

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](#)

universal
notre dame
night

TRIPLE CITIES • TRI-STATE • TUCSON • TULSA • TWIN CITIES • UTAH • VIRGINIA • WEST-CENTRAL CALIFORNIA • W

a

UNIVERSITY OF NOTRE DAME

UNIVERSITY OF NOTRE DAME

ALUMNUS

NOTRE DAME

magazine is published bi-monthly by the University of Notre Dame, in 46556, second class postage paid at Notre Dame, in 46556

staff

You remember the great power failures that plagued the country. Millions of people found out how paralyzed many of their commonplace activities could be when their power source was lost.

In a strong, and growing, sense, Notre Dame is your powerhouse. It provided the great thrust that sent you into your adult life. And in one way and another, it has provided booster shots for your power through the years since. In this issue of the ALUMNUS, you will find a number of examples of connections that keep you plugged into the stream of University power:

Universal Notre Dame Night, for example, sends a rich diversity of campus current into the many local Alumni Clubs.

Bob Cahill reminds you of the traditional football power that has charged up Alumni from coast to coast over the years.

Probably the most important and modern development in the campus powerhouse is the Continuing Education Center and its projected programs under the direction of Dean Thomas

editorial comment

Bergin. Here is being created for you a new source of power, specially adapted to the increasing need for booster shots that the explosion of knowledge has imposed on even the most educated strata of our society.

We have had some enthusiastic comments on the new ALUMNUS, which we expect to apply also to the present NOTRE DAME. These magazines are a continuing power supply for the many facets of your Notre Dame interests. The modernization program is to meet the new needs of a changing alumni world.

Also in this issue, the new Class Agent Program is introduced. This personalized, supplemental, Class approach to a stronger Annual Alumni Fund is simply an effort to insure the continuing flow of increased power from Notre Dame to you, in both the quantity and quality your growing stature calls for.

The conclusion of this little allegory is obvious—but bears emphasis.

All these things are accessories that make your life more meaningful, and more enjoyable. Plug them all in. Make sure the power supply has enough support to prevent its failure. And in spite of occasional flickers or interruptions, try not to blow a fuse.

12 universal ND night

6 third year of ARA

14 alumni seminar in June

16 restructure alumni fund

Alumni President's Letter.....rear cover
Classes 16 Law School.... 40
Clubs 34 Potpourri 2
Editorial 1 Sports 42

INTERFAITH DISCUSSION OF VATICAN II: Theology in a UN setting complete with translators.

OPEN NEW INTELLECTUAL CROSSROADS

PEOPLE throughout the world focused their attention on Notre Dame two weeks ago, and what they saw was a Catholic university in perhaps its finest hour.

Gathered for one week in the University's emblazoned new Center for Continuing Education to discuss the implications of Vatican II, was a group of Christian-Judean theological giants whose names read like an international who's who. The towering epilogue to the ecumenical council, however, was more than mere discussion; it was a spectacular setting for the dedication of the \$1.5 million structure, the announcement of two theological institutes at the University, and the awarding of 20 honorary doctorate degrees.

According to many the March 20-26 conference on "Theological

Issues of Vatican II" was nothing short of a historic first for the United States. From many corners of the world, including Europe, England, Latin America, Canada and the US, Vatican II Catholic *periti* and hierarchy traveled to Notre Dame to meet their fellow Churchmen and, especially, to have a frank theological intercourse with leaders of the Jewish, Orthodox and Protestant faiths.

These personalities included such widely-known Catholics as Abbot Christopher Butler OSB, Canon Charles Moeller, Abbe Francois Houtart, Godfrey L. Diekmann OSB, Yves Congar OP, Henri de Lubac SJ, Karl Rahner SJ, Bernard Haring CSSR, Barnabas Ahern CP, Walter Burghardt SJ, John Courtney Murray SJ, Thomas Stransky CSP and

many more.

Non-Catholic Participants: Prominent Protestant figures appearing on the week-long program were Dr. George A. Lindbeck, Dr. Paul S. Minear, Dr. Joseph Sittler and Dr. Albert Outler. Jewish leaders who played active conference roles included Rabbi Abraham J. Heschel and Rabbi Marc H. Tanenbaum. Representatives of the Orthodox faith figuring as active participants in the sessions were Rev. John Meyendorff, Rev. Alexander Schemmann and Rt. Rev. Georges Florovsky.

The conference agenda included addresses and discussions on a wide variety of Vatican II-related topics, such as the liturgy, revelation, the Church, ecumenism, relations with

non-Christian religions, the role of the layman, the Church in the contemporary world, marriage and family life, culture and politics, religious freedom, economics, international affairs and the impact of Vatican II on theology in America.

Simultaneous translations of the inter-faith, multi-lingual dialogue were available to conferees and guests in French, German and English. In addition, the conference proceedings were recorded in their entirety for future publication by the University of Notre Dame Press.

More than 400 conference participants and guests in the Center, and untold thousands watching the proceedings on closed-circuit television on campus and in five major US cities, heard University President Rev. Theodore M. Hesburgh CSC declare the symposium, "continuing education at its best."

A Special Dimension: In his dedicatory remarks, Father Hesburgh further noted that through the beneficence of the W. K. Kellogg

Foundation, Notre Dame now adds a very special dimension to the total substance of learning: becoming a crossroads that welcomes traffic from every intellectual direction.

"Of course," added Notre Dame's president, "one could say this of every great university. But Notre Dame is a crossroads in a very special way. We are clearly, openly and unashamedly interested in the spiritual and moral dimensions of man's main problems in our times. . . . May its (the Center for Continuing Education's) motto, for all the years to come, be: *nil humanum mihi alienum* — nothing human is alien to me—no spiritual concern, no human knowledge, nothing human is alien here."

Following Father Hesburgh's remarks and the appearance of the Valparaiso University choir at the dedication and blessing, Dr. Emory Morris, president of the Kellogg Foundation made a reply. He indicated that it was with much confidence in the worth and the integrity of Notre Dame that the Battle Creek firm's foundation saw fit to add another continuing education facility to those already established in the US and abroad.

New Theology Programs: The inauguration next September of a Graduate School of Theology and the establishment at the University of an Institute for Advanced Religious Studies also were announced by Father Hesburgh. The former will offer programs leading to the doctorate level, and will be open to both clerical and lay students of all faiths.

Under the directorship of Dr. James Kritzeck, the Institute for Advanced Religious Studies will be devoted to research in a wide variety of fields relating to religion and contemporary life. The Institute will be patterned, in part, after the Society of Fellows at Harvard University and the Institute for Advanced Study at Princeton.

Honorary Degrees: The academic highlight of the week-long conference was a special University-wide

convocation March 23, during which 20 of the leading conference participants were awarded honorary doctor of laws degrees.

Abbot Christopher Butler of Downside Abbey, England, a leader in the ecumenical movement and the theological renewal in that country, delivered the principal convocation address on "The Ag-giornamento of Vatican II."

LAETARE MEDAL: Mr. and Mrs. CFM

The University's traditional fourth-Sunday-in-Lent announcement this year named a widely-known alumnus and wife, recipients of the Notre Dame Laetare Medal. Mr. and Mrs. Patrick F. Crowley from Wilmette, Ill., organizers of the world-wide Christian Family Movement, become the first couple to share the award which has been presented annually by the University since 1883 to an outstanding American layman or laywoman.

For nearly 20 years, Pat, a 1933 Notre Dame graduate, and his wife, Patricia, have been building the Christian Family Movement from their Chicago headquarters as secretary-couple to the National Coordinating Committee. Of late, the strength of the international 100,000-family organization has been evident in the presence of the Crowleys on the Papal Commission studying problems of family and birth regulation.

University President Rev. Theodore M. Hesburgh CSC, in naming the couple to receive the gold Laetare Medal, remarked that this couple, "... parents of a son and three daughters, including a nun, have, through the years, shared their hearts and their home with a dozen foster children and a number of foreign students. Moreover, at a time when the family is threatened by harmful influences and pressures as never before, they have dedicated themselves in a truly apostolic spirit to the strengthening and invigoration of family life everywhere. Because they have shared the leadership of the Christian Family Move-

ment, and in a very real sense been its continuing inspirational force, it is especially fitting, I think, that they should also share together the highest honor the University of Notre Dame can bestow."

The Laetare Medal, generally regarded as the most significant annual award conferred upon Catholic laymen in the United States, has been awarded to 67 men and 18 women in its 84-year history. Recipient of the first Laetare Medal was Historian John Gilmary Shea in 1883. Subsequent awardees have included US Supreme Court Chief Justice Edward Douglas White (1914), Statesman Alfred E. Smith (1929), Tenor John McCormack (1933), Philanthropist I. A. O'Shaughnessy (1953), Labor Leader George Meany (1955), Diplomat Clare Booth Luce (1957) and the late President John F. Kennedy (1961).

Both native Chicagoans, the Crowleys were married in 1937 after Pat had received a JD from Loyola University Law School and Patty, a Trinity graduate, had studied at the Sorbonne. Besides various legal affiliations as a trust and corporation lawyer, Pat has been active in the K of C and Holy Name.

Both Crowleys come from families having long-standing ties with the University. Pat is the brother of Jerry '31 — president of the O'Brien Corp. and a member of the

University's Board of Lay Trustees —and the son of the late and distinguished alumnus, Jerome J. '00. Mrs. Crowley is the former Patricia Caron, a member of the New Rochelle family, benefactor of Notre Dame.

The Crowleys have four children —Patricia (now Sr. Mary Patrick OSB), Patrick Jr., Kathy and Mary Ann. Religious and civic activities too numerous to mention have brought them honors from Mundelein College, St. Mary's and Notre Dame (Pat is a member of the Law School Advisory Council) and the Medal "Pro Ecclesia et Pontifice" from the late Pope Pius XII.

PATRIOT OF THE YEAR: Senator of Senators

Senator Everett McKinley Dirksen came to the University fresh from the floor of the Senate and a debate on Vietnam. The face was younger than anticipated, the hair not so disarrayed as caricatured, but the voice and the flowing oratorical style were unquestionably the same.

Senator Dirksen was at Notre Dame to accept an honor bestowed upon him by the Senior Class: the Patriot of the Year Award for 1966. And he left behind his own eloquent portrait of the American patriot.

He read verses from the *Battle Hymn of the Republic*, quoted from

the Declaration of Independence, and "wove the tapestry that we call America."

The prime ingredients for patriotism are commitment and sacrifice, qualities evident in the early colonists, the founders of the United States and those who have died through the years and the wars "so we can enjoy Scotch and sodas, air conditioning, milk shakes and sirloin steaks," said the Senator.

This portrait of patriotism does not include draft-card burners and the so-called "Vietniks," continued Dirksen, urging they "ought to go back to their history books and see who provided what we have today."

"They never burn draft cards behind the barn or in the cellar. There must be a network camera nearby, or it isn't successful."

Included among the great patriots must be the men who have died fighting for the United States and freedom, commented the Senate Minority Leader. It was this strong concept of patriotism and freedom that gave them "the sense of the thing for which a man will die."

From the *Battle Hymn of the Republic* he drew the phrase: "As He died to make men holy, Let us die to make men free." This belief, said Dirksen, is still alive today, amid the dissenters and demonstrators. He told of a wounded Marine in a naval hospital saying, "I have to go back to Vietnam. I have to

SENATOR EVERETT DIRKSEN: PATRIOT OF THE YEAR
So we can enjoy Scotch and sodas, milk shakes and steaks

help finish the job."

Dirksen was selected as the 13th annual Patriot of the Year by balloting among the Senior Class. Nine other figures were on the ballot, including Ambassador Arthur Goldberg, Secretary of Defense Robert McNamara, Senator J. William Fulbright and Gen. Maxwell Taylor.

VISITING SPEAKERS: Varied Philosophies

At any truly great university, the academic door must remain open for students and educators to sample the facets of all issues. Without such a free and thorough investigation, the prime ingredients in education—search and curiosity — would be stifled.

The procession of speakers entering the doors of Notre Dame in recent weeks has offered just such a varying selection. The guests ranged from ministers to actors, from editors to ambassadors; and their philosophies attacked issues from all sides.

Among the more recent guests was Dr. Ralph Bunche, former Nobel Peace Prize and Presidential Freedom Medal recipient. Dr. Bunche keynoted the annual *International Forum*, attended by students from as far away as California, with an address on "The Struggle for Peace."

United Nations Security Council President and Japanese UN Ambassador H. E. Akira Matsui also addressed the forum, focusing on "The UN's Role as a Peace-Keeping Body." Both guests provided a prelude to the student-operated Little United Nations Assembly.

A more liberal political position was offered February 26 by actor Robert "Man from UNCLE" Vaughn, who lashed out at the radical right as a political force. Vaughn drew several parallels between the radical right groups, such as the John Birch Society, and international Communism. During a subsequent question period, the California Democrat said the current policies in Vietnam would lead to World War III.

A less drastic approach to the Vietnam question was offered in an earlier address by Bernard Fall, professor of political science at Howard University. Although he presented no concrete aims or solutions to the conflict, Fall presented a somewhat pessimistic outlook as he delivered facts on the military, economic and political situations plaguing Southeast Asia.

FATHER GOMAR DEPAUW, TRADITIONALIST
How ya gonna keep 'em down on the farm?

Further escalation of the war was the strategy called for in a speech by *Time* Associate Editor John Scott in a February 16 address. Citing the Greek civil war of 1945-49, Scott said such a "war of liberation" could be won, but it necessitated a military superiority of at least 8 to 1. The only way to succeed, Scott declared, is through escalation now. Analyzing economic factors and the historic distrust North Vietnam holds for China, Scott dismissed the threat of Chinese intervention on behalf of the Viet Cong.

A similar liberal-conservative contrast was seen on the theological front, when a Unitarian minister defended atheism and, two weeks later, Fr. Gomar DePauw called for returning Latin to the Catholic liturgy and denounced the "Protestantized, hootenanny Mass."

Fr. DePauw, founder of the Catholic Traditionalist Movement, was denied permission to speak on campus and to celebrate Mass at Notre Dame. A student organization, Young Americans for Freedom, sponsored Fr. DePauw's appearance, and he spoke at a downtown hotel after being turned down by two other establishments.

The Unitarian minister, Rev. Joseph Schneiders from South Bend, titled his earlier address "In Defense of Atheism," and addressed an overflowing crowd on campus. The only test for the validity of a religion, Rev. Schneiders explained, is that a true religion leads to a meaningful life. Atheists are not fools corrupted by passion, but are people not convinced that a god is necessary for a meaningful life. A former Catholic, Rev. Schneiders said the Church should teach more St. Francis and less St. Thomas, thus substituting charity for an

RALPH BUNCHE
THE UN: a Way to Peace

ROBERT VAUGHN
Tells Uncle to Withdraw

emphasis on faith and justice.

Speaking on a different topic, and not in direct conflict with any other guest, was Dr. Charles Appel, president of the American Medical Association. In his February 22 address, Dr. Appel attacked, not Medicare, but "four contemporary medical problems: mental health, alcoholism, drug addiction and venereal disease." Dr. Appel drew a similarity from all the social diseases, showing a deep relation to mental health problems and citing their rising occurrences among college-aged people. The expanding urban society and increasing density of population were cited as two main factors influencing these trends.

PRE-MEDS:

Degree Awaits

The University's Academic Council cleared the way in February for more than 100 former three-year premedical students to receive bachelor of science degrees from Notre Dame — almost for the asking.

The movement to bring these former students — now doctors of medicine, osteopathy or dentistry — into the graduate ranks of Notre Dame was undertaken several years ago by Dr. Lawrence Baldinger, former dean of the College of Science and, now associate dean and head of the department of preprofessional studies.

Dr. Baldinger's proposal was finally made official with the council's decision and the final approval of Rev. Theodore M. Hesburgh, CSC. Now, the former students, some of whom are the University's most loyal supporters, may receive degrees and full alumni status.

Basically, the degree candidate need only have received a degree from a recognized school of medicine, osteopathy or dentistry, prior to which he completed a minimum of six semesters at Notre Dame. The degree will be dated according to the class the former student was associated with, and will be signed by the dean of the College of Science at that time. Once before, during the World War II years, the University awarded degrees to three-year premedical students who had completed only two years of medical school. This practice, however, was discontinued upon cessation of hostilities in 1945 when Notre Dame reverted to the two-semester school year.

Candidates may file their request for degrees through letters to Dean Frederick D. Rossini, College of Science.

Get Ready, It's

THAT CHALLENGE III bit shake you up a little, gentlemen? Relax. Challenge III probably won't start until June. This is only April.

We're kidding, of course, and just trying to mislead you into the annual ticket story for Alumni. Nevertheless, a third major campaign already has begun on Cartier Field, where Ara and his fine staff are beginning their own Challenge III, the 1966 football schedule.

We're bracing ourselves, too, after the welcome shocks of five rapid-fire sellouts last August, followed by a record home attendance of nearly 300,000. Final statistics disclosed nine sellouts out of 10 games for the season.

I'm sure many of you were caught in the squeeze, even though as Alumni you enjoy some measure of priority. Remember, the Alumni Association increases membership each June by some 1,500. Since we are a comparatively young group, actuarially, Alumni preference means less each year *UNLESS* you make a real effort to digest and follow our distribution policy, set forth here for 1966. Many of you seem to be vague on the date re-

quirement for the Annual Alumni Fund contribution. I refer you to Point 1 below. You must be a contributor as of the *PRECEDING* calendar year to be eligible for Advance Sale privileges.

I recommend careful reading of the "Season Ticket Information," particularly for Alumni who need not travel great distances to home games. It's a good buy, and the time may not be far off when the season ticket may become the only means of purchasing additional tickets for home games.

It appears now that general (or public) sale of tickets for Army at home on October 8 and Michigan State at Lansing November 19 will be either impossible or very limited. So, use the following information to your advantage and don't get caught short when the 1966 Fighting Irish take the field to continue their rightful place among the top ten.

Advance Sale Procedure

1. Contributors to the 23rd Annual Alumni Fund in 1965, religious and honorary degree holders, plus the June Class of 1966, are eligible for Advance Sale order forms for

By ROBERT CAHILL '34, Ticket Manager

address changes. So, if your address differs from that used for this issue of the ALUMNUS, forward that change at once to the Alumni Office.

4. Advance Sale forms are limited to TWO TICKETS per game, are not transferable, and will be honored until July 15 or until the ticket supply is exhausted. SEATS ARE ALLOTTED IN ACCORDANCE WITH DATE RECEIVED, modified only as follows: Orders arriving BEFORE opening day (June 20) are integrated at random with those received on June 20. At close of business June 20, all applications received to that point are thoroughly shuffled, DRAWN BY LOT AND ASSIGNED A SEQUENCE NUMBER to establish the order of seat assignment for each game for all orders on hand opening day. Since 3,000 or 4,000 orders for each of the more popular games will arrive for processing on June 20 (accounting for 6,000 or 8,000 tickets), obviously even a first-day order for such games could be on the 50-yard line or beyond the goal line, DEPENDING

Season Ticket (more about Season Tickets below) orders are satisfied, ONLY 4,000 TICKETS ARE AVAILABLE IN NOTRE DAME STADIUM BETWEEN THE GOAL AND 50-YARD LINE IN THE ALUMNI SECTION. Hence, for the more popular games, it is readily seen how a first-day order could fare poorly, and how an alumnus waiting to file his order until July 1 or after can expect nothing but seats behind the north goal (see diagram). Most games away from home present even more seating problems because of the small allotment normally available to the visiting team in proportion to the geographical balance of our following.

General and Block Sales

5. General Use ticket applications are mailed annually to ALL Alumni the latter part of July, prior to the August 1 opening of public sale. While it is possible that Advance Sale described above could claim our entire ticket supply, as of now we feel there will be public sale for all games EXCEPT ARMY AND MICH-

CHALLENGE III -- or -- the Third Year of ARA

the 1966 football season. A contribution recorded after January 1, 1966, affords ticket priority for the 1967 season, but NOT for this current year of 1966. Many Alumni send in a year-end donation which is not recorded in the Foundation's books until after the new year, and therefore their address plate is not included for Advance Sale envelopes. Try to think back, and if this picture fits you, then tell the Alumni Office now to credit you for a 1965 contribution.

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

3. The Alumni Advance Sale order form is designated as such in bold type on its face for ready identification. Eligible Alumni should receive these just prior to June 20. If you have not, and you're certain of your eligibility, notify the Ticket Manager at once. Our envelopes are addressed by the Alumni Association, but filled and mailed by the Ticket Office. Omissions are usually caused by

ON THE LUCK OF THE DRAW. This is the answer to the Alumnus' question as to why, although he ordered for all games on the very first day, he may receive fine seats for one game and poor ones for another, or fine seats for all, or poor seats for all. After Monogram and

IGAN STATE. However, that cannot be determined until July 15. General Use forms are transferable and *usually* valid for an unlimited quantity of tickets. THE CONTRIBUTING ALUMNUS WHO HAS ALREADY USED HIS ADVANCE SALE FORM FOR TWO TICKETS

ROBERT CAHILL
Another 10 Sellouts?

MAY PLACE ADDITIONAL ORDERS VIA THE GENERAL FORM. Moreover, the General Use form is a convenient reminder to the noncontributing Alumnus that tickets are available. These General Use forms carry no locational preferences, as all such orders are filled after Advance Sale purchases.

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

Alumni Clubs

7. Alumni Clubs planning on a block of tickets must file a request with the Ticket Manager **BEFORE JUNE 20.** Final action on block orders may not be taken until individual sales close July 15, and then only if sufficient tickets remain. However, a tentative reservation will be made, and an Alumni Club will be given preference in case of short supply. For some games no groups

Aw, come on!

The year-end Urgent Gram proved that economy can be expensive. It was a two-purpose reminder: to **contributors**, that they would receive ticket application preference in 1966, with the schedule of games for 1966; and to **non-contributors**, that they still had time. We thanked the contributors and asked the non-contributors to act promptly. Excuse the confusion. Never again! JEA.

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

8. Alumni Clubs frequently ask for two or more seats in "choice

location" for raffle or fund-raising awards. Because of the problems described in Point 4, unless a Club member (or members) surrenders his Advance Sale privilege for the game desired, tickets for prizes must be of the general sale variety.

The Season Ticket Situation

Each year, many Alumni ask if it is to their advantage to use Alumni Advance order blanks, game by game, or buy a Season Ticket for admission to all home games. The answer depends on what the alumnus wants. If two tickets meet his needs, then he should use his Alumni Advance privilege. Although this privilege doesn't guarantee preferred location (again see Point 4, above), still the opportunity is there. With the Season Ticket there is no alumni preference, and only end zone seats are available. However, it is currently \$2.50 cheaper than purchas-

ing game by game. It is renewable automatically each May 1, with no quantity limit. If location is not paramount, an alumnus may assure himself of any quantity of tickets for each game, renewable each year, via the Season Ticket plan. Alumni might presume, after looking over the stadium diagram, that the Season Ticket locations shown in the alumni sections (Sections 8 and 9) are held by, and available to, alumni only. Not so. These Season Tickets were available to anyone prior to 1943, when the alumni section was more than adequate. Because of the renewal feature of Season Tickets, removal of these patrons from alumni sections is a slow process. However, we have not sold any Season Tickets in Sections 8 and 9 **SINCE 1942.** The Season Ticket sale opens annually on May 1 and we shall be glad to send complete information upon request.

Meet the Class of '66:

Horace, the ancient Roman poet, once said, "He possesses dominion over himself, and is happy, who can every day say, 'I have lived.'" With this in mind, we can say that there are a vast number of happy seniors this year. With the second semester well under way, most seniors can look back on a memorable and rewarding senior year.

All the class commissioners are to be praised for performing outstanding jobs, and the Class is to be congratulated for its active participation in and support of everything the Class has undertaken. Most praise, however, must go to the Class officers—John Buck, president; Greg Rust, vice-president; and Jamie Toohey, treasurer—who have done the brunt of the work in making this an outstanding year.

In football, the Senior Class witnessed a 7-2-1 season and saw their classmates achieve a Number 8 national ranking. Seniors **DICK ARRINGTON** and **NICK RASSAS** were everyone's All Americans. These two, plus **TOM LONGO**, **BILL WOLSKI**, **PHIL SHERIDAN**, **BOB MEEKER**, **TONY CAREY**, **TOM TALAGA**, **MIKE WADSWORTH**, **ARUNAS VASYS**, and **MIKE WEBSTER**, were drafted into the professional football ranks. The Senior football trip to Miami over Thanksgiving vacation was very well attended, and was under the direction of **BILL O'DONNELL**.

Also in athletics, the Class of '66 had the distinction of witnessing the worst season in Notre Dame basketball history. The team, however, despite their unimpressive record, was a very spirited group, due mainly to the inspiring leadership of Captain **BUCKY MCGANN** and the steady play of **TOM BORNHORST** and **KEVIN O'NEIL**.

On the social side, in quite an unprecedented move, the Senior Class started a Class Bar in the basement of the Flamingo Restaurant. Its success has been greater than anticipated, and it appears that this "experiment" will become a regular part of each senior class in years to come. Its success shows that seniors can accept the responsibility when it is given them, and may be a step toward opening the door to more responsibilities and liberties in the future. The bar has operated under the very capable direction of **TOM GARTNER** and **BRIAN BOYCE**. The Senior Key Club, which sponsors concerts and parties for members only, has also been a huge success. Its 600 members have enjoyed a social func-

SCHOLAR ATHLETE: Double Standard?

Lightning struck, at first creating a small brush fire smoldering on the horizon. Then, distant winds picked it up, others fanned the blaze and now, it smokes in all quarters of the University.

It began as an editorial in the bi-weekly newspaper of the Student Government: "The *Voice* would like to speak out against the special academic treatment offered athletes at Notre Dame. This double standard is found in the areas of course scheduling, honor code violations and grade preferences. It is not a recent innovation; it has become ingrained in the Notre Dame tradition. There is no doubt that this double standard is an accepted part of campus life."

The editorial alleged that athletes at Notre Dame were provided with

easier classes, taught by professors who are prone to give "grades substantially higher than (the athletes') work merited." The University's Honor Code was falling prey also, contended the student newspaper: "It seems clear that athletes get away with far more than their share of cheating. . . ."

Obviously, such a public statement did not go unnoticed outside the confines of Notre Dame, although several weeks passed before the national news stories appeared. The Washington, DC *Post* and the Chicago *Sun-Times* carried the stories, and the flames appeared even more crimson and hot than before. The *Voice* fired back, denouncing the exaggerations and misquotes used in the *Sun-Times* article, which was written after a personal interview with the *Voice* editor, senior Steve Feldhaus. The fire crackled higher.

On March 11, the student maga-

zine, *The Scholastic*, entered the fray with an editorial addressed to Feldhaus. "To act as you did," stated *The Scholastic*, "indicates, in our opinion, irresponsibility and poor judgment." This opinion, the editorial explained, was based on the grounds that Feldhaus did not bring his accusations and supporting facts before the proper authorities prior to his publication of the editorial.

"It seems to us," said *The Scholastic* editors, "that facts substantiating these accusations should have been presented to the proper authorities, to either Father Hesburgh, Father Joyce, Father Walsh or one of the deans." In not doing so, Feldhaus "ignored a number of channels which, if used, could have solved the problem much quicker and with less national publicity. . . ."

The methods employed by Feldhaus were said to be inappropriate, yet *The Scholastic* did not support

INNOVATION and DISTINCTION

by RICHARD ANGELOTTI, Sec.

tion weekly at numerous places, presenting various talent, and will continue to do so throughout the year. The Key Club is under the direction of social commissioner DAN OLSON.

Another liberty granted the Senior Class has been "organization cars." Any organization in need of frequent transportation may have a car on campus to use in carrying out their official duties. This year also saw the inauguration of the stay-hall system, in which three experimental halls — *Dillon, Alumni and Farley* — intermingled students from all four classes. This system showed adequate success, but there are still some flaws to be worked out.

This year, the Seniors' Patriot of the Year Award was presented to the U.S. Senate Minority Leader Everett M. Dirksen. The program was the best attended Patriot's Day Ceremony. BILL SCANLON was the chairman of the exercises.

The Class of '66 has inaugurated a Student-Faculty Cocktail Hour at the Senior Bar. Here, the faculty and students can sit and discuss Class matters, politics, or any other subject in a natural, enjoyable atmosphere. The cocktail series is under the direction of HARRY McDONAGH, the Class academic commissioner. Harry also directs the Class Lecture Series, which has brought to campus such distinguished speakers as Robert Short, author of the *Gospel According to Peanuts*; Eugene Carson Blake; and Rabbi Plotkin, one of the few Jewish Notre Dame alumni to become a rabbi.

The Class of '66 has the distinct pleasure of being the first class to enjoy co-exchange classes with St. Mary's students. A new distraction has been added to many classrooms, and more male students are found "across the road" than ever before. A shuttle bus between Notre Dame and St. Mary's, which makes more than 40 round trips each day, has also instilled new incentive in the relations between the two schools. All these things have led to a record number of SMC seniors being miniaturized or engaged to Notre Dame men, and have caused many a senior to wonder what he's been missing for three years.

Future happenings — concerts, parties, Senior Week, the Senior Prom, the Alumni Banquet, and graduation—promise to make these next few months as memorable as those that have come before. The Seniors have experienced a year of adventure, recreation, achievement and romance. What more could you ask for?

THE BAND OF THE FIGHTING IRISH
Eleven planned concerts before more than 20,000 people are ahead
of the Concert Band during their 4,000-mile Easter tour

or destroy the accusations.
And there the fire remains.

BAND: Spring Au Go-Go

Once again, Easter vacation for the members of the Notre Dame Concert Band will be spent on an annual spring tour, playing 11 concerts, before some 20,000 people, over more than 4,000 miles.

Getting under way with an Easter Sunday performance in Mon-

mouth, Ill., the concert band will conclude the whirlwind tour April 21 in Effingham, Ill. In between, the band has engagements in Kansas, Arkansas, Missouri, Oklahoma, Texas, Colorado and New Mexico.

Touring since the 1920's, the band has played in 40 states, Mexico and Canada, receiving enthusiastic reviews from such leading newspapers as *The New York Times*, the *Philadelphia Inquirer*, the *Chicago Tribune*, the *St. Louis Post-Dispatch* and the *Miami Herald*.

Through these years of experience, the concert band has designed musi-

cal programs to suit all musical tastes and preferences. A typical program includes classical, semi-classical, popular and novelty selections. In addition, marches, ensembles and soloists are featured in each program.

The band's schedule of tour performances is: April 10, Monmouth, Ill.; 11 — St. Joseph, Mo.; 12 — Larned, Kan.; 13 — Pueblo, Colo.; 14 — open; 15 — Fort Wingate, N.M.; 16 — Albuquerque, N.M.; 17 — Amarillo, Tex.; 18 — Oklahoma City; 19 — Fort Smith, Ark.; 20 — St. Louis; 21 — Effingham, Ill.

TOPSIDE BRIEFS

Miss Dailey's Bequest

Miss Florence M. Dailey was virtually unknown in Rochester, N.Y., where she lived, but when she died February 9 at age 86, she reportedly left \$8.5 million to the University of Notre Dame. Another \$8.5 million was bequeathed to Georgetown University from the estate totaling more than \$19 million. If validated in the courts, this would be the largest single gift in the history of Notre Dame, and would boost the University's endowment to more than \$50 million. The 1933 will specifies that the bequest be used for scholarships to needy students. The great bulk of Miss Dailey's estate consists of stock in Eastman Kodak Co., which she began buying as a bank president's secretary before the turn of the century. The will is contested, however, by the only surviving relatives, a niece and two nephews, and it is felt at the University that it may be some time before the question is resolved.

Propose Change in Academic Calendar

A first semester that ends before Christmas, coupled with graduation in May, are the primary characteristics of a proposed major overhaul for the academic calendar at Notre Dame. For many years, controversy has raged around Christmas vacation splitting the first semester, leaving a two-week sprint to final exams. Likewise, the idea of ending a semester in the warm days of May and June appealed to very few. This year, the change might be coming. A random sampling of the student body was conducted by the University's Academic Calendar Committee the results of which will weigh in the final administrative decision. After being offered newsletters outlining pros and cons, students voiced their preferences among three possible ways of organizing the calendar. All three alternatives allowed for completion of the first semester before Christmas and a mid-May dismissal.

Enter the Methodists

It began with a handball game between a vice-president of Notre Dame and a South Bend Methodist. The Protestant mentioned that his newly-formed church was without facilities to hold Sunday services until they could build their own church. Now, in the ecumenical spirit, the Methodist church is holding its Sunday services in the auditorium of the Notre Dame Engineering Building. Methodist pastor Rev. David C. Maish said he "was overwhelmed by the gracious offer and recognition given by Notre Dame."

Newest Bend in the River

Letters to the editors of local newspapers are often less than interesting, but a recent contribution in *The South Bend Tribune* proved arresting; it called for a new name for the city of South Bend. "South Bend isn't a name. It's a geographical location," wrote the reader. "Although it has been a cosmopolitan city for a long time, (South Bend) clings to the idea of a village attached to Notre Dame University. . . . This is the city of Notre Dame on the south bend of the St. Joseph River, surrounded by a high wall of history. . . . After 150 years of existence, this beautiful city should be given a name. Please call it Notre Dame, the Paris of America." A good idea, but what would they call *The South Bend Tribune*?

Fellowships and Challenges

Grants totaling \$82,500 have been awarded to Notre Dame by the Arthur J. Schmitt Foundation of Broadview, Ill. which will underwrite graduate engineering and science fellowships as well as institute a series of "Challenges in Science" meetings for undergraduates. Seven first-year graduate fellowships will be awarded for each of the next three years with \$75,000 of the total. Going to candidates for doctoral degrees, the awards will annually provide tuition expenses of \$1,200 and a stipend of \$2,000 for each recipient.

Contemporaries Honor Rossini

Continually recognized by his colleagues as an authority in the field of chemistry, Dr. Frederick D. Rossini, dean of the College of Science, has been honored by them once again. On March 11, Dr. Rossini received the William H. Nichols Medal, annually presented since 1902 by the New York Section of the American Chemical Society. The Society cited Dean Rossini for "outstanding contributions to the area of chemical thermodynamics through research, writing and organization." Dean Rossini has been author OR co-author of eight books and more than 270 articles on thermochemistry.

Pangborn Named Papal Count

Thomas W. Pangborn LL.D. '54 of Hagerstown, Md. donor of Pangborn Hall on campus, has been named a Papal Count by Pope Paul VI. This rank of nobility originated in past ages when the Pope, possessing greater temporal powers, honored laymen for their roles in the temporal affairs of the Church. In addition to his gifts to Notre Dame, Count Pangborn is a member of the Notre Dame Board of Trustees and past member of the Advisory Board of the College of Science and Engineering. He also is a member of the Advisory Committee of Mount St. Mary College and the Board of Trustees of Catholic University of America. His gifts have erected a Pangborn Hall at Mount St. Mary and the Pangborn School of Architecture at Catholic University.

Eight More Total 122

On March 3, eight Notre Dame seniors received word that they were selected as recipients of Woodrow Wilson National Fellowships. This brought the total of Notre Dame recipients to 122. Across the nation, 1,408 persons from 380 institutions received the awards. The Notre Dame winners and their fields of interest are: John F. Clarke of Jackson Heights, N.Y., English and American literature; David A. Hacker, Waterloo, Iowa, English; Malachi J. Kenney, Hazlet, N.J., history; Xavier K. Maruyama, Tokyo, physics; Terrence E. Miller, Portland, Ore., philosophy; William W. O'Grady, Williams Bay, Wis., political theory; Joseph Starshak, Chicago, history; and Albert L. Vitter III of New Orleans, mathematics.

Tuition on the Rise

As regularly as the sun, the annual tuition at Notre Dame for undergraduates has risen—\$100 a year each of the past four years. And according to University Comptroller G. E. Harwood, "This increase probably won't be the last." Approximately \$500,000 of the \$600,000 gained this year by the increase is earmarked for faculty salaries, but will do no more than keep those at a competitive level. Currently, Notre Dame undergraduates finance 80 percent of their education costs, while graduate students provide 60 percent. Attempts to increase the University's endowment fund, one of the smallest in the country for a university of this size, hopefully will bring an end to the tuition spiral. In comparison to Notre Dame's current rate of \$1,600-a-year, Harvard and Cal Tech list \$1,800-a-year tuitions, Johns Hopkins, \$1,760, and Catholic University of America, \$1,300.

Ecumenical Peace Plea

"To lift the issues of Vietnam above the levels of partisan politics and debate, and to call upon God to guide world leaders away from war toward peace." This was the aim of the Day of Prayer for Peace at Notre Dame February 27 in which a rabbi, Protestant ministers and Catholic priests prayed together in Sacred Heart Church. Speaking at the concluding session, Rev. John A. O'Brien said ". . . the tragedy of war lies in its utter inability to solve any question of ideology, justice or right. After all the destruction and carnage, the unsolved questions confront us at the conference table." The day of prayer was sponsored by the Young Christian Students organization of Notre Dame and St. Mary's and by the South Bend Chapter of the National Conference of Christians and Jews.

Treasure Island and Others

For the past seven years, Walter Trohan, Washington correspondent for the *Chicago Tribune* and a '26 graduate of the University, has set aside in escrow a portion of his collection of first editions of English and American writers for the Notre Dame Memorial Library. His recently-appraised 1965 contribution consisted of 77 volumes valued at more than \$4,000. Among this most recent collection are: first editions of 20 of Robert Louis Stevenson's works, including *Treasure Island* and *Kidnapped*; first editions of the six-volume set of Winston Churchill's *The Second World War*, autographed by the author; and 10 volumes of poems by Carl Sandburg. Earlier contributions include first editions of such authors as Charles Dickens, Joseph Conrad, Conan Doyle, Sinclair Lewis and Herman Melville.

what is the

universal notre dame night

Beginning April 18 and continuing for almost a month, Notre Dame Clubs around the world will observe the 43rd annual Universal Notre Dame Night.

From Maine to Texas, from Tokyo to Rome, more than 100 Clubs will hold local celebrations keyed by this year's universal theme, "The Role of the Catholic University in the Modern Age." Many of these same Clubs will feature campus personalities as guest speakers. An additional highlight will be the traditional presentation of "Man of the Year" awards to outstanding local community leaders.

Established in 1925 by the late John H. Neeson '03 of Philadelphia, Universal Notre Dame Night was originally conceived as a single occasion on which all alumni Clubs — then totaling 26 — would convene simultaneously to tell their constituencies, their communities and the world that Notre Dame was a great University in many aspects other than athletics.

Their hope was that the various local units might be united through

media, such as radio, through which the University administration could convey to all the current story of Notre Dame. In a number of subsequent years, this hope developed and several national radio programs were broadcast, some from the campus and others from key cities.

But it became increasingly evident, as the Clubs grew in numbers and size, that the real contribution of Universal Notre Dame Night was in the local Club program, featuring, wherever possible, a speaker from the University, a campus film or some personality who embodied the leadership and spirit of Notre Dame.

From this came the change from a single date — the Monday following Easter Monday — to dates adjacent to this central date, a change that has enabled the University president, other members of the administration, and faculty and coaching staff members to appear at more than one Club's meeting.

As the Clubs have grown, the public relations values, the prestige of the University and the alumni leadership in religious and civic life have

been increasingly reflected in outstanding Club programs around the U.S. and around the world. Many of the local programs in recent years have matched some of the programs of earlier years in the national significance of their speakers.

The growth of the University as an educational asset of world significance — the developments in science, in literature, in business and industry leadership, in spiritual training and in the lay apostolate — has given the Clubs an annually renewed stimulus to transmit these vital developments to their members, to their friends, to the families of present students and to an increasingly aware public. Local radio and television coverage frequently has augmented the local meetings.

This is the broad background upon which rests Universal Notre Dame Night in 1966. More than 100 local Alumni Clubs, of the 150 listed, will have strong individual programs of community importance. The cumulative value will add substantially to the stature of Notre Dame.

role of the Catholic University in the modern age?

What service or function does a Catholic university perform that cannot be duplicated or bettered by other, more sophisticated centers of learning?

What contribution can a religiously oriented institution make to an age in which science and technology have become their own creeds?

The purpose of a Catholic university has been described as the education of men and women of professional competence, who also possess a strong

measure of moral responsibility. But this definition suffers in its simplicity, for a multitude of other institutions graduate professionally competent people, many of whom also possess a measure of moral responsibility.

What the Catholic university can and must do, however, is to offer adequacy of knowledge and truth in all its fullness, human and divine. It must provide a constant commingling of ancient disciplines and new knowledge, of tradition and revelation, of theology and technology, all the while granting perspective to man's place in the divine scheme of things. This is a process far beyond the realm of the secular institution which is chartered to transmit knowledge, but avoids reference to its source.

ALABAMA		DENVER		MANSFIELD	
Dr. Lawrence Baldinger	April 13	Dr. Thomas Stewart	April 18	Rev. Paul Wendel CSC	April 20
AKRON		DES MOINES		MEMPHIS	
James E. Armstrong	April 26	Francis Bradley	April 30	Coach George Sefcik	May 10
ALBANY, N.Y.		DETROIT		MID-HUDSON VALLEY	
(with Schenectady)		Rev. Theodore M. Hesburgh CSC	April 18	Bro. Raphael Wilson CSC	April 13
Dean William Burke	April 21	WASHINGTON, D.C.		MILWAUKEE	
ATLANTA		Rev. Theodore M. Hesburgh CSC	April 20	Dinner Dance	April 30
Coach George Sefcik	May 12	EASTERN ILLINOIS	April 18	MISSISSIPPI	
BALTIMORE		ERIE	April 11	Coach George Sefcik	May 11 (tent.)
Rev. Edmund P. Joyce CSC	April 12	James V. Gibbons		MOHAWK VALLEY	
BERKSHIRE CTY, MASS.		FAIRFIELD COUNTY		Dean William Burke	April 20
Dean William Burke	April 23	Local Speaker		MONTANA	
BOSTON		FLINT		Dr. Edward Cronin	April 14
Edward W. Krause	April 19	Local Speaker		MUSKOGON	
BUFFALO		FORT LAUDERDALE		John H. Janowski	April 26
Dean William Burke	April 16	(International Convention)		NASHVILLE	April 23
CALUMET DISTRICT		West End, Grand Bahamas		NEW JERSEY	
Rev. John E. Walsh CSC	April 11	Rev. Edmund P. Joyce CSC	April 30	Coach John Ray	April 14
CANTON		FORT WAYNE		NEW MEXICO	
James E. Armstrong	April 27	Rev. John E. Walsh CSC	April 12	Dr. Thomas Stewart	April 19
CENTRAL FLORIDA		GREATER MIAMI		NEW ORLEANS	
Coach John Dee	April 13	(International Convention)		Rev. Edmund P. Joyce CSC	April 14
CENTRAL NEW YORK		West End, Grand Bahamas		NEW YORK CITY	
Dean William Burke	April 19	Rev. Edmund P. Joyce CSC	April 30	Rev. Theodore M. Hesburgh CSC	May 4
CHICAGO	May 2	GREEN BAY		NORTH CAROLINA	
CINCINNATI		John H. Janowski	April 25	Dr. Lawrence Baldinger	April 18
Coach Ara Parseghian	April 12	HARRISBURG		NORTH FLORIDA	
CLEVELAND		James E. Armstrong	April 21	Coach John Dee	April 14
Dinner Dance	April 30	HOUSTON		NORTHERN CALIFORNIA	
COLORADO SPRINGS		Dean Thomas Bergin	April 20	Dr. Thomas Stewart	April 23
(with Denver)		INDIANAPOLIS		NORTHWESTERN OHIO	
Dr. Thomas Stewart	April 18	Rev. John E. Walsh CSC	April 13	James E. Armstrong	April 28
COLUMBUS		EDWARD W. KRAUSE	April 25	OHIO VALLEY	
Rev. John E. Walsh CSC	April 14	KANSAS CITY		Rev. Paul G. Wendel CSC	April 18
CONNECTICUT VALLEY		Coach Ara Parseghian	April 11	OKLAHOMA CITY	
Edward W. Krause	April 22	KENTUCKY		Coach Tom Pagna	April 14
DALLAS		Rev. Edmund P. Joyce CSC	April 13	OMAHA AND COUNCIL BLUFFS	
Coach Tom Pagna	April 12	LA CROSSE		Francis Bradley	April 28
DAYTON		LANSING		ORANGE COUNTY	
James D. Cooney	May 1	Dean Thomas Bergin	April 14	Dr. Thomas Stewart	April
DEARBORN		LEHIGH VALLEY		OREGON	
(with Detroit)		Robert Williams '51	April 16	James W. Frick	April 19
Rev. Theodore M. Hesburgh CSC		LOS ANGELES		PALM BEACH COUNTY	
DECATUR		Dr. George N. Shuster	April 19	(International Convention)	
Coach Joseph Yanto	April 14			West End, Grand Bahamas	
DELAWARE				Rev. Edmund P. Joyce CSC	April 30
James E. Armstrong	April 19				

PEORIA
 Coach John Ray May 11
 PHILADELPHIA
 Rev. Theodore M. Hesburgh CSC May 3
 PHOENIX
 Bro. Raphael Wilson CSC April 17
 PIONEER VALLEY
 (with Berkshire County)
 Dean William Burke April 23
 PITTSBURGH
 Rev. Edmund P. Joyce CSC April 11
 R. I. & SOUTHEASTERN MASS.
 Edward W. Krause April 20
 ROCHESTER
 Dean William Burke April 18
 ROCKFORD
 Dr. Francis McGuire April 19
 ST. JOSEPH VALLEY
 Rev. Theodore M. Hesburgh CSC April 28
 ST. LOUIS
 Rev. Theodore M. Hesburgh CSC April 26
 ST. PETERSBURG-TAMPA
 Coach John Dee April 12
 SAN ANTONIO
 Coach Tom Pagna April 13
 SAN DIEGO
 Dr. Thomas Stewart April
 SAN FERNANDO VALLEY
 (with Los Angeles)
 Dr. George N. Shuster April 19
 SAN GABRIEL VALLEY
 (with Los Angeles)
 Dr. George N. Shuster April 19
 SCHENECTADY
 Dean William Burke April 21
 SCRANTON
 James V. Gibbons April 12
 SPOKANE
 James W. Frick April 21
 TOLEDO
 Rev. John E. Walsh CSC April
 TRI-CITIES
 Dr. Francis McGuire April 17
 TRIPLE CITIES
 Bro. Raphael Wilson CSC April 14
 TRI-STATE
 Dr. Lawrence Baldinger April 12
 TUCSON
 Dean Thomas Bergin April 21
 TWIN CITIES
 Dr. Francis McGuire April 21
 UTAH
 Dr. Edward Cronin April 13
 VIRGINIA
 James E. Armstrong April 18
 WEST-CENTRAL CALIFORNIA
 (with Northern California)
 Dr. Thomas Stewart April 23
 WESTERN WASHINGTON
 James W. Frick April 20
 WEST VIRGINIA
 Dr. Lawrence Baldinger April 20
 WICHITA
 Dr. Edward Cronin April 12
 WILKES-BARRE (with Scranton)
 James V. Gibbons April 12
 YOUNGSTOWN
 James E. Armstrong April 25

Notre Dame's Alumni now have their first opportunity to participate in the University's Center for Continuing Education when a national ND Alumni symposium of "The Problem of Population" is held on campus, June 9 and 10.

Fresh from its dedication and inaugural symposium, the Center will throw open its doors to the University's Alumni, committing its entire staff and facilities to making this first annual seminar meaningful for all Alumni.

The seminar will address various levels of the

"Population"

population problem, each of which, though related to the others, has its

Topic Launches First Alumni Seminar

There is complete agreement that a population problem exists and that it is a gravely challenging one.

This can be shown on the basis of projections which all demographers accept. First, the population of the earth reached one billion in 1830, two billion in 1920, three billion in 1962, and will make a momentous leap to six billion in the year 2000. It is obvious that a continuation of this rate of increase is wholly out of the question.

We may add that the birth rate would be still higher were it not for widespread recourse to measures, notably infanticide and abortion, which are rightly viewed by Catholic and other moralists as criminal. Infanticide is far less common in Western countries than it once was—in times chronicled by Goethe's *Faust* and Scott's *Heart of Midlothian*. Abortion is, however, now widely practiced not only in Japan, where it has become an accepted method of birth control, but even in the so-called Catholic countries of Europe and Latin America. Reliable evidence likewise indicates that in spite of legal prohibition it is now more frequently resorted to in the United States than is generally assumed.

Since Catholics now live in a world-wide diaspora, their demographers and moral theologians have a two-fold task. The first is to make it possible for the faithful to confront the inescapable task of regulating birth with means which are sanctioned by the Church. These means now include rhythm and abstinence from sexual intercourse. Since the second is of necessity limited to a very few, it is the first which, for the time being at least, must be advocated not as only a safeguard against sin, but as a positive contribution to the solution of the population problem. This means a drastic change in basic attitudes, of course, but it also implies a vigorous endeavor to study rhythm scientifically and vastly to increase its use. Unfortunately, research has lagged far behind, and efforts to disseminate an understanding of the method through a world-wide network of rhythm clinics have scarcely begun. The second task of the Catholic demographer and moral theologian is to oppose, as successfully as he can, the use of methods which, like infanticide and induced abortion, give an added dimension to the moral issues involved.

The population problem is, of course, most serious in countries like Egypt, India, Brazil, and some of the Caribbean countries, where mounting overpopulation is associated with dire poverty. But the United States itself is not without difficulties of its own. The population of this country is certain to increase from the 192 million of the present to 320 million by the year 2000. This probably means that

own specific concerns. The first of these is: "The Morality of the Means of Responsible Parenthood"—*Chairman*: Dr. T. P. Bergin—*Papers*: Dr. G. N. Shuster and Dr. F. J. Crosson. The second: "Population Policy in a Pluralistic Society"—*Chairman*: Mr. J. E. Armstrong—*Papers*: Rev. T. B. McDonough and Dr. J. Kane. The third is: "The University's Role in the Population Studies—Notre Dame's Involvement"—*Chairman*: Rev. A. L. Schlitzer CSC—*Papers*: Dr. Wm. Liu and Sr. Jean Vianney CSC. And the fourth is: "The Dimension of the Population Problem—Panel Discussion"—*Chairman*: Dr. T. P. Carney—*Panelists*: Dr. Wm. V. D'Antonio and Rev. J. A. O'Brien.

Alumni are urged to make further inquiry regarding reservations and pre-conference preparation by mailing the enclosed card to the University.

the larger cities will nearly double in size 50 years hence. Even if we assume that automation will not have more effect on employment than is at present predictable, and that through education youth can be kept out of the labor force in a manner comparable to that presently in effect, the depressed urban areas of the year 2000 may be at least twice as large as they are now.

There can be no doubt, then, that the United States also faces its population problem. But in general, one may certainly say that a deeper concern is with sexuality in the urban society we have created.

The desire for sexual experience is fanned by forms of mass art and entertainment. Venereal disease is now largely remediable and so no longer imposes a formidable barrier to indulgence. New and improved forms of contraception, notably the "pill," are widely used, even though the ultimate medical effects are still unknown. In large segments of the population, sexuality is also bound up with the use of narcotics.

It might, as a consequence, be relatively easy to reverse the trend. By overemphasizing the population problem, one could conceivably re-create the situation which existed not too long ago when the issue was one of declining birth rates. No Catholic demographer or moralist is unaware that in a situation which is uniquely human—that is, subject not to automatic regulation but only to the decisions made either individually or corporately by men and women living amidst the pressures of the time—mass suggestion is a factor of the utmost importance.

SEMINAR CHAIRMEN: Shuster, Bergin and Crosson

IN FEBRUARY, 42 Alumni returned to the campus for the first meeting of the University's newly-reorganized Annual Alumni Fund.

Selected by their class officers and appointed to the new position by University President Rev. Theodore M. Hesburgh CSC, these "class agents" have become a part of Notre Dame's movement to seek increased personal contact with alumni. By reporting University development to their classmates and seeking support for the Annual Alumni Fund, they will become the needed link, heretofore absent in the 24-year history of this alumni fund-raising program. **Begun in 1930:** James E. Armstrong, executive secretary of the 35,000-plus member Alumni Association, launched the day-long conference at the Morris Inn by tracing Alumni support from its beginning in 1908 through the present. The first Alumni contributions, Armstrong stated, were in the form of \$5 annual dues to the Association. After 15 years, this fund reached \$120,000 and was given to the University endowment campaign in 1923. In 1930, Frank Hayes, as president of the Alumni Association, introduced the Annual Alumni Fund, and invited annual contributions from Alumni according to ability and desire, without a fixed amount for dues.

A combination of the depression and a nationwide campaign for the Rockne Memorial building after Rock's death in 1931 weakened the Alumni Fund program. But, in 1941, the Association, under President Thomas Byrne and his successor, Harry Kelly, reorganized the Annual Alumni Fund into its present form. So successful, the Fund was extended through a second year, raising \$111,000 for the University. The 23rd Annual Alumni Fund (1965) saw 11,799 Notre Dame men contribute over \$1.4 million.

Role of Capital Fund Drive: Next, James W. Frick, vice-president for public relations and development, outlined Notre Dame's current and future financial picture for the class agents. The yearly operating budget has reached \$28.2 million, Frick stated, and will continue to move upward. Funds raised from the University's two capital fund drives—Challenge I and Challenge II—have been used in faculty development, student aid and new academic programs, in addition to the construction of the Memorial Library, Lewis Hall, Center for Continuing Education, Computing Center, Stepan Center and the Athletic and Convocation Center now in progress.

Notre Dame Alumni have responded enthusiastically

cally and generously to both the Challenge programs. With the added incentive of the Ford Foundation's matching provisions, 80 percent of the Alumni participated during the three years of Challenge I, gaining for the University the American Alumni Council's top award for improvement in alumni giving.

Ever Greater Need Today: Despite the unprecedented Alumni participation in past capital fund campaigns, the average Alumni giving in any single year has not exceeded 50%. With Notre Dame's endowment—the smallest of any major private university—the Annual

CLASS AGENTS PLAY KEY ROLE:

Restructure Annual Alumni Fund

Alumni Fund is of critical importance to provide income in addition to endowment investment return. In 1965 the University would have needed an additional \$32 million in its endowment, returning 4.5 percent, to receive the \$1.4 million contributed by Alumni.

With 45 percent of the Alumni contributing in

1910	Stephen H. Herr	1930	John J. Elder	1948	James L. Ferstel
1911	Col. R. Otto Probst	1931	John F. Saunders	1949	Peter J. Kernan Jr.
1912	Richard J. Monroe	1932	Prof. Francis J. O'Malley	1950	Gus Cifelli
1914	W. Poyntelle Downing	1933	Lucien S. Kempf	1951	Martin R. O'Connor
1915	Albert A. Kuhle	1934	Patrick J. Carroll	1952	William V. Cuddy
1916	C. Patrick Maloney	1935	Paul A. Fergus	1953	Joseph L. Pagliari
1917	Frederick L. Mahaffey	1936	Francis L. Layden	1954	Thomas J. Nessinger
1918	John A. Lemmer	1937	Robert M. Siegfried	1955	George H. Shelton
1919	Louis J. Finske	1938	Leonard H. Skoglund Jr.	1956	John F. Fannon
1920	John T. Balfe	1939	James N. Motschall	1957	James A. Morse
1921	Raymond J. Schubmehl	1940	Walter L. Fleming Jr.	1958	Alfred J. Weinsheimer Jr.
1922	Frank B. Bloemer Jr.	1941	William E. Cotter Jr.	1959	Frank R. Reynolds Jr.
1923	Joseph J. Casasanta Sr.	1942	William E. Scanlan	1960	D. Jerry McGlynn
1924	Edward G. Cantwell	1943	Oliver H. Hunter	1961	Patrick J. Hart Jr.
1925	Henry C. Wurzer	1944	John W. Anhut	1962	John C. Dearie
1926	Malcolm F. Knaus	1945	Joseph M. Haggard Jr.	1963	Kevin G. Hart
1927	William J. Corbett Jr.	1946	H. B. Surkamp	1964	David W. Ellis
1928	J. Patrick Canny	1947	Joseph M. Byrne III	1965	John J. Gearen
1929	Karl E. Martersteck			1966	Barry T. McNamara

1965 the potential for improvement is great. With an annual gift from all Alumni, the class agents were told, Notre Dame could easily double its Annual Alumni Fund.

The class agents will be working hard to increase the percentage of class giving and the total amount of the Fund. Knowing their classmates' loyalty to Notre Dame, each agent has willingly and enthusiastically accepted his position. They will be counting on all Notre Dame men to aid them in their service to the University.

classes

THE FULL DIMENSION of the newly-organized Class Agent Program for the Annual Alumni Fund is represented in this group of program administrators and agents. Delegate of the oldest class in the program is Stephen H. Herr '10, second from right, while handling matters of the most recent group is Barry T. McNamara '66. On the left are Alumni Association Secretary James E. Armstrong '25, and Annual Alumni Fund Director Dennis F. Troester '57.

Miss Barbara I. Morey and WILLIAM H. THOMPSON '62.
Miss Kathryn Della Maria and LTJG STEVEN WEIDNER '62.
Miss Dianne Claire Morris and GARY L. CONWAY '63.
Miss Sharon Ann Moulder and JOHN LAWRENCE FINNERAN '63.
Miss Maria Ann Rozow and FRED MICHAEL MORELLI JR. '63.
Miss Lynne Grace Griffin and WILLIAM HENRY SCHRODER III '63.
Miss Helen Marie Davis and LT. PHILIP W. SKWIOT '63.
Miss Paulette Marie Guthrie and LTJG DAVID PHILLIP THOMAS '63.
Miss Mary E. Stokes and RANDOLPH N. VUKSANOVIC '63.
Miss Marilyn Wawak and JAMES J. ZMIGROCKI '63.
Miss Nancy Therese Kerrigan and CHARLES P. JARASEK '64.
Miss Constance Jatezak and DAVID P. MCKEE '64.
Miss Catherine Ann Dorn and DAVID P. RIVOIRA '64.
Miss Lois Gryzienwski and PATRICK J. SHELEY JR. '64.
Miss Karen Jane Ross and ROBERT L. TANZOLA JR. '64.
Miss Linda Lee Jerzykowski and FRANK DIEGO VISCEGLIA '64.
Miss Margaret Buckley and PAUL BRAUNSDORF '65.
Miss Mary Anne Dincolo and WILLIAM M. BRIDENSTINE '65.
Miss Kathleen Mary Donovan and ENS. PHILIP ALPIONSE DUR '65.
Miss Susan Elizabeth Hurd and JAMES EDWARD DUTMERS JR. '65.
Miss Mary Theresa Hall and BENJAMIN POSTELL FISHBURNE II '65.
Miss Marjorie Joan Durhan and WILLIAM RUSSELL GRACE '65.

Miss Kathleen McCormack and RICHARD LEO HOLTHAUS '65.
Miss Eileen Marie Devine and JOHN GREGORY HUARTE '65.
Miss Joyce Siggins and BRIAN ROGERS '65.
Miss Jacquelyne Ewing and RICHARD L. ARRINGTON '66.

MARRIAGES

Miss Rosemary L. Bergfeld and ROBERT N. MILLER '34, St. Louis, Mo., Nov. 25.
Miss Betty Sue Groom and LOUIS FRANK AMESTOY JR. '55, Pasadena, Calif., Feb. 12.
Miss Kathleen M. Bailey and JAMES W. MURPHY '56, Weymouth, Mass., July 17.
Miss Carol Ann Anderson and THOMAS LEE JUDGE '57, Helena, Mont., Jan. 29.
Miss Annalee Rossi and SAMUEL F. KAMBOL '57, Notre Dame, Dec. 27.
Miss Effie Senn McLean and PHILIP HARTSON GREELEY '61, New York, Feb. 5.
Miss Rita Ann McGratty and LT. EDWARD DANIEL MCCARRON JR. '61, Quantico, Va., Dec. 11.
Miss Nancy Ann Brodbeck and ROBERT ANTHONY FRATES '62, Flint, Mich., Dec. 18.
Miss Nelida N. Mietta and ERNEST L. FONTANA MA '63, Notre Dame, Feb. 5.
Miss Sylvia Martin and MICHAEL JAMES KEALY '64, Piedmont, Calif., Sept. 18.
Miss Kathleen Lee O'Brien and ENS. MICHAEL WAYNE MULLANE '64, Notre Dame, Feb. 5.
Miss Mary Judith Straka and THOMAS JOSEPH FERGUSON '65, Notre Dame, Feb. 12.
Miss Mary Virginia Reese and JOSEPH ANTHONY FRANCO '65, Mishawaka, Ind., Feb. 3.
Miss Maureen A. Conley and GERARD J. LEYDEN JR. '65, Mishawaka, Ind., Dec. 27.
Miss Carol Ann Winzeler and LOREN TAVERNIER KRIENKE '66, Ft. Wayne, Ind., Jan. 29.

BIRTHS

Mr. and Mrs. HENRY S. ROMANO LLB '48, a daughter, Patricia Sara, Dec. 30.

ENGAGEMENTS

Miss Patricia Ruth Caldwell and RICHARD T. MARTIN '54.
Miss Audrey Yvonne Hopp and RICHARD O'NEIL ALLISON '56.
Miss Sandra Dorothea Shaw and DANIEL JOSEPH McMAHON JR. '58.
Miss Nancy Marie McIntyre and JAY JAMES RYAN '58.
Miss Mary Ann Sullivan and JOHN B. CASHION '59.
Miss Anne Marie Shiehler and DANIEL J. CROSSEN JR. '59.
Miss Marilyn Jean Bendig and TERRY X. LAUGHLIN '60.
Miss Jo Ann Bergman and ROBERT KOCH '61.
Miss Karen Mary Mortimer and DAVID H. WILLIAMS '61.
Miss Barbara Jane Gilbert and THOMAS JOSEPH HULL '62.

Mr. and Mrs. THOMAS J. GARGAN '49, a daughter, Sheila Katherine, Jan. 19.
 Mr. and Mrs. PATRICK J. MONTROY '53, a daughter, Sheila Marie, Sept. 25.
 Mr. and Mrs. DONALD K. ROSS '53, a daughter, Katherine Ann, March 5.
 Mr. and Mrs. EDWARD J. SWEENEY '54, a daughter, Ann Marie, Dec. 28.
 Mr. and Mrs. JAMES HESBURGH '55, a daughter, Dec. 15.
 Mr. and Mrs. RICHARD J. ARMSTRONG '56, a son, James Elliot, Dec. 22.
 Mr. and Mrs. TIMOTHY F. MURPHY '56, a son, John Francis, Feb. 14.
 Dr. and Mrs. JAMES KENNEDY '57, a daughter, Elizabeth Seton, Jan. 19.
 Mr. and Mrs. KENNETH J. HEINEMANN '58, a son, Kevin Patrick, Dec. 15.
 Mr. and Mrs. HARRY D. LEINENWEBER '59, a son, Thomas More, Jan. 12.
 Mr. and Mrs. ROBERT E. PIESLAK '59, a daughter, Karen Anne, Jan. 28.
 Mr. and Mrs. J. TERRY PLUNKETT '59, a son, Daniel Joseph, Dec. 22.
 Mr. and Mrs. FRANZ P. SCHEUERMANN '59, a son, Eric Franz, Nov. 25.
 Mr. and Mrs. JOHN P. THURIN '59, a son, Quinn Thomas, March 15.
 Lt. and Mrs. ROBERT J. KENNY '62, a son, Jan. 29.
 Mr. and Mrs. GEORGE SEFCIK '62, a son, Jon David, March 7.
 Mr. and Mrs. THEODORE K. TESKE '62, a son, Christopher Michael, Jan. 4.
 Mr. and Mrs. DOUGLAS K. ARMSTRONG '63, a son, David Carter, Feb. 26.
 Mr. and Mrs. WILLIAM BAYER III '63, a son, Christopher James, Nov. 18.

SYMPATHY

JAMES T. GALLAGHER '29, on the death of his wife, Feb. 12.
 MICHAEL J. BISHKO '30, on the death of his father, Nov. 10.
 JOHN J. CASSIDY '30, on the death of his wife, Feb. 15 and the death of his mother, Nov. 8.
 EDWARD A. COOMES '31, on the death of his mother, Jan. 2.
 JOHN F. SAUNDERS JR. '31, on the death of his mother, Feb. 22.
 RAYMOND J. BRANCHEAU '33, on the death of his son, Nov. 20.
 ROBERT F. SIMMONS '35, on the death of his mother, Jan. 24.
 ROBERT H. HACKMAN '38, on the death of his wife in February.
 EDMOND R. HAGGAR '38, on the death of his son, Feb. 5.
 JOSEPH F. HART '40, on the death of his parents recently (different dates).
 RICHARD J. STEFFANIAK '40, on the death of his wife, Feb. 12.
 JOHN F. D. O'BRIEN '41, on the death of his wife in December.
 ALBERT J. MICHELS JR. '44, on the death of his father, Dec. 11.
 JOHN T. WHITELY '44, on the death of his mother, Feb. 7.
 FRANCIS L. FOSS '46, on the death of his father, Feb. 4.
 JOHN B. KELLY '48, on the death of his wife, Jan. 29.
 ROBERT J. LALLY '50, on the death of his father, March 4.
 JOSEPH F. DeVLIEGHER '51, on the death of his mother, Dec. 24.
 DAVID JR. '58 and EUGENE M. SAXON '59, on the death of their father David W. '29, Dec. 31.
 JOHN W. CARPENTER '60, on the death of his father, Jan. 31.
 EDWARD H. PFEIFFER '62, on the death of his father Edward H. '22, Feb. 21.
 PAUL A. BASBAGIL '64, on the death of his father.
 MICHAEL J. KEALY '64, on the death of his mother in October.
 JOSEPH J. SPERBER III '64, on the death of his father, Dec. 18.
 ROBERT J. MILLER '65, on the death of his father Sebastian J. '23, Feb. 18.

DEATHS

ALFRED J. DUPRIER LLB '00, of Beaumont, Texas, suffered a stroke on Ash Wednesday and died on Holy Saturday—April 17, 1965. Survivors include a daughter.
 FRANK A. MCCARTHY LLB '06 of Elgin, Ill. died Oct. 11 according to word received from his wife.
 LEO F. LYNCH SR. '10 of Kansas City, Mo.

died Jan. 17 after a long illness. An employee of the Internal Revenue Service from 1922 to 1959, he examined tax returns in that district and for seven years was the only member of the review staff. Until 1965 he was active in the private practice of tax work. Survivors include his wife, a son and two daughters.

HERMAN C. R. PIPER '11 of Stillwater, Minn. DR. FRANK J. BRESLIN '13 of Los Angeles died March 1. St. Vincent's Hospital Staff president from 1939 to 1943, chief of surgery from 1944 to 1953, and past president of the Los Angeles Surgical Society. He is survived by his widow, two sons and three daughters.

ROBERT B. GOTTFREDSON '17 of Grosse Pointe Park, founder and president of the Trans-American Freight Lines, died in February. He is survived by his wife, two sons and a daughter.

RAYMOND J. GRAHAM '17 of Oak Park, Ill. died Feb. 2 after suffering a heart attack in his office in Chicago. Owner of a structural engineering firm in the Chicago area for over 35 years and a member of the ND Club of Chicago, he is survived by his widow and two daughters.

EDWARD H. PFEIFFER '22 of Louisville, former Kentucky state tennis champion and captain of the ND tennis team, died Feb. 21. A partner in Pfeiffer & Pfeiffer insurance agency, he is survived by his wife, a son, Edward H. '62, and three daughters.

JOSEPH P. HENNEBERRY '23 of Chicago, Ill. died Jan. 25. He retired last year as a salesman for Cudner and O'Connor Paint Mfg. Co. He is survived by his widow, a son and a daughter.

SR. MARY FRANCIS PBVM MA '24 of Presentation Sisters Children's Home, Sioux Falls, S.D. STEPHEN C. CORBOY LLB '25 of Pompano Beach, Fla. and formerly Flossmoor, Ill. died Jan. 2. Retired president of Ivano, Inc., subsidiary of Simonize Co., he is survived by his wife, a son and two daughters.

JOSEPH M. HAGERTY ME '25 of Bessemer, Ala. died Feb. 5. Owner and operator of Hagerty Walgreen Drugs he is survived by his widow.

SEBASTIAN J. MILLER '25 of Indianapolis died Feb. 20. An engineer with the Indiana Gas and Water Co., he is survived by his widow and a son, Robert J. '65.

VINCENT J. "PINKY" SCHNEIDER LLB '25 of Flushing, N.Y. died Jan. 11. He is survived by his wife.

RAYMOND W. DURST PhBC '26 of Tucson, Ariz. and formerly River Forest, Ill., died Jan. 22. Retired president of Hallcrafters Co. and a member of the Lay Advisory Council of ND, he is survived by his widow.

RAYMOND J. GAFFEY '26 of Rockford, Ill., secretary-treasurer of Rockford Bolt and Steel Co. for 35 years, died Feb. 20. Survivors include his widow, two sons and two daughters.

SR. M. ANTHONY MALONE OSU MA '27 of Ursuline Convent, Toledo, Ohio.

SAMUEL P. PRIVITERA LLB '27 of Silver Creek, N.Y., died Dec. 28. An attorney in Buffalo and Silver Creek. He is survived by his widow.

HENRY P. DAVIS '28 of St. Mary's W. Va. died Dec. 30. He is survived by his widow and a daughter.

CHARLES J. MCGUCKIN '28 of Akron, Ohio died Dec. 6. A retired owner of Moneriel Steel Products Co. and a former secretary of the Akron ND Club, he is survived by his widow, a son and a daughter.

JOSEPH E. MORRISSEY '28 of Coos Bay, Ore. died Jan. 30. He is survived by his widow, one son, and two daughters.

EDWARD F. THOMAN '28 of N. Hollywood, Calif. and formerly of South Bend died Jan. 7. He is survived by his widow, two sons and three daughters.

PETER A. BEE JR. '29 of Staten Island, N.Y. died Jan. 31 after a long illness. A former dean of students and chairman of the math dept. of the New York Community College in Brooklyn. He is survived by his sister.

MARTIN G. FOLEY '29 of White Plains, N.Y., a materials control supervisor in the overseas operation of the GM Corp., died Feb. 19. He is survived by his wife, a son and two daughters.

JOHN R. HOOVER '29 of Forest Park, Ill. died Sept. 9 of a heart attack. He is survived by his widow.

WALTER J. McMORROW '29 of Bayside N.Y. died May 26, 1965 according to word recently received from his widow.

SR. M. REGINA MILLER HHM AB '29 of Villa Maria Convent, Lawrence County, Pa.

STEPHEN M. MURRAY MA '29 of New Haven, Conn. is deceased. He had been with the Boys Life Bureau of the Knights of Columbus.

DAVID W. SAXON '29 of Memphis, Tenn. died Dec. 31. A director of publicity and an

account executive with Early Maxwell Associates, and a former newspaperman, he is survived by his widow and two sons, David Jr. '58 and Eugene M. '59.

JOSEPH A. SVETE '29 of Lorain, Ohio died Jan. 9. Survivors include his widow.

FRANCIS J. ROONEY '30 of Rome, N.Y. died Oct. 15. He taught math in Bridgeport, Conn. schools before joining GE as a chemist. In 1959 he joined Rome Cable Corp. Survivors include his widow and five daughters.

ROBERT L. BAER '31 of LaGrange, Ill. died Jan. 21. He is survived by his widow, a son and a daughter.

JOSEPH P. McDONALD '32 of Inkerman, Pa. died Aug. 6 of a heart attack. An employee of the Pennsylvania Power and Light Co. for the past 28 years, he is survived by his widow, a son and a daughter.

CHARLES I. PALT '32 of West Bend, Wis. died Jan. 25. Captain of the 1932 ND baseball team, he is survived by his widow.

CYRIL C. THEISEN '32 of St. Joseph, Mich., vice-president of Theisen-Clemens Co., oil and gas distributors, and president of Theisen Tire and Truck Supply Co., died Feb. 22. Survivors include two sons and a daughter.

VINCENT W. MAUREN '34 of Minneapolis, Minn. died Dec. 11.

JOSEPH M. HUGHES '37 of Indianapolis, Ind. died Dec. 22. An employee of Indiana Bell Telephone Co. since graduation, he was their general accounting manager at the time of his death. He is survived by his widow, two sons and four daughters.

EDMUND S. KOWALSKI '38 of South Bend died Jan. 23. A ticket clerk for the New York Central RR System, he is survived by three brothers and three sisters.

HARRY J. DETZER JR. '39 of Maumee, Ohio died Nov. 24. Survivors include his widow.

THOMAS B. O'BRIEN '40 of Glenshaw, Pa. died Dec. 13. He was an attorney. Survivors include his widow, two sons and a daughter.

WALTER F. BRODBECK '41 of Lancaster, Calif. and formerly South Bend died Dec. 19. At the time of his death he was a field auditor for the Audit Bureau of Circulation, Chicago. He is survived by his parents, two brothers and two sisters.

JOHN GARRETT HICKEY '43 of Chicago, Ill., died June 16. Survivors include his widow.

FLEET ADM. CHESTER W. NIMITZ LLB '44 died Feb. 20 at his naval base home in San Francisco.

AUGUSTINE B. "GUS" KELLY JR. '47 of Morristown, N.J. died Sept. 10. He is survived by his widow and six children.

REV. KIERAN CONLEY STD '48 of St. Meinrad School of Theology, St. Meinrad, Ind., died Jan. 17. He was a member of the faculty since 1958. He is survived by his parents, one brother and two sisters.

SR. MARY JOHN HOCKWALT SND MA '48 of Chardon, Ohio died Dec. 21.

ROBERT J. LAUER '48, of Orleans, Ontario, Canada died Dec. 9 in Ottawa of a coronary thrombosis. Survivors include his parents.

BERTRAND G. MOSETHINE '49 of Perth Amboy, N.J. died July 4. Survivors include his widow.

DOUGLAS GILES WAYBRIGHT '50 of Saugus, Mass. died Nov. 2.

SR. FRANCIS JEROME FLETCHER MA '56 of St. Mary-of-the-Woods, Ind. died Jan. 3. She is survived by her mother and a brother.

SR. MARIE GILES KIRBY MA '63, College of St. Teresa, Winona, Minn., died in February, 1965.

FACULTY AND STAFF DEATHS

GERALD E. COSGROVE, a member of the journalism department faculty from 1924 to 1954, died Feb. 10 at the age of 71. He joined the staff of *The South Bend Tribune* in 1927 and for 34 years was its associate editor and director of the editorial page. After he retired from the *Tribune* in 1961 he conducted a program of editorial comment on WNDU-TV. Survivors include his widow, two sons and a daughter.

LEO V. AUTH JR. Ph.D., associate professor of electrical engineering at Notre Dame, died Feb. 26 at the age of 34. A member of the faculty since 1962, he was a specialist in non-linear circuit theory. Survivors include his widow, a son, and three daughters.

50-YEAR CLUB

WALTER L. CLEMENTS

Tower Bldg., South Bend, Ind. 46601

CLASS OF 1915

That our good friend D. M. NIGRO, MD '17 from Kansas City, Mo. is a sports enthusiast is well known and is supported by his letter of Jan. 12 to the *Chicago Tribune*: "Congratulations on the appointment of GEORGE STRICKLER as the *Tribune's* sports editor succeeding Willard Smith. Smith did a fine job for the paper as I know Mr. Strickler will do also.

"Also, congratulations on the appointment of Cooper Rollow as assistant sports editor. You have one of the best sports newspapers in the country; it ranks high among all the papers."

Note the following changes of address for members of the Class of 1915: JOHN F. LANGAN from 706 Darlington Rd. N.E., Atlanta, Ga. to 1201 Industrial Park Dr., Marietta, Ga. 30000; DAVID MICHAEL LIPPEATT from North Section, Dugger, Ind. to Indian Lake Estates, Fla. 33853; DR. EDWARD GEORGE GUSHURST from 790 Washington St., Denver, Colo. to 775 Paseo El Mirador, Palm Springs, Calif. 92262 and WILLARD V. HALLAM from New Florida Hotel, Lakeland, Fla. to 1061 S. Success Ave., Belair Apt. "B," Lakeland, Fla. 33803.

In a note at Christmas time, BOB ROACH from Muscatine, Iowa, again expressed regret for having been unable to attend the Class of 1915 Golden Jubilee Reunion at ND last June. Your many friends, Bob, expressed similar regret because they expected to see you there.

Rev. Patrick Michael Mooney, son of the late WILLIAM J. MOONEY '15, was ordained a priest Jan. 9 in St. Francis of Assisi Church, Teutopolis, Ill. His first Solemn Mass was celebrated Jan. 16 in St. Joan of Arc Church in Indianapolis.

Members of the Class of 1915 should know that your secretary has been appointed class agent to serve you and the University in connection with the 24th Annual Alumni Fund in 1966. A national conference of newly appointed ND class agents will be held on campus Feb. 26. Notre Dame is inaugurating the class agent system for the first time this year. You may therefore expect to hear from me in the not-too-distant future.

—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

From the Alumni Office:

FRED L. MAHAFFEY LLB '17 of New Haven, Ind. gave his daughter away in marriage Jan. 22 to Charles L. Jordan in Sts. Peter and Paul Cathedral, Indianapolis.

1918

GEORGE WAAGE

3305 Wrightwood Ave.,
Chicago, Ill. 60647

Hi Ole Timers!

How about lighting a candle and sending a birthday greeting—even tho it be a delayed one—to one who used to share "buns" with you in the Main Building dining room: Rt. Rev. Msgr. FRANCIS MONIGHAN, 414 Church St. Gregory, S.D. 57533. Mar. 13; MARCH F. "PREP" WELLS '15, 1901 E. Taylor St. Bloomington, Ill., Mar. 4; HARRY M. BRADY, 411 W. Townline, Payne, Ohio, Mar. 27; E. M. STARRETT, 419 Quincy St., Port Townsend, Wash., Mar. 27; H. S. CARROLL, 338 Mountain View Ave., San Rafael, Cal., Mar. 31; DR. D. M. NIGRO '17, 122 McGee St., Kan. City, Mo., Apr. 6; GEO. E.

JUDGE ROGER J. KILEY '22 of Chicago received the University's second annual basketball homecoming award, February 15, during half-time ceremonies of the ND-St. John's contest. Presiding in the US Court of Appeals for the Seventh Circuit, Judge Kiley was given the award in view of his outstanding and successful career following his days at ND where he was a football, basketball and baseball monogram winner.

HARBERT, Liberty Bldg., Rock Island, Ill., Apr. 6; JOHN J. VOELKERS, 1006 S. Wesley Ave., Oak Park, Ill., Apr. 9; C. W. CALL, 1047 Biltmore Dr., Winter Garden, Fla., Apr. 21; E. J. McOSKER '17, 525 N. Melrose Ave., Elgin, Ill., Apr. 25; DR. NEIL J. WHALEN, 1023 Cadieux Rd., Grosse Pointe Park, Mich., Apr. 26; WM. H. KELLY, 1950 Reeveson Rd., Richmond, Ind., Apr. 28; A. W. FRITZSCHE, 575 Washington Ave., Elyria, Ohio., Apr. 28; H. C. BAUMAN '17, 2069 Rustic Rd., Dayton, Ohio, May 24; REV. GEO. HOLDERITH CSC, Alumni Hall, Notre Dame, Ind., May 27; FRED L. STEERS '12, 1910 W. 107th St., Chicago, Ill., May 27; and D. E. HILGATHNER '17, P.O. 75, Harbert, Mich., May 28.

Heard from that TVA architect now of Carabelle, Fla., NORBERT G. MONNING—retired and enjoying life—no worries other than hunting

and fishing. This "guy" had something to do about placing an uncapped vial containing iron pyrites and sulphuric acid back of a radiator in the second floor hall of Walsh Hall at the time of '18 graduation exercises. Imagine it raised a "big stink" at the time. Wondering if on account of this student, "all St. Mary's girls were back of a 10' Cyclone fence in my day."

Then again, the fence did not stop "BIG FRANK" RYDZEWSKI from going after their apples. Quite a story, eh Frank? JOHN VOELKERS sent note containing a very interesting felicitation he received from BILL ANDRES. Note from JOHN LEMMER asking for JOHN REUSS's address.

Our Illinois Ex. Lt. Gov. SHERWOOD DIXON forwarded a nice family group picture—which I hope you'll see—14 and more on the way. Sherwood proud of his monogram discus-throwing son PAT. Sent letter to Honorable BILL BRADBURY, and to BERT SENG who has a new address—6508 Glenwood Ave., Chicago. "Texas" BILL GRADY comes thru with a nice note—thanks. HEINE and Mrs. BERGER are off for Texas—Rio Grande Valley—perhaps to Fla. Hope to "pop in" on "STUFFIE" BURKE.

Heard from the grower of "Square Petunias," JAMES T. McMAHON. What a story this "guy" has about this corporation—funny. Nice note from "PREP" WELLS vacationing in Ft. Lauderdale. I see BACHMAN, J. FLYNN, BILL REDDING and the great PAUL FOGERTY each winter when we are there. TOM KING writes that he has visited FRANK KIRKLAND in Portland, Ore.

Kirkland wrote Prep, "Reading ALUMNUS ran across your name and it took me back to track meet we had with Wisconsin one evening at ND. You were highhearted and allowed me to squeeze a small amount of your precious Capaum on my weary legs. I thought it was so wonderful I rubbed some on my arms and stomach. And believe it or not I have been running ever since."

Now don't you feel real sorry for "DOC" and Mrs. NEIL J. WHALEN: "So come March, off for a long 30-day trip thru the Mediterranean with stops here and there." Best wishes. Have a wonderful time. Believe I know one person who wishes he could be free for 30 days and take a trip like that. REV. C. J. WILLIAMS, Rantoul, Ill. couldn't get time off to even attend the long-awaited Mich. St. football game.

Our Class Pres. CHAS. W. CALL is about to appoint a committee for the Golden Jubilee Class Reunion in 1968. Personally, I think it is a very good idea and hope that he gets four real interested "grads," one in each section of the country. It's not too early to get started. A lot of plans have to be laid for a grand reunion.

—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

Received notice of the deaths of two members of the Class. JOHN J. HAHNER, Rt. 4, North Platte, Neb.; and LAWRENCE A. WALLACE, 451 W. Melrose Ave., Chicago.

EUGENE VANDE BOOM JR sent me a change of address and asked me to change the Jr. to Sr. His new address is 3940 Broadway, Kansas City, Mo. 64111.

Received cards from the following who said they will attend the Reunion: LEO KELLY, MARK ZIMMERER, WILLIAM SHERRY, KARL PFEIFFER, A. T. BRAY, JOE BRANDY (who

wrote on his card, "And how.") and JOHN KENNEY (who wrote on his card, "Arise '21ers. Respond to the call. Bull sessions, Dan Duffy, Free Beer and all!").

Looks like we will have a good turnout at our 45th Reunion.

—DAN W. DUFFY, Secretary

From the Alumni Office:

A card recently received from GEORGE C. WITTERED mentioned that he "... hoped to attend our 45th Reunion. Will contact LARRY "RED" MORGAN, WILLIAM ALLEN and NORM "JUDGE" BARRY. Somebody with influence should put the pressure on CHARLES "JOCK" MOONEY of Memphis." George, who resides in Chicago, is the proud father of two boys, both in the teaching profession. GEORGE JR. '49 is teaching at U. of Missouri, St. Louis Branch, while the younger, Peter, who is a West Point graduate, is a major presently assigned to the Air Force Academy.

1922

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

Our grateful thanks to all of our classmates who sent Christmas and New Year greetings, also, for some fine news items for '22.

RAY KEARNS of Terre Haute has supplied some family news. Ray's youngest son is now in law practice with him, and a second son will be associated with the law firm after he has graduated in law at the U. of Louisville this mid-term. The eldest son is with the Dept. of Health, Education and Welfare in Champaign, Ill. The daughter and her husband, DR. LUCARELLE, and two children live in Terre Haute. Ray reports he attended the Purdue, Army and Southern Cal. football games, but spotted no classmates.

From Greenwich, Conn. writes ART SHEA in this manner: "Last May, at 65, I retired from the American Telephone & Telegraph Co. in NYC. We are remaining in Greenwich where we have lived for 20 years. Both my wife, Sally, and I are enjoying retirement. I am doing some of the things put aside before, such as writing to the Class secretary. Our children are nearby: the eldest, a Marymount College graduate, is an investment representative married to a Manhattan real estate expert. Our youngest daughter is SISTER MONICA SND, Trinity College '58. With a firm hand, she rules the 7th grade at St. Justin's in Hartford. Our older son is Holy Cross '60, an ex-Marine captain, and a newly appointed officer of a New York City bank. The youngest son will graduate from Colgate next June. Although, he was accepted at ND, I finally bowed to the Cross and Colgate. That just about wraps it up. Last summer in the Spanish Pavilion at the World's Fair, I sat next to JUDGE GAFFNEY of New Britain. I remembered that you were a good friend of Cy's. I am looking with pleasure to the time of our 45th Reunion; if I am still up and around, I'll be there. We had a fine time at the 40th and I enjoyed the chats with you."

From Jacksonville, Fla., come these words from the pen of Mrs. FRITZ BAUMER (Peg): "I am writing to wish to you a Merry Christmas, also, to tell you of the nice surprise the boys and I had a few Sundays prior when Mr. and Mrs. CY KELLETT of Milford, Mass., dropped in to see us. Cy had read of Fritz's death in the ND ALUMNUS. We had not known where Cy was located and had not seen him since the '22 graduation. They were here visiting a son and his family at the U. of Florida, as well as others through the state. I thought it was extremely kind of them to call on us."

'22 BREVITIES

RANGY MILES attended the Miami game; VINCE HANRAHAN was reported in Puerto Rico and the Virgin Islands on a business trip in the late fall; THE JUDGE AL SCOTT's of Los Angeles became grandparents twice in November; RICHARD McCARTY of Canton, Ohio is now an associate editor of *The Spirit of Loreto*, a publication of the Sisters of the Divine Spirit of Erie, Pa. His address is 2812 Harvard Ave. N.W., Canton, Ohio 44709. He enjoys hearing from his classmates. Because of illness, he cannot navigate quite as actively as heretofore. Will somebody organize a posse and try to locate JIM SHAW as his Christmas card was returned with notation: "Moved to part unknown."

BUSINESS RETIREMENTS

FRANCIS C. BLASIUS JR., Dec. 31, after many

years of service with the US AFB at Dayton, Ohio. Home address is: 516 Daytona Parkway, Dayton 6, Ohio. ARTHUR C. SHEA, May 31, 1965, after completing 36 years of service with the American Telephone & Telegraph Co. in New York City. The Shea home address is: 20 Church St., Apt. B20, Greenwich, Conn.

NEW ADDRESSES

DR. EDWARD N. ANDERSON, c/o Mansfield Trng. School & Hospital, Mansfield, Conn. 06251. HEARTLEY WILLIAM ANDERSON, 1521 Plymouth Place, Glenview, Ill. 60025.

—G. KID ASHE, Secretary

From the Alumni Office:

After 42 years of working with Boys' Clubs of America, J. DANIEL CULHANE retired last December. The Boys' Club Professional Association's magazine, *Profiles*, recently featured Dan in an article referring to the "influence this man has exerted in his lifetime as a leader of boys, a leader of men, an outstanding citizen, a devoted family man and a devout church member."

1923

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

1924

JAMES R. MEEHAN
301 S. Lafayette Blvd.,
South Bend, Ind. 46601

1925

JOHN P. HURLEY
2085 Brookdale Rd.,
Toledo, Ohio 43606

FRANCIS P. "ABE" McFADDEN who is now living at 401 N. Riverside Dr. in Pompano Beach, Fla., has been good about sending news even though it has been sad news. STEVE CARBOY passed away Jan. 2. ABE mentioned that Steve had not been in good health for some time, but that he had seen him once since our reunion and he seemed his usual self. Steve leaves his wife, Helen, a son and two daughters.

"HANK" WURZER sent me a copy of a letter he received from JOHN KILKENNY with reference to Steve which is worth quoting: "We will all miss Steve. What a character! Brilliant of mind and subtle of speech; arbitrary yet charming; domineering yet submissive; eloquent yet inarticulate; proud yet humble. There was only one Steve Carboy."

Abe McFadden had heard from JOHN BARTLEY that VINCENT "PINKY" SCHNEIDER had died Jan. 11, but Hank forgot to enclose the article about Pinky and I don't have the details. Both Steve and Pinky were at our last reunion. We will miss them both very much. Hank Wurzer has arranged for a Class Mass for both fellows. Our deepest sympathy to both families and I know the members of the Class of '25 will remember Steve

and Pinky in their prayers.

Your secretary just received word from LAWRENCE CASEY of Batavia, N.Y. that his pal JOSEPH. M. HAGERTY of Bessemer, Ala. passed away on Feb. 4. Joe left his wife, Jane, whom many of us met when they were on the Notre Dame campus during our 40th Reunion. Jane, as secretary I would like to extend to you the deepest sympathy of the Class of 1925 in your great loss, and you can be sure his classmates will remember Joe in their prayers.

Larry CASEY mentioned that he was at the ND-Army game with Joe and his wife last fall. They also saw JOHN BARTLEY and his wife at the game.

—JOHN P. HURLEY, Secretary

From the Alumni Office:

JIM CROWLEY and EDGAR "RIP" MILLER, two of ND's Rockne-era football greats and members of the Class of '25, were elected to the National Football Foundation and Hall of Fame of New Brunswick in February. Crowley, one of the famed Four Horsemen, and Miller, one of the linemen later dubbed "The Seven Mules," were among the 13 players and a coach selected this year.

In late February, word was received that two well-known members of the Class had passed away. The first was HARRY MCGUIRE of Santa Barbara, Calif. Details of his death are unavailable. The second was SEBASTIAN J. MILLER of Indianapolis who died Feb. 18. A native of Fort Wayne, he was employed as an engineer by the Indiana Gas and Water Co. in Indianapolis. Surviving are his widow, Florence; a son, ROBERT J. '65; and three brothers.

Class Treasurer HANK WURZER in a recent letter to the secretary of the Alumni Association, indicated that he has made arrangements with "... the Holy Cross Fathers to set up a Mass each month for all the deceased members of the Class until June, 1970, the occasion of our next reunion. I also sent them an additional stipend for a Mass every other month for all the deceased members of the Class until June, 1970. In other words, these 90 Masses are all set up, with a stipend of \$5.00 a Mass given Father McAuliffe of the Holy Cross Fathers, and we still have a balance on hand of slightly over \$200.00, which I thought I should retain for the individual Masses. In addition, I had a Mass said each week for all the deceased members of the Class during the month of November and at Christmas time. During the holiday season I had Masses said for all the deceased members of the Class."

1926

FRANK A. DEITLE
1763 Kessler Blvd.,
South Bend, Ind. 46616

REUNION

JUNE 10 • 11 • 12

If you have not circled June 10 on your calendar, do it now. There will be a big turnout as indicated

TOM KING '18:

What Thomas H. King hasn't undertaken in his youthful 70 years, rest assured, he'll make an attempt at it in the days ahead of him.

"Mr. Everything," a title given Tom by the Michigan State University community with whom he is now associate director of the development fund, has been a lawyer, coach, businessman, professor, dean and administrator. And, in a sense, it all began at Notre Dame.

From the land of the golden dome, where he was a regular end on three varsity football teams, Tom earned

a bachelor of philosophy degree. After graduation, a two-year tour with the Army as a first lieutenant and a short playing stint with the original Chicago Bears, Tom enrolled at the University of Louisville, where he was awarded a law degree in 1928. His association with Louisville continued beyond graduation, until 1932, as he coached and directed the athletic fortunes of the university.

Then, in 1933, Tom consented to devote a couple of afternoons each week away from his new Lansing insurance venture, coaching the ends

from an advanced sampling.

Our traveling ambassador, Class President RUDY GOEPFRICH, sent the following note: "While waiting at the Tampa airport, I called MARK MOONEY and had a nice chat with him. He has an air-conditioning supply business and is doing well. Mark was expecting to hear from ROMAN FELDPAUSCH who comes down to Florida every winter. Mark expects to be at our Reunion in June."

Also called JIM GLYNN in St. Petersburg. Jim recently was elected president of a new bank in St. Petersburg. He also has a paper business there. He talks to JOHN A. REILLY occasionally. I tried to call John but did not get an answer. Jim said he received a call from PHIL DONOVAN. Jim expects to make the Reunion."

Since the last writing, two of the best known and liked members of our Class have passed on. WADE SULLIVAN died Dec. 4 only a few days after his scheduled retirement as postmaster of Algona, Iowa. We also lost RAY DURST in January. Ray, the former president of our Class and a dedicated Notre Dame booster, died at his winter home in Arizona.

—FRANK A. DEITLE, Secretary

From the Alumni Office:

DENNIS J. O'NEILL noted in a recent letter that he had received a card from ALDEN E. LENHARD '27 who was in Athens at the time. The Wheelabrator Co.'s advertising manager was with his wife on a world-wide junket.

The St. Louis Post-Dispatch announced in January the appointment of JAMES H. KENNEDY as its advertising manager. Jim, a former advertising manager of the old St. Louis Star-Times, has been with the Post-Dispatch for 16 years.

In mid-January, BERNARD K. "WINK" WINGERTER wrote to tell us of the installation of JERRY HAYES as a Knight of St. Gregory in a Jan. 16 ceremony held at the Sacred Heart Cathedral in Newark, N.J. After the affair, the predominantly Notre Dame group that was in attendance—including TOM FARRELL, JIM WALDREN, DAN O'NEIL and JACK TINDAR—repaired to the Haye's home in Montclair for a real reunion with many of their friends.

1927

CLARENCE J. RUDDY

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

All of you have probably observed that recent issues of the ALUMNUS have carried appropriate notices to the classes involved that their reunions are scheduled for June of this year. Ours is naturally not included, but these notices will serve to remind us that our own reunion will be held next year.

I suppose it is not necessary to call your attention to the fact that it will be our 40th. It is well to bear the occasion in mind so you can start making your long-range plans. So far as I know, the exact dates have not been set, but they will undoubtedly be during the first part of June 1967.

A few weeks ago, ED McLAUGHLIN sent me a copy of the data sheet which had been sent to all members of the Class of 1928 asking for news concerning grandchildren, children in college and similar information. Among the questions was one concerning retirement plans. This brought me up

short, but I suppose the time has come when all of us must at least give some thought to this important event. The idea of a data sheet is good; it certainly should bring forth many news items. You can look forward to receiving a questionnaire within the next few months.

A short time ago, I received a newspaper clipping containing the news that SAM PRIVITERA died. He had practiced law with distinction in Silver Creek, his home town, and Buffalo, N.Y., ever since he was graduated. He had been village attorney of Silver Creek for 15 years. His classmates, particularly those in law school, will remember him for his affable personality and the thoroughness with which he studied law.

The latest issue of the ALUMNUS contained an insert inviting each class member to send in news items. A day or two later I received a note from RAY KEISER of South Bend. He wrote that when he was on his way to Mayo Clinic for ear surgery last fall, he stopped in LaCrosse, Wis., and saw JOE MURPHY. Joe is president of LaCrosse Paper & Box Co. Ray says that except for his white hair, Joe looks the same. All of Joe's children are gone but they have presented him with a large list of grandchildren. I was glad to hear from Ray and hope he continues the good work.

I also received a note from PAT COHEN. He, too, is already thinking of the 40th Reunion and says he is looking forward to seeing JOE GARTLAND, "DINGER" McCABE, RED SMITH, ED PHILBIN '28, PAT CANNY and JOHN McMANNON. He also mentioned that BOB SHIELDS is sick. I hope by the time this is published Bob has completely recovered.

—CLARENCE J. RUDDY, Secretary

From the Alumni Office:

A news release from the U. of Miami in Coral Gables revealed that GEORGE H. PAFF was one of 27 faculty members named "Outstanding Teachers" by vote of his colleagues. The 27 represent five percent of the faculty who have been teaching fulltime with the University for one or more years. This recognition of excellence in teaching carries with it a permanent increase of \$1,000 in the annual salary of each Outstanding Teacher.

A photograph appearing in the Chicago Tribune recently revealed that JOHN McNALLY, better known to his classmates and the sports world as JOHNNY BLOOD, was married in Las Vegas. Anyone knowing the address of the former varsity football player, who became a legendary halfback for the Green Bay Packers from 1929 thru 1936, is asked to forward it to the Alumni Office.

1928

LOUIS F. BUCKLEY

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

HENRY P. DAVIS died Dec. 30, after a long illness involving a heart condition. Henry had been chief accountant at the Quaker State Oil and Refining Co. in St. Mary's, W. Va. He is survived by his widow and a married daughter. Henry was always interested in ND and in our Class. Many of you saw him at our 30th Reunion. I last saw him

at the Annual Class Cocktail Party at ND in 1961. He recently wrote the following: "I have been distressed to hear of so many deaths among the classmates. It marks the passing of time more than any aches, pains or baldness could possibly do."

ART GLEASON advised me of the death of CHARLES J. McGUICKIN of Akron, Dec. 6. Charley was the retired owner of Moncrief Steel Products Co. He formerly was secretary of the Akron ND Club. He leaves his widow, a daughter and a son.

EDWARD E. THOMAN died on Jan. 7, from a heart attack suffered at his home in North Hollywood, Calif. Ed took an early retirement seven years ago after having worked for 30 years as engineer for Indiana Bell, the last 20 years in South Bend. Ed had 15 grandchildren from his five children. After the death of his first wife, he married a close friend of one of his daughters. His son, DAVID, was graduated from ND in 1956. You will recall that Ed returned for our 20th Reunion.

It is a pleasure once again to report a marriage. GEORGE KELLEY, assistant managing editor of the *Youngstown Vindicator*, was married Nov. 27. JOHN RICKORD, who attended the affair, gave me this information. George joins the increasing number of widowers in our Class who have remarried, such as BILL KIRWAN, PAUL BRUST, EUGENE FARRELL, PAT CANNY and LEO ROZUM. I am also aware of the following who, I believe, are still widowers: AL GURY, ANDY BOYLE, DON CORBETT, VIG FISCHER, JOHN WALLACE, CLIPPER SMITH and JACK DOYLE. Please let me know of names of classmates who should be added to these lists.

Although many of the widowers remarry, there doesn't seem to be any change in the status of our perennial bachelors. The only fairly recent marriages of which I am aware in this group are those of CYP SPORL, ED BRENNAN and PAT VARAVETO. Am I correct that the following are still enjoying bachelorhood? DAVE SMITH, TOM BOV, CARROLL PINKLEY, ED BOURKE, GEORGE CRONGEYER, JOE DeBOTT, W. H. EWING, W. H. MURPHY, FRED PFORTNER, JOHN POLISKY, ED RAFTER, MARTIN RYAN, JIM SCHOCKNESSY, BOB WARD, BILLY WOOD, DAN VERRILLI, JOE KANE, ED McGAULEY and ED McWEENEY.

Mrs. Buckley inquired as to what information we have on the wives and children of our deceased classmates. I would appreciate having some news items on these individuals since many of them were interested in the Class.

FATHER JIM McSHANE SJ, 1325 S. Grand, Room 106, St. Louis, 63104, received a great response from a letter he sent to the Class. Fr. Jim reports that JOE SULLIVAN, an attorney in Chicago, is very ill.

Thanks to RUSSELL SMITH, we now have word from JOHN GAUGHAN at Box 400, Puerto Plata, Dominican Republic. John is working on a power plant project there.

ORVILLE MURCH, who has been with the Alpine Michigan Power Co., retired March 1, and has opened a real estate office in his home in Alpena, Mich. Orville was named "Northeastern Michigan Top Citizen" during Michigan Week last year.

JOHN "RED" LAHEY, chief pharmacist at the

renaissance man

of Michigan State's football squad for head coach Charlie Bachman, a former ND teammate.

He viewed this favor as only a temporary, part-time association with MSU, unaware that it was really the beginning of a highly successful career with that university.

The ensuing 33 years have seen Tom's abilities used in forming the school's veterans' affairs office, directing the office of alumni relations, launching the operation of a placement bureau, and heading a self-organized personnel office. Tom,

however, is probably best known by the MSU alumni for his years of activity and accomplishments as dean of students.

A feature article on Tom King recently appeared in the Michigan State alumni magazine, noting that, "... probably no one in the entire history of Michigan State has held as many responsible positions, carried as many different titles, or performed so well in so many different roles as Tom King..." Michigan State's "Mr. Everything," and the pride of Notre Dame.

JOHN CULLEN '22:

After more than 42 years of federal service, John P. Cullen LLB'22 has admitted reaching formal retirement. But for John Paul, reaching the mandatory age merely signals the beginning of an all-out concentration in the fields of his first love: writing and historical research.

The Janesville, Wis., native, who is also a member of the University's Library Council, turned his eyes toward more scholarly endeavors last December when he ended a lifelong career with the Veterans Administration in Milwaukee.

It was a career that began after

42-year VA

graduation from the University's Law School in 1922, and that saw John hold positions, varying from a claims examiner to a regional office manager.

John Paul assumed the latter role in 1945, when he was sent to Milwaukee to organize and manage a new regional office. There he remained for 20 years, managing services that ranged from rehabilitation of the disabled to monthly compensation or pension payments for service-connected and nonservice-connected disabilities. Prior to John's retirement, the Wisconsin depart-

Dixon State School in Dixon, Ill., has 22 grandchildren. Is that the record to date for the class?

While doing some research as president of the New York Industrial Relations Research Association, I found an excellent article in the Aug. 5, 1965 issue of *Iron Age* by FRANK DONOVAN entitled, "Union-Management Teamwork Blasts Costs—Cut Prices." Frank, president of Kaydon Engineering Corp. in Muskegon, Mich., explains how union-management teamwork paid off in his company. *Iron Age* featured a picture of Frank on the cover of that issue.

I trust that each classmate received an "In Memoriam" card with my February letter. Thanks to HOWIE PHALIN for paying the cost for this card and the entire mailing.

BERN GARBER and ED QUINN have selected the Oct. 8 Army game for our 11th Annual '28 Class Cocktail Party get-together at ND immediately following the game. Please make a note of this date so you will have it when you order your football tickets in June.

HOWARD V. PHALIN, president of Field Enterprises Education Corp., has been elected chairman of De Paul University's Board of Lay Trustees.

Our traveling classmate, VINCE CARNEY, reported from Gonzaga College in Spokane where he has a daughter. He saw the game at Berkeley with JOE HISS. He wrote from Mexico and from the U. of Dayton where he has another daughter. He expects to visit another daughter in Paris soon. I was sorry to hear from Vince that BILL BROWN had a serious operation on his back. Vince visited CARROLL PINKLEY in Portageville, Mo.

TOM LAVELLE writes from Anderson, Ind., that he has a son at Indiana Medical School, another at Purdue and a third at St. Meinrad Seminary. BUTCH DEVAULT dropped in Tom's office at the Lavelle Non-Ferrous Casting Company. Butch travels for Knapp Supply Company, Muncie, Ind. PHIL CENEDELLA has a son in medical school at Richmond, Va., a daughter and a son at California U.

CHARLES J. DUCEY has been named assistant supreme secretary of the Knights of Columbus in New Haven, Conn. He is also president, Catholic Family Services of New Haven.

JOHN CAVANAUGH, senior partner in the law firm of McDermott, Will and Emery in Chicago has a daughter at the U. of Wisconsin and another at St. Mary's. John is on the Board of Regents of Dominican College in Racine and of Marquette U. in Milwaukee. He is on the Board of Directors of Western Publishing Co., Ottawa Silica Co., The Aro Corp., Wells, Lamont Corp., Kable Printing Co. and Gardiner Metals Co.

—LOU BUCKLEY, Secretary

From the Alumni Office:

Last December, the National Aeronautics and Space Administration (NASA) took time out from their many space projects and countdowns to single out the efforts of WILLIAM F. ARMIN. Bill, who has spent a business-career lifetime in the fields of procurement and industrial relations, was awarded a certificate of appreciation from NASA for superior achievement in the successful completion of the Saturn I Program.

1929

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

Only recently we learned of the May 26 death of WALTER J. McMORROW PhBC '29. Bud was vice-president of Prespo Precision Products, Long Island, N.Y. Mrs. McMorrow resides at 56-40 213th St., Bayside, N.Y.

Belated also is the sad news of the Sept. 9 death of JOHN R. HOOVER AB '29. His widow receives mail c/o Mrs. George F. Kerns, 225 N. Grove Ave., Oak Park, Ill.

Another highly respected and beloved member of the Class, DAVID W. SAXON AB '29, is no longer with us. Dave, father of DAVID W. JR. '58 and EUGENE M. '59, died Dec. 31. Mrs. Saxon lives at 280 Ben Avon Way, Memphis, Tenn. We recall Dave as a student in journalism and as a reporter on the *South Bend Tribune*. He served the *Memphis Commercial Appeal* a number of years as reporter, copy editor and makeup man. More recently he was director of publicity and account executive for Early Maxwell Associates, a public relations firm.

This list is already much too long but must include also JOSEPH A. SVETE AB '29 who died Jan. 9. Mrs. Svete survives and lives at 2440 N. Jefferson St., Lorain, Ohio.

Your secretary wishes to express his condolence and that of the Class to the families of these men with whom we shared friendship and memories.

We are pleased to have some Christmas-note news to transmit on ROCCO PERONE and family. Rock and Agnes now live in Arlington Hts., Ill. He is still with AT&T as was the case in Cincinnati. Mary Elena and family are in Del Mar, Calif., Paulette will receive her master's from Western Reserve in Cleveland in June, and Denise is a sophomore in music at Indiana U. Young Rock plays high school basketball, while Perry's best sport is baseball. Perry is a rabid ND fan. This winter Perry has been manager of a basketball team that uses the Perone basement for its practices. Is that your idea of a peaceful weekend in the household? Rock's problems compare with those of FATHER MULCAIRE in Sophomore Hall.

New addresses that should interest you include the following: BILL MCCLARY, Pure Carbonic Co., 150 E. 42nd St., NYC; WILLARD CROTTY, 1060 Lake James R-2, Angola, Ind.; THEODORE WITZ, 3224 E. Third St., Tucson, Ariz.; HARLEY McDEVITT, 630 Fifth Ave., NYC; and HERMAN OHLIGSCHLAGER, 2112 Ann Marie Dr., Jefferson, Ky.

JOHN B. SULLIVAN, director of education of the New York State Commission for Human Rights, is back at work after recovering from a plane crash in Rochester some time ago.

TIM TOOMEY is now with the Bureau of Employment Security in the US Department of Labor in Washington; specifically, the insurance division of the Farm Labor Service.

RAY BREEN of Cleveland writes: "We are grandparents for the seventh time. Our son, Kenneth '58, is the father of all seven grandchildren. They had their first before he was graduated. Our oldest daughter married last year,

our next oldest child, Noreen, is a nun. She is a Sister of Notre Dame at Our Lady of Victory school in Washington, D.C. She enjoys teaching first grade. BOB KENNEDY'S son, Michael, was a student in her class last year.

"Nan, our youngest daughter, works for Sherwood Drug Co. as a buyer.

"We have been very busy but managed to save time for the North Carolina game and the Army game."

—LARRY STAUDER, Secretary

From the Alumni Office:

It appears as though the '29-'30 ND football teams from the Rockne era will meet more often than their former five-year reunions. Last year's Northwestern-ND game reunion was such a gala affair that they now are planning an encore this fall at the Army game, Oct. 8. NORDY HOFFMAN has been elected president of the group, with JOHN QUINN assisting in the Chicago area. Tentative site for the reunion is South Bend's Holiday Inn.

JOSEPH E. KEEFE and his immediate family journeyed to Rome in December to attend the ordination and first Mass of Joe's son, Rev. Patrick Dennis Keefe. Fr. Keefe has attended the North American College since 1962 and will complete his studies this spring, returning then to his Florida diocese.

1930

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

1931

JAMES T. DOYLE
Rm. 3100, 105 W. Adams St.
Chicago, Ill. 60603

REUNION

JUNE 10 • 11 • 12

The next big event for the Class of 1931 will be our 35th Reunion.

All who attended previous reunions will be on hand and if you have never attended a class reunion, be sure to make this one. As the years go by, they become more important. Thirty-five years ago when reunions and commencement were held the same weekend, we no doubt thought how old some of the alumni looked who were returning for their 25th reunion. Come back for your 35th and be surprised how young and well preserved you are.

Judging from the letters I have received recently it seems as though I were back in Chicago where I had greater contacts with classmates. JIM MULVANEY was in town recently and again tried to get in touch with me. He sent a note enclosing a letter from JOE DUNNE who was

vet retires

ment of the Veterans of Foreign Wars hailed him for his contribution to the national program for veterans and their dependents.

A veteran of World War I and a member of the Ohio Bar Association, John now turns his full efforts to the pursuit of historical writing and research, a hobby that actually took on professional overtones in 1931 when his book of short stories, *Hello, Wisconsin*, was published.

He and his wife, Mary, will continue to reside at 9035 Jackson Park Blvd. in Milwaukee, with their three children.

spending some time in Nassau and who is planning to be on hand in June. Jim will be there, so I am sure JOHNNY BURNS will be busy rounding up the eastern contingent. LEO KLETZLY sent a note saying he had heard from RAY GEIGER. Leo has two sons who are ND alumni and a daughter who is a Franciscan nun. This is Leo's first letter to me in 35 years, so now that he is in the habit, I should be hearing every year or so. HARRY KENNEDY has retired from Coca-Cola and is spending his time traveling and golfing. He and GEORGE COSTELLO met at the Navy game last fall and are planning to be here in June.

TOM MONAHAN has been travelling around the country drumming up interest in the Reunion. Among classmates he has seen are JERRY CROWLEY, CARL CRONIN, DON O'TOOLE, PAUL FEHLIG, TOM CONLEY, BERT METZGER and, I am sure, SPIKE SULLIVAN. He also visited F. X. MURPHY in Roswell, N.M., last year. I visited F. X. on my way out here in December, 1961 and this Christmas received a long letter from him. Sure wish he could make it back in June.

Had a note saying that GEORGE L. O'CONNOR has been made president of Process Operators, Inc., Houston, Tex., an engineering service company. I had a card from LOUIS GODAY who was spending some time in Spain visiting his mother. Louis is in the insurance business in New York and plans to make the Reunion.

While sunning in Palm Desert during January, I managed to pick up a *Chicago Tribune* and was shocked to learn of the death of BOB BAER of La Grange, Ill. Bob was a wonderful man and fine friend whose presence always made a group more interesting. Bob and HANK CHAMBERS were the inseparable campus pals we remember. To his widow and family, we offer the sympathy of the Class and our prayers.

I also received word of the death of EDWARD F. CUNNINGHAM, Indianapolis, Ind., on Dec. 14. To his widow and family, our prayers and sympathy are offered. Bernyce Collins, wife of RAYMOND COLLINS, died suddenly last October, and I did not learn of his loss until much later. To Ray and other classmates in the loss of their loved ones, our sympathy is offered.

Some time ago I received notice that FRANK BUTORAC was in Kodiak, Alaska and this week I see he is now listed as being in Richmond, Va. I can hardly blame him for seeking a warmer climate, but he sure picked a spot with lots of snow. ANTHONY RANSVAGE also is listed as living in Anchorage, Alaska. CLIFF FISCHER has returned from California to Morton Grove, Ill. DEON SUTTON is now with the University, working out of the Foundation's New York office. TOM ASHE will be back in June. His travel agency will handle tickets for Southern Californians returning.

I had a news note from Marie and JIM McQUAID. Jim is serving on the Indiana Multiple Sclerosis Association Board and has helped Knox County double the amount of money raised this year. I am sure we will see Jim and Marie in June and I hope they have a supply of their *Guidebook to Historic Vincennes, Indiana* with them. I am sure many will want to buy a copy of their contribution to Indiana lore.

This article will be one of the last reminders urging a record turnout for our 35th Reunion.

There will not be a formal committee to push attendance, but with everyone a committee member-at-large, there is no reason why we should not make this one of the best in Class history. See you in June.

—JAMES T. DOYLE, Secretary

1932

JAMES K. COLLINS

2982 Torrington Rd.,
Shaker Heights, Ohio 44122

Congratulations to ALEX WILSON on his wonderful record as head coach of the University's track team. His teams have been outstanding during the 15 years of his coaching, and his cross-country team just missed being tops in the country last fall. He has developed many great track men. Many are distance men who ran the same distances in which Alex starred.

Class President IKE TERRY writes that he has been touring the Wisconsin area and finds that ANDY MCGUIN, JOHN LITCHER, TED HALPIN and the others there are already talking about the next Reunion. Ike volunteered his efforts to help FRANK O'MALLEY in promoting the Foundation's drive this year.

HARRY MOSS, occupied with several business ventures in Gloversville, N.Y., has been extremely active in politics there according to his brother, BILL MOSS '34.

We are very sorry to learn of the deaths of two men of the Class during recent months. JOE McDONALD died on Aug. 6 in Inkerman, Pa., although his death was not previously reported.

CHARLEY PALT died Jan. 25 in West Bend, Wis. Both Joe and Charley, well-known and popular figures in the Class, will be sadly missed.

HENRY THOLEN was transferred recently to New Haven, Conn., and can be reached there at 70 Livingston St.

ED O'MALLEY has moved across the country from California to 907 N. Van Dorn St., Alexandria, Va.

I would like to add my thanks and praise to VINCE McALOON '34 for the wonderful job he has done with the ND Club of Rome. My wife and I visited him at the Club last fall, and admired his handling of their affairs in such a gracious manner. He says he has joined the Romans after 15 years there, but he remains the most welcome sight in Rome.

—JAMES K. COLLINS, Secretary

From the Alumni Office:

The mayoralty career of H. CLAY JOHNSON came to an end in January when more than 200 of his Rye, N.Y. constituents turned out to honor the man who served their community from 1961 to 1963.

An article in the Dec. 19 edition of the *Boston Globe* indicated that Col. REMI O. RENIER has been assigned as the deputy division engineer in the New England area. His past Army experience has been associated with space project construction.

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 Mildred Joyce, wife of JOHN R. JOYCE of Wilmette, Ill.

"In Paradisum Deducant Te Angeli"

At the Dec. 8 Universal ND Communion Observance at St. Patrick's Cathedral in New York and at the dinner following, we visited briefly with ANDY BOTTI of Middletown, N.Y., BILL LYNCH of White Plains, N.Y., GEORGE ROHRS of Yonkers, N.Y. and MARSHALL McAVANEY, who was in from River Edge, N.J.

ED ECKERT was on the campus for the Michigan State game, and upon his return he advised us that LUCIEN KEMPF has consented to act as Class Agent for the Foundation. We would urge all those who are contacted by Lucien to give him your full support.

Pat Linskey, MARTIN LINSKEY's boy, will be graduating with the Class of 1966 and is busily engaged in preparing for his Law School Admission Test. He expects to attend law school in the East.

JACK BREEN and JERRY ASHLEY came to New York from Detroit for the Army-ND game. During the short stay, we had an opportunity to visit briefly with Jack and his wife. When they left New York their plans were to return to Detroit via Washington, D.C.

CHARLES "CHUCK" HAFRON as of Jan. 1, became a retired naval aviator. Chuck is now on the staff of the U. of San Francisco and spends a great deal of his time working on the President's Physical Fitness Program. Welcome back to civilian life, Chuck.

A recent survey of Class members living in the metropolitan N.Y. area brought forth these interesting sidelights:

JOHN ABBATEMARCO lives in Pelham and is president of Beverage Time Corp. in Port Chester. JOE BEAN, who lives in Hicksville, is an engineer with American Electric Power Service Corp. in N.Y.C. JIM CARIDEO, who lives in Mt. Vernon, is an engineer with the contracting firm of Fred Carideo, Inc. in the same city. LARRY DARROW, who now lives in New Rochelle, has left the big city and is now practicing law in Larchmont. ART EPPIG lives in Rockville Centre, and is chief architect for the consulting engineering firm of Edwin S. Voorhis & Son in Huntington, L.I. WES FARRINGTON is city engineer and commissioner of buildings in White Plains where he resides. Dr. JERRY FERRARA lives and practices dentistry in Brooklyn. JERRY FINNERAN is handling public relations for Standard Wine and Liquor Co., wholesale liquor distributors in Long Island City. Jerry still lives in New York. BOB GELHAUS is with the comptroller's division of Standard Brands, Inc. and resides in Rockville Centre. GEORGE GRU is with the accounting division of Grumman Engineering Aircraft Corp. in Bethpage, N.Y. and lives in Baldwin, L.I.

JOHN A. HOYT JR., our Class secretary, lives in Scarsdale and is a member of the New York law firm of Gillespie & O'Connor. He is a knight of the Holy Sepulcher and is active in Catholic Charities in the New York area. JOHN HURLEY, who lives in Staten Island, is a professor of finance at St. John's U. SAM HYDE who is manager of industrial advertising for American Can Co. at its New York office, lives in Crestwood, Westchester Co. JACK JAEGER lives in Riverdale, and is now associated with a trucking concern in Long Island City. Dr. FRANK J. JENNY, who lives in Manhattan, is a consultant in the chemical engineering field. JOHN B. KIELY lives in Merrick, L.I. He has not been active in alumni circles and we have not been able to ascertain what he has been doing over the years.

ED KOSKY, one of the great ends at ND, still lives in Yonkers and is engaged in the non-ferrous fastening business. JOHN D. LAURIE lives in Westbury, L.I. He is a staff accountant with the CPA firm of Haskins & Sells. BILL LYNCH, one of the most dedicated correspondents of the Class, lives in White Plains and continues his long association with Winthrop Laboratories. JIM McLAUGHLIN practices law in NYC as a member of the firm of McLaughlin & Quinn, attorneys of record for several of the large insurance companies. MIKE MARTIN lives in New Rochelle. He is a partner in the New York liquor firm of Breese & Martin. Dr. DAVID GUY POWERS still lives in Forest Hills and is a professor at Queens College.

CHARLIE QUINN resides in Larchmont and is regional northeast manager of *Reader's Digest* at its headquarters office in Pleasantville, N.Y. GEORGE ROHRS, past president of our Class, is president of Tappan Tanker Terminal, Hastings, N.Y., one of the largest inland oil terminals in the East. George is very active on the Cardinal's Committee for Catholic Charities and still is the N.Y. Giants' No. 1 fan. JIM ROSS lives in Freeport, L.I. and is tax attorney for General Dynamics Corp. at its main office in Rockefeller Plaza. JOHN J. RYAN, who for many years was general counsel of Republic Aviation, lives in Huntington, L.I. WALTER SLOAN lives in Bronxville and is general tax counsel for the California Texas Oil Corp. ED STANTON, who has not been active in alumni circles, works in New York at Rockefeller Plaza.

—JOHN A. HOYT JR., Secretary

1934

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

From the Alumni Office:

NORBERT J. SCHENKEL was one of several Serra International Club members featured in our *Sunday Visitor's* edition of Jan. 30. He is a member of the Fort Wayne Serra Chapter and quite active in the parish Visitation and Vocation Club section.

The American Seating Co., the world's largest manufacturer of institutional furniture, announced in December the appointment of NORMAN

EDWARD WIETIG, as director of branch operations. The new assignment comes after a series of promotions he has received since joining the company in 1945.

1935

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

KURT SIMON is expanding his operations in South Bend. He is going to be in a better position to do an even better job at our next reunion.

JIM O'MEARA stops by occasionally on business trips. His hot project at the moment is completely automated parking for cars.

The local group in South Bend, PAUL FERGUS, et al., has been doing a great job for ND on the Athletic and Convocation Center.

Your secretary is planning to be in San Juan, Puerto Rico, and Caracas and hoping to cross paths with ROBERT L. FORBES and MIKE SHEEDY and any other Notre Dammers in the area. We will be vacationing, but will look forward to seeing ND people. We would like you all to know that the latchstring is always out for all of you when you come to South Bend. I might also mention in closing that you haven't overburdened our mailman carrying your letters. Let's hear from you.

—F. T. MCGUIRE, Secretary

From the Alumni Office:

A very brief news release received in this office in late January indicated that attorney ELMER F. GURY was elected chairman of the Peoria Housing Authority.

The Cobbs Co., a Miami-based national chain of restaurants and gift shops, announced recently the appointment of THOMAS J. HILLS of Hialeah as director of public relations.

ANTHONY A. CANALE JR. in December was promoted to the post of assistant vice-president of the Union Planter National Bank of Memphis. Tony, who is a past governor of the American Institute of Banking, joined Union Planters in 1935.

In December WILLIAM C. KEEFE of Bronxville, N.Y., was elected a member of the board of directors of Panhandle Eastern Pipe Line Co.

1936

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

REUNION

JUNE 10 • 11 • 12

A recent front-page feature on one of our classmates in the Louisville *Courier Journal* caught my eye and I thought I would pass it on to you. The subject is RICHARD J. BAKER.

Dick is president of Kaufman's of Kentucky and the new president of the Downtown Retail Merchants Association of Louisville. If I may, I'll let the article take over from here:

Since he came to Louisville two years ago, Baker has "only" managed to become a director of the Louisville Fund, the YMCA, the International Center, the Chamber of Commerce and Louisville Central Area, Inc. "I was pretty active in Dallas and they found out about it here," he said with a grin. "I don't dare miss a meeting. If you're not there, you're appointed to something. I'm only president of DRMA because I missed one meeting."

ROBERT MACDONALD lives in Flint, Mich., and is a partner in the law offices of MacDonald & Fitzgerald, Suite 208 Paterson Building, Flint, Mich. 48502. He has nine children: 1 girl married; oldest boy graduated from ND last year and now attending Wayne State taking law; another daughter attending Marymount College in Virginia where she is in her second year; Bob spent six years in the Michigan legislature as a state senator. He belongs to both ND Clubs in Detroit and Flint and sees many ND graduates. He plans to attend the 30-year Reunion. Has asked me if there is anything he can do for our forthcoming Reunion. Get in touch with anyone from our '36 Class and have him attend this 30-year Reunion.

—LARRY PALKOVIC, Secretary

1937

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

From the Alumni Office:

The widely known "Parachuting Padre" of World War II, Chaplain FRANCIS L. SAMPTON, was promoted to brigadier general and appointed the Army's deputy chief of chaplains in February. Earning his nickname after he jumped with his regiment on D-Day at Normandy during the largest air drop of the war, Father Sampson now will be concerned with setting policy on matters related to religion, morals and chaplain affairs for the entire Army.

1938

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

Something new in Irish wakes was the "Good-bye Charlie Dinner" held Feb. 7 for CHARLIE CALLAHAN in South Bend to mourn the passing of Charlie's services from the ND's sports publicity office to the new Miami Dolphins of the American Football League.

Sportsmen, coaches, statesmen, former football greats and classmates from all over the nation descended upon the South Bend Indiana Club for a \$20-a-plate hashing-over of Charlie's virtues, vices and vicissitudes. The singing of Charlie's praises to the tune of "Charlie, My Boy" and other parodies was led by JOHNNY LUJACK, JOHNNY LATTNER, LEON HART and JOHN HUARTE, gentlemen "heisted" to Heisman trophy honors by Charlie's words.

Gov. Roger Branigan of Indiana made him a "Sagamore of the Wabash" which is a Hoosier version of the Hall of Fame. Former coaches FRANK LEAHY, HUGH DEVORE, TERRY BRENNAN, classmate JOE KUCHARICH and present Coach Ara Parseghian eulogized Charlie to the point of tears which were quickly dispelled, however, with the presentation to Charlie and Betty of a \$3,000 check to ease the pain of parting.

Out of town classmates included BILL COSTELLO from St. Louis; DR. DAN MONAGHAN from Washington, D.C., who says he expects an assignment to Ft. Sam Houston next summer; HARVEY FOSTER; JIM CARSON and JOHNNY O'CONNOR from Indianapolis; and Joe Kuharich from Philadelphia. The ND Club of Phoenix, Ariz., possibly bidding for Charlie's retirement years, sent a representative while 20 other clubs sent good wishes and gifts. As Charlie was supposed to have said afterwards in his non-Barrymore voice, "What a way to go." Amen, good friend, and good luck!

Another celebration, somewhat quieter, took place the same week when GENE GORMLEY, the ole cross-country and two-mile runner, marked the 25th anniversary of his profession as BRO. JAMES GORMLEY CSC. Brother Jim has been at Ave Maria Press since 1944. Ad multos Annos, Jim!

Downtown, last month, I ran into TOMMY JORDAN, who had just had South Bend added to his GE appliance distributorship territory. Tom hopes to move his family — six children — to South Bend after school.

A welcomed note from JIM BURGESS, now teaching English in El Paso, Tex. after retiring from the Army. Jim missed all the reunions so far, being in Japan in 1953, Germany in '58 and Viet Nam in '63, but plans to make it in '68.

W. J. COUR who sprang from Springfield, Ill. to the ND campus, was invited to be a principal speaker at ND for the 14th annual Union-Management Conference on Feb. 25. Bill is impartial chairman of the National Joint Board for Jurisdictional Disputes in the construction industry in Washington, D.C.

Got a second letter in 28 years from C. J. "CHUCK" KELLEY, ole Number 1 Sorin Haller, who has been working for DuPont in Wilmington, Del. for the past 25 years, and wants to know where REDMAN DUGGAN and THOMAS MAHER are. He promises to see us at CHARLIE CALLAHAN's new spot in Florida.

BOB CZIZEK has moved from Sayner, Wis. to 806 State St., Ottawa, Ill., and TIM TUNNEY from Terre Haute, Ind. to 431 Brookmont Dr., Glendale, Calif. And Charlie has gone to Miami! See you all there.

—BURNIE BAUER, Secretary

1939

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

From the Alumni Office:

Notre Dame reunions are likely to pop up most any place, most any time. Most recent to be reported was that in New York City in late December when eight members of the Class held a luncheon at the 62 East Club on 60 East 42nd St. Those present included: RICHARD J. ANTON, HARVEY G. FOSTER, THOMAS G. GILLESPIE, JAMES G. MCGOLDRICK, ALBERT J. SCHMITZ, EDWIN A. VON HOENE, LARRY A. DOYLE and PAUL C. TULLY. So enjoyable a time had the merry eight, that a similar luncheon has been planned for April 14.

In December, the Firestone Tire and Rubber Co. announced the promotion of PAUL E. DUCHARME to manager of labor relations for domestic non-tire and overseas plants. Paul, who has worked for Firestone since graduation except for a two-year tour with the Navy, has spent most of his career with the company's industrial relations department.

DAVID T. MIESKILL of Wilmette, Ill., in January was appointed manager of General Electric's central zone distribution of the firm's housewares division. With GE since 1939, Dave is married and is the father of five children.

1940

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

There is no doubt that I have been doing a poor job as Class secretary. Yet, I did submit copy shortly after the Reunion which was lost and never published. Now that we are started please send me any Class news you might have so we can continue.

Please remember BOB DOUGHERTY and Lt. Col. JOE WEIDNER in your prayers. These two died during the past year. We should remember them and all our departed classmates in our daily prayers.

Will now repeat some of my recollections of the Reunion. It is only proper that I express the sincere appreciation of everyone to DICK BURKE and his local committee of DON HOSINSKI, JIM DELAHANTY and DICK STEFANIAK. They certainly did a magnificent job and made our Silver Reunion an outstanding occasion. Additional plaudits to all of you who came from far and near to attend. The work of the local committee would have been for naught without such terrific attendance from the early arrivals such as AL KESSING, JOHN KELLEHER, TONY CELLA, GERRY DONOVAN and others to the last one, who I believe was BERNIE MASTERSON.

JOHN COURTNEY and BOB LOUGHERY arrived in time for our Saturday luncheon . . . CEC JORDAN came through flood territory to make it from New Mexico . . . ROGER EGAN explained that the move from Dalton to Atlanta, Ga. wasn't far, but the move from small town to city living was quite a change . . . JIM KENNY wore the same suit to the President's Luncheon that he wore upon his arrival on campus in 1936. Not many of us could accomplish that from my casual observations.

BILL SCHALLER and PHIL DONOHUE renewed rivalries on the golf course, accompanied by JOCK HENEBRY. The two-passenger Cord carried at least seven to the Friday night dinner piloted by JIM DELAHANTY who had difficulty seeing around JIM FOLEY on one of the fenders. JOHN GAVAN who piloted himself to the Reunion in his own plane made arrangements to contact LOU RILEY who is on active duty with the Navy at Norfolk, Va.

As more men of '40 arrived, recognition was greatly aided by those name tags because immediate recognition was impaired by the "slight" changes in physical appearances. The Indiana men had a meeting in the morning sun—ED HUSTON, WILL KAMM, AL KESSING and Ohioan TOM HACKETT. It would be impossible to list all the names of the Men of '40 who, although, not present for various reasons, were in our thoughts and mentioned throughout the weekend. Some were present in spirit when Fr. PAUL HACKMAN celebrated our memorial

Mass for deceased classmates Saturday morning with better than average attendance.

JOE HART was among the last to arrive at the main building for the class picture keeping some of us without sufficient head cover out in the sun longer than necessary. NORV HUNTHAUSEN, Rev. JOHN PAYNE CSC, TONY CELLA and others made many trips to the golf course . . . never received an exact count on the capacity of the "bus wagon," but noticed it was usually packed beyond capacity with many extremities extending from the windows. MYMIE CRANE and CHET SULLIVAN left LOU ZONTINI and BENNIE SHERIDAN on the golf course to finish their round and found the archway at Lyons Hall more enjoyable. Did anyone resist the urge to walk up the red carpet at the Rockne Memorial? . . . did anyone resist the various attractions in the Rockne lounge? Frs. LYNCH, O'CONNELL, HOLDERITH, BRENNAN, McAVOY and CAREY and professors BARTHOLOMEW, BENDER, CASASANTA, O'MALLEY and LANGFORD added greater pleasure to the Reunion activities.

The Class secretary made a heartrending plea for Class news in the future. . . MILES WALSH was the first to respond with news, but now I can't read my notes. Our four-year classmates, who actually received their degrees after '40 because of the law course schedule, turned out very well with ERNIE TIMPANI, JOHN WARD, BILL SYRING, JOE MILLER, ED KELLY and JOHN BARRY present.

VINCE McMAHON of Detroit who started with us wrote to say he was disappointed by missing the Reunion, but certainly intends to get to the ones in the future. HAL BOWLER had every intention of attending the reunion, but just couldn't make it. He has since moved from New Jersey to Joliet, Ill.

Personally, I would like to mention everyone I saw at the Reunion, but our space is limited. Now it is up to each of you who reads this column to see that there are sufficient news items to utilize all of our space every issue. We can do it! Send your news to me and I will get it published.

—BOB SANFORD, Secretary

1941

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

REUNION

JUNE 10 • 11 • 12

1942

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

From CHARLES WHYTE, 615 Hansford St., St. Albans, W.Va., we hear that since leaving the Philippines after World War II, he has been with West Virginia Rating Bureau which provides rate promulgation, fire protection engineering and related services for the fire insurance industry. Charles might be running for some kind of championship. He has 12 children, which, I believe, puts him in the EFFIE QUINN league. Our last word was that Effie had 13 children. Charles was transferred from his home town of Wheeling to Charleston and moved to St. Albans a year-and-a-half ago.

We have a nice note from DR. CLARENCE IMBODEN, 6100 Rudyard Dr., Bethesda, Md. He has been medical officer for the US Public Health Service since 1948. He recently received the PHS commendation medal for his work on chronic diseases. Clarence now has children ages 4, 5 and 14. He sees DR. PETER MOULDER because of mutual interest, and finds it hard to believe that our 25th Reunion is in 1967, but he is planning to attend.

LEO V. TURGEON MD of Los Angeles, wishes to thank all members of our Class who supported him in his election to the Board of Directors of the National ND Alumni Association. The next Board meeting is at the Old-Timers football game. Any of you who are around for that event will find Leo at school.

JOHN E. LEWIS of our Class has recently been named director of publications for the National Small Business Association, an independent association pleading the causes of small business to the government.

LEO LANIGAN now lives comfortably in a western Chicago suburb with 11 children. He and his wife spend as little time at home as possible because he feels this gives the children a sense of responsibility. He is looking for ROBERT EMMET WRIGHT to send him his half of the last used car sold several years ago. He, CARROLL PITKIN and JIM FAYETTE had dinner in Chicago recently.

JAMES F. CONWAY originally from Bardstown, Ky., is now in Chicago as a temperature control expert for Partlow Corp. The name of his firm is Finn & Conway.

JACK HART has moved out of Indianapolis to Morgantown, Ind., in a large lake development with excellent fishing and boating, and beautiful scenery. Jack's second son, Michael, was killed in an auto accident on New Year's Day 1965 while on duty with the Navy in Morocco. He has three children remaining. John is a self-employed wholesale furniture representative traveling Indiana and Illinois. His travels often take him to Decatur where he sees STEVE GRALIKER. He also sees our regional vice-president, MIKE CARR.

—WILLIAM M. HICKEY, Secretary

From the Alumni Office:

1965 "Man of the Year" honors were bestowed on STEPHEN G. GRALIKER CLU of Decatur by the St. Louis Agency of the Union Central Life Insurance Co. in February. Steve's "production" last year was in excess of one million dollars, which also qualified him for membership in the company's highly regarded President's Club.

Word reaching this office indicates that WILLIAM MINGES, for many years located in Charleston, S.C. with Union Carbide, has been moved up to that firm's front office in New York and put in charge of the chemical division.

1943

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

From the Alumni Office:

Dr. FRANCIS J. SHORTSLEEVE was appointed recently to the newly created position of director of marketing for the mining and metals division of Union Carbide Corp.

Mother M. FRANCIS BORGIA STAUDER MA '43 and PhD '47 was installed as provincial superior of the School Sisters of Notre Dame of the St. Louis Province in December.

ROBERT F. OVERMEYER, a chemical engineer at the Mount Vernon (Ohio) plant of Continental Can Co., recently received a special award from the National Flexible Packing Assoc. The award was made to Bob in recognition of his many important contributions in the preparation of technical specifications for the production of highly specialized flexible packing materials.

A feature article that recently appeared in the San Jose News called to our attention the election of JAY E. GIBSON to the presidency of the Greater San Jose Chamber of Commerce. The former ND sprint star is resident partner of Schwabacher & Co., stockbrokers in San Jose.

1944

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

These words of appreciation are most inadequate to thank fellow '44ers for the magnificently fine response in returning the class questionnaires. From four continents and from almost every state, they came. Some were addressed merely "Tiletown, USA" and were received without any trouble. However, this does result in postponing recognition to everyone at this time because of the limited space allotted each class. Yet, it is a new and most delightful experience for your secretary to have ample material for several future issues. Thanks again.

From South America, there were several replies. LARRY GOEBELER, General Electric Rep., lives in Rio de Janeiro, Brazil. His last contact with

a '44er was in June when Fr. JOE QUINN CSC was there with the Rosary Crusade. Two replies came from Caracas, Venezuela, but it seems that neither CHUCK URRUELA nor BILL WOLKE knows the other is there. Bill is with Creole Petroleum Corp., while Chuck is managing director of Parent Corp. (steel) and exec. veep of Affiliated Holding Co. DICK LEON's questionnaire was returned from Mexico City, where he is general manager of a drug manufacturing concern, is active in Scout work and is deeply involved in the K. of C.

From Asia, word was received from Fr. BILL GRAHAM CSC who is president of ND College of Dacca, East Pakistan. From Europe, JOE SIMONS reported that he is with Standard Oil (NJ), headquartered in London.

Presy GEORGE BARISCILLO recently was appointed a partner in the law firm of Carton, Nary, Witt & Arvanitis. George's three-year term on the Alumni Board is over and without doubt his leaving was most reluctant. We '44ers are very indebted to him for the excellent work he did. His shoes will be difficult ones to fill.

Six CSC Brothers returned questionnaires. Br. GERMAIN FADDOLU is an associate prof. and steward at the local house of studies at St. Ed's in Austin, Texas; Br. CYRIAC HAYDEN is prefect of discipline and science supervisor at Archbishop Curley High, Miami; Br. ANDRE LECHTENBERG is a teacher of math and chemistry at ND High, Sherman Oaks, Calif.; Br. GERONTIUS MCCARTHY is principal of Monroe Catholic High, Monroe, Mich.; Br. EVAN SCHMID is secretary to the Provincial of Brothers, headquartered at ND; Br. PASCHAL TOMASZEWSKI is guidance director, St. Joe High, South Bend.

Congratulations are most appropriate to the BEN BRUNETTIs upon the birth of their first child, a daughter, Carolyn, just in time for a 1965 tax deduction.

A report was just received of the death in December, 1965 of the father of DR. AL MICHELS, Rocky River, Ohio. Our prayers and sympathy go out to the family.

After FRANK VIGNOLA posted the questionnaires, a letter bearing a military address was received from him. At his age one would think it a mistake but it was correct. He spent his annual naval duty at Lowry AFB studying data processing and computers, and, earlier, he had been at a sea-survival school being dunked in Chesapeake Bay to learn survival to teach it to Navy men. Between these tours of duty he took his three sons to the Southern Cal-ND game.

Not many bachelors from the '44 Class remain. However, one is HERB ZIEGLER JR., mfg. agent from Kansas City, Kan. He's active in the K.C. Ski Club. Another eligible, HARRY YEATES, keeps abreast of things in the New York City area. A recent benedict, VINCE DUNCAN, Denver, Colo., has the welcome mat out for visiting skiers. His recently purchased home easily could be much too small. FARRELL QUINLAN does have adequate facilities because he owns and operates the Indian Cave Lodge, Sunapee, N.H. (The "Black" John Murphy's will attest to the excellence and beauty of the resort because of their stay there last summer.) Farrell, the father of four, finds time to teach in the CCD program and is active in local and state politics.

GUS LEGEAY, a chemical engineer from Paducah, Ky., is chairman of the library board of trustees and presently is trying to rebuild the burned-out library. BOB METZLER, partner in an insurance agency with his brothers in Shawnee Mission, Kan., keeps busy through his boardships on religious, civic and business organizations. NORM MUELLER, an engineer living in St. Louis, specializes in photography for a hobby, while JOE MURNANE, Glenview, Ill., is active in advanced scout work. Another Missourian, ED OLSZEWSKI, Richmond Heights, gave up flying because of age. How old is that fellow classmate? BILL SCHEUCH, Huntsville, Ala., evidently feels differently because he is with the ever-popular aerospace industry, North American Aviation.

TED SMITH, Anderson, Ind., beer wholesaler, assures everyone plenty of thirst-quenching "imbibitions" should a need arise. Who's he kidding? WALT DONNELLY, Wayne, N.J., an avid follower of the stock market, suffers from a stiff neck from watching the recent market gyrations. JOHN O'ROURKE, merchandiser with Chicago's Marshall Field & Co., is a frequent campus visitor because of his son's matriculation at ND and his daughter's at St. Mary's. Another O'ROURKE, JIM, an import car dealer in Billings, Mont., also has a son at ND. AL YOUNGHAUS, sales mgr. for Modernco, Inc., keeps tab on thing in New Castle, Ind. JACK McANDREWS, sales man-g'r

for one of the divisions of the vast DuPont complex, states that he, like many of his fellow '44ers, enjoys golf and bridge.

BOB SCHRAMM with Esso Chemical reported that annually he hears from REV. BILL GRAHAM, CSC, president of ND in Dacca, Pakistan. He also mentioned that RAY SMITH is the godfather of their youngest and that JOE SIMONS represents Standard Oil of N.J. in London.

JOHN VAN BENTEN, a CPA, Indianapolis, continues as he did at ND to play the organ and devotes time as chairman of the Marion County Health & Hospital Corp. HERB CLARK, Wilmette, forwarded his questionnaire from a sick bed but, undoubtedly, he soon was back on his job as manager, textbook sales for R. R. Donnelley & Sons, Inc. Herb's oldest daughter is a sophomore at St. Mary's, so the Clarks are frequent visitors on the ND campus. PAUL COLIANNI's hobby is collecting classic cars, while JIM KANE, president, Lincoln Park Federal S & L, Chicago, claims his is work. DON BIRREN, Morton Grove, Ill., spends his leisure sculpturing (MFA degree from Syracuse U. in '53) and bowling (183 average); OZZIE DOLAN, Dubuque, is in his 20th year of social welfare work and teaching, devoting much time to parish activities and enjoying camping with his family (nine children).

In future issues, more detailed news of DICK BRYDGES, PAUL DOHR, EARL ENGLERT, TOM ROLFS, FRANK SANFILIPPO, JACK UTZ, RABBI HYMAN COHEN, Msgr. GEORGE EVANS, Fr. BILL BOLAND CSC, Fr. JOE GALLAGHER CSP, Fr. JOE HAYDEN, COYNE CALLAHAN, DICK DOERMER, BILL HENDRICK, JOHNNY JOHNSON, PAT KILEY, BILL McNAMARA, TOM SCHEXNAYDER, TED TOOLE, BILL WALDRON, and many others from whom letters and questionnaires have been received. Through this terrific response, our slogan "RISE AND SHINE IN '69" has taken on a glowing new luster.

—JOSEPH A. NEUFELD, Secretary

From the Alumni Office:

MATT CAMPANELLA wrote in February that he received his PhD in electrical engineering from the U. of Pittsburgh in December. Matt, who lives in Cherry Hill, Pa. with his wife, Pat, and their five children, is an engineering group leader with RCA's missile and surface radar division, Moorestown.

1945

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

Dr. FRANK MARTIN reports in from Rockville Center, N.Y. where he is a pediatrician. He and Barbara have 10 children, the oldest, Katherine, graduates from high school this year. The ND Club of New York awarded the former thin-clad its Service Award last year. Frank ran into our former St. Ed's Annexmate, JOE McINTYRE, at the Southern California game. Joe is president of Sieber-McIntyre, medical products advertising agency in Chicago.

Congratulations to another doctor, OWEN DOYLE, on his ND Centennial of Science Award. Owen is professor of radiology at Duke Medical Center and also practices at Greensboro, N.C.

Another South Carolinian is JIM SCHWEICKERT, chief nurse at the South Carolina State Hospital, Columbia. Jeannette and Jim will celebrate their 20th wedding anniversary this year. They have four children.

A long message from the BOB RIORDAN's. Bob is director of international operations for Cherry-Burrell Corp. in Chicago. They are making quite a hit in Lake Forest with their '37 Rolls-Royce limousine—another "My Mother, The Car." MIKE GARRY apparently is still state treasurer of the Minnesota K. of C., since he is using their stationery. Mike says he is quite concerned over the national fiscal matters, but not near as much as his own at home.

BILL BLAKE is secretary-treasurer of Blake & Conroy, 1107 Broadway, NYC. Bill and Patricia and their five children live in Garden City. BOB MAURER is president of B & B Box Co., Toledo, Ohio. The oldest of the Maurer's six, Carla, graduates from high school this year.

Former Class president, JIM SCHAEFFER, is a councilman for the Borough of Woodcliff Lake, N.J. The one-time *South Bend Tribune* police reporter is eastern sales manager for Galland-

JAMES V. CUNNINGHAM '43, a man committed to the city and with long experience in its affairs, has written a book about urban neighborhood revitalization and all its physical and intangible implications. In *The Resurgent Neighborhood* (Fides Publishers, Inc.; \$3.95 hardcover; \$1.95 paperback), Jim probes the importance to urban men of the neighborhood, the subcommunity within the expanding metropolis.

Henning Mfg. Co. Rev. STANLEY RDZOK CSC is assistant pastor, Holy Trinity Church in Chicago.

Rev. DICK TIMM CSC is vice-president, Notre Dame College, East Pakistan. In addition to his administrative duties, Fr. Dick has authored a college biology textbook used in all colleges of East Pakistan.

Ruth and JACK MEYER's daughter, Nancy, graduated from high school this past June as will their son, Leo, this year. Active in Serra Club, Jack is secretary and assistant general manager of Inter-State Foundry Co. in Indianapolis.

JIM CLYNES, another former Class president, has resigned as Democratic county chairman of Tompkins County, N.Y. Now, he is spending all his time at his indoor pool.

In true Notre Dame tradition, Rev. BILL BEVINGTON visited LOU BARSOTTI's widow, Gloria, in Memphis. Lou left six children when he died of a coronary. He was owner of the Tennessee Tobacco Co. and the O. J. Barsotti Co. The family's address is 60 Robert Dell Cove. Fr. Bill is principal of Notre Dame High School in Chattanooga and, also, is pastor of St. Francis' Parish. Started as a Negro mission, the parish is 17 years old, has 250 souls, a school with 125 children, a convent, a rectory and NO DEBT—TERRIFIC! His ND High School is to be dedicated the second week of February. It is the only Catholic high school in Chattanooga, and has an enrollment of 435 boys and girls. Good luck, Fr. Bill!

—FRANK 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

INTRO
Springtime is with us
The bees are a-biting
Fourteen months hence, sirs,
We'll be reuniting.

GLEANINGS

PAUL GODOLLEI was recently named an associate in the five-year-old architectural engineering firm of Keene-MacRae Associates. The company is in nearby Elkhart, though Paul and his family maintain their South Bend residence.

We have had some uncertainty as to the whereabouts of JOHN MOELLER. We had recorded a move to Oak Park and, yet, he was still listed as president of the ND Club in Quito, Ecuador. We're indebted to the Provincial himself, Rev. HOWARD J. KENNA CSC, for the following clarifying note:

"This is a piece of information which seems to have escaped both you and the omniscient JIM ARMSTRONG: JOHN MOELLER formerly of Quito, has been a resident of Chicago since fall, 1962. He and Rosemary and their fine family are at 515 S. Elmwood Ave., Oak Park, where I had a nice visit with them last spring. John is chief program officer, special projects, Institute of International Education. His two older boys, John and Phil, should be ready for ND soon."

The Alumni Association's change-of-address forms, as usual, provide some material for briefs: PAT SMID and BILL MANLY have recently trekked west, the former from Jersey to Denver and the latter from the delightful community of Chappaqua to the no-less-delightful piece of urbia known as Kokomo, Ind. LT. COL. JOHN HENRY LAUCK has been transferred from Indianapolis to Falls Church, Va., and Rev. WILLIAM J. GRANT of Buffalo has been designated "Very Rev."

Your secretary was one of 350 who participated in the "Good-bye CHARLIE CALLAHAN dinner." Other men of our time on hand included FRED ROVAL, CHICK MAGGIOLI, BOB MICHAUD, JOHN McHALE, GEORGE CONNOR, and BOB KELLY.

Treasurer JOE SHARP sends word that the Class kitty stands at \$39, and that's pretty low standing. We could use a shekel or two to keep pace with inflation.

GUIDED MISSES

Three letters managed to find their way to me: one from the reliable BR. IVAN DOLAN CSC, another from PAUL VINCENT AMES of Closter, N.J., and the third from that man with more ports-of-call than a secret agent, the nomadic SAM ADELO.

Brother Ivan reports: "... since last October I have been teaching and working at our technical school for poor boys here in Dacca town. I am kept busy with about 60 boys living in the school hostel and with teaching and helping around the school. We, who were removed from our former mission stations at the time of the war, are still not permitted to return to same."

Paul provides a rundown on his doings since graduation in his maiden message to this corner: "Got an MBA from Harvard Business School in 1949. Now, marketing manager for Wilbert Products in NYC. Married Ruthmarie Derivaux of South Orange, N.J. (a College of St. Elizabeth, N.J. graduate along with my sister) in 1951, and now have four children: Paul Jr., 13; Elizabeth, 11; Allison, 10; and Hugh, seven. Often think of the days at ND and wish I were back again."

On stationery furnished by the Grand Hotel in Stockholm, Sam Adelo writes: "Strange I should send you this little 'mag' from Stockholm. The publisher sent me extra copies here after the issue came out in the States. Am here on legal assignment from my employer, Phillips Petroleum Co."

The "mag" to which Sam refers is the November-December edition of *Case and Comment*, the lawyers' magazine; he authored the lead article, "Legal Translators and Translations."

"Now, even if things do open up, I doubt that I will be sent back to Birodaku at present," continued Sam. "I am due to return to the States in June and will probably just stay where I am until that time. I do hope to go back to Biroi on my return from the States toward the end of the year, however. . . ."

CODA
I'm begging you
In accents solemn
To do your part
To fill this column.

—JACK MILES, Secretary

1948

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

The news of the Class of '48 is rather skimpy these days. In fact, there is nothing to write about except the following items which certainly are not the kind of news that we like to write about.

Word has reached me that Mr. Rene Dognaux Sr., father of RENE J. DOGNEAUX JR. passed away on Oct. 31. Rene is presently living at 601 S. Ninth St., Vincennes, Ind. On Nov. 9, EDWARD D. BLAKE BSCE '48 passed away and a Mass was offered for the repose of his soul on Dec. 4 by REV. THOMAS J. O'DONNELL CSC at ND.

On Jan. 29, Mrs. Joan Kelly, wife of JOHN B. KELLY, passed away and a Mass was offered for her on Feb. 5 at ND. John is now living at 16633 Calneva, Encino, Calif. On Dec. 9, ROBERT J. LAUER BS Phy. Ed. '48 passed away, according to information received from his wife, Mrs. Robert J. Lauer of P.O. Box 367, Orleans, Ontario, Canada.

I am sure that each member of the Class of '48 who knew these classmates and their families will be saddened by these deaths. Surely they would appreciate an expression of condolence from their friends in our Class.

In addition to these forementioned items the only other information being received is a monthly envelope from the Alumni Office bulging with change of address notices. Keeping track of these changes is a problem in itself and makes me wonder if anyone is staying in one spot long enough to get a copy of the ALUMNUS to know whether or not the Class of '48 has a column. I'm afraid our audience penetration is not too strong, because in meeting some classmates they are surprised to learn I am the Class secretary and have been so designated for almost three years. Just shows that maybe the ALUMNUS is getting set aside with some of the other booklets, catalogs, coupon offers, etc. that come in the mail.

—GEORGE J. KEENAN, Secretary

From the Alumni Office:

A recent letter from JOSEPH V. WILCOX indicated that the "obedient servant-me" now has a law firm in Albion, Mich. consisting of three Notre Dame men. Most recent to join the office is M. PAUL POLLARD LLB '64 who now becomes an associate in the established partnership of Wilcox and CHARLES A. ROBISON LLB '61.

PAUL A. THEIS, public relations director of the Republican Congressional Committee, took on an additional assignment recently in keeping the US informed of the political doings in Washington and elsewhere. His new project is that of co-editor of *Who's Who in American Politics*.

1949

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

From the Alumni Office:

A letter postmarked Danbury, Conn. brought word that LEONARD A. DENTE now is an assistant professor in the social science department at Danbury State College. His specialty is economics.

1950

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

I have received already some of the yellow postcards inserted in the January-February 1966 ALUMNUS magazine and hope that you (or your wives) who have not done so, will save that card, fill it out and mail it to me.

JIM DRENNAN of Moraga, Calif. has four fine children: Terri, Kathleen, Suzanne and now a boy, Joseph, born last November. WILLIAM J.

MURPHY, father of six boys and two girls, is president and treasurer of the Murphy Rubber and Supply Co. in Chicago, selling safety products for industry and residing at 10516 S. Prospect Ave., Chicago. DON SCHULTHEIS is now production manager of an eastern division plant of Kawneer, itself a division of American Metal Climax, Inc., in Bloomsburg, Pa. After having been instrumental in the design and erection of the plant, he is living on a beautiful mountain-side by the Susquehanna River with Sally and their five children.

JOHN HERR is now regional director of General Business Services in Davenport, Iowa, specializing in managerial consulting and tax service. He is blessed with a wonderful wife and four wonderful children. He invites you all to visit on the way through.

ARMAND "DAG" D'AGOSTINO and his wife, formerly Flo Lawless, paid us a visit in January. From them we learned that JOHN KELLY and his wife (formerly Dolores Dennis) and the KEN DONAHUES have maintained their prowess at bridge; that Helen (Helen Marie Creggan) and VINCE CUNNINGHAM with seven fine children, and Dorothy and JOHN EVANS, Newton, Mass., and the D'Agostinos had a January NYC reunion, discussing, among other things our February, 1950 retreat at Getsemane.

Fr. DON DERAUEAUX has remained at Getsemane since our junior year. Mary (formerly Mary Mudd) and Jack live in the Washington, D.C. area, where Jack is a special agent in the FBI headquarters. Marge (formerly Marge McKeown) and DICK DIGAN are residing in NYC; Dag D'Agostino is now county attorney for Morris County, N.J., which contains 39 municipalities.

Pat (formerly Pat Yaste) and ART FRERICKS are in Ft. Wayne, Ind., happily reporting their fifth adoption and the building of their new home. Art is president of the Diocesan Board of Catholic Charities as well as being fully occupied with his insurance agency.

I have received some information from the ND Club of Northern New Jersey through JIM SEBOLD, now with Auchincloss, Parker and Redpath, member of New York Stock Exchange. Jim lives in Summit. ART BOTTIE is in Harrington Park. JOE BROTHY is a developmental engineer with US Rubber in Passaic. RON CALLANAN is a chief industrial engineer with Tung-Sol Electric, Inc., in Newark. ALFRED CAMPO is sales engineer with Conoloff Corp. in Fort Lee. JOHN CRANE is vice-president of Huntley and Hurley, graphic designers for marketing, in New Brunswick. BILL DONOVAN is superintendent of labor relations, General Motors Auto Assembly, in Linden. JIM FITZSIMMONS is owner and manager of J. J. Fitzsimmons Jr. Insurance, Inc., in Newark. JOHN GALLAGHER is with Mutual Life of New York in Newark. JOHN GAVAN is vice president of an advertising agency, Dancer-Fitzgerald-Sample, Inc., in NYC.

JIM SEBOLD also sent the following information. PETE GROSS is section chief in the materials laboratory of Western Instruments in Newark. BOB JOYCE is vice-president and owner of John E. Joyce, Inc., mechanical contractors in Newark.

ELLIOTT KAMEN is a physicist, IIT, Federal Labs, research and manufacturing. Nudely. ED LEIGHTON is process safety design engineer of Hoffman-LaRoche Pharmaceutical, Nutley. JACK MCGOLDRICK is manager of employee information, American Can Co. in Chatsam. BOB MCKEE is office manager of Charles Pfizer & Co., manufacturing chemists, Clifton. AL McNULTY is with US Rubber in Woodside. JOHN NOLAN is superintendent of construction, Bryan Construction Co. in North Arlington. GEORGE REDGATE is sales engineer with G. A. Feld Co. in NYC. JOE STERETT is account executive with Merrill, Lynch, et al., stockbrokers in Paramus. FRANK THORN is an editor-free-lance writer of the *New York Herald Tribune* in NYC. PETE WALSH is president of Smith-Walsh Co. in South Orange.

BOB SCHEELE has changed residence from Milan, Italy, to Chicago. JOHN HENNESSY is now in Auburn, N.Y. and BOB BOSLER is with the US Air Force in Harbor City, Calif. PETE TOMASHEK is in Denver; FRANK WHALEN in Pittsburgh; JOHN CUMMINGS in Cincinnati; TOM VAIL in Somerset, N.J.; RON MYRTER in Drexel Hill, Pa.; DEX BERNHARDT with Great Southern Life Insurance Co. in Woodland Hills, Calif.; JERRY BEGLEY in Sparta, N.J.; FATHER TOM NINNEMAN in LaCrosse, Wis.; ED KELLY of Kelly's Kornbeef is now at 10500 S. Talman Ave., Chicago. DR. TOM OTOOLE is in Chula Vista, Calif.; BOB ROHLING in Omaha; and PAT PLUNKETT is in Houston. For all all-night bridge players, CHARLIE MOUCH is now at 422 Country Club Blvd., Slidell, La.

I had a lovely note from Pat and JACK COURTNEY who now have four boys and two girls. Jack is with Avis Industrial Corp. as sales manager of its Central Fibre Div. in Chelsea, Mich., but still lives in Dearborn. If you are near the summer home of Jack's father in Long Beach, Ind., on a football weekend, you certainly would be welcome to add to the fun as have Dolly and BOB ROHLING of Omaha, Nancy and BILL EGGERS from St. Louis, Shirley and BILL KENNEDY from Oak Park, Pat and HUGH MULLIGAN from Hinsdale, Mary and JACK DONNELLY from Jackson, Mich., Barb and JOHN NEIS from Detroit, Shirley and JIM CREAMER, Gloria and JOHN TERRY, Fran and TOM McHALE. JOE PRESTON, and even JIM HOLWAY, when he comes to the northern hemisphere.

Our most fervent prayers are with BOB LALLY and his family for the loss of his wife.

—JOHN W. THORNTON, President

1951

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

REUNION

JUNE 10 • 11 • 12

FROM ALL PARTS OF THE COUNTRY, Class Agents of the Annual Alumni Fund program traveled to attend the February one-day meeting. These included: Henry B. Surkamp '46 from St. Louis; Walter L. Fleming Jr. '40 from Dallas; William V. Cuddy '52 from White Plains, N.Y.; and Louis J. Finske '19 from Jacksonville, Fla.

From the Alumni Office:

In January, DICK COURTY signed a contract with the U. of Southern California to be their new defensive football coach. For nine years he was coach and athletic moderator at Mater Dei High School in Santa Ana, Calif. where he compiled a Rockne-like record of 85-9-5.

ANDREW M. FAIRLIE JR. was one of three men named by B. F. Goodrich Corp. in February as development scientists at the firm's development center in Avon Lake, Ohio.

The Pittsburgh election results last November included the surprise victory by a political unknown named PETER F. FLAHERTY. In his first trip to the post, Pete outran a former Pittsburgh mayor and four other Democratic hopefuls to lead the City ticket. At 41, the former assistant district attorney has become the youngest member of the city council.

1952

HARRY L. BUCH

600 Board of Trade Bldg.,
Wheeling, W. Va. 26000

From the Alumni Office:

Dr. LAWRENCE MONACO MS'52 PhD'54 in February was appointed dean of the collegiate technical division at Dutchess Community College in Poughkeepsie. His appointment effective September 1, Larry will assume the administration and supervision of the faculty and programs of the division.

In January, GRANT A. FELDMAN JR. assumed the position of securities analyst for fixed-income investments with the Minnesota State Board of Investment at St. Paul. Joining the board last July, Grant has been primarily responsible for the purchases and sales of US government obligations and other short-term securities.

University Microfilms, Inc. (UMI) of Ann Arbor, Mich. announced in January the appointment of ROBERT H. RUBERY as director of administrative services, a new position in which Bob will be responsible for systems and procedures, data processing, purchasing and other related functions.

JAMES N. TRANT received an appointment in December to the Chas. Pfizer & Co.'s commercial development dept. of the industrial chemicals, plastics and plasticizers division.

In February, JOHN H. ROSS was elected secretary of the Vanadium Corp. of America, a producer of alloying materials for the iron, steel, aluminum and titanium industries, as well as a manufacturer of vanadium-based chemicals. John who lives in Hasbrouck Heights, N.J. with his wife and nine children, formerly was secretary of the New York Stock Exchange.

1953

DAVID A. McELVAIN

2328 Alexander Terrace,
Homewood, Ill. 60430

Let me start with an urgent appeal to each and every one of you to favor your correspondent with news about yourself and any other classmates. HELP!

The recent mailbag, although skimpy, has revealed some information about a few classmates which I am pleased to report: Rev. S. L. MUCCILLI is serving as a chaplain at the US Coast Guard Recruit Training Center at Cape May, N.J. Father would like to know the whereabouts of the following MD's of '53: JIM RONAN, VINCE TULLY, JOHN MURRAY and JOHN MAHER. A recent note from TOM CONLEY says that he is currently stationed at the Air Force Avionics Lab, W-PAFB, Ohio, as project engineer. Tom is a captain in the USAF, and received his MA in engineering management at the U. of Chicago in September, 1964.

DICK DOUGLAS now resides in Wilmette, Ill. with his wife and two children (soon to be a third). Dick was transferred from St. Louis by Honeywell, and is now branch manager in Chicago. TOM REEDY forwarded a newspaper article about JOHN RONCONE, who was formerly the Illinois State Securities Commissioner. John was badly beaten in an attempted robbery in Springfield, in which he was attacked by three men. Hope you have a speedy recovery, John. Received a note from JOHN MacINNIS at Christmas, reporting of his work as a lay mission helper in Uganda. John has just completed his second year of teaching at St. Mary's Seminary.

How about the rest of you dropping me a card

so that I may avoid the abject shame of a blank page in the next issue?

—DAVID A. McELVAIN, Secretary

From the Alumni Office:

Two members of the Class were among those selected for inclusion in the 1966 edition of *Outstanding Young Men of America*. JOHN F. FINK and REGIS F. X. PHILBIN will be found in this year's biographical compilation sponsored by the Montgomery, Ala. Junior Chamber of Commerce.

The top award of the Catholic Big Brothers of Toledo was given in January to ROBERT P. O'NEILL. The Big Brother of the Year Award was presented to Bob by Bishop George J. Rehring for his work in the organization in the last eight years. He and his wife, Nancy, have three children—all adopted.

US Navy Lt. Cmdr. JON C. McKENZIE from Kenmare, N.D. became commanding officer in December of the US Naval Facility, American Embassy in Nicosia, Cyprus.

JOHN E. PORTA, formerly of South Bend, was appointed a vice-president in December of the First National City Bank of New York. He is with the bank's national division in the central Atlantic district. John, his wife and three children live in Darien, Conn.

1954

MILTON J. BEAUDINE

21 Signal Hill Blvd.,
E. St. Louis, Ill. 62203

Hello there! Would you believe I received three letters since the last article? Would you believe two? One? If you count notes on backs of Christmas cards, then I'm in good shape. But Christmas comes only once a year and the ALUMNUS comes out six times a year, so lend a hand.

Reading the Belleville, Ill. newspaper last evening (yes I can read), I came across the following: "DONALD P. BEDEL, 106 Marian Dr., has received a doctor of philosophy degree in business administration from St. Louis U." Don is an assistant professor at Southern Illinois U., Edwardsville.

Even an old dog can learn new tricks. DICK MARTIN makes the altar scene on April 16 with Miss Patricia Ruth Caldwell. Your best wishes will reach him at 736 Omandale Dr. Nashville, Tenn. 37204. Dick keeps pretty well in touch. He reports that both the JIM GREENWELLS and CHARLIE SPICKAS had sons born a dry apart last October. That makes five apiece. BILL FAIRMONT and family have recently moved into a new home at 6705 Rooney Court, Nashville. Dick ran into JERRY KEATING while the latter was visiting Nashville for Sears, Roebuck and Co. JERRY KIEFER has been transferred to Atlanta; PETE REGAN and SPARKY STODDARD are still holding fast in New Jersey, while BILL STREETER is in Miami.

The Dayton, Ohio Rotary welcomed (would you believe Lions Club?) JOHN "J.C." DONAHER JR. to Dayton in December. J.C. is the executive director, Hospital Planning Council of the Greater Miami Valley. He received a master's degree of public health from the U. of Pittsburgh in 1959. J.C. and wife, Susan, have four children—two boys and two girls.

JIM ZAVATONE, 81 Chester Place, Englewood, N.J. is with Federal Paper Board in Bogata, N.J. in charge of the mechanical packaging dept. He's been in New Jersey now for three years. His wife, Mary Kay, presented him with *Number One Son*, Alexander, Dec. 1.

JOSEPH P. COSGROVE sent his regular, 12-year letter just in time to meet this deadline. Joe left ND in January '54 and went to work for the Air Force at Wright Field. Joe then put three years in with the Navy after OCS and was released from active duty in 1958. Joe finally went with Boeing's vertol division in 1961, spent some time in Washington, D.C., and now he is manager of advanced projects at Boeing's home office. Joe's address is 420 Pinebrook Dr., Media, Pa. Joe married the former Mary C. Lagos from Oak Hill, W. Va. in October, 1961. Then came three children, and the sadness when Amy died in an automobile accident. Our deepest sympathy. Erin was born on Nov. 5, 1965 a few weeks after Joe and Mary went to the Army-ND game. Joe's one complaint, common to us all, is too large a mortgage. Don't worry, Joe. Somehow the Great Society will save us all. Whew! Twelve years is too long, Joe.

Now that I'm happily employed by Monsanto

JOE BERTRAND '54:

For his devotion and untiring work toward the betterment of the community, Joseph G. Bertrand '54 was selected one of Chicagoland's 10 outstanding young men in 1965.

The annual award, presented last September to top young leaders for their business, professional and civic contributions, was made to Joe in a citation reading, "Joseph G. Bertrand . . . a driving force in countless civic, youth, political and religious organizations . . . an exemplary leader in his community and city."

He has been recognized all along as just such a young man. It became obvious in 1958, when Joe started work with the Cook County depart-

Co., it may be a little imprudent to mention Union Carbide—but I'll chance it. That's where ole WEBB ARCENEAUX earns his bread. Webb and Barbara have two boys and live in Charleston, W. Va. where Webb is a project engineer. Webb received his master's degree from MIT. Webb and family have just finished a 16-month tour of duty in way out Texas City. Welcome back.

CAPT. FRANK WISNESKI USAF, Mary and "Mike and Pat" have settled down for a three-year tour in Colorado Springs (2418 Warwick Lane). Had a short note from BOB PODEN and "RoRo" confirming their intentions to get to the reunion party after the Purdue game (Sept. 24). See you there!

DICK EHR has put his wings on again and joined American Airlines. By now, he's flying out of O'Hare Field in Chicago. Two other classmates are also flying for American—ED MILOTA and JERRY POST.

JACK PITTAS and Elaine are expecting number seven in June. We missed you on Turkey Day, old buddy. Tonie picked up the pen for CHRIS MALONE to assure us all was well with the eight Malones at Christmas time. Chris is turning grey coaching little league football. ED MADIGAN made his yearly report on California. RAY TILLEY is still—would you believe it? Get smart!—a bachelor and now sports a Beverly Hills address. (2001 Benedict Canyon Dr.) Ed saw LARRY CORBETT, who was on his way to Viet Nam, and also was visited by MICK MORAN during the summer.

We received a real newsy letter from BOB RAYMOND. Bob is with Universal Oil Products Co., presently in England. His address is Ashley Lodge, Treadwell Rd., Epsom Downs, Surrey, England. They live about a half mile from the famous Epsom Downs Racecourse and are enjoying merry old England to the limit. Bob and Joyce have two boys and are expecting another blessing in the fall.

That's it! Cards all gone. Help! Call if you're in town and write if you get work.

—MILTON J. BEAUDINE, Secretary

From the Alumni Office:

The Distinguished Service Award presented annually by the Greenwich, Conn. Junior Chamber of Commerce went to Dr. JOHN QUEENAN in January. John is engaged in the practice of obstetrics and gynecology in Greenwich and, currently, is an associate attending physician in this department at Greenwich Hospital.

Dr. LIONEL V. BALDWIN was named dean of the College of Engineering at Colorado State U. in January. Lionel has held the position on an acting basis since July 1, 1964. He has been at CSU since September, 1961 as an associate professor of civil engineering and was advanced to full professor in July 1965.

Rev. RAYMOND ROSELIEP PhD '54 had his third manuscript published last fall by W. W. Norton and Co., and it just may become a Pulitzer Prize winner. In *Love Makes the Air Light*, Fr. Roseliep presents 150 of his own poems that deal with love in its various manifestations in life and death. Author of two previously-published titles, *The Linen Bands* and *The Small Rain*, Fr. Roseliep teaches at Loras College in Dubuque.

becomes all-chicagoan

ment of public aid, working as a case worker in the Kenwood district office.

During this time, Joe began to take an interest in youth. Devoting time and energy toward the social improvement of his south-side neighborhood, he felt the key to upgrading Negroes was in encouraging athletic programs. As a result, he instituted Chicago's Third Ward athletic program and helped to activate the Crane Junior College and West Side Social Agency cooperative volunteer program.

A native of Biloxi, Miss., Joe moved to Chicago at an early age. He attended St. Elizabeth's High

School where he was an outstanding basketball player and gained the admiration of Johnny Jordan — then head coach at Mt. Carmel — who would soon become his head mentor at Notre Dame.

The two-time All-American graduated from ND in 1954, and then attended its law school for two years. A two-year hitch in the Army followed.

From 1963 to 1965 Joe was director of sales for the Demert and Dougherty Co., and now works as a sales representative for Better Brands of Illinois. Joe, his wife, Joan, and their five children reside at 7825 S. Drexel in Chicago.

1955

PAUL FULLMER

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

"My bride doesn't think yours truly ("Old Big Mouth") can get everything in these new abbreviated columns (I had more left over from the last column than was printed!). So let's get to the news.

First of all, hats off to the committee of our Soph Cotillion back in 1952. Remember how the *Scholastic* jabbed: "The sophomores have Jimmy Palmer for the Cotillion . . . Who is Jimmy Palmer?" Well, for the information of committee-men TOM MCINTOSH, GORDON GOETEMANN, MANUEL VILLAZON, JIM BARRY, DICK MALESARDI, JIM HESBURGH, JOHN O'MEARA, ED DARGIS, JOHN WEITHERS, and JIM O'SHEA, Jimmy "Dancing Shoes" Palmer is appearing here at the Hilton Hotel. You guys were just 15 years ahead of the world!

TOM WELLY gets credit for the letter of the cycle. Tom, a classmate in the Department of Journalism, really has gone astray. He writes that he has opened a franchise operation in the Toledo area called World Wide Dictation Service. (Sounds like a front for something, Tom.) In addition, Tom also is opening an employment agency. "This is a far cry from our journalism days together and my advertising and sales experience at Owens-Corning Fiberglas. However, the spirit of free enterprise caught up with me and I am greatly enjoying the experience." Tom has four children, now all in school. ("I'm beginning to feel aply described as the 'old man.'") Tom lives at 2043 Mt. Vernon Ave., Toledo.

The mother of RANDY CARLL was the first to use the new reply card included in the last issue (Use it, they save you stationery!). She reports that Randy and his wife now live at 6107 Mustang Place, Riverdale, Md. Randy recently completed his communications engineering course at Monterrey, Mexico. He's a captain in the Marine Corps.

Here's the latest address I have for WALT CABRAL who was heading for Viet Nam after the Reunion in June. It's Hqs. USASCV (P4-2500), APO San Francisco, 96307. I'm sure he'd enjoy getting a letter from one of the old ND gang. Incidentally, Walt is a captain. Lt. PAUL HARTMAN can be reached through MCB-5, FPO, San Francisco, 96601. Lt. GENE LUND recently moved to 3505-14th St., Gulfport, Miss., after duty at San Diego.

JIM NIEDERRITER wrote to say that he heard from DICK GLENNON thru the column. Dick is living in Morristown, N.J. and is flying in "the friendly skies of United." He has two children. Dick and family live at 114 Franklin St., Building 5, Apt. 2B, Morristown. Jim says I get a drink as a commission for getting them back in touch. I may be loaded at the football reunion if all you other guys pay off! Remember, this year we get together after the home opener with Purdue (grrr!) at the Morris Inn.

You can't say I'm not loyal. I just bought a new car from PAT SHEEHAN and placed the

insurance with NEAL HALLORAN. They're getting rich and I'm bleeding.

Our two great winter sportsmen, DICK BEEMAN and MIKE KELLY, found out they now are middle-aged. Some didn't believe it (I do, Dick), but "Sam" sprained his thumb on the hoop in a little basketball game. Kelly, who is a very clever fellow, got smashed on the toboggan hills and spent more than a month with his leg in a cast. Our cold spell, however, soothed the pain. (He's in the fuel oil business!) I got a call from my old roomie, TOM DORWIN, when he was in from Texas (8121 Ripplewood, Austin) for a sales meeting, and he said that his Christmas ski-fun up here had been rained out. Why don't more of you guys give me a buzz when you come thru town? I'm in the book. I can remember when DR. JOHN RYAN and I went up to Tom's house in Wisconsin for a little ski time. I was lucky to get John home in one piece. He thought he was Billy Kidd.

JIM GRIFFIN, who is handling most of the libel and slander cases resulting from my reunion column, welcomed another boy to the household. He and Bunni now have four boys and a girl. FRANK LOLL also had a boy. JIM EHRET's first is a girl. He's TOM CAREY's brother-in-law.

GEORGE MEYERS, another of our bachelors with big money to throw around, is in the ranching business with Chico Maki, the Black Hawk star. BOB WING says that George has one of the fanciest riding outfits that you ever have seen for these frosty nights when he goes out to the "heated, indoor ring" to ride his horses. The "stable" gets shipped up to Canada come spring. "Moose," RUSS TOOHEY and RON AUER, will be on hand, I'm sure, to give George the razberries.

Many thanks to all those who sent Christmas cards. I wish all of you would include me this year and add a note so that I can keep current on the whole class. Enjoyed the cards from DICK CONNELLY, JERRY HUGHES, JACK FLYNN, JOE DALEY, MARTY CULHANE, FRANK BURKE, FRANK MAIER, TOM CAREY, JOE HEGNER, JOHN O'MEARA, BILL McLAIN, JERRY BRANSFIELD, ED RYAN, TIM DEVEREUX, JOHN WEITHERS, DICK BURKE, JOE SASSANO, STEVE REBORA, TOM O'MALLEY, FRANK LOLL, TOM HAYES, MIKE WARD, DAVE COHEN, TOM IGLESKI, GEORGE SHELTON, PAT DI PASQUALE, JOHN BENDEL, and DICK BEEMAN.

BILL FEURY's wife attached a nice note. Bill is now supervisor of quality control from the elevator division of Westinghouse. Bill and Mary have been married eight years and have five children. They live at 2110 Meadowview Rd., Westfield, N.J. DR. AMEEL RASHID wrote to say that he was sorry to have missed the Reunion, but his second son was born at that time. DON HANISCH also said that he hated to miss the Reunion. He's still employed as a stockbroker in Tulsa. They just welcomed a baby boy at 5765 E. 30th St.

FATHER JOE O'DONNELL had a beautiful card. He managed to spend a few days in Chi town with his family over Christmas. JOE CONNOLLY's bride, Susan, did the writing. She reports that Joe is assistant to the director of the metals

division of the Arthur G. McKee Co. He's doing a lot of technical writing. They were in for the Northwestern game. JOE MADIGAN sent his Irish best to the entire class. JIM BERGQUIST used his card to inform us that he hoped to be at Northwestern soon to take his final exam for a doctorate in history. His dissertation has been submitted and read. FATHER MIKE DUCEY sent greetings from India. If any of you would like to send Mike donations for the Jesuit mission work in India, it should be sent through the director's office at 1114 S. May St., Chicago. It isn't safe to send checks directly to India.

My old Creighton buddy, BOB BROWN, dropped me a nice note from the Omaha National Bank, where he is assistant trust officer. Prior to joining the bank five years ago, he practiced law in Omaha. Bob was married in 1957 and has two daughters. "Other members of our class still in Omaha include WARREN YOUNGSTROM, whom I see occasionally; TOM KINSLER, who is selling securities for Kirkpatrick Pettis, a local investment firm; and EMMET ROOT, who is in the wholesale furniture business."

Thanks for the nice letter, Bob, and let's hear from some more of you guys (and gals) so that I can keep this column hopping!

—PAUL FULLMER, Secretary

1956

ALVIN D. VITT

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

REUNION

JUNE 10 • 11 • 12

FATHER DAVE MAX sends New Year's greetings to classmates and their families. He is now serving as assistant director of Catholic Social Services, Box 13145, Wichita, Kan. 67213. While in Washington last year for graduate studies at Catholic U., Fr. Dave visited CAS TAYLOR in Cumberland, Md. Cas and wife, Polly, have two sons, Dave and Brendan. Cas operates a restaurant-lounge and adjoining package store in Cumberland. Cas "cooked up" a long-distance conference call with him and Fr. Dave in Cumberland, ED SEXAUER in Columbia, S.C. and BILL HARRINGTON in California. Ed reports he's still a bachelor and doing television production in Columbia. Our prayerful condolences to Ed on the death of his mother last June. Bill has joined the ranks of the married and has left Jersey's shores for the Golden West. How's this for keeping the Class together? Father Dave reports that his sister's good friend at Rosary College, Jane Walsh of LaSalle, Ill., married PAUL BERRETTINI. Paul and Jane live in Dixon, Ill. Further, another Rosary College classmate, Kay L'Anson of Salem, Ill., married PAUL KAMSCHULTE. To top it all off, RAY LEMEK's sister-in-law was Fr. Dave's sister's roommate at Rosary College.

JOHN PHELAN is in his seventh year on the faculty of Madison (Ill.) Senior High School and is a vice-president of the ND Club of St. Louis. John and wife, Helen, have two young daughters. John spent last summer in Minnesota doing summer camp counseling. While there, he visited AL ALFONSUS. Al, his wife, and two children are back in the Twin Cities area after a stint in Waterloo, Iowa. John also has seen Dr. FRANK CIGIARELLI lately. Frank spent his residency at Mayo Clinic. He and his wife now reside in Springfield, Ill. where Frank specializes in pathology. Recently Fr. Dave met a personable Jesuit, Fr. Walt McCauley, and discovered he's the older brother of MARTY McCauley. Marty is married and has one child. He recently left Toledo, Ohio to live in Atco, N.J.

BILL WARREN (915 First National Bldg., Tulsa, Okla. 74103) sent me a card addressed to the Warrens from RAY KRAEMER. The card pictures the sandy beach and beautiful blue water at Rio de Janeiro where Ray has been since June 1962; but no mention of what Ray's doing there, although I presume he's with a US company's Brazil branch (Rua General Venancio Flores, Gros, Apt. 202, Le Blon Rio de Janeiro, G.B., Brazil). Anyone know? TOM POWERS, vice president of Consolidated American Services, Inc. visited Bill in Tulsa early in February. The Powers live in Los Angeles with their three children. Anyone hear from either of Tom's roommates, JOHN DEASY or GENE BRENNAN?

MIKE MOONEY was ordained, REV. PATRICK MICHAEL MOONEY, Order of Friars Minor, by the Bishop of Springfield, Ill. on Jan. 9 in Tentopolis, Ill. The following Sunday in Indianapolis, Fr. Mike's family and many friends participated in his First Solemn Mass. I know that all the Class shares with me in wishing you, Mike, our sincerest congratulations! May you remember us in your prayers.

If you haven't marked your calendar for our 10th Reunion, June 10-12—do it now! See you then.

—AL VITT, Secretary

From the Alumni Office:

At the end of March, Lt. ROBERT K. MILLER, a member of the US Navy's Civil Engineer Corps, completed a six-month tour at Christ Church, New Zealand where he was public works officer for Antarctic support activities, more widely known as the Navy's "Operation Deep Freeze."

In December, ERNEST T. MURATA was named cashier for Hawaii National Bank. Formerly the bank's comptroller, Ernest is a member of the Honolulu Japanese Junior Chamber of Commerce and is president of Citizens Banders of Hawaii.

1957

JOHN P. McMEEL

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

It was good to hear from JACK SOUCY and learn of his recent activities. Jack, who for many years led the "bachelor brigade," was caught in a weak moment and married Patricia "Tish" Callison last July in Oconomowoc, Wis. Gads, our poor doctor classmates. Jack and his bride toured Europe for eight weeks before returning to settle in Cleburne, Tex. But before Cleburne Jack also managed to finish his residency in internal medicine in Los Angeles. Congrats, all the way around.

Jack reports that BILL GROGAN is back in Milwaukee working with Allis Chalmers . . . BOB GRIFFIN is now president of Indian Archery Co. in Evansville, Ind. Bob also attended the great event in Oconomowoc. Thinking of that city, I wonder how our good friend PAT SNIDER is coming along these days. Let's hear, Pat . . . continuing with Jack . . . BILL ALLEN received his master's in business from the U. of Utah and is one of the leading citizens of Salt Lake City. Bill is papa to one with another on the way . . . BOB DESMOND is a general practitioner in Santa Rosa, Calif. (doctor, that is) and has delivered two boys and a girl for the Desmond family.

Along the doctor trail we learn that MARSHALL CATANZARO is in Radiology residency at St. Louis Hospital in St. Louis, Mo. Speaking of St. Louis, word has it that our good friend JACK CROWLEY has really clicked with his own business. A former IBM man, he now is operating an employment agency which specializes in placing these human computers in various positions throughout the city. This word reached us via JERRY BECHERT. If wrong, get Jerry. If correct, our congrats, you devil . . . One more doctor—good friend LARRY COOKE who is in residency at the V. A. Hospital in Dallas, is specializing in

internal medicine. The Cookes are proud parents of one boy and expecting another in May . . . thanks a million Jack for all the news. You are in the distinct minority of those who are interested in keeping this column alive.

Also, my congrats and thanks to RICH JACOB who fired the following our way . . . Rich and Dot were married almost four years ago and have been blessed with identical twin boys. He is practicing law in Pittsburgh after having practiced a little over a year in Baltimore. The Jacobs make up a powerful combine in the Steel City with Rich joining forces with his father and brother. . . he goes on to report that DAN BEGGY made the same mistake as JOHN HAMMETT and married a "young lovely" last January. Dan is enjoying the private practice of law while becoming a fantastic golfer. Rich reports that Dan is "a 16 now." MIKE BOYLE should be one of the leading family men of the Class. Mike and Kay now have five. On top of all this he has time to practice a little law . . . JACK SHEEDY will sell you anything, in the insurance line that is. Jack is raising two future \$400,000 quarterbacks, Classes of '85 and '86 . . . MIKE CANTANZARO is an administrator with Westinghouse Electric. Since returning from Baltimore he has taken and passed the Pa. bar exams giving him the right to practice in both states. But this does not suffice, for now Mike wishes to add MD to his name and make money like Soucy and the gang . . . More doctors (bring on Medicare) these being RON HERMAN, JIM WALSH and JACK MINARD but Rich could not report just where they are located. How about it??

DON GERHARDT is in Baltimore and married to a beautiful Southern lass. Last report gave them one in the "Offspring" ledger . . . VINCE DOOLEY and his wife, Bobbi, were in from Cleveland for the Beggy wedding. Vince is teaching at a high school in Cleveland and is also the football coach. Look out, Ara!! Thank you Rich. Believe me, you make this job a lot easier and it is much appreciated.

Word of changes in location has been received and we would like to hear from the following on their new stations of life. Such as JOHN BOVERI from Chicago to Arlington, Va. . . MAURICE MAYNARD from Savannah to Katoanah, N.Y. . . JIM MUNRO from Chicago to Des Moines . . . ED WILSON from Cinnaminson, N.J. to Indian Rocks Beach, Fla. . . TOM McNULTY from Arlington Heights, Ill. to Annandale, Va. . . JOE TAFT from Berkeley, Calif. to Oklahoma City . . . BOB RISDON from Skokie, Ill. to Cedar Rapids, Iowa . . . is it true that HAL BLAKESLEE is now living in South Bend? . . . let's hear from the above and whom else they may have seen.

Through the influence of you—my good classmates and the things you have been accomplishing in this world with the help of others, namely those sweet young things called wives—I have decided to forsake this selfish, shallow life and become more the complete man as yourselves. To do this, I have found myself a sweet young thing called Susan and come April 16 in Coral Gables, I will more fully understand your problems. A thank-you to the wives for their patience. And to my fellow bachelors, stop being selfish!!! Thank you.

—JOHN McMEEL, Secretary

1958

ARTHUR L. ROULE, JR.

1709 Indiana Ave.,

LaPorte, Ind. 46350

Due to the increasing cost of publication and the growth of the ALUMNUS we have been requested to conserve space, so here is the current news unembellished by the superfluous comments of your secretary. Most of the following news came by way of cards and notes at Christmas time.

Carol and DAVE HOLTHOUSE are still living in Rockledge, Fla. (2101 Rockledge Dr.) and are confirmed Floridians by now, having migrated there from Richmond, Ind. several years ago. They have two children, Joe (7) and Julie (5).

JOHN RUSSO was married Sept. 25 at Buck Hill Falls, Pa. John and his bride, Anne, honeymooned in Jamaica and returned to New York City where John is vice-president of Shircraft Co. in Manhattan.

Dr. JOSEPH P. EXAMITE recently began a three-year residency in internal medicine in San Joaquin General Hospital, French Camp, Calif. Joe completed a two-year tour with the Air Force last August during which time he was stationed at Connally AFB, Tex.

HENRY "HANK" ZANG sent his annual holiday report from Bloomington, Ill. Hank is with radio station WIOK and resides with his wife, Stephanie, daughter, Kim, and son, Mark at 1306 E. Grove St., Bloomington. Hank reports that TOM GOZDECKI recently became a father for the third time (2 girls and 1 boy) and graduated from law school in February 1965; and that BUZZ MORAN is now living in Rockford, Ill.

BOB MOLUMBY finished a three-year tour as a Lt. JG with the Navy in April 1965; took a trip to Northern Europe and England and then took employment with Perkins & Will, Architects in Chicago last June.

BILL STURGIS is now in Paducah, Ky. with the Crounse Corp., engaged in the business of river transportation on the Ohio, Tennessee and Mississippi Rivers. Previously, Bill was with Humble Oil in Tennessee. Bill, Nancy and their young fry, Jennifer, Linda and Brad, can be found at 302 Wallace Lane, Paducah.

The law firm of Linton and Reymann (that's CHUCK REYMAN) of Akron recently announced the addition to the firm of JOE KILLIAN. The firm's address is Second National Bank Bldg., Akron.

JIM "HOOT" WALSH, Class vice-president, has been transferred to the Air Step Div. of Brown Shoe Co. in St. Louis. Hoot reports that he and the children are healthy and doing fine.

TOM CLUSSERATH and family (wife, Kaye; and daughter, Amy Kaye, born Mar. 25, 1965) are living in a new home at 12811 Chesney Lane, Bowie, Md. 20715. If memory serves me correctly, Tom is with the SEC in Washington.

That's all the news, but let me announce again the date of our next football reunion. It is scheduled for Oct. 2, in the Mahogany Room of the Morris Inn, following the Army game.

—ARTHUR L. ROULE JR., Secretary

From the Alumni Office:

After five and a half months in Viet Nam and a few short trips around the US, Capt. CHARLES KILB has settled down at Misawa AB in Japan. He has seen little of his bride in the past year.

JOE BRIDE was appointed director of public relations for the Baltimore Orioles.

TOM LYNCH has joined the Whitman division of Pet Milk Co. as a new product manager. Tom will be responsible for the total marketing program for the division's self-service, Valentine's Day and Easter lines.

From the Graduate School's Class of '58:

REV. BRIAN J. EGAN OSB MA has been appointed director of International Programs and Development for Pax Romana. Father Egan, who became the youngest college president in the US in '58 when chosen to head St. Bernard College in Alabama, is listed in *Who's Who in American Education* and *The American Catholic Who's Who*.

1958 Law

JOHN F. MARCHAL

Marchal & Marchal,

116-118 W. 4th St.,

Greenville, Ohio 45331

1959

JOSEPH P. MULLIGAN

2680 Lehman Rd., Apt. 42

Cincinnati, Ohio 45204

JACK FOX writes from Rochester, Minn. where he is a second-year resident in pathology at Mayo Clinic. Jack and his wife are the parents of a two-year-old son. Also at Mayo with Jack are JERRY BECHAMPS, NORM ODYNIEC and DAVE CULLIGAN (all three are in surgical residency).

Since JIM MASTERSON last wrote, he and CHARLIE DUGGAN left England, the dog races and the Army. Jim then went to Marquette for graduate work, back to South Bend, to Pittsburgh (where, according to Jim, "JOHN MALONEY and I put a bachelor pad together that would make TERRY LAMB's pad in D.C. look sick"), and most recently to Peoria and Caterpillar Tractor Co.'s treasury department. Jim and JoAnn were married in May, 1965.

HUGH JOHN MURPHY, wife, Colette, and their three children are residing at 19681 Silver Spring Dr., Southfield, Mich. Hugh is a CPA with Price Waterhouse in Detroit. He also reports that JIM THOMPSON is in Atlanta, JOHN KROHA and MIKE KURAS are in Detroit, and that JACK CONNORS is in Boston.

A note from JOHN FOCHTMAN's father informs us that John has been transferred from his duties at the US Naval Hospital in Saigon, South Viet Nam to a new assignment at the US Naval Hospital in Yokohama, Japan. His address is: Lt. John A. Fochtmann-MC, US Naval Hospital, Box 7 FOB—San Francisco, Calif. 96661.

ANTHONY N. GRAHAM is presently practicing law in Chicago. Tony married Mary Jo Rinle in 1960. They are the parents of Jenny, five; Peter, four; and Hilary, 18 months. Tony is a member of the Yale Law Class of '62, and was a captain in US Army Intelligence with a tour of duty in Nuremberg, Germany.

LARRY WENTZ sends word from Philadelphia that the Class of '59 has been well represented there. "It included BILL BROMANN (a Navy Lt, biochemist, who has since moved with his wife and four children to the Naval Hospital in Oakland or San Francisco); HARRY RYAN (they are expecting No. 2. Harry is selling with Merch-Sharp-Dome's Quentin Division. They have moved to North Jersey); BASIL BECK (seen at many local Palestra basketball games, now married and practicing law in his hometown, Bridgetown, N.J.); and JIM HUTELMYER (who was in the ad business in Philly for a few years but who is now trying the same game on Madison Ave. in New York.)"

TERRY McDONNELL is now stationed at Ft. Leonard Wood, Mo. as an orthopedic surgeon. After graduation, Terry attended the U. of Nebraska Med School, graduating in 1963. The following summer he married Jeanne Moran (Rosary, '59). Daughter Kathleen Marie was born in Sept. '64. Terry also tells us that MIKE O'NEIL, who was also at Nebraska, and is now a second year resident in orthopedic surgery at Duke U., was married in 1962 and is the father of two children. MIKE DUGAN went to law school at Creighton, finishing in 1962. Mike is with a law firm in Omaha but is still playing an active role in sports. For the last two years, Mike has been coach-quarterback of the semi-professional team, the Omaha Mustangs.

DAVE AMIDON, PAUL MARTO '60 and JACK WALKER '60 and their wives were at the ND-Cal game last fall. Dave did see JOHN MARTIN, an attorney for Kaiser Steel in Oakland, and later heard that BOB KAERCHER, now stationed at Fort Ord, Monterey after Vietnam duty, was also at the game.

From Downers Grove, Ill., and PAUL QUINN, comes news that in Sept. 1959 he married Marie O'Dea, a nurse from Waterbury, Conn. Paul and Marie now have four children: Shannon, 5; Stephen, 2½; Christopher, 1½; and Douglas, three months. In 1960, Paul joined Anaconda American Brass, Metal Hose Division, as a sales trainee. The following year he was transferred to Chicago as a sales representative. The Quinns traveled to California last year where they visited with BOB PUTNAM and Mary Ellen. The Putnams also have four children: Margie, "Robbie," Steven and Mary Alice. Paul also mentioned seeing GENE DUFFY recently at Creighton U. where "Duff" is athletic manager.

After TOM CAHILL parted with the Navy, he headed for Harvard Business School and his MBA. Then on to San Francisco where, until recently, he was with Crown Zellerbach. In November 1965, he became product manager for Leslie Salt—Spice Islands Co. in S.F. Tom is not yet married and claims to be enjoying bachelorhood, which includes plenty of skiing at Squaw Valley.

The Washington report comes from our president, JOHN HAYWARD. Mary Beth and John were in NYC for the Army game last fall and saw the following: BILL BRADLEY, RALPH DANGLER, MAIER, JULIUS JODLBAUER, MIKE HALPIN, CORNY HAUGH, TOM CARROLL, BILL McCULLOUGH, DICK TRAUT, ED RICCIUTI, TERRY PLUNKETT, HARVEY FREM, ROGER BRESLIN, BILL WHALEN, KNUTE CAVANAGH, LARRY McGOVERN, JOHN MADDEN, JOE DOWNS, ROGER O'NEIL, DUNCAN LAVIGNE, and FRANK MOONEY.

John has finished at Georgetown Law, but JOE DASCHBACH, JOE HOGAN, PAUL WILLIHN-GANZ and MARSH PIDGEON are still there. TERRY LAMB is at Catholic U. Law, and MIKE PHENNER is with the Army Judge Advocate General's Office. JOE O'CONNOR is newly married and with the Kennedy Foundation. MARK SHIELDS recently joined Sen. William Proxmire (D., Wisc.) as legislative assistant, and promises to become a capitol fixture. DAVE BARRETT is clerking for Judge WILLIAM B. JONES, a ND grad of somewhat earlier vintage than we, while JOE HARRISON is with Congressman Ed Reinecke of California.

BOB COX is with the SEC and DENNY POWELL is with IRS. John had heard that CHARLIE WOLFRAM was in D.C. but had not yet seen him. JOHN EDWARDS visited the Haywards last summer and brought news of a pleasant visit in St. Louis with JOHN LEAHY and TOM BRADY. Tom is in Chicago finishing up on his PhD in history and John is "Reputedly, assisting Coach Parseghian with off-the-field matters." DAVE CORTH was recently married and is with IBM in Washington.

President Hayward says he has probably forgotten to mention somebody he sees every day, but I think he did a tremendous job in bringing us up to date. Meanwhile, John, Mary Beth, Elizabeth and Elizabeth's baby brother or sister, due in March, are in the process of resettling in Toledo.

Some of our classmates have experienced a great deal of sorrow in recent months. It is our sad duty to report the deaths of the following: Judy, the wife of JIM DINCULO; the father of RUDY HORNISH; the father of CARL NOELKE; the father of JOHN FAZIO; the father of GENE SAXON; and the stepfather of BOB TURICCHI. On behalf of the Class, may I extend our pledge of prayers.

—JOE MULLIGAN, Secretary

1960

JOHN F. GEIER
1045 Linden Ave.,
Wilmette, Ill. 60091

From the Alumni Office:

PAUL BERETZ moved to Atlanta, Ga. from New York in January. Paul is married and has a one-year-old son, Charles, with another linebaker due this August. He is working as assistant to the Southern region credit manager of Union Carbide Corp. Paul can be reached at 3518 Roswell Rd., N.W., Atlanta.

PAT KEEFE, who was with the Class until December, 1958 when he left to join the seminary, was ordained in Rome for the Diocese of St. Augustine in December. Father Keefe will return to Winter Haven, Fla. early in the summer to offer his Mass of Thanksgiving.

First Lt. DICK LARK, a legal officer at Tan Son Nhut Airfield, Viet Nam, has returned to the US and duty at Suffolk County AFB, N.Y.

DENNIS KIDDER writes: "I'm still with the technical services div. of American Can. In April 1963 I was promoted to supervisor of a group which renders technical assistance to our plants. Our son, Robert Reese celebrated his second birthday on Jan. 27. Nancy and I recently built a colonial in Western Springs, Ill. Our address is 5320 Woodland."

THEO McCOURTNEY has been elected secretary of the Student Association at the Harvard Graduate School of Business Administration.

DON GEIS was married on Oct. 23 and is now living at 22735 Nine Mile Rd., Apt. 6, St. Clair Shores, Mich. 48080.

Capt. PAUL CARROLL is serving in the new North American Air Defense Command (NORAD) combat operations center inside Cheyenne Mountain near Colorado Springs, Colo.

TOM ALLEN has accepted the position of director of Public Works and City Engineer for Mt. Pleasant, Mich. His address is 501 S. College.

ED SHADD was named manager of the service planning department of Xerox Corporation's marketing division. Ed and Nancy are living at 44 Knollbrook Rd., Rochester, N.Y.

HARRY HENNING is a professional sales representative of Pfizer Laboratories. Harry and Jacquelyn have two sons, Harry and William, and live at 1201 N. Foster Dr., Baton Rouge, La.

From the Graduate School's Class of '60:

CHARLES A. LYNCH JR. PhD has been appointed supervisor of the chemical applications research at the Baltimore laboratories of FMC Corporation's organic chemicals division.

1961

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

REUNION

JUNE 10 • 11 • 12

From the Alumni Office:

ANTHONY SORCE has been selected for inclusion in the 1966 edition of *Outstanding Young Men of America*.

WALT DUSPIVA has been promoted to associate engineer for IBM.

MATT KELLEHER joined the mechanical engineering department at ND in September and now is an assistant professor. Matt is still a member of the bachelor fraternity.

PHIL LORETAN received his PhD in nuclear engineering from Iowa State U. in November.

Br. JOSEPH CAIN CSC is one of a highly select group of 23 men and women being groomed for bright careers in education at Tulane. They are the first interns in the American Council on Education's program to train college administrators. Most of the interns have had some prior administrative experience.

First Lt. DON RICE, one of the first Army officers to serve on the Naval Postgraduate School faculty, has reported for duty as asst. prof in management in the recently established Defense Management Systems Course. Don lives with his wife and two sons at 117 Brownell Circle, La Mesa Village, Monterey, Calif.

FRANCIS BENNETT, JAMES IRWIN and DANIEL PANCHOT were all ordained CSC priests in December. Fr. Bennett offered his first solemn Mass in Dallas; Fr. Irwin in La Jolla and Fr. Panchot in Okmulgee, Okla.

VIC ROSAMILIA received his DDS from the U. of Fairleigh Dickinson Dental School last June and is fixing teeth in E. Orange, N.J.

BILL HALL has been promoted to captain in the USAF and is an instructor pilot at Reese AFB, Texas.

JOHN "JACK" MITCHELL has been elected an assistant cashier at First National Bank in Dallas.

JOHN SCHUSTER was elected trust and investment officer for the St. Joseph Bank & Trust Co. in South Bend.

KEN SULLIVAN was raised from vice-president to senior vice-president in January at the Bank of Las Vegas. Ken was with Ernst and Ernst (public accountants) in their Salt Lake City office before joining the bank.

JOHN McLAUGHLIN took a position with GE shortly after graduation and has worked in Philadelphia; Fort Wayne, Ind.; and Morrison, Ill. While in Morrison, John joined the Army Reserve. "Upon completion of basic training at Fort Knox, the Army took a look at my BS in EE and apparently decided that this was an excellent background for medicine. Accordingly, I found myself at Fort Sam Houston, Tex., studying for the remainder of my six-months active duty to be an Army medic." After returning to civvies he went to work for GE in West Rynn, Mass. Still single, his apartment at 391 Nahant Rd., Nahant, Mass. 01908 "overlooks the ocean with the next piece of land in view being Spain—only on a clear day."

JOE PICHLER has joined the faculty of the U. of Kansas School of Business.

1961 Law

JOHN N. MORELAND
Bookin & Moreland,
211 ½ E. Main St.,
Ottumwa, Iowa 52501

From the Alumni Office:

JIM CASEY has become associated with the law firm of Sage and McCauley, in Kalamazoo, Mich. His new address is 710 Kalamazoo Bldg., Kalamazoo, Mich. 49006.

1962

TERRENCE F. MCCARTHY
31957 Williamsburg,
St. Clair Shores, Mich. 48082

BILL BRUTVAN and his wife, the former Ann Bennett, have a year-old son, William J. Bill, who earned a MA in petroleum geology recently, completed his military service and is presently a law student at Emory U. in Atlanta, Ga. Marianna and BILL KLEIN are the proud parents of a daughter, Katherine. Bill finishes medical school at Temple this June and will be interning at Conemough Valley Memorial Hospital in Johnstown, Pa. They would like to hear from friends, BOB LOVE, MAURICE O'SULLIVAN and MIKE TYNAN. Congratulations to MARK HARTER and his wife, who live in Midland, Mich., on the

birth of their baby boy. MIKE ZWETTLER is studying in Cairo, his friends can reach him at American U., 113 Sharia Kasr El-Aini Cairo, U.A.R.

ROBERT A. LATSKO completed three years with Army Intelligence in Stuttgart, Germany. Presently, Bob is in management with the J.C. Penney Co. in Grosse Pointe, Mich. PETE HYLAND who hopes to get a MS in earth science is teaching at Port Richmond High. An avid barbershopper, he is a member of the Society For the Preservation and Encouragement of Barber Shop Quartet Singing in America, Inc. TREY HEEKIN and WILLIAM A. BUSEMEYER are graduates of the U. of Cincinnati Law School, and have passed the Ohio bar. Both are now practicing law in Cincinnati.

DAVE MENZIES, a well-traveled representative of Employer Group Insurance Co., has recently accepted a sales representative position with the Hartford Life Insurance Co. in San Francisco (2238 Vallejo). TONY COX, a graduate of Northwestern U. Law School and a member of the Ohio bar, has married the former Lynda Paschke. His new address is Lt. A. A. Cox, 05515156 U.S. General Army Depot-Giessen, Germany, APO 09169 N.Y.

DAVE CASTALDI has sent some information on classmates. Dave, who is attending the Harvard Business School, will be married in June to Judith Anne Pille of Indianapolis. RON VANNUKI and family are stationed at Ft. Harrison in Indianapolis, where Ron is working with EDP machines at the finance center. DICK MEECE is a finance officer in Korea and has decided to stay in the service for a while. He volunteered for Viet Nam, and expects his orders by April. BILL BEAVER was appointed an assistant professor at the U. of Chicago Graduate School. He and wife Sue are expecting a baby in April. Congratulations also to Mr. and Mrs. WILLIAM J. IRVIN on the birth of son David Charles, Jan. 3. The Irvins also have a little girl. Congratulations are in order for DR. JAMES CREAGAN PhD, and his bride, the former Cherry Gwyn Jonson of San Antonio, who were married Jan. 29. Jim is on the faculty of St. Mary's U. in San Antonio. THEODORE J. NYLESE has returned home from serving in Giessen, Germany. Ted, who was married to the former Sandra Narcia last October is now associated with Bankers Trust Co.

—TERRENCE F. McCARTHY, Secretary

From the Alumni Office:

First Lt. JOHN LANG has completed a three-year tour of duty in Harrogate, England and has been assigned—as of April 1966—to ASA Hdqtrs., Arlington, Va.

TED TESKE will receive his MD this June at the U. of Washington in Seattle.

After receiving his MA in industrial safety from NYU, BOB FERRIS and his wife, Susanne, moved to 506 E. Parish St., Sandusky, Ohio 44870.

ROBERT ANTONELLI and JAMES McLELLAN, both formerly of South Bend, were ordained CSC priests in Rome Dec. 18. Fr. Antonelli is studying theology at the Gregorian U.

in Rome but will return to South Bend at the end of the course in June to celebrate his first solemn Mass. Fr. McLellan will also offer his first solemn Mass in South Bend following his return from Rome next summer.

RUDY KOLOSAR has been appointed sales and service representative of the Allstate Insurance Companies and the Allstate Motor Club for the South Bend Sears, Roebuck store. He served in the First Armored Div., USA, and was squadron communications officer at Ft. Hood, Texas from March, 1963 to December, 1964. He has taken special courses with Allstate before his South Bend assignment.

First Lt. BILL WEINSHEIMER of Chicago has been assigned to Oakland AB, Calif. as executive officer of Hdqrs., Commandant of the Western Area, military traffic management and terminal service.

CHARLES LAVELY and R. FERNANDO VIAL were ordained CSC priests in December. Fr. Lavelly was ordained in Rome and Fr. Vial in Santiago, Chile.

MIKE SWORDS received his MS in biochemistry from Iowa State U. on Nov. 24 while, at the same time, ROGER BREKKENS received an MS in chemical engineering at the same time.

REV. CLAUDE A. POMERLEAU CSC was ordained in Rome in December.

ANDREW A. SCHWAB writes from Pontiac, Mich., with news of the latest family addition: Michael Curran, born Dec. 2. Andy and his wife, the former Maureen Eardley of Grand Rapids, have two older children: Susan Marie, 2, and Stephen Gerard, 1. Andy is currently an industrial engineer in the stamping division of Chrysler Corp.

A letter from Mrs. Max Fendrieb in Seattle lets us in on the latest news of son JAMES FENDRIEB MA '62. After graduation from ND Jim received a PhD from Michigan State U. in 1963 in sociology. He also found a Mrs. at East Lansing, marrying the former Judith Curtin, May 11, 1963. Jim's now teaching at Florida State U., Tallahassee, Fla. His address is Box 26, Route 4, Tallahassee.

1962 Law

PAUL K. ROONEY

Simpson Thacher & Bartlett,
120 Broadway,
New York, N.Y. 10005

1963

FRANK P. DICELLO

218 Palmer Hill Rd.,
Old Greenwich, Conn. 06870

From the Alumni Office:

JOHN FINNERAN has been living in Stockholm, Sweden and working in Europe since May, 1964. He is president of Seven Brothers Music Inc., music publishers. John is planning an Aug. 20 wedding to Sharon Ann Moulder of South Bend.

Lt. (jg) DAVID THOMAS is overseas with the Pacific fleet, but is returning to Newport, R.I. in June to marry Paulette Guthrie.

RANDY VUKSANOVIC is getting married to Mary Stokes on Aug. 6 at Notre Dame. An engineer for Youngstown Sheet and Tube Co. in East Chicago, he is pursuing a MA in business management at Roosevelt U. in Chicago.

Last September, PAT CAWLEY entered Mt. St. Mary's Seminary at Emmitsburg, Md. to study for the priesthood after spending two years at the National Bank of Detroit. Pat expects to be ordained in five years for the diocese of Grand Rapids, Mich.

Second Lt. MICHAEL LANE and Second Lt. DIMITRI SOLGA were graduated at Davis-Monthan AFB, Ariz. from the training course for F-4C Phantom II pilots and have been assigned to Bentwaters RAF Station in England.

Second Lt. TIMOTHY JENKINS received his navigator wings at James Connally AFB, Tex. and is flying out of Wright-Patterson AFB, Ohio for SAC.

TOM BRUNNER received his MS at Ohio State U. in December.

HARRY DEVERELL has joined the Allegheny Ludlum Steel Corp. as a research metallurgist and is living at 149 Cedar Blvd., Pittsburgh, Pa. 15228.

KENT ACKERSON received his MS from the U. of Iowa on Feb. 5.

Second Lt. ED CRUMP received his pilot wings upon graduation at Williams AFB, Ariz. Following specialized aircrew training, he will be assigned to Bitburg AB, Germany as an F-4C Phantom II fighter pilot.

DARYLE LAMONICA underwent surgery in Buffalo General Hospital Feb. 18 to repair a torn cartilage in his knee. He injured his knee in a pre-season game against the Kansas City Chiefs last August.

GIL RODRIGUEZ has been living in Philadelphia while attending Temple Medical School. His address is Manheim Gardens 15B, W. Manheim St.

DAVE CLEARY received his MS in chemical engineering from Iowa State U. on Nov. 24.

ALLEN J. KORENJAK was granted a master of arts degree in electrical engineering by Princeton U. in November.

EDGAR C. ECK JR. writes that he recently became a father of an 8 lb. 5 oz. boy. "He has already indicated he wants to go to Notre Dame," wrote Ed.

ANTHONY F. PRINSTER has changed his address in Grand Junction, Colo., to 1320 Grand. Tony is now in his last year at Colorado U. Law School.

1963 Law

JOSEPH SULLIVAN,

Legal Dept.,

Associates Investment Co.,

South Bend, Ind. 46615

As you can see, we have a new class scrivener. GLASSEN GRAMM, now practicing in San Diego, requested that I take over in view of my present location; five home games, you can't beat it! I hope that you will keep me informed about yourselves, so that each of us may keep in touch with one another. I am sure that I will get a lot of help on this column, inasmuch as JOHN COSTELLO returned to South Bend last September. He is presently a member of the Legal Staff of Associates Investment Co. and one of South Bend's most eligible bachelors.

I am sure a lot has happened to most of us since our days at ND. I have a son, Brian Patrick. ED FILLENWARTH married a wonderful girl from Indianapolis, and they are now the proud parents of a fine son, Daniel Patrick. BUD MALONE married Mary Ellen Berry SMC '61 and they have just recently become the parents of a beautiful baby girl, Mary Ellen. JIM LEKIN joined a law firm in Buffalo and from what I understand is doing quite well. From all reports BOB BERRY is making a mint in Reno, and in the not too distant future we'll see his name as a candidate for public office in that state.

From my last report from BOB SAXE, he is in good health notwithstanding the fact that he is touring the Far East, including Viet Nam, at the expense of Uncle Sam. Just remember, Bob, that civilians pay thousands of dollars a year for similar trips.

Please let me hear from all of you so that I will have more information to pass on in the next issue.

—JOSEPH SULLIVAN, Secretary

POPE PAUL VI '60, at his Dec. 22 Christmas audience, is shown extending personal greetings and blessings to two ND men — Robert A. Harvey '68, a sophomore at Innsbruck, and John D. Mooney '63, an art instructor in Florence. Kissing the Pontiff's ring is Martin Brett from the U. of Leeds, England, a volunteer at the ND Hospitality Center in Rome.

1964

WARREN C. STEPHENS

778 Coleman Ave.,
Menlo Park, Cal. 94025

From the Alumni Office:

The January, 1966 edition of the Catholic U. of America *Bulletin* pictured WILLIAM CUSICK on the cover. Bill was a member of the three-man moot court team which helped Catholic U. Law School gain the semi-finals of the National Moot Court Competition for the second straight year.

Mrs. Earl Dull writes from Celina, Ohio that JON R. DULL is now on active duty with the Navy in Viet Nam.

First Lt. GEORGE C. LANG is stationed in Di An, Viet Nam (eight miles from Saigon) with the US Army Security Agency, attached to the 1st Infantry Division.

DAVID J. FREUND writes from Bloomington, Ind., where he is in Indiana U. School of Law, that he is engaged to Miss Marian Susan Krueger of Manawa, Wis. Dave, who will finish law school in June, 1966, plans a fall wedding.

A/3 LEO J. HERBERT (son of the late LEO HERBERT SR. LLB '27) has been graduated from the training school for Air Force accounting and finance specialists. He has been re-assigned to Elgin AFB, Fla.

RICHARD G. DAMICO writes from the Windy City that his new address is 119 N. Parkside, Chicago. Since Nov. 27, Dick has had a "better half" at home, the former Miss Susan Casey SMC '65. He is currently working on his master's degree at Northwestern U.

An article in *The New York Times* recently announced the engagement of WILLIAM A. FIDELI JR. to Miss Bernadette V. Kemps. Bill is working for a master's at the U. of Maryland. His fiancée is a senior at Catholic U. of America, Washington, D.C.

Mrs. Rosemary N. Joerg wrote a letter from Rockville Centre, N.Y. to give us the latest information on her son, JOSEPH J. JOERG JR. Now a Navy lieutenant (j.g.), Joe is aboard the USS Chemung. His address is USS Chemung (AO-30), c/o FPO Santa Francisco, Calif. 96601

Second Lt. JAMES L. CUMISKEY has been awarded pilot wings after graduation from flight school at Vance AFB, Okla. Jim is now assigned to Cannon AFB, N.M.

Pvt. KENNETH W. GIGAX has completed an 11-week radio teletype operation course at the Army Southeastern Signal School, Fort Gordon, Ga. Ken was employed by General Trailer Co., Inc. before entering the Army.

Second Lt. MARK SHERIDAN has graduated from the Keesler AFB, Miss. course for Air Force communications officers. Mark has been assigned to Mobile, Ala. for duty with the Air Force Logistics Command.

ROBERT R. BELL writes from Santa Cruz, Bolivia, that he is now a Peace Corps worker there after teaching six months in the public schools of South Bend. His address is c/o Peace Corps, Casilla 486, Santa Cruz.

PAUL F. CASEY, a graduate student at the U. of North Dakota, has been awarded a \$1000 Max Kade Fellowship for the first year of a master's degree program in German. The program at North Dakota is a three-year course, with the second year being spent abroad.

Air Force 2nd Lt. JOHN P. KINTZ of South Bend has completed the survival and special training courses conducted by the Air Training Command at Stead AFB, Nevada. An F-4C Phantom jet pilot, John has been assigned to Woodbridge RAF Station, England.

Miss Roberta Borchers (SMC '64) writes in a letter about the recent achievements of her "modest fiancé," CARL A. FLECKER JR. Carl is a second-year dental student of the U. of Pittsburgh and recently placed fourth in national student clinician exhibitions at the national convention of the American Dental Association in Las Vegas.

1964 Law

THOMAS F. CONNEELY

556 Elmwood Ave.,
Evanston, Ill. 60202

Once again the class scribe hunches over his trusty, well-oiled typewriter and scans his correspondence. This takes about two minutes, all of which is spent reading a long and interesting letter from DAVE "SUNGOD" PETRE. Dave

reports that he is delighted with his job in the patent department at Xerox and that he and his family are greatly enjoying life in Rochester, N.Y. He reports having successfully handled an indigent defense case, thereby offsetting the prosecution efforts of FINDLAY, KILLIAN and CREAGER. As we in the field say, "The defense never rests!" Dave also reports having received a letter from BALFE "HANS" WAGNER who is serving in the Army JAG Corps in Korea. Balfe has a part-time job teaching a U. of Maryland course and earns a few extra pennies in jump pay. Dave's letter expresses great interest in being kept up to date on his classmates' doings. So, classmates, bear this in mind:

No news but Dave's doth mail bring
To the worthy scribe, the volunteer.
And if YOU don't remedy this woe,
Then you won't hear from me no mo'.

A Christmas card from Joe, Dottie and JOSEPH MYLOTTE informs us that they are living at 7635-A Peden St., Argonne Hills, Ft. Meade, Md. Also in that area are Maria and MIKE RYAN at 1706 Brightseat Rd., Landover, Md. 20786.

In addition to my request for correspondence from you, I have another appeal to make. I've been serving on the board of directors of the Notre Dame Law Association and have been involved in the hunt for scholarship funds. Our goal is far from being attained, and the campaign goes slowly. Dig deep, classmates. Any contribution, regardless of size, will be warmly received.

1965

JAMES P. HARNISCH

71 Poland Manor,
Poland, Ohio 44514

JOSEPH D. RENO is working in the auditing department of Sears, Roebuck & Co. in Memphis, Tenn. Joe was presented with a girl in September by his wife Anne (Gillum).

WALT DESMOND was married to Ann Roberson Jan. 29 in Los Angeles. Walt is studying for his PhD in biochemistry at UCLA.

CARL GIOIBETTI is studying medicine at the Philadelphia School of Osteopathy. Carl is one of our "eastern area representatives," and has moved to Connecticut. New address: Mosswood Apt. 104, Unquowa Rd., Fairfield, Conn.

BOB GILMARTIN has accepted a position with the *Rosenberg Herald-Coaster* newspaper in Rosenberg, Tex. as sports director and assistant advertising manager. Bob's sports column features Houston athletic events and personalities.

BILL MCGUIRE was engaged recently to Nancy Hoyme of Dayton, Ohio. Plans are for an August wedding upon completion of Bill's graduate study in hospital administration at the U. of Michigan.

JIM BERBERET is also planning a march to the altar in August with his fiancée, Kathy Eagan. Jim's at Northwestern's graduate school in journalism working on a master's degree.

PAUL DOYLE is in the process of completing his six months' National Guard duty at an Air Force training center in El Paso, Tex.

MATT LAMBERT is working hard at St. Louis Medical School. Sharing the grindstone with Matt are JOHN TODD, DAN FORWARD, JOHN BERGMAYER, MIKE ROARKE, JULES VANDER SAAL and CHUCK WETLI.

LEE MCCARTHY was engaged over Christmas to Roberta Schnaus of Jasper, Ind. A summer wedding is being planned. Lee is presently employed as news director in television station WYTV in Youngstown, Ohio. Lee was offered this excellent position upon his graduation last June.

—JIM HARNISCH, Secretary

Dear Fellow Classmates:

THOMAS NAHM, FRANK CANNON, and RICHARD SOWA are in the MBA program at the U. of Chicago.

NELSON McMAHON is in the MBA program at Michigan State U. ANDY HOWARD is working while attending a financial training program at the Hotpoint Div. of General Electric.

STEVE WORTHLEY has an aeronautical fellowship at ND. MICHAEL MURPHY is in the MBA program at Harvard.

MEL NOEL, DAVE SCHIAVONE, PAUL SCHWAB, DAN ZIEMBA, RICK ZITO, LEN SERAPHIN, FRED RUBINA, BILL PEETERS, PAT DALY, BOB KEATING, DICK ZACHAR and myself are attending Northwestern Law School. Dave is dividing his attentions between the law and Miss Marianne Spalding SMC '65. We reminded Dave that the law is a jealous mistress, he informs us so is Marianne. That's Dave! Fred

is the proud father of a new 1966 Mustang convertible. Pat and Miss Kay Killackey were engaged during Christmas vacation. BILL CRAGG, majoring in English, paid our law school a visit last week.

TOM FELLRATH is in the Army and stationed in Germany. KEN ODMARK CPA and JACK MADIGAN are working for the accounting firm of Haskins & Sells. Ken plans to report for active duty in the Army on June 2. JIM KISTING was married on Thanksgiving. He is now attending Georgetown Law Center. Others working for public accounting firms include JOHN S. CORCORAN and MARK DYNIEWICZ working for Arthur Young and Co., and JOHN RYNELL for Touche, Ross, Bailey, and Smart.

PHIL HALEY, RAMON MURPHY, MIKE PETERS, and TOM FULLER are attending Northwestern Medical School. RICK RAY, HARRY STEELE and GLENN (BUZZ) BREEN are in the MBA at Northwestern Business School.

BILL SLATTERY is now finishing his work toward his MBA at Santa Clara College in California. He is rooming with ROCKE GARCIA. Rumor has it that Bill didn't transfer from Pittsburgh U. with the single purpose of seeing and rooming with Rocke. NAT DAVIS is also attending Santa Clara with Bill and Rocke. BILL DUNN played tackle for a newly formed semi-pro football team which finished second in its league. Bill and his wife Val now reside in Libertyville, Ill. where Bill is designing and producing car-campers. TONY PERRONE and Val Maracz SMC '65 were married on Thanksgiving.

—LARRY BESHEL, President

From the Alumni Office:

According to DENNIS F. TROESTER '57, director of the Annual Alumni Fund, the Class of 1965 Scholarship Fund has received a total of 467 pledges to date, totaling \$93,400. Part of this resulted from a November direct mail effort to those not already participating in the program, after which 76 additional pledges were received totaling \$13,200.

1965 Law

JOHN A. HAUTER

1844 Cowing Court,
Homewood, Ill. 60430

Lack of response from you has made compilation of this column more than difficult. Since graduation we have not heard from One bachelor. What are you all up to? Please remember that a postcard will suffice. Only a few letters were received from the married folks.

We received a short memo from JOHN MULVIHILL who tells us that he is now associated with the firm of Oare, Thornburg, McGill and Deahl of South Bend.

DENNIS STEROSKY and Doris claim that their Christmas holidays were made exceptionally memorable, since it was then that they learned that Denny passed the bar. Congrats. They also are excited about the fact that they will soon be the parents of a future ND quarterback or perhaps a cheerleader. Can you picture Denny in the father's waiting room in the hospital?

Rumor has it that ART HOOVER and Sue will also join the parent-roster by mid-summer.

It's wedding bells again! You guessed it—STEVE WEIDNER and Kate Della Maria SMC '65 announced their engagement recently. We've heard of no wedding date yet. Write to us, Steve, and tell us all about it.

We received a Christmas card from MIKE BISHKO with a New York address. What gives Bish?

Also via Christmas cards, we learn that RON SOWERS and Launa have moved twice since graduation. Will fill you in on why, as soon as they get around to telling us. By the way, Launa, what happened to the bratwurst party you were to have at the LAMONT's after the game?

Has anyone heard from RICH CATENACCIO?

We have some new addresses for the following: DOUG SPECIA, 819 Black Rd., Joliet, Ill. 60435; "TEX" DUTILE, 208 Skyhill Rd. No. 6, Alexandria, Va. 22314; LARRY SHINNICK, 1699 31st St. N.W., Washington, D.C. 20007; DAVE HEMMINGER, 4217 Round Bottom Rd., Cincinnati, Ohio 45244.

How about surprising me one of these days and barraging me with so much mail that I will find it difficult to condense into our column allotment?

—JOHN A. HAUTER, Secretary

ALABAMA

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

ALASKA

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

ARIZONA

Phoenix—Arthur L. Erra, '30, 5038 N. 35th St., Phoenix, Ariz.
Tucson—L. "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. Gerzinger, '53, 2212 E. Wilshire Ave., Fullerton, Calif.
Sacramento—Frank Geremia Jr., '60, 8424 Lake Forest Dr. Sacramento, Calif.
San Diego—Marvin W. Rickling, '52, 9235 Fermi Ave., San Diego 23, Calif.
San Fernando Valley—Robert Hunter, '52, 6757 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—Gordon J. DiRenzo, '56, 1971 Bronson Rd., Fairfield, Conn.
Naugatuck—Thomas K. Hubbard, '56, Box 84, South St., Litchfield, Conn.
New Haven—Dr. Robert T. Warner, '53, 1960 Whitney Ave., Hamden 17, Conn.

DELAWARE

Robert E. Daley '58, 2113 W. 17th St., 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. 1st St., Miami, Fla.

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

Palm Beach County—John W. Dell '62, 153 S. Worth Ct., W. Palm Beach, Fla. 33405
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 Ulucio St., Kailua, Oahu, Hawaii.

IDAHO

Francis H. Hicks, '49, 1180 Phelps Circle, Mountain Home, Idaho.
Idaho Falls—James M. Brady, '29, P.O. Box 2148, Idaho Falls, Idaho.

ILLINOIS

Aurora—John G. Bryan, '54, 111 Downer Place, Aurora, Ill.
Central Illinois—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. Parsley, '54, 377 West Crystal Lake Ave., Crystal Lake, Ill.
Peoria—George J. Best, M.D., '38, 312 Miller Ave., Peoria, Ill.
Rockford—Robert E. Downer, '32, 4322 Brendenwood Rd., Rockford, Ill.
Rock River Valley—Paul L. Berrettini, '56, 609 Crawford Ave., Dixon, Ill.
Southern Cook County—Robert N. Caffarella, '55, 20851 Sparta Lane, Olympia Fields, Ill. 60461

INDIANA

Calumet District—Robert J. Welsh, Jr., '56, 7000 Chicago Ave., Gary, Ind.
Eastern Indiana—James F. Halligan, '29, 303 Wysox 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, 515 Franklin St., Michigan City, Ind.
St. Joseph Valley—Edward J. Gray, '52, 645 First Bank Bldg., South Bend, Ind.
Terre Haute—Michael H. Kearns, '60, 1642 S. 5th St., Terre Haute, Ind.
Tri-State—Joseph H. Harrison, '52, 500 S. Alford, Evansville, Ind.

IOWA

Burlington—Joseph Ridge, '53, 1721 West Acres, Burlington, Iowa.
Des Moines—Anthony M. Critelli, '52, 619 Savings & Loan Bldg., Des Moines, Iowa 50309.
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—Ted Henry Devlin, '49, 2203 College, Topeka, Kansas.
Salina—Albert J. McLean, '31, 1410 Highland Ave., Salina, Kan.
Wichita—Ted J. McDonald, '59, 1829 Harvard, 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, 34 Melrose St., Boston, Mass. 02116
Pioneer Valley—William A. Hurley, '28, 33 Elm St., Springfield, Mass. 01103

MICHIGAN

Battle Creek—Raymond R. Allen, 40, 1009 Security National Bank Bldg., Battle Creek, Mich.
Berrien County—Dr. Paul Leonard, '43, 413 S. St. Joe, Niles, Mich.
Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.
Dearborn—William A. Dosmann, '53, 610 Betty Lane, Inkster, Mich. 48141
Detroit—John C. Murray, '57, 1690 Bournemouthe, Grosse Pointe 36, Mich.
Flint—Alfred Mansour, '51, G-4295 Corunna Rd., Flint, Mich.
Gogebic Range—Eugene R. Zinn, '40, Wright & Zinn, Michaels Bldg., Ironwood, Mich.
Grand Rapids and Western Michigan—H. Edward Prein, '55, 4991 Bluff Dr., N.E., Grand Rapids, Mich.
Hawthaland—Donald T. Trotter, '44, 604 Ludington St., Escanaba, Mich.
Jackson—Cyril J. Hartman, '23, 612 Webb St., Jackson, Mich.
Kalamazoo—Frank G. Kersjes, '30, 1202 South Westledge Ave., Kalamazoo, Mich.
Lansing—John F. Powers, '55, 1500 W. Washtenaw Ave., Lansing, Mich.
Monroe—Hugh J. Laughna, '40, 1587 Riverview, Monroe, Mich.
Muskegon—Stanley R. Tyler, Jr., '58, 2211 Rencer St., Muskegon, Mich.
Northland—Henry J. Lauerman, '23, 1975 Riverside Ave., Marquette, Wis.
Saginaw Valley—Lawrence A. Smith, '31, 1305 Avalon, Saginaw, Mich. 48603
Top of Michigan—Edward L. Moloney, '47, 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—Charles L. O'Neill, '57, 6820 Delmar, Shawnee Mission, Kansas.
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. Sebold, Jr., '50, 507 Bloomfield Ave., Montclair, N.J.
South Jersey—James B. Carson, '56, 624 Clinton Ave., Haddonfield, N.J.

NEW MEXICO

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

NEW YORK

Albany—Frank E. O'Brien, '58, 99 Brookline Ave., Albany, N.Y.
Buffalo—Eugene P. O'Connor, '56, 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 Ridgecliff, Cincinnati 12, Oh.
Cleveland—Robert I. Lally, '50, 2976 Lincoln Blvd., Cleveland 18, Ohio.
Columbus—Michael J. Hoffman, '55, 3389 Calumet, Columbus, Ohio 43214
Dayton—John C. Tehan Jr., '57, 610 Kuttner Bldg., Dayton, Ohio 45402
Hamilton—Jacome 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. Sincovich, '50, 134 Grant Ave., Wheeling, W. Va.
Sandusky—Richard C. Holder, '47, 2603 Eastwood Dr., Sandusky, Ohio.
Tiffin—Fred J. Wagner, '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—Bernard J. Sullivan, '39, 717 Kennedy Bldg., Tulsa, Okla. 74103

OREGON

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

PENNSYLVANIA

Central Pennsylvania—Dr. George W. Katter, '44, U.S. Bank Bldg., Johnstown, Pa.
Erie—Richard T. McCormick, '55, 4425 Cherry St., Erie, Pa.
Harrisburg—Donald R. Meek, '50, 520 Park Ave., New Cumberland, Pa.
Lehigh Valley—Thomas E. Magill, '55, 821 S. Ott St., Allentown, Pa.
Monongahela Valley—Louis W. Apone, '41, 321 Market St., Brownsville, Pa.
Philadelphia—William A. Whiteside, Jr., '51, 7808 Cobden Rd., Laverock, Philadelphia 18, Pa.
Pittsburgh—Paul A. Hudak, '51, 705 Fairview Ave., Pittsburgh 38, Pa.
Scranton—Earl E. Holmes, Jr., '54, 105 Belmont Ave., Clarks Green, Pa.
Wilkes-Barre—Raymond J. Sobota, '49, 760 Miners Bank, Wilkes-Barre, Pa.

AN INCREDIBLE afternoon! Not that it occasioned events of world-shaking significance. The fact of the matter was that spring had sprung on the campus, and it interfered mightily with the business of this column, which is to report on noteworthy Club activity.

It was a curious embryonic kind of spring afternoon that caught the campus with its leaves down, and drew all the creatures of this place out of their winter cubicles. The library, where the turnstiles seldom rest, was sparsely populated this afternoon. Armies of athletes poured from the halls, shouting "Talley-Ho," or whatever it is one shouts when one is a rugger, sculler, or devotee of lacrosse.

A Turn to Fancy. Curiosity drew the more contemplative to the edge of St. Mary's Lake to ascertain how its denizens had survived the winter-long hockey match overhead. Peering through rays of winter murk, one spotted, of all things, a school of goldfish lazing at water's edge. A disheveled muskrat rumbled along the periphery, thoroughly skeptical of the season's promise, and collided with a napping turtle.

A co-ex couple, arm-in-arm, and grotto-bound stop to chat with a bundled, aging priest. Across the main quad, frantic activity envelops the Center for Continuing Education as dedication day looms. Prof. O'Malley nods "Good day," and dubs the Center "the loveliest structure for taste, grace and imagination since the building of the Lyon's Hall arch."

Teams of groundskeepers scratch a little circulation into the truant earth around Sorin's statue. And one makes a note to be sure not to miss this year's brief explosion of magnolias before the Main Building. Before ducking inside, one last, deep draught of the spring afternoon, a final glance at the Dome and Golden Lady set against a periwinkle sky, and then, back to more practical matters.

a young man's heart

man as scientist, educator, strategist non-pareil, master psychologist, and friend of boys, remains vibrant and undiminished.

The past several months, Notre Dame Clubs from coast to coast have honored the memory of the "Rock"

by means of award presentation ceremonies in his name, as well as memorial Masses. In South Bend, one of his "Horsemen," now the Honorable Donald C. Miller of Cleveland, Ohio recalled his days with Rockne during a Communion Breakfast at the Morris Inn on campus. The Cleveland, Chicago and Philadelphia Clubs, among others, celebrated Rockne Awards nights. In Philadelphia, nearly 200 stalwart souls braved a howling blizzard to reach the festivities. Head Coach Ara Parseghian, the guest of honor, arrived in the nick of time after his airliner hassled with a few snow clouds. The Knute Rockne Memorial Trophy went to hefty Harry Boyd from West Catholic High School.

Innovations. A new twist to Club sports activity, and a highly commendable one, is reported by the Notre Dame Clubs of New York City and New Jersey. The combined groups hosted a contingent of Boys' Town, New Jersey athletes at the ND-NYU basketball game in Madison Square Garden, Feb. 18. Coach Dee's squad was less than razor sharp that night, but the youngsters couldn't have cared less. Disappointment at ND's performance was quickly vanquished by heaping portions of hotdogs, candy and popcorn. Dee's forces were vanquished too, 105-78.

Closer community ties and increased recognition are obvious by-products of a recent Cincinnati Club function. The first presentation of the "Dome Award" was made at its 20th Annual Scholarship and Foundation Ball. It honored local television personality Ruth Lyons as a woman whose tireless efforts on behalf of hospitalized children best perpetuate the true spirit of Christmas. Miss Lyons' annual fund drive, now in its 27th year, has netted over \$4.5 million.

The Chicago Club recognized that city's new archbishop, John Patrick Cody as the "Cleric of the Year" at its annual Communion Breakfast, Feb. 6. The archbishop's acceptance remarks underscored the need for increased lay activity in Church affairs. In the age of "aggiornamento," the archbishop said, the role of the layman must and will grow in prominence. Four hundred Alumni, their families and friends attended.

And then, there is the season now upon us . . . an incredible spring to you!

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, Armo Steel Corp., 633 Thompson Lane, Nashville, Tenn.

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

El Paso — Edward T. Jennings, '53, 312 Olivia Circle, El Paso, Texas.
Houston — Robert F. Dillon, '48, 9418 Winsome Lane, Houston 42, Texas.
Midland-Odessa — John L. O'Hern, '57, 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 — Thomas E. Jacob, '56, 336 E. Jefferson St., Caledonia, Minn.
Merrill — Augustus H. Stange, '27, 102 S. Prospect St., Merrill, Wisc.
Milwaukee — John A. Schloegel, '54, 5976 N. Bay Ridge Ave., Milwaukee, Wisc. 53217
Northwest Wisconsin — Ben M. Siranni, 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

Benegal, India — Rev. Frank J. Burton, C.S.C., '33, Notre Dame College, Dacca-2, East Pakistan.
Canada — Paul H. LaFramboise, '34, St. Hilaire Rouville Co., 212 Blvd. Richelieu, Quebec, Canada.
Chile — Rev. Francis A. Provenzano, C.S.C., '42, St. George's College, Aven, Pedro de Valdivia 1423, Santiago, Chile.
Manila — Lawrence J. Gotuaco, '54, P.O. Box 1152, Manila, Philippines.
Mexico City — Telmo De Landero, '37, Eugenio Sue No. 220, Mexico City, Mexico.
Panama — Lorenzo Romagoza, '45, P. O. Box 8307, Panama 7, Panama.
Peru — Enrique Lulli, '45, Cuzco 440, Lima, Peru.
Puerto Rico — Julio Vizzarrondo, 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. Moriawaki, S.J., '65, Sophia University 7, Kiocho, Chiyodak, Tokyo, Japan.

AKRON

The annual freshman father and son dinner was held in early September at Iacomini's Restaurant. JIM DETTLING made the arrangements. Eight young men from the Akron area entered ND this fall. FR. JOE BARRY gave the new men some timely advice.

On Dec. 8, our men and their wives gathered for corporate Mass and communion at Newman Hall on the Akron U. campus. Following the Mass, we recited the rosary for the repose of the soul of CHICK MCGUCKIN who died that week. Dinner followed at Sanginetti's Restaurant. CHARLIE GREENE was Mass commentator, and FR. BARRY was celebrant and also led the rosary.

The annual dance was again held at the City Club. This year's affair had a valentine flavor and was on Feb. 12. EDDIE BUTLEK was chairman for an evening of cocktails, steak-dinner and dancing.

Our treasurer of 10, these many years, JACK LANGE, has moved to southern Indiana. We want to wish him the very best on his new job, and thanks for many contributions to the Club. TOM BOTZUM will fill in as treasurer until the next election.

—BILL LAMMERS, Secretary

BOSTON

The Christmas season brought limited activities to the Notre Dame Club of Boston. President BOB MARR has planned an active schedule for the spring, which began with the "1965 ND Football Highlights" in late February.

The Club is extremely proud of member DICK MURPHY '58, two-time Bengal Bout champ, who received national recognition in *Time* magazine in January for his legal achievements. Dick represented a sailor who received a dishonorable discharge in 1946, and had the conviction set aside since he proved the man's constitutional rights were violated.

Rumors have City Councilman BARRY HYNES '60, a likely candidate in the mayoralty race.

The Boston Patriots will have a strong ND tinge next fall with the acquisition of JOHN HUARTE '65 from the New York Jets and the signing of All-American DICK ARRINGTON '66, who will join Boston's all league linebacker NICK BUONICONTI '62.

—JACK LAMERE '53, Secretary

CALUMET DISTRICT INDIANA

The Notre Dame Club of the Calumet Region was host to the ND Glee Club Feb. 4 at the Bishop Noll Institute Auditorium. ANTHONY S. KU-HARICH '35 was chairman for the event. Proceeds from the concert netted a scholarship for the Club's fund.

The Club held a Communion breakfast March 6 at the Capuchin Seminary of St. Mary, northwest of Crown Point, Ind. Bishop Grutka celebrated the Mass and spoke at the breakfast.

Future plans include Universal Notre Dame Night festivities for April 11 at Phil Smidt Restaurant and the annual sports stag at St. Thomas More Hall, May 10.

—TIMOTHY P. GALVIN JR., Secretary

CENTRAL JERSEY

The Central New Jersey Club initiated its 1966 activities with a trip to New York Feb. 17 for the Notre Dame-NYU basketball game. About 45 alumni and friends had dinner at Leone's before the game. The entire trip was capably handled by BILL RICHARDSON '55.

Plans are proceeding smoothly for the annual Universal Notre Dame Night dinner to be held April 16 at the Plainfield Country Club. BILL CASHMAN '60 and CHUCK COLLINS '55 are co-chairmen for this event.

It is anticipated that the annual golf outing also will be held at the Plainfield Country Club in early June. DAVE COLLINS '56 is working hard on this. We expect to have final details on the golf outing for the next issue.

President JACK MULLEN '53 is proceeding with plans for the establishment of the Club's scholarship fund, and it appears certain that the first recipient will be a member of the Class of 1970.

—HOWARD J. GILLESPIE '34, Vice-President, public relations

CHICAGO

On Sunday, Feb. 6, we held our annual Communion Breakfast at the Ambassador West Hotel. Almost 400 local Alumni, their wives and families, were on hand to make the attendance at this event an all-time high. Chairman WALT ROGERS '44 is to be congratulated for an outstanding job. He was ably assisted by MARK CRONIN '45 and JIM HAGGERTY '52.

FATHER JOYCE represented the University and welcomed our guest of honor, John Patrick Cody, archbishop of the Archdiocese of Chicago. President PAT SHANNON '48 presented Archbishop Cody the Cleric of the Year Award from the Club, in recognition of his many accomplishments and for the dynamic leadership he has given to the Archdiocese.

Archbishop Cody gave a straightforward talk about the increasing importance of the role of the laity in church matters. He recounted that many times in the past he has been assisted by ND men and he looked forward to developing close associations with ND men in the Chicago area. He told how the concept of bringing the laity more and more into church matters was accentuated during the Second Vatican Council in Rome. Archbishop Cody said Catholic laymen will be called upon to help with school programs and other plans of the Archdiocese, adding the Church is now in a spirit of renewal, and with the dramatic changes taking place, the laity must be brought into positions of responsibility.

The Annual Communion Breakfast is truly one of the finest events of the calendar year. Those Club members who were unable to attend this year should make a note to make every effort to attend next year. It is a family affair, and one which the wives especially enjoy.

It is with profound sympathy that we note the passing of RAY DURST '26. Ray was one member of the Club whose continuing efforts in behalf of and devotion to the Club and the University cannot be exaggerated. He was a trustee of the University and former Chicago Club "Man of the Year." In 1953 he helped found the scholarship foundation of the Notre Dame Club of Chicago. He served as president of that foundation from 1962 to 1965. Ray also was Chicago chairman of the very successful Challenge I program.

The next event on the Club activities' schedule is Universal Notre Dame Night which will be held May 2 at the Conrad Hilton Hotel. Chairman JACK GLEASON '36 and the members of his committee are hard at work, developing an excellent program. Further details on Universal Notre Dame Night will be forthcoming shortly, so start making plans now to attend.

—PAT MONTROY '53, Secretary

CINCINNATI

The Notre Dame Club of Greater Cincinnati inaugurated the Dome Award at their 20th Annual Scholarship and Foundation Ball Dec. 28. The new award will be given annually to the person judged to have done the most to perpetuate the true spirit of Christmas. Dome Award winners are selected by a committee composed of past recipients of the Alumni Association's Man of the Year Award.

Cincinnati television personality Ruth Lyons was named for the first Dome Award because of her annual Christmas Fund drive for hospitalized children. In 26 years of the fund, Ruth has raised more than \$4.5 million. Ninety hospitals in Ohio, Kentucky and Indiana have received money to equip playrooms and provide incubators, books and television sets. The award was a ceramic golden dome, mounted on a white marble base. General chairman for the award and ball was JOHN C. COTTINGHAM. ROBERT McCAFFERTY was vice-chairman.

CLERIC OF THE YEAR award was presented to Archbishop John P. Cody by the ND Club of Chicago at the organization's annual Communion Breakfast, Feb. 6. Archbishop Cody is shown receiving the award from Club President Patrick J. Shannon (left), and Breakfast Chairman Walt Rogers.

CLEVELAND

The Annual Family Communion Breakfast was held at Borromeo Seminary, Feb. 27, in conjunction with the St. Mary's College alumni of Cleveland. More than 200 ND Alumni and their families turned out for this affair, arranged by ROBERT GOLDSCHMIDT and VINCENT DeCRANE.

Co-chairmen JACK MCGRODER and JOHN REIDY JR. announced an informal dance and breakfast April 30 will mark the Universal Notre Dame Night festivities, to be held this year at the Hotel Statler.

Keep this weekend open—July 8, 9, and 10—for the Third Annual Midwest Cedar Point Festival!

—JOHN P. COYNE, Secretary

COLORADO SPRINGS

A group from the Notre Dame Club of Colorado Springs journeyed to Denver for the ND-Air Force Academy basketball game Jan. 8. Included in the group were MAL WAKIN '52 and wife Marian; CHARLIE SPICKA '54 and wife Verna; and VINCE RAYMOND LLB '55 and wife, Mary Ann. The group joined the Denver ND Club to watch the game. JIM HILGER '56, president of the Denver Club, made arrangements for a block of the best seats in the Denver Auditorium. A post-game party was enjoyed by both Clubs.

Col. Victor Ferrari, professor of Air Force aerospace studies; Prof. Peter Grande, assistant dean of students; Prof. Anthony Siedle, assistant professor of education; and Prof. Kenneth Featherstone, assistant professor of architecture from the University, along with 25 senior Air Force ROTC Cadets, were guests of the Academy on Jan. 7, 8, and 9. Lt. Col. MALHAM M. WAKIN hosted the group during their visit. Col. Ferrari was formerly the assistant to the dean of the faculty and deputy commandant of Cadets at the Air Force Academy.

—VINCENT J. RAYMOND JR., Secretary

DALLAS

January 16 was Communion Sunday for the Notre Dame Alumni and families in the Dallas-Fort Worth area. The Dallas Catholic Choir, under the direction of Fr. Ralph March, sang beautifully at the high Mass celebrated at St. Thomas Aquinas Church by Fr. MILAM JOSEPH '60. JOHN ROGERS, vice-president, made the arrangements for the breakfast following the Mass.

The members of our Club wish to extend our personal congratulations to LANK SMITH who did such a commendable job in 1965 as president of the ND Alumni Association.

—ED FLEMING '63, Secretary

DEARBORN

Our annual dinner dance and raffle were held Jan. 22 at the Rotunda Country Inn on beautiful Pine Lake. Despite the very snowy weather, there was a very good turnout, and, due to the fine job of BOB MISSEL, chairman of the event, those braving the weather had a wonderful time.

In February BILL DeCRICK led a group of stalwarts to the ND-U of D basketball game in Detroit. The victory was celebrated by a number of the group including JERRY KELLY, DON MULLANEY and DICK KING together with their wives at the Detroit Yacht Club.

Our normal monthly meetings were held in January and February at GEORGE TOBIN and BILL DOSMANN's homes. At the latter, nominations were made for election of officers for the ensuing year.

—JIM KLINK '53, Secretary

DECATUR, ILL.

Most current news to date has been the continued monthly luncheons by our president, JOE DONOVAN. They have been attended by brothers BOB and JIM UHL; TONY JACKSON from Sullivan, BERNARD MARTY, who retired from his vice-presidency of Union Carbon and Carbide January the first; PAT NOLAN; and JOHN DUNN. Dunn organized an early St. Patrick's Day celebration in conjunction with community's Decatur Club's social calendar. The dinner dance was held at that Club March 12.

—STEPHEN G. GRALIKER, Secretary

DETROIT

The Notre Dame Club of Detroit reserved a block of tickets for the ND-U. of Detroit basketball game February 12. Following the game a reception was held for Coach JOHNNY DEE and his team.

February 25, 26 and 27 the Annual Notre Dame Retreat at Manresa was held. Rev. Bernard J. Wernert, S.J., the Retreat House's spiritual director, accommodated 49 Alumni and friends of ND. Rev. John A. McGrail, S.J. gave the retreat.

ERIE

The Notre Dame Club of Erie had a busy first week of February. February 6 was proclaimed "RICH ARRINGTON Day" by Mayor Louis Tullio. The highlight of the day was a testimonial dinner and reception for Rich. Hundreds of friends both from Erie and out of town paid tribute to Rich. NICK EDDY and Coach JOHN RAY represented the University, and both honored Rich by saying a few words about him. Co-chairmen NORM BEECHER and BILL BRADBENDER did a splendid job setting up this affair. Among those who attended were: Messrs. JOSEPH BARBER '36, BOB BARBER '40, THOMAS BATES '60, LEO BRUGGER SR '34, LEO BRUGGER JR '61, HOWARD ESSICKS '41, THOMAS GALLAGHER '55, WILLIAM GRANT '45, EDWARD KERN '56, HERB KERN '54, JAMES MAHONEY '51, JOHN MCCORMICK JR '53, RICHARD MCCORMICK '55, TIM MCCORMICK '57, JOHN MCCORMICK SR Hon. '17, LOUIS SHIOLENO '49, FRANK RILEY '58, HOOT SCULLY '47, ANTHONY ZAMBROSKI '52 and JOHN YOUNG '51. Also attending were: MIKE MCCORMICK '61, Judge TOM BARBER '24 and Judge JAMES DWYER '37, JOHN PALMISANO '55, ED WITTMANN, and many, many more people, too numerous to mention.

Bill Sullivan, president of the American Football League and also president of the Boston Patriots, was on hand to honor Rich. Rich of course is Mr. Sullivan's new bonus beauty. Mr. Sullivan claims he and his coaches have big plans for Rich. Rt. Rev. Msgr. Ennis A. Connelly gave the invocation and Rev. A. B. Addams the benediction for the affair. The highlight of the day came when the modest Arrington stepped to the microphone. He thanked everyone for coming to honor him and for the many gifts he received.

As the program came to a close the audience sang the music of "Arrington, That's Him," a song written to the words of "Harrigan, That's Me" by East High Music Director Earl Johnson.

—LEO J. BRUGGER, Secretary

FAIRFIELD COUNTY CONNECTICUT

The University of Notre Dame Alumni Club of Fairfield County, Conn. held a reorganization meeting for the election of officers and the disposition of other business at the Red Coach Grill in Darien on Tuesday evening, February 22.

The following men were elected to fill posts through September 1967: President GORDON J. DIRENZO '56, Vice-president LLOYD J. FORRESTAL '52, Secretary ROY A. JANN '48 and Treasurer ERNEST W. BUCKLEY '53.

Tentative plans were made for a cocktail party on Lactare Sunday, March 20, and for a dinner, at a later date, to commemorate Universal Notre Dame Night.

We are confident that the Notre Dame Club of Fairfield County is off to a very active and outstanding future. All alumni in the area are urged to attend future functions. New Alumni moving into the area should contact the secretary for information. Roy A. Jann, 5 Shirley Place, Fairfield, Connecticut.

—ROY A. JANN '48, Secretary

FT. LAUDERDALE

The second half of the "Soaring-Sixties" was inaugurated with the first showing in Florida of

TV PERSONALITY RUTH LYONS of the Crosley Broadcasting Corp.'s WLW "50-50 Club" was presented the ND Club of Cincinnati's first annual Dome Award. Shown with Miss Lyons on her Dec. 29 daytime show is Crosley President John T. Murphy (center) and John T. Cottingham, ND Foundation city chairman. The award, presented annually to the person judged to have done the most to perpetuate the spirit of Christmas, was made to Miss Lyons for her outstanding achievement of raising nearly \$4 million for hospitalized children.

the "1965 Notre Dame Football Highlights." The highly exciting films, especially the plays showing Ft. Lauderdale's own BILL ZLOCH '66, were enjoyed by FRED ZLOCH and sons, as well as FRANK CAREY '46, TIM MAUS '57 and GEORGE ERNST '29. After a successful year as president, GEORGE PATTERSON '58 handed the president's gavel over to the capable hands of BOB BLAIKIE '56.

1966 continues to be an exciting year for all ND men in the Ft. Lauderdale area. BILL THEIS '60 and committee arranged a St. Valentine's Day celebration at fabulous Pompano Park Harness Track, the world's most beautiful racing track. One of the feature events was the University of Notre Dame Race.

The annual St. Patrick's Day dinner and dance honored CHARLIE CALLAHAN '38, our latest honorary member in the Ft. Lauderdale Alumni Club and the new Miami Dolphins publicity director. Chairman TOM WALKER '42 arranged to have Joe Thomas, the Miami Dolphins personnel director, as a guest speaker.

—JIM MOTSETT '63, Secretary

FT. WAYNE, IND.

The Fort Wayne Club held a "Get Re-acquainted Night" on Feb. 17 at the K of C Hall. TOM PAGNA, assistant ND football coach, was the speaker.

Tentative plans for the year include: UND Night in April, a summer picnic, "Back to School" party in September, fall stag in late October and Communion breakfast in December.

INDIANAPOLIS

Universal Notre Dame Night will be held April 13 at the Indianapolis Athletic Club. Rev. JOHN E. WALSH CSC, the University's vice-president for academic affairs, will be the main speaker. JIM WELCH '50 is the general chairman for the affair.

We are pleased to announce that Shirley and LEO BARNHART are the proud parents of a boy born early in January.

The local Alumni were out in force to support the basketball team at Hinkel Fieldhouse against Butler. We hope we have better luck next year. JOHN MEYER '65 is now an Indianapolis resident between seasons with the St. Louis NFL team.

All here in Indianapolis congratulate Dr. THOMAS P. CARNEY '37 upon his election as Alumni Association president.

—BOB KANE '50, Secretary

KANSAS CITY, MO. AND KANSAS

On February 10, the Notre Dame Club of Kansas City held an ND Sports Night, an event which may become an annual occurrence. With JAMES DeCOURSEY '54 as chairman, the evening in-

cluded a dinner held in the Schlitz Brown Bottle Room with entertainment by the Merry Mugs, a local barbershop quartet. The feature of the evening, however, was the showing of the 1965 Notre Dame "Football Highlights" with narration by DAVE MARTIN of Kansas City, presently a sophomore student at ND and last season's first-string corner linebacker. We regret that nearly 100 checks had to be sent back but the room was just too small to accommodate the crowd.

Last minute touches are being made on plans for the 1966 Universal Notre Dame Night, this year under the direction of BOB METZLER '44. The dinner, to be held April 11, will feature Ara Parseghian, the University's head football coach as speaker. New officers to be installed that evening are: President CHARLES O'NEILL '58; Vice-presidents RICHARD PREZEBEL '35 and BILL UNGASHICK '43; Secretary TOM FLEMING '59; and Treasurer TOM McKEON '54.

In conclusion we wish to extend our sincere thanks to HAROLD SOLOMON '47, outgoing president of the ND Club of Kansas City, for the splendid effort and untiring energy which he has displayed in his service to the members.

—MICHAEL J. HOGAN, Secretary

KENTUCKY

The Notre Dame-Kentucky basketball game was a depressing one. The "Fighting Irish" gave a tremendous effort in the first half, but Kentucky pulled away in the second. Wait till next year!! The social hour during halftime and after the game was very successful.

UND Night will be April 13; we will be privileged to have as our guest speaker Rev. EDMUND P. JOYCE CSC the University's executive Vice-president.

—JOHN HUBBUCH '61, Secretary

LOS ANGELES

Late-summer and fall have found the Los Angeles Club sponsoring five events, with a near hit for a sixth. The annual Club picnic was held in late August at St. Vincent de Paul camp in nearby San Fernando Valley. With JOSE ALEXANDER '62 as chairman, many of the younger alumni and alumnae enjoyed the various facilities available. Among those Club members were: LOWELL THEARSE '60, BEN SALVATY '32, BUD SALVATY '62, JACK SKEEHAN '32, DON PETERS '55, CHUCK DAVIS '50, and JACK STEWART '59.

The week before Labor Day, the Annual Freshman Send-Off was held at the Hollywood-Roosevelt Hotel with the aid of JOHN KIRSCH '37 who acted as our host in his capacity as general manager of the hotel. Approximately 25 matriculating freshmen and their parents were our guests for the evening. Rev. JAMES SHILTS CSC, rector of Sorin Hall, represented the University at the affair with BOB GERVAIS '55 and TOM

SPORTS NIGHT for the ND Club of Kansas City was held Feb. 10 at the Schlitz Brown Bottle Room. Feature of the evening was the showing of the 1965 ND Football Highlights narrated by Dave Martin '68 (center), varsity linebacker. Pictured with Dave are Harold Solomon '47, Club president; Mr. and Mrs. K. H. Martin, Dave's parents; and James DeCoursey, Sports Night chairman.

GETZINGER '52 acting as co-chairmen. Among those assisting in describing the University to the gathering were: BILL DILHOEFER '42, ED FOX '55, and BOB KEELEY '62, the latter taking time off from the U. of California's International Relations School to attend the affair.

Two weeks later, Club members winged north on two Boeing 720's to San Francisco for the ND-California game. A great time was had by all, no small part of which was due to the efforts of the trip co-chairmen LEO TURGEON MD '42 and GENE CALHOUN '33, and trip co-ordinator TOM ASHE '25. After landing at San Francisco International, the group proceeded to the St. Francis Hotel, our quarters for the weekend. Friday evening was occupied by a pre-game rally and cocktail party sponsored by the Los Angeles Club at the St. Francis. This was followed by the pre-game rally sponsored by the Northern California Club at the Sheraton-Palace. The trip across the Bay to Berkeley was as enjoyable as the 48-6 game victory. A post-game victory party in Berkeley was attended by several members, including JOHN FRAMPTON '48. Saturday night found members of the group at many of the nationally famous restaurants in San Francisco including those on Fisherman's Wharf, followed by visits to the Top of the Mark or the Fairmont Roof. Members celebrating the afternoon's victory included: BILL RELPH '55, TOM EGAN '51, JIM GILLIS '51, LOU BERARDI '37, CHRIS COHAN '54, AL TRIBIO '35, BOB KEELEY '34, and MIKE MACKIN '64. Old St. Mary's church in Chinatown was the setting for Sunday-morning Mass, where the mode of transportation was primarily cable car. Sunday afternoon was reserved for sightseeing, but several addicts, including this writer, took in the 49'er-Bear football game at Kezar Stadium.

Saturday, Oct. 23, was the date for the first TV game party ever sponsored by the Club. To say the least, it was a resounding success. The event flourished, not only from the ND win over Southern California, but also in the enthusiastic attendance, despite the 10:30 p.m. kick-off and 102° temperature. Chairman BUD SALVATY '62 planned the event to perfection, positioning six color TV screens adjacent to the refreshments and food under "the swaying palms." The enthusiasm of the group could be likened to that at ND Stadium because hardly a word of the audio portion of the program could be heard over the cheering of the assembled crowd. Among those in attendance were: MIKE GREELY '61, AL WELZENBACH '29, VIC GRABOWSKI '62, GERRY TRAFACANDA '58, CHARLIE MURPHY '28, JOHN O'HARA MD '54, STEVE FINAN '37, JIM HEAVY '59, Judge CARBERRY '28, TOM POWERS '56, FRANK CONATY '43, and many, many others. The morning was topped off by a telegram from MORT GOODMAN '30, back at South Bend, informing us that LEO TURGEON MD '42 had been nominated for the National Board of Directors of the Alumni Association.

November was the month of the event that almost was, namely, the closed-circuit TV of the Michigan

State-ND game. In two frantic days, arrangements were made to close-circuit the game into two viewing places in Los Angeles, and one each in San Francisco and San Diego. It was a monumental task when the distances between South Bend and the West Coast are considered. However, all went for naught when the NCAA disapproved our plans because of statutory reasons. To the committee that assisted me in those hectic two days goes a tremendous vote of thanks, i.e., TOM CREHAN '56 (legal), JIM GILLIS '51 (publicity), GENE CALHOUN '33 (business), and TOM POWERS '56 (Club affairs).

The Annual Communion Breakfast was held the night of Dec. 8 at the Roger Young Auditorium. This successful event was co-chaired by Rev. A. J. HEINZER CSC '41, director of the Family Theater and Club Chaplain, and TOM NEVILLE '55. Guest speakers included Mr. Tom Lewis, nationally known radio, television and motion picture executive who spoke to us on "The Church and Modern Communications," and John Shea. George Balzer, Jack Benny's writer and an honorary Club member, acted as master of ceremonies. Among those in attendance were: AL UNACK '63, BILL McGRATH '42, ED SHIPSTEAD '60, ROS BOT-TUM '57, WALTER O'KEEFE '24, ART RYAN '25, BILL PATRICK '40, and GARY COOPER '56.

—BOB GERVAIS '55, President

GREATER MIAMI

The Alumni in the Greater Miami area have still not recovered from the visit of the Notre Dame football team and their tie ball game with the U. of Miami. Before said game our Club sponsored a gigantic ND Rally at the Deauville Hotel and the response to this function was tremendous. Over 2,000 people were in attendance to hear Rev. EDMUND P. JOYCE CSC, Athletic Director ED "MOOSE" KRAUSE and HUGH DEVORE. RAY POPP, JACK CANANE and CHARLIE CALLAHAN, together with DON MURRAY, should be congratulated for the wonderful job in making this weekend the most successful the Club ever had. It will be difficult to match the job they performed for this affair, but already, we are making plans for ND's return to Miami in November 1967.

During the month of December, we were very fortunate again to be re-visited by Coach Ara Parseghian, Assistant Coaches Paul Shoults and Richard "Doc" Ulrich, together with six ND seniors who were participating in the North-South Shrine Game held in Miami. During their stay in Miami, the Club sponsored a cocktail party in their honor and over 90 Club members and their wives attended this function. We are looking forward to the possibility Coach Parseghian will re-visit us again as the appointed head coach of the annual Shrine Game.

As everyone knows by this time, we have as our newest club member, CHARLES M. CALLAHAN, former director of sports publicity at ND. Charlie is the publicity director of the newly-

formed American Football League team, the Miami Dolphins. At our February meeting, Charlie was our guest and featured-speaker for an affair that was enjoyed by all. In addition, members were shown the "1965 Football Highlights." Those in attendance were: DAVE RUSSELL; RAY POPP; BOB HAPLIN; DICK SADOWSKI; JIM MINIX; JACK BARRETT; BOB O'MALLEY; ROBERT REILLY; JOHN A. LEMMER (visitor from Michigan); FARIS COWART; MIKE GRAY; BILL MAZANEC; I. I. PROBST; CHARLES O. MOLIEY; NICK MUEHLHAUPT; GEORGE F. KENNARD; RALPH E. HRUSKA; CHUCK NACKLEY; MURRAY NACKLEY; JACK CANANE; ROBERT PROBST and GEORGE F. HERO. (Ralph Hruska '39 is a new member from Oklahoma. Nick Muehlhaupt '52 is a new member from Chicago.)

In April, the Club is sponsoring a dance in conjunction with the University of Notre Dame Night. In addition, we will welcome CHARLIE CALLAHAN and his wife to the Miami area. All Alumni are welcome to attend.

In January new officers were elected. They are as follows: President, George F. Hero; 1st Vice President, David Russell; 2nd Vice President, George Kennard; Secretary, Chuck Nackley; Treasurer, Jim Sweeney.

Newly-elected directors are: Bob Probst, Jack Canane, Gene Jubicki, Faris Cowart, Charles Maher, Ray Popp and John Barrett.

—GEORGE F. HERO, President

NEW JERSEY

The ND Clubs of New York and New Jersey arranged to secure two blocks of tickets for the ND-NYU basketball game on Feb. 17. They also held an after-game reception for the team and Alumni at Loe's Midtown Motor Inn. The ND Club of New Jersey had as their guests at the game 35 boys representing the varsity and junior-varsity teams from Boys' Town, Kearney, N.J. The boys provided ND with a loud cheering section. Each boy was treated with candy and peanuts and given \$1.00 to spend as he saw fit. It is the intention of the Club to make this trip an annual affair.

OMAHA AND COUNCIL BLUFFS

The Notre Dame Club of Omaha-Council Bluffs is initiating plans for the Universal Notre Dame Night to be held in the spring. It is the intention of the Omaha-Council Bluffs Club to invite—as their guests—a group of Notre Dame Alumni from the Lincoln, Nebraska area who have recently formed an Alumni Club.

—JIM KINEEN, Secretary

PALM BEACH COUNTY FLORIDA

The Notre Dame Club of the Palm Beaches met on November 11, 1965. Officers elected for the new year were: JOHN W. DELL '62, president; and JOHN HOEY '62, secretary-treasurer. The following members were in attendance: BOB BALFE, SAM BUDNYK, DENNIS CLEARY, JAMES CLEARY JR., WILLIAM CLEARY, Dr. JAMES COONEY, JOHN DELL, DANIEL DOWNEY, JAMES C. DOWNEY, ERSKINE EDWARDS, ROME HARTMAN, CHEATHAM HODGES, J. P. HOEY, JOHN HOEY, JAMES KINTZ, EDWARD LEWIS, GEORGE McDERMOTT, PAUL McDERMOTT, BERNARD O'HARA, ANDREW POWER, G. EARL QUATTELBAUM, JOHN RUDD, JOSEPH VALANTIEJUS, and WILLIAM DWYER. Plans were discussed for the forthcoming Notre Dame convention in West End, Bahamas which will be held on April 29 and 30, 1966.

—JOHN DELL '62, President

PEORIA, ILL.

Our annual Back-to-School Dinner was held Sept. 9, at Vonachens Junction. We had a fine turnout of Alumni, students and their fathers. Dr. GEORGE BEST '38 handled the arrangements and was able to engage the very capable Dr. EDWARD CRONIN '38, assistant Dean of freshman studies at ND, as our speaker. Special recognition was given to Dr. Edward Ward who now has three sons attending ND—EDWARD '66, DAVID '68, and ERIC '69. DAVID WARD '68 was awarded a plaque for achieving the highest scholastic average of all Peoria-area students during the past school year.

The next affair of the year was the ND Stag

which was held in October. We are happy to report that this stag was a big financial success. Congratulations are due MAURY CICCARELLI '55, chairman of the event, for his hard work. Thanks also go to all those who helped in the planning and the work—TOM KELLY '56, JOHN SLEVIN '60, JOHN MANION '56, LOU ZUMBAHLEN '49, PAUL COOGAN '52, DENNY POWERS '56, BILL CLARK '47, DAVE THOMAS '62, BILL STOTZER '56, JIM McCOMB '54, BOB MANNING '60, Dr. GEORGE BEST '38 and DENIS BERRY '56.

On Dec. 5, the Club held its annual ND Communion Sunday at Bergan High School. Breakfast was served in the school cafeteria following Mass. DENIS BERRY '56, chairman of the affair, was able to secure as the breakfast speaker, Mr. John McGhee, a Lay Theologian of the Peoria Diocese. There was a special treat for the children in the person of Miss Marg, a local TV personality on Romper Room Show. Marg is the wife of MIKE DENTINO '52. The Dentinos have seven children of their own.

At this writing, we are looking forward to our annual St. Patrick's Day Dance. LOUIS ZUMBAHLEN '49 chairman, has planned a Dinner Dance for March 15 at Mt. Hawley Country Club.

The early stages of planning have already started for the local Universal ND Night festivities on May 11. DR. GEORGE BEST '38 has arranged as our speaker the very capable ND defensive coach, JOHN RAY.

Many of our Peoria area alumni have been very busy the past few months. Here are just a few notes on some of their activities: the most recent curricula included as candidates TONY BUSHELL '57, BILL CLARK '47, GENE SLEVIN '49, and BILL STOTZER '56. JOHN SLEVIN '60 served as rector while JOHN MANION '56 delivered the third roya entitled "The Layman and the Church . . ." Recently moved to Peoria is JOHN HOFFER '61 and his family from Los Angeles. John is the trust officer at the Commercial National Bank. He and his wife, Jeanne, have three boys and will probably have the fourth child by the time this is printed. John is originally from South Bend . . . JOHN MANION '56 has been instrumental in organizing a committee of civic, religious, and educational leaders to provide sex education information to parents and to make these parents aware of the ready availability of obscene literature to the youth of the community.

DENNIS POWERS '56 was co-chairman of the Forgotten Patients Fund Raising Drive over the holidays. This money is raised for the benefit of the patients of the Peoria State Hospital . . . TOM LISTON '40 is now the executive vice-president of the National Retailers Association . . . FRANK MURPHY '18 recently retired after many years as the public relations director of Pabst Brewing Co. . . . Dr. GENE SULLIVAN '31 recently was appointed the medical director of Caterpillar, East Peoria Plant . . . PETE VONACHEN '47 has announced plans to build a new

Hyatt Lodge Motel. This will be a very fine addition to his now famous Vonachen's Junction Restaurant . . . special thanks go to ROBERT WARD '34 for supplying the Zip Codes for our mailing list.

—DENIS BERRY '56, Secretary

PHILADELPHIA

Energetic BILL WHITESIDE was re-elected president of the Philadelphia Club, and immediately embarked on another series of projects to spread the fame and good name of Notre Dame throughout the Delaware Valley Area. Other officers elected were GERARD A. VOIT, treasurer; ROBERT MITCHELL, secretary; JOHN HANNIGAN and JAMES T. GALLAGHER, vice-presidents; RICHARD LEBERMAN, assistant treasurer. Club governors, in addition to the officers, are PATRICK KITTREDGE, JOHN VOIT, BARTON B. JOHNSON, JACK HENRY, QUENTIN C. STURM, JAMES A. VOIT, JAMES P. LEYDON and GEORGE V. MITCHELL JR. CLIFFORD E. PRODEHL is permanent chairman of the Board of Governors.

Club members hailed President Whiteside's accomplishment in securing REV. THEODORE M. HESBURGH CSC as honored guest for Universal Notre Dame Night on Tues., May 3. The appearance of the University's President is expected to bring out a record crowd. AMBROSE (BUD) DUDLEY will be chairman of the affair at the Bellevue-Stratford Hotel.

Despite the winter's first blizzard, almost 200 turned out for the first Rockne Awards Dinner. Ara Parseghian battled the elements and landed just in time for the affair, as did Harry Boyd, fine young tackle from West Catholic High School and recipient of the Knute Rockne Memorial Trophy. Boyd was at ND on a visit and had to come from Baltimore by bus when his plane was side-tracked. We're hoping that Boyd will become the third straight winner of the Rockne Award to go to ND. The first two were JOHN PERGINE and BILL BARTHOLOMEW. JOHN HANNIGAN did a splendid job of handling the Awards Dinner, which he hopes will become a major feature on the Philadelphia sports calendar.

A big weekend is in the works for the Navy-ND game at Philadelphia, Oct. 29. Alumni from other cities who plan trips to the game may get information regarding the weekend events from Chairman JOHN MOORHEAD. Write him at 433 Bolsover Road, Wynnewood, Pa.

—JIM GALLAGHER, Vice-president

RHODE ISLAND AND S.E. MASSACHUSETTS

ED DENNING '50, PHIL TOOLE '52, JIM MURPHY '49 and BERNIE McSALLY '52 contributed much for the prospering economy of New York City during the Army game weekend. JOE McDONALD '39, ANDY McMAHON '35, Judge

JOHN McKIERNAN '34 and FRANK CONFORT '43 were also in town for the game.

We had a good crowd at the closed-circuit viewing of the Michigan State game (Boo!) and for the Glee Club Concert (Rah!). The latter event was held Nov. 28 at St. Mary's Academy, Bay View, with the proceeds presented to the Academy. As usual, the Club joined with the Association of Catholic College Alumni in observing ND Communion last December. Things are rather quiet now, but plans will be made shortly for the usual spring activities.

—BERNARD F. McSALLY '52, Secretary

PITTSBURGH

On the weekend of Jan. 7, 8 and 9, the Club held its Annual Retreat at St. Paul's Monastery. JOE TOITEN and JACK MONTEVERDE did an excellent job in making the arrangements. Seventy-eight persons attended.

During the weekend of the ND-Michigan State game, the Club arranged for closed-circuit TV of the game on Saturday afternoon at the Syria Mosque in Oakland. A splendid turnout of 3,000 persons crowded the Mosque for the game. This activity raised a generous sum of money which was contributed to the University's scholarship fund and to the building of the new Convocation Center. FRITZ WILSON, ED FAY, BILL McGOWAN and Club President PAUL HUDAK are to be congratulated for having done such a fine job in making the arrangements for this event.

A stag dinner was held at the Park Schenley Restaurant, on Feb. 10. Approximately 100 persons attended. Following the dinner, films of the ND games of 1965 were shown.

Arrangements are being made for UND Night April 11 at the Duquesne Club. Rev. EDMUND P. JOYCE CSC, executive vice-president of the University, will be our honored guest. Chairmen JACK HARFORD, GERRY TRAVIS and MIKE McFADDEN presently are engaged in making the final arrangements for the dinner. New Club officers will be named that evening, and PETE FRIDAY will assume the duties of Club president. PAUL HUDAK, who has been our president for the past two years, deserves the sincere thanks and appreciation of the Club members for an outstanding job during his term as president.

—MICHAEL J. BOYLE, Secretary

ROME

ND HOSPITALITY IN ROME: Our Hospitality Center is open every day. All comers Welcome. Address: Largo Brancaccio 82, Tel. 730.002.

Christmas time brought to our door 45 ND sophomores from the ND-Innsbruck Sophomore-Year-Around Program. After midnight Mass at the "Station Church" of St. Mary Major, all hands returned to ND Center for eggnog and refreshments. Again at noon on Christmas following Paul VI's Mass, all gathered for turkey dinner at ND's dining rendezvous, the Scoglio Di Friso Restaurant next door.

To boot, Fr. JOS. LOSIGNO, ast. prof. of theology arrived from South Bend with Football Captain JIM LYNCH '67, JIM CARMODY '66 and JOHN JACKBOICE '66. They joined the sophs in attending the Papal audience where the ND delegation was announced and Alumnus Paul VI '60 spoke personally with ROB HARVEY '68 and JOHN MOONEY '63, representing ND'ers in Rome.

Other ND guests: DR. ROBERT JACKSON '30; Rev. CHESTER SOLETA CSC '38; Rev. JAMES BURTCHAELL CSC '56; Don and Mrs. McNeill, for ordination of son Rev. DON CSC '62 with son BOB '63 and wife Martha SMC '62; JOS. KEEFE '29 and son JEROME '62; Rev. FRANK GOODMAN '44; MICHAEL DAUGHERTY '62; JOHN ZAUGG '61; Br. FRANCESCO DRURY CSC '50; daughter (Pat, SMC '67) of BOB WALDECK '39; wife and son of BILL DOYLE '34; PROF. JAMES CARBERRY '50 and family; PROF. HARRY SAXE and family; DAN GUYETTE '42; MSGR. FRANCIS SMYTH MA '55; Fr. Land SJ, son of BILL LAND, circa 1898; LARRY MURCHAN '66; and HARRISON PIERCE '65.

Guests from other colleges and universities included those from U. of Missouri, Cambridge, Oxford, Purdue, U. of California, La Salle, Maryland, Stonhill, and St. Ed's. To the collection of 120 pennants have been added (unsolicited) Minnesota, Harvard, St. Michael's, Winooki Park, Vt.

We now face our own special Roman annual Notre Dame Night, held faithfully on St. Patrick's Day. In our next report we will speak of the "doubtful doins" on that solemn occasion.

—VINCE McALOON '34, Secretary

NEW YORK'S ST. PATRICK'S CATHEDRAL was the setting for the NYC Club's Annual Notre Dame Communion observance, Dec. 8. Among those attending the evening Mass and dinner affair were: John A. Hoyt Jr. '33, chairman and toastmaster; the Hon. William A. Walsh '96; Gordon Forester, president of the NYC ND Club; Rt. Rev. Edwin B. Broderick PA, rector of St. Joseph's Seminary; and Daniel J. O'Neil '25, founder of the Universal Communion Breakfast Program.

SAGINAW VALLEY MICHIGAN

The Club held its ND Communion observance Dec. 5 at St. Stephan Church, followed by breakfast at the Holiday Inn. BILL HENDRICK was chairman of this event which turned out 50 Alumni. A dues increase was voted in, along with discussion on the possibility of establishing a Saginaw Valley ND Scholarship Fund. CARL DOOZAN was appointed to head up a committee further exploring the scholarship fund. Father MAHONEY, pastor of St. Stephan Church, spoke briefly on the responsibilities of ND Alumni. Club officers discussed the location of the forthcoming ND Family Communion Breakfast.

—GENE CASE JR '56, Secretary

ST. LOUIS

The first event of 1966 for the St. Louis Club was a stag night at the Hospitality House of Falstaff Brewery. The evening, organized by TONY RIBAUDO '59, included a tour of the brewery, refreshments and snacks courtesy of Falstaff Brewing Corp., and films of last year's football games. RICH CONNORS '63 helped Tony in the arrangements, and everyone enjoyed reliving the season play-by-play and the wonderful facilities provided by Falstaff.

We would like to take this opportunity to thank TAL POWELL, a fellow board member, for all the work he has done for our Club and to extend our best wishes to him and his family. Tal has been promoted and transferred by Shell Oil to their offices in NYC. I'm sure the New York Club will put his energies to good use as soon as he gets settled.

St. Patrick visited St. Louis early this year. The occasion was the annual St. Patrick's Day Dance at Westborough Country Club on Sat., March 12. JACK POWERS '53 and MILT BEAUDINE '54 planned a very enjoyable evening for us. Jack Engler's band played for dancing and then, as the night grew older, provided Irish song sheets. A great many of us stayed to exercise our vocal cords for dear old Erin until early in the morning.

The officers, board of directors, club members in general, in fact the whole city of St. Louis have already started planning for Universal Notre Dame Night, April 26. We are extremely honored to have REV. THEODORE M. HESBURGH CSC as our guest for this evening. I'm sure it will be a most memorable evening in St. Louis Club history. Our next article will be devoted entirely to Universal Notre Dame Night.

—JOE DWYER '58, Secretary

SAN DIEGO, CALIF.

The annual dinner-dance, one of the more popular traditions of the San Diego Club, was held Feb. 19 with CHUCK VANDERGRIFF '56 as chairman.

With Club elections approaching, the nominating committee, headed by L. DON LOPKER '35, has proposed the following slate of nominees: for president, JOHN B. MORGAN '40 and JOHN A. MURPHY '51; vice-president, CHARLES F. VANDERGRIFF '56 and CLASSEN J. GRAMM '63; membership secretary, PHIL D. SHEA JR. '49 and DONALD G. YECKEL '55; corresponding secretary, CLEM O'NEILL '56 and JOHN C. YAVORSKY '43; treasurer, JOHN F. CIHAK '60 and FRANK PRANTILO '59; and chaplain, Rt. Rev. Msgr. FRANCIS C. OTT '15.

—DONALD G. YECKEL '55 Corresponding Secretary

SPOKANE, WASH.

The Club held its annual Pot-Luck Supper on Feb. 8. The affair took place in the auditorium of the Inland Light & Power Co., whose general manager is VINCE SLATT '43. Vince and his graciously capable wife, Peggy, engineered the whole thing. The walls of the room were gaily decorated with full-size leprechauns, shamrocks, and cobwebs. Following the sumptuous repast (which included Irish Stew!) prepared by our lovely ladies, DICK ST. JOHN '56 showed "1965 Notre Dame Football Highlights" as a wonderful climax to a most enjoyable evening.

The following members with their wives and friends were present: ED BETHEKE '28, FRANK HERRON '35, Dr. CURRAN HIGGINS '49, Dr. ROBERT JOHNSON '41, CLAIR KEARNS '33, Dr. BOB MAHER '35, Dr. DEE MCGONIGLE '52, JACK MICHAUD '48, GARY MYERS '59, LARRY MONTAG '53, JOHN O'NEILL '29, BEN PENA '64, Dr. JIM ROTCHFORD '48, Sister MICHELLE FCSP '62, Sister FABIOLA

FCSP '64, DICK ST. JOHN '56, VINCE SLATT '43, BILL SPIELER '53, and JOE WALSH '14.

Plans are being made for another big Universal Notre Dame Night, with the hope for a campus figure as guest speaker.

—JOE WALSH '14, Secretary-Treasurer

TERRE HAUTE, IND.

The Notre Dame Club of Terre Haute held a dinner party for members of the Club, wives and guests on Saturday evening, Jan. 29. The dinner was held at Louise's Restaurant, and an Italian dinner was served. The attendance was tremendous—a full house. The highlight of the evening was the showing of the highlights of the past football season. President MIKE KEARNS served as master of ceremonies. Co-chairmen for the event were ED LIEBLER and JIM BOYER.

This past December 12, the Club celebrated Universal Notre Dame Communion Sunday. Chairman DICK CRONIN arranged for the Club to attend Mass at Sacred Heart Church. Club Chaplain Rev. EDWARD WETZEL CSC celebrated Mass and then addressed the Club at the breakfast following, which was held in the Butterfly Room of the Terre Haute House.

President MIKE KEARNS announced that the Club is making plans for Universal Notre Dame Night to be held in April.

The Club held the student Mardi Gras at the University by selling raffle tickets for the annual affair.

—JIM BOYER, Secretary

TOLEDO

At this time of the year our efforts primarily are focused on future events. DICK MERKEL '56 and JIM SILK '53 are making plans for Universal Notre Dame Night which will be held in April. Rev. JOHN E. WALSH CSC is expected to be guest speaker, and the ND "Man of the Year" Award will be presented.

Also, we are investigating the possibility of participating in the forthcoming ND International Conference on the Theological Issues of Vatican II via closed-circuit TV from the campus. A special committee consisting of this writer, PAUL KRAUS '54 and JOE SANTOS '57 are contacting local religious and educational leaders seeking backing for this project. We are optimistic that satisfactory arrangements can be made.

Sorry to report that former Club President BILL THEES '57 is leaving us for a new position in Middleton, Ohio. Bill also served on the Club board of directors, and on every committee at one time or another. His participation in Club events will be missed. We all wish Bill well on his new assignment.

—BLAINE WILEY '57, Secretary

UTAH

The Notre Dame Alumni Club of Utah met Jan. 22 for cocktails and dinner. Featured was the film, "1965 Notre Dame Football Highlights."

Approximately 25 Alumni, friends and wives attended the affair at the Newhouse Hotel in Salt Lake City. The evening was graced by a surprise visit by His Excellency Joseph L. Federal, bishop of the Salt Lake City Diocese.

DON J. RONEY, president of the Club, moderated the function, while LEONARD DI GIACOMO made the arrangements for the affair.

—LEONARD DI GIACOMO, Secretary

WASHINGTON, D.C.

Head Coach Ara Parseghian and his able assistant, John Ray, received an appreciative welcome from the Washington, D.C. Club members when they addressed the Club meeting Jan. 12 in the International Ballroom East of the Washington Hilton. The "1965 Football Highlights" were shown. The Club presented Ara with a check for \$3,000 for the University—the results of the successful closed-circuit telecast of the ND-Michigan State game.

President WALT BRENNAN has appointed CLIFF LETCHER and JOE LIBBY to head up the nominating committee for the coming election of officers.

WESTERN WASHINGTON

The Western Washington Club held their annual Mardi-Gras dance party, ably assisted by the Women's Auxiliary, in the Top of the Town Room at the Sorrento Hotel on Feb. 19. Fran and OLLIE FLOR were co-chairmen for the affair.

TOM MAY is the chairman for UND Night, tentatively scheduled for April 18.

SCORES of prisoners in the Indiana State Prison at Michigan City have turned to law students associated with the Notre Dame Legal Aid and Defender Association for help in presenting motions for new trials and in preparing appeals from their sentences.

Students working in the project, under the direction of John Fine, a second-year student from Scarsdale, N.Y., have also investigated such diverse things as denial of a prisoner's barber license and rights to civil damages for mistreatment before trial. Arguments from student advocates are also presented to the Indiana Parole Board on behalf of prisoners' petitions for parole; one prisoner was released early this year after such a petition.

Thomas G. Farrell, Jr., and Richard A. Muench, both second-year students (Mr. Farrell from Cambria Heights, N.Y., and Mr. Muench from Wilmette, Ill.) are associate directors of the project.

Professors Conrad Kellenberg and Thomas L. Shaffer assist students in representing prisoners, and other members of the faculty concern themselves with prisoner cases. Assistant Dean Thomas F. Broden, Jr., Professor G. Robert Blakey and Professor Shaffer, for instance, are now representing indigent petitioners for habeas corpus in the federal courts.

The project brings groups of students to the Indiana State Prison for

interviews and conferences with prisoners in the prison's "writ room" at regular intervals. They have found encouragement and cooperation from Warden Ward Lane and other prison officials, particularly from the charming lady physician, Dr. Else K. Bell, who tends the prison infirmary. Dr. Bell, an island of compassion in an otherwise dreary place, brings student and prisoner together in many cases, and even lends her office as a temporary law office for Notre Dame's legal defenders.

New Calendar: The Law School will register its students for the fall semester on Aug. 19, and begin classes on August 20. The new calendar aims at the completion of the first semester—including all examinations—before the Christmas vacation. The second semester will begin on January 10 and be completed—including examinations—on May 11.

This early completion date will allow graduating seniors to travel to the states of their intended practice in time to begin bar review courses. (The inability of Notre Dame students to compete evenly with graduates of eastern law schools, because Notre Dame students often enrolled in bar review courses a week or two weeks late, will be remedied by the new system.)

law school

Along with the new calendar, Dean Joseph O'Meara announced to the students in February that the Law School's comprehensive examination system is being changed. Beginning with the fall, 1966 semester examinations for members of the present first-year class, comprehensive examinations will cover all past semesters (excluding the current semester) and will be given before the current-course examinations.

Civil Rights Conference: For the third time since 1960, the Law School sponsored a meeting of nationally-prominent scholars and government officials on the subject of civil rights.

The invitees met in the Morris Inn on February 17-20. Assistant Dean Broden made local arrangements. Conferees included Dean O'Meara and Rev. William C. Lewers C.S.C. of the ND Law School; Profs. Carl

Auerbach (Minnesota), G. W. Foster, Jr. (Wisconsin), Vivian Henderson (president, Clark College), Dan Pollitt (North Carolina) and Daniel Thompson (Dillard); two attorneys; eight civil rights leaders; and governmental officials from all levels of federal, state and local government. **Union-Management Conference:** The 14th Annual Union-Management Conference was held on campus Feb. 25, under the joint sponsorship of the University's Department of Economics and the Law School. Prof. John J. Broderick and Rev. Mark Fitzgerald C.S.C., were conference directors.

High School Visit: The government classes from Prairie Heights High School, Lagrange County, Ind., visited the Law School, Feb. 8, and attended classes and discussed legal education with members of the faculty and students. The group was brought here by the High School Program of the Young Lawyers Section, Indiana State Bar Association.

Canon Law Seminar: One of the six elective seminars for third-year students this semester is a study of procedure in the matrimonial tribunals of the Roman Catholic Church, a course designed to prepare Notre Dame lawyers to assist clients in domestic relations cases which involve ecclesiastical adjudication.

Prof. Piero L. Frattin of the University's Department of Theology, Prof. John T. Noonan, Jr., and Prof. Robert E. Rodes, Jr. are directing the seminar.

Professor Frattin, a layman, holds a doctoral degree in canon law from the Catholic University of America, a doctoral degree in comparative civil law from the Pontifical Lateran University, Rome, and is admitted to practice as an advocate before the Sacred Roman Rota.

Faculty: The first of a projected series of informal evening meetings of the faculty was held in Dean O'Meara's home on March 2. The principal business was an account of Prof. Noonan's experiences in Rome as historical consultant to the papal commission studying birth control.

Prof. Noonan was one of three scholars named to the investigating committee of the American Association of University Professors which visited St. John's University in February. He was given the John Gilmary Shea prize of the American Catholic Historical Association for his book, *CONTRACEPTION: A History of Its Treatment by the Catholic Theologians and Canonists*.

Professor Edward J. Murphy is

one of a panel of moderators for the local television show, "The Professors," which features hour-long conversations on controversial topics. He chaired recent discussions on neighborhood school desegregation (featuring among others, Profs. Blakey and Rodes); obscenity (including Prof. Blakey); and the federal income tax (including Prof. Roger Paul Peters and Mr. Charles Boynton, a lecturer in the Law School).

Professor Emeritus William D. Rollison, now distinguished professor of law at the Cumberland Law School of Howard College, Birmingham, is the author of "Some Modern Problems in Estate Planning" in the January, 1966 *Alabama Lawyer*.

Profs. Rodes and Blakey are special deputy prosecutors in two obscenity cases now pending in the criminal courts of St. Joseph County. Prof. Blakey will act as trial counsel in one case involving a Mishawaka news dealer. A group of law students have volunteered to assist in research for the case.

Prof. Shaffer addressed the Solo Parents Club of South Bend on estate planning in one-parent families, and the South Bend Press Club on pre-trial prejudicial publicity in criminal cases.

Alumni Notes: George Pelletier '61-'62L, who earned law degrees from Harvard Law School (LL.M.) and the University of Virginia (J.S.D.) after graduating from Notre Dame, has been appointed assistant professor of law at the Southern Methodist University School of Law in Dallas. Prof. Pelletier is serving his last months as a legal officer in the Army; he expects to begin to teach in the fall.

Lt. Richard Lark '61L, an Air Force pilot now flying combat missions in Vietnam, was awarded the Distinguished Flying Cross for his heroic conduct in assisting ground troops with flares during a difficult military operation. His citation said that he guided a C-123 aircraft over mountainous terrain, in adverse weather and under intense ground fire, in order to drop flares around a special forces camp under attack by the Viet Cong.

Clifford F. Brown '37-'38L, Norwalk, Ohio has been elected to a six-year term as judge of the Court of Appeals of Ohio in Toledo.

John R. Martzell '58-'61L has been appointed executive director of the Louisiana Commission on Human Relations, Rights, and Responsibilities, by the governor of Louisiana.

by THOMAS L. SHAFFER

SPRING FOOTBALL: It Started In Miami

Spring is the sweet smell of new growth, and the hot, sweaty smell of straining, working bodies. It's the quiet whisper of an April shower, and the groaning, crunching contact of 200-pound halfbacks and 250-pound linebackers. Spring at Notre Dame is football practice and the forecast of the season to come.

Last year, someone said that the 1966 season began in the locker room after the Miami game. Undoubtedly true, but the theories become actualities now, on Cartier Field, in spring practice. Until now, Coach Ara Parseghian had a lot of second and third stringers and freshmen on one hand, and a lot of empty holes in the first string varsity on the other. These are the moments of moving and remodeling. This is the job of replacing an All-American offensive guard and defensive tackle, an All-American defensive safetyman, an entire defensive backfield, most all the offensive line, and of finding a quarterback.

On the one hand, the problem facing Parseghian is offense. Graduation has sounded its toll, taking almost all the line, a halfback and the quarterback. From the remains, a well-balanced offensive attack must be formulated.

Part of this attack rests in the return of Nick Eddy, who led the team in rushing with 582 yards in 115 carries (a 5.1-yard average), and fullback Larry Conjar, second in rushing with 534 yards in 137 carries (for 3.9-yard average). Returning in the offensive line, will be end Don Gmitter, guard Tom Regner and Dick Swatland, and center George Goeddeke.

The signal-caller slot is currently occupied by Tom Schoen, the only quarterback with any game experience, who will be a junior next fall.

Tom's current collegiate passing record stands at 13 completions in 24 attempts for 229 yards. This is better than 52 percent accuracy. He has thrown for one touchdown and had one interception.

On the defensive side of the coin, Parseghian will have to replace his entire defensive backfield: Tony Carey, Tom Longo and All-American Nick Rassas. Up front, however, the entire corps of linebackers will return: captain Jim Lynch, Pete Duranko, Tom Rhodes, John Horney, Dave Martin, and Mike McGill.

A prime crop of sophomores will be the source of Parseghian's replacements in the varsity ranks. Outstanding among this group are three potential quarterbacks: Mike Franger, 5-11, 175 lb, Elkhart, Ind.; Terry Hanratty, 6-1, 187 lb, Butler, Pa.; and Coley O'Brien, 5-11, 170 lb, Alameda, Calif. The rumored quarterback "prospect from a California prep school" is no longer in consideration because of scholastic reasons.

The entire team, explains Parseghian, will be one built on key sophomores working with returning veterans. It will be a young team, but one diversified on offense, he promised.

The spring training sessions will conclude May 7 with the annual Old-Timers Game, which may offer an insight into Parseghian's selections to fill vacated positions. But don't look at the May 7 contest too closely. Remember, Ara's first varsity lost the Old-Timers Game and went on to a 9-1 season.

BASKETBALL: No. 33 - McGann

People come up to me, now that the season is over, and say, "Oh, five wins and 21 losses, that's too bad!" What can you say? Sure, this was the worst won-lost record ever turned in by a Notre Dame team.

They know that. Everyone knows that. But what they can't understand is what the season meant to every guy on the team.

Maybe you'll understand if you remember the Kentucky game over Christmas vacation. We had done a good job in the first quarter, but Kentucky was very hot from the floor. Before we knew it, we were down by a lot and they forced us to play catch-up basketball — their type of ball game. We started to force our own mistakes; it was sloppy basketball.

The next day we were in Greensboro, N.C., practicing before playing Duke, the number-one team in the country. We had been stunned by Kentucky, but there wasn't one guy who complained. Then, I knew we were a team.

It didn't make any difference then if we lost five in a row, four in a row, eight in a row, or even that one game the night before. No one

SCOREBOARD

BASKETBALL

75	Lewis College	69
79	Wisconsin	97
110	St. Norbert	77
69	Michigan State	93
85	Bowling Green	77
89	Boston College	93
58	Indiana	80
69	Kentucky	103
73	Duke	95
92	Purdue	109
57	Air Force	68
59	Creighton	72

84	Detroit	97
71	DePaul	97
86	Loyola of L.A.	96
92	Illinois	120
67	Butler	90
61	Georgia Tech	75
84	Butler	61
76	Detroit	67
59	St. John's	77
78	N.Y.U.	102
44	Bradley	55
71	DePaul	79
76	Western Michigan	82

68	Creighton	72
WRESTLING		
24	Valparaiso	11
27	Western Michigan	5
16	Illinois University of Chicago	17
23	Wabash College	10
10	Purdue	23
8	Miami of Ohio	35
25	Cincinnati	8
1 3rd Wheaton Tournament		
13	Ball State	22
11	Marquette	27

was willing to accept another loss to any team. We were not going to be outhustled; we were not going to lose any game because of our attitude or our won-lost record.

Perhaps it was during this year, when we had such an uphill struggle, that I realized what Notre Dame meant to me and how it made us a team. Before the season, a knee operation had me on crutches for three months. In November, I was watching practice from the bench. When I talked with Fr. Brennan and Coach Dee and looked at the team through their eyes, I understood that Notre Dame itself means a spirit and a conviction to win. I don't think any other school I have ever seen has it.

Now, I realize how fortunate I was to have chosen Notre Dame. If I had the chance, would I have done it any other way, knowing about the 5-21 season, knowing about my knee? Never! I think of Notre Dame and the influence Coach Dee has

had on my life, and I can't stop wondering how lucky I am.

Just look at Notre Dame basketball. You know Notre Dame is going to be one of the best teams in the country. I think Coach Dee is one of the best coaches in the country. Any mechanic of the game, he knows it better, and he can teach it faster than anyone I've ever met.

This year, he just didn't have the material for a winning season. If you're going to play serious college basketball, you have to start with a 6'8" center. In our first game, we started with a team that had no player with any varsity experience. We didn't even know how to play with one another.

Now, look at the end of the season. Notre Dame had a better foul-shot percentage, a better technique in checking out on rebounds and a sounder defense than most winning Notre Dame teams have ever had. I think that this year our team began a tradition of pride in itself.

I can't make excuses for a bad record. Still, I know this season is the first step in the success that will come. And it is coming.

—Captain James "Bucky" McGann
—Dick Connelly

HORSEMAN AND MULE: Never to Be Forgotten

One of the Horsemen and one of the Mules have made it. From the age of Rockne, halfback Jim Crowley and lineman Edgar "Rip" Miller have been elected to the National Football Foundation and the Hall of Fame.

Thirteen players and a coach were named with the two Notre Dame greats in the late February balloting. Coach Frank Leahy, Angelo Bertelli and Buck Shaw were other Irish greats who made it to the final round of voting, but no farther.

Miller and Crowley were members of the Notre Dame teams of 1922-24 that won 27 of 29 games, going undefeated in the 1924 season and defeating UCLA in the Rose Bowl.

COACHES:

There Comes a Time

The decision as to where a man will work is often one of the hardest choices he must make. When he leaves behind years of friendship and tradition, it is all the harder.

Three men made such decisions recently and have left Notre Dame for futures elsewhere: assistant athletic director Hugh Devore, offensive line coach Richard "Doc" Urich, and

4 Wheaton
4th Four-I Tournament
Mar. 24 NCAA Tournament

FENCING

19 Indiana Tech
20 U. of Illinois (Chicago)
24 Indiana
7 NYU
14 Air Force
17 Wisconsin
18 Iowa
20 Indiana

19 15 Detroit
20 20 Chicago
15 15 Michigan State
14 14 Ohio State
15 15 Illinois
8 15 Wisconsin
7 22 Cleveland
3 20 Oberlin
20 16 Buffalo
13 21 Hobart
10 24 Case
9 13 Wayne State
7

12
7
14
13
12
12
5
7
11
6
3
14

assistant line coach Dave Hurd.

Hugh Devore — as much a legend at Notre Dame as an individual — has moved south to be assistant to Wally Lemm, head coach of the American Football League's Houston Oilers. Lemm, who worked as Devore's assistant at Notre Dame in 1945, is expected to use the ex-Notre Damer as an offensive end coach. Thirty-two years ago, after three years at right end for the Notre Dame varsity, Devore began his coaching career as freshman mentor under Elmer Layden. In succession, he moved from Notre Dame to Providence, Holy Cross, back to Notre Dame, on to St. Bonaventure, NYU, Green Bay, Dayton, Philadelphia, and then back to Notre Dame in 1943 under Frank Leahy. Twice, in 1945 and 1963, he headed the Irish squad as an "interim" coach.

Doc Urich, after 15 years as assistant to Ara Parseghian at three schools (Miami, Northwestern, Notre Dame), has entered the coaching field on his own. He has signed a three-year contract as head coach for the State University of Buffalo, N.Y. At Notre Dame, Urich polished the performance of the men who protected passer John Huarte and punched holes in the defense for Bill Wolski and Larry Conjar. During a game, Urich was the latest in automation: he was the man on the sidelines with the closed-circuit television monitor hanging from his shoulders. But of Notre Dame Urich says: "I wouldn't have traded this experience for anything in the world. This is really something. I never had any idea that Notre Dame was a place like this. The outsider — especially a football coach — can't get to know Notre Dame unless he's been here."

Replacing Urich as offensive line coach will be another product of Miami of Ohio, Jerry Wampfler, 33, who played three years as tackle under Parseghian. For the last three years, Wampfler has been "offensive coordinator" at Miami. He was a teammate of Tom Pagna, currently offensive backfield coach at Notre Dame.

Dave Hurd elected to leave his post as assistant line coach and enter private business. A monogram winner at center for Notre Dame in the 1958-59 seasons, Hurd played under John Ray, currently Notre Dame's defensive backfield coach, at Three Rivers (Mich.) High School. He later was a member of Ray's staff at John Carroll University. Hurd joined Devore's staff in 1963 and was retained when Parseghian became coach the following year.

FRESHMAN BILL HURD: six-second-flat 60-yard dash

From Clay to Tartan Finish

by COACH ALEX WILSON

A NEW era in track will start at Notre Dame with the completion of the Athletic and Convocation Center. And in looking ahead to the new facilities — with a "tartan" finished surface replacing the old clay track — it is inevitable that we think of the great trackmen who have competed for Notre Dame in the past.

As far back as Knute Rockne's days in 1912 when he vaulted over 12' and James Wasson made the Olympic team, Notre Dame has been noted for her track stars. Most of the University records are held by more recent performers, but Wasson's :09.6 for the 100-yard dash is the oldest record on the books. Even so, there is no question that men like Gus Desch in the 400-meter hurdles and Gene Oberst in the javelin throw would be as outstanding in their events today as they were in the early 1920's.

When Rockne found the need to devote more time to his football and athletic director's duties, he hired John Nicholson as track coach in 1927, and the em-

SCOREBOARD

HOCKEY			SWIMMING		
9	Lewis College	1	ND Relays	ND 2nd	
13	Northern Illinois University	2	58 Varsity-Frosh	42	
7	Tazewell Hockey Association	3	59 Kent State	35	
5	Denison University	5	33 Bowling Green	62	
3	Erie Lions	5	53 Miami of Ohio	42	
2	Boston State	16	56 Western Ontario	39	
3	Holy Cross	9	39 Illinois	56	
0	Nichols	7	77 Wayne State	18	
0	University of Toledo	12	33 New Mexico	62	
4	Northwestern	4	24 Western Michigan	71	
4	Beloit	7	52 Ball State	43	
12	Lewis College	4	58 Purdue	47	
7	Air Force Academy	4	31 Northwestern	64	
7	Lake Forest College	4	38 Ohio U.	57	
9	St. Procopius College	7			
3	University of Toledo	0	GOLF		
3	Northwestern	5	Apr. 16	Dayton, N. Illinois,	
4	Bowling Green	6		W. Illinois and Bowling	
		5	Apr. 23	Green	
				Iowa, Michigan State and	
				Indiana at Iowa	

phasis changed to better balanced track squads. From these teams came such stars as Jack Elder, who held the world's indoor record as a sprinter with :06.2 for the 60-yard dash, and, a few years later, Greg Rice, who captured the world's indoor record in the two-mile run.

Other great sprinters followed the lead of Wasson and Elder. Bill McCormick and Bill Clifford ran in the 30's, Bob Smith in the 40's, Aubrey Lewis and Joe Foreman in the 50's and, possibly the greatest of them all, freshman Bill Hurd, who has already run a six-second-flat 60-yard dash. In the middle distances, Bill Boyle of recent years was our greatest quarter-miler, while John Francis in the 30's, Bill Leonard in the 40's, Ron Gregory and Dale Vanderberg in the 50's, were the outstanding half-milers. At present, sophomore Pete Farrell has shown great promise, and may well outshine all these earlier stars.

It is in the distance runs, however, that Notre Dame has excelled over the years. Starting in the 30's, there has been a constant group of outstanding distance runners representing the University. Ed King made the Canadian Olympic team in 1932 and reached the finals in the 1,500-meter run. Greg Rice and Ollie Hunter, among others, placed nationally in the late 30's and early 40's. In recent years, Frank Carver, Ed Dean, Bill Clark and Mike Coffey have been All-Americans in cross-country and have placed nationally in the mile and two-mile runs. Ed Dean now holds the one-mile University record, and Bill Clark the two-mile.

John Nicholson, himself a hurdler on the 1912 Olympic team, developed fine hurdlers almost annually. John O'Brien of football fame and Bill Mahoney, who followed Nicholson as track coach, were two of his prize pupils. Later, we saw Bill Fleming and Aubrey Lewis win NCAA titles in the hurdles, with our most recent star, Pete Whitehouse, running a close second in 1964.

The field events also have been well represented throughout the years, with the pole vault probably having produced more outstanding men than the other events. Paul Harrington held the world's record for a few hours in the late 20's, and later his son, Jim Harrington, followed his father's footsteps by winning two Penn Relays' titles. Teammate Joe Springer tied for first at the Drake Relays for a double victory

unmatched in track annals. In the high jump, Bernard Allard holds the present Notre Dame record of 6' 8 $\frac{7}{8}$ ". But this record seems within the grasp of a present freshman, Ed Broderick, who already has jumped 6' 8 $\frac{1}{2}$ ".

The weight events have had some outstanding men, such as Bill Faymonville '39, holder of the discus record; Mike Morandau '58, javelin; and Francis Delaney, John Helwig and Carl Ludecke, shot put. But, there has never been the depth in these events one would expect from a school possessing such strong men on the gridiron.

The added interest of the new athletic facilities, plus the outstanding group of young track and field men already enrolled at the University, point to a continuing prominence of Notre Dame in the collegiate track world, with ever expectation of even better teams in the future

JACK ELDER

JAMES WASSON

ED KING

GREG RICE

Apr. 30 Purdue, Northwestern, Illinois, Ohio State and Indiana at Purdue
May 6-7 Northern Intercol. Invit. at Bloomington
May 9 Michigan State, Northwestern and Illinois State
May 14 S. Illinois, C. Michigan and Toledo
June 20-25 NCAA Championship at Palo Alto, Calif.

BASEBALL

Apr. 5 at Northwestern
Apr. 9 Tennessee
Apr. 11-12 at Georgia
Apr. 13-14 at Oglethorpe
Apr. 15-16 at Georgia Tech
Apr. 18 at Michigan
Apr. 19 Purdue
Apr. 22-23 at Bradley

Apr. 25-26 at Wisconsin
Apr. 28 Michigan
Apr. 29-30 Kent State
May 2 Northwestern
May 3 Detroit
May 5 at Detroit
May 6-7 at Bowling Green State
May 9 Michigan State
May 10 at Valparaiso
May 13 Western Michigan
May 14 at Western Michigan
May 16 at Michigan State
May 17 Valparaiso
May 20-21 at Toledo
May 27 Illinois State
May 28 Ill. Wesleyan (2 games)

TENNIS

Apr. 11 at Florida
Apr. 12 at Rollins College
Apr. 13 Furman U. at Rollins

Apr. 15-16 at Miami
Apr. 20 at Northwestern
Apr. 22-23 Minnesota and So. Illinois

Apr. 25 Indiana
Apr. 26 Purdue
Apr. 27 Ball State
Apr. 28 Wisconsin
May 2 Michigan State
May 4 Kalamazoo
May 7 at Marquette
May 9 at Iowa
May 11 Michigan
May 12 Ohio Wesleyan
May 13 Cincinnati
May 14 at Western Michigan
May 17 Toledo
May 19 at So. Illinois
May 20 at St. Louis
June 13-18 NCAA Championship at Miami