

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](#)

JANUARY 1966 FEBRUARY

UNIVERSITY OF NOTRE DAME LIBRARY

NOTRE DAME

alumnus

1966

the university in '66

With the beginning of a new year there emerge hopes and plans of days ahead. Some are in the immediate future, others are in the long range view. But with all, there's attached an importance. A university is no different, nor are its alumni. Notre Dame, because of the untiring efforts of its entire community, looks to the new year with confidence as it launches a new era of building and programs.

a great new surge 8

Taking a prominent place in the University's plans for the year ahead, the Alumni Association will realize the benefits of continuing education as its own center's doors open to them this spring.

program and building take shape 13

How well the University performs on the gridiron in the fall of '66 will be the concern once again of millions of loyal ND fans from coast to coast. Wanted is the play-by-play, game-by-game account of all the action. There to provide it, via TV, radio and the written word, are the men in the big, glass box.

atop the action 14

Alumni President's Letter....rear cover

Classes	29	Law School	44
Clubs	18	Potpourri	2
Editorial	1	Sports	46

ALUMNI ASSOCIATION BOARD OF DIRECTORS

OFFICERS

W. LANCASTER SMITH '50
HONORARY PRESIDENT

THOMAS P. CARNEY '37
PRESIDENT

BERTRAND D. COUGHUIN, M.D. '26
VICE-PRESIDENT

WILLIAM V. CUDDY '52
VICE-PRESIDENT

HERBERT M. SAMPSON '50
VICE-PRESIDENT

JAMES E. ARMSTRONG '25
EXECUTIVE SECRETARY

DIRECTORS TO 1967

THOMAS P. CARNEY '37
CONTINUING EDUCATION

ACADEMIC AFFAIRS ADMISSIONS

1050 N. GREEN BAY RD.
LAKE FOREST, ILL. 60045

BERTRAND D. COUGHUIN, M.D. '26
STUDENT AFFAIRS

BUDGET

16 THORNDILL 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, KAN. 67501

AMBROSE F. DUDLEY, JR. '43
519 SUSSEX RD.
WYNNWOOD, PA. 19096

CHARLES J. PATTERSON '47
73 MT. WAYNE AVE.
FRAMINGHAM, MASS. 01702

DIRECTORS TO 1969

WILLIAM D. KAVANAUGH '27
3445 ORDWAY ST., N.W.
WASHINGTON, D.C. 20016

WILLIAM F. KERWIN, JR. '40
1108 EMILIE ST.
GREEN BAY, WIS. 54301

RICHARD A. ROSENTHAL '54
15670 HEARTHSTONE DR.
MISHAWAKA, IND. 46544

LEO V. TURGEON, M.D. '42
SUITE 107
CRENSHAW MEDICAL CENTER
3731 STOCKER ST.
LOS ANGELES, CALIF. 90008

ALUMNUS

NOTRE DAME

staff

JAMES E. ARMSTRONG '25
EDITOR

JOHN P. THURIN '59
MANAGING EDITOR

P. MICHAEL BASCIE '66
EDITORIAL ASSISTANT

BRUCE HARIAN '49
PHOTOGRAPHER

EDWARD E. HERRMANN
ART CONSULTANT

JAMES E. MURPHY '47
PUBLIC INFORMATION

JOHN H. JANOWSKI '51
PRODUCTION COORDINATOR

Forty years ago, January 1926, I produced my first ALUMNUS as editor. (That was undoubtedly the peak year of my self-confidence. At this moment, I have neither tears nor beer to cry them into, rather . . .) I am appalled at the time span the figures indicate. I am even more appalled at the crowded history of those years, and the futility of trying to indicate even the highlights with any justice or balance. And yet, it is impossible to avoid some references.

A comparison of the University's presidents is difficult. Each in his time made a major contribution to Notre Dame under the evident patronage of Our Lady. *Father Matthew Walsh* who hired me had the job of recognizing the new demands on a university in the wake of World War I. *Father Charles O'Donnell* in his first months of administration, against a background of scholarly and poetic priestliness, enjoyed the contrasting traumas in 1929 of a national football championship and the stock market crash. He went on to become an outstanding administrator during the critical era of economic adversity and the tragedy of Knute Rockne's death. *Father John O'Hara* brought the unusual talents of a great priest and a great administrator to the task of further advancing Notre Dame's programs in the post-depression years, and, later, yielding a major campus career to the call of the Church that took him into the spiritual challenges of World War II and then on to the red hat. *Father Hugh O'Donnell*, whose depth of dedication to the proper identity of Notre Dame was the hallmark of his entire career, was suddenly faced with the exigencies of World War II and the unprecedented readjustments it imposed on the campus. The emergence of the University from these years without a scar upon the Golden Image, and with a lasting sense of new strength, are an increasingly significant monument to him. He was a particular patron of alumni, and alumni progress was a prime concern among the many unforeseen challenges that faced him. *Father John Cavanaugh*, his background dotted with much lay student and alumni experience, came to the presidency with the new challenge of academic achievement that faced all colleges and universities after World War II and the influx of the serious G.I. students. His was the difficult task of turning the administrative back on the past and shaping a new campus to meet the new education for a new leadership. A major contribution was the creation of a resource pool of young religious from whom his successor was selected, *Father Hesburgh*.

Forty volumes of the ALUMNUS have made an effort to give the alumni the multiple highlights of these administrations.

Another area of constant growth has been my humility. I have relied, with increasing reason and increasing success, on the participation of administration, faculty, students and alumni in the multiple extensions of alumni life. I think primarily of the Alumni Board. As Lank Smith becomes the honorary president, and George

editorial comment

Bariscillo, Paul Fenlon, and Mort Goodman retire, their personal contributions to the advancement of the Association can never be adequately recorded. And this has been the annual feeling as a senior quartet of devoted leaders have left this strong and constructive channel of alumni contact with the University. Their satisfactions, as must my own sense of obligation, derive from the reflection of great and continuous alumni progress in all our programs.

Fundamentally, in the 40 years, the Association has passed for the better from the hands of a brash newly graduated Alumni Secretary, to the thousands of helpful hands of the 37,000 alumni who have been the living proof of the progress of Notre Dame, you!

Jim Armstrong

This magazine is published bi-monthly by the University of Notre Dame, Notre Dame, Ind. Entered as second-class matter Oct. 1, 1939, at the post office, Notre Dame, Ind., under the act of Aug. 24, 1912.

SIGHTS AND SOUNDS OF ND

MEDICAL SCHOOL:

Political RSVP

The University extended the invitation, and the 1967 session of the Indiana General Assembly just might accept. At stake: a \$100 million state-owned and -operated medical center that may eventually be located on the Notre Dame campus.

A volunteer citizen group, the Committee on Higher Education in Northern Indiana, has been campaigning to have the center located in northern Indiana. O. C. Carmichael Jr., chairman of the board of Associates Investment Co., is head of the committee. He also is a member of the University's Board of Lay Trustees.

The University soon joined the campaign with an offer of land, an entire floor of the new Memorial Library, and computer and science facilities if the state were to select the University as the site. Educational and research exchanges also were hinted at, with contractual arrangements offered for use of the new Center for Continuing Education.

Although a special committee of the legislature will review the proposal this year, final action awaits next year's session of the General Assembly.

"The most direct effect on the University would be to stimulate our

potpourri

College of Science," explained Associate Vice-President for Academic Affairs Dr. Thomas Stewart, looking toward Notre Dame's selection as the site.

Beyond that, and even more important, would be a twofold community effect. First, the influx of more than 200 professional persons would widen the cultural horizons of the area. Secondly, the economic boom would be tremendous. Commented Dr. Stewart regarding the latter, "the University wants to co-

operate in developing the community in which it exists."

More than a medical school, the center would offer medical education from preprofessional levels to graduate research programs. Cooperating with area hospitals, and eventually with a hospital of its own, the center would furnish internships and residencies for doctors, develop new medical techniques, and set up clinics in surrounding counties.

In active cooperation with Notre Dame, but in no way a part of the University, the center conceivably might bear the name Northern Indiana Medical Center at Notre Dame.

TOWN-GOWN:

Not by Light Alone . . .

Additional street lighting will curb attacks on Notre Dame students by South Bend youths, but it will not ease the underlying tension which prompted the attacks last fall. Now, plans are under way for a student-staffed and -operated youth center in the heart of the problem area to improve these conditions.

Last October, Wally Davis, a senior from Williamsville, N.Y., knew such a youth center could be a true cure; he passed the idea to ND-South Bend relations commissioner John McCuen and civil rights commissioner Ed McFadden.

"Investigating the people of this area and the problems of the teenagers made it apparent that we should, first of all, get to know them on a person-to-person basis, and secondly, give them some meaningful activities during the evening," explained McCuen.

Original plans for the center involved renting a house or vacant store within the critical area. However, not one of over twenty prospective landlords contacted by McCuen would rent the property for the intended use. Thus, the students were forced to turn to civic groups for funds to purchase a desired site.

The results were slow: one service group requested three months to make a study, another had its monies tied to a similar center on the other side of the city.

At this point, McCuen relates, Dick Rosenthal '54, president of the St. Joseph Bank and Trust Co. of South Bend and newly elected member of the Alumni Association's board of directors, joined with *South Bend Tribune* managing editor John Powers '52 in a private effort to seek support for the center.

Recently, however, the owner of the sought-after property has agreed to rent a portion of his building to be used for the center. "We can rent an old store, and get going in a limited way," McCuen said. He hopes this meager beginning will attract community support to continue the center's activities.

The center will have activities "mostly recreational and social in scope," with the South Bend YMCA cooperating in establishing many activities and offering additional facilities. If additional support is forthcoming, the center will have a full-time director, but will otherwise be staffed by Notre Dame students during the school year, and by other college students residing in South Bend during the summer.

McCuen foresees the center becoming "an integral part of community services," cooperating with such federal programs as ACTION, Opera-

tion Headstart and STEP. The latter would be especially beneficial to the main group the students seek to help: the unemployed high-school graduate or dropout. STEP provides guidance, vocational training and employment services.

Other community service groups, including Notre Dame's Neighborhood Study Help Program, also could benefit from the facilities, McCuen said.

BOARD ELECTIONS:

Counsel for the Alumni

In the heaviest balloting recorded, Notre Dame alumni elected four new members to the Alumni Association's board of directors: William F. Kerwin Jr. '48, William D. Kavanaugh '27, Richard A. Rosenthal '54 and Dr. Leo V. Turgeon Jr. '42. The four began their three-year terms with the board's winter meeting on campus January 20-22.

The new board members come from both ends of the country, with Kavanaugh manager of the American Cyanamid Co.'s Washington, D.C. office and Dr. Turgeon a Los Angeles physician. Kerwin is vice-president and general manager of the Green Bay Warehouses, Inc. of Green Bay, Wis., while Rosenthal is president of the St. Joseph Bank and Trust Co. in South Bend.

Suggestions for nominees for the 1967 ballot will be solicited soon from Club presidents and Class secretaries.

Thomas P. Carney '37 succeeded W. Lancaster Smith '50 as president of the Association at the January meeting. Smith, a Dallas attorney, will hold the post of honorary president for 1966. Carney is vice-president of G. D. Searle and Co., a drug firm in Chicago.

Also completing their three-year terms on the board are George A. Bariscillo Jr. '44, a Deal Park, N.J. attorney; Paul I. Fenlon '19, a retired professor of English at Notre Dame; and Los Angeles attorney Morton R. Goodman '30.

Continuing as directors of the Association are Dr. Bertrand D. Coughlin '26, St. Louis, Mo.; William V. Cuddy '52, White Plains, N.Y.; Herbert M. Sampson '50, Omaha, Neb.; Joseph H. Carey '32, Detroit, Mich.; Thomas W. Carroll '51, Hutchinson, Kan.; Ambrose F. Dudley Jr. '43, Wynnwood, Pa.; and Charles J. Patterson '47, Farmington, Mass.

FOUNDATION:

In the Beginning . . .

Culmination and commencement are the bywords of the Notre Dame Foundation, as an early conclusion to Challenge II is forecast and new programs are inaugurated to foster more individualized contact with alumni.

With the Ford Foundation's June 30, 1966 deadline still months away, current figures point to attaining Challenge II's \$20 million goal in the near future. The hoped-for early completion rides on a crest of alumni participation which now runs close to the 50 percent mark. The average alumni gift to the program totals just under \$500.

A portion of the Challenge II funds, however, will come from the citizens and businesses of St. Joseph Valley, the communities surrounding Notre Dame. This appeal to the University's neighbors, under the name "Valley of Vision," will be for \$1.25 million specifically earmarked to aid in construction of the \$8 million Athletic and Convocation Center. One-sixth of the Center's cost will come from the community because of the vast economic and cultural benefits the Center will return to the area: when completed, the Center will offer the second largest indoor seating capacity in the state (12,500), in addition to a second large arena for expositions of all kinds.

Valley of Vision is a one-month campaign to be concluded February 10, and is directed by General Chairman O. C. Carmichael Jr., chairman of the board of Associates Investments Co. and a member of the University's Board of Lay Trustees. Frank E. Sullivan '49, general agent for American United Life Insurance Co. in South Bend, is co-chairman of the campaign.

Even as the University's second consecutive capital growth campaign enters its final phases, the Foundation seeks to increase its personal contact with alumni through two "class agent" programs, one centered around the Annual Alumni Fund and the second oriented to deferred giving. Under these new programs, each class has a volunteer alumnus for each program, approved by the Class president and appointed by the University President.

The class agents for the Annual Alumni Fund, cooperating with the Alumni Association and the Foundation, will contact individuals in their respective classes, emphasizing

THE PRESIDENT
A whole new vision

ing the importance of regular annual gifts to the University. Alumni Fund Director Dennis Troester '57 commented that the fund is the "backbone" of University support, since its founding in 1941 predates the establishment of the Foundation itself. Although alumni pledges to Challenge II are listed as alumni fund contributions for the year in which they are received, a large portion of the alumni fail to support the University during the other years. In this way, the Annual Alumni Fund is a method for an alumnus to supplement his Challenge II pledge.

The class agent program coordinated with deferred giving, on the other hand, works closely with the Foundation to achieve maximum participation of class members in bequest programs, explained Frank G. Kelly '50, assistant director for deferred giving. This offers alumni a means of contributing to the University without necessarily decreasing their current income. Instead, portions of one's estate are earmarked for Notre Dame. Two years ago the University moved into the area of deferred, or planned, giving; the returns have increased fourfold. The class agent for deferred giving will aid in informing his classmates of the advantages and benefits of estate planning, as well as the numerous ways Notre Dame can be included in the plans.

Through Class Agent Don Tiedemann and Class President Dick O'Connor, the Class of '41 has directed an effort toward maximum participation in a bequest program established in conjunction with their 25-year reunion in June, 1966.

LANGUAGE RESIDENCES:

New Experiment

The opportunity for Notre Dame students to live and master a foreign language, previously an experience available only to members in the Sophomore-Year-Abroad program, may become a reality if the proposal to establish foreign language dorms and houses is approved by the University.

The international venture, promoted by a nine-man student-faculty committee, gained sizeable momentum in January when strong student support for the program was voiced in answer to a survey conducted by the committee.

Under the current proposal, dorms and houses would be divided according to language: French, German, Spanish and Russian. Halls would be open only to juniors. The off-campus houses would admit only seniors. Both halls and houses would be staffed by a limited number of returned Innsbruck students, native South Americans, those who have traveled in Russia and have a Russian proficiency and, in the future, returnees from the French program at Angers. Participants in the language dorm experiment would not have to be language majors. Actually, nonlanguage majors are the primary target of the project.

Members of the Committee on Language Residences include: Dr. George Shuster, assistant to the president; Dr. Robert Nuner, modern language department head; Arthur Evans, French professor; Walter Langford, Spanish professor and chief Peace Corps officer on campus; Albert Wimmer, German professor; and Joseph Gatto, professor of Russian. Three student members of the committee are senior Jerry Kohl and juniors Tom Timmons and Tom Malone.

MICROBIOLOGY:

New Venture

The establishment of a graduate department of microbiology at the University and the appointment of Prof. Morris Pollard as its head were announced in January. Both actions become effective July 1.

The new academic department will be concerned with several aspects of microbial biology and will offer graduate programs leading to the master's degree and doctorate. It will also engage in an extensive research program through the Uni-

versity's Lobund Laboratory, a pioneer and world leader in the use of germfree animals in medical and biological investigations.

Prof. Pollard, who has been director of the Lobund Laboratory since 1961, was named to a three-year term as head of the new microbiology department. Pollard, who has also been serving as associate head of Notre Dame's biology department, is a virologist engaged in several cancer research projects. He was educated at Ohio State University, Virginia Polytechnic Institute and the University of California at Berkeley where he received his doctorate in 1950.

According to Dean Frederick D. Rossini of Notre Dame's College of Science, the creation of the department of microbiology and the association of the Lobund Laboratory with it "will result in complete integration of our research work in germfree life with our program of graduate education in science at Notre Dame."

Another important result, Rossini

said, is that the department of biology proper "will be free to concentrate on the development of other areas of life science appropriately selected to fit the resources of our institution and the desires and motivation of the faculty involved."

SYMPOSIUM:

Ways and Means

The University in January announced plans for a Conference on Poverty and the Aging to be held at its Center for Continuing Education April 11-12.

The announcement was made by Dr. George N. Shuster, assistant to the president of Notre Dame and chairman of the conference which will be jointly sponsored by the University and the Golden Years Foundation of New York City.

Shuster said approximately 50 nationally recognized experts, representatives of government agencies,

officials of private organizations interested in the problems of poverty and specialists from several universities will participate in the two-day meeting. Its program has been designed "to develop recommendations and guidelines for governmental agencies in their approach to the problem of poverty and the aged," he said.

"The Notre Dame conference will consider possible ways and means — national, state and local — which may be adopted for maximum employment of the aging and for raising the income level of the total elderly population. It will also explore the possibilities of implementing existing programs in order to provide and improve the housing and living arrangements of the elderly. A third topic on the conference agenda is the social impoverishment of the elderly. Ways will be sought to utilize the vastly extended leisure time of the elderly while simultaneously sustaining the dignity of the elderly person in the community.

OLD FACES, NEW PLACES

REV. GLENN R. BOARMAN CSC
With President Powers and Dean Bergin.

REV. JOSEPH D. BARRY CSC
Amid the 1100 at Hoban High.

Perhaps no other group of men on campus come to know quite so many, ever so well, in so short a time as the chaplains. By their very mission they affect the lives of almost every student at Notre Dame via the confessional, the classroom, a break in the cafeteria or in a hospital. Two such men were Fathers Joe Barry and Glenn Boarman during the 50's and early years of the 1960's. Their faces, familiar to thousands of alumni, are now seen in new places.

Father Barry, whose beginnings as a chaplain are found in the ranks of the 157th Army Regiment and whose travels included the war-torn grounds of Ragusa, Angio and Dachau, continues his inimitable ways at Archbishop Hoban High School in Akron. There, where "life has begun at 60," Fr. Barry is

chaplain for 40 Holy Cross Brothers and 1100 students, counseling, administering the sacraments and teaching classes in Christian living and marriage.

"In short, from being almost completely taken up with spiritual problems, I find my time now almost taken up with financial problems," recently explained Father Boarman. The former rector of Breen-Phillips, Morrissey and St. Edward's Halls and later, University chaplain, Father Boarman now is the director of development at the University of Portland. His immediate task is the "Once in a Century" \$20.5 million capital fund campaign. A challenge? "More than that . . . possibly an even greater one than those I faced at Notre Dame."

STADIUM JOE:

Another Chapter Added

After 35 years Joe Dierickx, fondly known as "Stadium Joe" to thousands of Notre Dame alumni and friends, has stepped down from his year-round duties as superintendent of the "house that Rockne built."

It marks the retirement of the friendly Belgian-born caretaker who'll not soon be forgotten. Still very present in the stadium, and there to stay for years to come, are the many pictures and mementos Joe has received through the years. "And I still have my keys," quipped Joe. "Father Wilson — vice-president for business affairs — thinks I may want to come out and look the place over and see if they're handling it right."

The 80-year-old Dierickx, who married Marie Rockne, sister of Knute, came to Notre Dame in the spring of '31 to assume the custodianship of the stadium. Before then, he was a circus aerialist and strongman. A knee injury sustained in the great 1918 Indiana circus train wreck, however, forced his departure from the arena. At 80, "Stadium Joe" is in remarkably good health and "from the waist up, still as strong as ever."

Joe's masterful care of the football grounds has led many to believe that the ND stadium is the finest in the country. But Joe is the first to admit that it gets rather difficult to maintain toward the end of the season, especially when there are back-to-back home games.

Joe recalls a time or two when the elements have given him anxious moments. One such occasion was in the late 30's. "It was the last game of the season and that Friday night we had more than six inches of

snowfall. The next morning Jesse Harper — then athletic director — called me and told me to go downtown and get as many men as I could to clear off the field. In those times of the depression it was easy to get help. So, I went downtown and hired 100 men at 40 cents an hour to shovel snow. At game time we were ready."

Joe maintains that he can measure the excitement of the game by the amount of refuse "the morning after. If it's been a thriller then we'll usually shovel out more than five or six tons of confetti, newspapers and streamers. But it's funny. We don't find too many programs. People like to save them."

Maintaining the stadium is a year-round job. During the football season Joe and a crew of 20 men have spent most of their time keeping the stadium clean and repairing the field's turf. After the fall home-stand, Dierickx and his full-time crew of five repair and paint the stadium seats, recondition the playing field, service the press box and maintain the many utilities present.

Surprisingly, Joe has seen only a few minutes of home football action. Keeping the stadium operating at peak performance is a 60-minute job.

More than 50 persons from the University's administration and athletic department joined members of the stadium and field house maintenance crews to honor "Stadium Joe" in early January. Presenting him with a monogram blanket and jacket, Rev. Edmund P. Joyce CSC expressed the appreciation of "Joe's many friends for the years of faithful service to Notre Dame."

And with one last remark by Fr. Wilson, "to keep up-to-date with his Monogram Club dues," the new superintendent emeritus of the stadium added another chapter to the many others that form the long tradition of Notre Dame.

GLEE CLUB:

Traveling Singalong

Traveling squads are not restricted to athletic teams at Notre Dame. The singing Irish travel throughout the country as extensively as the Fighting Irish, this fall making appearances throughout the Midwest and East Coast while a sweep of the Southeastern USA has been scheduled for Easter.

This year's tour season, the 28th under the direction of "Dean" Daniel H. Pedtke, got under way Nov. 24 in Hammond, Ind., where the Glee Club

ALL THE DEAN'S MEN

Another opening, another show.

performed a matinee and evening show at the Civic Auditorium, joining the bill of Phil Ford and Mimi Hines, a well-known television and nightclub comedy team.

Two days later, the choral group boarded a bus for New York City and a three-day stay at the New York Hilton. While there, they sang for the luncheon guests at the hotel on Thanksgiving Day. After a side trip for a concert in Wayne, N.J., the Glee Club moved on to Providence, where, under the sponsorship of the Notre Dame Club of Rhode Island and Southeastern Massachusetts, they presented two performances before more than 1500 persons.

En route back to the University, the club stopped over for a concert in Mt. Vernon, Ohio. Two weeks later they returned to Ohio, this time to Cleveland, for joint weekend concert with the girls' glee club of St. John's College.

Wherever they travel, the Glee Club finds an audience of Notre Dame alumni, often it is a Notre Dame Club that sponsors a performance.

Their winter tour complete, the club is planning an Easter tour through the Southeastern states, with performances already booked in Louisiana and Florida. Other spring trips have been slated to the Detroit-Grosse Ile area and to Sydney, Ohio.

Responsibility for the season's concert tour to include management of the financial involvements rests solely on the shoulders of the student officers who are this year: Robert B. Harrigan, president from Minneapolis; Daniel L. Curry, business manager from Logan, W. Va.; and William R. LaFleur, publicity manager from Lorain, Ohio.

JOE DIERICKX
His and the Rock's house.

TOPSIDE BRIEFS

President on Defense Board

The Defense Department in January appointed Rev. Theodore M. Hesburgh CSC, president of the University, to the National War College Board of Consultants. Father Hesburgh was one of four members appointed to fill vacancies caused by the expiration of three-year terms of other members. The consultant board meets once a year for two days. The college's students are senior officers in the U.S. Armed Forces.

Industry and Labor Leaders to Meet

More than 500 Midwestern industrial executives and labor leaders are expected to attend the University's 14th annual Union-Management Conference, Feb. 25. The conference theme, "Recent Trends in Industrial Relations," has been planned to take note especially of the significant body of new legislation recently enacted by Congress which applies directly to industrial relations. Rev. Mark J. Fitzgerald CSC is founder and director of the conference.

On-Campus UN

Delegates from the People's Republic of China (Red China) have been circulating propaganda around Notre Dame urging their country's admission to the United Nations as "true representatives of the Chinese people." It is no subversive operation, however; it is part of the preparations for a student-operated Little United Nations Assembly (LUNA) scheduled March 8-10. Patterned similar to a mock political convention, LUNA is an academic venture aimed at acquainting students with the operations of the true UN. In addition to the issue of Red China's admission, the student delegates will consider the trouble in Cuba, the Congo and Viet Nam.

Murals Restored

The 12 Columbus murals which line the halls of the Administration Building once again have the fresh, bright look they displayed when originally done by the Italian artist Luigi Gregori in the early 1880's. For more than five months, University art professor Stanley Sessler cleaned and restored the murals. After stripping the walls, Sessler had to replace old, faded colors with their bright original hues.

More than Tolerance

The Indiana Freemasons picked up their official publication, *Indiana Freemason*, in December and read an article by a Roman Catholic priest from Notre Dame. This unprecedented article, written by Rev. John A. O'Brien, a research professor of theology at the University, was titled, "Let Us Lower the Drawbridge." Fr. O'Brien wrote: "In the past, tolerance between people of different faiths was the ideal aimed at. That now must be replaced by esteem and affection. Otherwise, none of us is worthy of the name Christian or Jew. . . ."

Map New Department

Personnel and courses are being readied now for the opening of a geography department next fall in the College of Arts and Letters. As a part of the University's overall effort to improve ND's social and behavioral sciences, the new department will emphasize the cultural aspects of the science as opposed to physical geography which normally concentrates on maps and geological studies. Its first-year courses will be survey in nature and scheduled primarily for sophomores. A major in geography probably will be offered in 1967 or 1968.

Urge Larger Negro Attendance

Negro enrollment is receiving undivided attention from some sectors of Student Government at Notre Dame. Dissatisfied with the percentage of American Negroes enrolled at the University, a number of students have formed a Committee on Negro Enrollment (CONE), as a division of the civil rights commission, to convince more Negroes to seek admission to Notre Dame. During the Christmas vacation, some 85 volunteer "recruiters" sought out more than 300 Negro high school seniors across the country. Director of Admissions Brother Raphael Wilson CSC has endorsed the interviewing.

20-Million Volts

The physics department at Notre Dame, and especially nuclear research, will receive a \$2.5 million shot-in-the-arm in the near future. Rev. Theodore M. Hesburgh CSC announced recently a program to construct an 80-ton, 15-million electron volt electrostatic accelerator (popularly termed an "atom-smasher") and an addition to Nieuwland Science Hall to house the apparatus. The device will be coupled to the University's current four-million volt accelerator to produce almost 20-million volts of energy. Described as "one of the most versatile accelerators in the country," the instrument will take two years to construct. A National Science Foundation grant will finance almost \$2.2 million of the total cost.

Restraint on ND Visitor

Much political and religious debate has centered around the Catholic primate of Poland, and now that debate may cancel his trip to the United States and a visit to Notre Dame. Stefan Cardinal Wyszynski was planning a visit to the University August 27 during a tour of the US and Canada to celebrate the 1,000th Anniversary of Poland as a Christian nation. The communist government of Poland recently banned the cardinal from travel abroad, however, on the ground that while in Rome in December for Vatican II he carried on "political activity harmful to Poland." The activity consisted of a controversial letter Cardinal Wyszynski and other Polish bishops sent to West German bishops urging Polish-German reconciliation.

ONE ALWAYS begins a new year with a surge of hope. We have far ranging hopes for 1966. The University is at a new threshold, thanks to Challenges I and II. One could outline a long list of developments that resulted from the infusion of some \$36 million during the last six years. In a sense, our appetites have been whetted for what can yet be at Notre Dame. A great new School of Theology, with special studies in ecumenical, liturgical, and pastoral theology for both priests and laymen, Catholics and non-Catholics, is in the offing. A new Center for Higher Religious Studies will operate ecumenically on an intercultural, as well as interreligious, basis. At least, God is not dead at Notre Dame. Planning is under way in all of our colleges. Science has now planned a new interdisciplinary, graduate approach for the years ahead. We are installing a new and more powerful atom smasher. A Life Science Building and a new chemistry addition to Nieuwland Science Hall are on the drawing boards. Engineering has its new master plan, too, involving another building for expanding graduate research and teaching. Both of these plans run over \$10 million apiece, which is a new challenge in itself. Business Administration is also looking to a new graduate program in business and public administration. There is no outstanding Catholic graduate school in this field. Not yet. We are hoping. Another challenge. The humanities and social sciences have recently been neglected in American higher education, with most of the outside support going to science and technology. We tried to correct this at Notre Dame by allocating one-third of the last Ford grant, \$2 million, to these fields. We are inaugurating this year a new social science laboratory and have allocated a whole floor in the new Memorial Library to our ongoing projects (another two million worth) in humanistic research. The new Psychology Department is growing, as are our overseas programs in population studies, university development, Peace Corps, and exchange of students. On the material side, thanks again to very generous alumni support, we are getting into the ground in the spring on three new projects, the Athletic and Convocation Center, the Faculty Club, and a new post office. High on our list of priorities are new graduate and undergraduate residence halls to make this University completely residential, a new liturgical chapel on the East Campus, a Half-Way House between here and Saint Mary's, for both classes and social activities. So run some of our hopes for 1966. I have only touched the surface, but enough to indicate that, as Tom Dooley loved to quote from Robert Frost:

We have miles to go
And promises to keep
And miles to go
Before we sleep.

REV. THEODORE M. HESBURGH CSC
PRESIDENT

a
great
new

surge

THE UNIVERSITY IN '66

By JAMES E. MURPHY

WITH the onset of 1966, the University of Notre Dame stands at "a new threshold," according to its dynamic president, Rev. Theodore M. Hesburgh CSC.

An eventful year of unprecedented academic development, impressive physical growth and expanded student services has been forecast in a survey conducted by the Notre Dame ALUMNUS among key officials of the University administration.

Impending and exciting academic developments cited by Fr. Hesburgh include establishment of a School of Theology and a Center for Higher Religious Studies, inauguration of a graduate program in business and public administration, pursuit of a new interdisciplinary approach in science, implementation of a new master plan for engineering and an intensification of research in the humanities and social sciences with the creation of a social science laboratory.

Intensification. Rev. John E. Walsh CSC, vice-president for academic affairs, while stressing the importance of continuing programs such as faculty development, spelled out additional academic programs which "are now either in the advanced planning stage or are scheduled to get under way in 1966. Among these are an extensive program of continuing education in the new Center at the entrance to the campus, a new graduate department of microbiology

integrated with Notre Dame's famed Lobund Laboratory, a long-needed department of geography, establishment of the Sophomore Year of Studies at Angers, France, as well as at Innsbruck, and an expanded program of cooperation with nearby Saint Mary's College."

Expansion. Meantime, under the direction of Rev. Edmund P. Joyce CSC, executive vice-president and chairman of the University's building committee, architects and contractors are working at full speed to provide the physical facilities demanded by a university "on the move." The Center for Continuing Education is scheduled for completion in time for two major international conferences this spring: "The Main Theological Issues of Vatican II" and "Marx and the Western World." Ground will be broken in the spring for an \$8 million Athletic and Convocation Center which will provide unparalleled facilities for varsity and intramural sports and physical education classes and serve the surrounding Saint Joseph Valley as well. Also on the drawing boards: a new post office and faculty club near the entrance to the campus and additional facilities for the Colleges of Science and Engineering including a Life Science Building.

University programs and buildings are designed primarily, of course, for students. Several University

the university in '66

officials, whose primary concern is the students themselves, foresee a number of developments in 1966.

Implementation. Rev. Charles McCarragher CSC, the vice-president for student affairs, predicts that student government "will become a much more effective force in the lives of students" during this year and the ensuing decade. In this era of student protest on every campus, Fr. McCarragher believes the potential of student government is unlimited, but "only the students themselves can draw upon this potential."

The dean of students, Rev. Joseph Simons CSC, while not unmindful of the traditional disciplinary role of his office, expects to follow a new approach to his responsibilities in 1966, that of student personnel services. He and his staff will be concerned increasingly not only with the student in disciplinary difficulty, but also with students having other kinds of problems — financial or emotional, for example — which reduce their effectiveness as students and individuals.

REV. JOHN E. WALSH, CSC, VICE-PRESIDENT FOR ACADEMIC AFFAIRS.

The year 1966 will not only show a steady strengthening of those academic areas to which the University always has been deeply dedicated, but will also see the introduction of new programs to enrich the life of scholarship and research as well as the quality of instruction on campus. Foremost among the latter, either in the advanced planning stage or scheduled to get under way in 1966, include: graduate schools in business and public administration, and theology; a graduate department in microbiology; an undergraduate department of geography; and an extension of the sophomore year abroad to include Angers, France.

REV. CHARLES I. McCARRAGHER, CSC, VICE-PRESIDENT FOR STUDENT AFFAIRS.

Rev. Joseph Hoffman CSC, University chaplain, cites a number of ways in which Notre Dame students are giving witness to their faith, ranging from volunteer work in nearby South Bend to far-off Latin America. The goal of Fr. Hoffman and those associated with him in directing student religious life is nothing less than "the transformation of the University community into a Christian community."

Emphasis. As for Notre Dame's incoming students, Brother Raphael Wilson CSC, director of admissions, says a new stress will be placed on "personal qualifications" of potential students since the majority of the 5,000 applicants for the 1,500-member freshman class "possess the intellectual abilities to be successful at Notre Dame."

Athletic Director Edward W. Krause reports the University "will encourage every boy on campus to participate in some physical activity" during 1966. In addition to enthusiasm for the traditional varsity sports, Krause tells of "amazing interest" in six club sports: hockey, lacrosse, Rugby, soccer, sailing and skiing. The new Athletic and Convocation Center, scheduled for completion during the 1968-69 school year, "will enable us to expand the whole program tremendously," Krause predicts.

Head Football Coach Ara Parseghian, whose "Fighting Irish" were ranked ninth nationally in the final season polls, says "a rebuilding job must take place" in 1966 if Notre Dame is to face successfully "a ten-game schedule composed of the best teams on a national scale."

Providing the bulk of the financial resources for academic development, physical expansion and University progress generally is the responsibility of the Notre Dame Foundation. James W. Frick, vice-president for public relations and development, foresees successful completion of the three-year \$20 million Challenge II Program "well before the June 30th deadline." But, like football coaches, University administrators, particularly those engaged in development work, can never pause long to contemplate past success. With the Board of Lay Trustees foreseeing a University expenditure of \$450 million during the coming decade, "there is no time to look back," Frick said. "We must constantly have our eye on the future, particularly the future of Notre Dame."

Student Government, now in its initial stages at the University of Notre Dame, will become a much more effective force in the lives of the students during the next 10 years if the students will build on the foundation established since 1952. The potential of Student Government is unlimited, and only the students themselves, through diligence and responsibility, can draw upon this potential. The future looks bright and I am sure that Student Government and all its facets will become a traditional force and influence at the University.

REV. EDMUND P. JOYCE, CSC, EXECUTIVE VICE-PRESIDENT.

Four major building projects will be in process in 1966. The Center for Continuing Education will be completed in the spring, about the same time construction on three other new buildings will be started. These are the Athletic and Convocation Center, to be located directly east of the stadium; a new post office, to be constructed immediately north of the Center for Continuing Education and across from the bus shelter; and a new faculty house, to be built just south of the Center for Continuing Education. During the year, we also will give serious thought to the construction of additional residence halls and, likewise, the erection of added facilities for the schools of science and engineering.

MR. JAMES W. FRICK, VICE-PRESIDENT FOR PUBLIC RELATIONS AND DEVELOPMENT.

Many wise men have said that you can't run two capital drives back-to-back and succeed. 1966 will prove how wrong they were. Already, early in the year, we are closing in on the goal of the Challenge II \$20 million program. There is little doubt that we will complete this second capital fund drive by Universal Notre Dame Night, April 18, 1966, well in advance of the June 30 Ford Foundation deadline. 1966 will be an opportune year to write some honest words of appreciation for what the Alumni and friends of the University have made possible.

REV. JOSEPH B. SIMONS, CSC, DEAN OF STUDENTS.

While most alumni think of the office of the dean of students as having a purely disciplinary function — and though the office will continue to operate in that capacity — it is my hope that the office will begin to take on the function it serves in most other major universities. The role I have in mind is that suggested by the title Student Personnel Services. Although "in trouble" has always meant one thing at Notre Dame, a young man may be "in trouble" a number of ways: disciplinary, financially, emotionally, medically, and so forth. The attempt is to coordinate the services available to view the student in a broader context than was previously possible. The immediate goal is to ease some of the facelessness that invades any institution growing in membership. The long-range hope is to provide many more students a "place to turn" when other avenues are closed.

ARA PARSEGHIAN, HEAD FOOTBALL COACH.

Again in 1966, as in previous years, the greatest challenge will be molding a team that must face a ten-game schedule composed of the best teams on a national scale. Defensively, our rebuilding task is virtually limited to the secondary since our "big-four" and all linebackers will be returning. Offensively, we'll be without the services of five of our starting seven linemen not to mention the loss of Bill Wolski and Bill Zloch in the backfield. Nevertheless, it would appear from observing our freshmen that we will be getting help in the area we need most. Our passing game in '65 was our weakest suit, and it has been encouraging to view the performance of several freshmen this past fall. A rebuilding job must take place. With spring drills beginning in April and with Notre Dame spirit prevailing, I have every confidence ND will be a representative team in '66.

the university in '66

**EDWARD W. KRAUSE,
DIRECTOR OF ATHLETICS.**

A Notre Dame education includes the intellectual, the spiritual, and the physical. Our aim is to take care of the physical side of a student's life on campus so that he will receive what we consider a complete ND education. All of our major varsity sports teams are, and will be competitive in their fields. There is amazing interest in the club sports and equally remarkable is the enthusiasm in the interhall program. Unfortunately, the overall athletic program has reached its peak with the limited indoor facilities available on campus. However, we are looking forward to the spring of 1966 when the building of our new Athletic and Convocation Center will start. The new building will enable us to expand the whole program tremendously.

BRO. RAPHAEL WILSON, CSC, DIRECTOR OF ADMISSIONS.

The Admissions Office is not lacking for applicants: 5,000 applied last year for 1,500 places. The formidable task is the selection of the best among these with the realization that the majority possess the intellectual abilities to be successful at Notre Dame. Consequently, new criteria are being researched that will stress the personal qualifications in an effort to identify those who will profit most from Notre Dame. These objectives have been given encouragement by the increased availability of financial aid for the talented student of limited means. Currently about 25 percent of the students are receiving aid through University-administered programs. New federal aid to education will assist to some degree. We look to the day when our search for talent can be conducted without fear of losing promising students for lack of financial assistance.

REV. JOSEPH W. HOFFMAN, CSC, UNIVERSITY CHAPLAIN.

Our goal is the transformation of the University community into a Christian community. Allocation of resources and personnel will be made toward helping students discover the depths and riches of their faith through the experiences of a Christian community. . . . We shall identify our religious program with the attitude of search, so apparent in students, because Christianity is not a status but a process. More and more students are looking for ways to give witness to this faith: tutoring programs in South Bend are outlets for zeal; the Council of the International Lay Apostolate (CILA) is not strong numerically, but the effect on those who have lived and worked with the poor of Peru and Mexico is profound. We shall see more coordination of faculty, both priests and laymen, of graduate students and undergraduates, individually and in groups. The task is a mighty one, but we can rely on the good will, enthusiasm and sacrifice, of which we have already seen strong evidence.

DEAN THOMAS P. BERGIN

BUILDING and PROGRAM TAKE SHAPE

AMONG the many exciting programs already planned for the Center for Continuing Education is one designed specifically for the Alumni. Scheduled just prior to the Alumni Reunion on June 9 and 10, is a two-day Alumni Seminar on the general subject of population. The central theme of the seminar will be focused on a consideration of the Catholic point of view — emphasis on life rather than prevention of it — and the role of the Church in our society.

The seminar will address three levels of the population problem, each of which, though related to the others, has its own specific concerns. The first of these is, "The Church's Pastoral and Teaching Responsibilities: the morality of the means of responsible parenthood." The second is, "The Church and the Individual Catholic in a Pluralistic Society: the population policy decisions regarding government programs of birth control on local and national levels." The third is the broadest, most complex and most urgent, "The Population Explosion and Its Consequence on the International Level."

Dr. Frederick Crosson, director of the General Program, has agreed to join me in this important work as co-chairman. Fathers John Cavanaugh and Albert Schlitzer, along with Dr. George Shuster and Jim Armstrong, will serve in advisory capacities.

An outline of the complete seminar program and a list of the required readings, along with registration procedures, will be published in the March-April issue of the *ALUMNUS*.

Father Hesburgh, the University administration and the faculty at Notre Dame have long sought the opportunity to work more closely with our Alumni, particularly in those areas wherein the University might assist in their continuing intellectual needs. The first Alumni Seminar, scheduled for June 1966, represents this long-awaited opportunity. It is a beginning. It can be the initial step in the formulation of a series of Alumni programs focused upon a variety of topics that can be fruitfully discussed and evaluated—discussions and evaluations which may prove very rewarding as we face the pressing problems of our time.

the

For the 35 years that Notre Dame Stadium has been standing, untold thousands have gazed at the massive press box on the east rim and wondered what went on within the glass and steel structure. In the rainy, cold or snowy, blistering late season, these fans have looked up in envy at the lighted warmth of the press box and muttered at the good fortune of the newspapermen and radio broadcasters who viewed the action in comparative comfort.

The following pages tell of the press box operation in the words of Charlie Callahan, dean of the news shop for the past 20 years, as he saw it on the day of his last home football game.

By JIM BUTZ '49

photos by GEORGE SCHILLING '53

"**S**TATE was undefeated and the number one team in the country," recalls Callahan. "Normally, the third weekend in November sees the Big Ten Conference championship being decided. The Wisconsin-Minnesota or Michigan-Ohio State games have a bearing on the Big Ten title, and those games take a great deal of the pressure off our press box demand for this final home game. But this year Michigan State had already won the title and the trip to the Rose Bowl, so that meant everything was wrapped up in the game here at Notre Dame."

"And, too, it was my final game here at Notre Dame..."

The pressure had been building toward this climactic battle for several weeks ever since Michigan State had toppled Purdue, 14-10. The Irish, too, had been building up a head of steam ever since an early-season loss to Purdue. The 69-13 walloping of Pittsburgh on Nov. 6 made many observers feel that Notre Dame's powerful running game just might crumple MSU's near-impregnable defense.

Most of the regular newspapers, wire services and other news organizations that cover every Notre Dame home game had their regular seats assured in the press box. But that wasn't enough. They needed more space

WITH THEIR PRESS BOX and photo deck passes threaded through buttonholes, pinched in hat bands or tied around a camera bag, members of the press alight the stadium's lofty perch to recount all the play via TV, radio, telephone or teletype.

for this big one. The *Chicago Tribune*, which usually staffs a home game with two men, had five writers here on Nov. 20, plus two photographers.

Other papers, too, were phoning for additional press box seats.

"The *Baltimore Sun* phoned me on Thursday, and the best I could promise them then was two tickets in the stands to cover the game. They were tickled with that, but by Friday night at the press party I had squeezed them into the press box.

"Hotels were the big problem. Before the season I always reserve blocks of rooms at several hotels in town and adjust a bit as the season moves along. But this game developed so late that there were just no rooms available. On Friday night after our press party I was dropping writers off at my neighbors' who had kindly agreed to make beds available in their homes. I never had a situation quite like that before."

Week-long Demands. Much of Callahan's time that week prior to the game was spent on the telephone, handling requests from legitimate news sources who wished to cover the game. Explaining what seats would be available, the shortage of hotel space, how Bill Wolski's leg injury was responding, etc., occupied Callahan as well as his secretary, Mary McCarthy, and

Jim Butz, a student assistant for Charlie Callahan before his graduation in 1949, is sales manager for sporting goods products in the Brunswick Company's international division, Chicago.

George Schilling, a 1953 graduate from the College of Business Administration, is secretary of Schilling's Inc., a photographic supply firm in South Bend.

atop the action

A FAMILIAR FACE in the press box crowd, right, at least to students, is the University's dean of men whose vantage point surveys all the action on the field as well as in the stands. Also, commonly seen in the press box are some of the official guests of the University.

MORE THAN A CAR-FULL of supplies are carted over to the stadium before the game, below, by student assistant Tom Doty.

A TELEPHONE CO. representative is needed to control the more than one dozen telephones that are used within the stadium during the game.

his top student assistant, Tom Doty.

Veteran Notre Dame observers compared the week's demand for tickets and the press coverage to the Army game of 1947, at that time, the final game in the historic cadet series.

"The capacity of our press box in 1947 was 263," continued Callahan, "but we've made some alterations to give writers more room since then, and we now can seat only 191. I would estimate we had about 400 people stuffed into the box for that Army game, and we probably had about 350 for this Michigan State game."

"Fred Stabley, the MSU public relations director, told me that he had more pressure on him for seats and space for this road game than for any home game in his 20 years at East Lansing. So, I would imagine that the interest in this game was at least equal to the 1947 Army game."

Week-long Coverage. Adding to the pregame confusion in Notre Dame's sports publicity office were the

early-week arrivals of many writers to herald the preparations of Ara Parseghian's charges.

Associated Press Midwest sports editor, Jerry Liska, drove in on Tuesday, and within 24 hours the campus was sprinkled with scribes from Detroit, Chicago, Lansing, Cleveland, Indianapolis, New York and other points both east and west.

On Wednesday, Thursday and Friday, Coach Parseghian held early-afternoon press conferences. His words were flashed across the nation, and the story of the every-night impromptu pep rallies also added to the daily stories filed by the writers.

"Thank goodness," adds Callahan, "for the Patterson-Clay fight in Las Vegas on the Monday after our game. If it hadn't been for that, we probably would have had another 50 sports editors and columnists phoning me for space and rooms."

Last-minute Adjustments. But Walter (Red) Smith, syndicated writer of the *New York Herald-Tribune*, was one who decided to fly in from Nevada for the epic

SEC. 'C' WORKING PRESS

NOTRE 1
DAME 2
PRESS 3
BOX 4

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith

SEC. 'A'

SEC. 'B'

SEC. 'D'

1	2	3	4	5	6	7	8	9
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith

1	2	3	4	5	6	7
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith

1	2	3	4	5	6	7	8	9	10
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith
W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith	W. Smith

THE IRISH JIG in the Callahan and McCarthy (Charlie's secretary) manner begins Monday morning before each home game on Charlie's press box chart as press pass requests flood the publicity office.

battle. He left Las Vegas around noon on Friday, flew into Chicago and drove to South Bend in a rental car. He arrived about 10 on the Friday evening "in plenty of time for the post-press party social activities." Smith, a Notre Dame graduate, stayed around until Sunday noon when he drove back to Chicago and hopped aboard a jet for Las Vegas.

"I was up pretty early the day of the game," Callahan remembers. "I had to get to the office, and I also had to arrange for rides for some of the writers who were staying in my neighborhood. The office was bedlam with the usual last-minute scramble. A man from Michigan State's Visual Education Department needed a field pass, and I didn't have one. We did take care of him about 10 minutes before the kickoff, however."

Just before the kickoff, Bill Redfield of the Michigan City (Ind.) News Dispatch presented Callahan with a portable television set as a gift from the many local writers who had worked with Charlie over the years.

WALTER "RED" SMITH, a '27 ND graduate, is one of the several nationally syndicated columnists who frequently journey to South Bend during the football season.

FOCUSSING on every play from above the press box are the motion picture cameramen whose films are later used by coaching staffs, TV networks and commercial movie production firms. Right, a sports writer scans his story before filing it with the crew of teletype operators seen in the background.

atop the action

Atop the Action. Then, the kickoff, and suddenly the 1965 version of the "Battle of the Century" was under way.

Several times in the first half, as players were injured, the phone in front of Callahan rang, passing on information concerning the extent of the injuries and the chances regarding their participation in the second half.

Within two minutes after the first quarter's close, students passed out mimeographed play-by-play accounts of action. The same pattern was followed at halftime, along with statistics.

"I had to leave the press box and walk down to the field at the half. My wife, Betty, and I were to be honored at halftime. I am grateful to Moose Krause and the University, but I don't think they should have been concerned about a publicity director.

"Besides, the football game is the important thing."

And, at the half, the writers, photographers and broadcasters gathered at the hot dog stands in the rear of the press box. Notre Dame was leading, 3-0, but . . .

As the third quarter moved along it became obvious that Notre Dame's halftime adjustments were not going to help them move the ball against the massive Spartan defense. Callahan's halftime statistics had pointed out the superiority of Michigan State, but the press box habitués who favored the Irish died hard.

"We will make this announcement only once. Please!! There will be no cheer leading in the press box," said the public address system in the box.

Post Game Wrap-up. The game wore on to its conclusion. It was Michigan State, 12-3, and there was very little for the second-guessers to speculate on when the final gun sounded. Callahan's student assistants passed out the fourth-quarter play-by-play within a couple of

minutes after the final gun, and the mimeographed summary, containing starting lineups, substitutes and scoring, came along about two minutes after that.

Ten minutes after the game's end came the final team statistics. With these in hand, Callahan led a huge group of writers down to visit the dressing rooms to learn from the competing coaches the details of the game. Everything was coming up roses in the Spartan dressing room. Coach Duffy Daugherty, his red cheeks shining with moisture from the shower room, traded witticisms with the press as his warriors shouted in the glee that only an undisputed national championship can bring.

Across the ramp in the Notre Dame quarters the hiss of the showers was the loudest noise. Parseghian's normal post-game explanations were subdued and brief. The players weren't ashamed. They were beaten by a better team. There were no thoughts of what might have been.

"That final elevator ride upstairs to the press box was a sad one," Callahan recalls. "But, we had to

make sure the statements of the two coaches were typed and handed out to the writers. Also the individual statistics. Then, there was the answering of individual questions that came up as the newspapermen worked on their coverage stories.

"As the writers finished their work and packed their typewriters away and left the press box, things seemed a bit lonelier than usual."

It was almost dark outside. The parking lots surrounding the stadium were almost empty, and the wind whipped papers around in a whirlpool through the vacant seats.

Upstairs in the press box the lights showed more than a hundred newspapermen still working over their typewriters. There were deadlines for the early Sunday editions to meet.

And hovering in the background, ready to provide answers to questions or rides to the airport as he had done for 20 years, was a Notre Dame man named Callahan.

OTHER AUTHORS and CHAPTERS

By JIM ARMSTRONG

It's been said that Notre Dame is to sports what Washington is to politics.

This sometimes creates the impression that such relationships are natural, and need little attention. The inference, however, is dispelled when one checks the loyal corps of official publicity and press secretaries both capitals have employed. Washington's list of press officers is long and distinguished, familiar to most. Notre Dame's sports publicist's role, though fewer in number, likewise has been blessed with much talent.

The departure of veteran Charlie Callahan spotlights this.

When I was hired originally, in 1925, it was as combination publicity director and journalism instructor. The publicity was to be both athletic, of which there was already an amazing national volume, and academic, which was in much shorter supply on the national scene.

I soon discovered that Rock didn't need my fresh approach. He was a consummate publicity man himself. In addition, he had been ministered to by such unusual student assistants as Arch Ward, Frank Wallace, the late Paul Butler, and George Strickler, to mention a few of the budding professionals he sheltered. Also, the late Grantland Rice and other old pros were contributing their services effectively, which was one reason I was susceptible when Al Ryan's chair was vacated.

There followed another dynasty of student and part-time sports publicity men, among them Joe McNamara, Frank Siudzinski, John Rickord, Frank Doan, Art West, Arch Hurley and Lou Heitger. Then suddenly, the breakthrough—Joe Petritz—the first full-time director.

Joe came in quietly, assuming with deceptive competence the problems of interpreting the national champions, the opening of the new stadium, and all too soon the tragic death of the master publicist in athletics, K. K. Rockne.

Petritz remained in the job for 13 years, maturing and polishing Notre Dame's sports publicity through

GEORGE STRICKLER and FOUR HORSES: an irate Rockne gave the student publicist time during mid-week practice for now-famous portrait.

success and succession until World War II took him out of the job.

Taking over the now thoroughly professional post was Walter Kennedy, who proved to be more than equal to the adjustments of the war years. The present commissioner of the N.B.A. also left a major contribution in the relatively few years of his tenure.

When Charles Callahan in 1946 stepped into the high pressures of the Leahy post-World War II juggernauts, it was inevitable that his unassuming manner would create a little suspense in watching him fit his youthful feet into the large shoes now resting under the sports publicity desk.

The suspense was short-lived. And for 20 years, Notre Dame sports have continued to enjoy the same All-American performance in their publicizing that they enjoyed in their playing. In fact, there were years when Charlie was the writers' only All-American on the campus.

The athletic book is far from finished. The early chapters have been fascinating. It will be even more fascinating to watch the next author as he slips into the chair behind the historic typewriter to begin a new chapter.

ALABAMA

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

ALASKA

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

ARIZONA

Phoenix—Arthur L. Erra, '30, 5038 N. 35th St., Phoenix, Ariz.
Tucson—1. "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, 1415 18th St., Apt. 316, 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—Lt. Col. 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.

clubs

CONNECTICUT

Connecticut Valley—Robert L. McGoldrick, '56, 15 Drury Lane, W. Hartford, Conn.
Fairfield County—William Mulrean, '37, 100 Tidemill Terr., Fairfield, Conn.
Naugatuck—Thomas K. Hubbard, '56, 39 Park Dr., Torrington, 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.
Ft. Lauderdale—Robert P. Blaikie, '56, 4411 N.E. 15th Ave., Ft. Lauderdale, Fla. 33308
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. Signiagio, '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—Joseph T. Donovan, '56, R. No. 1, Illinois, Ill. 62539
Eastern Illinois—Thomas A. Jacobs, '57, 1520 N. Jackson St., Danville, Ill.
Fox Valley—George R. Schmidt, '29, 620 Summit St., Elgin, Ill.
Joliet—Richard E. McHugh, '43, R.R. 2, Manhattan, Ill.
McHenry County—Thomas J. Farley, '54, 377 West Crystal Lake Ave., Crystal Lake, Ill.
Peoria—George J. Best, M.D., '38, 312 Miller Ave., Peoria Hts., Ill.
Rockford—Albert Carroll, '22, 206 W. State St., Rockford, Ill.
Rock River Valley—Paul L. Berrettini, '56, 609 Crawford Ave., Dixon, Ill.
Southern Cook County—Robert N. Caffarelli, '55, 2633-E Hawthorne Lane, Flossmoor, Ill.

INDIANA

Calumet District—Robert J. Welsh, Jr., '56, 7000 Chicago Ave., Gary, Ind.
Eastern Indiana—James F. Halligan, '32, 303 W. W. Bldg., Muncie, Ind.
Elkhart—James D. Ash, '33, 1151 Strong Ave., Elkhart, Ind.
Fort Wayne—John A. Haley, Jr., '51, 6735 Hiltonia Dr., Fort Wayne, Ind. 46809
Indianapolis—Richard F. McNamara, '54, 1 Bennett Rd., Carmel, Ind. 46032
Michigan City—Leon A. Dargis, '59, Merchants National Bank, 615 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.
Des Moines—Joseph B. Joyce, '54, 4708 S.W. 16th St., Des Moines 15, Iowa.
Dubuque—Rev. William Kunsch, '37, Our Lady of Seven Dolores 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. Spurl, 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 Scoutland 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. Joe, Niles, Mich.
Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.
Dearborn—William A. Dossman, '53, 610 Betty Lane, Inkster, Mich. 48141
Detroit—John C. Murray, '57, 1690 Bournemouth, Grosse Pointe 36, Mich.
Flint—Alfred Mansson, '51, G-4295 Coruna 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 Westnedge 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. Lauerman, '23, 1975 Riverside Ave., Marinette, 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—Thomas H. Stahl, '54, 2801 Wayzata Blvd., Minneapolis, Minn. 55405

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

NEBRASKA

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

NEW JERSEY

Central—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. Sebald, Jr., '50, 507 Bloomfield Ave., Montclair, N.J.
South Jersey—James B. Carson, '56, 624 Clinton Ave., Haddonfield, N.J.

NEW MEXICO

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

NEW YORK

Albany—Frank E. O'Brien, '58, 99 Brookline Ave., Albany, N.Y.
Buffalo—Eugene P. O'Connor, '56, 68 Fairbanks, Buffalo, N.Y. 14223
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. McGuire, '49, 171 Roosevelt Dr., Utica, N.Y.
New York City—Gordon L. Forester, '47, 24 Ward Ave., Westbury, N.Y.
Rochester—Vincent E. Dollard, '39, 160 Kings Gate, North, Rochester 17, N.Y.
Schenectady—Robert J. Cichocki, '56, 272 Closson Rd., Scotia, N.Y.
Syracuse—See "Central New York."
Southern Tier—Frank F. O'Brien, '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. Dettling, '61, 230 Dorchester Rd., Akron 13, Ohio.
Canton—Robert A. Richard, '56, 1103 Manor Ave. S.W., Canton, Ohio.
Cincinnati—Charles J. Lima, Jr., '58, 2541 Riedgelf, Cincinnati 12, Ohio.
Cleveland—Robert I. Lally, '50, 2976 Lincoln Blvd., Cleveland 18, Ohio.
Columbus—Michael J. Hoffman, '55, 3389 Calumet, Columbus, Ohio 43214
Dayton—Peter J. Donahue, '52, 2076 Ridgebury Rd., Dayton, Ohio 45440
Hamilton—Jerome A. Ryan, '41, 353 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. Sincavich, '50, 134 Grant Ave., Wheeling, W. Va.
Sandusky—Richard C. Hohler, '47, 2603 Eastwood Dr., Sandusky, Ohio.
Tiffin—Fred J. Waffner, '29, 152 Sycamore St., Tiffin, Ohio.
Toledo—Paul M. Kraus, '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, '53, 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, 700 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.

JAMES D. COONEY Assistant Alumni Secretary

in the Moose's inner sanctum, I found him sipping Sanka and gazing pensively out the window at the old fieldhouse thirty feet away.

"Jamie," said he, "you can almost hear the old joint deteriorate."

"That's not the sound of deterioration," said I, "it's the sound of Bob Cahill thudding his head against the water pipes in his basement office. He just uncovered two unused tickets to last month's Army game."

"You're right," said the Moose. "It is Cahill. It's a dull thud."

"Jamie," said the Moose, "we are in dire need of new athletic facilities. And, as new assistant alumni secretary, you are about to endeavor yourself to our Notre Dame Clubs forever, and strike a blow for our new fieldhouse. Next Saturday, we will telecast the Michigan State game on closed circuit for our Clubs, and you will handle all the details. They will sell many tickets, and maybe they will send us a sheckle or two to get Cahill out of the basement."

And that's how it began.

The new role of closed-circuit rider was not without its saddle sores. The activities of the following eight days would have made many an AT&T stockholder lick his chops. Every major Club in the country was notified by phone. Apprehensive that our Club presidents might recoil in sheer panic, with only eight days to work on the project, we were soon reassured. It was closer to sheer terror. Of the 37 Club presidents contacted, 20 foolhardy souls decided to give it a go. Two strikes (time and finances) were against us from the beginning. And, a high, inside fastball labelled inexperience should have grounded the whole thing.

Monday: kickoff minus five days. Although most Clubs were notified over the weekend, little can be done until today. Asa Bushnell, acting under Article IX of the NCAA TV code, cordially informs us that the telecast is to benefit only Alumni, their families

and friends; that no commercial sponsorship or co-promotion will be tolerated; and that no theaters are to be utilized. The non-theater clause launches a hectic scramble for alternate locations. The true spirit of ecumenism shines through the entire project as the Pittsburgh Club secures the Syria Mosque, and Davenport negotiates with the Masonic Temple.

Tuesday: kickoff minus four days. Closed-circuit projection equipment is at a premium due to the impending Clay-Patterson tiff. Several Clubs haul it in from distant cities. The Washington, D.C., Club sells out the ballroom of the Sheraton Plaza, and requests an additional location. Bushnell approves. The Pittsburgh Club can't find a printer to produce their tickets on time. They burn the midnight oil, and print three thousand section and seat numbers by hand.

Wednesday: kickoff minus three days. Lines ordered through the Indianapolis AT&T office extending from Boston to Omaha. The Detroit Club sells out Southfield High Auditorium. They request, receive approval for, and promptly sell half the seats in Cobo Hall. Davenport, Des Moines and St. Paul change their locations because of technical problems.

Thursday: kickoff minus two days. West Coast telecast wiped out because of theater restriction and astronomical costs. Richmond, Canton and Lansing join the network. Private promoters seek "a piece of the action." Cleveland scours countryside for projection equipment.

Friday: kickoff minus one. Cleveland finds some. Network of 22 locations in 20 cities completed. Visions of a Midwest blackout dance in our heads. Blackout insurance purchased by larger Clubs. Clubs commission ushers, ticket takers, programs, concessions and a prayer or two.

Saturday: kickoff. WNDU-TV's steady Ray Jackson calls the signals. Across the country 49,330 paying customers file in. Twenty Club presidents and one assistant alumni secretary are bathed in a cold sweat, awaiting the first flicker on the screen. God Bless Blackout Insurance. And, then, there it is, loud and clear, in glorious black and white: "From Notre Dame Stadium, in South Bend, Indiana . . ."

We heave a sigh of relief. The Moose ignites his stogie, Cahill emerges from the basement, and we settle back to endure the agony of the game itself.

**nine
days
in
november**

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, 312 Olivia Circle, El Paso, Texas.
Houston — Robert F. Dillon, '46, 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 5, Wash.

WEST VIRGINIA

Cyril M. Reich, '39, 903 S. Drew St., St. Albans, W.Va.
Central — John D. Julian, '40, P.O. Box 2063, Clarksburg, W.Va.

WISCONSIN

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

Green Bay — Dr. Daniel W. Shea, '48, 718 E. Cass St., Green Bay, Wisc.
La Crosse — Duane D. Hammes, '56, 3111 S. Losey, La Crosse, Wisc.
Merrill — Augustus H. Stange, '27, 102 S. Prospect St., Merrill, Wisc.
Milwaukee — John A. Schloegel, '54, 4483 N. Larkin St., Milwaukee, Wisc.

Northwest Wisconsin — Ben M. Sirianni, Jr., '60, 2719 Keith St., Eau Claire, Wisc. 54701
South Central — Bernard S. Mixtacki, '50, 6303 Sylvan Ln., Madison, Wisc. 53716.

WYOMING

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

FOREIGN CLUBS

Bengal, India — Rev. John W. Kane, C.S.C., '24, Moreau House, 28 Zindabazar 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, Avon, 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 — Julio Viccarrondo, Jr., '56, P.O. Box 9004, Santurce, 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

On Nov. 20 the Notre Dame Club of Atlanta met with their counterparts from Michigan State to listen to the Notre Dame-Michigan State football game. Approximately 34 members of the ND Club attended, including members from as far away as Athens, Ga., some 90 miles distant. The attendance is all the more remarkable in light of the fact that we only had the radio broadcast to offer. The Michigan State's alumni boosted the attendance to around 70 persons. The meeting took place at the Golf Land Restaurant located near Interstate Highway 85.

This was the third consecutive joint meeting of the two clubs to either listen to or watch the game, with Notre Dame's win-loss record being 1-2. However, it is significant to note that whereas this meeting had some 34 members, vocalizing on behalf of ND, the first meeting three years ago was attended by only four members. The same four have been present at all three get-togethers: EDWARD ABRAMS, ROBERT HOCHMAN and Jan and JIM EICHELBERGER.

Tentative plans are being drawn to see if it is feasible for the ND Club to fly en masse to South Bend next year to attend either the North Carolina or the Duke football game. Plans now call for the charter of a Delta DC-9, or a larger plane if the demand meets expectations. More information on this will be forthcoming.

On Dec. 5 the ND Club met at the chapel of Marist Military Academy to celebrate Universal ND Communion Sunday. Father John Brennan offered the Mass for the 38 participating ND men and their sons. Father Brennan delivered a short dissertation on the meaning and reasons for our celebrating Universal ND Breakfast in conjunction with the feast of the Immaculate Conception. JOE SIGNAIO, Club president, spoke at the breakfast.

—JAMES A. EICHELBERGER, Secretary

AURORA, ILL.

The Club, under direction of President JOHN BRYAN, held its annual football ticket raffle at a dinner meeting in November. Each year the proceeds of this raffle are used for a scholarship issued annually by the Club. Several boys have been aided in receiving a ND degree during the past 15 years. Treasurer TOM STARSHAK reported a net of approximately \$1200, thus insuring continuance of the program for another year.

Atty. RICHARD WEILER, lit a fire under LEN FRETZ, GENE GRIFFIN, OWEN KANE, JOHN LOFTUS and others to make it one of the more successful raffles, which this year included an all-expense round trip for three days and nights at Miami.

—DICK REEDY, Secretary

BOSTON

The last two months of 1965 were bubbling with activities for the ND Club of Boston.

It began with 65 members and wives attending ND Night at Suffolk Downs, a local pony park, on Nov. 3. The individual races were given appropriate names: The Four Horsemen Race, Knute Rockne Race, etc.

On Nov. 20, the biggest event ever sponsored by the ND Club attracted 6,500 people to Boston Garden to witness the closed-circuit television broadcast of ND vs. MSU. The proceeds will be used for the Club's Scholarship Fund. After the game, a dance was held at the Sheraton Plaza.

Eighty members and sons attended the Communion Breakfast on Dec. 12, held in the Boston College High School cafeteria. Rt. Rev. Cornelius Donovan, the Club chaplain, celebrated the Mass. Featured speakers were Rt. Rev. John C. Carroll, director of CYO for the Archdiocese of Boston, and Lt. William C. Burke of the Boston Police Academy who displayed a variety of confiscated weapons.

Club members anxiously awaited the hockey game between ND and Boston State College on Dec. 19. A reception for the team and coach was held at the Sheraton Boston Hotel after the game.

Also scheduled are the ND Football Highlights which will be shown sometime in January.

—JACK LAMERE '53, Secretary

BUFFALO

The ND Club of Buffalo held its annual Communion Breakfast Nov. 28 at Rosary Hill College. Mass was celebrated by Club Chaplain Fr. Baratto. Speaker at the breakfast was Rev. John Condry SJ, formerly a teacher at Jesuit High School in New Orleans and now an instructor at Canisius High School, Buffalo. Movies were provided for children during Fr. Condry's address. HAROLD AUGUSTINE was chairman.

CALUMET DISTRICT INDIANA

The Notre Dame Club of the Calumet Region held its annual dinner dance on Nov. 27 at St. John the Baptist Parish Panel Room in Whiting, Ind., with approximately 95 couples in attendance. JOHN M. O'DROBNAK '57 and JAMES KINANE '57 served as co-chairmen. Arrangements were made so that any interested football fans could watch the ND-Miami game on television.

The next club affair will be a performance by the ND Glee Club in Hammond on Feb. 4.

—TIMOTHY P. GALVIN JR., Secretary

CANTON, OHIO

Observing Universal Notre Dame Communion Sunday, Dec. 12, at Walsh College, the ND Club of Canton also elected their officers for the coming year. ROBERT A. RICHARD '56 will serve as president. Other officers who were installed at the Christmas dance, Dec. 28, include: Vice-President CHARLES N. KOEHLER '57, Treasurer JOHN A. AMAN '55, and Secretary EDWARD A. MACHUGA '55.

The Communion Mass was celebrated by Rev. James Johnson, and Joe Lechlak, Central Catholic High School basketball coach, spoke at the breakfast. Retiring Club President EDWIN H. OBERMILLER JR. presided.

—EDWARD A. MACHUGA, Secretary

CENTRAL JERSEY

The Central New Jersey Club concluded its activities for the calendar year 1965 with a highly successful Communion Breakfast on Sunday, Dec. 12 at the Roger Smith Hotel in New Brunswick. The breakfast was preceded by a private Mass at the beautiful chapel of St. Peter's Hospital in New Brunswick. The Club was honored to have Rev. Robert L. Gannon SJ, former president of Fordham U., celebrate the Mass and deliver the address at the breakfast. Approximately 60 alumni and friends attended and were completely won over by this wise and witty priest. Fr. Gannon accentuated the role which the Catholic university graduate must take in the Church in view of the decrees of the recently concluded Vatican Council. Chairman JACK HOBLITZELL '55 and his committee deserve a vote of thanks for this inspiring conclusion to the year's activities.

Earlier in the fall the Club held its annual Freshman Send-off. Approximately 25 new students and their families attended this affair at the Park Hotel in Plainfield and were given a preview of the spirit of ND.

Oct. 9 saw 500 Alumni and friends at Shea Stadium in New York for our annual football trip. DICK CONNELLY '55 acted as chairman of the trip committee and did a magnificent job. About the only complaint heard was the fact that Dick himself took seats behind the goal posts while the rest of us were on the 30-yard line! (This complaint did not come from Dick, by the way.)

The successful bus trip to the game has made it possible for the Club to move closer to its goal of establishing a scholarship fund for an area high school graduate. President JACK MULLEN '53 is working closely with the University administration in setting up the details for this fund and it is anticipated that it will be available for the forthcoming school year.

In the year to come several activities are planned. The first date to note is Feb. 17 when the Club will conduct a trip to the ND-NYU basketball game in Madison Square Garden. The game will be preceded by a dinner at Leone's at which JOHNNY DEE has agreed to appear briefly. Former Club President BILL RICHARDSON '55 is acting as chairman of this committee.

Universal ND Night will be observed on Apr. 16 and Co-Chairmen BILL CASHMAN '60 and CHUCK COLLINS '55 have already reserved the Plainfield Country Club for the affair. Those who attended Universal ND Night a few years ago at the same club will readily attest to the fine facilities which are available there.

Sometime in the late spring the Club will hold its annual golf outing and steak roast. Chairman DAVE COLLINS '56 is already hard at work assisted by his committee and we will have further word on this enjoyable outing in our next bulletin.

The Club is also considering the establishment of a placement bureau which will act as a clearinghouse for available employment for Alumni and recent graduates. It is also hoped that the bureau will be able to assist area students who

are interested in summer employment. More on this later.

Alumni who move into the area served by the Club are cordially invited to participate in Club activities and are urged to call any of the officers or members who can direct them to the proper person for further information.

—HOWARD J. GILLESPIE '34, Vice-president

CENTRAL NEW YORK

On Sept. 9, a student send-off dinner was held at the Bellevue Country Club. Approximately 85 Alumni, students and students' fathers attended this affair. We are very fortunate this year having over 20 students from our area matriculating at ND as freshmen. Fourteen of these freshmen are from the greater Syracuse area. In addition to a very inspiring talk by the Rev. Charles Fahey, assistant director of Catholic Charities for the Syracuse Diocese, all of the guests enjoyed the film of the ND-Navy game of 1964.

On Oct. 5, approximately 65 Alumni and guests attended a smoker held at McCarthy's Restaurant. In addition to raffling off four tickets to the Army game, all parties thoroughly enjoyed viewing the 1964 football highlights.

On Sunday, Dec. 12, 75 Alumni, wives and children gathered at Drumlins Country Club for our annual Communion Breakfast. In keeping with the ecumenical spirit we were very fortunate to acquire two outstanding speakers. One was the Rev. Alan Perkins, an ordained Baptist minister, and the other, Father Thomas Wade of the theology department of LeMoyne College. Each spoke on the effects the recently completed Church council had upon his church in its relationship with its opposite member. At the conclusion of these talks an open question period was held. The children were treated to cartoons during these talks.

—JOHN G. CUDDY JR., President

CHICAGO

The conclusion of a successful football season on the campus was marked by a successful Knute Rockne Award Dinner at Chicago's Sherman House on Monday, Dec. 6.

A magnificent job as chairman was turned in by TOM CAREY '55. Tom was ably assisted by JOHNNY LATTNER '54. Approximately 1200 members of the ND Club of Chicago were on hand as Tom introduced the nominees from 90 Chicago area high schools. Three Rockne Awards are given each year to representatives of the three high school areas: Chicago public high school, Chicago Catholic high school and suburban high school. The Rockne Award is presented to the boy judged most deserving in his league in the areas of scholarship, athletics and leadership.

President PAT SHANNON '48 introduced the three winners for 1965: Robert Dinkelmann from Chicago's Schurz High School; Michael Hogan (not related to DON HOGAN '64) from Mendel Catholic High School; and Bruce Hubbard from the suburban league winning Arlington Heights High School. Each of the three schools was presented with a traveling trophy to be kept for a year, and each of the 90 boys was presented a special plaque honoring him as an award nominee.

The three award winners, their coaches and their families can be proud of this achievement. They take their place with such outstanding past award winners as BILL PFEIFFER '63 and DON HOGAN '64.

Toastmaster Wally Phillips was his usual hilarious self as he served up his own variety of after-dinner ribs. He was given a specially inscribed Golden Jefferson electric clock by the Club.

The featured speaker was TERRY BRENNAN, who addressed his talk to the nominees, and gave them sincere, straightforward advice on the methods of choosing a university.

A special award was given to CHARLIE CALAHAN, in recognition of his loyalty and tremendous contribution to ND through his press coverage.

Coach Ara Parseghian concluded the evening's festivities with a recap of the 1965 season and a preview of the 1966 team.

Players from this year's team were on hand to welcome the nominees. This year's Captain, Phil Sheridan, and next year's captain, Jim Lynch, were joined by Tony Carey, Nick Eddy, Tom Longo, and Nick and Ed Rassas.

Former Coach FRANK LEAHY joined FATHER JOYCE, MOOSE KRAUSE and BOB CAHILL. The press corps from the sports departments of Chicago area newspapers and the major wire services were also on hand. Camera crews from NBC

and CBS helped add to the excellent coverage given this event.

A number of former players were on hand, among them, DAN SHANNON '55, DON SCHAEFFER '56, MARTY WENDELL '49, GEORGE GROBLE '57, FRANK REYNOLDS '59, and JOHN McDONNELL '58.

Many other familiar names appeared on the program in the list of coaches of award nominees: Bill Flynn of Brother Rice High School; ANGELO DABIERO '62 of Carmel High School; Neal Fichtel of Marmion Military Academy; ANDY PUPLIS '38, Proviso East High School; Bob Hanlon, Leo High School; and JOE SASSANO '34, Weber High School.

Special thanks go to JOE ARCHIBALD '50, who handled publicity, and to KEN SCHUSTER '49.

The next event on our social calendar is the annual Communion Breakfast. Chairman is WALT ROGERS '44, who so capably assisted JACK THORNTON '44, at last year's successful Communion Breakfast. The date for this affair has not been firmly established but it will be in February. Walt is hopeful that our new archbishop, John Patrick Cody, will be able to attend.

—PAT MONTROY '53, Secretary

CINCINNATI

The ratskeller of Wiggins Restaurant provided the atmosphere for the Notre Dame Club of Cincinnati's November meeting. The meeting was a ding-dong as the subject of holding a closed-circuit telecast of the ND-MSU game was introduced. After much discussion it was decided to go ahead — a very fortunate decision as 1,700 people showed up at Music Hall to watch the battle (and at \$4 per person the Scholarship Fund netted a tidy profit). BERT SCHLOEMER, BARRY SAVAGE and CHUCK LIMA put in a tremendous amount of work to make the afternoon at least a financial success. Behind the scenes REES LABAR and BOB McCAFFERTY provided solid support.

This year's Communion Breakfast was chaired by ROBERT FROLICHER and was well attended. About 130 Club members and their families participated in the Mass on Sunday, Dec. 12 in the chapel of Our Lady of Cincinnati College. Fr. Stritch, college chaplain, offered the Mass and afterwards a delightful breakfast was served in the new student dining room. It was a very pleasant and uplifting affair.

The Christmas dance was held on Dec. 28 at Lookout House. Hopefully, the Club will receive a visit from Ara Parseghian in the spring.

—WILLIAM E. BURKE, secretary

CLEVELAND

On Sept. 14 at Rohr's Restaurant, JIM GIBBONS of the ND Alumni Association met with the new freshmen to advise them of the many faces and facets of the University, particularly the innovations of the academic program and the form of the "new University education." For the fifth year in succession, the new freshmen and their dads were hosted by the Alumni Club.

The 1965 Annual Scholarship Raffle was held at Rohr's on Nov. 9. Co-chairmen of the event were KEN SNYDER and MIKE O'NEILL. Over 60 members enjoyed films of the Army game, and one of our own members, JIM COLLERAN, won the trip to Miami. Congratulations, Jim!

The Fifth Annual Rockne Awards Night was held at the Sheraton Hotel on Tuesday, Dec. 7. ROBERT E. DOWD, chairman, was host to over 250 members and guests. Highlight of the evening was an address by Ara Parseghian. Awards

were presented to 10 outstanding area high school football players by Coach Parseghian. JOHN P. MURPHY gave an interesting speech about Knute Rockne.

DAN HAMMER and RON MOTT, co-chairmen of the Annual Christmas Dance held at the Sheraton Cleveland Dec. 10, hosted a pre-cocktail party for officers of the Club. JOHN P. COYNE hosted a cocktail party prior to the dance for members and their friends attending the dance.

—JOHN P. COYNE, Secretary

COLORADO SPRINGS

Outgoing officers of the Colorado Springs Club are OTTO HILBERT '54, president; JOE REICH JR. '57, vice-president; and JACK BRANDT '57, secretary-treasurer. Newly elected officers are LT. COL. MAL WAKIN '52, president; BILL DONELAN '29, vice-president; and MAJ. VINCE RAYMOND '55, secretary-treasurer.

The annual fall business meeting was held at Mal Wakin's home at the Air Force Academy in late November. Plans were made for the Communion Sunday and for the Universal ND Night dinner next April. CAPT. CHARLIE

THE GRAND BALLROOM of the Sherman Hotel was the scene this year of the annual Chicago Club's Rockne Night where more than 1200 area Alumni and friends came to honor the leading high school scholar-athletes. Shown at the immediate top is this year's winner of the outstanding scholar-athlete award in Chicago's Catholic League, Mike Hogan (second from left), full-back from Mendel High School. Making the presentation, from left to right: Johnny Lattner; Ara Parseghian; Tom Carey, chairman of Rockne Night; and Terry Brennan, guest speaker. In the background are Wally Phillips, WGN personality and toastmaster for the affair; and Pat Shannon, Club president. Others honored at the affair included Charlie Callahan, ND's sports publicity director for the last 20 years who departed the University in January to head the public-relations effort of the Miami Dolphins of the American Football League. Pictured at the bottom is Coach Parseghian as he introduces members of his '65 squad to those in attendance which included more than 100 high school athletes and their coaches.

CLUBS

SPICKA '54 volunteered to make arrangements for the Communion Brunch.

Our Club observed the annual Communion Sunday on Dec. 12 with Mass at the new Air Force Academy Chapel and brunch at the Academy Officers' Club. Though our numbers are small we are fairly prolific as we had about 40 people at Mass and at the brunch. CHAPLAIN (LT. COL.) FRANK GILCHRIST, our new Club chaplain, gave us a brief explanation of the cadet chapel. Familiar faces at the annual affair included BILL DONELAN, JOE REICH, JR., DR. BOB MAIER '57, FRANK BUHL '33 and family, CHARLIE SPICKA and family, ANDY WYRICK '57 and family, VINCE RAYMOND and family, OTTO HILBERT and family, MAL WAKIN and family, JAMES FINN and family, and Father Gilchrist.

COLUMBUS, OHIO

On Aug. 25 the Notre Dame Club of Columbus, Ohio, held its annual reception for new students and their parents at the St. Theresa Retreat House. Club President MIKE HOFFMAN '55 introduced the Club officers and welcomed the students to ND. The new students and their parents were able to quiz a panel of students concerning the many aspects of student life.

On Dec. 4 the Club observed the annual Communion Breakfast with Mass at St. Joseph's Cathedral and a family breakfast at the Florentine Restaurant. BOB KOSYDAR '53 presented a talk concerning the new role of the laity in the Church.

—BOB OVERMAN, secretary

DALLAS

The Christmas season was initiated early this year for Alumni in this area when, on Dec. 10, the Club sponsored a cocktail party. The setting was the gaily decorated home of Mr. and Mrs. J. W. SIMMONS JR. Piano Christmas music and ND songs provided a holiday atmosphere for all. FRED EICHORN, president of the Club, chaired the very successful event. ND wives presented a lovely buffet of hors d'oeuvres.

Masses were celebrated during the month of December in memory of Mrs. J. M. HAGGAR SR. and EDWARD FURLOW. Both Mrs. Hagggar and Ed Furlow were loyal friends of ND.

—ED FLEMING, Secretary

DEARBORN

Our annual golf party held this year at the Warren Valley Country Club in September was again a huge success. Our loss on the party was even held to a minimum. JERRY KELLY did a great job as chairman of the event. Among the stalwarts appearing on the links were RAY DEFAUW, BILL DOSMANN, CHARLIE KITZ, JOHN FISH, ED ARCY, BILL DECRICK, GEORGE BALL, PAUL KLUDING, WALLY MCKENNA, JERRY KELLY and yours truly.

Due to the great season had by our gridiron

giants and to the fine efforts of DICK KING who took care of all the arrangements, our Club had a very successful bus trip to South Bend for the MSU game. Everyone had a great time (excluding the consideration of the outcome of the game) and the day was topped off by the group enjoying dinner at Win Schulers in Marshall.

Our normal monthly meetings were held in October, November and December at the homes of RAY DEFAUW, JERRY GASS and DICK KING, respectively. Thank goodness the meetings are starting to end earlier, that is earlier on the following morning rather than later. Everyone is looking forward to the annual dinner-dance and raffle to be held in January.

—JIM KLINK '53, Secretary-Treasurer

DECATUR, ILL.

J. D. McNAMARA, president, chaired our annual election meeting Oct. 27 when the following officers and directors for 1966 were elected: President JOE DONOVAN, Vice-President N. NEIERS, Treasurer J. D. DUNN, Secretary S. G. GRALIKER, and Chaplain FR. HEINTZ. The directors are J. D. McNamara, B. METER, J. UHL and BUZZ MORAN.

On Dec. 1 President-Elect Joe Donovan convened the officers and directors and set the 1966 calendar, marking the second Wednesday of each month as the regular meeting date. J. Dunn was named chairman of the St. Patrick's Day Party, and B. Meter will chairmen the Universal ND Night festivities April 14. J. BOLEN has been named chairman of the annual Club outing on June 7, and P. NOLAN will arrange the 1966 Communion Breakfast, Dec. 11.

In spite of a shaggy season's ending, those in attendance at the Dec. 12 Communion Breakfast gave optimistic consideration of the next football season.

—S. G. GRALIKER, Secretary

DENVER

The summer family picnic was held at the Crestmoor Club. A large crowd enjoyed the many activities. Among those present with their wives and families were: DR. PHIL CLARKE '44, ALEX COQUILLARD '40, LEONARD HIERATH '56, JIM HILGER '56, ED MAHONEY '52, BOB LANKENAU '50, AL O'MEARA '40, GENE O'MEARA '47, JACK RYAN '47, JERRY SMITH '26, JIM RAY '61, JIM SHEEHAN '50, JUSTIN HANNEN '36, PAT McMAHON '46, CHARLES O'CONNELL, '57, DR. KARL CHAMBERS '59, GENE MATHEWS '49, OSCAR KASTENS '41, DON KLENE '49, and CHUCK BAIER '51.

On Sept. 15 the Club toured the Adolph Coors Brewing Co. in Golden, Colo. A good crowd enjoyed the trip through the brewery's facilities and the draft beer and dancing that followed. Some of those who attended with their wives were: GENE MATHEWS '49, JOE KELLY '13, CHUCK CARROL '52, PAT McMAHON '46,

JERRY SMITH '26, CHUCK O'CONNELL '57, LEN HIERATH '56, TOM McINTYRE '39, and JIM HILGER '56.

On Jan. 8 the ND basketball team was in Denver to play the Air Force Academy in the second game of a double-header at the City Auditorium. The Club had a block of tickets for the game secured. Following the game the Club hosted a party at the Knights of Columbus Hall.

This fall proved to be another great one for Coach BILL HICKEY '38 of Mullen HS, Denver. He led his team to another undefeated football season. This makes two in a row for Bill. His team easily took the State Catholic Championship and many considered his team the best in the state of all the public and parochial high schools.

—JACK DeLINE, Secretary

DETROIT

Three significant events took place recently.

First, on Nov. 22, the Club arranged for closed-circuit telecasts at Detroit's Cobo Hall Arena and at Southfield High School. President JACK MURRAY and Co-chairman BOB BOGG and DAN DEVINE combined their efforts to stage the shows. As a result, a significant amount of money was raised which will be used for scholarships for Detroit area students and/or contributed to the Notre Dame Foundation.

Second, on Dec. 8, many of the members and their wives gathered in the Activities Room of St. Alexander's Church, Farmington, Mich., for the 1965 Universal ND Communion Supper. This year the event was a truly unique liturgical experience in the form of an "agape" or love supper similar in format to the Last Supper. Over 125 people, including some members of St. Alexander's parish, gathered for cocktails and then sat at candle-lit tables for an outstanding gourmet dinner including choice wine. After dinner Msgr. William Sherzer, diocesan columnist and chairman of the Detroit Archdiocesan Liturgical Commission, gave an address entitled "Vatican II Unleashes the Layman." Then a portable altar was dressed and the Eucharistic Feast (Mass and Communion) was celebrated by Fr. Joseph Ryder, pastor of St. Alexander. Co-chairmen of this event were BOB BOGG and BOB RONEY.

Third, on Dec. 17, the Club staged its Annual Christmas Dinner Dance at the Detroit Press Club. Chairman was MIKE HEGARTY.

—DAN KELLY, Secretary

ERIE

As the deadline for this column nears, the Notre Dame Club of Erie is finalizing plans for its Universal ND Communion Breakfast. The breakfast this year will be held late in January. Usually our annual Communion Breakfast is held the early part of December but had to be changed this year because the Erie Club had honored guests from the University.

The Notre Dame hockey team played the Erie Lions, Dec. 17, and were guests of the Club during their stay here in Erie. BILL GRANT '45, and JOHN McCORMICK JR. '52, were co-chairmen for the event and sure did a splendid job making the team's stay a pleasant one.

After a tough struggle, the Notre Dame skaters came out on the short end of a 5 to 3 verdict. Everyone in Erie enjoyed his visit with the team after the game, at Carmen's Restaurant, where they were our guests for dinner.

Carmen Pacinelli, honorary '25, and his family of Carmen's Restaurant, sure did their best to make the affair a huge success. They put on a spread that was just out of this world.

Among those who attended were the ND and Erie Lions hockey teams and the following with their wives: WILLIAM AMANN, JOSEPH BARBER '36, ROBERT BARBER '40, THOMAS BATES '60, Robert Becker, LEO BRUGGER SR. '34, LEO BRUGGER JR. '61, DONALD BUSECK '50, LEO CARNEY '30, Jack Daut, JAMES DWYER '37, JIM EHRMAN '61, HOWARD J. ESSICK '41, Alexander S. Galla, THOMAS GALLAGHER '55, Cornelius E. Geary, WILLIAM GRANT '45, PHILLIP HAGGERTY '54, EDWARD KERN '56, HERBERT G. KERN '53, ELMER KOHLMILLER '49, Norbert Lewis, JOHN LOCHTEFELD '55, Walter Luedtke, ROBERT LUKES '49, JOSEPH MacKRELL '50, JIM MAHONEY '51, Thomas McCarty.

JOHN McCORMICK JR. '53, RICHARD McCORMICK '55, Ray McEnery, George Mead, Duane Miller, Gerald P. O'Connor, Earl T. O'Connor, Paul C. Roche, Robert Roche, LEWIS J. SHIOLENO '49, John Schell, JOHN F.

THE FORT WAYNE CLUB held their election of officers in conjunction with their Dec. 12 observance of Annual Communion Breakfast Sunday. From left to right: Msgr. J. William Lester, Club chaplain; John A. Haley, newly elected Club president; Jerome E. Hipskind, retiring Club president; and Dan M. Steckbeck, newly elected vice-president.

THE ANNUAL COMMUNION BREAKFAST of the Flint, Michigan, Club was held Sunday, December 12, and featured guest speaker Rev. James L. Shilts CSC, who spoke of the new doctoral program for lay as well as religious personnel that will be started in the University's Department of Theology next year. Pictured at the head table, left to right: Theodore Manyak, chairman of the breakfast; Fr. Shilts; Robert MacDonald, toastmaster; and Fred Mansour, Club president.

SITTERLE '60, Maurice O. Smith. JOSEPH STADLER '53, LAWRENCE STADLER '29, John M. Vasein, Robert F. Weschler, ROBERT WINSCHER '51, CHARLES WITTMANN '31, Michael Yarbenet, JOHN S. YOUNG '51, ANTHONY ZAMBROSKI '32, John McCormick Sr., Honorary '17, BRUCE BIGWOOD '62, JOSEPH BLAKE '61, MIKE MCCORMICK '61, JOHN MIESEL '62, JOHN PALMISANO '55, Atty. THOMAS BARBER '24 and JERRY EHRMAN '63.

—LEO J. BRUGGER, Secretary

FLINT, MICH.

Rev. JAMES L. SHILTS CSC, assistant professor of physics at Notre Dame, spoke Sunday, Dec. 12, at the Annual Communion Breakfast of the ND Club of Flint.

The breakfast was at Stedman's Restaurant and followed a Mass in the St. Joseph Hospital chapel in Flint.

Father Shilts offered the Mass for the members of the Club and their guests and gave the address at the breakfast. Father told of the new doctoral program for lay people in Catholic doctrine that will be offered at ND. It will be the first time this course will be open to lay people who are seeking their doctoral in theological theories.

The program was highlighted by a visit of Santa Claus for the youngsters and other entertainment handled by THEODORE MANYAK, ROBERT MACDONALD (toastmaster), FRED MANSOUR (president), PAUL HUGHES and WILLIAM F. MINARDO.

—WILLIAM F. MINARDO, Secretary

FT. LAUDERDALE

The UND Communion Breakfast was the most successful in our Club's history. It was, in addition, a tribute to BILL MOTTSETT '34, chairman, who contributed no little amount of time and effort only to be in the hospital the Sunday of the breakfast. HENRY URUSKI, father of ANDY "S.P." URUSKI '68, who was to assist Bill, was also hospitalized. Our speaker was the REV. JOSEPH J. KERSHNER, new principal of boys at Cardinal Gibbons High School.

Some of our members present at the breakfast were: TOM NOLAN '44 and his two sons; DR. BILL FINIZZI '45 and his two-year-old son; three generations of the Maus family including BILL MAUS SR., BILL MAUS JR. '53 and TOM MAUS '57; DON DORINI '53 and son; CHARLIE BACHMAN '17; WILLARD MOSS; CHARLIE RUDD '54 and son; DR. FRANK OTT and sons; JOHN L. CALLAN '21; JOHN C. SULLIVAN '31; TOM SULLIVAN '48 and sons; TED GORE '50 and sons; and GEORGE GORE '48 and sons.

In an election held early in December the Club elected its new officers for 1966: President BOB BLAIKIE '56; Vice-President BILL DAILY '28; Secretary JIM MOTTSETT '64; Treasurer CHARLIE RUDD '54. New directors are: FRANK CAREY '46 and ED TROMBETTA '60.

Our Club was quite pleased to hear that FRANK MCGINN '52 had been nominated as a candidate for a director of the Alumni Association. Frank is an outstanding member of our Club and past president.

We are reluctant to mention the Miami game but it was the occasion for one of our biggest social events in years with over 400 people attending our buffet and cocktail party, and traveling to the game in one of 10 busses. A tip of the green hat to TOM WALKER '42, chairman of the event, as well as to TOM SULLIVAN '48 and CHARLIE OLWELL for their valuable assistance.

On behalf of the members of the ND Club of Fort Lauderdale I take this opportunity to wish all Alumni, Club members and friends a very happy and successful new year.

—BOB BLAIKIE, Ret. Secretary

FT. WAYNE, IND.

The ND Club of Ft. Wayne held the annual Communion Breakfast and installation of officers Sunday, Dec. 12, at the St. Vincent's Villa chapel and, afterwards, at the Hotel Keenan. New officers are: President JOHN A. HALEY '51, Vice-President DAN M. STECKBECK '57, Secretary ROBERT BARBIERI '53 and treasurer THOMAS A. GRIMMER '57.

Msgr. J. William Lester, club chaplain, celebrated the Mass and spoke at the dinner.

INDIANAPOLIS

The ND Club of Indianapolis held its Annual Communion Breakfast on Sunday, Nov. 28 at Cathedral High School, following Mass in St. Peter and Paul Cathedral.

His Excellency Paul D. Schulte, archbishop of Indianapolis and just back from Vatican Council II, addressed the Alumni and friends with a few words about the marvelous workings of the Council and its present and future effect upon the world. Father Patrick Smith of Marian College delivered the principal talk.

At the breakfast we had a special award presentation in conjunction with the ND Centennial of Science. The University honored about 50 outstanding scientists from the University and around the country with two Indianapolis men selected for this award. Presented by Dr. Ernest L. Eliel, head of the department of chemistry at ND, the awards were given to Dr. Frank E. Cislak, head of research at Reilly Tar and Chemical Corp. and Dr. Arthur L. Krantzfelder, director of process research for Eli Lilly & Co.

CHARLES G. WAGNER '54 was chairman of the Communion Breakfast. He was assisted by GERALD R. MAHON '47, THOMAS J. MURPHY '54 and DONALD B. WALZ '56.

The Alumni Club held its first annual football banquet to a full house at the I.A.C. on Dec. 13. The affair was highlighted with an inspiring talk by Ara Parseghian who reviewed this last season and previewed what is in the future for the team. We felt honored in having so many notables from the University in attendance at this banquet.

"MOOSE" KRAUSE told us for the first time how he beat Butler in basketball while lying on the court. Tom Pagna brought the house down with his imitations of coaches. PETE DURANKO, NICK EDDY and NICK RASSAS spoke for the team. CHARLIE CALLAHAN gave his farewell speech to the Alumni; we will all miss him. Also in attendance were BOB CAHILL, Doc Ulrich and Paul Shoults. The most valuable players from the Indianapolis Catholic high schools were introduced by their coaches. Chairman BOB WELCH '50 did another excellent job for the Club. He also served as toastmaster.

—BOB KANE, Secretary

KANSAS CITY, MO. AND KANSAS

On Dec. 5, the Notre Dame Club of Kansas City celebrated their annual Communion Sunday. Chairman this year, CHARLES FRIZZELL '50, emphasizing the importance of the family praying together, drew the largest attendance in the history of this event. The Mass, celebrated by Fr. JAMES H. FLANAGAN '47 in the chapel of St. Teresa's Academy, was followed by a breakfast prepared by the Sisters of St. Teresa's.

Under the supervision of JAMES DECOURSEY '54, plans are rapidly moving ahead for a ND Sports Night to be held on Feb. 10 in the Schlitz Brown Bottle Room. Featured that night will be the filmed highlights of the 1964 football season narrated in person by DAVE MARTIN of Kansas City, presently a sophomore student at Notre Dame and first string corner linebacker in the 1965 season. Entertainment will include the Merry Mugs, a local barbershop quartet. The event, which promises to be a most enjoyable occasion, will include dinner. ND Alumni, friends of the University and their families are cordially invited to attend.

In conclusion, we should like to extend our thanks to JIM HIGGINS '53 for the splendid effort that went into making the Kansas City charter flight to the ND-Miami game the success that it was.

—MICHAEL J. HOGAN, Secretary

KENTUCKY

The ND Club of Kentucky under BILL SHERMAN has had a banner year. We have raised more money than any previous year. This is due to the closed-circuit telecast of the ND-MSU football game, and ROGER HUTER's tremendous scholarship fund raffle.

Our last meeting at Big Springs Country Club on Oct. 20 was an informative one. DICK RUWE from the University Foundation discussed Challenge II.

The Family Communion Dinner on Dec. 8 was very successful with 40 couples attending at St. Mary Magdalene's Church and for dinner at the Holiday Inn afterwards. DAVE SCHOEN was chairman and should be commended for the excellent job.

—JOHN HUBBUCH, Secretary

LOS ANGELES

This year's Communion Breakfast was unique for the LA Club in that it was on the feast of the Immaculate Conception, Dec. 8, not a Sunday, and was a dinner, rather than breakfast. In addition, there was no joint Mass for the members and their families. Instead, all were urged to attend in their respective parishes and then assemble for dinner at the Roger Young Restaurant Auditorium.

Thomas H. A. Lewis was the guest speaker. A well-known executive in the fields of radio, television, motion pictures and theater, Mr. Lewis spoke on "The Church in Modern Communications."

George Balzer, a writer for Jack Benny for more than 23 years, was the master of ceremonies.

McHENRY COUNTY, ILL.

The Notre Dame Club of McHenry County observed Universal ND Communion at a special Mass at St. Mary's Minor Seminary at Crystal Lake on Sunday, Dec. 12, followed by a breakfast. Alumni attending were: President TOM PARSLLEY '54, GEORGE COSTELLO '40, WILLIAM DESMOND '02, JIM STAHL '56, OLIVER FIELD '31, JOHN COSTELLO '48, JOE CONERTY JR. '44, LEO J. POWERS '25 and JOHN CORRIGAN '35.

Guests were: Joseph Conerty Sr., Rudy Schuessler, Arthur Desmond, Harry Gilman, John Costello Jr. and Tim Costello.

Father Alexander OFM of St. Mary's Minor Seminary celebrated the Mass and discussed the topic of Catholic education at the breakfast.

—JOSEPH A. CONERTY JR., Secretary

NEW MEXICO

The Notre Dame Club of New Mexico had their game-watch for the Southern California-ND game, Oct. 23, in Albuquerque at the home of JOSEPH H. STUEVER. Joe is the vice-president of the Club. It was a good turnout for the game and obviously a very enjoyable time was had, especially considering the outcome of the game.

Simultaneous to that party was a game-watch in Hobbs where the New Mexico Bar Association was having their convention. THOMAS FOY of Silver City, JIM JENNINGS of Roswell and DAVID KELSEY and his wife, Marlene, as well as other ND friends had their own TV-watching party.

The Club Communion Breakfast was held on Dec. 5, and the Alumni and friends had a private Mass in the chapel of St. Anthony's Home for Boys. We then had a breakfast at the Alvarado Hotel which was arranged by ND alumnus manager JIM RYAN. Father Benedict Cuesta, who was at ND in 1960-61, was the speaker, with the Ecumenical Council as his topic. QUENTIN MISCHKE '53 was the breakfast chairman. Over 30 people attended the breakfast.

—DAVID H. KELSEY, Secretary

NEW ORLEANS

Televising the ND-Southern Cal. game was a great success from the viewpoint of the team and Alumni pride; the New Orleans Club, however, had a less than successful luncheon-telecast. Everyone in attendance had a marvelous time considering the superb food and the fans in attendance, but the Club treasury took a beating. It seems that over 80 people made reservations, but only 56 showed up.

One of the high spots of the function was the turnout of the CSC's in the New Orleans area. Among those in attendance were Fathers Giatto, Riehle, Dark, and last, but definitely not least, that talented ex-author of student directives, Fr. A. Leonard Collins.

Some of the faithful Alumni in attendance were: JULES DE LA VERGNE '33, ARTHUR DAVIDSON '38, PAT BOOKER '62, JOE DROLLA JR. '63, JACK MARTZELL '61, JIM SMITH '50, and JIM WYSOCKI '61.

—JAMES CARRIERE, Secretary

NEW YORK CITY

A very successful closed-circuit TV program of the Michigan State-Notre Dame game has added additional funds to our scholarship fund. Our club president, GORDON FORESTER '47, and CAS VANCE '38 were co-chairmen of this function.

The annual Communion dinner was held on Dec. 8, with a 5:30 Mass at St. Patrick's Cathedral followed by dinner in a private dining room at Schraff's Fifth Avenue. Co-chairmen JACK HOYT '33 and JIM GRIFFIN '47 secured Msgr. Edwin Broderick, rector of St. Joseph's Seminary, as the principal speaker. Honored guests were DAN O'NEIL '25, originator of the annual event, and Judge WILLIAM WALSH '97, one of the oldest living Alumni.

Also honored for distinguished service to the Alumni and the University were BERNARD CARBER '28, HARVEY FOSTER '39, DR. FRANK MARTIN '45, GERALD SAEGETT '40, and EDWARD NEAHER '37. Each was presented with a framed certificate for distinguished service.

—PAT KENNEALLY, Secretary

NORTHERN CALIFORNIA

The rally before the U. of California-Notre Dame game was held at the Palace Hotel's Garden Court on Friday night, Sept. 17.

The rally was dedicated to ND men who have been active in coaching college football in the Bay Area.

Present to receive a memento of the occasion were MAL ELWARD, teammate of Knute Rockne and former assistant coach at Stanford University; JOE RUETZ, guard in the Layden era and coach at St. Mary's College and Stanford; BODIE ANDREWS, captain-elect of the ND 1918 team and assistant coach at St. Mary's College and University of California; SLIP MADIGAN, center under Rockne and famed coach of St. Mary's College; and honored in absentia, BUCK SHAW, tackle under Rockne and coach of several colleges and professional teams including Santa Clara's famous Sugar Bowl Team.

The event was attended by about 1,000 Alumni and friends.

Guest speakers included the Hon. John F. Shelly, mayor of San Francisco; FRANK LEAHY, former coach of ND; "MOOSE" KRAUSE; Pete Newell, athletic director of the U. of California; and the Rev. THOMAS J. O'DONNELL CSC. Music was provided by Walt Tolleson's popular orchestra, The San Francisco Irish Bag Pipe Band. Entertainers were songstress Toni Lee Scott and folk singer Rod McKuen.

Club President ED MADIGAN acted as master of ceremonies.

A postgame reception held at the Hotel Claremont in Berkeley was attended by several hundred joyful rooters. A highlight of this reception was the very colorful Irish Pipers Band who inspired some spontaneous Irish dancing.

The ND Club of Northern California appreciates the efforts of the rally committee which included ED MADIGAN '54, TOM KERNAN '55, JOE BOIVIN '54, BILL MCGOWAN '41, ED MANSFIELD '34, BILL SHERMAN '49, JOE SAIDY '49, LARRY FARMER '56, TOM CAHILL '58, NORB KRAFT '53 and the many others that helped at the rally.

OHIO VALLEY

The Ohio Valley ND Club held a TV Party at the Betty Zane room of Wilson Lodge, Ogletay Park to watch the ND-Southern Cal. game on Oct. 23. The following members and guests attended:

BOB SINCAVICH '50, BOB GRIFFITH '49, Kenneth Henry, FRANK WALLACE '23, BILL MITSCH '33, JOE SARGUS '49, JIM DAILER '50, BILL HOGAN '51, HARRY BUCH '52, MIKE MORUCCI '64, JOHN ROBINSON '47, Eddie Marne, Bill Flynn, John Maier, Homer Black.

A good time was had by all and the final score triggered a revival of ND songs with Joe Sargus at the piano.

The ND Club of the Ohio Valley observed ND Communion Sunday on Dec. 12. Mass was celebrated by Rev. Hilmar Cann of the Diocese of Wheeling at Mt. Carmel Monastery, after which a breakfast meeting was held at Elby's Restaurant. Father Cann had just returned from the closing of the Vatican Council in Rome and his informal remarks were both interesting and instructive.

—BILL MITSCH, Secretary-treasurer

OMAHA AND COUNCIL BLUFFS

The year's past events have been busy ones that started with the Freshman Send-off consisting of a golf stag and picnic on Sept. 9. Beginning freshmen and their dads were guests of honor. "Duke," father of GREG SCHATZ '69, walked away with most of the golf prizes. WARREN YOUNGSTROM '53, chairman of the event, made his best move in getting JIM BUCKLEY '53 to supervise the food. Jim quickly latched onto LOU CIMINO '47, father of DICK '69 and RAY '67, as well as LOU FINNOCHIARO '53 to do the cooking, and without them no one would have eaten as well as everyone did. All the new frosh, JOHN DEWEY, PAUL MCGANDLESS, DENNIS "SKIP" O'KEEFE, GREG SCHATZ and DICK CIMINO ate as well as the older grads who had their training in the old dining hall. Approximately 85 attended this event.

Next, and unscheduled in the plans, was the sponsorship of a closed-circuit television showing of the MSU-ND game in the Omaha Civic Auditorium. This was done on about six days'

DAVID P. WARD, ND sophomore, receives the annual Lt. James A. Cassidy Memorial Award for Academic Achievement at the ND Club of Peoria's annual Back-to-School Dinner. Presenting the award is John E. Cassidy Sr. LLB '17, father of the late ND campus leader for whom the award is named. Club president, Dr. George Best '38, is at far right. Dr. Edward Cronin, asst. dean of the Freshman Year of Studies, was principal speaker.

advance notice. Through the close cooperation of JIM COONEY in the Alumni Office, as well as ED "MOOSE" KRAUSE, everything worked out very nicely. TOM WALSH '42, president, and officers BOB ROHLING '50, JIM KINEEN '59 and JACK CARPENTER '58 reported a financial success from their padded cells. Making the ticket sales and assuring the success were L. E. McGinn, father of punter DAN '66, WALT MCCURT '42, D. HUGHES WILCOX '52, LOU FINNOCHIARO '53, JACK FOLEY '44, BOB ROHLING '50, JIM KINEEN '59, EMMETT ROOT '55, JIM BUCKLEY '53, MATT FLINN '42, JIM REGAN '38 and Morrie Olsen, father of DAN '67 and TOM '68.

More recent, the annual Communion Breakfast was held Dec. 8 with a private Mass in Our Lady of Nebraska Chapel at St. Cecilia's Cathedral followed by some good food at the Commodore Hotel. Jack Carpenter '58 attended to all the arrangements resulting in an excellent turnout.

—JAMES KINEEN, Secretary

OREGON

Extending the tradition of the annual Notre Dame Communion observance beyond the once-a-year gathering was the challenge proposed by REV. GLEN R. BOARMAN CSC, Club chaplain, at the Oregon Club's Communion Breakfast, held in the U. of Portland's Commons and attended by 23 members with children and guests.

Noting the widespread reception of the Holy Eucharist by families in their parish churches, Fr. Boorman suggested the establishment of "dialogue groups" as perhaps a better way for ND men and their families to come together and discuss the pertinent problems of the day and the Christian approach to their solution. He offered his services as consultant and felt sure other Holy Cross Fathers would be happy to meet reasonable demands on their time. Already one or two groups have responded to Fr. Boorman's invitation. This type gathering could do much to foster the ND spirit among Alumni. Other class and area groupings are urged to contact Fr. Boorman at the U. of Portland.

Sharing the spotlight with Fr. Boorman were BILL SCHMITT '10 and DOM CALLICRATE '08 who gave an account of their recent motor trip to the Army game in New York while taking in three other games en route. PETE SANDROCK '39 paid tribute to the splendid example of these two veteran Club members in their faithfulness at ND functions. Using crutches due to a hip injury a couple of years ago, Bill, nevertheless, is always on hand and in his usual good humor.

The third member of this venerable trio, DR. WILLIAM SHEA '02, was unable to attend because of illness. He was represented by his faithful sister and a neighbor, Mrs. Mullan, a real ND fan.

Welcomed to their first Club affair were DR. JAMES EUSTERMANN '56, a second-year resident in surgery at the U. of Oregon Medical School, and JACK T. RODGERS '52, new to Portland with Shell Oil Co. as district sales manager. Jack had the good fortune to sandwich a business trip to New York between the N. Carolina and Michigan State games. Jack and his wife had not missed a home ND game since 1954 until his transfer here. JOHN DAVID BURNS '58 is now in private law practice at 815 S.W. 5th Avenue, Portland, having left the Multnomah County district attorney's office after three years' service. ART SCHULTE JR. '52 has taken over as dean of the School of Commerce at U. of Portland replacing the late Ed Smith. New on Art's faculty is GEORGE E. MACK III '61 who is an instructor in accounting. George for three years was with one of the largest CPA firms in the city. DENNIS J. McLAUGHLIN '56 is associated with Maguire, Boles, Stanton & Church, one of the Northwest's best-known architectural firms, having completed his studies at U. of Oregon this spring.

Most recent graduate in our ranks is FRANK OFFNER JR. '65. Welcome, Frank, and best of luck in your career. Belated welcome to ROBERT P. CLARK BA '63, MA '64, now on the sociology faculty at U. of Portland. We look forward to meeting you soon, Bob.

—TOM MAGEE, Secretary

PHILADELPHIA

High spot in a busy Club year under hard-driving President WILLIAM A. WHITESIDE JR. '51 was the closed-circuit telecast of the Michigan State-ND football game. More than 3,000 alumni and followers jammed the Philadelphia Hotel to watch the program, conceived and arranged by GEORGE MITCHELL JR. '58.

The club excursion to New York for the Army game, supervised by JACK HENRY, brought 2,000 from Philadelphia to Shea Stadium.

The air excursion to Miami for the season's final game, arranged by RAY WEINMANN '64, enabled 60 Club members and friends to enjoy a happy five-day holiday marred only by the outcome of the football game.

The year's end was saddened by the death of Rev. THOMAS C. DUFFY CSC '20, chaplain of the Philadelphia Club for more than two decades.

Our new chaplain is Rev. JOSEPH M. HAYDEN '44, pastor of St. Joseph's Church in Swedesboro, N.J. Father Hayden's inaugural came when he celebrated the Club's Family Communion Mass in the Cathedral Chapel, Dec. 5. More than 100 Club members attended the Mass and then met for breakfast at the Sheraton Hotel where our guests from the University were JOE YONTO of the football coaching staff and REV. THOMAS J. O'DONNELL CSC.

First function planned for the new year is a stag party at which the winner of the Club's Knute Rockne Memorial Award will be announced. Chairman JOHN J. HANNIGAN '41 of the com-

mittee which nominates the outstanding scholar-athlete in the Delaware Valley enlisted advisory committees of seven high school coaches and seven Valley prep sportswriters to help pick the winner. The first two winners since the eligibility field was broadened from the Philadelphia Catholic League to encompass the entire Delaware Valley are now at Notre Dame. JOHN PERGINE '68, who won the award two years ago, played on Ara Parseghian's 1965 team, and BILL BARTHOLOMEW '69 was on the freshman squad after winning the award a year ago.

The new Club constitution, rewritten by PAT KITTREDGE '58, was adopted by the Club members in October, and Pat was given a vote of thanks for a difficult job well done.

More than 1,200 books were donated by Club members for the new ND Library at a Library Night early in the fall. BART JOHNSON '48 is spearheading a campaign which has kept a steady stream of books moving into the Club offices ever since.

—JAMES T. GALLAGHER, Secretary

ROCHESTER, N.Y.

The ND Club of Rochester has awarded its first scholarship to David Hennessy, son of Club member BERNARD HENNESSY. The Club plans to award the scholarship annually.

Dec. 17 was the Club's annual Christmas dinner-dance at the Starlight Roof of the Hotel Sheraton.

The Rochester Club was one of 20 ND clubs around the country that sponsored a closed-circuit telecast of the ND-MSU game Nov. 20. The Rochester Club held its telecast in the Rochester War Memorial, with proceeds going to their scholarship fund.

ROME

Before the Vatican II Council closed, many bishops who had utilized the ND Hospitality Center dropped in to express their thanks. One, Bishop Thomas Manning OFM, Brazilian missionary, left us a handsome and historic gift: his white miter which he wore for the opening and close of the Council.

Another alumnus added to the resident Rome roster is JOHN MORFORD '63. An architecture grad, John is here to study painting. A former resident in Torino, HAROLD MAYER '56, has moved to Naples.

Leaving Rome to study at ND is Fr. BERNARD DONAGHEY SVD. Former "Roman" LUIS SUMMERS '61 favored us with an invitation to his September wedding at the University, where he is a graduate student in engineering.

In our Pennant Den, added to the 110 pennants from other schools sent on initiative of their visiting alumni, are these recent ones: Loyola of Chicago, St. John's of Brooklyn, St. Norbert's, Portland, Portland, Wisconsin, New Rochelle, St. Francis in Indiana, Illinois, St. Joseph's in Maryland, St. Teresa in Minnesota and Ohio Wesleyan.

Notre Dame Council guests, of whose performance in Rome related to Vatican II we were proud: Prof. JOHN NOONAN of the ND Law School, and PAT O'MEARA, development director,

Center for Applied Research in The Apostolate, Washington, D.C. Our Rome Club chaplain, Fr. EDWARD HESTON CSC, received rousing applause from the press as he concluded his final news briefing session on the Council.

And since last issue, we've hosted these: TOM CARNEY '37, new president of the Alumni Association (our first Prexy as guest). Then a female ND "man," NORAH EDELMANN '63. JOHN DOBIE '66; ED BURKE '65; Prof. PAUL BARTHOLOMEW '29 and wife; TOM McMANNON '66 (son of JOHN '26, tackle and nephew of ART '29, tackle); JIM KEE '66; Dr. GORDON DIRENZO AB '56 MA '57, PhD '63 and Granddaughter; KEN LISS '67; Ann, daughter of G. CLEMENS THEISEN '32; JOHN WOLFE '28 and wife; BILL WEINSHEIMER '62 and wife; Dr. WALTER GRAY PhD '59, former faculty member, here with Loyola, Rome; CHARLES MACKAY MA '61; RICK SHEAHAN '64 MA '66; Sr. Michaelin CSC of the St. Joe Hospital, South Bend; Srs. Dolores and Nazareta CSC of the Holy Cross Hospital, Jacksonville, Ill.; PETE JAN-DRSEVITS '59, brother of RUSS '64 presently at ND for MS '66; JIM DRURY '64; Kathy (at Loyola, Rome), daughter of JOHN QUINN '30, sister of JOHN '55; FRANCIS CHING '63; BOB MACDONALD '64 MA '65, son of BOB '28 with brothers JOHN '58 and JAY '66; brother of DOUGLAS '62 and LANCE DRANE '65; JIM COLLINS '32; parents of RAY HURLEY '61; Dr. JACK SOUCY '57 and wife; aunt of MIKE '62, AL '63, HAROLD '65, DAVE '67, MAGNOTTA and of ANTHONY CALDERONE '63; Joanne Fortune (at Loyola, Rome) niece of Br. FERGUS BURNS CSC '35; ED HOBAN '48; father of MIKE WILLIAMS '68; father of CHRIS BUCKLEY, Student Body Prexy '62, and MARK '68; FRANK REILLY '37; DON MURRAY '59; Sister of JOHN DELEHANT '68; Fr. A. MELOCHE, faculty 1958-63; Gen. JOHN CALIAN '21 and wife; wife of HARRY SCOTT '17, deceased; and mother of HARRY JR. '42, deceased; grandmother of MIKE FLYNN '67; sister of ED CHOENSKI '61; cousin of JEFF KOCH '66.

Sister of Fr. CHARLES GERWELS CSC '63; JOHN TRYCANO '54 and wife; TOM SNYDER '51, brother of JOHN '50 and PAT '57; BOB BIOLCHINI '62; BILL WILDERS '62; FRANK MATARSKY '35; father of JOHN SHOWELL '61; TERRY MARTIN '61; cousin of DICK KAUFFMANN '61; mother of DON '59 and GREG GILLIES '60; Judge BILL JONES '28 and wife; BOB CRONIN '37 and wife; Fr. ALBERT SCHLITZER CSC, faculty; aunt of TOM PLUNKETT '66; DAN GALLAGHER '63; mother of GREG BYNN '61; LARRY O'CONNOR '30, father of LARRY '65 and daughter Peggy at SMC; JOHN RALEIGH '31; TERENCE O'SHAUGHNESSY, faculty 1950-52; Sr. J. BAPTIST WALLACE IHM MA '63, daughter of JOHN WALLACE '26, a right end under Rockne, and sister of Sr. JEAN VIANNY CSC PhD '64; Sr. EMILENE ZENNER OSF MA '56; son of JOHN BUCKLEY '38; JIM BEMIS '63; REX FITCH '65; Fr. A. NEFF CSC; DICK MILES '64; JOHN LINEHAN '61; JOHN LEONARD '53 and wife; WILL HIGHFIELD with wife, MARY, SMC '63, MAT at ND '64; JIM NORRIS '64 MA '63; Sr. AGNETA GANZEL OSF MA '58.

And then came that loyal Vogel family, our Hospitality Center's Pittsburgh boosters: LEO VOGEL SR. '17 and wife (SMC '18), LEO JR. '49 and wife, JIM '51 and wife, and Mary Vogel Kelly SMC '47 with husband.

Last but "the greatest," ED MOOSE KRAUSE and wife over to visit ED Jr. in Holy Cross Seminary.

A recently discovered NDer living in Naples: Navy Lt. J. CUMMINGS '60.

Notre Dame Hospitality Center, Largo Brancaccio 82, TEL 730.002, holds open house every day of the year. Come in and collapse.

—VINCE McALOON '34, Secretary

SAGINAW VALLEY MICHIGAN

Universal Notre Dame Communion Sunday was held Dec. 5, with the members of the Club attending Mass and Holy Communion at St. Stephen Church, Saginaw, Mich. Breakfast and a business meeting were held after Mass at the Holiday Inn.

Father Mahoney, pastor of St. Stephen Church, was the Club guest of honor, and CARL DOOZAN spoke at length on the interesting subject of establishing a Saginaw Valley ND Scholarship Fund. BILL HENDRICK served as program chairman.

—LAWRENCE A. SMITH, President

THE TRADITIONAL COMMUNION OBSERVANCE together with the presentation of two Centennial of Science Awards highlighted the Indianapolis Club's Nov. 26 Annual Communion Breakfast. Seated at the main table from left to right: Dr. Frank E. Cislak, award winner; Dr. Ernest L. Eliel, head of the University's chemistry department; Dr. Arthur L. Dranzfelder, award winner; His Excellency, Paul D. Schulte, archbishop of Indianapolis; Richard F. McNamara, Club president; Charles G. Wagner, breakfast chairman; and Rev. Patrick Smith, principal speaker.

ST. LOUIS

The annual football trip for the St. Louis Club was handled this year by JOE MCGLYNN '55. Fifty-eight people boarded the train for the Southern California game and all the accompanying festivities. The outcome of the game more than compensated for inclement weather. Everyone had a wonderful time, and a great deal of credit should go to Joe McGlynn for a fine organizational job.

The Communion Breakfast was a wonderful affair again this year with more than 100 people attending. CHARLES WITTENBERG '57 was chairman of the breakfast. The Alumni and their families attended Mass at the Old Cathedral, and breakfast was served at the new Crest House Restaurant. Our guest speaker was the Rev. JOSEPH KOHLER who brought us up-to-date on the work he and his associates are doing to rehabilitate many of the poor in the housing projects of our city. Through emphasis on family life and human dignity Father Kohler has helped over 35 families during the past year to become responsible citizens who are an asset to the community. Through a credit union which Father Kohler helped to establish, these 35 families — all of whom previously lived in public housing and were on government aid — are now buying their own homes. Everyone in attendance at the Communion Breakfast appreciated the opportunity to hear such a fine explanation of a very worthy cause.

The Alumni and their friends got the Christmas holiday season off to an early start with a Christmas cocktail party organized by JIM COMBS '46. The party was held on Sunday afternoon, Dec. 19, at the beautiful Tierra Room on top of the Park Plaza Hotel.

The members of the St. Louis Club hope that the Alumni everywhere had a very Merry Christmas and extend their wishes that all will enjoy a happy and prosperous New Year.

—JOE DWYER '58, Secretary-Treasurer

SAN DIEGO, CALIF.

President MARV RICKLING '52 hosted an informal "radio rally" at his home for the "game of the year" against Michigan State. After the game a rather subdued business meeting was held at which Treasurer CHUCK VANDEGRIFT '56 announced that paid Club membership of 72 had set a new record for this time of year.

On Dec. 5 the Club observed Universal ND Communion Sunday by attending Mass in a body at Blessed Sacrament Church. Mass was celebrated by the Club Chaplain Rt. Rev. Msgr. FRANCIS C. OTT '15. Communion breakfast was held at the Camp's Chuck Wagon. JOHN MORGAN '40 was chairman of the event.

—DONALD G. YECKEL '55, Secretary

SPOKANE, WASH.

A number of the Club members attended the annual retreat at Immaculate Heart Retreat House during the weekend of Oct. 15. Pastorist Father Finan Storey was the retreat master, and those who failed to attend missed a most inspiring ex-

perience. It is hoped next year's turnout will be more in the traditional Notre Dame manner.

This year, two football TV parties were held, both at the home of Mrs. Robert Rotchford, mother of Dr. JIM ROTCHFORD '48, who had graciously invited the Club to view on her color TV the California and the Southern California games. Both were well attended, and all present enjoyed the games and the brunch which was served by Mrs. Rotchford between halves.

Universal Communion Sunday was observed on Dec. 5 when members attended Mass in Our Lady of Lourdes Cathedral. Guest speaker at the breakfast in the Ridpath Hotel was Father Marvin Lavoy, director of the Morning Star Boys' Ranch. Father Lavoy told of the work being done by the Ranch for wayward boys and received from the Club a donation for the institution. Acting President Dr. CURRAN HIGGINS '49, presided, and announced the election of the following officers: President Dr. CURRAN HIGGINS '49; Vice-President Dr. DEE J. MCGONIGLE '52; and Secretary-Treasurer JOE WALSH '14. The following members and their wives attended, in addition to the officers: ED BETHKE '28, FRANK HAGENBARTH '27, LAWRENCE MONTAG '53, Dr. BOB MAHER '35, JOHN P. O'NEILL '29, VINCE SLATT '43, and BILL SPIELER '53.

Plans are being made for the annual Holiday Party and for a Pot-Luck Supper in February at which the 1965 Football Highlights will be shown.

—JOE WALSH '14, Secretary-Treasurer

TOLEDO

Our annual football raffle was successful once again due to the chairmanship of JOE KALBAS '57. This year's winner of the all-expense trip to the Miami game was JOHN STOEPLER '53.

JIM MALONE '44 and MARSHALL DESMOND '54 were co-chairmen of the Communion Breakfast. Former Toledoan Prof. DON SNIEGOWSKI of the ND English department was guest speaker and the ND "Man of the Year" Award was presented to Dr. JOHN C. KELLER '40.

The Christmas Dance was again held at the Inverness Club. Co-chairmen were JOHN STOEPLER '53, BILL THEES '57 and DICK TORDA '57.

—BLAINE WILEY '57, Secretary

TRI-STATE EVANSVILLE, IND.

Three activities have been held since the present officers have taken over. An organizational and stag meeting was held at the Holiday Inn in May when the Club's name was changed again. At the stag meeting a film, "Rockne of Notre Dame," was shown.

Our next activity was held on Oct. 23, consisting of a TV party for the ND vs So. Cal. game, followed by a charcoal fillet dinner prepared by BOB LAMEY '25, and assisted by PETE THOLE '25. This function was well attended and enjoyed by everyone. In attendance from out of town were

the JOHN HENNEBERGERS '44 of Mt. Carmel, Ill. Newest Club member in attendance was DON CURLOVIC '60.

The annual Communion Sunday was held Dec. 12 at St. Anthony's Parish. Breakfast was served at the Fireside Restaurant with fine attendance. Guest speaker was Fr. James Deneen, director of diocesan schools. His topic was parochial schools in the 70's. A most interesting talk with, as requested, considerable audience participation. From Vincennes we had Marie and JIM McQUAID '31, and JOHN WATHEN '33 of Madisonville, Ky.

—DON HALLER '43, Secretary

WASHINGTON, D.C.

The ND Club of Washington, D.C. sponsored a closed-circuit telecast of the MSU-ND football game Nov. 20 in the Sheraton Park Hotel.

On Oct. 12 a football smoker was held in the caucus room of the Cannon House Office Building with free Irish beer, compliments of the Harp Beer Distributors. The 1964 highlights were shown.

The Club's observance of Communion Sunday was held Dec. 5 at Holy Cross College for members and their sons. Rev. Juan Cortes SJ, professor of psychology at Georgetown U. spoke on "Modern Psychology and Religion."

W. CENTRAL CALIFORNIA

The initial year of the Club's existence concluded with two major events. The annual Communion Sunday was celebrated Dec. 12 at the beautiful and religiously-austere Carmelite Monastery in Santa Clara. After the celebration of Mass, the Club members repaired to the Fair International Restaurant for breakfast and conversation.

A second event, the Holiday Dinner, was held on Dec. 29 at Andre's "L'Omelette" in Palo Alto. A cabaret setting was the desired informal atmosphere for this festive occasion. The affair was highlighted by the appearance of ND stars PHIL SHERIDAN, BILL WOLSKI and KEN IVAN, all of whom played in the East-West Shrine Game. There was a large turnout for this, the final event of 1965.

—MICHAEL R. BURKE '63, Secretary

WESTERN WASHINGTON

The Women's Auxiliary of the ND Club of Western Washington held a TV party for the ND-Southern California game. Mrs. Mary Ann McGarvey was chairman for the event while Betty and JACK HUFF braved the mob that poured into their home.

The annual Communion Breakfast was held Sunday, Dec. 12, in Our Lady Chapel at St. James Cathedral with breakfast following at the Sorrento Hotel. TIM MCGARVEY was chairman for the breakfast.

A winter smoker is scheduled for sometime in January with the filmed highlights of the 1965 season to be shown. CARL SKIFF is chairman.

And sometime before Lent a Mardi Gras party a dinner-dance affair, is being scheduled. This will be sponsored by the Women's Auxiliary.

OFF TO THE RACES went more than 65 members of the Boston Club, Nov. 3, for the ND Club's Annual Night at Suffolk Downs. Featured races

at the local pony park included The Four Horsemen, Knute Rockne and other familiar titles which literally rang bells.

ENGAGEMENTS

Miss Susan Sykes and JOHN P. McMEEL '57.
Miss Carol Ann Miller and THOMAS J. NOWAK '57.
Miss Kathleen Marie Podesta and STEPHEN LUKE ENRIGHT '62.
Miss Elaine Rinehart and DANIEL J. KOENIG '62.
Miss Claudia DiBenedetta and JEROME O. NEALON '62.
Miss Patricia Ann Dunn and JOHN PATRICK SAMMON '63.
Miss Sheila Ann Brennan and DAVID EDWARD SEAMAN '63.
Miss Linda Rae Tilghman and Ens. DONALD A. FOSCATO JR. '64.
Miss Kathleen Lee O'Brien and Ens. MICHAEL W. MULLANE '64.
Miss Margaret Mary Leach and ANDREW JOSEPH O'DWYER '64.
Miss Mary Julia Purvin and JOHN E. SCULLY JR. '64.
Miss Judith Anne Lemke and JAMES S. CARROLL '65.
Miss Mary Virginia Reese and JOSEPH ANTHONY FRANCO '65.

classes

MARRIAGES

Miss Kathleen Nolan and RICHARD LAUBER '61, Ridgewood, N.J., Nov. 27.
Miss Mary Elizabeth Menges and TIMOTHY MOORE TAYLOR '62, Westwood, Calif., Nov. 6.
Miss Mary Ellen McCaffrey and MICHAEL R. DILLON '64, Wilmette, Ill., Nov. 26.
Miss Karen Anne Wroblewski and JACK L. ERNSBERGER '65, South Bend, Nov. 27.
Miss Carolyn Smith and DONALD JOHN HOGAN '65, Oak Park, Ill., June 12.
Miss Ada Marie Mudd and RICHARD W. MURRAY '65, New Rochelle, N.Y., Oct. 23.
Miss Patricia Lena Masilotti and JAMES KEVIN TINNY '65, Vineland, N.J., Nov. 27.

BIRTHS

Mr. and Mrs. ANTHONY J. TRIGIANI '54, a daughter, Francesca Joanna, Oct. 11.
Mr. and Mrs. JAMES P. JOCK '59, a daughter, Theresa Marie, Dec. 10.
Mr. and Mrs. EDWARD J. MALONE '59, a son, Timothy John, Nov. 6.
Mr. and Mrs. F. JAMES SELLERS '59, a daughter, Jean Marie, Nov. 13.
Mr. and Mrs. MICHAEL A. FELDMER '60, a son, Robert Christopher, Oct. 8.
Mr. and Mrs. EDWARD J. McKEOWN '60, a son, Terrence Patrick, March 30, 1965.
Mr. and Mrs. MICHAEL J. GIACINTO '62, a son, Joseph Thomas, Oct. 30.
Mr. and Mrs. MICHAEL G. QUINN '64, a daughter, Patricia Anne, Oct. 13.

The Air Force ROTC . . .

unit at the University has organized an alumni club with 166 members already enrolled. Potential membership, according to Major Francis A. Yeandel, faculty moderator, is 634. Those who are interested in joining are urged to contact Major Yeandel at Det. 225, AFROTC, University of Notre Dame.

SYMPATHY

JOHN R. JOYCE '33, on the death of his wife, Dec. 17.
RENE J. JR. '48 and FRANCOIS DOGNAUX '61, on the death of their father, Oct. 31.
EDWARD D. FURLOW JR. '56, on the death of his father, Nov. 9.
EDWARD T. KENNEDY III '60, on the death of his mother, Dec. 1.
PATRICK MORAN '62, on the deaths of his father and brother, May 31.
SR. MARY KYRAN RSM '63 and BROTHER DeSALES CFX '63, on the death of their mother, Nov. 26.
DOUGLAS A. HIGGINS '65, on the death of his father in November.

DEATHS

WILLIAM A. DAUNT '08, of Rockville Centre, N.Y., died Oct. 25 according to word received in the Alumni Office.
LEO L. COOK LLB '18, South Bend attorney and former chief deputy prosecutor, died Nov. 10 of a chronic illness. He is survived by his wife, two sons and two daughters.
JOHN J. HAHLER '21, of North Platte, Neb., died Nov. 11 after a long illness. He is survived by his wife, a son John Jr. '49 and a daughter.
WILLIAM WADE SULLIVAN '26, after announcing his resignation after 31 years as postmaster of Algona, Iowa, in October, died Dec. 4, of a heart attack. He is survived by his widow and two daughters.
EARL J. DARDES '28, of Titusville, Pa., died of an apparent heart attack on Dec. 7 at State College, where he was staff photographer for Penn State U. He is survived by his wife and a son.

WILLIAM W. "TURK" KELLY '28, New York City Board of Education director of health and resident of Rye, N.Y., died Dec. 1. He had been ill since Thanksgiving when he entered the hospital. Survivors include his wife and two sons.
SYLVESTER J. DOUGHERTY '29, of Steubenville, Ohio, died Oct. 20 in a hospital near Blackwater Falls, W. Va. Chief metallurgist at Weirton Steel Co., he was on vacation hiking at the time he was stricken. Survivors include two daughters.
OSKAR D. RUST '29, owner and manager of Rust and Sons Wholesale Supply Co., Greensburg, Ind., died Dec. 19. Survivors include his widow, four sons and two daughters.

WILLIAM S. HALLISEY '30, of Berwyn, Ill., died Oct. 12. He is survived by his widow.
HENRY D. HINTON, PhD '30, retired prof. of chemistry at ND and resident of South Bend, died Nov. 30 after a four-month illness. Survivors include his wife and two sons.
MARSHALL S. WALLNER '31, of Bedford, Ind., died March 20, 1965, according to word recently received in the Alumni Office.

EDWARD F. CUNNINGHAM '31, of Indianapolis, Ind., died Dec. 14. He is survived by his widow, a son and a daughter.

LOUIS E. JACKSON '34, South Bend attorney, died November 30 following surgery after several months' illness. From 1946 to 1952 he was a part-time instructor in the ND Law School. He is survived by a brother and a sister.

JOHN P. "KELLY" BRADDOCK '38, of Bethesda, Md., died at his home of a heart attack in December. Survivors include his wife and four children.

The Navy ROTC . . .

All members of the original Notre Dame Naval ROTC unit who signed up in 1941 interested in holding a 25th anniversary reunion next fall at one of the ND football weekends are asked to contact Jack Houghteling, c/o Sports Department, The Miami News, Miami, Fla., or Jack Coleman, 1314 Hamilton Ave., Cleveland 14, Ohio. All of the original group, whether they completed the NROTC course or not, are invited.

JOHN C. "JACK" COLE '40, manager of the Indiana Bell Telephone Co. in Kokomo, died unexpectedly Nov. 23 after he became ill while driving his car near home. He is survived by his widow and three daughters.

SR. MARY AGNES CUDDIHY CHM MS Ed '46, of Davenport, Iowa, died Oct. 25.

EDWARD D. BLAKE '48, formerly of Newburgh, N.Y., died Nov. 9 in West Acton, Mass. He was a buyer for Sylvania Electric Co. He is survived by his widow, a son, and a daughter.

JOSEPH W. KUCHARIC '51, South Bend, died in 1955 according to word recently received in the Alumni Office.

RICHARD J. CALLAHAN '52, Chadds Ford, Pa., died Nov. 5 from injuries received Nov. 1 when he was struck by an automobile in Philadelphia. Burial was in Youngstown, Ohio. He is survived by his wife and three children.

FACULTY AND STAFF DEATHS

DR. HENRY DAVID HINTON, retired professor of chemistry, died Nov. 30 after an illness of four months. Many alumni will remember the 33-year veteran of the College of Science for the close personal interest he showed in his students while attending his elementary chemistry courses. After his retirement from the staff at Notre Dame in 1961, Dr. Hinton taught at St. Mary's for three years. He is survived by his widow, Ella, and two sons.

REV. EDWARD J. FINNEGAN, CSC '06, a former member of the ND faculty and long-time pastor of Sacred Heart Church, died Dec. 28 in Holy Cross House at ND. Fr. Finnegan taught at Holy Cross College in New Orleans, St. Edward's U., U. of Portland and Holy Cross College's Washington Theological Seminary. During WWI he served as an Army chaplain in France. From 1929 to 1932 he was pastor at Sacred Heart. From 1932 until he retired in 1961 he worked in the University's archives. He is survived by a sister.

JOSEPH MOLNAR, a barber at Notre Dame since the middle 1920's, died Jan. 13 in St. Joseph's Hospital after a one-day illness. He left ND twice, once to become a journeyman barber and again during WWII to do defense work at Bendix Corp. He started work at ND in the basement barber shop of Washington Hall. In 1955 he moved to Badin Hall and in Jan. 1958 he became shop manager. He is survived by his widow and two daughters.

The Holy Cross Fathers . . .

announce two new regional pre-novitiate programs for college and post-college candidates for the priesthood and brotherhood. One is in New Orleans where students will attend Loyola University; the other is at the University of Portland in Oregon. Inquiries are invited about these as well as about the programs at Notre Dame, St. Joseph Hall for college and post-college candidates, and Holy Cross Seminary for high school candidates. Inquiries may be addressed to: Father William P. Melody CSC, Box 126, St. Joseph Hall, Notre Dame, Ind.

ONE OF THE FIRST to greet Rev. John E. Walsh CSC, the University's vice-president for academic affairs, when he arrived in Wilkes-Barre last November, was Charles Baab '00, a senior member of the Alumni Association. The 89-year-old Baab together with King's College president, Rev. Lane D. Kilburn CSC, center, met Fr. Walsh prior to the latter's address before the sixth annual King's College Century Club membership dinner.

50-YEAR CLUB

WALTER L. CLEMENTS

Tower Bldg., South Bend, Ind. 46601

From the Alumni Office:

Retired Supreme Court Justice ERNEST E. L. HAMMER '04 recently received the Golden Cross of Jerusalem, an honor bestowed by the Cardinal Patriarch of Antioch of the Byzantine Melkite Rite of the Catholic Church. The honor was presented by Francis Cardinal Spellman in New York, and was conferred because of Judge Hammer's "high qualities and eminent services."

This is the first time an American has received the award.

Since his retirement from the Supreme Court in 1953, Judge Hammer has been president of Lavelle School for the Blind in the Bronx. He also holds the Papal honor of Pro Ecclesia et Pontifice and is a Knight of Malta and a Knight of the Holy Sepulchre.

1915

ALBERT A. KUHLE

117 Sunset Ave., LaGrange, Ill. 60525

Although RALPH "ZIPPER" LATHROP graduated in law with the Class of 1916, I am sure many readers of the ALUMNUS will be interested in this news item about him.

Zipper played both football and baseball on the varsity teams of 1913, '14, '15 and also played "pro" baseball in Topeka (Western League). He enlisted in the Army in April, 1917, and went to Fort Sheridan Officers Training Camp and came out a 1st Lieutenant. Next, he went to Camp Grant (Rockford, Ill.) and was promoted to Captain, 86th Division early in 1918. In September of that year he went overseas and was stationed in Germany, returning home in the spring of 1919.

Zipper spent his working years in the insurance business. From 1919 until 1931 he was associated with the Travelers Insurance Co. in various managerial capacities. He was stationed in Milwaukee, Peoria, Brooklyn, and the home office in Hartford, Conn., where he served as assistant superintendent of agents. In 1931 he transferred from Travelers to Marsh, McLennan Inc. as vice-president of the life group and pension departments. He continued in that capacity until he retired in 1957 and moved "up in the country" to Carmel, N.Y., where he resides with his wife. Zipper says he is in good health and for exercise walks three miles each day.

Zipper likes to reminisce. He mentioned some of

his old teammates — ERNIE KEEFE, guard on the 1913 team; FRED GUSHURST (RE); "DEAC" JONES (LG) and SAM FINNEGAN (RH). I have no doubt that he would be more than pleased to hear from his classmates and friends at ND. His address is: c/o Gypsy Trail Club, Carmel, N.Y.

— ALBERT A. KUHLE, Secretary

1916

GROVER F. MILLER

220 9th St., Racine, Wis. 53403

REUNION

JUNE 10 • 11 • 12

1917

EDWARD J. McOSKER

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

1918

GEORGE WAAGE

3305 Wrightwood Ave., Chicago, Ill. 60647

Sincerely trust that you and yours had a most enjoyable holiday season. And may the new year have nothing but health and contentedness in store for one and all.

Let's start this report and let you know how we came out with our returns on the birthday card mailer. Started with 100. Our roster lists 71. Returns received 36. One returned for incorrect address. To use the remaining cards, I sent some to the Classes of '15, '17 and '19. Do not have '16 roster. Returns received, 15. Grand total of 52 cards returned. Your Alumni Exec. Sec. JIM ARMSTRONG '25 hoped we'd get 100% return. Trust Jim agrees we "done pretty good."

CLERGY:

Rev. GEORGE L. HOLDERITH CSC (May 24) Notre Dame, Indiana 46556; Rt. Rev. Msgr. FRANCIS MONIGHAN (Mar. 13) 414 Church St., Gregory, S.D. 57533; Rev. C. J. WILLIAMS (July 12) 311 E. Grove Ave., St. Malachy Rectory, Rantoul, Ill. 61866;

1918ers

WILLIAM J. ANDRES (Nov. 23) 410 Dorchester Road, Rochester, N.Y. 14610; EDWIN T. BREEN (Dec. 21) 1542 Sherwin Ave., Chicago, Ill. 60626; CLARENCE H. BROWN (Nov. 12) 2137 N.E. 58th St., Fort Lauderdale, Fla. 33308; CHARLES W. CALL (Apr. 21) 1047 Biltmore Dr., Winter Haven, Fla. 33880; HUGH S. CARROLL (Mar. 31) 338 Mountain View Ave., San Rafael, Calif.; PAUL E. EDGREN (Dec. 28) 701 Culbertson Dr., Oklahoma City, Okla. 73105; LOUIS H. FOLLET (Sept. 3) 1303 W. Oak St., Norristown Pa. 19401; ALLAN W. FRITZSCHE (Apr. 28) 575 Washington Ave., Elyria, Ohio; JAMES F. HANLON (Aug. 15) 1652 Glencoe St., Denver Colo.; GEORGE E. HARBERT (Apr. 6) 1623 23rd Ave., Rock Island, Ill.; M. G. KAZUS (Oct. 13) 101 Knox Ave., Buffalo, N.Y. 14216; WILLIAM H. KELLEY (Apr. 28) 1950 Reveston Rd., Richmond, Ind.; THOMAS H. KING (Oct. 7) 446 Kedzie Dr., East Lansing, Mich.; JOHN A. LEMMER (Jan. 23) 901 Lake Shore Dr., Escanaba, Mich. 49829; JAMES P. LOGAN (Nov. 4) 2951 So. Fillmore Way, Denver, Colo. 80210; EDWARD R. McDONNELL (Jan. 1) 316 Woodland Dr., Council Bluffs, Iowa; LEONARD F. MAYER (Jan. 22) 721 So. Beach St., Daytona Beach, Fla. 32014; NORBERT G. MONNING (June 12) Star Route, Carrabelle, Fla. 32322; THOMAS L. MOORE (July 14) Box 2417, Tulsa, Okla.; THOMAS D. MOTT (Aug. 22) 511 W. Sumner Ave., Spokane, Wash. 99204; ALBERT S. O'SULLIVAN (June 29) 313 Warren Ave., Belvidere, Ill., 61008; JOHN L. REUSS (Aug. 27) 509 Orlando Dr., Ft. Wayne, Ind.; EDWARD J. REYNOLDS (June 13) 497 Highland Ave., Malden, Mass. 02148; JOSEPH T. RILEY (Oct. 14) 715 Hackley, Union Nat'l Bk. Bldg., Muskegon, Mich.; RENE A. RODRIGUEZ MD. (Dec.

31) 2266 Broadway, Denver, Colo. 80205; PETER J. RONCHETTI (Oct. 5) 1242 Cambridge Dr., Corpus Christi, Tex. 78404; FRANK X. RYDZEWSKI (Nov. 16) 8355 Burley Ave., Chicago, Ill. 60617; EDWIN MORRIE STARRETT (Mar. 27) 419 Quincey St., Port Townsend, Wash.; JOHN J. VOELKERS (Apr. 9) 1006 S. Wesley Ave., Oak Park, Ill. 60304; JAMES G. WAL-LACE (July 29) 1132 Bellevue Ave., Syracuse, N.Y. 13204; LOUIS E. WAGNER (Oct. 18) 17 Wood St., Danbury, Conn. 06812; NEIL J. WHALEN, M.D. (Apr. 26) 1023 Cadieux Rd., Grosse Pointe Park, Mich.; RAY C. WHIPPLE (Nov. 14) 373 Western Ave., Joliet, Ill.;

1915ers

ALVIN H. BERGER (Aug. 8) Rural Route No. 2, Sturgis, Mich. 49091; MARCH F. WELLS (Mar. 4) 1901 E. Taylor St., Bloomington, Ill. 61701;

1917ers

CHARLES W. BACHMAN (Dec. 1) 11 Sunset Lane, Pompano Beach, Fla.; ARTHUR J. BERGMAN (Feb. 23) 3910 Rosemary St., Chevy Chase, Md.; HARRY C. BAUJAN (May 24) 2069 Rustic Rd.; Dayton, Ohio; PAUL FOGARTY (Nov. 8) 5553 Sheridan Rd., Chicago, Ill. 60640; DANIEL E. HILGARTNER (May 28) P.O. Box 75, Harbert, Mich. 49115; FRANK M. KIRKLAND (Dec. 15) 950 S.W. 21st St., Portland, Ore.; EDWARD J. McOSKER (Apr. 25) 525 N. Melrose Ave., Elgin, Ill. 60121; DOMINIC M. NIGRO, M.D. (Apr. 2) 1222 McGee St., Kansas City, Mo.;

1919ers

GEORGE L. CAVANESS (July 28) 428 E. 14th St., Tulsa, Okla. 74120; CHARLES C. CONNOLLY (July 9) 2347 Applegate Ave., Klamath Falls, Ore. 97601.

That's all the "guys" we heard from!

Why not send a birthday card to an ND campus buddy of 50 years ago who shared "BUNS" with you in Brownson Hall? You know he'd be pleased to hear from you a great deal more than sending him flowers when he can't smell 'em. Remember, do it today, tomorrow you may wish you sent a "Hello and Best Wishes."

Heard from RAY C. "BUTCH" WHIPPLE who still makes all the football games. States he saw WALTER MILLER who looks fine. "Butch" is still full of that ND spirit as when he played guard on the football team.

E. M. "MORRIE" STARRETT, ND's All-American water boy, now retired and moved to Port Townsend, Wash. Claims he is now near FRANK KIRKLAND '17 living in Portland, Wash. Phone call from Buffalo—"MAX" M. G. KAZUS was on the other end. Enjoyed his call and Max sounded great. States he called Rt. Rev. Msgr. F. MONIGHAN in Gregory, S.D. who, according to KAZUS, is enjoying good health.

We miss former Mgr. Ed. JOHN L. LAUGHLIN '48. Sure hope that *Our Sunday Visitor* appreciates what a real nice capable "guy" they have at Noll Plaza, Huntington, Ind. Our sincere best wishes go to John. Our new mgr. ed. is JOHN THURIN. We now wish him success.

Add FRANCIS A. "BODIE" ANDREWS to the birthday roster (Nov. 22), 221 San Carlos Ave., Piedmont, Calif. Appreciate card and letter, "BODIE." Will quote from it in my next report. Thanks.

Had the privilege and pleasure of calling on "HENIE" ALVIN H. BERGER '15. The old halfback football player and baseball pitcher looks great. And Mrs. B. is most charming and if they had a Miss America in our time, she would have been chosen queen. Please to state that both are enjoying good health and effervescent contentment. Looking forward to seeing "Henie" again and getting a story from him about MARCH F. "PREP" WELLS '15, "DOLLY" GREY and the Corby Hall Subwaysites.

Wondering if "MIKE" now addressed as DOCTOR NIGRO '17 remembers the time he was caught ducking Mass . . . and "KING" FARLEY finding him under the bed and letting him have the pail full of water? This was "CAPS" way of giving his blessings to those he caught ducking church. Heard that "Doc" had to go into his own hospital for a rest and complete check-up. Trust it was not for anything serious. The next one reads about "DOC" is in the *Chicago Tribune's* "In The Wake Of The News" by DAVID CONDON (one of ND's younger grads). It's all about "Doc" Nigro being custodian of the Italian All-American Football Team. Under-

stand "Doc" had RED SITKO in his lineup, remarking that, "Well SITKO'S good enough to be."

FR. WILLIAMS had to forego seeing the ND-Mich. St. game. Instead, with 35 K. of C. members and wives and his assistant, Father saw the ND-So. Cal. game. They left Rantoul, Ill. by bus at 6:00 A.M. from church parking lot. Took lunches-beverages of sorts and arranged for a supper on the way back at Goodland, Ind.

FRANK KIRKLAND '17 dropped "BIG FRANK" RYDZEWSKI a card. Mrs. K. and he have been in Portland, Wash., for 16 years. Retired in February and spends most of his time fishing. Caught a 20 lb. salmon. I bet that Illinois Ex. Lt. Gov. SHERWOOD DIXON would sure like to get up there with Kirkland and "land" a salmon. I repeat a P.S. of DIXON'S: "I hope the Lord allows me to live long enough to go salmon fishing with Frank Kirkland again." Believe you me, I sure would like to be in on that "bull session." You can have the fishing! Got to follow this up with Sherwood Dixon's letter copied in last issue of ALUMNUS, 1920 Class report, and express my thanks for the giving of flowers—when one can smell 'em.

JAMES P. LOGAN, another trackman-miler, writes that he is enjoying good health, appreciates his wife and admits she is a fine person. Has four children, 16 grandchildren and admits what more could anyone ask. With health and contentedness—really doesn't that make a full cup of happiness?

JAMES L. "JIM" SWEENEY writes that he attended the Northwestern game. Sorry his stay was so short that we could not have met one another. Thanks for the note, Jim.

If you have some news about JAMES F. HANLON, I sure would appreciate hearing from you. Phoned JOHN J. VOELKERS, 'ole quarter miler, to get some news. John came up with a great thought. States that the first game with Army was in 1913. With Army at ND next year the 1913 Class should be invited and introduced between halves.

Called LAMBERT Q. SENG for news items and all I got out of "BERT" was that Sherwood Dixon should have been elected Governor of Illinois and the stunts "BUTCH" WHIPPLE pulled on the campus. And, as usual, he had just arrived in the city and was taking off for Nashville, Tenn. to visit daughter who is married to CULHANE LLB '45.

Talked with FRED L. STEERS '11, another trackman-miler, who looks and feels great. Don't think FRED has put on 10 lbs. since he left ND.

Miss hearing from WM. A. "TEXAS BILL" GRADY '17.

Don't forget to send birthday greetings to the campus "pals."

Repeating, sincerely trust that one and all had a most enjoyable holiday season.

"Salute Cento Ans"—Good Health for 100 Years.

—GEORGE WAAGE, Secretary

1919

THEODORE C. RADEMAKER
Peru Foundry Co., Peru, Ind. 46900

1920

JAMES H. RYAN
170 Maybrook Rd.,
Rochester, N.Y. 14618

1921

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

REUNION

JUNE 10 • 11 • 12

Dear Dan:

Thanks for the 2 A.M. phone call. Sorry it happens to be my bedtime.

Got DAVIS on the phone the other night, said he got beat by 1285 votes in trying to unseat the incumbent Democrat who had been in office some time. I told him he was better off. Why in hell should a guy his age want to get tied down on a job? Says he plans to go to ND in June and then take his wife to California for an extended vacation—couldn't do that if mayor. ABRAMS sent him \$25.00. Some very close friend of Al's is a doctor practicing in Oswego. Haven't heard from Brandy since before the Michigan State game.

Enjoyed two wonderful weekends at ND this fall. So, Cal and Mich. State games. Met a lot of old friends — "RED" SHEA, KILEY, HANK, CASTNER, several Millers — missed Walter — FR. DOREMUS, HAROLD WEBER, PAUL FENLON, GHET GRANT and others.

Will have HUXFORD write you. Aside from that don't know what else to do about the reunion. Why don't you send out letters with return post cards to get an indication of whom to expect?

No travel plans for the winter yet, but I'm available if I get to Florida. Will look you up.

Best regards,

LEO D. KELLEY

Dear Dan:

I appreciated your letter enclosing the present status of Class of 1921. I was saddened in going over the list of the deceased. It seems that those I remember as exceptionally well-behaved die young. It must be that the Lord is giving the rest of us more time to straighten out our accounts with Him.

Margaret and I spent five days at ND during the No. Carolina weekend. We drove down one afternoon and had a very enjoyable overnight visit with MARK ZIMMERER and his family in their new home in Kokomo. Mark is retired from Kingston Products Corporation but seems to be the most active man in Kokomo.

I see BARNEY CARNEY frequently. He retired last year here in Tulsa as director of research of the Warren Petroleum Corp., the wholly owned subsidiary of Gulf Oil Corp.

I will be looking forward to seeing you in June at our 45th Reunion.

With best wishes, I am

Sincerely yours,

WILLIAM J. SHERRY

1922

G. A. "KID" ASHE
175 Landing Rd. N.,
Rochester, N.Y. 14625

We fire a salute in honor of JOHN PAUL CULLEN a native of Janesville, Wis., who closed out 42 years of meritorious federal service on Dec. 30. For the past 25 years, John Paul has been

FRANCIS CARDINAL SPELLMAN, archbishop of New York, in November presented the Golden Cross of Jerusalem to retired Supreme Court Justice Ernest E. L. Hammer '04 on behalf of Maximos IV Saigh, patriarch of Antioch. It was the first such honor given to an American by the Eastern Rite Church, and was bestowed because of the recipient's "high qualities and eminent services." Judge Hammer, since his retirement from the Supreme Court in 1955, has been president of Lavelle School for the Blind in Bronx, New York.

manager of the Milwaukee regional office of the Veterans Administration. Prior to his Milwaukee assignment, John Paul was affiliated with the claims division of two of the largest Veterans Administration offices in the country, Los Angeles and Chicago. For a time, John Paul was associated with the Board of Veterans Appeals in Washington, D.C., also, in World War II, was manager of V.A.'s Midwest area with headquarters in Chicago. He and his wife, Mary, live at 9035 Jackson Blvd., Milwaukee. They have three children, Mary Alice, now on the arts staff of the College of Agriculture, U. of Wisconsin; Mark recently discharged from naval service, is employed in St. Paul, Minn.; and Peter, a graduate student at Marquette U. John Paul, who holds AB and MA degrees from George Washington U. in addition to his law degree at ND, does not intend to be idle. Following federal retirement, he plans to continue working in the writing and history research fields.

The FRANK BLOEMERS of Arpeka, Fla., motored to ND to see the Michigan State game, and to Miami for the game there. They were in Louisville for Christmas.

Early in '66 the DAN YOUNGS of Drexel Hill, Pa., are taking a sea voyage to Australia and New Zealand and other countries thereabouts.

It is about time that we are giving a report in detail of the eleven offspring of EDWARD BRADLEY BAILEY and wife Joan of Philadelphia. Here is the complete roster: Ed — Lt. Col. in Marines, Camp Lejeune; Jim — attorney in Houston; John — legal department Gulf Oil, Houston; Bill — Interstate Host, Seattle Airport; Bob — lawyer, Lancaster, Pa.; Father Flavian, M.S.S.T. — doing vocation work; Mrs. Joan McCormick, Falls Church, Va.; Tom — insurance, Bryan, Texas; Mrs. Irene Ambrogio, wife of Lt. John Ambrogio of Navy; Sister Stephen Marie — Dallas, Pa.; and Barney — student in Kilgore, Tex., and in the Marine Reserves. Ed and Joan have 28 grandchildren. Papa Bailey is manager of advertising production services of the Philco Corporation.

— G. "Kid" ASHE, Secretary

1923

LOUIS V. BRUGGNER
1667 Riverside Dr., Apt. A,
South Bend, Ind. 46616

During the fall months, following this secretary's issuance of a periodic newsletter direct to classmates, an unaccustomed volume of mail has been received, stirred up in part by the secretary's appeal for funds for the Class kitty. Classmates' responses for funds have been gratifying. The response with letters and quickie notes has been more than gratifying.

As usual in our age group, news is always saddened by reports of deaths of our members. We report the demise of:

JOHN A. BRILEY, Litt.B. on Oct. 7, in Pittsburgh. His widow reported that John had been in bad health with emphysema for three and a half years, but his death was caused by hemorrhaging of a duodenal ulcer. He was past president of the ND Club of Pittsburgh and was chosen Man of the Year in 1954. ND alumni who preserve their file of past issues will find John pictured on page 54 of the August-September, 1957, ALUMNUS.

JOSEPH CARLYLE MURPHY, Hemet, Calif., died prior to Oct 26, the date on which the Alumni Office notified me. Details and date of his death are not known to me, although our customary Mass card was mailed to his widow, and no response has yet been received.

On the brighter side of the news, we note the achievements of such classmates as J. STANLEY BRADBURY who was elected president of the Big Brothers and Sisters of Illinois last summer and who, judging from clippings from the Robinson, Ill., Daily News, was awarded a citation by the Illinois Youth Commission for his work in prevention of youth delinquency.

PAUL CASTNER, Newport, Minn., was elected president of the Minnesota Fraternal Conference according to a clipping sent us by TOM LEE, alert "newshawk" from the Twin Cities. Paul is general agent for the Knights of Columbus. Tom remains somewhere in the upper executive echelons of the Northern States Power Company.

The Chicago Tribune on Oct. 26 featured "In the Wake of the News" a scintillating bit of a reunion of sorts of ND men to honor Lawrence "Buck" Shaw of wide fame at ND, Santa Clara, and pro football. Among men mentioned, memorable to the '23 era, were JERRY DIXON, PAUL

CLASSES

PFOHL, HECTOR GARVEY, DICK NASH, BILL ALLEN, and RED SHEA.

— LOUIS V. BRUGGNER, Secretary

1924

JAMES R. MEEHAN

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

From the Alumni Office:

REV. PHILIP S. MOORE was one of eight ND faculty members acting as resource persons for discussions of major world peace problems at the World Order Conference marking United Nations Week in October in South Bend. Sponsored by community leaders and civic organizations, the discussions concerned such topics as nuclear warfare, human rights, nationalism and conflicting ideologies.

A press release from the National Coal Association informs us that G. DON SULLIVAN has been named the NCA's director of land and water conservation. Formerly associate director of government relations with the NCA, Don now will devote full time to land reclamation and preventing water pollution by the coal industry. Don's home is at Indian Springs Farm, Lorton, Va.

1925

JOHN P. HURLEY

2085 Brookdale Rd.,
Toledo, Ohio 43606

The new format is briefness!

JOHN BARTLEY sent a clipping from *The New York Times* sometime ago concerning AL SOMMER. The Marshchalk Co., Inc., announced the election of Al who has been with the company since 1958 as management service director in NY, to a new senior vice-president. Prior to that Al had spent 32 years in Interpublic Group of Companies, Inc. At one time Al was president and director of McCann-Erickson-Venezolana, S.A. Continued success, Al, and thanks to you, JOHN BARTLEY, for this "info."

JOHN F. KILKENNY, the US District Judge in Portland, Ore., has been elected to the directorate of the ND Law Association. Our congratulations, John.

We were sincerely grieved to learn of the death of the wife of LLOYD B. SHROFF. Accept the deepest sympathy of the class in the loss of your wife, Hilda.

DON C. MILLER has been sworn in as federal bankruptcy referee in Cleveland. Don, a former US attorney, has been in private law practice. Congratulations to the president of the Class of '25.

— JOHN P. HURLEY, Secretary

1926

FRANK A. DEITLE

1763 Kessler Blvd.,
South Bend, Ind. 46616

REUNION

JUNE 10 • 11 • 12

Few class presidents will have made as many contacts as our RUDY GEOPFRICH has made in laying the ground work for our 40th reunion next June. The following are notes from letters received from him on his travels:

"September — from the tri-cities of Moline, Davenport and Rock Island. I called on ROGER NOLAN. He lives in Davenport and is with the Benefit Trust Life Insurance Co. Roger has five children, four sons and a daughter, all but one son are married. There are eleven grandchildren. Went with Roger to Rock Island to attend the wake of GEORGE UHLMAYER '23. There met the following ND men: JIM SKELLY '22, RALPH CORYN '22, DAN KEELER and CHARLIE RING '21, JERRY CULLIGAN '31, PETE LONSBURG '56, BOB CORYN '52 (Ralph's son) and JOHN NOLAN '54 (Roger's son).

"October — while in Oklahoma City got together with LESTER CLARK. Les is in the Engineering Division of the Oklahoma State Dept. of Health and has charge of the water resources of the State of Oklahoma.

"In Cleveland called PAUL ABEL. He is with the Yoder Machine Co. Also had an enjoyable evening in the home of DENNIS O'NEILL. Dennis has 13 grandchildren and, though retired from the advertising game, he keeps busy writing. While Dennis graduated in 1926, he has two sons, DENNIS JR. who graduated in 1951 and MICHAEL in 1961; also a son-in-law, BOB WALLACE, '56. That means four will be returning for the reunion next June.

"In Toledo, called ART SUEDER. He is operating the florist business started by his father almost 100 years ago. Art's health is good and his business is good. He says he can't afford to get out of the flower business.

"November — from Detroit. Visited SEWARD "SYD" BOWER at his office in the Editorial Dept. of the *Detroit News*. Syd has been there 36 years following a short stint with the *South Bend Tribune*. Tentative plans for foreign travel may interfere with his attendance at our reunion next June.

"Visited HOWARD WEIMERSKIRK in his office in the GM Bldg. He has been with General Motors in the Audit Section for 38 years. He expects to attend our next reunion, made the 30th but missed the 35th. Talked on the phone with FRANCIS X. BOLGER, brother of Father Bolger. Francis is retired and taking life easy. He plans to be on hand in June. Visited MALCOLM KNAUS at his place of business. Mal has an electrical business on McNichols Road. He has five children, two of his sons are now at ND. Mal recently visited with JOE SHEA at his hotel in Buffalo.

"November — from Miami and Nassau. Had lunch and a visit with IRWIN PROBST and his lovely wife, Mary, before the Miami game. Irwin has been in Miami since 1945 and is in the insurance adjustment business."

That concludes my notes from Rudy to date.

Received a letter from JOHN J. RYAN with a clipping from the *Chicago Tribune* about the death of JOHN McMULLEN.

Also heard from MARK MOONEY. Mark informed us of the death of Janet Johannes, widow of AL JOHANNES. Mark is president of the St. Petersburg-Tampa ND Club. They had a group of 100 going over to the Miami-ND game.

— FRANK A. DEITLE, Secretary

1927

CLARENCE J. RUDDY

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

1928

LOUIS F. BUCKLEY

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

Notre Dame and the Class of 1928 lost two dedicated friends in the deaths of BILL CRONIN

on Oct. 30 in New Rochelle, NY, and JOHN SEITER in Lexington, Mo., on Sept. 22. We will always be grateful to Bill for the record-breaking gift to the University he raised from our classmates at our 25th Reunion. JOHN SEITER established a scholarship at ND for boys graduating from their local high school. We will miss these devoted classmates at our reunions.

GEORGE SCHEUER advised me of the death of EARL J. DARDES on Dec. 7 at State College, Pa., where he was staff photographer for Penn State U. He apparently suffered a heart attack. He is survived by his wife and son. Earl spent a great deal of time in research on the history of the petroleum industry and took many pictures of its various phases. He once served as part of the crew for a small boat which crossed the Atlantic from Florida to Spain. A photo trip also took him to Tahiti. Our treasurer, JOE LANGTON, arranged for a Mass for Earl.

FOOTBALL CLASS GET-TOGETHERS

Thanks to BERNIE GABER who got out the "Special Announcement" with pictures, and BOB HAMILTON who handled the local arrangements, the Class of '28 had a great get-together dinner before the Army game in New York. The following attended: JIM ALLAN, NEAL AMIOT, JOHN ANTUS, PAT CANNY, VIC FISCHER, BERNARD GABER, BOB HAMILTON, LEO MCINTYRE, GEORGE KELLEY, ADRIAN LOPEZ, RAY MULLIGAN, DR. CARL PETERSCH, RUS SMITH, DR. PATRICK SULLIVAN, JOE HILGER, TOM BOV, DAN VERRILLI, BILL HURLEY, JOHN SULLIVAN, '29, and your class secretary.

ED QUINN did his usual good job in arranging for our ninth annual Class of '28 party following the Southern California game at ND with the following in attendance: JOHN FREDERICK, WILLIAM H. MURPHY, ED RAFTER, LEO MCINTYRE, JOE HILGER, JIM ALLAN, TOM HART, VINCE WALSH, JOHN R. MURPHY, JOHN RICKORD, JOE GRIFFIN, ED MCGAULEY, BILL DWYER, JOHN E. BRANNON, PAUL BRANNON, JOE DORAN, BOB VOGELWEDE, FRANK CREADON, ARTHUR P. HOLTON, ED QUINN, GLENN DAVIS, LARRY STAUDER '28, JOHN LENIHAN '29 and JOHN COLANGELO, '29.

Congratulations to GEORGE COURRY on his receipt of the Man of the Year Award from the Miami ND Club.

You probably read in the press about Judge WILLIAM B. JONES of the U.S. District Court conducting the famous trial involving the failure of the Communist Party of the United States to register as a Communist Action Organization. Judge Jones gave the party the maximum penalty. Bill was assigned this major case upon his return from a trip with his wife and daughter through Ireland, London, Paris, Yugoslavia and Rome.

Your Class secretary has accepted an invitation from Dr. CARL A. PETERSCH, director of Graduate Studies at Danbury State College, to give a series of lectures during the second semester.

LAST YEAR'S MONOGRAM DINNER which brought together many of the old-timers from classes around 1920 prompted George Waage '18 to man his camera and record the reunion that took place at the Holy Cross House. Pictured from left to right: John J. Voelkers '18, Jim Ryan '20, Rev. John P. Lynch CSC, Rev. C. Miltner CSC, Rev. M. Schumacher CSC, John Balfe '20, Frank X. Rydzewski '18, Al Sommer '25 and Rev. Cornelius Hagerty CSC.

Our treasurer, JOE LANGTON, has been kept busy arranging with FATHER MULREANY, CSC to offer Masses at the request of the Class for the 17 classmates who have died since our 35th-year reunion. Joe's oldest daughter is now Sr. Michael Maureen, a St. Joseph of Carondelet nun. His other daughter, Susan, is now home and working for Joe in his auto supply company, 406 West Madison, Ottawa, Ill. We are fortunate in having Joe as Class treasurer and BERNIE GARBER, as Class president.

AL TAYLOR, JOHN ANTUS, BERNIE GARBER, and your Class secretary had lunch with Dr. PATRICK J. SULLIVAN '29, when he left New York where he has been medical officer in charge of the Out-Patient Clinic of the Public Health Service. Joe prevailed on me to lose 30 pounds before he left New York. He is now medical officer in charge at the U.S. Public Health Service Out-Patient Clinic of the Communicable Diseases Center, 1600 Clifton Road, Atlanta, Ga. Dr. Pat and TOM BOV visited us prior to the Army game party. Tom is on the Esso Houston, the largest automated tanker in the world. We will miss Dr. Pat as we had some good sessions with him and his wife here. It was good to see AL TAYLOR. I had not seen him since graduation. Al has one daughter who teaches here. He is an attorney with the Department of Justice, Civil Division, Customs Section in New York. JOHN ANTUS has returned to the U.S. Customs Court here in New York. John has a son in medical school at George Washington U.

BERNIE GARBER, JIM FOLEY and I had lunch with GEORGE KELLEY, who was in New York reporting the Pope's visit for the Youngstown *Vindicator*. George advised us that he expected to be married soon.

The '23 Class got-together before the Army game gave me the opportunity to talk to many classmates whom I had not seen in years including VIC FISCHER, who was there with his young son. Vic has another son at ND. Vic is a civil engineer for the NY State Department of Public Works in Babylon, NY. We ate with RAY MULLIGAN, assistant vice-president, Chicago Title Insurance Co. Ray has one daughter at St. Louis U., and another at Drake. RUS SMITH from Sandusky, Ohio, told me he would send me JOHN GAUGHAN's Dallas address. It was great to see PAT CANNY looking well after a long illness. He is retired now.

A visit to Minneapolis gave me the opportunity to spend some time with my Corby Hall roommate, DENNY DALY, who is still practicing law there. Denny has two sons at ND. I saw JACK DOYLE at the Juster Brothers store in Minneapolis. Jack's daughter is a Maryknoll nun who is teaching in Harlem. Jack's wife died some time ago after a long illness. I talked to BOB FOGERTY who is head of the Social Science Division at St. Thomas College.

BERNIE GARBER met JOE KISSLING, recently. Joe had just had his first grandchild. Two of his daughters are married and the third attends Marquette U. Joe is with Grumann Aircraft.

I saw DICK DONAHUE '30, from California at BILL CRONIN's wake. I talked to JOHN FORGE in Omaha this summer. I also saw RAY HILLIARD '29, who is doing an outstanding job as head of the Cook County Department of Public Aid in Chicago. Ray was president this year of the National Catholic Conference for Interracial Justice.

ED RAFTER wrote about how much he enjoyed a visit with BILL CRONIN in Chicago this year. They accidentally met CHARLES SCHUESSLER. Ed mentioned that he had talked to Dr. JOHN FRANKLIN, a pediatrician in New York and head of the department at Cornell U. Dr. John has a son who is a recent graduate of Cornell Medical School, another in his last year of law at Harvard and the third is in pre-med at Trinity College. Ed praised ED QUINN for the well-organized and enjoyable '28 Class party he arranged after the Southern California game. ED RAFTER reports that BILL GOELTZ is one of the reasons for Montgomery Ward's great expansion program. Ed sees BERT KORZEN, county treasurer, BILL KEARNEY and DICK PHELAN. One of Dick's sons is an assistant district attorney.

JACK EGAN of Boston is back on the job after surgery. I was also pleased to hear from BERNIE GARBER that LARRY CULLINEY is back to work after some months of illness. Larry attended the wake of BILL CRONIN as did BERNIE GARBER, BOB HAMILTON, GEORGE CRONGEYER, Dr. JOHN FRANKLIN and your Class secretary.

It was a pleasure to hear from my old room-

mate and best man at my wedding in 1930, JOE BRANNON, who wrote from Phoenix, Ariz. in his usual brilliant style. After spending nine months in retirement from Sears, Joe is back at work as district manager for Montgomery Ward and Co. in Arizona.

I returned from a business trip to the Virgin Islands and Puerto Rico to find that BILL (TURK) KELLY had died on Dec. 1. He underwent serious surgery a week prior to his death. He had been a health counselor with the N.Y. City Board of Education for a number of years. Turk is another added to our list of deceased classmates who will be missed by his many friends in the class. We have arranged for a Mass for Turk at the request of the class. BERNIE GARBER, BOB HAMILTON, GEORGE CRONGEYER, TIM TOOMEY '29, JOHN BURNS '31, and ED CUNNINGHAM '31 attended the wake in Rye, N.Y. Turk is survived by his wife, a ten-year-old son and a son who is a senior in high school.

May I thank the many classmates who responded to my newsletter of Nov. 15 with kind words for our efforts to keep the class together and the numerous offers of help.

FATHER JIM McSHANE, SJ will not return to his mission in the tropics in Central America. He is now chaplain at St. Louis U. Hospitals, 1325 So. Grand Boulevard, St. Louis, Mo. 63104.

Your Class secretary was very pleased to be present at the annual dinner of the ND Club of New York on Dec. 8 when our Class president, BERNARD GARBER, received a certificate in grateful recognition for dedicated and unselfish devotion to the Club and to ND. This was certainly a well-deserved acknowledgment to which I would like to add that we in the Class of '28 extend to Bernie thanks for his outstanding contribution to Class activities.

LOUIS F. BUCKLEY, Secretary

1929

LARRY STAUDER
Engineering Bldg.,
Notre Dame, Ind. 46556

In early 1964 we reported the death of Mrs. Sylvester J. (Florence) Dougherty. On Oct. 20, 1965 "DOC" DOUGHERTY died after suffering an apparent heart attack while on vacation in West Virginia. "Doc" was the embodiment of the ND man. To quote from a letter of WALT MULFUR:

"Last Friday, Oct. 22, I was in Steubenville, Ohio on business. I called Doc Dougherty at Weirton Steel and was shocked to learn that he had died the day before.

"At the funeral home I talked to Doc's daughters and expressed the sympathy of the '29ers.

"Doc as chief metallurgist of Weirton Steel Co. was most highly regarded both as a man and as a leader in his profession. He was always my favorite candidate for Spotlight Alumnus. Notre Dame has had no finer and we have lost an outstanding classmate."

The lead editorial of the Steubenville paper of Oct. 21 follows:

"Sylvester J. Dougherty's unexpected death this week at Blackwater Falls, W. Va. was a shock to this community where he had spent most of his life and to Weirton where he had worked since he was graduated from the University of Notre Dame in 1929.

"Mr. Dougherty had three major interests in life, his church, his home and his profession. He was a devout and active member of St. Peter's Roman Catholic Church serving as a member of the church council for a number of years until it was disbanded. He was a past chairman of the Holy Name Society of Annunciation Deanery.

"Mr. Dougherty's ability as an engineer made him chief metallurgist of the quality control department, Weirton Steel Company, where he was employed for more than 35 years. He was sent by his firm to Germany and other European countries to study foreign advances in steelmaking processes.

"Mr. Dougherty was not a civic leader in the sense the term usually is employed but rather was a willing worker in all worthy causes. For a time he participated in Boy Scouting as chairman and member of a troop committee. He was past president of the Notre Dame Club of the Ohio Valley."

"Mr. Dougherty was distinguished by a gracious and sincere nature that imparted warmth to his relations with friends, acquaintances and co-workers.

His enthusiasm in all his endeavors was tempered by an absence of pretension although his talents were readily recognized.

"Death came to Mr. Dougherty while he was on vacation, indulging in hiking, a favorite pastime. His last day was a reflection of his steady, calm approach to life and its problems.

"Through his death the Weirton Steel Company has lost a competent executive. It has left a painful void in the associations of many who respected his ability and appreciated his friendship."

KARL MARTERSTECK wrote: "I don't know how well you knew Dougherty but he was one of the greatest. I was his best man years ago in Steubenville. I saw CLETE SCHNEIDER at the Cleveland closed-circuit TV Nov. 20. Too bad the game didn't end at the first half.

"JOHN MEAGHER and his wife (PETE BRYSSLEBOUT's sister) were in Cleveland several weeks ago. John looked fine and retired (sort of). His son, Jack Jr., runs the business under parental supervision."

Your secretary had the privilege of knowing "DOC" DOUGHERTY well as a student and afterwards. He and Florence were at home on this campus. They are survived by two daughters, Louise Dougherty and Ann Jane Dougherty, both of Cincinnati. We add our tribute and that of his Class to what has been said by WALT MULFUR and KARL MARTERSTECK.

We were informed belatedly of the Sept. 22, 1965 death of ALLAN J. MOORE Ph B '29. Allan is survived by his sister, Miss Virginia Moore, 6900 South Shore Drive, Chicago. We have no further details to report. We, in behalf of the Class, express our sympathy and a promise of remembrance of Allan in our prayers.

By coincidence the LARRY STAUDERs sat two rows behind the RAY BREENs in Shea Stadium, Oct. 9. JIM FRIEL and party were nearby. After the game LARRY STAUDER II who is a senior at ND and a tympani player in the marching band was surprised to see his parents in NY. He had left earlier by bus and had not been told his parents planned to see the game. Among others seen in NY were Class President JOE LENIHAN and his wife, Dolores; also, Dr. JIM TOBIN and his wife, Margaret.

Our Class Chaplain Father OTIS WINCHESTER, assistant at St. Joseph, Cuyahoga Falls since 1960, is now pastor at St. Thomas Aquinas, Cleveland. Congratulations to Father Otey who was on the campus for the Southern California game but less successful in his efforts to return for Michigan State.

Congratulations are in order for SISTER M. FRANCIS BORGIA STAUDER PhD '47, sister of your Class secretary. She was recently elected Mother Provincial of the St. Louis Province.

CLETE SCHNEIDER and son TOM, a recent graduate, attended the Army game and report seeing CHARLIE COLTON, REGIS TWOOMEY, JOE LENIHAN, BILL WALSH '30, PAT CANNY and his wife, HARLEY McDEVITT, and Dr. JIM TOBIN and his wife.

PAUL C. BARTHOLOMEW '29, and his wife toured Europe this past summer. They visited the ND center in Rome where they were welcomed by VINCENT McALOON and where Professor Bartholomew met several of his former students. In Switzerland they were shown the sights of Zurich by DON LUECK '30 who is with the European office of Booz, Allen, Hamilton, International. In Dublin they visited U. College where TOM WOODS '64 is a visiting lecturer in political science this year. Both Lueck and Woods are former students of Professor Bartholomew.

—LARRY STAUDER, Secretary

1930

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

From the Alumni Office:

JAMES L. WALSH JR. has been named vice-president and general counsel at Southwestern Life Insurance Co. of Dallas. Formerly associate general counsel. Jim has been affiliated with Southwestern Life since 1945.

The Long Island Lighting Co. has announced the election of EDWARD C. DUFFY to the new post of executive vice-president. Ed joined the company in 1942 as a design engineer, and has been senior vice-president since 1957.

1931

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

REUNION**JUNE 10 • 11 • 12****1932**

JAMES K. COLLINS
2982 Torrington Rd.,
Shaker Heights, Ohio 44122

REMI RENIER, now a full colonel in the Army Corps of Engineers, was in Cleveland recently visiting with **JERRY LINN**. Remi is slated to take over the position of post engineer at Cape Kennedy shortly after Jan. 1. He has been in the Corps since World War II and has held many top engineering jobs with them. Jerry is with Dalton & Dalton Associates, in Cleveland in the architectural engineering field.

A visit with **JOHN KRAMER** in Kansas City recently revealed that he has expanded his business until he had to build a new warehouse. His two sons are with him in the business.

TEX SIMMONS told me in Dallas that he planned to load up his plane and fly to the Miami game. We hope the trip was more satisfying than the score of that game.

TONY CONTI, still awaiting word from **JOHNNY PERONE**, writes that he is already planning on the next reunion.

FRANK O'MALLEY has been chosen as the Class contact man with the University Foundation and you will probably be hearing directly from him in the promotion of this endeavor.

Among recent changes of address are: **REV. MERLE BALDWIN, SJ.**, to St. Ignatius Church, 720 N. Calvert St., Baltimore; **ART HOOTEL** to 720 Sancome Ave., South Bend, **LEO McLAUGHLIN** to 444 Madison Ave., New York City, **ED O'MALLEY** to 1707 Noble Ave., Bridgeport, Conn.

—**JIM COLLINS**, Secretary

1933

JOHN A. HOYT, JR.
Gillespie & O'Connor,
342 Madison Ave., N.Y., N.Y. 10017

We learned with deep regret of the recent death of **JOSEPH W. FULLEM** of Bywood, Upper Darby, Pa.

"In Paradisum Deducant Te Angeli"

At the September Sports' Smoker sponsored by the ND Club of New York we saw **ANDY BOTTI** who drove down from Middletown, N.Y. for the meeting. Andy spent the night looking for both **BILL LYNCH** and **MARSHAL McAVENEY**. We also saw **JOHN ABBATEMARCO** who is now with Pepsi Cola here in New York.

ANTHONY PUGLIESE told us that his son, Tony, is now manager of news services for International Telephone & Telegraph at New York headquarters, and that he traveled widely through Europe and South America on business. His son, **JOHN**, graduated from ND in 1962 and then served two years in Germany as a first lieutenant, US Army Infantry. His other son, **RICHARD**, graduated from ND in 1965 and is now a second lieutenant in the Army Transportation Corps. Tony and his wife, **Blanche** (St. Mary's '34), are grandparents of Brian John Pugliese.

CHARLIE CONLEY of Havertown, Pa. had a nice visit from Father **JIM DONNELLY** early in July. Charlie attended the 1935 Law Class Reunion at ND and while on the campus saw classmates **MAURIE LEE**, **TONY CROWLEY**, **BILL DONOHUE**, **FRANK MATAVOSKY** and **ED VYZRAL**, and on a subsequent visit to the campus he saw Father **CHARLES E. SHEEDY** CSC, dean of the College of Arts and Letters, and **Dr. JAMES P. DANEHY**.

MAURIE LEE, now Hon. Maurice W. Lee, was recently appointed a judge in the Circuit Court of Cook County, Ill. At a cocktail party honoring his appointment to the court which was held in Chicago in June, Maurie had among his guests **DON WISE**, **JOE McCABE** and **BILL DONO-**

HUE. In addition to the appointment, the Lees recently became grandparents for the first time.

From **TIGHE WOODS**, the District of Columbia and Virginia realtor, we had a recent note advising us that Tighe has an office both in Washington, D.C. and in Harpers Ferry, W. Va. He makes his home about 55 miles from Washington on a farm near Harpers Ferry. Tighe has five grandchildren, all girls. His oldest son, **BRYAN**, who graduated from ND some years back, is a second year medical student at the U. of Virginia.

CHARLES HAFRON recently retired as a captain from the Navy and is presently on the athletic staff and faculty of the U. of San Francisco. Charlie spends a great deal of his time promoting the activities of the newly-founded Northern California Club of ND. The Club had a rally on the eve of the Notre Dame-California game at the Palace Hotel in San Francisco. **ED MADIGAN**, son of ND's immortal "SLIP" MADIGAN, was master of ceremonies at the rally. **CHARLIE CALLAHAN** and **ED KRAUSE** attended, and **FRANK LEAHY** came down from the Northwest to attend the rally and the game.

LARRY SEXTON was in New York for the visit of His Holiness Pope Paul and stayed over for the Army game on Oct. 9th.

ERNE GARGARO spent the weekend of Sept. 18-19 on the campus enrolling his son, **ERNE JR.**, as a freshman. Ernie Jr. is the oldest of eight in a well-balanced family that also boasts of four daughters. Ernie is going to spend the rest of his life paying tuition to ND and St. Mary's.

St. Louis' new \$29,000,000 gateway arch symbolizing the "Gateway to the West" frames the city's new sports stadium and in the background one can see the arch of the oldest Roman Catholic Church west of the Mississippi and the courthouse where Dred Scott was tried more than a century ago. All this is part of the great urban development of St. Louis, pioneered and engineered by our distinguished classmate, **CHARLIE FARRIS**. The face of St. Louis has been so drastically changed that Charlie finds it difficult finding his way home at night.

ED ECKERT and his two youngest daughters were in New York for the Papal Mass at the Yankee Stadium. At this writing he is now vacationing in Jamaica, British West Indies.

JACK BREEN and his wife, and **JERRY ASHLEY** and his wife were in New York for the ND-Army game. Their visit was a total success: in addition to seeing a fine game at Shea Stadium, they were seated with the Jacqueline Kennedy party in a box while the box next to them was occupied by the Richard Nixon party.

ROGER BIERNE represented a chain of newspapers at the Mass for Pope Paul VI at the Yankee Stadium. Roger looked well and asked to be remembered to his old classmates.

Judith Rohrs, daughter of **GEORGE ROHRS**, was married on Nov. 27, 1965 to William Donnelly, son of **WALTER DONNELLY '29**.

—**JOHN A. HOYT JR.**, Secretary

1934

EDWARD F. MANSFIELD
523 W. Hillside,
San Mateo, Cal. 94403

From the Alumni Office:

WALTER KENNEDY, president of the National Basketball Association and former mayor of Stamford, Conn., was installed Jan. 16 as a Knight of St. Gregory, a papal honor awarded after nomination by one's bishop, usually for outstanding civic and church support. Walt also qualifies for the honor as trustee of his parish, a director of St. Joseph's Hospital, a member of the National Catholic Education Association and director of an international good-will recreation program for President Johnson.

1935

FRANK T. McGUIRE
V. P.—Special Projects,
Notre Dame, Ind. 46556

All of you are interested in the progress of the Scholarship Fund in memory of **DAN YOUNGERMAN** and the other deceased members of our Class. As we go to press on December 15 it is about halfway home against objective. However, participation is but 5% of the Class so there's little doubt of success if all respond. Remember

THE US ARMY'S Commendation Medal for distinguished service was awarded to **Rev. Edmund J. Murray CSC '34** in Chicago last October. Presenting the award is **Major General Charles E. Brown Jr. (right)**, chief of chaplains, Department of the Army. At left is **Colonel Charles J. Murphy**, former Fifth US Army chaplain.

fellows, we have a reputation for being a get-it-done Class. Season's greetings to all from ND.

—**FRANCIS T. McGUIRE**, Secretary

From the Alumni Office:

Judge **E. SPENCER WALTON** spoke at the trust institute of the Indiana State Bar Association in October. Judge Walton, of the St. Joseph Superior Court in South Bend, was a panel member discussing docketing, undocketing, bonding and judicial supervision of trusts at the meeting in French Lick, Ind.

A recent article in *The New York Times* lists **CAMILLE GRAVEL JR.**, an attorney in Alexandria, La., as the prime opponent to Louisiana's senior Senator **Allen J. Ellender** in the 1966 elections. Camille's hopes are heightened by the increasing Negro registration under the Voting Rights Act of 1965, his pro-labor policies and his Catholic religion. Negro registration may double by the Aug., 1966 primaries. Ellender is a professed segregationist.

ARTHUR L. CONRAD, vice-president of Flick-Reedy Corp., Bensenville, Ill. has been accredited under the Public Relations Society of America. Art was one of 425 public relations executives to receive accreditation at the Society's annual meeting in New York City Nov. 19. The candidate must pass written and oral examinations and meet standards of experience, character and reputation.

1936

LARRY PALKOVIC
301 Mechanic St.,
Orange, N.J. 07050

REUNION**JUNE 10 • 11 • 12**

CLIFFORD BROWN—352 E. Main St., Norwalk, Ohio, married, number of children unknown—is Judge of the Ohio Court of Appeals, 6th Dist. He was elected Nov., 1964 for a six-year term. Cliff plans to be at the 1966 Reunion. Now that he knows where **MILLER MALLETT** is located he said he might get around that way and look him up.

Cliff ran into **BILL DARCY** who is a chem engineer and has two daughters at Mt. St. Joseph College. Cliff's oldest daughter also attends the school. While Cliff was in Cinney for Parents Weekend he looked up **J. VINCENT "WHITEY" AUG** who was with Cliff and the rest of the boys in Freshman Hall. Cliff thinks that "Whitey" was a roommate of **MATT THERNES**. Whitey transferred to Mich. U. in his second year, finished his law work at U. of Cincinnati College and is now highly successful and prosperous in his work with a big firm as a senior partner. Cliff has asked him to join our Reunion in June.

Whitey's address is 4222 Drake, Indian Hills, Ohio.

On his way back home from a vacation visiting N. J., N. Y. and other states, Cliff called ROMAN BELMONT and interested him in coming to our next reunion. Roman said he would make every effort to attend our Reunion in June. Roman lives at 20 Cornwell Rd., Geneva, N.Y.

Believe it or not, those of you who lived in Freshman Hall as I did, this bit of news will floor you especially those of you who lived in the west part of the hall along with WALLENSACK and SAM ALLWORTH to mention a few. I lived, rather roommated, with JOE SULLIVAN with McSHANE next to us. Those of you who knew what a guy McShane will remember stories he related to us night after night about Chicago during the Al Capone era. Believe you me he was a whiz at these tales. Well, the other day I received a long letter from MATT LEARY and it nearly floored me as I had not heard or seen him since Freshman Hall days. His letter is quite long and lengthy. According to Matt, J. HOPKINS was his roommate in 203. Joe and I lived this side of Matt. Said he remembers with nostalgia some of the fun we had while living in the old "Cardboard Palace," as he refers to Freshman Hall. He recalls one night when Joe locked me out of the room with only my pajamas which I have since long forgotten. He also recalls how Joe one night threw the shotput thru our connecting wall trying to get Matt to put an end to his bull session as Joe could not get to sleep. He thinks this was sometime after the lights went out. Matt says he still thinks of Joe and remembers him in his prayers. When Joe was quite ill at St. Joseph Hospital, Matt went down to see him just before he died. The only way he got to see him was that he posed as a near relative as visitors were not allowed toward the end. When he visited Joe he laughed and was not surprised by his visit posing as a relative. Towards the last, Joe's eyesight was not too good and so Matt had to read a few lines of his letters which were written in small writing. Joe—albeit very weak—told Matt at that time he was going to see his mother at home as Joe's mother was very sick or an invalid at the time and could not travel to see him. Matt mentions the fact that Joe sure was a brave gentleman. Matt expresses the opinion here that Joe knew he wasn't going to last very long.

I think Matt left after his freshman year but returned in '38 and finished with Class of '39. Yet, he says his ties are probably stronger with the Class of '36 and is going to make the '66 Reunion. Says he sees RENO ZARANTANELLO who runs a large restaurant, bar and bowling alley in Oak Lawn on the South Side of Chicago. Also sees BILL HIGGINS quite regularly. Bill is working for ED MORAN from ND who runs a plumbing supply house which bears his name. Said he attended a ND banquet and met many '36 classmates along with HUGHIE DEVORE. On some of his recent trips back east he has visited with LEE MOORMAN and ART CRONIN.

Matt visited MARTY BAYER in Rochester and saw SONNY CHURCH in New Jersey and SEBASTIAN BONET. Bonet is with Johns Manville. Sonny is running his father's business. He has visited JOHN HOPKINS, his old roommate, several times but claims John is not in the best of health. Says John has had several heart attacks but with the aid of his wife, Loretta, and his great faith he has weathered the storm. Matt has asked me and any '36 classmates who live near John to look him up and cheer him along. Also visited BILL "BIF" FLANNERY who is a successful lawyer. He calls him "Legal Beagle."

At the present Matt is in the liquor business but has been looking for something else as it gets monotonous after 15 years or so. Matt sends his best regards to all of the boys who had known him from the '36 Class. Wants to hear from CURLY REAGAN and SAM ALLWORTH. If anyone knows of the whereabouts of these two, Matt would like to hear from them. Also mentions the fact that this is the first time he has written to anyone concerning this '36 column.

Will take this opportunity to say that it was really swell to hear from you, Mac. Keep those letters coming and keep us informed. McSHANE'S address is 1901 S. Pulaski Road, Chicago, Ill. Hope all of you around Chicago will visit Mac sometimes and forward more news.

My reporting of Class news would be incomplete if I did not include the following article about CY CONNOR and NICK TANCREDI:

My Bengal Followers, Friends and Enemies:

ALUMNUS JANUARY 1966 FEBRUARY

On the night of March 20, 1936, Nick Tancredi, who many claimed gained a moral victory over me in the Bengal Show of last year, will this year be carried from the ring in the arms of his many shyder friends and perhaps one or more of his few Greek friends. If his two followers get too loud, Nick the Greek will be carrying them out of the hall.

I will use my strength and weight to tie up the Greek's bag of tricks and then I'll use a few dropkicks and airplane, (Army-bomber type) spins to pin him.

I also dare this unknown, Hans Brinker, The Terrible Skate, to be among the audience the night of the show. I'll jumble his teeth down his throat. This is my last performance on a Bengal Boxing program and it means I will take all comers the night of March 20.

The Barefoot Wonder — Cy Connor.

IRWIN CROTTY — 11827 25th Ave. S., Seattle, Wash. — is married and has seven children (four sons and three daughters). One daughter is a senior at Carroll College in Helena, Mont. Another daughter is a junior in high school. The youngest boy is in his second year in high school. His oldest boy, Joe, works for Boeing Aircraft Co. in Seattle. One son, JIM, attended ND and played football. Pat works for a steel company in Seattle. Mike, the youngest, has his eye on attending ND, a good ball player. Irwin coached and taught in Iowa for five years then entered US Immigration Service in Detroit, Mich., for two years and then transferred to North Dakota. Irwin plans to attend the 30th-year Reunion if he can possibly make it.

—LARRY PALKOVIC, Secretary

1937

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

From the Alumni Office:

It was "time for someone else," said WILLIAM "BUTCH" BRUNO recently as he retired after 20 years as head football coach as Asbury Park High School, N.J. Since 1946 Bruno has compiled a record of 110-53 with his constant faith in the single wing and his motto, "the name of the game is blocking and tackling." His best contribution, he feels, has been to the young men themselves. He names boys who couldn't have made it to college without the scholarships athletics won for them: the potential dropouts who stayed in because they liked to play sports; and the "problem boys" who have had the opportunity to learn teamwork and responsibility through football. All this and more the Asbury Park Press wrote about Butch Bruno when he retired.

1938

BURNIE BAUER
1139 Western Ave.,
South Bend, Ind. 46625

For those who don't read the sports pages, CHARLIE CALLAHAN resigned from the sports publicity post he has had at ND since the days of Leahy to propagandize the Miami Marlins Pro Footballers, and to hold open house during the winter months for the Class of '38 whether he and Betty know it or not. Charlie proved that climbing to the fourth floor under the dome for freshman speech was not futile by giving a tear-jerking swan song at the football banquet. It's a great opportunity for Charley and the Marlins. Good luck to both.

BOB CAHILL stuck me on the goal line this year so I didn't see as many "38'ers" at the games. But NICK LAMBERTO showed up at the Michigan State game to cover for his paper, the Des Moines, Iowa, Register. Dr. DAN MONAGHAN, in from Washington, D.C., was there too as was JACK MAHONEY — still a bachelor like Dr. Dan — from Ashtabula, Ohio. Ran into LEN SKOGLUND and wife after the Northwestern game, also RAY MEYERS and CHARLEY BOROWSKI with wives. Ray is still coaching basketball at De Paul. Len Skoglund has been nominated to be Class Agent for '38, a new position created to aid the ND Foundation in seeking financial aid from Alumni toward the development program which includes the new field house. So expect a note from Len who has been one of the top contributors in our Class in all ways!

ED "TEX" HAGGAR's mother died in November in Dallas. Knowing Ed, I am sure she was a great woman. Our sympathy to Ed and his family.

The Hon. WILLIAM "T-BONE" MAHONEY was on campus. Bill is back home in Phoenix after his tour as Ambassador to Ghana.

I spent two days in Willmar, Minn., last summer but missed JOHN FOLEY who moved to 3627 Gillham Rd., Kansas City, Mo. PAUL LEDVINA has moved to 404 Battersea Rd., Norfolk, Va., from Maryland but hasn't written me any details. JOHN HURST moved from Toledo to Skill Centers Inc., 154 E. Erie St., Chicago, and LARRY EBY left Yinden, N.J., for 25490 E. River Rd., Grosse Ile, Mich. If any of you write or see John and Larry, urge them to bring me up to date. OK! Also, if any of you know where BILL SHERIDAN, who spent freshman and sophomore years with us, and first baseman PAUL VAN WAGNER are, let me know. Bill was last known to be in Midland, Ontario, and Paul at Tucson, Ariz.

Sad news! CHUCK SWEENEY just received a letter from BILL COUR from Washington, D.C., saying that JOHNNY BRADDOCK died in his home in Bethesda, Md., with a heart attack, Dec. 10. He said he saw Johnny two days before, apparently in good health, and that Johnny had bowled with GEORGE HOWARD the night before. Johnny started at second base—using my glove, incidentally, for Jake Kline for two years and later played semi-pro ball and then umpired around Washington, D.C., his home town, for many years where he was nicknamed "Kelly" Braddock. He was a staff assistant with the Gas and Light Co. in the personnel dept.

Johnny was a lieutenant in the Navy during the war. Our deepest sympathy to his wife, Rita, and their four children. Always enthusiastic and encouraging, friendly to everyone, Johnny was a "great" guy in fullest sense of the word and a true Notre Dame man.

I was happily surprised the other night when I met the Indiana State Highway Commissioner, ROBERT WHITEHEAD, to discover that he was none other than our old Brownson Hall, desk 180, roommate, BOB WHITEHEAD of Kokomo, Ind. He spent only his freshman year with us, before transferring to Indiana from which he emerged as a lawyer. Bob recalled several social tours he took to the KP dances with DUTCH ZELLERS, TOM HEALY and the GREAT McNAMARA. JIM LAHEY, recently appointed to the Indiana State Conservation Commission by Gov. Roger Branigan, was with me.

—BURNIE BAUER, Secretary

1939

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

From the Alumni Office:

ARTHUR L. COSCARELLI has been promoted to assistant superintendent of structural finishing at the US Steel Corp.'s South Works near Chicago. Graduating from ND with an engineering degree in metallurgy and started with U.S. Steel the same year, Art was appointed foreman in 1943 and named assistant superintendent of the wide flange structural mill in 1963.

HARVEY FOSTER was honored by the ND Club of New York City at its annual Communion Dinner. Harvey was awarded a certificate for his dedicated and unselfish devotion to the Club and to ND. A former president of the Alumni Association, Harvey has retired from the FBI and is now vice-president of American Airlines in charge of audits and security.

1940

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

1941

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

REUNION

JUNE 10 • 11 • 12

From the Alumni Office:

An October sports column in the *South Bend Tribune* noted that "BOB SAGGAU, who used to punt, pass and run pretty well for Elmer Layden's teams at Notre Dame, stopped off for a visit at Cartier Field. . . ." Now a sales representative for water and snow ski firms in Milwaukee, Bob is still listed in the Irish record books with an average 23 yards per pass completion for 1938-40.

1942

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

We have received an interesting letter from MARTY MCGOWAN whom we haven't heard from for a long while. Marty was publisher of the Appleton Press in Appleton, Minn. from 1947 until he sold it in July 1965. He, also, has been a member of the Minnesota House of Representatives since Jan. 1, 1959 and is now finishing out his fourth two-year term which expires at the end of 1966.

While negotiating the sale of the press this spring, he was offered the position as coordinator of new projects (legislative consultant) with KTCA-TV, the educational television station for Minneapolis-St. Paul. He accepted the offer and officially joined the station staff July 1st when the sale of the paper was announced. Marty married Elizabeth Nolan of Brainerd, Minn. in July 1943. They have seven sons and two daughters. The oldest son is a senior at MIT and the second son is a junior at St. Thomas College in St. Paul. The oldest daughter is a sophomore in journalism at Marquette. The others are down through the grades.

—WILLIAM M. HICKEY, Secretary

From the Alumni Office:

Judge MICHAEL F. GODFREY recently was sworn in as judge of the St. Louis Circuit Court. At 44, Judge Godfrey is the youngest man serving on the St. Louis bench. The judge and his wife, Irma Catherine, reside at 6247 Westway Pl. with their two sons, Michael, Jr., and Paul Francis.

Dr. VAL R. PIERONEK PhD '42 has been named an assistant director of the photographic technology division at the Kodak Park Works of Eastman Kodak Co. Dr. Pieronek joined Kodak in 1946 as a chemist concerned with development work on color photographic products. In 1963 he was named Kodak Park coordinator for the Kodak pavilion at the New York World's Fair.

The Surgeon General of the US Public Health Service recently conferred the service's Commendation Medal upon Dr. CLARENCE A. IMBODEN, Jr., who is chief of the coronary section, Heart Disease Control Program of the Health Service. The medal was awarded "in recognition of his outstanding contribution to specialized coronary care and his leadership in the establishment of coronary care units and of training programs in cardiopulmonary resuscitation. His work in these fields is of international recognition." These two areas of work have led major hospitals to establish special, intensive care areas for heart patients and to initiate courses teaching so-called external heart massage.

1943

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

1944

JOSEPH A. NEUFELD
P.O. Box 853, Green Bay, Wis. 5430

For almost a year, your secretary has been lamenting the fact that correspondence from fellow classmates has been deplorable. The previous column was a good example, bearing out this truth. However, there has been a change, thanks to the splendid efforts of area vesp FRANK VIGNOLA who initiated, prepared, and mailed a questionnaire (under your secretary's name) to every listed '4er. The response was good: 50-some replies as of this press deadline. Naturally, there is room for improvement, considering the total '44 contingent. With that in mind, all who have not returned them are urged to do so promptly. Needless to say, your secretary is most appreciative of Frank's terrific cooperation.

Unfortunately, five were returned unsigned. For example, who is vice-president and treasurer of I. M. Corp., Chicago, the father of five, a lecturer in finance at De Paul and on the P & F Commission of Elmhurst, Ill.? Also, who is a real estate broker, the father of seven (the oldest a son, Jim, a junior pre-med at ND), and whose hobbies are golf and fishing? Or, who is assistant secretary of Travellers Insurance Co., whose hobbies are collecting rare coins and old iron toys and who is the father of seven (the oldest daughter, Elizabeth, being the first '44er baby 22 years ago)? Still another mystery, who is Sears' Atlanta-Memphis zone manager, the father of six whose hobby is golf? Finally, who is assistant supt. of Western Electric in Omaha, the father of six who enjoys bowling, camping, carpentry, gardening, swimming and Little League? No prizes will be given for solving these riddles but if identified, the individuals will be given "print" in future columns. The moral to this tale: sign your questionnaires.

HEROLD JOHNSON, 1107 Rossmoyne Ave., Glendale, Calif., wrote that he had been hospitalized the past eight years at Los Angeles' V. A. Center and during that time saw only two ND men, EARL ENGLERT in 1937 and a fellow patient, HARRY ROLFS '05, uncle of our TOM ROLFS. Herold, the father of the two boys, now is confined to a wheel chair at home. Prior to his illness he was a member of the L.A. city school system. Surely a note or a visit would be appreciated. Almost nine years is a long time to be incapacitated.

"BLACK" JOHN MURPHY ran into a flock of '4ers during the big Army-ND weekend in New York. To mention a few: JOHN ANHUT, ANDY BARBIERE, JIM CLARKE, CLEM CONSTANTINE, JOE DILLON, JACK DOYLE, EARL ENGLERT, JACK KELLY, JOE LANE, BOB MAULIFFE, RED McCAFFERTY, ED MONAHAN, BILL O'BRIEN, BILL O'CONNOR, TOM ROLFS, DAVE RONEY, AL SOILO, GEORGE SULLIVAN, BILL WALDROY, GEORGE WENDT, and JACK WHITELEY. Earlier in the fall, John, DAN CASEY, JOHN DUFFY, and BILL O'CONNOR scheduled a "bon voyage party" for JIM LLOYD, but the guest of honor didn't show, leaving the hosts only the alternative of drowning their frustrations. At another gathering, "Black" John saw ANGELO BERTELLI, ED DOWLING, ANDY MURPHY and BILL TALBOT. (Send your new address, Bill.)

MIKE FRAWLEY, director of customer relations for National Cash Register's Electronic Div. claims he needs no hobbies because his six sons and two daughters give him plenty to do. DAN HECHT, president of Dan Hecht Chevrolet, Effingham, Ill., likewise is the father of eight, split evenly. However, Dr. JOHN CLYNE, an OB specialist of Lincoln, Neb., has 10 offspring, ranging from 19 down to two, to keep him occupied. HARRY KENNALEY, vesp of an insurance agency in Shawnee Mission, Kan., reported one grandson, a feat not many '4ers can duplicate at this stage. Harry's brother-in-law, ED O'CONNOR, keeps the prolific pace with six children.

The response from those in the medical profession was very fine. In addition to JOHN CLYNE, questionnaires were returned from BILL GILLESPIE, St. Louis, Mo., a thoracic surgeon and 1965 ND Man of the Year Award winner; from HAROLD HALEY, Oak Park, Ill., surgeon, associate professor of surgery, Stritch School of Medicine, Loyola of Chicago; from TOM MANGAN, Forest City, Iowa, whose son is a ND freshman; from RAY MORGAN, Shreveport, La., prexy of the local ND Club in addition to his medical duties; from JOHN O'NEILL, New Haven, Conn., a specialist in internal medicine; and, from JOE STRATIGOS, South Bend, director of physical medicine and rehabilitation at St. Joseph's Hospital.

The barristers were represented with replies from GEORGE BARISCILLO, our class president, who added his name to the Army game spectators; from DOM BOETTO, Joliet, Ill., who has been chairman for the Bishop's Drive on Obscene Literature and has given over a hundred talks on that subject; from DAN DOWNEY, West Palm Beach, Fla., attorney who presently heads the chamber of commerce; from NORBERT WLEKLINSKI, president of the East Chicago, Ind., bar association; and from JOE GALL, Nashua, N.H., whose activities include the Serra Club, chamber of commerce, American Legion, Canna Conference, and at least 15 other civic, educational, political and religious organizations. What an obituary that will be! Joe, together with Farrell Quinlan and CLEM CONSTANTINE, executive director of community services at Manchester, comprise the New Hampshire delegation.

California replies came from MIKE KIELY, supt. of recreation at San Bruno and the father of eight; from FRANK SANFILIPPO, an insurance executive in the L.A. area who, prior to moving west, founded the Mid-Hudson Valley ND Club; and from TOM SHELLWORTH, Chevy dealer in Morgan Hill. Tom corresponds with BOB PAYNE '44, a Benedictine monk at New Westminster Abbey, Mission City, B.C., Canada. The latter teaches but in his free time skis and hikes the mountains.

From Omaha came a reply from Lt. Col. BILL KELLY assigned to Hdqtrs., Strategic Air Command. He has been out of touch with '44 grads for years. ANDY McELROY, Norwalk, Conn., BUD KUHN, Winnetka, Ill., and FRANK ECK of Stamford, Conn., all try to keep in shape through frequent tennis games in their respective areas. Andy really hopes to make the big reunion in '69, having missed previous ones.

JOE FIEWEGER, Dr. KEN FORBES and your secretary were the '4ers participating with the Green Bay ND Alumni in the universal Communion service on Dec. 8. Joe recently returned from a North Dakota hunting trip with FR. BILL SPALDING, local ND Club chaplain, and reported that the feathered friends were so thick that they knock themselves out attempting to escape the shots and fell reluctantly at their feet with nary a pellet in them.

It has been a frustrating fall for your secretary in following the ups and downs of the mighty Packers and scarcely was healthful for an ulcer victim. However, now the ski season is here with trips to Upper-Michigan ski slopes planned for the near future and, in late February, a jaunt to Sun Valley.

Your cooperation in providing material for the column has been excellent in recent months and was appreciated greatly. May it continue. Even though the new year is well under way, it is only appropriate to pray and hope that it will be a great one for every '4er with His rich heavenly blessings through the powerful intercession of His Mother showered abundantly upon every one.

—JOSEPH A. NEUFELD, Secretary

1945

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

We were all saddened to hear of the death of LOU BARSOTTI on Sept. 27. Lou will always be remembered for his slow, easy way, always ready with a quip but stage-struck in front of a group. To his family we pass along our condolences and our prayers. The family's address is 2566 Summer Ave., Memphis, Tenn.

Also to PAT FILLEY our condolences and prayers on the death of his father in October.

JOHN POWER is practicing law in Chicago and is associated with the firm Gifford, Moore, Roddy & Power. He and his family live in Westchester, Ill., where he is chairman of the zoning board.

JIM BRAUN is treasurer of Braun Bros. & Co., Athens, Wis. Jim is also secretary of the Athens Development Corp. The Brauns have two girls.

HANK FRAILEY has switched from Westinghouse to Corning Glass where he is controller.

VINCE LAURITA is teaching and coaching in the South Bend school system. Vince and Mary Ellen have two boys and two girls.

Big AL WADE and Judith have a daughter at Michigan State with three other children still at home. Al is with Kirsch Co., in Detroit and is a past exalted ruler of B.P.O.E., in Rochester, Mich.

DENNIS SCULLY is underwriting manager with Allstate. Three boys and a girl comprise Barbara and Denny's family.

Navy Cmdr. JOHN BROZO received his master's degree in International Relations from George Washington U.

BOB SNEE is manager group sales and merchandise with J. C. Penney Co. in Silver Spring, Md. The Snees have seven little Snees.

BOB RIORDAN has returned to the States and is now with Cherry Burrell Corp. in Chicago.

"MAYOR JOE" BRADY is still single, and an accountant with H. Y. Ridings Co., Joliet.

BILL BRACKEN is a special agent with the FBI in New York. Bill and Jan have two boys and three girls.

JOHN ELLIOT is treasurer of Sel Rex Corp., Nutley, N.J. A CPA, John and Inez have a daughter and two sons.

"BOBO" SCHREIBER is a physicist with GM in Warren, Mich. Tom and Marge are two and two.

To JOE HAGGAR our sympathy and prayers on the death of his mother.

—F. M. LINEHAN, Secretary

1946

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

REUNION

JUNE 10 • 11 • 12

1947

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

REMEMBER NEXT YEAR

If 1966 has sneaked up on you before you were ready for it, keep in mind that 1967 is already highbaling along the track and is also likely to make its bow several months before we're ready.

Therefore, more than a year away from our 20-year Reunion, resolve you'll be on campus come June, 1967, to confer, imbibe, revel, and otherwise hobnob with your maturing classmates.

It is not too early to begin planning; if you put it off, suddenly you're going to find it's already too late!

THE HOPSCOTCH GAME

As usual in this mobile civilization of ours, a number of our brethren have moved or been run out of one town and begun to sink tentative roots into another.

TOM SCHREIBER has resigned his Fides Press post at ND to take a position with the Institute for Service to Education in Johnson City North; the institute is designed to succor poverty-stricken students, we are told. Tom's wife, Angela, who has been assistant editor of the *Catholic Boy and Miss*, has transferred her talents to the Office for Economic Opportunity in Paradise-on-the-Potomac, Washington, D.C.

LARRY REISTER, after a brief tour of duty as head man in a John Hancock agency in Phoenix, Ariz., has returned to Indiana — Hammond, to be precise — as general agent over a territory comprising the northern third of Indiana and of Illinois, including Chicago.

JACK EASLEY has trekked north from Towson (just north of Baltimore), Md., to Schenectady, N.Y., and BILL HABERMANN east from Beloit, Wis., to the Berkshire town of Pittsfield, Mass.

The South Bend-Mishawaka community has lost the presence (and the taxes) of STEVE TSALIKIS, recently moved to Niles, Ill., and Dr. FRANK WALERKO, just winding up his first winter in snowy St. Paul, Minn.

A mild California exodus has brought JOHN MUELLER to Houston, Tex., and JOHN SMITH to the rugged Grand Teton country of Jackson, Wyo.

BROTHER PEDRO HAERING CSC has returned to Dujarie Hall at ND from Cleveland; BROTHER ELWIN BORES CSC has been summoned from St. Francis High School in Mountain View in the Bay area south to the St. Anthony Boys School in Long Beach (suburban LA), Calif.; and BROTHER RENATUS FOLDENAUER CSC has been transferred within New York state from Flushing to Cardinal Mooney High School in Rochester.

BROTHER IVAN . . . DOLOROSO

Yet another Holy Cross Brother, IVAN DOLAN, writes sadly from St. Joseph's School in Dacca about his own enforced temporary transfer.

Floods and pestilence and the "ordinary" frustrations of mission work he can take. And the flight of the Garos and their one-by-one return was being overcome. But the recent Indian-Pakistani set-to and Red China threats have uprooted him from Biroidakuni for now.

He reports: "... a lot of damns have gone over the water since you wrote. Your letter caught up with me here in Dacca only some time after the Indian attack was repulsed and the cease fire had come into effect. . . .

"For the duration I have been here in Dacca. When hostilities erupted, we who were in the border areas were asked to come to Dacca for our

own safety. And, as things are not back to normal yet, I am still here. In the meantime, my school is going on somehow or other, but there is going to be an awful lot of work to catch up on once I get back there.

"To keep busy here — besides running my school by remote control, so to speak — I am building a new schoolhouse at another station some 25 miles from here. The old schoolhouse was blown away in the cyclone of last May and the students have been having their classes under the trees since. The structure I am putting up may sink, but it will never blow away. It is brick and reinforced concrete throughout. As there is no place for me to stay at the site of the work, I commute on my motorbike. I have also been assigned for the duration to help out here at our school of industrial trades. We prepare boys and young men to be electricians, carpenters, or machinists. Most . . . are dropouts from school because of poverty or those who have passed the matriculation exams but are too poor to go on to college and have no future in the villages as farmers due to lack of land.

"My brother, FR. J. PAT DOLAN CSC, is doing some research work and teaching on a Ford grant at the U. of Columbia, S.C., as well as giving lectures here and there about the States. I think he will be away from ND for about two years. He had another book or two published recently.

"I have lost my book of addresses and benefactions, so I probably won't get out anything like a formal Christmas letter this year. This year I have been unable to hear even one ND game on the radio, but I hope to be able to pick up the Michigan State game tomorrow. Have been getting the scores and ratings. It has been another grand season and I hope today's game puts ND right up on top.

"The next day — just listened to the Michigan State game. It was a good try. Next year will be the year to watch for.

"I wish you a most holy and happy Christmas, and the same to all my friends and benefactors of the Class of '47. Would that I were back at my own mission. Pray hard for that intention."

A DEAL?

I promise all of you
I'll print your message free
If you'll just use a 4-cent card
To get it through to me!

—JACK MILES, Secretary

1948

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

From the Alumni Office:

FREDERICK G. BREMER recently was named chief of the international programs staff of the Federal Aviation Agency material service. Fred, a 14-year career government employee, lives with his family in Bethesda, Md.

JAMES W. FITZGERALD has been appointed general order manager of the Philadelphia center of Joseph T. Ryerson & Son, Inc., the nation's leading distributor of steel, aluminum, industrial plastics and metalworking machinery. Jim began working for Ryerson in 1948. He lives with his wife, Mary Jane, and their seven children on Beech Tree Dr., Maple Township, Pa.

Dr. SAMUEL J. HAZO, poet and assistant dean of the College of Arts and Sciences and professor of English at Duquesne U., Pittsburgh, gave a poetry reading recently in the Little Theater at St. Mary's College. His poetry has appeared in many periodicals and the books, *Discovery and Other Poems*, *The Quiet Wars* and *My Sons in God*. Earlier this year he made a lecture tour of Greece and the Middle East for the State Department.

The new ND director of admissions, Brother RAPHAEL WILSON, also is an associate professor of biology and engaged in research at ND's Lobund Laboratory. It was in these latter capacities he recently conducted a seminar at the U. of Kentucky Medical School on radiation studies in germ-free animals. He also addressed a recent Bone Marrow Transplantation and Radiation Recovery Conference at the U.S. Naval Radiological Defense Laboratory in San Francisco.

WILLIAM B. BALL was presented with the annual Signum Fidei Medal from LaSalle College, Philadelphia, at their Homecoming Weekend in October. Bill is executive director of the Pennsylvania Catholic Welfare Conference.

1949

LEO L. WESLEY
155 Driftwood Lane,
Rochester, N.Y. 14617

From the Alumni Office:

CHARLES E. LIENHART has been promoted to vice-president of the St. Joseph Valley Bank of Elkhart, Ind. Chuck joined the firm in 1961, and will continue as head of the mortgage loan department. He recently completed the management development seminar for mortgage bankers at Michigan State U.

Former ND football player FRANK E. GAUL has been appointed vice-president of sales and marketing for Norwalk Truck Lines, Inc., in Cleveland.

1950

JOHN W. THORNTON
4400 Monseratte St.,
Coral Gables, Fla. 33146

Please fill out the information card attached to the ALUMNUS magazine and send it to me.

We hope and pray that you had a merry Christmas and that you will have a happy and successful New Year.

Much football has been put in the history books by the time of the publication of this note. DAN ROWLANDS of our ND Club of Greater Miami sponsored the ND-Southern California TV party at his Major Appliance. Fr. JACK L. TOTTY, assistant pastor at the Little Flower Church in Coral Gables, and Dan reminisced their playing days together in the band and orchestra at ND.

Both at the Deauville Hotel, Miami Beach, the night before the ND-Miami game, and at our home on the afternoon of the game, we enjoyed seeing many friends, among whom were GERRY JOHNSON and his son, Gerry, from Jacksonville. He now has eight children and is looking fine. Norah and PAUL "MACK" SCHAEFFER and brother, Gerry, were here. We heard that TOM LUTZ was around but did not spot him. Kathy and RUSS SKALL flew in from Appleton, Wis. Mary (formerly Mary Hudson of SMC '49) and JOE JUDGE are now in Charleston, S.C., in many fields of finance. We also saw Jean and CHUCK CONNOR, and Mary and DICK MORAN. VERNE KELLEY and his lovely wife were on vacation before and after the game in Miami Beach. I understand that JERRY TILLMAN has taken the Class lead now with 12 children. We also visited with Arlene Sieve whom many of you will remember as the secretary to Jack Broderick, formerly assistant dean and now full professor at ND Law School. There were many others here, such as MOOSE KRAUSE, JIM FRICK, Fr. EDMUND JOYCE, JOHN FISCHER, now a doctor of obstetrics and gynecology in Fort Lauderdale, Fla., Doty and GERRY RAMSBERGER, Jeafi and GENE BIITNER. ARMAND D'AGOSTINO of Dover, N.J., could not make that game and his inability to do so permitted my four children to see the game with his tickets.

The Wednesday evening before the North-South game in the Orange Bowl in Miami we had a nice get-together with Coach Ara Parseghian, and players TONY CAREY, TOM LONGO, BOB MEEKER, DAN MCGINN and NICK RASSAS, all of whom reflected the highest ND image. My wife, Mary Pat, did a good job of collecting signatures at this get-together for my son, John. Coach Parseghian, jesting, stated that all through the season he has had the backing of all alumni. ("We're with you all the way, Coach, win or tie," was the quote he used.) In a very serious vein, however, he stated that he and his coaching staff promise us a well-conditioned team, drilled soundly in fundamentals, and imbued with the highest ND spirit. Needless to say, we can ask for nothing more.

For any of you who are planning a spring vacation, the Florida ND Clubs are planning the annual weekend International Convention to West End, Grand Bahama Island, for April 29, 30, and May 1, 1966, if all goes according to schedule. West End is only about 20 minutes from West Palm Beach and 35 minutes from Miami by air.

We have heard from JIM QUIGLEY who is now general counsel of the Pan American Fire and Casualty Company in Houston, Tex.; from RALPH STRUHS who is now in Amarillo, JIM BEYMER in Pittsburgh, and MARTIN ROMAN- AK who has now moved to Maple Heights, Ohio.

Had a nice note from JACK SANFORD who is now with the Federal Aviation Agency in Atlantic City. WALT and TERRY MURPHY are now located at Princeton U. If my memory serves me correctly, I visited WALT MURPHY, LOU LOURO, PAT PLUNKETT, BOB GAWNE, JACK COURTNEY and JIM GREATER at "Pup Tent Camp Three and a Half" at Camp Pendleton several days before they were shipped to Korea from San Diego. The Marines were taught that the Chinese would not counterattack too far. WALT MURPHY was living proof that this belief was erroneous. However, he has now recovered. He obtained his PhD in political science in 1957, spent a year at the Brookings Institution in 1958, and then went on to Princeton. I am sure some of you have read his books and articles.

We had a nice note from Joan and HANK KETTERER of Phoenix, Ariz. Hank is an instrumental instructor in two elementary schools there and is doing well. We had a nice note from Rev. JAMES MORAN CSC, who is improving, having graduated from crutches to canes. Our prayers remain with him for a continued recovery.

If you get to that wonderful city in the sky, Denver, be sure to look up Jinny and BILL BRADLEY. Bill is now the legislative analyst for the Denver City Council. They have four boys and two girls. Bill was inquiring about MIKE SWISTOWICZ, DICK MCGOLDRICK and many others. I can report that "SCOOTER" COUTRE is doing well in Miami. He, Fr. FRANK NEALY OP and I last August relived every game in 1946-1949 at a get-together. Fr. Frank taught many of us the "sacraments" course and is now here at the Newman Center of the U. of Miami after having been at ND for 18 years. He is looking fine and allowed my wife's brother, Rev. TOM FEELEY CSC, to use his St. Thomas Aquinas chapel every day during the Christmas holiday vacation.

Again, I wish everybody a happy New Year and hope that you use the information blanks the ALUMNUS magazine furnishes so that we can let everybody know what you are doing and where you are.

—JOHN W. THORNTON, President

1951

ROBERT KLINGENBERGER
3405 Thames Dr.
Fort Wayne, Ind. 46805

REUNION

JUNE 10 • 11 • 12

Below is a list of Class of '51 who plan to attend the reunion. Many have not returned the questionnaire as yet, please do it now.

Coming to the Reunion: ALFRED E. ABBEY, BRO. ALEXIUS ADAM CSC, DAVID AMBERG, WILLIAM ANHUT, TOM ANSELMAN, ROBERT M. AULD, DANIEL M. BAGLEY, JOHN A. BAILEY, THOMAS A. BECKMAN, THOMAS M. BOLAND, STEPHEN BOLANOWSKI, LEO J. BRENNAN JR., EDMUND F. BROWN, EDWARD L. BURKE, MICHAEL M. CARR, THOMAS W. CARROLL, DANIEL R. CONNELL, FRANK A. CROVO, FRED J. CURTO, WILLIAM H. DALTON, RICHARD D. DOLAN, JOSEPH M. DUKERT, CARL A. EIFERT, WILLIAM N. FARABAUGH, PHILLIP A. FINNEGAN, ROBERT C. FISHER, EDMOND W. FITZGERALD MD, GILBERT J. FOX, BERNARD E. FRANZ, JAMES W. FRICK, JOHN T. GERLITS, JAMES P. GHIGLIERI, CLETUS O. GILSON JR., WILLIAM G. GREIF, ALBERT S. GUARNIERI, BERNARD J. (JERRY) HANKS, WILLIAM E. HARTY, ROBERT L. HAUTER, JOHN D. HEGARTY, JAMES G. HENRY, ROBERT L. HENSLER, STEPHEN F. HERR, EUGENE E. HOFFMAN, JOSEPH W. HOFFMAN CSC, STANLEY J. INSLEY, R. EUGENE JOHNSON, RAYMOND C. JONARDI, JOSEPH D. JUDGE JR., ROBERT J. KLINGENBERGER, ROBERT L. KNIGHT, JAMES P. KOHN, BERNARD J. LAVINS, CHARLES M. LUECKE, RICHARD J. McDONALD, WILLIAM L. MCKILLIP, J. RICHARD McDONALD, ROBERT J. MAHONEY, ROBERT G. MARCET, HARLEY B. MARKHAM, JOHN V. MILEWSKI, JOHN K.

MOORE, JAMES B. MOSES, GEORGE J. MURPHY, ALLEN C. WARD, JOHN D. NAUGHTIN, ROBERT L. O'CONNELL, MARTIN R. O'CONNOR, CHARLES C. O'DONNELL, JAMES J. O'DONNELL, HARVEY E. O'NEILL, JOHN D. O'NEILL, LAWRENCE C. PANOYZO, DANIEL J. PARISH, MICHAEL J. PIARULLI, ROBERT E. PRUE, RUDOLPH W. ROG, JAMES A. ROGERS, NICHOLAS SCALERA, GEORGE S. SCHWIND, JOSEPH D. SHELLEY JR., RICHARD E. SHIPMAN, THOMAS J. SHEEHAN, DAVID S. SMYTH, VINCENT J. STE. MARIE, CORNELIUS P. SULLIVAN, PASQUALE J. TANNONE, RICHARD E. TEPE, WALTER J. TURNER, THEODORE F. TWARDZIK, KENNETH T. WATKINS, GEORGE W. WEBER, ROBERT C. WESTRICK, WILLIAM A. WHITESIDE JR., JERRY WOMBACHER, JOSEPH E. MCNITT, PATRICK J. BARRETT, THOMAS E. KIGIN, ARTHUR F. SMUCK, JAMES J. GILLIS, JOSEPH M. GAYDOS, GERALD J. BARRAS, RICHARD A. HERRLE, JAMES B. NACHTEGALL, JOHN B. MORGAN, JOHN J. JOYCE, JOSEPH P. GALLOWAY, JOHN F. MENDOZA, THOMAS M. O'BRIEN JR., FRANK J. VOGT, DAVID A. GUSHURST, THOMAS E. HUBER, ROBERT J. RAYMOND, ROBERT A. WILLIAMS.

Undecided: JOHN J. BRODERICK, JUDGE JOHN R. CORYN, WILLIAM J. COONEY MD, CHARLES A. DESCH MD, GORDON W. DOUGHERTY JR., FRANK E. FERRIN, ROBERT L. HASSENAUER, HUGH HENNEY, WILLIAM P. HUBBERT, PAUL A. HUDAK, THOMAS A. KRAUS, JOSEPH J. LAUBER, F. JOHN LEMARE, C. RICHARD MARSHALL, THEODORE N. FERDINAND, ROBERT J. MIGELY JR., JOSEPH M. MOSCHELLA, FR. JOHN F. O'BRIEN, DAVID J. O'LEARY, EDWARD (TED) O'MALLEY, EUGENE M. RILEY, GEORGE J. SCHWARTZ, FRED W. WALLNER, GEORGE C. WESKERCHEN CSC, GERALD A. KERNS, RUSSELL T. VANKEUREN, THOMAS F. CARTER, JAMES F. RAGAN, ROBERT L. BOCHNER, LUCIUS (PETE) CASSIDY.

In September, HARRY HANIGAN, JERRY HANKS, BOB HOFF, BUD HERR, PAT O'SULLIVAN and myself spent the Purdue-game weekend in Lafayette as guests of Joey and DICK MacDONALD.

DAN BAGLEY is now covering seven states selling Powerlock gym floors.

Captain "MATTY" O'DONNELL is with the Judge Advocate General's Office in Washington, D.C., and living in Virginia.

"HANK" MADDEN is living in Pittsburgh, Pa., going to more school and supervising an Allis-Chalmers Plant.

—ROBERT J. KLINGENBERGER, Secretary

1952

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

1953

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

From the Alumni Office:

VERNON S. SUTTON of South Bend recently was named sales manager of Versal, Inc., manufacturer of electric and gasoline golf carts marketed under the Viking name. Formerly Midwest sales manager for South Bend Toy Manufacturing Co., division of Playskool Manufacturing Co., Vern will head field sales and distribution.

A letter from Brother GERONTIUS McCARTHY CSC at Monroe Catholic Central High School, Monroe, Mich., includes a copy of the school's *Alumni News* with a "spotlight" on PAUL E. BRAUNLICH. Paul was noted as "a father, an alumnus, a family man, a businessman, a politician, a civic leader and Catholic gentleman" by the newspaper. He began legal practice in Monroe after obtaining a law degree from ND in 1959, and has served as legal advisor to the Monroe County Board of Supervisors, acting city attorney and president of the county bar association. Last year, Paul won election to the post of prosecuting attorney. He and his wife, Laura, live at 425 St. Mary's Ave. with their three sons and a daughter.

JOHN R. MacINNES is a lay mission-helper in Uganda, Africa, and recently wrote a Christmas letter marking the end of his second year of teaching at St. Mary's Seminary. He taught English and math last year, but plans to teach only English this coming term in their four classes, grades seven through 10.

He writes: "The political and economic situation in Uganda is very good. We have a stable national government headed by Prime Minister Dr. Milton Obote."

"With the gifts many of you sent last Christmas, I have bought over 1500 paperback books to use in the class libraries and in English classes. Now I need to purchase the more expensive hardcover books required for the 100 seminarians we will have in January. And with a 10th grade coming this year, outside reading and reference books are more necessary than before."

If you would like to help John in Uganda, gifts may be sent to: Lay Mission-Helpers Association, 1531 W. 9th St., Los Angeles, Calif. 90015.

1954

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

It's time to start thinking about buying your football tickets for the '66 season. Order them early 'cause the Irish will be tough this season and tickets hard to come by at the last minute. Our Reunion Party will be on Sept. 24 after the Purdue game. At our last party we had 52 returning classmates which is about one-fourth as many as at our 5-year reunions. See you in September.

My plea for mail in the Sept.-Oct. issue was answered — slightly. (Two letters received.) FRANK "BLACKIE" JOHNSTON wrote from Vancouver, British Columbia, where he is with the B.C. Lions Football Club (622 Seymour St.). Blackie is in his fifth year as an assistant offensive coach. In 1964 the Lions won the Grey Cup which symbolizes supremacy in Canadian Pro Football. The Johnstons have four children: Theresa 7, Jerome 4, Joseph 3, and Susan 2. You may remember Blackie's wife, Boots who worked as a secretary in the Law School. Blackie would love to see any classmates who ever get up to Vancouver, "The Gateway to the Orient."

JOE COOK also dropped me a line. Joe managed to stay a bachelor for four years and then took the plunge while working in Central America. He and his bride now reside in South Gate, a part of Los Angeles, with their two children (boy and a girl). Joe works for Glass Containers Corp., a subsidiary of Hunt Foods, as industrial relations manager. Joe would like some information on our Latin American classmates such as CARLOS AMAIZ and EDMUNDO OLEA. (Me too.) Maybe Carlos or Edmundo would sum up the "goings on" of all our Latin American classmates and send it to me. How about it? Joe occasionally hears from JOE SMARING from Whiteland, Ind., and he ran into TOM HOLLAND last summer. Tom is a Fort Wayne banker. Joe would like to hear from LEN DURY.

PAT H. LALLY felt sorry for me, trying to keep YOU GUYS up-to-date on your buddies with no mail, so he decided to drop me a line. And I quote "———" Thanks Pat (Funny Funny Funny)! Pat can be reached at College of St. Thomas, St. Paul, Minn., where all is well with Pat, Mary Ann, John, Joseph, and Bridget.

DAVE AMIDON '59 wrote, correcting an address published for his brother, PAUL AMIDON. Paul was ordained FR. GORDON C.P. and has been transferred to St. Paul's Passionist Monastery, Pittsburgh, Pa. 15203.

We also heard from FRANK GEORGE, 428 W. Hillside Dr., Mundelein, Ill. Frank is a news reporter-announcer for NBC Chicago, working a 3 a.m. to noon schedule and trying to create freelance fiction on the side. Frank started to our 5-year Reunion and his car broke down — threw a rod and he got sidetracked for two days in Fremont, Ohio. He tried again for our 10-year get-together and ended up in Jackson, Miss., covering the church and school bombings for NBC. How about making our 12½-year Reunion Party, Frank? Bring your eight children and your weary spouse! Frank was delighted, as so were we all, to see MIKE LONG as associate editor of the *Sign*. Like the rest of us, Frank wonders what ever happened to PAT CARRICO or JOHN JARNOT.

Fans in the crowd: (Navy and Mich. State) FRED MANN (formerly MANGILARDI), JOHN MCGINN, JOE MCGINN, BILL REYNOLDS, WALT WAGNER and J. D. MADIGAN.

Not many of you qualified for the prizes offered

in the Sept.-Oct. issue, so we have some left for the first five of the following classmates who write me with some material for our next article. Hurry! **DAN BADURA, JOE BUSH, LEO DESPRES, JOE GORMLEY, BRIAN JENNINGS, RICHARD MYLES, JOHN REIDY, AL SUWALSKY, JOHN VINCENT, GEORGE BISHOP, BILL FARMER, BILL KANE, JOHN SAUL, PAUL BERRY, JOHN CASEY, JOHN DILLON, JIM EWALD, DON HICKS, JOHN LEENEY, BOB READY, and SAM TIANO.** How about some help?

Happy St. Patrick's Day and Easter to you all.
—MILTON J. BEAUDINE, Secretary

1955

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

First of all, I'd like to thank all of you who supported me as a candidate for the national Alumni Board. It was a tremendous honor to be the first from our class to be nominated, and, as I understand it, one of the youngest in history to be chosen. Special thanks to **DICK BURKE**, our class president, who contacted many on my behalf.

Also, orchids to **TOM CAREY**, our Class vice-president, who served as chairman of the Chicago Club's very successful Rockne Dinner in early December. More than 1,200 turned out for the dinner which featured **Ara and TERRY BRENNAN**. Again the Class of '55 had the biggest group in attendance.

Among those I saw at the bar were **JOHN WEITHERS, JERRY PRASSAS, JACK FLYNN, JIM GRIFFIN, DICK BURKE, MARTY CULHANE, JERRY HILLSMAN, JOE KEARNEY, MIKE KELLY, TOM IGLESKI, JERRY BRANSFIELD, JACK PINTER, RICK HICKS, NEAL HALLORAN, DICK BEEMAN, DAN SHAN-ELMO, TONY PASQUESI, and WALT GUGLIELMO.**

JOE SASSANO, who has a series of successful seasons at Chicago's Weber High School, was accepting congratulations on being chosen as toastmaster for the *Chicago Tribune's* big banquet for metropolitan players and their coaches. Also, **FATHER JOHN RYAN** made his debut into alumni affairs as a member of the clergy. He and his dad renewed many acquaintances at the dinner. Father John, who is stationed at the Cathedral in nearby Joliet, can be reached at 604 N. Raynor.

Again, my thanks to **LEE CREAN** who did a bang-up job on the local arrangements for the Class cocktail party after the Southern Cal game. (I can really pick the games, can't I?) Lee is executive director of the Small Business Development Center of St. Joseph County. It was good to see guys like **DICK SCHERER, BERNIE McCLOREY, and DON LANSPA**, but I must admit that I used my coaster for notes that day and they can't be read now. So if I talked to you, made a note and you don't see it in the column, give me a demerit, but sit down and drop me a line.

BUD LA LONDE probably thinks I threw away his letter just because he now teaches at Michigan State. Actually, it arrived two days after my last column was mailed to the University. (Actually, Bud, how the heck can you work for those guys after what they did to the Fighting Irish this year?) Bud now has two girls and a little boy. He is associate professor of marketing at MSU. Bud mentioned that he ran into **JOE SAUNDERS** from Amarillo on the Boulder campus before he left the U. of Colorado. Joe had just returned from several years in Europe and now is living in Nederland, Colo.

Also received a nice note from **FATHER JOE O'DONNELL** who, I understand, did a great job with the Big Retreat on campus this summer. Hope some of you will be able to join Sandra and me at the couples' retreat at the Fatima House on campus Feb. 25-27.

I stopped in to see **RAY KENNEDY** at *Time* magazine, the citadel of truth and objective reporting, the last time I was in New York. As you know, Ray is in charge of the watusi and other such go-go activities as music editor. **JOHN SLAVICK** happened to be on the way home from Switzerland, so we had a delightful brunch with the wives at the Plaza. (Editor's Note: No, John is still a bachelor.) John will be heading into South America for the USA. (Watch those libraries, John, or the "commies" will burn you out on short notice.)

Saw **JACK MAHONEY** on the steps of the Waldorf the Friday night before the Army game. I think he is New York's official greeter. The old

globe-trotter, **MARTY GLEASON**, was right on Jack's heels. We also saw Marty in Miami where he attended the rites for the '65 Irish, a truly sad ending for a great season.

While on the international kick, I just learned that **JOHN KEHN** has been assigned to the Esso research facility in Abington, Berkshire, England.

Did you ever realize that Dr. **JOHN RYAN** looks very much like this year's hero, Nick Rassa? Take a look at the yearbook. On second thought, don't. The shock of looking at those youthful faces was too much for me!

While on the subject of football associations, **BERT METZGER's** brother was one of the stars of the Loyola High School team that won the city championship with a convincing victory over the public-league champion.

Before I left the Miami scene for good, I ran into **ART SULLIVAN** at the Friday night cocktail party. He's the big Atlanta insurance man. Also, **BILL KILBURG**, who is going into the air-conditioning business in Florida (can you think of a better place?), was holding court. I also saw Bill across the parking lot at a game in South Bend. **JOHN WEITHERS** was lucky enough to work a Miami convention into paying the freight for his junket to the Miami game. He has a tough life.

Apologies to **JIM CAHILL** who gave me the details on his new job at the football Reunion, but as I mentioned earlier, the notes are long gone. I do have his address — 1718 Herrick St., N.E., Grand Rapids, Mich.

It was good to see **DICK HAIRSINE** at the Organization '55 meeting at Latner's Steak House last month. **JUNIOR STEPHENS** brought Dick to the gathering and Dick soon was chewing the fat with **JIM YONKE** and other members of the group. **GEORGE SHELTON**, secretary-treasurer of the A. L. Jackson Company, general contracting firm headquartered in Chicago, also sits on the company's board.

FRANK LOLLI is a proud papa again. **MIKE HEGARTY** came in from Detroit to serve as godfather for young John Michael. Mike reports that he got a "wish you were here" postcard from **PAT O'DONNELL** who was vacationing in Hawaii. Also, Frank talked to **BERNIE SMYTH** who now is a negotiator for the Airline Pilots Association. Another long-time Lolly buddy, **TOM MURRAY**, now is a public-relations competitor here in Chicago.

Might as well report a few more birth announcements while I'm at it. **BOB WING** has added another bouncing baby boy to his family. **JACK**

FLYNN has another beautiful baby girl at his River Forest mansion.

One last note — the football Reunion this year will be after the home opener with Purdue. Don't say I didn't give you enough notice. Details will follow. Let's hear from you, however, before then. Those letters are the lifeblood of this column.

—PAUL FULLMER, Secretary

1956

ALVIN D. VITT
4 Windrush Creek W.,
St. Louis, Mo. 63141

REUNION

JUNE 10 • 11 • 12

If and when the volume of Class mail gets too great for me to read, **GEORGE KREMBS** has offered the use of a computer for which he has designed an electric eye. After graduation George received his PhD in electrical engineering at Stanford before joining Philco Research Labs in Philadelphia in 1959. Currently he is with IBM in Kingston, building electric eyes for computers so they can learn to read and draw. Besides all this, George is married and has three daughters at 22 Circle Dr., Hyde Park, N.Y. **DICK YEAGER** and **BRIAN O'NEILL** are also with IBM in Kingston while **VIC SHAHAN** and **PAUL GIROUX** are at the Poughkeepsie and Endicott plants. No wonder IBM stock is where it is. Happy Easter, George!

Chicago, Atlanta, Jacksonville and now 1201 Cheshire Rd., Maitland, Fla., for **KEN DAVIS** where he is Florida district manager of Westinghouse Credit Corp., Industrial Division. The Davises have four children (two girls and twin boys). Martha, Ken's wife, graduated from St. Mary's College in 1959. Ken saw **JACK HAGAN** in Evansville, Ind., and **BOB ANDREW** in Jacksonville, Fla.

JERRY HIGGINS and I had lunch recently during Jerry's visit to St. Louis. He is with Ford Motor Co. in dealer development and lives with his family at 633 E. 72nd St., Kansas City, Mo. **BOB COSTELLO** was married last August to

PICKING FOOTBALL WINNERS is almost the monopoly of Tom Bott '56 and his family in Danville, Ill. In weekly contests sponsored by a local radio station the family has picked 10 winners in college football games several times. The three sons have been winners, with Jeff, 7, winning last year, and 6-year-old Chris and Tim, 8, winning in successive weeks last fall. Mrs. Bott won twice last year, and Tom has picked perfect slates in several past years. Only Kathy, 4, and Jackie, 3, have been shut out. "Our favorite team, Notre Dame, has probably beaten us more than any other," Tom said, "and it's usually when we let our heart get control of our head." With Tom are, left to right: Kathy, Jeff, Chris, Tim and Jackie, on Mrs. Bott's lap.

Linda Hessel. The Costellos are living at 725 W. Washington Ave., Madison, Wis. Bob has been with the Insurance Co. of North America for the past five years. He wants someone to give him the location and status of JOHN O'CONNOR and HARRY LOCKWOOD. Can you?

JOE DI LALLO and his wife, Lil, recently had their third girl. The four girls and Joe live at 30 Short Hills Ave., Short Hills, N.J. Also in Short Hills is AL PARILLO with Gaynor-Ducas Advertising Agency, NYC (also the father of three girls). Joe and Al recently were visited by ANGELLO CAPOZZI and his wife who are living in Madison, Wis. while Dr. Capozzi completes his residency in plastic surgery.

JOHN McSWEENEY, an engineer with S.K.F. Industries, and his wife, Edith, live in a suburb of St. Louis (335 Greenbriar Lane, Ballwin, Mo.) with their two children.

As always I enjoyed FATHER TOM CHAMBER'S phone call last month while he was here in St. Louis interviewing candidates for the Holy Cross Seminary. Really, he should take this job as Class secretary. He sees more of the Class than anyone. How about it, Tom? Maybe at the reunion this June we'll do this. Now he'll be afraid to show up. Tom gave me this news: JOHN CHOMEAU is doing graduate work at ND; TONY CASTORINA with Marge and their two boys and two girls in Washington while he's with the U.S. Patent Office; BOB CARRANE and his wife were on the campus for a football game; DON COSTELLO, Chicago advertising executive, to be married May 14; PHIL WHITE, married last spring; PETE CANNON and Ellen Ann have moved to a new home in Bethesda, Md., with their four children; GARY COOPER has a new son in Los Angeles; GORDON DI RENZO taught sociology at ND last summer and is professor of sociology at Fairfield College; TOM TOOMEY, president of his own company in New York; FATHER JOHN RAUB is athletic director of the Ursuline High School, Youngstown, Ohio; WALTER TWOHY (who we enjoyed knowing in Zahn Hall in '52) who will be ordained as a Jesuit in June is at Regis College, Toronto, Canada. Thanks, Tom!

JOHN GYWINSKI will finally be leaving the Navy next June to return to Chicago and pediatrics there with Sue and the family. DICK CLARK and Judy have moved to Park Ridge, Ill., with their two boys. TOM WAGEMAN and Betty are adding a room to their home in Elk Grove, Ill., for the arrival of number three. JOSEPH MARTELLARO is on the faculty of Indiana U. with a PhD in economics.

The ND-Army game weekend prompted JOHN M. KENNEDY to write. Friday night before the game there was a pep rally at the Waldorf, and either at the rally or at the game, John wrote: "AL VIROSTKE and wife took time off from building houses in the Washington, D.C., area to come to the game. They now have five children, three girls and two boys. Al said that he was definitely planning on the Reunion. Al also reported having seen SAM GLORIOSO. GENE O'CONNOR, president of the Buffalo Club, and ED COSGROVE, both lawyers in the Buffalo area, temporarily went into the travel agency business and brought a planeload of Alumni from Buffalo along with them. Gene's wife was expecting their second child and couldn't make the trip. Ed, along with JOHN MURRAY, are about all that's left of the bachelor contingent. John, also a lawyer, is practicing in the Washington, D.C., area.

BILL WELDON, a lawyer with Nixon, Mudge, etc., attended all of the dances, buffets, etc., and saw the following: JACK OWEN, lawyer in Brooklyn; TIM MURPHY, with Montgomery Ward; TOM FALCINELLI, a lawyer in Maryland; "POGO" REILLY, a lawyer in New Jersey; GORDON DI RENZO, sociology instructor at Fairfield U.; BILL BORACZEK, with the New York office of the Harris Trust Co.; PETE CANNON, management consultant with Booz, Allen & Hamilton in Washington, D.C.; DAN QUIGLEY, in the construction business on Long Island; BILL MACKAY, vice-president of the Belgian Village at the World's Fair; JIM PHILLIPS, assistant director of the ND band; CHARLIE GORDON, with Dreyfus & Co. in New York; PAUL COURTOIS, with American Airlines and who kept busy campaigning for Bill Buckley for Mayor, and to prove his conservative credentials, named his son Kevin "Barry" Courtois. NICK TRIANO was also at the rally.

TOM ABRAMS and his wife came to the game all the way from Youngstown, N.Y., new Niagara Falls, where Tom is a cost accountant with a paper company. LEO O'DONNELL, who is with US Steel, came in from Pittsburgh. JACK DUMAS, making tree lights in Westchester, was also at the

rally. WALT ARNOLD is teaching high school in Northport, Long Island, and has just about completed the requirements for a PhD.

BERNIE DEL BELLO and his wife shared a box at the game with the Arnolds. Bernie is a lawyer with New York Life. Before the game, JIM McDONAGH and wife, LEE OSTER (whose wife was home with the five children in Utica) and John had dinner in New York, and then drove out to the stadium. Jim is with Grumman Aircraft in Bethpage. Lee is in the bus business in Utica.

About a month ago JOHN KELLY and JOHN KENNEDY played golf, followed by dinner at the Kelly home in Halesite, Long Island. John is with Republic Aviation and has two children. BOB McDONALD is a reporter with the *New York Daily News*, and has a column in their Long Island edition. After graduation from Fordham Law School last June, JOHN KENNEDY joined the law firm of Coudert Brothers in New York City, also lives in Manhattan.

See you June 10 at the Reunion on the campus. Best wishes for a Very Happy and Holy New Year.

—ALVIN D. VITT, Secretary

1957

JOHN P. McMEEL

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

The Football Reunion Weekend was a tremendous success. So much so that we will plan to repeat the party next fall. More detail on that later. Unfortunately, the list of those who attended the event was mislaid and, therefore, cannot be carried in this issue. But let me say that at least 200 showed for the party at Dillon following the game and that 46 rooms were reserved at the fashionable City Motel.

From far-off Texas way came MOORE McDONOUGH and his lovely wife, Yvonne. From the mountains of Colorado Springs came the REICHERS and from the "great northwest" was seen Lourdene and TOM HALEY. From the "deep south" came the LEWISs and DOYLES. The Midwest crowd was in full strength and for lack of space and fear of missing someone, I will refrain from attempting to recount by memory the classmates that attended. But plan now to attend next fall. Our special thanks are directed to two people whose assistance made the party the success it was: DENNY TROESTER and JOHN BARANY. DENNY became so nervous the week before that he committed a tragedy — he got married! But like the faithful postman, he was there by the time the weekend rolled around. Kathy and DENNY will be living in South Bend as he continues his fine work for the Foundation.

Received a fine letter from PAT CONWAY up Minneapolis way. Pat is the manager of the Corporate Real Estate Department for Control Data Corp. Most likely he will become our first millionaire. Pat reports that BOB MARCO and wife and the Conways collided in some little bar; and stayed until 2 a.m. Bob is an empire builder with GM's Motor Holding Co. Then as the CONWAYS moved from one watering hole to the next they snacked into CHUCK O'NEIL at the St. Paul Athletic Club (I'm a "Place Dropper"). Chuck is still living in Kansas City.

JIM KIRWIN presently has a troop of three with one on the way. Jim is on the Apollo program at Honeywell in Minneapolis. JAMES KENNEDY MID was married this summer in Kansas City. Jim made the eternal sacrifice — he sold his saddle horse prior to the wedding. He is due for an Air Force tour soon. Pat reports that Jim is the only member of our class to keep his collegiate physique (I agree Pat, after seeing a few of the boys the USC weekend).

BOB MAY is still baching it but Pat reports he is weakening. Take strength, Bob, there are still a few of us. Bob has accepted a teaching position in Michigan this year. A little late but Pat invites all members of the class to his house for a party before or after any of the World Series games — Whew! Thanks for the invitation and the news, Pat. RAY NELSON and his lovely wife, Sue, had their third child. Ray is an asst. treasurer at the Chase Manhattan working in the aerospace division. The Nelsons are habitating in Larchmont. JIM CIERZNAK is living in South Bend and teaching American history at Penn High School in Mishawaka. Jim received an MA in history from Indiana last June. He and Suz are shepherding three. He reports that CAREY SCHULTEN was with Delta Airlines as a pilot and lived in Atlanta. He and Judy have two children. Carey is also a

budding entrepreneur since he owns a coin-operated car wash in Atlanta. PAUL HAWBLITZEL and wife, Loretta, recently added their second out on the coast. They are living in Camarillo, Calif. Paul is with 3M. Thanks for all the news, Jim.

BILL JOLLY was kind enough to write some glowing words about the football weekend. Bill makes a good suggestion in not having it a televised game next year. Both Bill and Jo were sorry that such people as ED FECHTEL, JOHN DURBIN, JIM WIGMAN, STEVE PENNEY (who has left Birmingham, Ala., and is now living in Park Forest, Ill.), DICK FOX and BING CARLIN could not attend. Let's at least hear about them. LEO MOMSEN is burning up the legal profession in San Diego . . . and has California suffered. First, they lost to ND and then JIM MILOTA moves back to Arlington Heights and now CHUCK "THE BUDDHA" GRACE and lovely wife, Mary Ann, have moved themselves back to Columbus, Ind. Chuck is pushing the president of Cummins hard. I would hate to have a tiger like that backing me up. Welcome back, Chuck. I had to witness our good friend JOHN HAMMETT taking his bride, Pat, off to Puerto Rico for the next two years. John is still our Class's answer to James Bond.

I hope I reported earlier that MARK STOREN is now the publicity director of the Cincinnati Royals. Mark held the same job with the Baltimore Bullets. JOHN REARDON has left LaGrange and is now down Evansville, Ind., way. Let's hear about it, John! Janie and DON BARR are now firmly settled in Paris. Anyone who sympathizes can reach them at 4 Rue Leon Bonnat, Paris 16.

At the Hammett shindig was the illustrious ED DEAN — our answer to Hubert Humphrey. Ed is really running the city and it is said that Lindsay doesn't act until he plugs the "Deaner" in. Believe me, it is true! Ed also made it out to South Bend for the Michigan State circus. If he looks like he has gained weight, he hasn't; it is only all that money. AL DANT performer admirably at the Hammett Holocaust as he has at the *Plain Dealer* in Cleveland. Al is a real comer like Grace in an age of goers. Pat and LOU LONGARIC are making it big down Atlanta way. Lou is going great guns at E. H. Hutton Investment firm as well as adding another dividend to his family portfolio. This will be the second and they say, "Ya'll come." Good fortune to see BERNIE LYONS in South Bend and Miami. Bernie is flying the big jets over Viet Nam. He and his family composed of wife and four little gals are living in Japan. Bernie hopes to call it quits by January and set up shop somewhere in the Miami area. We hope you will, Bernie.

Please remember in your prayers Mr. Lyons who is suffering from cancer. Also the mother of our classmate, REX BELL, Clara Bow, who died last September.

In dire need of information. Must have it before April 1 or you just may be gazing at a lot of white space. Please cooperate.

—JOHN McMEEL, Secretary

1958

ARTHUR L. ROULE, JR.

1709 Indiana Ave.,

LaPorte, Ind. 46350

It never ceases to amaze me how quickly the time passes between publication deadlines for the ALUMNUS, but it is time again to submit our newsletter — so here goes.

This item should have been included in our last issue, but due to your secretary's shifting about in recent months, it was inadvertently omitted. BOB MORETTI dropped a line last July with the following news. Bob and his wife, Marilyn, now have three children and have been living in California since graduation. Last year (1964) Bob was elected to the California legislature as assemblyman for the 42nd District. His district office address is 12444 Victory Blvd., Suite 401, North Hollywood, Calif. GENE LEYVAL acted as his campaign manager and is now serving as a consultant to the Ways and Means Committee of the State Assembly. Gene is also a member of the California Bar.

Bob also reports that BOB CUSHING is still in the Navy and will apparently make a career of it. PAT KANE is now in Washington with an urban renewal firm performing architectural duties. GARY COOPER is now a captain in the Marines and is stationed on a destroyer based at San Diego. BILL O'BRIEN recently moved to California where Bill is opening a new sales territory for his company. TONY GONZALEZ is with Del Monte Foods. As a closing remark, Bob mentions

that he would appreciate hearing from anyone passing through. His office phone is 985-0910.

Dr. DICK KLINE is in his fourth and final year of surgical residency at the Mayo Clinic in Rochester, Minn. In July he will finish at Mayo and start a two-year tour with the Air Force. Dick and his wife, Nancy, now have two children: a boy and a girl. Their address: 1122 First St., N.E., Rochester, Minn.

Congratulations are in order for DICK KWAK and wife, Mary Anne, on the birth of daughter, Lisa Ellen, on Aug. 28, in Chicago; and to Mr. and Mrs. RON FARROW on the arrival of their fifth daughter, Carol Lee, on July 16. The Farrow's address: 3738 Green Drive, Indianapolis.

Warmest congratulations also to two classmates recently ordained to the priesthood. Class President DON McNEILL CSC was ordained on Dec. 18, 1965 in Rome where he has been studying for the past several years and observing with great interest the sessions of the Vatican Council. His address is: Collegio di S. Croce, Via Aurelia Antica 391, Rome. Also BOB DEVINE OSFS was ordained Oct. 30 for the Oblates of St. Francis de Sales in the Cathedral of Sts. Peter and Paul, Philadelphia. He offered his first solemn Mass the next day at Our Lady of Fatima Church in Secane, Pa., with Fr. JOHN SMYTH '57 serving as subdeacon.

Lt. PETER O'CONNOR, 304 Shennecossett Rd., Groton, Conn., wrote to tell us that he is presently stationed at the Navy submarine base at New London, serving as ass't. public works officer. Pete spent his first two years after graduation with a Navy construction battalion in the West Indies. After several years working as an engineer with the Port of New York Authority, he returned to active duty with the Navy as a civil engineer. Pete and his wife, Pat, were expecting their first child in October.

LEO SCHLOTTFELDT and his wife, Barbara, now have four children, the youngest being John Patrick, born Nov. 23, 1964. Leo is vice-president of Sourdough Heating, Inc., in Fairbanks, Alaska. Until recently, ROGER PFEIFFER was a periodic visitor to Fairbanks in his capacity as a sales representative for Simmons mattresses. Early in 1965 Roger was transferred to Phoenix. The Schlottfeldts' address: 210 Well Street, Fairbanks.

KEVIN REILLY who with brother, Don, was pictured on the cover of the last issue of the ALUMNUS, dropped us a note with news of other classmates in the financial community. Don and Kevin, as stated in the article in the last issue, are both members of the New York Stock Exchange. Kevin hastens to mention that BILL BOURNE and JOHN FLANAGAN are also members; Bill as a partner in Putnam, Coffin & Burr Co., and Jack as an odd lot broker for Carlisle, Jacquelin & Co. Twins TOM and BILL MURPHY are both account executives with Edwards & Hanley and Co. Kevin Reilly's address is 36 Wall St. N.Y.

Mrs. Chuck Speth wishes to give us her husband's new address: Capt. CHARLES R. SPETH, 077108, USMC; Hq. Co., Hq. Bn., 1st Mar. Div.; G-3 Section; FPO San Francisco, Calif. 96601. Mrs. Speth's address is 115 Chasin Circle, Camp Pendleton, Calif. 92055.

That's all the news we have received by way of correspondence, but I would like to mention the enjoyable get-together we had following the Northwestern game at ND on Oct. 2. I won't attempt to list all those present (my memory fails me as I grow decrepit with age and I have given up on trying to manage a guest list at affairs of this type). Suffice it to say that it was very pleasant to see all those who attended and plans are already under way to repeat the affair next year. This would be an opportune time to announce the date in order that you may mark your calendars; please note that we are planning our annual After-game Reunion for Oct. 8, following the Army game. Hope to see you there.

JIM BARR is manager of sales for S.B.C. Corporation, a division of IBM. His address is 5860 E. 79th, Indianapolis.

ED HARDIG was married in South Bend on July 24 to the former Miss Kathryn Joan Wolfe, also of South Bend. The Hardigs are residing at 1625 North Gordon Dr., South Bend.

And DENNIS F. SMITH, who attended law school at Indiana U. after graduation from ND and is now practicing here in La Porte, Ind., with the firm of Smith and Smith, was married on June 26 to the former Miss Sylvia Ann Meltnios. They are residing at 1102 Jefferson Ave., La Porte.

—ARTHUR L. ROULE, Secretary

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:

A recent post card from Louis J. Trinley in Pompano Beach, Fla., gives us the latest news on his son, THOMAS L. TRINLEY. After graduation Tom served with the 7th Fleet in the Pacific for three years. After the Navy he joined DuPont Corp. as a chemical engineer in Philadelphia. He has since been transferred to their Chicago offices. His current address is 9633 South Prospect Ave., Chicago, Ill. 60643.

1960

JOHN F. GEIER
1045 Linden Ave.,
Wilmette, Ill. 60091

From the Alumni Office:

A recent letter from ROBERT G. D. BENNETT in Glen Ellyn, Ill., gives the latest data on his family and some neighboring ND grads. He wrote:

"Sue and I celebrated our third wedding anniversary, Nov. 3. We have a daughter, 1, and are living at 482 C Duane Terrace in Glen Ellyn, only a few blocks from the ED McKEOWNS and the WHIZ O'MALLEYS.

"After graduation I worked in public accounting with Arthur Andersen & Co. and now have a CPA certificate. I also spent six months at Fort Leonard Wood. In April, 1965, I joined Sears, Roebuck and Co. and am now programming computers. I've been pursuing an MBA degree in the evening at U. of Chicago for the last year; only four more years to go.

"I've met BEATLE LAMONTAGNE, TOM MATURA and JOHN McKEE at the Touchdown Bar following each home game this year. . . I also ran into TED FITZGERALD after the last game; he's living in Hebron, Ind., now."

Air Force 1st Lt. RICHARD F. LARK recently received the Distinguished Flying Cross for "heroism and extraordinary achievement" during a mission over South Viet Nam. Dick piloted a C-123 Provider plane over mountain terrain for more than three hours, dropping flares to light the area surrounding a special forces camp besieged by the Viet Cong. He was cited for preventing the camp from being overrun and enabling defending forces to inflict heavy losses upon the enemy. Dick is attached to the 309th Air Commando Squadron at Tan Son Nhut Airfield.

PATRICK E. MANTEY writes from Stanford, Calif., with some news about his activities. In 1961 he received a master's degree from the U. of Wisconsin and a PhD in electrical engineering from Stanford U. in Jan., 1965. He is currently on the staff at Stanford teaching in the electrical engineering department.

1961

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

REUNION

JUNE 10 • 11 • 12

From the Alumni Office:

CARL M. WALSH received a degree of juris doctor from the DePaul U. College of Law in June. Since then he has passed the Illinois Bar exam and was admitted to practice Nov. 18.

JAMES M. DEE's mother writes that Jim is an Air Force 1st Lt. stationed at Danang AB in South Viet Nam. Jim arrived there Sept. 15 and will serve for one year. His address is: FV 3130112,

311th Air Command Sq. Dr. 11, APO San Francisco, Calif. 96337.

STANLEY C. FEDEWA recently was promoted to the position of assistant to the director, Michigan Catholic Conference, Lansing, Mich., an organization founded in 1963 by five Michigan bishops to coordinate the Church's activities in the areas of education, social action, social welfare and public information. He graduated first in his class at Michigan State U. with a master's degree in communication arts and political science.

JOHN C. CAVALIER has been promoted to the post of field sales administration manager at Itek Business Products, Rochester, N.Y. Prior to this promotion, John was in the market research division of Itek. Also a member of the National Monogram Club of ND, John resides with his wife and four daughters at 9 Old Post Rd., Fairpoint, N.Y.

1961 Law

JOHN N. MORELAND
Bookin & Moreland,
211 1/2 E. Main St.,
Ottumwa, Iowa 52501

1962

TERRENCE F. MCCARTHY
31957 Williamsburg,
St. Clair Shores, Mich. 48082

TOM WALSH has been sold on California. Tom, wife Nancy and eight-month-old Danny have moved to San Diego. Tom works for the 3M Co. and specializes in selling audio-visual equipment to San Diego's education market. JOHN TRACY has been transferred to L.A. by Control Data Corp. 1st Lt. GEORGE E. LANE JR. is stationed at Ft. Leonard Wood, Mo., with his wife and son, George. They all hope to move back to Boston near the first of the year where George will continue his law studies. Air Force 1st Lt. DAVID W. STRUTZ is a missile launch officer at Ellsworth AFB in the Black Hills of South Dakota. Congratulations are in store for David and his wife, the former Sonja Ronso of International Falls, Minn., on the expected birth of their first child in February. Congratulations also to WILLIAM P. MORAN and Creda Marie Bedard of Tulsa on their marriage last Oct. 25. Bill is completing work on his doctorate in theoretical physics as a National Science Foundation Fellow at the U. of Rochester in N.Y. A belated congratulations to JOHN A. WATLING JR. on his marriage last September to the former Dawne Marie Jones. John works for U.S. Steel in Lorain, Ohio.

Concerning the five-year reunion in June, 1967, you will receive all the particulars from the Alumni Office well in advance. Also, in future articles I'll print info on it. A sizable turnout showed up at the Morris Inn after our Reunion Football Weekend against So. Cal. Next year the reunion game will be the Army game, Oct. 8, with a short get-together at the Morris Inn afterwards.

Congratulations to DENNIS STEROSKY and wife, Doris, who are expecting their first child soon. Sandra and TERRY MCCARTHY were blessed with a baby boy, Brendan A., last September. DAN KRALIK is Brendan's godfather. Dan, who is a step away from a PhD in education, is the principal of Bridgman High School, Bridgman, Mich.

ANGIE DABIERO is back playing football. Angie helped organize and was player-personnel manager of the Lake County Rifles, a semi-pro team out of Mundelein, Ill. Wife Pat served as publicity manager. Angie's playing was curbed by a pre-season operation, but he had enough vigor to coach his Carmel High to another fine season.

DANIEL KOENIG sent us a newsy letter. Dan received his MS from Florida State in 1964 and is teaching sociology at Gannon College in Erie, Pa., and is to be congratulated on his marriage to the former Elaine Rinehart of Erie on Jan. 29. Dede and JOHN McMANUS and their two children are living in Fort Wayne, Ind. DAMIEN "DADA" WREN received his law degree from the U. of Chicago a year ago. DICK CORSO is still with the U.S. Army.

HARRY McCRAWLEY has been promoted to sports editor on the newspaper staff of The Daily Journal in Franklin, Ind. He was formerly the asst. sports editor and general assignment reporter.

TOM JORLING and his new bride, Sandy, are living in Boston where Tom is completing his Boston College law studies. BARRY MAHER LLB is now working for the N.L.R.B. in Boston.

Mary and GEORGE WILLIAMS recently had their third child, a little girl, Kristin. George is an Army 1st Lt. in charge of Army recruiting in the Massachusetts area. JOHN TIDGEWELL is working for Anaconda in Sycamore, Ill. BOB BIOLCHINI and his bride, Fran, recently returned from a European honeymoon. Bob and Fran will be leaving for Germany in March where he will be stationed with the Army. MIKE HARRON and his August bride, the former Theresa Smith, are living in Hanford, Calif. Mike is a Navy pilot stationed at Lenoir Naval Air Station. Mary and RON NAHSEER recently had their second little girl. They live in Evanston, Ill.

Word has it that DICK NAAB has decided to make the Army his career. RON MICEK and his wife are living in Chicago where Ron is managing a machine shop. LUD GARTNER has completed work at Harvard Law School and is currently working for a law firm in Minneapolis. DOUG DRANE and DAVID CASTALDI are both in their second year at Harvard Business School.

Darielle and EARL LINEHAN are living in Watertown, Mass. Earl is in his first year at Harvard Business School. JIM KRAUSER and his wife, Marilee, are living in Silver Spring, Md., where Jim is teaching school, coaching, and working for a real estate firm. Jim has formed a basketball team in one of the Washington leagues and playing for the team are classmates JOHN MACHECA, DICK HUGHES, QUIN DENVER and BILL SCANLIN. JIM SALMON is back in Elmhurst, N.Y., with Westinghouse. Jim recently received his pilot's license and has been popping up all over the country lately.

I received a nice letter from Navy Lt. (jg) TOM SLEEPER who is presently in Saigon but returns to Hawaii in March where he can be addressed at CINCPACFLT(PIO), FPO San Francisco, Calif. 96610. I hope Tom doesn't mind me quoting from his letter. "Greetings from Saigon, a lovely French city placed in the middle of Southeast Asia and the heart of the conflict. The purpose of my stay is to set up the Navy radio reports on the war and to continue in the normal functions of a Navy Information Officer. This is a war that is not really like a war, or at least not like the ones that we read about in the old history books. It is very different except for one thing. Our boys are still dying to preserve the freedom of the world . . . which means, in the long run, the freedom of the U.S. itself." In our prayers let us remember Lt. EDWARD D. BROWN BSME '62, killed in Viet Nam, July, 1965.

In the event that you have sent information which didn't appear, I kindly ask you to resubmit it.

—TERRENCE F. MCCARTHY, Secretary

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

Must apologize for missing the last deadline. However the mailbag is bulging and we will proceed now on the premise of better late than never.

In the mailbag — a letter from ANDREW GRIFFIN. He and Maria Fitzgerald were married on Aug. 21, in Evanston, Ill. Two classmates were in his wedding party, TOM MURPHY, now in Northwestern Law School, and JOHN MCGABE who is at Harvard Law. The Griffins live at 1405 Hyde Park Blvd. where Andrew is attending the U. of Chicago Medical School.

Also in the Chicago area in August, yours truly had the pleasure of being the best man in the wedding of DON RYAN to Marion Aldige. Others in the party or attending included TOM VOLLMER, JIM BACHMANN, TOM JOLIE, GEORGE KERIN, HAL SUNDERMANN, and Marion's popular uncle, TOM DILLON. Don and wife are now living in New York City where Don is stationed at the Army Induction Center, 39 Whitehall Street.

From Davenport, Iowa, word comes that DAVE CLEARY has received his MS degree in chem. engineering and has now entered the seminary at St. Ambrose College in Davenport. Dave reports that he had recently seen TOM SNEE who is flying helicopters with the Marines at Pensacola.

Also known to be at Pensacola are MIKE BECKER and JOHN HANLEY.

Congratulations to Judy and TOM JOLIE on the birth of a daughter, Sara, in August. Tom recently accepted a position in Latin America, and he and his family will be leaving Park Ridge, Ill., next summer. Congratulations, also, to PAUL KELLY and wife on the birth of a daughter, Johanna.

TOM MURPHY, CHARLES CLIFFORD and GEORGE DOOLEY are all at Iowa State. Tom is working on his PhD in chemistry, Charles is working on a PhD in physics, and George is wrapping up a MS in metallurgy.

THOMAS VECCHIONE is now in his third year at Ohio State Medical School and word has it that he is doing quite well. He is interested in surgery and worked last summer at the university's hospital. He was also elected treasurer of the Nu Sigma Nu Medical fraternity.

LEE PIOVARCHY has written from Nashville, Tenn., where he is in the third year at Vanderbilt School of Law. Lee will marry Judy Parkes of Lawrenceburg, Tenn., in July and, after taking the Tennessee Bar exam, will enter the Army for a two-year hitch in the Adjutant General Branch.

NICK VARRALLO presently is attending the Dental School at the U. of Tennessee in Memphis.

Received the following letter from our loyal class rep., JOHN DABROWSKI. "MIKE DEL MONTE was married to Dorothy Holb on Nov. 20 in Philly, and I was his best man. And we listened to the ND-MSU game during the reception and cried in our beer. Mike got his master's from Penn and is now working for Du Pont in Wilmington. During the summer I took time out to get engaged to Dean Kaczorowski, a former Chestnut Hill College lass. . . . I've got another year here at Yale for a PhD. BOB KLEIN is also completing his PhD studies here." Thanks again for the news, John.

From Fort Knox, Ky., word comes that the ED FITZGERALD now have two children — a cheerleader, Peggy, born Sept. 20, 1964, and a fullback, Teddy, born Oct. 1, 1965. Ed is a battalion motor officer in the Armor Training Center, Painesville, Ohio, was the place and Aug. 28 the date for the wedding of PHIL RYAN and Becky Laird. Among those present besides your correspondent were TERRY CRAWFORD, JIM WEBER, and DICK PEPLINSKI.

Recently received the following newsy letter from NICK WALZ. "I'm now a helicopter pilot stationed aboard the USS Valley Forge. Other ND men with the squadron are Captain JIM KENNY and 1st Lt. LARRY GAGGERO. A member of the ship's company is Ens. PAUL MCCARTHY. Since leaving Vietnam and coming aboard ship we have been cruising off the coast of S. Vietnam with occasional trips to the Philippines. On one of these trips I ran into Ens. HANS GRAUERT who is bombardier navigator aboard the USS Midway and flying strikes into N. Vietnam. While stationed at Chu Lai, I was serving with 1st Lt. DAVE WALLIN.

"I recently received an announcement of the marriage of 1st Lt. BOB BURKE to Nancy Louise Conant of Jacksonville, Ill. Bob is also a Marine pilot and has orders to join the rest of us over here soon.

"Oh, just prior to my leaving Chu Lai, I saw 2nd Lt. MARSHALL REILLY USMC who is serving as executive officer of a Marine company. He reported that Lt. JOHN MATTHEWS is serving with a Marine tank company in the Da Nang area.

"Did you receive notice of the Nov. 22 wedding of Lt(jg) DAVE AMES to Sheila Kelly SMC'65? Dave is stationed on the USS Franklin D. Roosevelt which is in the Mediterranean."

BILL MORAN married Ann Dorst of Yonkers, Aug. '64, and is now the proud father of a little girl. Bill is with General Dynamics, Fort Worth, and is completing studies for his master's at SMU.

Former SBP KEVIN HART is teaching school in the Boston area and taking courses in architecture.

That's the bottom of the mailbag. Please keep the mail coming. The address is at the top of the column. Would especially like to relate any news available on the fellows in and about Vietnam.

—FRANK P. DICELLO, Secretary

1963 Law

JOSEPH SULLIVAN,
Legal Dept.,
Associates Investment Co.,
South Bend, Ind. 46615

1964

WARREN C. STEPHENS
778 Coleman Ave.,
Menlo Park, Cal. 94025

Since the last issue, the demands of new jobs, graduate schools and the armed services have made many changes in the status of fellow classmates.

RICH GONSKI has given up professional baseball for an insurance career with New York Life. He is married and living in Chicago. He writes that he had lunch recently with JACK SIMON who was in town on an assignment for International Harvester.

BILL SCHMA is studying for the priesthood at Mt. St. Mary's Seminary in Norwood, Ohio. He has six years of philosophy and theology before being ordained; two years at Mt. St. Mary's and four at St. John's Seminary in Plymouth, Mich.

DENNY HEALY is at the U. of San Francisco Law School on an academic scholarship. He is married to Anne Kellogg of Weston, Conn. and is living in San Francisco.

BILL FALLON is a Peace Corps volunteer serving in Chile. Bill is manager of the Antofagasta Office of the Institute for Cooperative Education with his office at the U. of the North in Antofagasta, Chile.

BILL RUETER is now teaching at North Catholic High School in Philadelphia after being professed in the Oblates of St. Francis de Sales this fall.

JEFF NEUBERT is working as a product analyst with General Foods in White Plains, N.Y. He graduated last June from Babson Institute with an MBA in finance. Last September he was married to Tink O'Connor, queen of our Senior Ball. Their address is 15 Lake St., Apt 4 J, White Plains, N.Y.

DAVE MANION is in his second year at George Washington Law School. Last summer he was married to Noel Gibbon (St. Mary's '64). She is teaching school in Rockville, Md. where George Washington U. is located.

RICK DAMM is an ensign in the Navy and is stationed on the USS Galveston which is cruising off the coast of Viet Nam.

DICK D'AMICO was married to Sue Casey (St. Mary's '65) in November. They are living in Chicago where Dick is completing work on an MBA at Northwestern U.

DAVE TOBIN is in his second year of law school at N.Y.U.

JOHN KALL is studying as a graduate assistant in the Dept. of Mech. Engr. at Villanova U. Following graduation he worked for Grumman Aircraft for a year before returning to school.

LANNY BONENBERGER is attending ND Law School after completing his first year at U.C.L.A.

CHARLES KELL is a 1st lieutenant with the Army serving in the Signal Corps. His tour of duty will be completed this summer.

JACK STANLEY is currently in his second year at Georgetown Law School and was elected treasurer of the Student Bar Assoc. Other '64 grads at Georgetown Law School are BERNIE HESSLEY, MIKE McMANUS, JOHN SIEZER, RALPH LONG, JOE SPERBER, JIM GINTZ and DENNIS PAQUETTE. Jack was married this fall to Elaine D'Angelo; his best man was JOHN DASEREAU, presently with Prudential in Boston, and JACK NOLAN, who is working as a news reporter for the Binghamton N.Y. Press, was an usher.

Last fall GEORGE NOVAK was engaged to Mary Manzella who is a student at the U. of Bridgeport in Connecticut. George is on active duty aboard the USS Plymouth Rock on the Atlantic.

Two especially newsy letters came from ED KELLEY and PETE CLARK. Ed writes that ADRIAN KING and JAY KENNEY are in their second year of law school at Temple U. in Philadelphia. TIM TOLLAKSON is studying English at the U. of Dublin in Ireland. PETE McINTOSH is in his second year at Wharton School of Finance (U. of Penn.) and was married this fall, JACK STERN and his wife, recently had a baby girl. BRUCE TUTTILL is serving in the Army as a 2nd lieutenant in Milwaukee and will return to Harvard Business School when his tour of duty is completed. BOB McDONALD received his MA in history from ND last June and is engaged to Kathy Ronan (St. Mary's '64).

Ed is teaching English, and coaching football and track at LaSalle High School in Philly. He is

EIGHT GRADUATES of the University are among the students initiating the new cell biology curriculum in the Multidisciplinary Laboratories at Northwestern's Medical School. From the Class of '65, from left to right: Philip Haley, Ramon Murphy, Michael Peters, Tom Fuller and Bob Powers. ND graduates of the Class of '64, who are now second-year men in the program, on far right side, left to right: Jerry Young, Andy O'Dwyer and Paul West.

engaged to Joanne Casellini and they plan to be married over the Christmas holidays.

Pete is working on a PhD in chemical engineering at U.C. (Berkeley) and writes that he has run into several classmates in the S.F. Bay area. JOHN SMITH is with TWA in S.F.; BARRY CURTIN is attending USF graduate school; MIKE KEALEY is in the marketing department of B.V.D. Corp. in S.F.; ED MACINLA is in the production department of Standard Oil of Calif; and CHRIS GOULD is with Stauffer Chemical Co. In addition to Pete there is a crowd of '64 grads at California: RICH JASKUNAS, JOHN BARCLAY, FRANK PFAFF, DICK HORN, BILL McDONALD and JAY SANTICH, among others.

SAM MIRABITO is in the Navy, stationed on the USS Epping Forest ported in Sasebo, Japan. Most of Sam's time is spent off the coast of Vietnam. Others serving in the Vietnam area are: JOHN MARLOW, USS Windaham County; JOHN METERNAN, USS Canberra; JIM LAMPING, USS Hansen; EARL ETOWSKI, USS Merrick; and LOU VELLONI, USS Morton. Classmates in more dangerous surroundings are: Army Lt. MIKE DIGARLO, Marine Lt. TERRY O'HARA and Marine Lt. JIM EGAN, all serving as platoon officers somewhere in South Vietnam.

BOB DRAGANI is stationed at Fort Lee, Va. as a lieutenant in the Transportation Corps. He was married last summer to Ines Frohen in Mishawaka.

KEN STINSON leaves his job as a civil engineer in Santa Clara, Calif. to travel to Newport, R.I. for Navy OCS.

DICK STRANGER was married last summer to Frances Pothin in Cranston, R.I. My apologies for the belated congratulations.

Other news gathered randomly at various parties is as follows: MARK LABOE and Anne Froning (SMC '64) were married Aug. 7; DICK WOLSFELD is studying at Yale and married Sue Shalgos (SMC '64) Aug. 28; JACK GAINE is in his second year at Wharton; GENE McGUIRE and ED DUNNE are at Northwestern Law School; RAY CAVANAUGH is at the U. of Maryland working on a PhD in math; NICK ETTEN and DANNY O'BRIEN are going to law school at Loyola in Chicago; LARRY KAVANAUGH and his wife, Judy, are living in Houston, Tex. where Larry is in the Space Science Dept. at Rice U; and LARRY HAGERTY has resumed study at the U. of Houston Law School after sailing to Hawaii.

—W. CLAY STEVENS, Secretary

1964 Law

THOMAS F. CONNEELY
556 Elmwood Ave.,
Evanston, Ill. 60202

ALUMNUS JANUARY 1966 FEBRUARY

To all to whom this presence comes, greetings: and, by the way, where is all the information you're supposed to be sending to your jolly class scribe? The plea for communications issued in the first column has produced meager response, *ergo*, write today! By tomorrow I may have turned the list of silent ones over to the Dean of Students.

One of two letters this column received was from FRANK MIELE who reports that he is now in private practice with another attorney under the firm name of Miele & Monica at 470 Prospect Ave., West Orange, N.J. He reports that he is enjoying this new venture immensely.

Beware ye felons of Berrien County, Michigan, is the word in letter number two from BOB "Mr. Justice" FINDLAY. Bob reports that HARRY CREAGHER is an assistant prosecutor in St. Joseph, Mich., and is rapidly bringing law and order to good old Berrien County. Bob, too, is "putting them away" as a member of the District of Columbia's prosecuting staff. He suggests that some thought be given to a Class reunion at a '66 football game. If anyone has any suggestions along this line, send them to me and I'll act as a clearing-house and information center.

JOHN LEAHY is now practicing at 111 W. Washington St. in Chicago. He relinquished his hard-earned "Fish of the Year" award to JIGGS JIGANTI at the latter's wedding on Sept. 18 and John presented an appropriate trophy to Jiggs.

Judy and TOM KERN and Dorothy and CHARLIE SACHIER were among the cheering throng at the So. Cal. game. Tom is with the Indiana Attorney General's office and Charlie is an instructor at the Army Finance School at Ft. Ben Harrison.

Add one! Judy and STEVE MORSE happily announce the birth of Mary Pat, Oct. 11.

Short notes: JACK KOPKO is practicing in Gary, Ind., and BERNIE KATZ has an office in Elkhart to which he is a daily commuter from South Bend. Does anyone have any word on JIM CARROLL? BOB CASH is practicing in Cincinnati and reports that he likes his work very much. Always glad to find a satisfied customer. BOB FROST and BALFE WAGNER are both in the Army JAG. Bob is serving at Ft. Leonard Wood and Balfe is in Korea.

Are you there, PAUL POLLARD? Haven't heard a word about you or from you. At last word MIKE RYAN was with the NLRB in Washington. Let's hear from you, too, Mike.

If your Ford rattles, blame it on HURLEY SMITH. It's reported that he's secreting guitar picks in the body panels. Reviving the SMITH-HACKETT duo is a must if we can work out a football game reunion next season.

Got a few lines to your volunteer scribe today. Give this boy something to write about, and do it before the April 1 deadline. Happy New Year!

THOMAS F. CONNEELY, Secretary

1965

JAMES P. HARNISCH
71 Poland Manor,
Poland, Ohio 44514

The Michigan State weekend served as an impromptu reunion for many of the Class. The cynosure of activity for both nights seemed to be Sweeney's. Unfortunately such spontaneous and large Class gatherings are few and far spaced. Thus this column should function as a continuum for news of our classmates. It can only do so if you will cooperate by forwarding any information on your employment, military or marital status, degrees earned, honors received, etc. to either your area representative or to me.

BILL McGUIRE is in the U. of Michigan's program of hospital administration. Bill has compiled a list of '65 graduates pursuing advanced studies at Michigan U. In Medical School are JIM FOSTER and TOM HICKS. STEVE PEPE is in Law School. In mechanical engineering are PAT ZILVITIS, PAUL DRUCKER and TOM KENNETT. PAUL RAY, ED ORSINI, CHUCK BROWN, DICK DUFOUR, KARL KING, MIKE LONG, RON CAULEY, JIM STOLZE and LARRY O'CONNOR are in business administration.

RUBEN CARRIEDO (La Paz, Bolivia), LAWRENCE SCHMITZ (Goiana, Brazil) and NICK VITALICH (Chile) are engaged in Peace Corps work in Latin America.

MIKE WILSEY is studying Spanish Culture at the U. of Chile in Santiago. Mike is a recipient of a Fulbright Scholarship.

WALTER SAHM is with the Indiana Bell Telephone Co. in Indianapolis.

BOB GAENSSLEN has been busy working for his PhD in biochemistry at Cornell U. in Ithaca, N.Y.

TOM MITTELHAUSER was married to the former Judith Driscoll. The Pittsburgh papers with pictures documented Tom forsaking his bride during the reception to listen to the Irish-Michigan State game.

MILITARY SERVICE NOTES

Second Lieutenant BILL RYAN assists in the training of new Army recruits at Fort Bliss in El Paso, Tex. while Second Lieutenant RAY SIEGFRIED is attached to the 1st Infantry Brigade, 7th Infantry Div. in Korea. Ens. PAUL JOCK is stationed at the USN Submarine Base in Groton, Conn. RICHARD LEONHARDT is cruising the Atlantic on the destroyer, USS Fred T. Berry. Second Lieutenant RICHARD McMANUS has been stationed at the Fitzsimons Army Hospital in Denver, Colo.

—JIM HARNISCH, Secretary

1965 Law

JOHN A. HAUTER
18441 Cowing Court,
Homewood, Ill. 60430

The Law Building has undergone some changes: new fixtures in library; individualized study areas; and soft upholstered chairs. Guess we graduated too soon.

News from the gang: The BISHEs are now serving in Army "JAG" at Fort Meade, Md., along with the KENNEDYs. The BOITELs are now the proud parents of a girl, Christina; the LEONARDs, a boy, Mike; the KRUPNICKs, a boy, Mike; and the HAUTERs, a boy, Bradley.

The FARRARs were in the midst of Hurricane Betsy and survived the ordeal of being without power for three days. Nothing bothered them so much as being without their air conditioning!

News has it that JON KRUPNICK is calling his law friends 'round the country — using his privileges at the phone company. ART HOOVER is no longer the Casanova; he and Sue were married in September and honeymooning in Canada. Rumor has it that HUGH CUNNIFFE is in Germany now (?).

The RIEBENACKs have passed both Indiana and Florida bars; MIKE FARRAR, Connecticut; ART HOOVER, New Hampshire; HANK BOITEL, New York; "SULLY," TOM O'CONNOR, DOUG SPECIA, DON O'SHEA and I, Illinois.

That's all the news reported to us so far. If you want to hear about the rest of the Class or see your own name in print, let's get on the ball and fill us in on all your shenanigans. Hope you all had a happy and holy Christmas season.

—JOHN A. HAUTER, Secretary

Practice Court: Professor Edward F. Barrett, who observed his 25th year as a teacher this year (and his 17th at Notre Dame), shepherded 14 third-year teams of counsel through full dress jury trials this past semester.

The practice court, which now uses three courtrooms in South Bend and involves the services of seven judges, has expanded to include the student body of St. Mary's College, the first-year class at the Law School, students from several high schools, the medical staffs of both South Bend hospitals, the South Bend Police Department, several service clubs in the area and many volunteer members of the University faculty.

Professor Barrett prepares the testimony and exhibits for each trial, secures witnesses and jurors, acts as special judge for motions and voir dire sessions, and conducts a two-hour course in trial tactics for students in the program.

Photographers for the *ALUMNUS* visited one of two jury cases which were heard on December 4, 1965. The plaintiff was James Murphy, 9, son of Professor Edward J. Murphy of the Law Faculty, who claimed damages for injuries sustained when he was hit by a car driven by Miss Terese Morton of St. Mary's College. His "next friend" in the suit, his fictional widowed mother, was Mrs.

Edward Kalamaros. (Her real husband, very much alive, '59L, is chief deputy prosecutor for St. Joseph County.) The case involved medical testimony from two physicians, Dr. William Starke of Michigan City, Ind., and Dr. Charles Greenwood of Memorial Hospital, South Bend, and psychological testimony from Mr. Frank Stancato, a graduate student in the University's Department of Education.

Young Master Murphy, represented by Joseph P. Della Maria, Jr. and Michael Schimberg, was corroborated by another child witness, Francis Shaffer, son of your columnist. Miss Morton was represented by Michael Roche and Martin Conway. Judge George N. Beamer, United States District Court for the Northern District of Indiana, Hammond Division, heard the case.

Jurors, drawn from the St. Mary's College student body and the first-year class at the Law School, were unable to agree on a verdict. It was the first "hung jury" this year, the 13th term of the Superior Court of Marion County, State of Hoynes.

Symposium: The annual spring symposium will be presented this year on April 16. Assistant Dean Thomas F. Broden Jr. is in charge of planning the program which will be devoted to "Poverty and Justice." The topic, Dean Broden reports, will be related

to the legal services program of the Office of Economic Opportunity for which he is a consultant.

Seminars: Six elective seminars will be presented to members of the third-year class in the second semester of this academic year.

Professor G. Robert Blakey will offer a seminar in criminal discovery, a project which is related to the early stages of a book he is writing on organized crime.

Assistant Dean Broden and Adjunct Professor Conrad L. Kellenberg will offer a learn-by-doing seminar on law and the poor. Students in this seminar will work with persons who resort to the South Bend Neighborhood Legal Office for assistance. Students also will work on background research in areas of law which touch the lives of the poor.

Professor Robert E. Rodes Jr. will offer participation in his legislative drafting service as a seminar. The service, which now involves several second-year students, drafts statutes for legislators and service organizations.

Professor Bernard J. Ward again will offer a seminar in problems of appellate procedure, a subject related to Prof. Ward's service as reporter for the Advisory Committee on Appellate Rules of the Judicial Conference of the United States.

Your columnist will offer a seminar in trust administration, encompassing problems of trustee powers, guardianship and perpetuities.

Notre Dame Lawyer: Two regular issues of *The Lawyer* have reached the mail room on schedule at this writing. The review's November and December issues are the first two numbers of this year's six-issue vol-

ROCHE, MURPHY,

ume. The February publication will be devoted exclusively to antitrust problems, including all addresses delivered at the Law and Business Conference on the Robinson-Patman Act held on campus last September.

law school

The Lawyer's annual alumni meeting, held in October, concluded with the appointment of Joseph Joyce '56L, Edward Adams '63L and the reappointment of James Corcoran '56L to the organization's planning committee for the 1966 annual meeting.

Faculty: Members of the faculty were guests of the University's senior class for a cocktail party in December. The meeting was one in a series of the class plans for University faculty members.

Assistant Dean Broden addressed the Salt Lake County Bar Association and the Oklahoma Bar Association on "The Economic Opportunity Act and Legal Services to the Indigent." He also attended a Legal Services Program sponsored by the Office of Economic Opportunity, in Washington, D. C.

Rev. William M. Lewers CSC addressed members of the Catholic Forum in South Bend on the operation of the War on Poverty in Mississippi. Father Lewers worked as a legal advisor in that state last summer.

Professor John T. Noonan Jr. who serves as historical consultant to

Pope Paul VI's advisory commission on contraception, was widely quoted in the press in November as a result of his participation in a press conference on the Vatican Council's schema on "The Church in the Modern World." Prof. Noonan said the Council's statement was an adoption of the theology which recognizes that the fostering of interpersonal love is as much a function of sex in marriage as the procreation of children is. He said he thought this theological statement lays the groundwork for a change in the Church's position on birth control, and that it signals "less paternalism" in questions of marital morality and more reliance on the personal judgment of the spouses. Prof. Noonan called the Council's statement "the completion of another major theological development of the 20th century."

Prof. Harris Wofford, on leave from the Law School faculty to serve as deputy director for planning of the Peace Corps, visited here in November and addressed the members of Gray's Inn.

Prof. Ward will spend the summer as visiting professor at the U. of Texas School of Law.

Professor Roger Paul Peters participated in a seminar on "Pornography and Law" in the Law Auditorium, Dec. 9. He was joined by Rev. Joseph A. Schneiders, minister of the First Unitarian Church, South Bend; Ralph Blume '56, '57L, Fort Wayne; Ross Peterson of the third-year class; and your columnist. The seminar was sponsored by the Academic Commission of Student Government, and by the South Bend Chapter, Indiana Civil Liberties Union.

Your columnist has been appointed to the Pre-Law Education Committee of the Indiana State Bar Association.

Alumni Notes: The Law School has a brief report on several Alumni now at work in California and Nevada: James Slater '64L, James Talaga '61L and Norman Matteoni '63L are all in practice in Santa Barbara County. Messrs. Slater and Matteoni are attorneys in the office of the Santa Barbara County District Attorney; Mr. Talaga is in private practice and acts as county attorney.

Robert Saxe '63L, a member of the California Bar, is now serving in the Marine Corps. John Martin '64L is an attorney in the legal department of Kaiser Corporation, Oakland. John Hoffer '61L is a trust officer for a bank in Los Angeles; he was in the trust field and in private practice in South Bend and Mishawaka before he moved west. Robert Berry '63L is an assistant district attorney and in private practice in Reno.

Camille F. Gravel Jr. '35 of Alexandria, La., a member of the Board of Directors of the Notre Dame Law Association, announced that he will probably enter the Democratic primary for United States Senator from Louisiana. He will oppose Senator Allen J. Ellender. Mr. Gravel was Democratic national committeeman from Louisiana from 1954 to 1960.

Michael A. Rose '61L is in private practice in Rochester, N.Y. He and his wife have two children. He reports that solo practice in Rochester is "like being a family lawyer."

James C. Daner '42L has been elected a commissioner of the State Bar of Michigan. The Board of Commissioners governs Michigan's integrated bar. Mr. Daner is a resident of Mount Clemens, Mich. and the senior partner in a law firm there.

by THOMAS L. SHAFFER

DELLA MARIA, SCHIMBERG, MORTON, CONWAY, BEAMER and STANCATO.

FOOTBALL 1965

48	California	6
21	Purdue	25
38	Northwestern	7
17	Army	0
28	Southern California	7
29	Navy	3
69	Pittsburgh	13
17	North Carolina	0
3	Michigan State	12
0	Miami	0

SCOREBOARD

BASKETBALL

75	Lewis College	69	71	DePaul	97
79	Wisconsin	97	86	Loyola	96
110	St. Norbert	77	Jan. 28	Illinois at Chicago	
69	Michigan State	93	Jan. 31	at Butler	
85	Bowling Green	77	Feb. 5	Georgia Tech	
89	Boston College	93	Feb. 9	Butler	
58	Indiana	80	Feb. 12	at Detroit	
69	Kentucky	103	Feb. 15	St. John's	
73	Duke	95	Feb. 17	at N.Y.U.	
92	Purdue	109	Feb. 19	Bradley at Chicago	
57	Air Force	68	Feb. 23	DePaul	
59	Creighton	72	Feb. 28	at Western Michigan	
84	Detroit	97	Mar. 2	Creighton	

FENCING

19	Indiana Tech	8
20	U. of Illinois (Chicago)	7
24	Indiana	3
Jan. 29	NYU, Air Force and Wis.	
Feb. 5	Iowa and Indiana	
Feb. 12	Detroit and Chicago	
Feb. 19	Mich. State and Ohio State at E. Lansing	
Feb. 26	Ill. and Wis. at Champaign	
Mar. 4	at Cleve. State and Oberlin	
Mar. 5	at Buffalo and Syracuse	
Mar. 12	Case and Wayne State	
Mar. 25	NCAA Fencing Champ.	

WRESTLING

24	Valparaiso	11
27	Western Michigan	5
16	Illinois University of Chicago	17
Feb. 3	at Wabash College	
Feb. 8	at Purdue	
Feb. 11	Miami of Ohio	
Feb. 12	Cincinnati	
Feb. 18	Wheaton Tournament	
Feb. 26	at Ball State	
Mar. 4	at Marquette	
Mar. 5	at Wheaton	
Mar. 11	Four-I Tournament	
Mar. 24	NCAA Tournament	

SWIMMING

ND	Relays	ND 2nd
58	Varsity-Frosh	42
59	Kent State	35
33	Bowling Green	62
Jan. 21	Miami of Ohio	
Jan. 28	at Western Ontario	
Jan. 29	at Wayne State and Ill.	
Feb. 3	New Mexico	
Feb. 5	at Western Michigan	
Feb. 12	Ball State	
Feb. 19	at Purdue	
Feb. 25	Northwestern	
Mar. 4	Ohio U.	

FOOTBALL 1966

Sept. 24	Purdue	
Oct. 1	at Northwestern	
Oct. 8	Army	
Oct. 15	North Carolina	
Oct. 22	at Oklahoma	
Oct. 29	Navy at Philadelphia	
Nov. 5	Pittsburgh	
Nov. 12	Duke	
Nov. 19	at Michigan State	
Nov. 26	at Southern California	

Strictly Madison Avenue

"Let's first do away with those two losses and the tie," began toastmaster Jim Armstrong. "Now that loss at Purdue was strictly Madison Avenue. You know, that Griesse Kid Stuff winning despite our 60-second workout. And the Michigan State defeat was a case of Emily Post. Father Hesburgh wrote that letter to the students about being nice to Michigan State and the players are also students and read it too.

"The Miami tie? That was part of the series of nationwide power failures."

Thus, with seven victories left to celebrate, the 46th annual football banquet got under way sponsored by the Notre Dame Club of St. Joseph Valley. Before the evening drew to a close a captain for the 1966 Fighting Irish was named and awards were presented for outstanding individual performances.

sports

Phil Sheridan relinquished the traditional captain's shillelagh and laid it in the hands of junior linebacker Jim Lynch of Lima, Ohio who'll lead the team in '66. Lynch, who called defensive signals in '65, hauled down ND opponents for 108 tackles from his corner linebacker position. He has been a first-string player since the first game of his sophomore year.

Another vote of the team's monogram winners gave dual awards for most valuable player to senior safetyman Nick Rassas of Chicago and senior tackle-guard, Dick Arrington of Erie, Pa.

The National Monogram Club also included Rassas and Arrington among its award winners: Rassas received the Club's award as top defensive back, while Arrington was named top offensive lineman. Halfback Bill Wolski of Muskegon, Mich. was top offensive back and Pete Duranko, a Johnstown, Pa. native, was selected as top defensive lineman.

Congressman John Tunney of California, son of the former heavy-weight boxing champion Gene Tun-

ney, was the main speaker at the affair.

Head Coach Ara Parseghian, in explaining that the '65 season was the best defensive year since 1947, commented, "Last fall we promised a well-conditioned, fundamentally sound team that would be dedicated in spirit, but would be more of a possession and position team that would rely on kicking and ball control."

"This team was exactly that — not because that was the way I wanted it or the team wanted it to be. This was the type of game we could play best."

"And this team made me extremely proud of them."

VALDISERRI:

A Return Engagement

For a moment it looked like the start of Notre Dame's second co-exchange program, this one with the American Football League over sports publicity directors.

Charlie Callahan had vacated his familiar post after 20 years in favor of the AFL's Miami Dolphins. His replacement, Roger Valdiserri, named by Rev. Edmund P. Joyce CSC only hours before Callahan boarded a jet for Miami, also displayed the AFL brand—the Kansas City Chiefs' variety.

As the dust cleared, however, any thought of collaboration was dismissed, for in Valdiserri was seen the return of a familiar face to the intercollegiate sports ranks at Notre Dame.

The short, balding figure slipping into the professorship of the Breen-Phillips office is no stranger to ND alumni. After his graduation from ND in 1954 Valdiserri was ap-

ERIC NORRI
Slap shot stilled.

pointed Coach Terry Brennan's administrative assistant, an assignment he held for five years. In his undergraduate days, he was a student secretary to the assistant coaches.

Valdiserri left Notre Dame in 1959 to assume a position with the public relations division of the Studebaker Corp. where he stayed until 1961 when he was appointed head of public relations for Mercedes-Benz sales division of Studebaker.

The spring of 1965 saw Roger's return to the world of football when he accepted the publicity directorship of the Kansas City team.

A native of Belle Vernon, Pa., Roger is married to the former Elaine Tintori. Together with their five children, the Valdiserris will move to South Bend in early February at which time Roger will assume his new duties.

SHERIDAN, PARSEGHIAN and LYNCH
"The type of game we play best."

HOCKEY:

Ice on the Way

There are indications already that the Athletic and Convocation Center's ice rink will be capably used in 1968, the projected date of the Center's completion. Efforts toward this end got under way as early as 1963.

It began when a group of hockey enthusiasts, struggling for mere club existence but tired of the sandlot conditions they endured on St. Joe Lake, approached the South Bend Park Board for practice time at one of the city's public rinks. Approval for the team's use of the ice was granted in exchange for rink-guard duty by members of the team.

Since then, the enterprising group has not only improved the time schedule allotted them by the city fathers, but has converted the community's prize ice rink into a first-rate hockey facility, enabling the team to host many of its opponents on its own ice. With the same drive and enthusiasm, the team this year secured new uniforms from the University's athletic department and gained recognition as a minor sport.

Improvement also has infiltrated the team's performance. Winless in six outings their first year, the ND icemen returned in '64-'65 to cop four out of 10.

At the outset of the current season, hopes were high that this year's squad would produce the first winning hockey team. There was good reason for thinking that, as the Irish skaters handily whipped their first three opponents. The team then hit a stretch of rough skating, how-

HOCKEY

9	Lewis College	1
13	Northern Illinois University	2
7	Tazewell Hockey Association	3
5	Denison University	5
3	Erie Lions	5
2	Boston State	16
3	Holy Cross	9
0	Nichols	7
0	University of Toledo	12
4	Northwestern	4

Jan. 29	at Beloit
Jan. 30	at Lewis College
Feb. 5	Air Force Academy
Feb. 12	at Lake Forest College
Feb. 13	at St. Procopius College
Feb. 19	University of Toledo
Feb. 26	at Northwestern
Mar. 4	at Bowling Green

HOCKEY cont.

ever, as they drew a tie and then went on to lose the next five straight.

But even more crushing was the injury to the team's leading scorer, Eric Norri, who strained an Achilles tendon and has been declared out of action for an indefinite period.

Norri, a freshman from Virginia, Minn., and winner of this year's outstanding freshman football lineman award, had been averaging two goals a game with a rather devastating slap shot. His performance at one of the defensive posts had more than neutralized opponents' offensive attacks.

Taking up the slack evident with the loss of Norri is senior Paul Bellevue, the team's number-two scorer. In addition to his average output of almost two goals a game, Bellevue has one hat trick to his credit.

Tending the nets for the Irish is goalie Leo Collins, last year's most valuable player. A junior from Fargo, N.D., and another football player, Collins early in the season was holding the opponents to 2.75 goals a game, saving, on the average, 36.5 shots per match.

President of the team is Stan Coligan, a senior from Fort Wayne, Ind., while holding down a left-wing spot and third position in team scoring is this year's captain, Frank Manning, a junior from Huntington, W. Va.

Hopes are high that varsity status for the hockey team will accompany the completion of the year-round artificial rink in the Athletic and Convocation Center. When finished, the ice will measure 200' x 85' with additional space available for several thousand spectators.

PETE HANRATTY
High jumper pushing 6'5".

TRACK:

The Long Route Best

A typical Indiana winter with its knee-deep snows has blanketed the Burke Memorial Golf Course these days where not too long ago green-clad harriers dotted the fairways, pacing themselves over the three-mile cross-country stretch.

Many of the same tracksters are still pacing themselves, but now in the surroundings of the field house as the University's track team prepares for the February 5 opening of the indoor track season.

For Alex Wilson, it is the beginning of his 16th year as head coach, but his next to last in the old cinder box now in the demise of its long and illustrious career. There, amid the resounding thumps from the basketball court and through the

clouds of dust, Coach Wilson sized up the new season.

"We're about a year away from a really great, all-around team," claimed Wilson. "Our strongest suit this year is in the distance, the one- and two-mile events."

Before he could continue, the familiar cry to "clear the track" echoed through the field house luring Wilson to trackside where several of his distance men were toeing the mark. The gun cracked and off groped the one-milers led by Ed Dean, senior captain and holder of the Notre Dame mile record with a 4:03.6 mark. Rounding out the group were Larry Dirnberger and sophomore Ken Howard, members also of this year's cross-country team.

"We'll do well with that bunch," assured Wilson. "And with Mike Coffey, captain of the cross-country team, Bill Leahy, Des Lowler and John Wholey running the two-mile, we may have a decent season."

The more the coach walked and talked, the brighter the season's prospects grew. He began to like the chances of his quarter- and half-milers. In the former, Wilson will be counting on Bob Timm, Mike Burgener and Dennis Withers. And in the latter, Keith Small, Pete Farrell, Chuck Vehorn and Harold Spiro will be carrying the hopes of the Irish.

The sprints are unknown quantities. In the 60-yard dash are sophomores Ed Donovan and Mike Trombetta while the hurdles will be in the care of senior Keith Manville, juniors Al Widdifield and Tom Rink, and sophomores Harry Reitzug and Brian Kenny.

In the field events, which Wilson considers "reasonably good," the Irish will be counting on Bill Peper and Tim Butler in the pole vault; Lou Fournier in the shot put; Pete Mahoney, Brian Cantwell, Mike Chaput and Ron Kurtz in the broad jump; and Pete Hanratty and Mike Chaput in the high jump.

What causes such excitement over next year's squad?

"A group of freshmen," admits Wilson, "that already competes favorably with the varsity. They include Bill Hurd from Memphis, whose best time in the 100-yard dash is 9.3. Then we have a Norwegian by the name of Ole Skarstein who goes the same distance in 9.7. We're also quite high on two distance men, Dave Saykally and John Wehrheim. In the high jump, there is Ed Broderick who goes 6'6", while in the half-mile we have Joe

KEITH MANVILLE & HENRY REITZIG
Flashing spikes over the 120.

Quigley from New York City who has been clocked at 1:54."

Yes, on any of the wintry Indiana days this year and next, one is still likely to find much action in the old iron-side field house. And the chances are even better that amid all the excitement, dust and thumps, there'll be found Alex Wilson and his green-clad tracksters.

CROSS-COUNTRY (Won 3, Lost 0)

15	Indiana	50
ND	Invitational — ND1st	
17	Michigan State	43
Indiana	State Meet — ND 1st	
25	Chicago Track Club	34
CCC	— 7th with second team	
IC4A	— 2nd	
NCAA	— 9th	

INDOOR TRACK

Feb. 5	Purdue and Ind. at Bloom.
Feb. 12	Michigan State Relays
Feb. 18	at Michigan
Feb. 26	CCC at Notre Dame
Mar. 5	IC4A at New York
Mar. 11	NCAA at Detroit
Mar. 19	Cleveland K. of C. Relays

OUTDOOR TRACK

Apr. 8	at Kentucky Relays
Apr. 23	Army at Notre Dame
Apr. 29	at Drake Relays
May 7	State Meet at Bloomington
May 14	at Michigan State
May 21	Pitt at Notre Dame
Jun. 4	CCC at Notre Dame
Jun. 16	NCAA at Chicago

CAPTAIN DEAN and WILSON
16th start for Alex.

BASKETBALL

Through the Years

In this 20th anniversary year of the National Basketball Association, it's difficult enough to look back to 1946 when it all started and recall the total contributions of Notre Dame players to the growth of this major league of professional basketball over the years. But, it is even more difficult to look back to the happy days of the early thirties and reminisce about those days on the Irish hardwood.

I was a skinny, somewhat scared kid of 18 when I got my green jersey (from Mac, who else?) to report for the first tryout practice of the ND frosh in the fall of 1930. Too small to play football, I always had the ambition to play basketball for ND and this was my chance to show my stuff. Clarence Donovan classy all-Western guard of the three prior years, was in charge of the frosh. There was a mob scene on the court that first day, largest turnout for a frosh team in Irish history. It took until Christmas to make the final cut. I got cut the first day, along with about 50 others, who were kindly told by Donovan that they should go out for interhall basketball.

The first real basketball player I knew was Moose Krause, who sat next to me for almost four years and helped to enrich my college life, not necessarily the academic side of it.

Since then, I have seen all of the great ones in action, both college and professional. And Notre Dame players and ex-players have played prominent roles.

Former Irish court standouts have been leaders in the growth of the National Basketball Association. Back in the early days, ex-Notre Damer Bob Faught played with Cleveland; Johnnie Niemera and Leo Klier with Fort Wayne; and Fran Curran with Rochester.

Later there were Paul Gordon with Baltimore, Leo Barnhorst with Chicago, and Billy Hassett with Minneapolis. Still later, there was George Sobek with Sheboygan.

In the early fifties, Kevin O'Shea, one of the NBA's brightest stars, began his professional career with Minneapolis, and a few years later Dick "Banker" Rosenthal was an outstanding NBA star with Fort Wayne, as was Jack Stephens with St. Louis.

WALTER KENNEDY '34
President, NBA

KLIER

BARNHORST

O'SHEA

HAWKINS

At the present time Notre Dame is well represented in the NBA by veteran Tom Hawkins of the Cincinnati Royals, who is one of the outstanding rebounders in professional basketball, and by rookie Ron Reed, one of Johnny Dee's stars last season, who is now with the Detroit Pistons.

Now that I am in my third year as commissioner of the NBA, remembering back to that disappointing late afternoon when Clarence Donovan told me in effect, "you don't have it," I now get a vicarious thrill out of identifying with Hawkins and Reed in the same manner I used to identify with the other ex-Notre Dame greats who played in the NBA over the years.

Return Requested

Dear Fellow Alumnus:

Thanks for the privilege,

of finding again a joyous shelter under the
mantle of Our Lady,

of serving on the Alumni Board with a special
group of Notre Dame men,

of renewing acquaintances with the men of
Holy Cross,

of enjoying the genuine friendship between these
men of the Cloth and their old students,

of receiving eloquent instructions from Father
Hesburgh on the where and why of Notre
Dame's destiny,

of appreciating the vital lifetime contributions
of the laymen of Notre Dame,

of getting to know Jim Armstrong better,

of laboring for the love of Notre Dame at the
Winter, Summer and Fall Meetings,

of the sense of sharing in the course of events,

of "coming in" and "going out" with three great
ones, "bon vivant" Paul Fenlon, "Judge" George
Bariscillo, and "Goldfarb prosecutor" Mort
Goodman,

of the midnight raid on Roseland Ice Cream
Parlors with Gibbons, Faccenda, Hunter, Carey,
Dudley, et al.,

of reliving the nervous enthusiasm when Ara's
lads trot into the stadium,

of bubbling good cheer when the Monogram
Club entertains the Alumni at the Summer Re-
union,

of visits to the Grotto, in blossom in spring, in
glowing colors in autumn, and in the purest
white of winter,

and,

for the honor of serving as President,

Sincerely,

Lancaster Smith, '50

President

