEAL HALLORAN finally added a cheerleader to his football team. Her name is Pat. On the other hand, BOB WING welcomed his first boy (and don't call him "Little Moose") to go along with two little girls. JERRY BRANSFIELD enlarged his nursery to accommodate a second girl, his third child. Another lovely announcement from AL COWLES who greeted Shannon Elizabeth on June 21.

You can really tell we're getting old when they refer to FRANK VARRICHIONE as that "rugged old pro trying to last out one more year in the limelight." It was too bad that DICK SZYMANSKI's serious injury had to force him out of the Baltimore Colt lineup. I believe that ED COOK is still throwing a few blocks for the Cardinals.

Before I forget it, I want to express the sympathy of the class to BERT METZGER, who also lost his mother this summer. A special memorial Mass for Mrs. Metzger was said on campus.

There's been quite a bit of movement in and out of California. First, WALT HOUTR moved from Santa Ana to 8203 Dorset Dr., Springfield, Va. BOB RUSSELL left San Jose for 1175 Bishop Rd., Grosse Pointe Park, Mich. BILL MCGULLOUGH traveled from Mt. View to another pleasant spot, Loveland, Colo. (1704 Aleya Ct.).

Inbound were JIM TWOHY (1138-B Howe Ave., Sacramento), HARRY NEWMAN (37660 Timber St., Newark), JOHN HOEHN (349 Shire Oaks Ct., Lafayette), and CHUCK BENNETT (8361 Reilly Dr., Huntington Beach).


Three guys followed the sun to Florida: MARK HEALY (1955 Esplanade E., Ft. Pierce), BILL MAY (7525 South West, 54th Court, Miami), and CHUCK HANLEY (2330 Pineapple Place, Merritt Island). How do you like that Pineapple Place?

I ran into FRANK CLELAND at O'Hare Airport several months ago. He's now a flight engineer for United. Frank, who has been married a little over a year, has been taking special jet training.

Pennsylvania also is in the news. FRED KRACKLAUER moved on from Ohio to Pittsburgh (132 Abbeyville Rd.). GEORGE MARR left Beaumont for 208 Bennett St., Fox Hill Place, Exeter, Pa.

Leaving Governor Scranton's paradise were PASQUALE DI PASQUALE, whose beard was the hit of the reunion and who now gets his mail at 1636 Fairmont Blvd., Eugene, Ore. (I expect him to star in a stainless steel commercial one of these days); FRANK ORLANDO, who moved to Barberton, Ohio (277 5th St. N. W.); and JERRY KLENNER, who now lives at 100 E. Weaver Ave., Harrisonburg, Va.

JIM BERGQUIST wrapped up the bulk of his


A RACING BOAT as well as a national football power is Notre Dame. Harry Monahan '50, right, boating editor of the San Diego, Calif. *Union*, interviews Rex Manchester, driver of the unlimited hydroplane Notre Dame, prior to the San Diego Cup Race in October. The aircraft engine-powered speedboat is owned by Mrs. Shirley Mendelson McDonald of Seattle, Wash., daughter of the late Detroit financier Herbert Mendelson,

a member of the University's Board of Trustees who was granted the privilege of using the school's name, colors and monogram on his racing boats. The same day ND was ambushed by Purdue, the Notre Dame crashed at Lake Tahoe, Nev. and lost out in her bid for the national title. The boat finished the season second in the standings.

doctorate work at Northwestern U. this past summer. Before heading back to Villanova's history department, he dropped over to tip a few. Jim mentioned that BOB KIRBY is teaching and working on his doctorate at Columbia. BOB BROWN, a classmate of Jim's and mine at Creighton Prep, is a trust attorney in Omaha.

JIM NIEDERRITER wrote to ask if "anyone ever heard from DICK GLENNON? By the way, I married the girl I used to get him dates with when he was in the area. Just goes to show you I treated him to the best! We have three boys." Jim is sales manager for Bard Distributing Co. in Erie.

To wrap things up, here are some more long-distance movers and their new addresses: JOHN REED, 241 Yosemite Circle, Minneapolis; BOB BIERMANN, 1500—14th Ave., Menominee, Mich.; AL BIMROSE, 301 Hazelwood E., Morton, Ill.; BOB ROSSITER, 4004 Fernbank Dr., Ft. Wayne; CHUCK HANLEY, 8217 Cindy Lane, Bethesda, Md.; FRANK FLORIAN, 549 Russell Rd., Mansfield, Ohio; JIM VACHIRIS, 14 Wellington Dr., Welsher, Wilmington, Del.; and JIM OWENS, 2306 Virginia, Springfield, Mo.

That's it, Gang, and let's hear from you all—this week!

1956

ALVIN D. VITT

4 Windrush Creek W.,
St. Louis, Mo. 63141

From the Alumni Office:

A "long-overdue" letter from JOHN C. CLIFFORD in October notes that he and his good wife are now living in Los Alamos, N.M. where John is working for the Los Alamos Scientific Laboratory of the U. of California. After graduation from ND, John attended Iowa State U. in Ames where he received his MS and PhD degrees. Then came a three-year tour of duty with the Air Force at the Air Force Weapons Laboratory in Albuquerque.

1957

JOHN P. McMEEL

30 E. 42nd St., New York, N.Y. 10017

Spent a riotous weekend in Portland, Ore. with TOM HALEY, TOM HUGHES & Co. Both are causing much concern to their dedicated and devoted (they would have to be) wives, Lourdene

and Nancy, respectively. Haley is swiftly becoming the hospital magnate of the Northwest while Hughes is in the process of changing the name of Portland Cement to Hughes Cement. The Haleys are two and two while the Hugheses are raising a real fullback. Father Hughes is also quite instrumental in establishing a semi-pro football club. Also had the good fortune to see BOB BERSCHINSKI and his wife, Dot. Bob is teaching at Portland U. and swiftly becoming one of the young intellectuals in the Portland area. Fortunately, it still hasn't gone to his head.

Sad, tragic news . . . JOHN HAMMETT by this time has walked the long walk down that long church aisle. On Oct. 30, John married Miss Pat Coleman of Long Island. I was a witness but with tears in my eyes. All the good training he received and still. . . John has been transferred by the FBI to San Juan, Puerto Rico where they will be spending their next two years. Tough honeymoon. GARY GATES is with United Press as well as doing free lance for *Holiday* mag. Even Gary is forsaking bachelorhood either in late '65 or early '66. Oh well.

GAREY SCHULTER is living in Atlanta and is the father of two. He is flying for Delta Airlines. JOHN LACEY received his PhD in nuclear engineering from M.I.T. last June. John is returning to ND to teach the nuclear course in the mechanical engineering department. Congrats, John! You're one of the more elite in our corps.

TOM CORRIGAN and his wife, Peg, must take the honors for productivity in our class. Gentlemen, they have SEVEN. Can anyone top that? (Tom, there is a certain meeting going on in Rome that should interest you.) Tom also is busy operating the two Corrigan funeral homes in Cleveland. Thanks to GEORGE GROBLE for the info.

FRANK BROPHY has been transferred to Tokyo by Ford Motor Co. He was recently living in Detroit. We should have some real hot stories from Broph come the Big 10th. DR. LARRY COOKE has returned from the Pacific and is back on Shadow Wood Dr. in Dallas. Please fill us in, Larry. REV. GEORGE HIGHERGER has left Portland U. for Santiago, Chile where he will teach at St. George College. Along the same line REV. HANS R. RULKE has left Rome and returned to South Bend and Little Flower Parish. PAT LOGAN has left Los Angeles and is back in Indianapolis. Hope Pat will fill us in on his activities.

JOHN SOUCY MD is in East St. Louis. John had been practicing at Wadsworth V.A. Hospital in Los Angeles. Nan and JERRY BECHERT are

doing it up right on Paxton Ave. in Cincinnati.

We have lost our President, DON BARR to Paris. Don and his family left their Glenview home Aug. 30. It was a terrific promotion from Time, Inc. and we all offer him the greatest success in this new venture. Also we know where to stay when you find yourself in Paris. Don insists that we feel that his home is our home. He was always that kind of guy.

JIM WEBER is working for the *Akron Beacon Journal* but still living in Canton. Jim is still working hard on funneling that good Ohio football material toward South Bend.

This will be a skinny edition since the summer has left us high and dry for news. We must count on your support to keep this column healthy. Please just take two minutes out and jot on a card what's new with you and in your area.

From the Alumni Office:

Dillon Hall after the Oct. 23 ND-Southern Cal. game was the scene of the '57 fall football reunion. Better than 350 grads and wives wedged their way into "Broestl's Den" to renew old acquaintances, meet some new faces and enjoy the air of good camaraderie. (Contrary to popular belief, the City Motel is still standing after one class contingent departed their reserved block of 46 rooms.)

Next year promises to be even bigger and better. Time and place will be announced in the January-February issue of the ALUMUS. Stay tuned and keep your calendars open.

1958

ARTHUR L. ROULE, JR.

1709 Indiana Ave., LaPorte, Ind. 46350

Our sympathy and prayers are extended to WILLIAM "SWEDE" JOHNSON (287 Avenue C, New York 9, N.Y.) on the death of his wife, Georgeanne, last Jan. 27, from pulmonary hypertension. A Mass has been offered on behalf of the class and your prayers would be sincerely appreciated. Bill has been with a song printing company in Manhattan for the past four years.

JOHN G. HOUGH (2030 E. Broadway, Mesa, Arizona) was married on Sept. 5, 1964, to the former Diane Christensen, a Univ. of Nebraska graduate. The Houghs honeymooned in Hawaii and returned to Mesa, where John is practicing law.

From the Alumni Office:

W. J. (BILL) MOTZ sent this office a note in

CLASSES

September telling us of his job as telegraph editor at the *Kitchener-Waterloo Record*. Married to the former Joyce Doreen Ludwig and raising two boys, Bill is living at 125 Craig Dr., Kitchener, Ont., Canada.

From Ft. Benning, Ga., comes word of a marine officer who is on temporary duty at an Army installation. He is Capt. GEORGE D. NAVEDEL USMC who, with his wife and son, George Michael, is attending the Army's Infantry Career Officer Course. George will be at Ft. Benning (545 D. N. Valdez Ct.) until June of 1966 at which time he will rejoin a marine organization, possibly in Southeast Asia.

1958 Law

JOHN F. MARCHAL

Marchal & Marchal,
116-118 W. 4th St.,
Greenville, Ohio 45331

1959

JOSEPH P. MULLIGAN

3624 Fiesta Way,
Middletown, Ohio 45042

From the Alumni Office:

In October CHUCK QUEENAN sent a letter to this office outlining a program to start a permanent scholarship fund at ND in memory of DICK HORSFAL. (As some of you may recall, Dick was killed in Japan on Nov. 2, 1962 while attempting a "wheel-less" landing of his marine jet.) A few months after Dick's death Chuck, along with several ND classmates and nonalumni friends from the Greenwich, Conn. area, decided to create a memorial and felt that any such gesture should be left in the hands of the University.

An inquiry to the University revealed that \$10,000 was needed to create a fund of this nature. Already, Chuck and several classmates have contacted a portion of the class, but are, herewith making a class-wide appeal for support of this \$10,000 goal.

In his recent letter, Chuck explains: "We have done reasonably well in raising funds from his local friends, but as of yet, have not even publicized the existence of the fund to the entire class. . . . Our goal of a \$10,000 scholarship fund may be a bit ambitious. Because of this, if we haven't reached or even approached our goal by June, 1966, I will ask the University to permit us to use the money to buy a memorial in Dick's name to be placed somewhere on campus. The University has indicated that this is entirely possible. Thus, I am no longer as concerned with the size of the fund as I am with the class participation in it."

Checks should be made payable to: The University of Notre Dame, Richard S. Horsfal Fund, Director of Scholarships, Notre Dame, Ind. Any further questions regarding the fund may be directed to Chuck Queenan, 1017 Colfax St., Evanston, Ill. 60201.

In other news of the class:

DAN CLANCY in early November left the FBI to accept a position in the Cuyahoga County-Western Reserve U. joint legal enforcement educational program for the county's police officers. With his wife, the former Carol Toth, and their two girls, Dan is living at 19440 Riverwood Ave., Rocky River 16, Ohio.

JOHN H. MARTIN, fresh from his June Law School graduation at ND, has gone westward to join forces with the Kaiser Steel Co. in Oakland, Calif. With his wife, the former Diane McShane, and their son, James Redman, born Sept. 24, John is living at Apt. 2, 1337 Liberty St., El Cerrito, Calif.

A man who has scarcely stirred from Domeland except for a three-year stint in the Marines, is BERNIE GILLESPIE and he is outbound once again. Since June, 1962 Bernie has been working on his PhD in chemical engineering. In January he, along with his wife, Phyllis, and three children, will head for New Jersey where Dr. Gillespie will begin his tenure in the research and development effort of Secony Mobile.

Several other '59ers have returned to campus and are now working for graduate degrees in various fields. These include: FRANK SURIANO, PhD in mechanical engineering; JIM DONOVAN, PhD in metallurgy; and DAN MUTH, PhD in physics.

1960

JOHN F. GEIER

1045 Linden Ave., Wilmette, Ill. 60091

From the Alumni Office:

This office was grieved to learn of the death of John Patrick McKenna III, 2-year-old son of Mr. and Mrs. JOHN P. McKenna JR., Albany, N.J., who died quite unexpectedly Sept. 24, 1965. Upon his son's death, John asked those friends and relatives wishing to express their sympathy to make contributions to the ND Foundation in memory of little John. It has been a comfort to the McKennas to know that through the University, they will be assisting other boys in Johnny's name.

Many of the Class of '60 will remember JOE WADE in their freshman year, a fellow student who left after the first year to enter the seminary. Joe became Fr. Wade last June and is now assigned to St. Patrick's Rectory in Indianapolis. To all the class he extends his best greetings and wishes them God's blessings.

A wealth of information postmarked Ann Arbor, Mich. came our way early this fall when PAUL V. QUINN sent us news of several ND graduates that are now attending the U. of Michigan. These include: ANDY POLTORAK who is working for a PhD in physics. Andy and wife, Carol, have two boys. TOM McSWEENEY is working on a PhD in chemical engineering. ED NEBEL is a senior at Michigan's Medical School. As for Paul, he is in his sophomore year at the university's Medical School after receiving an MS in pharmacology from Michigan. Paul and wife, Peggy, had their first child, Mark Thomas, last June.

From his November letter to the University that carried a Vienna, Va. (252 Cedar Lane, Apt. 157) address we learned that BOB JOHNSON, JR. is working for the U.S. Navy Dept. at the Aerodynamics Laboratory of the David Taylor Model Basin. Any romantic overtones first drawn from the above address may be shattered when one learns that the Johnson's Vienna is located outside of Washington, D.C.

From the Graduate School Class of '60:

Sr. Mary Gertrude Logsdon OSF MA is one of four sisters who have accepted assignments to found a new mission in Chulucanas, Peru, for the Third Order of St. Francis of the Immaculate Conception of the Blessed Virgin Mary, Clinton, Iowa. At present Sister is at Colegio Villa Maria, Lima, studying in an intensive Spanish program and expects to be in Chulucanas to start their activities soon.

1961

NICK PALIHNICH

34 Dartmouth Rd.,
W. Orange, N.J. 07050

From the Alumni Office:

Dr. Leo J. Palmer MD, father of DAN PALMER, in October wrote a letter to a member of the College of Science and in it he gave information on Dan's doings. His letter reads, in part, "... following graduation Dan entered the graduate school of the U. of Maryland with a teaching assistantship. He continued his graduate work in mathematics and in June of 1965 was graduated with a PhD in math. He also received a National Science Foundation full post-doctoral research award and is currently taking advantage of this award by inscription at the U. of Paris, Department of Science. Dan would like to hear from members of his class. His address is: c/o de Vulpillieres, 45 Boulevard de Montmorency, Paris XVI, France."

A change of address notice brought to our attention that PAT KELLY is now an art instructor at a Park Forest, Ill. high school. He is married to the former Nancy Pearson, and they have two children. Pat's address is 202 Berry, Park Forest.

Bringing us up-to-date in a recent letter on his activities in the last several years was JOHN T. IRWIN, presently a resident of Burlington, Ill. (Box 71). In Aug., 1964, John received a MS in education from Northern Illinois U. and, a month later, was made director of guidance for Central Community Unit Schools in Burlington. His duties were expanded this fall to include the direction of special education for the school district. A special distinction was bestowed on John in July this year when he was made a member of the Phi Delta Kappa, an honorary professional fraternity for men in the field of education.

JOHN A. VALICENTI wrote this office a letter in October that he recently received his PhD in


LONG DISTANCE would be an understatement for this phone call made by two brothers from Okinawa to their parents in Ambler, Pa., more than 10,000 miles away. Air Force Lt. Robert J. Kenny '62 holds the phone while Marine Lt. James P. Kenny '61 looks on. Bob is base information officer at Kadena Air Base, Okinawa, and Jim is a helicopter pilot stationed at Da Nang Air Base, South Viet Nam. The phone call to Mr. and Mrs. Vincent E. Kenny was arranged through a ham radio operator in Arizona.

(USAF photo)

organic chemistry from Wayne State U. and that he is now employed as a research chemist by the Dow Corning Corp. in Midland, Mich. John's address is: 2405 Damman Dr., Apt. 204, Midland.

1961 Law

JOHN N. MORELAND

Bookin & Moreland,
211 1/2 E. Main St., Ottumwa, Ia. 52501

1962

TERRENCE F. MCCARTHY

31957 Williamsburg,
St. Clair Shores, Mich. 48082

Moved? Married? Babies? New job? Travel? Your ol' C.O. can use some copy.

MICHAEL GERALD QUINN MD received his medical degree last June from the U. of Miami. Dr. Quinn is interning at Jackson Memorial Hospital in Miami. His wife, Diane, is expecting their first child in November. JACK FORREST and wife, Ginny, gave birth to their first child, John Byron, on June 26. Jack is a senior at Downstate Medical Center, Brooklyn, N. Y.

Dr. EDWARD "RICK" RASTATTER received his PhD in economics last June. Rick is living in D.C. and serving as economist for the Board of Governors of the Federal Reserve System, Division of Data Processing. Dr. JAMES CREAGAN received his PhD in foreign affairs and has accepted a teaching position at St. Mary's U. in Tex. Both Rick and Jim received their doctorates from the U. of Virginia.

1st Lt. WILLIAM J. BOLT and his family are now in Aschaffenburg, Germany. Bill hopes to see FRANK MOORMAN who is in Germany with the Air Force. TOM SMITH sent on some news. Tom, a junior in medical school at Albany, returned in August from an eight-week fellowship in Oncology at the Royal Marsden Hospital in London, England. JIM GRAYDON, a senior med student at Albany, worked this past summer in surgery in a hospital in British Guiana. BARRY MAHER and JOE

HARRINGTON graduated from Boston College Law School last June. **CHARLIE MONAHAN** finished flight school at Pensacola, Fla. **DICK HUGHES**, a U. S. Navy Lt., is working for Uncle Sam in Washington, D.C. **NICK BUONOCONTI** is looking forward to another fine year with the Boston Patriots. Last year Nick was named to the AFL all-star team. He is attending law school in Boston during the off-season. **PHIL DRISCOLL**, another U. S. Navy Lt., gets home to Boston frequently via Key West and Newport.

On a sad note, we alumni are sincerely grieved to learn of the death of classmate Lt. **EDWARD DEAN BROWN BSME '62**, killed in Viet Nam July, 1965. Also in your prayers remember Amedee Heleringer, father of **THOMAS Heleringer** who died in 1965.

From the Alumni Office:

The Chisholm family of Pampa, Tex. sent us a note in September to tell us that **RUSSELL KEVIN CHISHOLM** is with The Arthur Andersen Accounting Co. working out of Houston, Tex. Russ, living at 6550 Bellaire Blvd., is married and has one son.

PIERRE H. HIROU, released from active duty with the Army in June, has accepted a position as a management trainee with Sears, Roebuck and Co. and is currently assigned to the Los Angeles store group. He, with his wife, Judy, and two sons is residing at 6512 Santa Monica Ave., Garden Grove, Calif.

ALBERT J. HAMILTON mentioned to us in a letter this fall that he is teaching in the history department at Villa Madonna College in Covington, Ky. His specialty is British history and international relations. Al, also, is working on his doctoral dissertation.

LARRY MCGRAW in September was the winner of the \$250 first prize in the 1965 Nathan Burkan Memorial Competition at the U. of Denver College of Law. The competition is sponsored annually by the American Society of Composers, Authors and Publishers and is designed to stimulate interest in the field of copyright law. Larry, currently, is employed by the IBM Airline Marketing Div. in Los Angeles.

From the Graduate School's Class of '62:

Dr. **CONSTANCIO MIRANDA** this fall was named chairman of the U. of Detroit's department of civil engineering. Dr. Miranda joined the U. of D. engineering faculty this fall following teaching assignments at Ohio State U., ND, and the College of Engineering at Poona, India.

JAMES A. BURKHART, Sandusky, Ohio, in an October letter to this office said that he became engaged to Miss Mary Ann Dempsey of Norwalk, Ohio. Jim, who received his MS in electrical engineering from ND in June, 1964, is working as a control systems engineer for the National Aeronautics and Space Administration's Sandusky station.

1962 Law

PAUL K. ROONEY

Simpson Thacher & Bartlett,
120 Broadway, New York, N.Y. 10005

1963

FRANK P. DICELLO

218 Palmer Hill Rd.,
Old Greenwich, Conn. 06870

From the Alumni Office:

The head of a high school math department was the appointment **PHILIP E. BERTONI** received this fall just a short time after his June 6 release from active U.S. Navy duty. His school is the Daniel Murphy Boy's High in Beverly Hills, Calif. His residence is 3559 Elm Ave., No. 9, Long Beach, Calif. 90807.

In a letter received from **JOHN E. BUTKOVICH** we learned that he and his bride of last May, the former Mary Ann Roach, are living in Cincinnati (7224 Plainfield Pl.) where John is working in the engineering department of the Armco Steel Corp's Middletown plant. In addition he is pursuing a program of studies at the Chase College School of Law in Cincinnati that will lead to the degree of Juris Doctor in 1968.

BOB DuBOIS this summer completed his training with the Peace Corps and has now received an assignment to coach various sports in Niger, Africa.

In a letter from the Hickey family of Batavia, N.Y. we've learned that Lt. J. **RICHARD HICKEY** is in Korea where he is assigned as an instructor with the Chemical Corps.

Washington U. in St. Louis this spring awarded **JAMES B. COYNE** a master of science degree in environmental and sanitary engineering.

1963 Law

CLASSEN GRAMM

8447 Harwell Dr.,
San Diego, Cal. 92119

1964

WARREN C. STEPHENS

778 Coleman Ave.,
Menlo Park, Cal. 94025

From the Alumni Office:

A note from **JOHN NARMONT** this fall tells us that he is attending the U. of Illinois Law School. John and his new bride of Aug. 21, the former Barbara Ann Marr, are residing in Auburn, Ill.

BRIAN J. BARNES informs us that he married the former Jane Ann Cook, SMC '65, Aug. 7. The couple are living at 1314 I, University Village, East Lansing, Mich. Brian received an MBA in marketing from Michigan State U. this spring and is now employed by Sears, Roebuck & Co. in Lansing.

HAROLD D. SPORL JR., this fall wrote from Viet Nam telling of his association with the Vietnamese and his duties there with the Quartermaster Corps. Harold's address is H. Hq., 504 QM Dept., APO, San Francisco, 96312.

MATTHEW V. STORIN and his wife, Judy, this fall announced the blessed arrival of their second daughter, Aimee. Papa Storin, now residing at 5192 Livingston Ter., Oxon Hill, Md. 20021, worked as a reporter for *The Springfield Daily News* (Mass.) before he assumed a new position this April with a Washington news bureau serving 20 New England newspapers.

After attending one year at Indiana U.'s graduate school in American history, **RICHARD W. STRANGER** now is working for the U.S. Department of Commerce, Maritime Administration, as special assistant to the director of the Office of Program Planning in Washington, D.C. He is also attending Georgetown U.'s Law School. On June 19, Dick married the former Frances Mary Pothin. The couple is living at 3400 Dodge Park Rd., Landover, Md.

From the Graduate School's Class of '64:

Lt. Col. **EVERETT E. BLAKELY MA**, this fall was assigned duty at Toul-Rosieres Air Base, France as chief of maintenance.

Culver Military Academy, Culver, Ind., this fall announced the appointment of **BERNARD A. STUKENBORG MS**, director and manager of the academy's new data processing operation. Bernard, who will also teach mathematics at Culver, was an instructor last year at St. Joseph College's Calumet campus.

1964 Law

THOMAS F. CONNEELY

556 Elmwood Ave., Evanston, Ill. 60202

For this second attempt at recording the class news for posterity I had hoped to have the first column for reference but the presses haven't rolled on it yet so there may be some repetition.

The great city of East Chicago, Ind. is proud to announce that famed engineer-lawyer **ZARKO SEKERERZ** is its new city engineer. I see **BILL FLAHERTY** quite often as he dashes about LaSalle St. advancing the cause of the injured plaintiff. The Fourth of July saw **JIM MERCURIO** journey to Chicago for a Forest Preserve picnic. As **GENE KRAMER** and I looked on, **ZMIGGER** played the role of chef.

Confirmed banker **MIKE MILLER** reports that Lt. **STREPANEK** and his bride live only a few blocks from the Millers in Des Plaines, Ill.

Communications from other than Chicago-based classmates have been nil. Please let me hear from you so I can pass the word along.

1965

JAMES P. HARNISCH

71 Poland Manor, Poland, Ohio 44514

For about three months this past summer I had the opportunity to drive throughout Europe with **DON ZONE** and **PHIL HALEY**. Don is now at Buffalo Medical School along with **BERNEY**

MUSCATO, and **Phil** is attending Northwestern Medical School. The number of ND men we encountered was amazing. In the Roman Forum we bumped into **LARRY BESHSEL** and his SMC wife, **Lillian Chard**. Larry is studying to be a barrister at Northwestern Law School. An impromptu reunion was held in Berlin with **MIKE MURPHY**, now at Georgetown Law Center, and **MIKE COYLE '64**, who is in his second year of medicine at Columbia. In a Munich beer hall we found **JERRY DIEBOLD** who plans to obtain a doctorate in physics at Iowa State. **JOHN GEAREN** was working in a Paris bank prior to attending Oxford. Also over in France gathering up preliminary background for graduate work in history at Princeton was **ED BURKE**.

GEORGE KEENAN was married to Sheila O'Callahan in Madrid, Spain in Aug. and plans to work in New York. **BILL WELCH** has entered the Maryknoll Seminary in New York after spending the summer working on the CIA project in Mobe, Peru. **NASS CANNON** participated in an experimental psychiatric study program at North Carolina U. this past summer and is now in their medical school. **ED FANNING** was married in June to **Joyce Schmidt** and is living in River Forest, Ill., while employed by Montgomery Ward. **LARRY ASELAG** joined the growing list of married men with his July wedding to **Jodelle Blackston**. Larry has a job with the Collins Radio Co. in Cedar Rapids, Iowa.

RAY SCHEETZ is now in his second year at Ohio State Medical School and was married to Sherry Ricker in August. **PAT WARD** has started with Prudential Insurance Co. in Chicago after a June wedding to Nancy Breivogel. **TIM KRISTL**, **KARL KING**, **KEN ODDMARK**, and **TOM NULMAINVILLE** have all passed their CPA exams and are employed by accounting firms, except for Tim who is at ND Law School. **DICK MURRAY** was married to **Ada Mudd**, Oct. 23, and is selling railroad boxcars while living in New Rochelle, N.Y.

JIM CARROLL has been busy adapting to his linebacker role with the New York Giants. He has been alternating between the center and corner linebacker positions. **RICK DEVLIN** had a rough summer job with a N.Y. travel agency which necessitated two trips to Lisbon, Portugal as well as a short jaunt to Puerto Rico. If Rick was able to divorce himself from the jet-set life he should now be in Tuck Business School. **JIM GOETZ** is experiencing his first year of Medical School at Ohio State. Jim and I are rooming together and attempting to plow through the plethora of material. **JIM DWYER** and **TOM KOSTELNIK** are both employed by Touche, Ross, Bailey & Smart, CPA's in Cleveland and are sharing an apartment. Incidentally, Jim was in a serious automobile accident in late Sept. We are confident he will make a speedy recovery.

Since this column is only two issues old, the Alumni Office has beefed up the column with noteworthy items. Yet if you would please jot down any personal news of jobs, marriages, studies or service duties and send it to your area representative as outlined in the Alumni Directory for our class—or to me—we should be able to develop an informative class column.

From the Alumni Office:

The Peace Corps this fall announced the assignments of four ND graduates from the Class of '65. These are: **ROBERT R. BELL**, Wellsville, N.Y., to Bolivia; **GEORGE A. DEIHL**, Jacksonville, Fla., to Pakistan; **JOHN W. BERNOTAVICZ**, Barrington, Ill., to Senegal, Africa; and **SHAUN BURNS**, Merimac, Mass., to Nigeria. Another Peace Corps Volunteer, **RUBEN CARRIEDO**, wrote to this office in September to tell us of his newly adopted country of Bolivia. His address is: P.C. Volunteer, c/o Cuerpo de Paz, Casilla 670, La Paz, Bolivia.

From the U.S. Air Force is received word that: Lt. **JOSEPH A. WEINRICH**, St. Louis, this fall entered Air Force pilot training at Webb AFB, Tex. Joe will be awarded silver pilot wings upon completion of the year-long course. He is married to the former Olivia Gorman. Lt. **WILLIAM J. O'NEILL**, Lansdale, Pa., is now stationed at Reese AFB, Tex., also taking Air Force jet pilot training. Bill married the former Angele Kurek. Airman 3/C **JAMES R. RYAN**, Hibbing, Minn., this fall graduated at Sheppard AFB, Tex., from the training course for U.S. Air Force accounting and finance specialists. Jim has returned to his Minnesota Air National Guard unit in Duluth.

1965 Law

JOHN A. HAUTER

18441 Cowing Court,
Homewood, Ill. 60430


One hundred eighty-nine students are studying law at Notre Dame this year, 76 of them in the first-year class. Twelve students are veterans, 41 are married. They represent 25 states and 68 colleges and universities; their ages range from 20 to 39. Nineteen of the new first-year students are Notre Dame graduates; the first-year class represents 20 states and 40 colleges and universities.

Moot Court: Robert A. Murphy, a Villanova University graduate from Lawrence, Mass., won the annual moot-court competition, Saturday, Nov. 6. Tied for second place were Joseph S. Maxwell, ND graduate from Glenside, Pa., and Thomas J. McNally, a graduate of Villa Madonna College from Covington, Ky. Robert M. Schmiede, ND graduate from La Grange, Ill., was fourth. Chief Judge John S. Hastings of the U. S. Court of Appeals for the 7th Circuit, Chicago, presided. Joining

Judge Hastings on the bench were Judges A. Leon Higginbotham, Jr., of the U. S. District Court for the Eastern District of Pennsylvania, and Judge George Edwards of the U. S. Court of Appeals for the 6th Circuit, Detroit. The case concerned an asserted constitutional right to jury trial on an accusation of criminal contempt of court.

Law Advisory Council: The members of the Law Advisory Council met on campus November 19 and 20. The Council has a new member this year, Morris B. Abram of the New York Bar. Mr. Abram, who is a native of Fitzgerald, Ga., is a graduate of the University of Georgia and of the University of Chicago Law School. He also holds a master's degree from Oxford University, which he attended as a Rhodes Scholar. He is an Air Force veteran, married and the father of five children. He holds positions on a number of

boards of trustees and is United States representative to the United Nations Human Rights Commission.

Natural Law Forum: The 1965 volume of the *Natural Law Forum*, published this fall, features four articles: "Justice and Justification," by Prof. Ch. Perelman of the University of Brussels; "Real Crimes and Quasi Crimes," by Prof. P. J. Fitzgerald of Leeds University; "Law as Representation of Value," by Prof. Jacques Ellul of the University of Bordeaux; and "The Importance of Being: Some Reflections on Existentialism in Relation to Law," by Prof. Anthony Blackshield of the University of Sydney Law School.

The volume also features notes by Prof. Martin Vesfield of the University of Capetown, Prof. Germain G. Grisez of Georgetown University, Gary L. Millhollin of the District of Columbia Bar, and Prof. John T. Noonan, Jr., editor of the *Forum*; and ten book reviews.

Practice Court: The Practice Court, under the direction of Prof. Edward Barrett, will be served by a seven-member panel of judges this year. Judge Luther M. Swygert, of the United States Court of Appeals for the Seventh Circuit, Chicago, who has served as practice court judge for several years, will continue to hear cases and will serve as presiding judge of the new panel.

Other judges on the panel include Chief Judge Robert A. Grant and Judges Jesse E. Eschbach and

law school

George N. Beamer of the United States District Court for the Northern District of Indiana; and Judges F. Kenneth Dempsey, Spencer Walton and Norman Kopec of the Superior Court of St. Joseph County.

Faculty: Dean O'Meara has been appointed to the Executive Committee of the National Citizens Committee for Human Relations. The


JUDGES EDWARDS, HASTINGS, HIGGINBOTHAM: a moot appeal.


SCHMIEGE: right to jury trial.

appointment was made by Gov. LeRoy Collins, undersecretary of commerce. Dean O'Meara is also one of three law-school deans in Indiana who were asked by a special three-judge panel in the United States District Court for the Southern District of Indiana to prepare a "stand-by plan" of reapportionment of the Indiana General Assembly. The latter appointment follows the court's decision of last September that the General Assembly could not be constitutionally reapportioned under the 1965 Legislative Reapportionment Act. Dean O'Meara will serve with Dean Leon H. Wallace of the Indiana University School of Law and Dean Louis F. Bartelt, Jr., of the Valparaiso University School of Law.

Prof. G. Robert Blakey is the author of "Crisis in Crime Control," which appeared in the September 4 issue of *America*. He addressed the Buffalo, New York, Police Academy in June on "Search and Seizure Problems and Organized Crime." Prof. Blakey's courses in real property are now taught in both semesters of the first year. Beginning in the fall, 1966 semester, the course in criminal law, which he will teach, will be offered in the first semester of the second year.

Father William Lewers, C.S.C., who joined the faculty in September, has been appointed Chaplain of Alumni Hall.

Assistant Dean Thomas F. Broden, Jr., was invested as a Knight of St. Gregory the Great by Bishop Leo A. Pursley in August. Pope Paul VI appointed Dean Broden to the Knighthood for his service to the

Church and to the South Bend community.

Prof. John T. Noonan, Jr., addressed the national convention of the Christian Family Movement last summer, on the Notre Dame Campus; his address was printed in the CFM magazine, *Act*, for July, 1965, under the title "Catholics and Contraception." An interview between Prof. Noonan and Father John A. O'Brien, entitled "The Church's Position on Birth Control," appeared in several diocesan weekly newspapers in September. Prof. Noonan's book, *Contraception: A History of the Teaching of the Catholic Theologians and Canonists*, will appear soon in a German translation.

Prof. Robert E. Rodes, Jr., has completed work on the first volume of his study of the legal history of Anglicanism.

Students in the third-year course in Property Settlement are now using Prof. Thomas L. Shaffer's two-volume *Problems and Readings in Property Settlement*, which was


published for student use this year. Prof. Shaffer addressed an in-training group of secondary school teachers in October on the rights of individuals in the judicial process.

Prof. Harris Wofford, who is on leave from the faculty, has been appointed head of the Education Office of the Peace Corps. He will continue to work in Washington, D. C.

Alumni: Maurice Frank, '40L, died in South Bend in August. He had practiced at the South Bend Bar for twenty-five years. Mrs. Frank, the former Mildred B. Adler, survives.

John W. Thornton, '50, '56L, has been made a partner in Dixon, DeJarnette, Bradford, Williams, McKay & Kimbrell, Miami.

Harry J. Creager, '64L, has been appointed assistant prosecutor for Berrien County, Mich. He will work primary with appellate cases. Mr. Creager completed a six-month tour of active duty in the Army in May.


FOOTBALL:

In the Wake

The proverbial "Monday morning" has arrived on the football scene at Notre Dame. You can see it, you can feel it.

The canvas that encloses Cartier Field has been stripped from the hurricane fences and tucked away for its long winter's nap. Bob Cahill, ND's congenial athletic ticket manager, now leaves his office at five o'clock for the first time since mid-summer. And the student body has settled down to prepare for the onslaught of finals and term papers.

But even more noticeable is the assemblage of statistics and facts


that are found in the wake of this year's football season. Some of these include:

... the AP and UPI unanimous selection of Dick Arrington and Nick Rassas to their first-string 1965 All-American teams. Choices for honorable mention between both wire services included Bill Wolski, Nick Eddy, Jim Lynch, Larry Conjar, Pete Duranko, Tom Carey and Tom Longo.

... a new five-game home football attendance record of 296,221 was

established, thus surpassing the 293-449 total set for 1956.

... scoring honors for the Irish this year went to Wolski who had 52 points, Ivan with 48 points and Conjar who scored 42 points.

... among the 15 school football records broken were two by place-kicking specialist Ken Ivan who broke Gus Dorais' ('10-'13) string of 8 field goals in his career at ND with his 12 three-pointers. Likewise, Ivan snatched the record for most field goals in one season away from Joe Perkowski's ('61) five with the seven he kicked.

... post-season games will find many ballplayers from Notre Dame on the various squads. Coach Ara Parseghian will take along with him on his North squad Dan McGinn, Rassas, Carey, Longo, Bob Meeker and Arrington when he tangles with the South on Christmas Day. Playing in the East-West Shrine Game will be Captain Phil Sheridan, Wolski and Ivan.

... after the first week in December three ND players had signed professional contracts. Wolski and Sheridan came to terms with Atlanta while Arunas Vasys signed with the Philadelphia Eagles. Others drafted but not signed as of December 1 included Rassas (Atlanta and San Diego), and Nick Eddy (Detroit). Eddy has one more year of varsity eligibility.

On and on the facts and figures will pour, some still undiscovered. They'll be retold and relived from now through the dead of winter, right up until spring football hits the air.

And yet, it's a known fact, that for many inimitable Irish followers, one of whom we suspect may be Ara Parseghian, spring football talk started one night not too long ago in Miami.

CROSS-COUNTRY:

"Better than . . ."

A rather bewildered Alex Wilson stood behind the desk of his Breen-Phillips office fidgeting various letters and assorted papers.

"I wish I could give you better news . . . just don't know what happened."

It was the day after the NCAA Cross Country Championship and the man fishing papers across the desk was Notre Dame's track coach, just returned from Lawrence, Kan., where his team finished ninth in a field of 20 varsity teams.

"How do you figure it? . . . after outdistancing both the number one and two teams in regular season meets, you find yourself far behind in the finals."

Wilson's obvious reference was the early-season Notre Dame Invitational which saw the Irish sweep the four-mile honors from 11 other schools. Among them were Western Michigan and Northwestern, first and second in the Kansas National finals.

The fact is that ND's thinclads won all three of their dual meets, took first-place team honors in two invitational meets, and finished second in the highly regarded IC4A five-miler.

Among Wilson's top individual performers this season was Captain Mike Coffey who set a new record on the Burke Memorial four-mile track of 18:56.2. Others on the team included Ed Dean, Bill Leahy, Ken Howard, Larry Dirnberger, Chuck Vehorn and John Wholey.

"Yes, I still think this year's squad is as good as, if not better than, our '57 NCAA championship team. We'll just have to try that much harder and prove it during the indoor season."

And so went Alex Wilson about his paper-littered desk the day after the Lawrence, Kan., finals.

FENCING:

Character Building?

The preseason optimism of the '65-'66 fencing team could easily have a sad reckoning at year's end. The loss of two-time All-American Bill Ference and six other monogram winners, not to mention the addition of a powerful NYU club to an already stiff schedule, could lead many a coach to bemoan the prospects of a new year.

"Not so," says Coach Mike De-


DEAN, VEHORN, COFFEY, DIRNBERGER, LEAHY, HOWARD and WHOLEY
Looking to the indoor season.


DeCICCO
On the long end.

Cicco. "Character building will not be our lone accomplishment. We'll be on the long end of another fine season."

Maintaining the team's reputation of being the "winningest sport" at Notre Dame will take all the plus performances DeCicco can cull from the eight returning lettermen and the bumper crop from last year's freshman group.

The team looks strongest in sabre which has four monogrammers returning in Co-captain Joe Malone, a senior from Brooklyn; John Klier, a senior from Syracuse, N.Y.; Gary Armstrong, a senior from Columbus, Ohio; and Pat Korth, a junior from Bloomfield Hills, Mich. The épée division has returning monogram winners Co-captain John Haynes, a junior from Syracuse, N.Y.; Frank Hajnik, a senior from Springdale, Pa.; Bill Ott, a senior from St. Louis, Mo.; and sophomore Steve Donlon of Farmingdale, N.Y., whose brother,

John, captained the '61 team.

Strength in the foil division is in the persons of senior monogram winner John Bishko of Clifton, N.J., junior monogram man John Carroll, of Grosse Pointe, Mich., and outstanding sophomore prospect John Crikelair of Ridgewood, N.J.

The ten-meet schedule is as follows:

- Dec. 11 Indiana Tech at Fort Wayne
- Jan. 8 U. of Ill. (Chicago) and Indiana at Chicago
- Jan. 29 NYU, Air Force and Wisc. at ND
- Feb. 5 Iowa and Indiana at Notre Dame
- Feb. 12 Detroit and Chicago at Notre Dame
- Feb. 19 Mich. State & Ohio State at E. Lansing
- Feb. 26 Illinois and Wisconsin at Champaign
- Mar. 4 Cleve. State & Oberlin at Cleveland
- Mar. 5 Buffalo and Syracuse at Buffalo
- Mar. 12 Case and Wayne State at Notre Dame
- Mar. 25 NCAA Fencing Champ. at Duke Univ.

SWIMMING:

Rebound?

The concern this year of Swimming Coach Dennis Stark and his team is to rebound from their first losing season in ND history. The prognosticator may find it hard, however, to side with the ND tankers who have only four returning lettermen.

Coach Stark, far from pessimistic, yet not showing the same confidence he did last season at this time, sees particular strength in the breaststrokes and distance freestylers. These hopes are well founded in the past performances of Captain Jack Stoltz of West Bend, Wis., and holder of the varsity record in the 500-yard freestyle, Humphrey Bohan, freestyler from Summit, Pa., and breaststrokes Bob Husson of

York, Pa., and Bill Ramis from Puerto Rico. In addition, Mike Schuck of Birmingham, Mich., a diver who won his monogram two years ago, is expected to return to action this season.

Last year the Irish recorded a 5-6 season that was beset with many injuries. Their schedule for '65-'66 is:

- Dec. 3 Notre Dame Relays at Notre Dame
- Dec. 11 Fresh-Varsity at Notre Dame
- Jan. 14 Kent State at Kent, Ohio
- Jan. 15 Bowling Green at Bowling Green, Ohio
- Jan. 21 Miami of Ohio at Notre Dame
- Jan. 28 Western Ontario at London, Canada
- Jan. 29 Wayne State and Illinois at Detroit
- Feb. 3 New Mexico at Notre Dame
- Feb. 5 Western Michigan at Kalamazoo
- Feb. 12 Ball State at Notre Dame
- Feb. 19 Purdue at Lafayette
- Feb. 25 Northwestern at Notre Dame
- Mar. 4 Ohio U. at Notre Dame

WRESTLING:

More than a Memory?

Confronted with a predominantly sophomore group and only a memory of last year's All-American Dick Arrington, Wrestling Coach Tom Fallon embarks this winter on a long hard schedule that features 11 dual meets and four invitational tournaments.

Fallon's problems are more than inexperience. Due to recurring injuries, the status of the only returning monogram winners — Clete Willems of Kenosha, Wis.; Jim Bowers of Indianapolis, Ind.; and Mike Eiben of Lebanon, Pa. — is doubtful.

Other upperclassmen who are sure starters and who must play key roles this season are Ken Manning, Wellesley Hills, Mass.; Neil Pietrangeli, Kenosha, Wis.; Bill Kallal, Greenville, Ill.; Marshall Anders, Lafayette Hill, Pa.; Bill Schickel, Dryden, N.Y.; and Tom Lehmann, Louisville, Ky.

In the forefront of the sophomore effort are lightweights Gary Ticus, Chicago; Jan Whitacre, Muscatine, Iowa; Tim Morrissey, Edina, Minn.; middleweights Tim Mork, Anoka, Minn., and Art Tutela, Short Hills, N.J.; and heavyweight Mike Rush, Frankfort, Ky.

- Dec. 4 State Tournament at Terre Haute
- Dec. 6 Valparaiso at Notre Dame
- Dec. 11 Western Michigan at Kalamazoo
- Dec. 15 Illinois U. (Chicago) at Notre Dame
- Feb. 3 Wabash College at Crawfordsville
- Feb. 8 Purdue at Lafayette
- Feb. 11 Miami U. (Ohio) at Notre Dame
- Feb. 12 Cincinnati at Notre Dame
- Feb. 18 Wheaton Tournament at Wheaton
- Feb. 26 Ball State at Muncie
- Mar. 4 Marquette at Milwaukee
- Mar. 5 Wheaton at Wheaton
- Mar. 11 Four-I Tournament at Cleveland
- Mar. 24 NCAA Tournament at Ames, Iowa


STARK AND CAPTAIN STOLTZ: strongest in the distance.


SENIOR CENTER BORNHORST
Tallest starter at 6-4

BASKETBALL:

Fast, Young Blood

A narrow 75-69 victory over Lewis College in the opener followed by a sound 97-79 beating at the hands of Wisconsin may well signal what lies ahead of Johnny Dee the remainder of the season as he begins his second year as head coach of the Fighting Irish basketball team.

Following true to preseason forecasts, ND's first two performances revealed a startling lack of experience and height, a situation that befell the Irish when they lost five of last year's top six men through graduation. From here they must face the remainder of their rugged 26-game schedule relying on the quick development of a sophomore-junior team that does possess, at least, good speed and a great deal of aggressiveness.

Captain Bucky McGann, 6-3 forward, is the only returning regular but the extent of his service to the ball club remains a big question as he has been plagued with knee trouble. Other monogram winners, all of whom were reserves last year, include 6-4 senior center Tom Bornhorst, 6-3 junior forward Jim Monahan, and 6-2 junior guard Bob Bentley.

Also fighting for starting positions are a trio of sophomores: George Restovich, 6-3 forward; Brian Keller, 6-4 forward; and Tony Vignali, a 6-6 center and the tallest man on the varsity roster.

Monahan has been ND's early season point producer, netting 15 against Lewis and 23 in the Wisconsin game. Second place scoring hon-

ors have varied among Restovich, McGann and Bornhorst.

Prior to the debut of this year's Irish team, Dee was somewhat optimistic that his "young blood" might better last year's 15-12 record. He quickly added, however, "great things can't really be expected this year. Possibly, we won't even make the national rankings. But it will be a team that is fast and well-conditioned."

The long-range outlook is encouraging if Dee's recruiting efforts are any indication. Johnny's first freshman roundup includes some rather tall and highly regarded talent who already have put the varsity through some grueling paces. They are: for-

1965-66 BASKETBALL SCHEDULE

| | |
|---------|-------------------------------|
| Dec. 1 | Lewis College |
| Dec. 4 | At Wisconsin |
| Dec. 7 | St. Norbert |
| Dec. 11 | At Michigan State |
| Dec. 15 | Bowling Green |
| Dec. 18 | Boston College |
| Dec. 21 | Indiana at Fort Wayne |
| Dec. 29 | At Kentucky |
| Dec. 31 | At Duke |
| Jan. 4 | Purdue |
| Jan. 8 | At Air Force |
| Jan. 10 | At Creighton |
| Jan. 13 | Detroit |
| Jan. 15 | At DePaul |
| Jan. 19 | Loyola of Los Angeles |
| Jan. 28 | Illinois at Chicago Stadium |
| Jan. 31 | At Butler |
| Feb. 5 | Georgia Tech (Afternoon Game) |
| Feb. 9 | Butler |
| Feb. 12 | At Detroit |
| Feb. 15 | St. John's |
| Feb. 17 | At N.Y.U. |
| Feb. 19 | Bradley at Chicago |
| Feb. 23 | DePaul |
| Feb. 28 | At Western Michigan |
| Mar. 2 | Creighton |


CAPTAIN MCGANN: plagued with bad knee.


SMALL INEXPERIENCED TEAM beset Dee's '65-'66 outlook.

wards, 6-5 Robert Arzen from Cincinnati and 6-4 Dan Quinn from Chicago; center, Bob Whitmore, 6-8, Washington, D.C.; and guards, 6-2 Jim Derrig of Wheaton, Ill., and 6-3 Dwight Murphy from Kansas City, Mo.

Even more impressive are Dee's far-reaching and unique plans to uncover the hard-court talent that often has been overlooked at ND. This year he has initiated a Freshman Tryout League. The league will have an 18- to 20-game schedule, with each team playing Dee's scholarship freshmen before every home basketball game. After the regular league schedule, the 100 players will vote a 10-man all-star team that will

meet the scholarship freshmen before the final home game. Hopefully, all of this will give the more talented freshmen a better chance for a varsity place.

The Irish will also have the services of a new assistant coach. He is Larry Staverman, a graduate of Villa Madonna College in Covington, Ky. He has spent his last six years in professional basketball playing with Cincinnati, Baltimore and Detroit in the NBA and Kansas City and Chicago in the ABL.

Last year one of Dee's many innovations was a basketball homecoming for all former ND basketball players. Now considered an annual tradition, homecoming will be held this year on February 15 at the St. John's game. And, once again, one of the University's former basketball monogram winners will be honored for his outstanding achievement since his days at Notre Dame. Last year's winner was Ray Meyer, now head coach at DePaul.

The schedule this year appears somewhat tougher than in previous years. Five Big Ten teams, several sectional powerhouses, plus many traditional rivals, give the Irish the opportunity to play what Dee considers, "the most outstanding collegiate basketball schedule in the country today." Coach Dee's contention is, "we are making every effort to improve the caliber of our schedule so that when we move to the new Athletic and Convocation Center in December, 1968, every home game will be an outstanding attraction."

And around Notre Dame today most feel there is good reason to believe that Johnny will accomplish just that.


JIM MONAHAN
Scoring punch at forward.

Johnny Dee

The Coach's Outlook

I've looked forward to this '65-'66 basketball season with a great deal of enthusiasm. First, it represents the greatest challenge to me, personally, of any season I've ever coached basketball. Secondly, it's a real challenge to the players themselves.

When you lose six seniors off of a squad that won 15 ball games last year, are playing one of the toughest schedules in the nation, and have only one regular returning, there's usually no way anyone can say the future looks bright. However, there are two really bright spots in our program this year. The first is that we are working with 19 players, including our freshmen, and 12 of these young men will be with us two years from now. Add to this the incoming freshman groups in the fall of 1966 and the fall of 1967, and one has to be encouraged.

Uncertain Odds. Through the excellent leadership of Captain Bucky McGann, the mental attitude and dedication of the present squad is excellent. They sincerely believe that they will not only equal, but surpass last year's won-loss record. Whether they can or not remains to be seen, but it's a genuine thrill for me as a coach to be working with a group of boys with this attitude and dedication to Notre Dame and to basketball.

I don't know where we will end up in the national ranking, if in fact we will be ranked at all. But I can promise that they will be the number-one team in the nation for physical condition, hustle and determination. When you have these things, everything else seems to fit in place, regardless of your won-loss record.


Unfounded Talent. A freshman tryout league has been assembled with eight teams playing a 20-game schedule. A league all-star team will play a preliminary game with our freshman scholarship players before all varsity home games. This development will stimulate student body interest, especially among the freshmen, as well as provide a new source of nonscholarship players. We will have the entire winter to observe the play and development of these freshmen and possibly select some who could bolster the varsity forces in the future.

Unending Plans. I hope that we will have the opportunity to meet many of you during the upcoming season. We are making efforts in most cities to coordinate the team's visit with some special activity by the local Clubs. We are happy to do this, as I believe our basketball team should be a public-relations instrument of the University, since it is possible for us to visit many different parts of the country whereas the football team cannot. And we are making a great deal of progress toward getting our teams into even more areas in the future.

It won't be released for publication until sometime in late spring, but we have accepted an invitation to play in the Rainbow Classic in Honolulu during the Christmas vacation in December, 1966, and we will play UCLA on the way to Hawaii on December 23, 1966.

We are working with the State Department on a proposed six-week, 24-game tour of Europe with visits to Iceland, Ireland, France, Italy, Spain, West Germany, Austria and, hopefully, one or two games behind the Iron Curtain.

All of these plans, I believe, will develop to be extremely beneficial to the basketball program and to Notre Dame.


CALLAHAN:

Back in '46 they figured it would be a "natural," a guy named Callahan as sports publicity director of Notre Dame's Fighting Irish. In the 20 years that have since passed, the same lot that gave him the post readily learned just how much of a "natural" he was.

Perhaps that's why it was so unnatural last October to hear that

There were tributes from around the country the day he resigned. But they did little to soften the departure of the man who had become a living legend.

To many, the congenial host of the press box and year 'round voice of ND athletics means Notre Dame. In him they see a contribution to the University that is immeasurable, a love for Notre Dame that is classical.

And always has it been that way since he first came to Notre Dame as a student in 1934.

Then he began his writing career working for the sports staffs of the *Scholastic* and the *Dome*. Following graduation in 1938 when he received an AB degree in journalism, Charlie took a job for one year at a dam construction camp outside of Phoenix, Ariz., primarily with the hope of clearing his sinus troubles.

From there he went to work in New York taking on such varied assignments as director of sports publicity at the 1939 New York World's Fair, reporter on World's Fair Daily, director of publicity for New York football Yankees, director of publicity for Boys' Club of New York.

In August, 1942, Charlie joined the Army Air Corps where he held a berth as a sports promoter. Following his 40-month tour in service, Callahan returned to Notre Dame where, on February 15, 1946, he was appointed director of sports publicity.

Since that time Charlie has been telling sports writers about such great ND athletes as Johnny Lujack, Ralph Guglielmi, Johnny Lattner, Dick Rosenthal, Paul Hornung, Leon Hart, Tommy Hawkins, Johnny Huarte and many others. With


WHETHER out on the basketball court readying players for pictures or in the stadium press box accommodating news reporters, Charlie Callahan in his inimitable way has brought national attention to focuss on all athletics at Notre Dame. Charlie, with his wife alongside him during half-time ceremonies at the Michigan State game, was presented a plaque by the University for his 20 years of loyal service to Notre Dame.

Charles Martin Callahan was leaving Notre Dame.

It came as a jolt that Friday evening preceding the Southern California game. Most of those who had heard it by word of mouth didn't believe it. But just as sure as the Irish stomped Southern Cal the following day, the announcement of Callahan's resignation was made, far too loud and much too clear for his many friends across the country.

At this time the Miami Dolphins of the American Football League are announcing my acceptance of the position of publicity director of their team. I now announce my resignation as sports publicity director at the University of Notre Dame. I will begin with the Dolphins Jan. 15. Many thanks, for many favors, over many years.

Charles M. Callahan

Charlie has never been anything but fair. He pays as much time to the man from the little Cedar Rapids paper as he does the writer on the large Chicago paper. He knows every sportswriter in the nation and treats everyone with all the interest he has.

Jim Mullin
Executive Sports Editor
CHICAGO SUN-TIMES


a living legend turns pro

... Callahan is one of the two greatest sports publicity men in the world. The other, just for the record, is Fred Stabley of Michigan State. . . . Callahan had to say it a second time and then a third time. If he'd said that Father Theodore Hesburgh, the president, or Father Edmund Joyce, a vice president, was leaving, well, that's the way the canonical ball bounces. But Notre Dame without Callahan? That's like painting the Golden Dome orange.

Bill Gleason
CHICAGO'S AMERICAN

Charlie it has been more than just a job or a hobby. It's been a sacred mission.

Next to the man, perhaps best known of the Callahan tradition is the crammed-full, picture-laden office in which the Irish publicist works. From floor to ceiling, from wall to wall, are stacked papers, programs, papers, newspapers, papers, letters and more anonymous papers. On the walls are hung dusty framed photographs of coaches and players who in themselves might constitute a hall of fame.

It's from this office that Charlie floods newspaper desks with rosters,

... to us students who have worked for him, the news that came last Friday evening was a shock . . . he had a special bond with every student who came into contact with him. Red Smith might be on the phone, but Charlie Callahan never stopped thinking about the boys in his office. No one really worked for Charlie Callahan. Instead, he made you feel that you were working with him to keep news channels aware of the Notre Dame sports scene.

Tom Bettag
Sports Editor
SCHOLASTIC

statistics and miscellaneous data so frequently that any sports bureau might conclude that only one college football team has ever existed or is of any real importance.

Foremost of these is the weekly release during football season that previews the forthcoming weekend game and recaps the one past for more than 1500 radio and television stations and newspaper offices.

Other publications emanating from the well-known Breen-Phillips office are the Football Dopebook, the football programs and the annual *Monogram News*, an informal newssheet concerning athletics at the University that is sent to over 2000 monogram winners.

Besides his publicity work for Notre Dame, Charlie writes a weekly sports column for *Our Sunday Visitor* and, in late August, garners all his know-how and energy to to promote the annual All-American Bowl Game in Buffalo.

Farewells to Charlie began November 20 at the ND-Michigan State game when Edward "Moose" Krause, University Athletic director, presented a plaque to Charlie for his many years of loyal service to the University. Following the presentation, the University's marching band played the "Victory March," reportedly, the first time anyone other than a Notre Dame athlete has been so honored.


MR. SPORTS PUBLICITY
Next stop: Miami

... Charlie is already a living legend. No man has ever lived or died for any school the way Callahan has done for Notre Dame. Through the years Callahan has put forth the greatest human effort possible in his job. The result is that he is regarded as a member of the inner circle on the level with the coach and athletic director. . . . We wish him well in his new assignment, but Notre Dame will never be the same without him, and no man will ever be able to fill his shoes.

Roger Stanton
Editor
THE FOOTBALL NEWS

The ND-Michigan State game also, was a grand finale for Charlie in a working sense. It was more than just his last home game. Attending what was then termed "the game of the year" was a record-breaking group of sports-writers that represented well over 100 newspapers, thus surpassing the press coverage of the famed Army game that ended in a 27-7 Irish victory.

January 15 seemed a long way off back there in October on the Friday evening before the Southern Cal game. But very quickly it has come upon Notre Dame, which now is about to lose one of its favorite sons and devoted servants . . . a living legend turned pro.

Callahan himself is a part of the Notre Dame tradition by now. Pat O'Brien would have trouble portraying him, perhaps, for there is nothing flamboyant about Callahan except his Irishness, but wherever there were two or more alumni gathered this week, or two or more subway alumni, one was telling the other that Notre Dame will not be the same.

Roy McHugh
PITTSBURGH PRESS


WILLIAM G. BURKHARDT, 51, from Akron, Ohio, graduated in 1935 from ND with a BS in commerce and, later, attended Akron University's Law School. The father of three boys, Bill is president and board member of the Burkhardt Consolidated Co., the Burkhardt Realty Co., and the Burkhardt Insurance Agency.

PAUL FULLMER, 31, from Chicago, graduated cum laude in 1955 with an AB degree in journalism. He is now vice-president and assistant to the president of The Selz Organization, a public-relations firm in Chicago.

alumni board nominees

Be sure to mail your ballot selecting four nominees in time to arrive in the Alumni Office no later than Jan. 1, 1964.


JAMES C. HENNESSY, 36, from Louisville, Ky., graduated in 1952 with an AB in English. The father of eight daughters, Jim is a general insurance and real-estate agent who holds membership and office in national associations of both professions.

WILLIAM D. KAVANAUGH, 60, from Washington, D.C., graduated in 1927 with a PhD in commerce and, later, attended Fordham Law School. He now is manager of American Cyanamid Co.'s Washington office after serving several years as secretary for the Apex Machine and Tool Co. of Dayton.


WILLIAM F. KERWIN, JR., 48, from Green Bay, Wis., graduated in 1940 with a BS in mechanical engineering. Bill, father of four children, is vice-president and general manager of the Green Bay Warehouses, Inc.

FRANK L. MCGINN, 36, from Pompano Beach, Fla., graduated cum laude in 1952 with a BSC degree in business administration. Frank, father of two daughters, is part owner of McGinn Bros. Inc., Realtors.


RICHARD A. ROSENTHAL, 33, from South Bend, graduated in 1954 with a BS in finance. An All-American collegiate basketball player, Dick is now president of the St. Joseph Bank and Trust Co., a position he has held since 1962.

LEO V. TURGEON, JR., MD, 45, of Los Angeles, Calif., graduated in 1942 with a BS degree and, later, received an MD from Creighton U. School of Medicine. Leo, father of five children, is an ear, nose and throat physician.