

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](#)

editorial comment

The Class of 1966 is among us. It would be easy—combining age, disposition, and the history of the last four years—to view with alarm! But the same ingredients make it equally easy to point with pride.

Many of this Class are entering the top graduate schools in the country, where acceptance is highly competitive. Many have been sought by corporations whose selections are made on a most unemotional basis of business investment. It is also true that many have left Notre Dame with the label of rebel. Even this is not unqualified liability. God was the first to concede the right to rebel. The angels were the first to exercise that right. God gave man a perfect world. He came and walked with man in Eden. But such is the fascination of rebellion that man disobeyed Him to make his own world.

After centuries of blood, sweat, and tears, God came again to man, in Christ, and walked with him to offer him again a perfect world. But the fascination remained, and man crucified God to reassert his right to make the rules of the world he lives in. So rebels are not new in the scheme of things.

This is our world. We have the right to speak, the freedom to publish, the right to dissent, the freedom to fail. All these we have forever been prone to exercise vigorously, with or without cause. From these turmoils on all of the pages of history have come the heroes as well as the villains, the progress as well as the pain, the successes as well as the sacrifices. So don't be afraid of this newest group of alumni. Their dialogues, their philosophies, their protest, their opposition, may startle you. But listen to them. Talk with them. They are the stuff tomorrow has always been made of.

As editor of the ALUMNUS, I have just one or two observations to make to the new Class in our broad fraternity—and to all alumni who have preceded you: This world is ours, to do with as our competence and our conscience dictate. God has made it so. But—and this is the reason Notre Dame exists—the next world is His! There, His rules prevail. He has given us those rules in simple and clear text.

If we have an interest and a hope, an understanding and a faith, that include this next world, then the inevitable logic is our transition from the temporal freedoms of our world to a study in depth of the rules that God has imposed upon us if we wish the perfect freedoms of an endless future.

Jim Cunningham

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

ART CONSULTANT
JAMES E. MURPHY '47
PUBLIC INFORMATION
JOHN H. JANOWSKI '51
PRODUCTION COORDINATOR

la

Saturday morning class pictures, as traditional as the reunion itself, brought the more than 900 returning alumni to the steps of the old library to record a part of this year's class gatherings. An entire 10-page feature on the 1966 Reunions begins on

10 reunions 1966

Band Field, for years used for practice by the Band of the Fighting Irish and occupied by hundreds of busses during home football games, has been gauged by bulldozers and tractors clearing the ground for the building of Notre Dame's \$6 million Athletic and Convocation Center.

2 construction begins

A voice-of-the-alumni column has been started with this issue, a regular feature which will answer many of the queries submitted by alumni about today's Notre Dame.

5 alumni ask

Alumni President's Letter.....		rear cover
Classes	20	Law School 39
Clubs	40	Potpourri 2
Editorial	1	Sports 46

BOARD OF DIRECTORS

ALUMNI AFFAIRS
PRESIDENT

JOHN G. GLENN, JR.
17045

EDWARD D. COUGHLIN, M.D. '26
STUDENT AFFAIRS

1477 BROADWAY
ST. LOUIS, MO. 63117

WILLIAM V. CUDDY '52
PUB. REL. AND DEVELOPMENT
PLACEMENT
155 RALPH AVE.
WHITE PLAINS, N.Y. 10601

HERBERT M. SAMPSON '50
ATHLETIC
REUNION AND CITIZENSHIP

735 NORTH 57 AVE.
OMAHA, NEB. 68132

DIRECTORS TO 1968

JOSEPH J. CARL
1000 S. BROADWAY
DENVER, CO. 80202

THOMAS J. CARLTON, JR.
1000 S. CARLTON RD.
CHINSON, KAN. 67501

AMBROSE F. DUDLEY, JR. '43
100 SUSSEX RD.
CHINSON, PA. 15024

NEWELL B. GIBSON
1000 S. BROADWAY
DENVER, CO. 80202

DIRECTORS TO 1969

WILLIAM D. KAVANAUGH '27
3445 ORDWAY
WASHINGTON, DC

18670 WASHINGTON BL.
MISHAWAKA, IND. 46544

LEO V. TURGEON, M.D. '42
SUITE 107
1000 S. BROADWAY
DENVER, CO. 80202

CLAUDE W. MEDICAL CENTER
1000 S. BROADWAY
LOS ANGELES, CALIF. 90003

VICE-PRESIDENT
HERBERT M. SAMPSON '50

VICE-PRESIDENT

JAMES E. Y. STRONG '25
EXECUTIVE SECRETARY

DIRECTORS TO 1967

THOMAS J. CARNEY '37
CONTINUING EDUCATION

SIGHTS AND SOUNDS OF ND

potpourri

A & C CENTER:

Construction Begins...

Wielding an unwieldy five-handled shovel, officials of the University and the local community broke ground July 1 for the construction of Notre Dame's Athletic and Convocation Center.

For the University, the late Friday morning ceremony culminated years of planning the \$8 million-plus structure, not to mention the cramped existence endured in the present 1898 fieldhouse. For the Indiana and Michigan communities located in the St. Joseph Valley, the Athletic and Convocation Center will provide a facility for civic, business and cultural events heretofore unrealized for lack of space and equipment. It is estimated by some that the new Notre Dame building will be the largest facility of its kind between Chicago's McCormick Place and Detroit's Cobo Hall.

The very day selected for the ground-breaking ceremony held special significance. It followed the June 30th completion of Notre Dame's \$20 million Challenge II fund drive of which the Athletic and Convocation Center was a major project. The University's president, Rev. Theodore M. Hesburgh CSC, who blessed

the ground, remarked that "we cannot be accused of delay in the breaking of ground for this new center." Others on hand to mark the beginning of construction included Rev. Edmund P. Joyce CSC, executive vice-president; Edward "Moose" Krause, athletic director; O. C. Carmichael and Frank E. Sullivan, director and co-chairman of the "Valley of Vision" local area fund-raising campaign; South Bend Mayor Lloyd M. Allen; Herbert E. Jones, athletic department business manager; and construction officials.

Designed primarily as a center for the University's athletic events the new facility will be located just east of the Notre Dame Stadium. The twin domes and central concourse will exceed the length of the stadium; each dome will have a diameter of 308 feet and will rise 72 feet at its height. One arena will house

the basketball court for varsity games, eight handball courts and four squash courts. On the lower level will be an auxiliary gym with basketball court and four intramural gyms.

A feature of the second arena will be a 200 by 65-foot ice skating and hockey rink, a 10-lap track, baseball infield and tennis courts. Housed in the central core will be all the offices of the athletic department, coaches' offices for both varsity and intramural sports and athletic ticket offices. The Monogram Lounge will occupy a portion of the first floor while the lower level will be given over to locker rooms.

More than \$1,831,000 was raised in the "Valley of Vision" drive early this year, exceeding the original goal by more than a half-million dollars. Alumni and residents from South Bend, Mishawaka, Elkhart, Buchanan and Niles contributed heavily toward the structure. Area business leaders have endorsed the center enthusiastically because it will draw various conventions, industrial and business exhibitions to the St. Joseph Valley.

Though construction of the Center has just begun, the completion date has been set for the 1968-69 school year. Barring any unforeseen difficulties, the contractors—all South Bend area construction firms—will have the building complete for Coach Johnny Dee to christen the new court by hosting 1965 NCAA basketball champions, UCLA.

CHALLENGE II: ...a Campaign Ends

The month of June marked not only the closing of the academic year, but also saw the termination of the University of Notre Dame's Challenge II program. Begun in July, 1963, the challenge posted called for the raising of \$20 million necessary to subsidize the University's principal growth objectives. Notre Dame alumni and friends responded strongly and scored above Challenge II's goal with gifts and grants totaling \$22,084,291.89.

Since its establishment in 1947 the Notre Dame Foundation has sought to create, coordinate and administer fund-raising programs. In the first 10 years since its inception, the Foundation raised more than \$27 million. The Challenge I program was begun in 1960 and over a three-year period was able to top its goal with a sum of \$18,603,157.

Challenge II was the Foundation's most ambitious project to date and, in terms of total received, its most successful. But a breakdown of the figures shows some surprising results.

In the original Challenge program 80% of the University's alumni took part with an average gift of \$345. Challenge II's average gift amounted to \$431.11. However, in spite of the increased size of the donation, fewer Alumni took part—only 59.9%.

In evaluating the gifts of large

groupings of participants Challenge II figures were divided into alumni and non-alumni categories. A total of 15,770 Alumni took part in the fund raising with a substantial gift of \$4,954,652. More than 880 parents of Alumni contributed a sum of \$1,836,708. Gifts totaling \$690,316 were contributed by 187 corporations and foundations that are Alumni owned and directed. A relatively new program, the deferred giving plan had only 10 participants, but the sum donated amounted to more than \$888,000. With the exclusion of the Alumni themselves, gifts in the alumni category totalled \$6,503,289.

Non-alumni gifts, of which there were more than 4,100, amounted to well over nine million dollars. Largest contributors in this category were 976 corporations and foundations which gave \$5,865,823. In total Challenge II received more than 19,000 gifts in excess of \$16 million.

For the second time the Ford Foundation offered Notre Dame a six million dollar grant under the terms of its famed "matching program." The University was able to meet the offer and the Ford grant put Challenge II over its goal.

In comparison with the first Challenge program, Challenge II saw fewer gifts but the average was of greater value. The principal goal of Challenge I was the construction of the Memorial Library. Under Challenge II ground has been broken and work is already under way on the Athletic and Convocation Center.

KEY FORMATION OF UNIVERSITY AND CIVIC LEADERS

Krause on the end of a lonesome shovel and a five-man excavator team of Carmichael, Sullivan, Hesburgh, Jones and Joyce.

SUMMER SCHOOL: There Was a Time . . .

The usual picture of "Summertime — Notre Dame" is one of slow-paced tranquility broken only by the passing of a few nuns. Nothing could belong more strongly to legend—or be farther from the truth.

This summer more than ten academic institutes and programs are being conducted on campus. Primary among these is the annual summer session. According to Rev. Joseph S. McGrath CSC, dean of the summer school, the predominantly graduate enrollment numbers over 3,300. Included in this figure are the "few" nuns—about 1,500—more than 500 priests and brothers, and close to 1,300 lay students. More than 250 of the lay enrollees are women.

The six-week session, which began June 22, will close August 5 with summer commencement exercises.

On campus: Also being conducted by the University this summer are six government-sponsored teacher training institutes. The National Science Foundation has granted Notre Dame \$267,100 to conduct four institutes designed to aid secondary teachers in developing potential scientific manpower among their students. Dr. Emil T. Hofman is head of the institute for chemistry; Dr. Robert L. Anthony is directing the studies in physics; Rev. Michael J. Murphy is in charge of the geology program; and Dr. Barth Pollack heads the institute in mathematics.

Under a National Defense Act grant from the US Office of Education the University is conducting two other training institutes. On campus 30 school counselors and guidance directors are meeting in an institute designed to give practical insights on the new opportunities for education and employment opening up to Negroes and other minority groups. Dr. Nathaniel J. Pallone, assistant professor of education at Notre Dame, is the director of the Guidance Counselor Institute.

In France: A second NDEA-sponsored training program is being offered by the University to French-language teachers. Prof. Charles E. Parnell, an associate professor of modern languages, is director of the institute which is being held at the Catholic University of the West at Angers, France.

Students from the 10th and 11th grades are "enrolled" at Notre Dame this summer as part of the University's participation in UPWARD

It happened for the first time in 1963. Throughout the College there could be heard the excited sound that usually accompanies the spread of great news. Windows on 4 West in Le Mans Hall were at a premium. Shining in the morning sun was the familiar SMC water tower—with a message just for St. Patrick's Day. A huge block ND in brilliant green letters had been painted across its side.

The St. Mary's administration lost little time in painting out the letters—but they couldn't destroy the memory. The next year, despite the posting of campus guards beneath the tower, the St. Paddy's eve visitor returned like a leprechaun in the night.

March 17, 1966, however, dawned bleak—the water tower remained untouched. It seemed as though the SMC police and the ND dean of students had the upper hand. But in May tradition won out—accompanying the shamrock and class years of the adventurers appeared a tribute to the Notre Dame spirit: "It had to be done!"

BOUND. As part of the federally sponsored antipoverty program UPWARD BOUND offers lower division high school students from low-income families an opportunity to experience precollegiate studies in an on-campus atmosphere.

According to Dr. Richard J. Thompson, program director and assistant dean of the College of Arts and Letters, approximately 50 boys are enrolled in the program which hopefully will be "one of the most memorable summers of their lives."

The students are housed in Lyons

Hall on campus and follow a schedule designed to give them an acquaintance with the collegiate life. Classes in literature, mathematics, counseling and reading laboratory are part of the curriculum designed to instill in the participants a motivation towards future college enrollment. In the evening various recreational and culturally orientated activities are offered through movies, lectures, music, art and theater programs.

Bolivia-bound: Peace Corps members form another large segment of the University's resident summer population. This year two groups are on campus for training: 80 volunteers, slated to perform community development work in Bolivia, are engaged in an extensive ten-week training program. Joining them is a group of college seniors who will enter the Peace Corps upon graduation next June. They are receiving initial training as Corps members according to Prof. Walter M. Langford, who is director of the program on campus.

Swelling the summertime ranks on campus have been a number of short-term institutes. More than 200 sisters, who are all housekeepers or food service directors at convents or other Catholic institutions, gathered for a five-day professional food

ALL IN THE SUMMER'S WORK
Bro. Zaccarelli:
active food-service director

service workshop June 26. Designed to integrate the professional and spiritual lives of the participants, the workshop offered the sisters the opportunity to study nutrition, cook, bake, and acquire new recipes while supplementing their professional regimen with lectures on means of religious commitment through their work. Brother Herman Zaccarelli CSC, founder and director of the sponsoring agency, the Food Research Center for Catholic Institutions in North Easton, Mass., headed the ND institute.

Sister Superiors: Seventeen hundred nuns are expected to arrive on campus August 8 to participate in the 13th annual Theological Institute for Local Superiors. This year the six-day conference will focus on the impact of the decisions of the Second Vatican Council on women's religious communities.

The Institute is a cooperative effort between the Notre Dame theology department and the Conference on Major Superiors of Women in the US and the Sister Formation Conference. Rev. Albert Schlitzer CSC, head of the department of theology, is chairman of the Institute. Rev. Matthew M. Miceli CSC will be director. This summer the program has scheduled six speakers: Rev. John McCall SJ, professor of psychology at Weston College; Rev. Charles Schleck CSC, professor of ascetical theology at Holy Cross College; Rev. Joseph Blenkinsopp SDB, professor of Sacred Scripture, Salesian College, Oxford, England; Philip Scharper, vice-president and editor of Sheed and Ward; Rev. Kevin D. O'Rourke OP, dean of theology at Aquinas Institute of Theology; Sister M. Roberta IHM, professor of theology at Immaculate Heart College.

A two-day "traveling workshop" on intergroup relations was conducted June 25-26. The project was sponsored jointly by the South Bend Interracial Council and the Religious Communities of Women of the Fort Wayne-South Bend diocese. More than 450 nuns and laymen attended the sessions in Stepan Center which explored basic attitudes on race.

An intensive ten-day conference on stereochemistry was held at the University in early June. Prof. Ernest L. Eliel, head of Notre Dame's chemistry department, directed the conference which brought together leading stereochemists for a look at the most modern aspects of organic stereochemistry. The program was designed to present problem-discussions at the morning sessions and lectures in the afternoon. ■

Repeatedly, Notre Dame has implored Alumni involvement in University matters beyond participation in its financial campaigns. And on just as numerous occasions, Alumni have voiced their feelings about ND to what often appears to be deaf ears. Now, beginning with this issue, the ALUMNUS will provide a medium in which the Alumni can be heard on various University issues. As opposed to the traditional "Letters to the Editor" column, the new "Alumni Ask" feature will endeavor to present a necessarily limited number of constructive queries and suggestions—with answers wherever possible—which will prove informative to most of the Notre Dame community. Jerry Hekker '48, editor/writer on the staff of the Secretary for Hofstra U in New York, provides the inquiry for this first column.

TO THE EDITOR:

Congratulations on the handsome, new look for the ALUMNUS. It is a welcome and much-needed change. Finally, Notre Dame and her alumni have a publication in which they can evidence some pride. In both the writing and format, however, there is one glaring exception to journalistic well-being—those antiquated, outdated, poorly written class notes. I realize that I might be butchering a sacred cow, but it is necessary to complete the picture of a revamped ALUMNUS.

Basically, this is a debate as to the usefulness of the entire section. It tells you nothing of importance and is largely a waste of space. It follows the old newspaper bromide, "names make the news." It is just a succession of who played golf with whom, who met whom, and what have you. I can clearly understand that many might look forward to this section, and this section only, every two months. This, however, is speculation and certainly open to debate. Nevertheless, I think that this subject would be a matter of discussion in alumni circles.

I feel that the Class Notes should be drastically cut, if not eliminated entirely. Now that the University has successfully shed the label of "football factory" through the brilliant efforts of Father Hesburgh, and the alumni reunion weekends now appear to be more than just a pet project for beer and brawls through the expansive efforts of the Center for Continuing Education, it is time for the alumni to mature and discard the undergraduate ways. There has been a wonderful new beginning for a new look for the ALUMNUS. Please continue the good efforts. The six-point class notes are the sole deterrent to an otherwise masterful job of writing and format.

GERARD J. HEKKER '48
Hempstead, Long Island, N.Y.

EDITOR'S NOTE: *On several occasions in the last 10-15 years, we have gone to the Alumni to find a reply to what alumni magazine editors generally feel is an age-old problem. And every time Alumni answer the survey's question, "Do you favor the retention of the ALUMNUS' class notes section?" the majority voice replied in the affirmative. It was more than a simple majority in each case, more like a thunderous endorsement. And so magazine policy has been fashioned accordingly. Nevertheless, Jerry Hekker's concern reflects the thought of a growing alumni segment who prefer seeing more campus news, additional campus features and greater attention given intellectual issues in the pages of the magazine. It is a group of alumni which looks to the ALUMNUS for timely and informative discussion of campus, national and international matters—the latter two somehow related to Notre Dame. Hopefully, both alumni interests can be satisfied through continuing improvement of the class notes and additional emphasis on the more academic issues. Thus, while we on campus search for the editorial ways and means, you, the reader and ND alumnus, can provide us once again with representative reaction to shape an updated policy statement. DO YOU PREFER RETENTION OF THE CLASS NOTES SECTION IN THEIR PRESENT FORM — OR — DRASTIC REVISION OF THE SECTION TO PERMIT ADDITIONAL FEATURES.*

REUNION 1966:

Kaleidoscopic

All systems were "go" on campus the second weekend in June when more than 950 Alumni from 10 classes returned to Notre Dame for the 1966 Reunion.

From corraling cloudless skies—under the "personal direction" of the Alumni Association's Secretary—to returning remnants of the three-day weekend to forgetful Alumni residents, the annual gathering of classes went off with nary a hitch.

This year's reuniting classes included men from 1916 (golden anniversary), 1921, 1926, 1931, 1936, 1941 (silver anniversary), 1946, 1951, 1956 and 1961.

Conference, Survey and Programs. Several innovations highlighted this year's Reunion, among them the first annual Alumni Seminar. More than 50 Alumni returned to campus Thursday, June 9, to join in the day-and-a-half conference that had "The Problem of Population" as its topic. Held in the Center for Education, the symposium was prepared by various members of the University's faculty and administration.

Inaugurated Saturday morning was a program to familiarize ND graduates with the status of the University today. Rev. Joseph B. Simons CSC, dean of students, told old and young Alumni alike of the changes afoot in the University. His comments on today's students particularly fostered lively discussion from the floor. Later, in separate session, faculty members of the four undergraduate colleges sketched the direction their schools have taken in recent years in matters of curriculum and faculty.

The same Alumni faculty members who organized the morning information program also devised a survey intended to give the Alumni an opportunity to evaluate their education at Notre Dame. The questionnaire—intended to be informational, anonymous and not "Foundation oriented"—was distributed to all of the returning Alumni at registration and later gathered at the conclusion of the Reunion. The results of the survey already have been tabulated and will be contained in a special feature in the September 1966 October issue of the ALUMNUS.

A Vetville Dedication. Saturday afternoon brought out members of the former Vetville community to a spe-

cial ceremony held north of the new library to dedicate a plaque that marks the site of Notre Dame's postwar married housing. President Rev. Theodore M. Hesburgh CSC, first priest to serve as chaplain of Vetville, blessed the plaque and addressed the assembled group of former chaplains, mayors and residents. The plaque stands along the sidewalk on the north side of the new library. It notes the location of the old community and gives "thanks to the Holy Family for the many blessings needed to persevere."

The Reunion, as would be expected, was not without its traditional fun-filled programs. Activity surrounding the golf tournament, class pictures, campus tours and the outdoor beer parlors was much in evidence throughout the weekend.

Almost 400 returning Alumni entered the golf tournament that saw Bill Stotzer '56 from Peoria, Ill. the grand winner of the 36-hole tournament with a gross score of 147. Honors in the 18-hole senior tournament went to Herman Green '36 from New Castle, Pa. who shot a 77; while first place in the junior division 18-hole tournament was won by Pat Putnam '41 from Kittery, Me. who fired an 81.

REUNION HIGHLIGHTS

Addresses by President Carney and Hesburgh, a Vetville dedication and a tribute to Mel Elward '16.

From Hughie . . . "to the many friends we cannot contact personally we would like to express our thanks to all who did so much regarding the Old-Timers game dedication, and to those who provided Mrs. Devore and myself with a trip to Ireland. The trip through the old country will be held off for the present. However, in its place we will purchase a new car which will provide transportation for the family to Houston."

HUGHIE DEVORE

ALUMNI SEMINAR:

Unveil Potential

The first Alumni Seminar conducted by the Continuing Education Center on the current topic of "The Problem of Population" developed an erratic pattern of achievement.

The topic is self-evidently one on which Alumni need to be informed if they are to exercise properly their intellectual apostolate, and provide the educational haven for the Catholic society (and for its spreading ecumenical dialogue).

The panel assembled was distinguished in the areas of the encyclo-

ALUMNI SEMINAR

Panelists Bergin, Shuster, Sheedy and Crosson.

pedic field they covered. Dr. George Shuster and Dr. Fred Crosson discussed the "Morality of the Means of Responsible Parenthood" with Rev. Charles Sheedy CSC and Dr. Thomas Bergin as co-chairmen. "Population Policy in a Pluralistic Society" was ably advanced by Rev. T. B. McDonough and Dr. John Kane with your Alumni Secretary as chairman. "The University's Role in the Population Studies — Notre Dame's Involvement" had Dr. William Liu and Sr. M. Jean Vianney CSC as speakers with Dr. Shuster filling the chair originally scheduled for Rev. Albert Schlitzer CSC. The final session treated the "Dimension of the Population Problem," a panel featuring Rev. John A. O'Brien and Dr. William D'Antonio with Dr. Thomas Carney (Alumni Association President) as discussion leader.

There were obviously other topics of relevance and authorities on other phases of the broad problem not included in this first symposium. But from the scope of the topics and the stature of the speakers it seems evident that Alumni who attended the sessions were informed and updated in an outstanding manner on dialogue which swirls around them in the environments they represent.

The disappointment was in attendance—50 Alumni. An experimental session, it omitted invitation to families. Although contiguous to the Reunion weekend, it was irrelevant to it. Substance and form exceeded our expectations: attendance is a matter of promotion and evolution.

ROCKNE:

Endless Saga

Don't worry that Knute Rockne will be forgotten.

Francis Wallace '23 is bringing out a new book, *Rockne to Parseghian*, this fall. More details will

follow on this, but we can say now that it is an excellent record of Rockne and his successors. David McKay Company, Inc. is publisher.

Another treatise on Rockne is proposed by Paul Castner '23. Paul, one of Rockne's greatest all-around athletes (football, baseball, basketball and hockey), wants to do a short book dealing with the tremendous but little-publicized influence that Rockne had on his athletes as a person. The interest and kindness which Rock showed to the boys while they were students, and in helping them to get jobs, and in advancing them in their careers, are known to each recipient. But the public has never seen this modest, softer side of the great coach. To those affected, it was perhaps his greatest. Paul has asked that alumni who know of such incidents, or those involved in them, to contact him. His address is 1613 Cedar Lane, Newport, Mich.

FROM ROCK TO ARA
Updating a 35-year legend.

LIBRARY:

Directorial Shift

There will be a new director of libraries at the University this fall when Rev. James W. Simonson CSC takes over the position from Victor A. Schaefer. After 14 years of service at Notre Dame, Schaefer has taken a one year leave of absence to accept the directorship of the new Library of Congress office in Wiesbaden, Germany.

Under Schaefer's administration the Library's holdings increased from 342,000 to 780,000 volumes. The planning of the new Memorial Library and the tremendous task of efficiently transferring the library's entire collection was carried on under his supervision.

In his new post overseas Schaefer will be in charge of collecting and cataloging all works of scholarly value being published in Germany.

Father Simonson, who recently earned his doctorate in the classics from Harvard University, is familiar with library work through his service as chairman of the Faculty Library Committee.

COMMENCEMENT:

Faculty Honoraries

At commencements faculty members often go unnoticed once they have passed in colorful academic procession. At Notre Dame, however, a full share of the day's limelight is given to two outstanding faculty members. An integral part of graduation exercises is the presentation of the faculty awards: the Lay Faculty Award, the University's highest faculty honor, and the Thomas P. Madden Award for distinguished teaching of freshman courses. Each is accompanied by a \$750 honorarium.

The Lay Faculty Award, established by the Notre Dame Alumni Association, honors a faculty member who has rendered distinguished service to the University. At the 121st commencement in June Rev. Theo. M. Hesburgh CSC presented the award to Dr. Bernard D. Cullity, professor of metallurgical engineering. Dr. Cullity joined the faculty in 1950 and since that time has been active in both the classroom and laboratory. His research in metallurgical engineering and materials science has been supported by the US Atomic Energy Commission and the Office of Naval Research. He is also the author of a metallurgy textbook, *Elements of X-Ray Diffraction*.

He received his undergraduate degree from Canada's McGill U., his master's from the U. of Minnesota, and his doctorate from MIT.

Recipient of this year's Thomas P. Madden Award was Robert A. Leader, associate professor of art. The prize for the outstanding freshman teacher is named for Thomas P. Madden, professor of English at Notre Dame for 29 years until his retirement in 1958. Prof. Leader is the fourth recipient of the award.

He holds a diploma in Fine Arts from Yale University and an MFA

CSC's:

Changes Announced

The traditional announcement of the obediences of the Holy Cross Fathers was made in June by Rev. Howard J. Kenna CSC, provincial superior. Heading the list of appointments was that of Rev. Louis J. Putz as superior of Moreau Seminary. Father Putz, who is president of the Fides Publishers, Inc., will continue his work at the press. In his new position as superior he succeeds Rev. Raymond F. Cour who will take

The change of assignments marked the retirement of two priests from the faculty and staff at Notre Dame. Rev. Philip S. Moore has left his duties as academic assistant to the president of the University to assume new responsibilities in the archives of the Holy Cross Fathers' Indiana Province. A special assignment with residence at Moreau Seminary has called Rev. John J. Reddington from his duties as director of the Notre Dame laundry, a post which he held since 1954.

With the close of his sabbatical leave Rev. Chester A. Soleta, former vice-president for academic affairs at the University, returns to the Notre Dame faculty. Leaving Notre Dame for duties as assistant chaplain at St. Mary's is Rev. Roman Ladewski, who has been teaching in the General Program. Rev. James L. Shilts has resigned his duties as assistant religious superior of the Holy Cross priests at Notre Dame to pursue advanced studies at Indiana U. He is succeeded by Rev. Daniel Curtin, formerly master of novices at the novitiate in Jordan, Minn.

Assignments as chaplains to the Holy Cross Brothers have fallen to four CSC's. Rev. Salvatore Fanelli leaves the assistant pastorship of St. Joseph's parish in South Bend for assignment as chaplain at the St. Joseph Novitiate of the Brothers of Holy Cross in Rolling Prairie, Ind. The new Holy Cross Junior College will be the site of the future labors of Rev. Russell J. Huff who will serve as chaplain at the college. Rev. Henry G. Glueckert will serve as chaplain at the infirmary, Dujarie House, while Rev. Thomas F. McNally has been named chaplain at the scholasticate. Both Fathers McNally and Huff will continue as editor and associate editor, respectively, of the *Catholic Boy and Miss*. ■

SILVER CELEBRATION IN MOREAU CHAPEL

Jubilarians at the June 25 concelebrated Mass included Fathers James Anderson, Joseph Powers, Gerald McMahon, William Morrison, John and Joseph Haley, William McAuliffe, Lloyd Teske, Raymond Cour, John Wilson, Charles Callahan, Clement Funke, Louis Furgal, Joseph Miller, Thomas and Patrick Peyton, Francis Sampson, John Foley, George Schidel, Erwin Orkiszewski, Thomas Curran and Joseph Doherty.

from the U. of Illinois. Before joining the Notre Dame faculty in 1953 Leader studied at the Museum of Fine Art in Boston and traveled extensively in Europe, Asia and Africa.

His work as a liturgical artist is principally in painting and in the medium of stained glass. More than fifty colleges, churches and other public buildings display his paintings, murals and stained-glass windows.

over duties as chaplain at St. Mary's College. In addition to his duties as chaplain Father Cour will continue to serve as professor of government and international studies at Notre Dame.

Rev. Thomas O'Donnell has been named an assistant superior of Moreau Seminary, a post in which he succeeds Rev. John Burke who will now assume Father O'Donnell's former duties as assistant superior of Holy Cross House.

TOPSIDE BRIEFS

Which Came First

Carroll Hall has returned to the University and with it comes a most confusing question of seniority. Originally a dormitory in the west wing of the Administration Building, it had its demise in 1946 when the rooms were given over for office space and the name retired. Its resurrection has been announced as part of a plan for the rejuvenation of Dujarie Hall. This fall approximately 100 seniors, juniors and sophomores will move into the building formerly occupied by the Holy Cross Brothers. With the new tenants goes the "new" name—Carroll Hall. Built in 1908 Dujarie-Carroll is, paradoxically, the most recent addition to the University's 18 men's residence halls. Which raises the question: Is it the "oldest of the new" or the "newest of the old"?

Hams' Bone-Up

With call letters filling the airwaves ham radio operators took over the Notre Dame stadium June 24-25 for a radio field day. Four complete transmitting and receiving stations, operating for the entire 24-hour period, were set up in the press box for use by the 80 participants. Competition was based on the number of contacts made and held for a minimum of 30 seconds. A further restriction limited the count to contacts made within the US and Canada. Plaques were awarded both to individuals and clubs with the highest tallies at the close of the event. Beside the competition the field day offered the amateur operators the opportunity for training and tests of their ability to handle communications in times of emergency when normal channels are disrupted.

Lauds

The "Seer from Salisbury Plain," a glazed ceramic sculpture of a monk, won first prize for Rev. Anthony Lauck CSC in an exhibition sponsored by the Art Association of Newport, R.I. Father Lauck, who is head of the art department and director of the University gallery, took top honors in competition with over 300 entries. Closer to home, Father Lauck also carried off the blue ribbon from the Northern Indiana Art Salon in Hammond. His winning sculpture was a limestone carving, "Magdalen."

Microfilm Archives

The family papers of Gen. William Tecumseh Sherman, now housed in the University archives, are to be microfilmed for use by libraries and scholars throughout the country. Rev. Thomas McAvoy CSC, University archivist and director of the project, revealed that the General Services Administration has awarded the University Library a second grant to continue the work of the project begun last year. The \$23,300 also will be used to microfilm the letters and papers of philosopher Orestes A. Brownson, the family papers of former Secretary of the Interior Thomas Ewing and the WW I correspondence of Edward N. Hurley, builder of the "Bridge to France."

Pioneer Plan

Reunion '66 marked the initiation of what promises to become a traditional although unofficial part of the silver anniversary class program. The Class of '41 was the first to participate in the Foundation's Deferred Giving Program. Under this plan all 25-year classes will be asked by mail to indicate simply whether or not they have made any provision for Notre Dame in their estate planning. Unlike the pledge system, the deferred giving program records no specified amounts—only whether provision has been made for a bequest. A conservative minimum value estimate (based on previous gifts) of the 96 bequests made by the '41ers places their gift at \$73,000. A silver serving tray, to be used exclusively in the library penthouse, was presented to Notre Dame's president, Rev. Theodore M. Hesburgh CSC, by the Class of '41 at their Reunion luncheon as a token of their participation in the silver anniversary bequest program.

Men of Position

Appointments of faculty and staff members to positions of new responsibility have been announced by several departments of the University. Dr. James Michael Lee has been named acting head of the department of education in the absence of Dr. Robert Strickler who is currently serving as associate director of the Institute for Services to Education in Washington, DC. New head of the mathematics department is Prof. Wilhelm Stoll. He succeeds Prof. O. Timothy O'Meara who will now devote his full time to teaching and research. Dean A. Porter assumes his position as the new curator of the University's art gallery with the beginning of the academic year in September. An assistant director of the Notre Dame Foundation since 1964, Frank C. Kelly has been assigned additional duties as assistant to the University's vice-president for public relations and development. Patrick Strickler joins the University staff as assistant director of public information. James Murphy, press officer since 1952, will handle additional executive responsibilities centering around the editorial phases of the University's development program and the supervision of editorial staff members.

Bequest Unresolved

No further development has been received by the University on the matter of the bequest made by Miss Florence M. Dailey. The will of the former secretary, who died last February, bequeaths to Notre Dame \$8.5 million. It is being contested, however, by her surviving relatives who contend that a mutilated, undated will, which makes no mention of the University, is the later and therefore legal document. The wills have gone to probate and time now holds the answer to Notre Dame's fortunes.

St. Cecilia Award

A tradition of the Notre Dame Band made a rare appearance at the annual band banquet May 24 when Dr. James Neilson was awarded the coveted St. Cecilia Award. This year's recipient was only the fourth musician to be so honored since the band's founding in the mid-1800's. He was chosen by the executive board of the band and cited as "the example of true Christian sensitivity in artistic standards. . . ." Dr. Neilson has earned his reputation in various phases of the music field. He has directed the Oklahoma City University band and choir; performed as first trumpet with the Oklahoma City symphony orchestra; served as professor of instrumental music at Oklahoma City U.; and served as director of music for that city's chamber of commerce. At present he is director of education for G. Leblanc Corporation.

Living and Learning

In an effort to foster language training among elementary school children, the University is conducting a French institute this summer. More than 70 French teachers are studying at the Catholic University of the West in Angers, France from June 16 to August 19. Supported in large part by a grant from the US Office of Education the institute charges no tuition or fees. Under the direction of Prof. Charles E. Parnell the institute has been designed to provide an opportunity for the teachers to improve their language skills and their ability to apply linguistics, while at the same time increasing their awareness of the relationship between language and culture. Toward this latter objective four weekend tours through sections of France have been arranged as part of the institute's program. Those completing the course work will receive eight credits applicable towards their master's degrees at Notre Dame.

Collegiate Corpsmen

The Peace Corps training program has taken on a new dimension as two separate, but integrally related programs are being conducted on campus this summer. As part of an effort to introduce recruits to the Peace Corps prior to their intensive training phase, a group of 80 college seniors spent last summer in a preliminary training course at Notre Dame. During the academic year they maintained close contact with the training institute prior to their return for this summer's 10-week training session. They are the first group to have undergone the double orientation project. According to Prof. Walter Langford, director of the University's Peace Corps program, a second group of collegiate trainees will participate in this summer's course from July 5 to July 31. Both the volunteers and the trainees are slated for two years' service in Bolivian community development work. Since its initial entry into the Peace Corps project in 1961, Notre Dame has trained 330 volunteers, a record which ranks the University seventh among participating large universities.

Encumbered with luggage, registration papers, class hat and schedule of events, and pointed in the direction of Howard Hall, Jim Verdick '67 is representative of alumni who returned to campus for the annual Reunion weekend. Ahead for him and the more than 900 other Notre Dame graduates was a three-day program which offered a wide variety of activities from the academically oriented Alumni Seminar to the impromptu all-night ball sessions.

Three generations of O'Neills have attended Notre Dame. Grandfather William '06 was the first, followed by a trio of O'Neills who together joined this year's Reunion festivities. They are Denny Sr. '26 (center), father of Denny Jr. '51 (left) and Mike '61. Also on hand for the weekend was son-in-law Bob Wallace '51.

Old yearbooks and class photos occupied a good part of the Reunion weekend for the Class of '16. Gathered here for a session of "before and after" pictures are Duch Freund, Pat Maloney, Ray Kelly, Fred Mahaffey, Grover Miller and Lou Keifer.

1916 Well, it was a great weekend! FIFTY YEARS! Seems we all arrived by car. After registering for \$25 — a bargain — we were given programs, Class hats (of orange — they fit for once). Then husky seniors carried us over to Alumni Hall where we were given rooms by more fine boys. I was delighted to draw Pat Maloney. As I got settled his son, Rev. Pat Maloney CSC, informed me that "Dad snores badly." I pondered the problem and then decided to have them move me to a single room where I could sleep in peace. It was wonderful to meet in rooms and also sit out in the sunshine near a big refreshment tent — again, attended by big Notre Dame students. Stories, yearbooks, old picture albums of the gang. Wonderful! Wonderful! Tours of the campus, box lunches of fried chicken with trimmings. The weather was perfect. Friday night we had a special Class 50-Year Banquet in the Morris Inn, which included the late Father Schumacher, Father Hagerty, Alumni President Thomas P. Carney '37, Fred Steer, "Red" Miller and other old-timers. Saturday—more campus inspections, a Class picture, more eating in the yard and then a big banquet in the new student dining hall. Our Class was given the place of honor — head table — and Mal Elward covered himself with glory playing golf. Bill Bradbury, Bob Carr, Joe LaFortune, Ralph Lathrop and Emilio Salazar of Cuba were detained. We were sorry to hear of the deaths of Jim Odem and Hoot King. Sunday, 9:45 a.m. Alumni Mass in the Sacred Heart Church celebrated by nine class-member priests was most inspiring. Friday noon till Sunday afternoon was an exciting experience. From now on we belong to the Fifty-and-Over Club and are welcome back every year. Many of us will be back every June — God willing.

— GROVER M. MILLER, Secretary

1921

To the members of '21 who were unable to attend the Reunion: You fellows really missed something! You missed the Chicago boys, Bill Allen and George Witteried; Barney Carney and Bill Sherry from Tulsa, Okla.; Judge Bray from Bellefontaine, Ohio; Al Abrams from Atlanta; Mark Zimmer from Kokomo; Charlie King from Moline; Bill Mulflur of the Canadian contingent, from Sault Ste. Marie, Ont.; and Judge Dixon from Dixon, Ill. Joe Tillman came all the

way from Riviera Beach, Fla. And the always present and enjoyable contingent from South Bend — Chet Grant, Jake Kline, Callix Miller and Ray Schubmehl — was there. The N.Y. group arrived first and left last, and seemed to have the most fun: Joe Brandy from Ogdensburg (you all remember "Little Joe from Big O"), Leo Kelly from Syracuse whose grandchildren are the greatest in the world. There were 19 of us present, together each day and half the night. There was plenty to talk about, plenty of old days to review, a few remembrances and a lot of laughs. The missing should lay plans to be there for our 50th. We were given Walsh Hall — in our day the Gold Coast — and plenty of service. Father Leo Ward spent a lot of time with us. Lay plans now not to miss the next one.

— DAN W. DUFFY, Secretary

Their leader, Secretary Dan Duffy, at the head of the table, the Class of 1921 frolics in the Morris Inn at their Friday evening class dinner.

Elsewhere, "... the good guys—they wear white hats" loll in the shade of their carnival canvas.

1926

"You'll know the good guys — they wear white hats." This slogan applied to the 52 members of the 1926 Class who returned for the 40th Reunion on June 10, 11 and 12. The various reunion classes were furnished hats and we were very outstanding with our white. At the Class dinner held Friday night the following officers were elected for the coming five years: Frank Deitle, pres.; Doc Gelson, sec.; Art Haley, treas.; Jim Dwyer, Eastern vp; Art Suder, Midwest vp; Izzy Probst, Southern

vp; and Bert Dunne, Western vp. At the dinner, a standing vote of thanks was given to Rudy Goepfrich for his great work during the past term as president, especially for the fine weekend he had set up for us at the Reunion. Frank Deitle expressed the hope that he would be able to follow in Rudy's footsteps, although he would not be able to cover the world as Rudy had done before his recent retirement. It was disclosed that Rudy has well over 100 patents registered in his own name. On Saturday morning, Rev. Thomas O'Donnell CSC celebrated a memorial Mass in the chapel of Alumni Hall where we were quartered. There were 31 names added to our deceased list during the past five years and the total now is 121. Some of the returnees brought with them several

1931 To all those who made the effort to attend our 35th Reunion in early June, CONGRATULATIONS! Approximately 75 young men represented our Class at its most recent get-together and enjoyed reminiscing with classmates and former teachers. As usual, the weather was ideal, mild and dry. Honors for long distance go this year to Maurice Regan, Bud Geis and Ed Sheeran, all three making the trip from Southern California. The Midwest and East Coast were well represented, and Spike Sullivan represented the near-Southwest. Jim McQuaid was on hand and brought along several copies of his publication, "Historic Vincennes," which were well received by classmates. Jim attended all functions in his wheelchair and there were plenty of drivers to guide him about. I enjoyed a visit with Peter Casterline MD who roomed with F. X. Murphy during his freshman year. Dan Williams was on hand for the first time since his Reunion visit in 1936. Dan could not say enough about this beautiful campus. Louis Godoy, now in the insurance business in New York, enjoyed his first reunion since graduation. Bert Metzger, Eddie Ryan and Carl Cronin visited Fr. Doremus and Fr. Riley. Also visiting Alumni Hall was Paul Fenlon who was a friend to many '31ers. Friday night as usual was the gayest night of the Reunion. Our Class dinner was held in the South Dining Hall, in what we knew earlier as the lay faculty dining room. After dinner, activity on the Dillon-Alumni quadrangle waxed vigorously on into the early dawn hours. The early morning trumpeting of "On What A Beautiful Morning" came from the little man with the powerful voice, Joanne Barnes. A few dissidents tried to organize a lake party for him, but too many of us were short on energy after the Class picture. Many joined in bus tours of the campus or walked the familiar paths which almost always included a visit to the Grotto in addition to participating in the various programs featured at this reunion. I posted a copy of a letter from Dick Baker on the Alumni Hall bulletin board expressing his best wishes to all classmates. He had planned to attend, but as "pronunciator" of the national spelling contest in Washington, DC he was unable to be on hand. Bill Morphy sent his best wishes to all from Mexico City. Ben Oakes, who was in London with World Airways, will shortly be returning to the US. Among the early arrivals were golfers Frank Holland and Phil Angsten. Larry Moller played in the Alumni tournament and received a prize for either long ball or low score. (This is a rush bit of news for the '31 column so I cannot mention everyone with whom I visited.) And the Class dinner, the election of officers was tabled. As your hard-working Class secretary, I solicit your help with regular news for the column. Please use the tear-out cards in the ALUMNUS and send something regularly. Word was received shortly before the Reunion of the death of our classmate, Francis Loney of Cincinnati. He died in April. The father of Dick Barber died during the Reunion. To their families, sympathy and prayers of the Class are offered. I hope that those expert photographers will not forget to send a copy or two of some of the groups they snapped.

—JAMES T. DOYLE, Secretary

bottles of pills, heating pads, etc. and many had long tales about recoveries from heart attacks. Those who had retired seemed to be content; but others who talked about retirement in the near future did not seem to look forward to it. Although no prizes were given, the two who came the longest distances were Mark Mooney and Iz Probst. Iz drove up from Miami with two of his children who aren't much older than some of our grandchildren. Speaking of grandchildren Clem Crowe, who was down to his football playing weight of 185 after having recovered from a heart attack, has 30 grandchildren with the 31st due soon. Rudy Goepfrich came second with 20 grandchildren. Although Chicago was in the midst of a primary fight, Art Bidwill and James Ronan called a truce and were with us for a couple of days. However, they both had to return to Chicago, Saturday night, to attend various meetings. Tom Farrell and Gerry Hayes drove out from New Jersey and were so occupied

reminiscing that they forgot to look at the gauge and ran out of gas on the Indiana Toll Road. Charlie Mason, who felt that Indiana Bell could get along without him, recently retired. Charlie Marguet found out that his classmates look a lot different since he recently had cataracts removed from both of his eyes. Mal Knaus was well heard from during the weekend. Bud Barr was not his usual "spritely" self as he had back trouble which bothered him during the Reunion. Tom Burke is still a bachelor and does not look forward to any other state in life. He and Jim Dwyer took many long jaunts around the campus. Telegrams were received from Bob Cahill and Joe Shea expressing their regrets that they were unable to attend, and extended their best wishes for a happy Reunion. In order to help your new secretary fill up this column each issue, pass on to me any news you can about yourself or other '26ers. It will be appreciated.

—J.N. "DOC" GELSON, Secretary

REUNIONS 1966

1936 Our 30th Reunion has come and gone. It was rather disappointing that more of our classmates were not present; but those of us that were there had one grand time renewing old friendships and reminiscing experiences of bygone days. Believe you me, they were delightful. We had many a laugh over the stories and tales that were told of former school days. In fact, so many wonderful experiences were being recalled at numerous bull sessions, that in order to remember even a few of them I would have had to have a tape-recorder going full time. The stories, jokes and tales that were related were out of this world. We made a really good choice in electing Tom Grady from Chicago our Class president for the next five years. Tom will make a fine president with his sparkling personality and wit. I was "railroaded" into the Class secretary's job once again. Wonder who our treasurer is? Would like to get my hands on some money for past expenses. Sure would like to get reimbursed, as it has cost me plenty. I would like to pay special tribute to George McNeil for his fine speech at our Friday midnight snack. We hated to leave the campus on Sunday morning, but leave we did—with pleasant memories of our stay. We had enjoyed old friendships once more and our tour of the campus revealed the tremendous expansion the University has undergone the last few years. In closing I have a request from Tony Mazziotti for Classmates to write a note to Jack Robinson—especially the boys who played ball with him. This is an urgent request for all members of the '36 Class. Jack lives at 111 15th St., 1-A, Garden City, N.Y. To all of you—please forward me any news regarding our past Reunion or what you and other classmates are doing. I will see that it and other information get into the ALUMNUS magazine.

—LARRY PALKOVIC, Secretary

'36ers had their night Friday in the Morris Inn when more than 65 of them attended a Class dinner and elections. Among them were Secretary Larry Palkovic, Reunion Chairman Jerry Vogel, Don McCormack and President Bert Bauer (seated).

The Class of 1941, pioneers of a new deferred-giving program to the University, presented a silver tray—emblematic of their participation in the Silver Anniversary Bequest Program—to Notre Dame President Rev. Theodore M. Hesburgh CSC. Making the presentation are Class Secretary Jim Spellman, President Dick O'Connor and Deferred-Giving Class Agent Don Tiedemann.

1941 On United's mainliner heading for South Bend the evening of June 9 were Hub Schlafly, George Miles, Bert Kelly, Richie Mead and your scribe. It was a good flight, with food and cheer available to all. We '41ers were reminiscing about the Class while inspecting the 1941 "Dome." Naturally, the cute stewardesses paused to examine the various pictures of the graduates of a generation ago. Everything was proceeding smoothly until the blonde girl said, "Heavens, I wasn't even born when you men were graduating!" If ever there was a sobering thought, that was it! It seemed to set the pace for things that were to come. Sure, some had aged another five years; but for those who returned for the first time, 25 years had been generally kind. However, it became apparent that time had indeed taken its toll. Most of the returnees would reach into their pockets and get out the reading glasses in order to sign the "Dome," or to read the price tags on the items in the store. Much of the gab was about the sons and daughters who were graduating that week. Some of the wives were returning for their 25th Reunions at St. Mary's or elsewhere. Meanwhile, the trees that were slim saplings in 1941 were full grown and lush. The campus never looked more beautiful. The weather, which had been violent up to the day before, cleared and was perfect for the entire weekend. It could not have been otherwise, for none other than "Mr. Alumnus" himself, Jim Armstrong, had been the chairman of the weather committee! It was truly superb. It became apparent Thursday night, June 9, that big things were in the offing. We no sooner had landed when Ed Harvey met us at the airport. In a short time we were at the Center for Continuing Education, registering and receiving our insignia (caps). Thence by Volkswagen bus to Lyons Hall where a large-size party was already in full swing. Before the night had run its course, over 50 classmates had assembled! More and more drifted in on Friday, and still more on Saturday, until there were over 165. The official count of returning 41'ers was 164. Your secretary had hoped to have each man sign the "Dome" but many escaped! The agenda was followed very closely; however, a few missed the Class picture on the old Library steps, because the photographer was punctual. Many of us had never seen the new library except in pictures; or the new TV studios, or the geodesic dome of Stepan Center. Some of it seemed startling by contrast with the Gothic edifices we knew way back when. Some of us found our way to the resting place of Cardinal O'Hara, to the left rear of the Church. His tomb is simple and beautiful, as is the inscription carved into the walls around the pink marble in which he lies. Yes, indeed, 25 years has brought many changes, not all completely acceptable to us traditionalists; but, then, it is still Notre Dame. Since this is merely a brief wrap-up of the Reunion, your old scribe will not indulge in personalities until the issues following this. But, I will note that the success of the get-together was in very large measure due to the tremendous job accomplished by our local chairman Jerry Hickey. Our salute to you, Jerry, and sincere thanks. Much more to follow, next issue. —JIM SPELLMAN, Sec.

1946

The 20th REUNION has come and gone, but it will be one that will long be remembered by those who were able to return for this gala occasion. The program was just excellent, the weather could not have been better and the pleasure of reminiscing with old friends was most enjoyable. The one and only big disappointment was the lack of attendance. Let's hope the 25th, the big one, will not have this repeat. Don't let your UNIVERSITY and CLASSMATES down. Make plans now so that five years hence you will be there for the Silver Anniversary. Registrants for this 20th Reunion included Tom Burns, Clovis, NM; Charles "Chuck" Clauss, Buffalo, NY; Chris Cochrane, Elm Grove, Wis.; Diamond "Nick" Commisa, Newark, NJ; Paul Doyle, Meraux, La.; Ed Fisher, Detroit, Mich.; Art Kernen, New York City; Ed Mieszkowski, Glen Ellyn, Ill.; Ed Rodgers, Birmingham, Mich.; Kermit "Frenchie" Rousseve, South Bend, Ind.; Harry Surkamp, St. Louis, Mo.; and also Tom Kelly, "Chick" Maggioli and yours truly. "Chick" Maggioli, "Nick" Commisa and Ed Mieszkowski kept the group well entertained, as well as from getting too much sleep with their most amusing stories. Those in attendance had the good fortune of meeting Father Hesburgh, Ed "Moose" Krause and Coaches Ara Parseghian and John Dee. The following officers were elected at the Reunion meeting: Ed Mieszkowski, pres.; Tom Burns, vice-pres.; Harry Surkamp, treas.; and Nick Commisa, record. secy. Those who sent regrets for being unable to attend, but who promised to make the 25th included: John P. McGuire, Elmer Angsman, John Vaughn and Frank Ruggiero. John Vaughn, the old "Bostonian," sent a note that he is in the insurance business but now resides in San Antonio, Tex. How about hearing from Jim Molidor, Bill Granfield, Bob Finnegan, Dr. David "Pat" Massa, Ed Stelmaszek, Frank Kowalski, Bruno Opela, Tom Schreiber and all the rest of you of the Class of '46? By the way, I forgot to mention that in talking with Ed Fisher I learned that he has 10 children—seven girls and three boys. This, no doubt, entitles Ed to be acclaimed "Father of the Class of '46." Paul Doyle runs a close second having eight children. If there are any challenges to Ed's title please let me know. Let's get that news in! Your column is your news!

— PETE RICHISKI, Secretary

The Class of 1946, beset with wartime attrition of its student enrollment, returned to the campus for its 20th-year Reunion.

1951

After waiting for five years, we found the Reunion was too brief. This was especially true for those of us who did not arrive until early Saturday morning. Our "old" classmates were more personable and enjoyable, considerably skinnier and more hirsute than you would have expected after 15 years. The campus itself was never more beautiful than at the Reunion weekend. Having arrived on Saturday, we relied on the comments passed along by the early registrants who voiced their appreciation of the Alumni Seminar on the "Population Problem," and likewise of the updating given by the faculty of the various colleges. Fr. Hesburgh's talk on Saturday evening lived up to our high expectations. It seems many things have changed, but fundamentals remain the same. A large vote of thanks goes to Bob Klingenger for the outstanding job he did for 15 years. On Saturday evening he expressed relief in being spelled for a

REUNIONS

1966

*Where or where have all the '51ers gone?
Pictures don't lie, but the largest Class
to return for Reunion '66
seems to have dwindled a bit
between their Friday night dinner
and their Saturday morning picture.*

five-year hitch. We will try to emulate Bob's fine performance since 1951. Father Basil (Vern Burkhardt) retired the attendance trophy for our priest classmates, and wondered why more of our ordained classmates were not able to attend. Perhaps at our 20th we will have Fred Brice who just finished his first year at Pope John XXIII National Seminary for late vocations (Weston, Mass.). This is not the St. John's which has the active marching society and poster-painting group. We would really enjoy seeing all our ordained classmates at the next reunion, or sooner. We will have a small get-together on the campus after the Army game, Oct. 8. The exact location will be announced in the next issue. Joe Aucremanne was all set to make the Reunion but fell ill at the last minute. He has promised to make the 20th. Joe and Marie, with the six little Aucremannes, can be reached at Rt. 1, Box 23, Wolf Summit, W.Va. We talked to Bill Whiteside who practices law with Fox, Rothschild, O'Brien and Frankel in Philadelphia. Bill also had laid careful plans to attend our 15th but was shot down by unexpected, urgent work. He is doubling his efforts to make the next reunion and will be on the lookout for visitors at the Navy game in Philadelphia this October. Tom Carroll promised to make the 20th. Tom is still located in Hutchinson, Kan. with Master Mfg. He is definitely coming up to the Army game. This is the start, and we will try to write or call everyone in the Class before May of '71. You can assist by dropping a note to me—Borg-Warner Corp., 200 S. Michigan Ave., Chicago, Ill. 60604. We are especially interested in keeping the address records current. If you know of some classmate who is not receiving his Notre Dame mailings, please send his name and correct address to me.

— JIM JENNINGS, Secretary

Editor's Note: AL VITT WAS CALLED TO SAN FRANCISCO ON LAST-MINUTE BUSINESS AND WAS FORCED TO MISS THE RE-UNION. HOWEVER, TRUE TO FORM, HE SENT A "SPY" (WHO PREFERS TO REMAIN NAMELESS) TO GATHER CLASS NEWS. ALONG WITH HIS UNSIGNED REPORT, ANONYMOUS SENDS HIS APOLOGIES FOR ANY OMISSIONS—AND REQUESTS YOU WITHHOLD ANY COMPLAINTS ABOUT MISINFORMATION.

1956 I was surprised to note the number of lawyers, doctors and college professors our Class has. Naturally, the business and investment sectors were also well represented. Among those in attendance was the following group of lawyers: Paul Noland, John Kennedy, Bill Weldon, Ed Cosgrove, Roger O'Reilly, Bill King, Ray Drexler, Mike Kiley, Pat McCartan, Henry Dixon, Jack Fiehrer, Bill Engel, Vic McFadden and Dave Collins. I know there were other lawyers present, but these are the ones who came to my mind. In the investment and banking field—Gene Brennen and Luke Brennen are both selling stocks and bonds while Larry Kennedy is in banking in St. Paul, Minn. Hal Spencer and Jim Degnan are both representatives of investment banking houses. Bob Hilger is in stocks and bonds in Denver. Bob Richard is handling trust matters for a Canton, Ohio bank. Among the doctors in attendance—Joe O'Connor, Joe Dilallo and Frank Kittredge. Joe Miller, a dentist, was also present. In the teaching profession we have Frank Petrella, chairman of the economics department at Holy Cross; Jim Massey, professor of engineering at ND; Jerry Massey, teaching philosophy at MSU; Don Sniegowski, assistant professor of English at ND; John Polking in math at the U. of Chicago. Bill

The Class of 1956, the largest Class of returning alumni for this year's reunion, had four of its own priests concelebrate Mass Saturday morning in Morrissey Hall—Rev. Michael Mooney, Rev. James O'Brien, Rev. Thomas Chambers CSC and Rev.

J. David Max. Registration this year at the Center for Continuing Education was the common meeting place for many, among them (above) '56ers Tom Mann, Bill Brennan, Jack Hagan and Ken Davis.

REUNIONS 1966

Statzer won the golf tournament for the entire Reunion. Leo Lindbeck won the tournament for the junior classes at the Reunion and Hal Spencer and Jim Ramm received prizes for their participation in the golf tournament. For an interesting sidelight—after 10 years—only four members of Badin Hall's undefeated, untied, and unscored-on football team were able to make the Reunion. What happened to the rest of them? Several clerical members of the Class were on the scene: Rev. Dave Max, Rev. Mike Mooney OFM, Rev. Tom Chambers CSC, Rev. James

O'Brien, Bro. Vincent (Watson). Rev. James Robb was unable to make it. Ex-footballers who made it back included Ray Lemek, Jim Mense, John McMullen, John Kegaly and Bob Salvino. Our Class officers, Bill Warren, Joe Bill and Dave Austigin were present. John Fannon, our Class \$-man, was also on the scene. Time to raise a few questions about those who were missing: Harry Lockwood, Jim Dowdle, Ed Denn, John Murray, Walt Arnold, Jack Owen, Tom Falcinelli, Bob Blakie, Tom Coleman, Jerry Ryan and Spike Daley???

The North Dining Hall Friday evening was the setting for the Class of 1961's dinner and election. Entertainers and head table guests included Bill Murphy, John Keegan, Pat Hart and Dave McCann.

1961 The class Reunion of '66 has come and gone with amazing speed. I have been told the beer-stained grass is turning green once again, the doors are back on the hinges and the fire hoses have been wrapped up and put away. I think everyone who returned to campus for the weekend had a very enjoyable time, but in talking to a lot of my classmates over a glass of suds, they thought that there should have been a lot more of our Class on the campus. I would like to introduce the Class officers for the next five years who were elected at the Class dinner: Pres. John Tully, Vice-Pres. Nick Palihnich, Treas. Mike Cronin, and, myself, Sec. Bill Henneghan. At this time, I would like to thank Nick Palihnich on behalf of the rest of the Class for the fine job he has done for the past five years on writing this column. Rather than mention-

ing all that went on at the Reunion—since there will be plenty of time to pass on the information—I think the primary purpose of this article should be a message to you classmates. This article is probably the first thing that you look at when you open the ALUMNUS. The only way I can get information to put in the column is from YOU. Please send me any news that you think would be interesting. For example—marriages, births, jobs, new locations, or anything you might have heard from one of the boys. In talking to Nick Palihnich, he said the hardest part about getting the column ready for publication was obtaining the information. So in order to make our Class message meaningful, please let me hear from you. Here's hoping that the column will give you some enjoyment and information about the Class of '61.

—BILL HENNEGHAN, Secretary

Editor's Note: REV. MATTHEW A. SCHUMACHER CSC '99, AT 87 THE OLDEST PRIEST IN THE HOLY CROSS FATHERS INDIANA PROVINCE, DIED JUNE 14. CHAPLAIN OF ST. MARY'S COLLEGE (NOTRE DAME) FROM 1934 UNTIL HIS RETIREMENT IN 1962, FATHER SCHUMACHER WAS PRESIDENT OF ST. EDWARD'S UNIVERSITY IN AUSTIN, TEXAS FROM 1919 TO 1925, AND HEADED THE COLLEGE OF ST. THOMAS, ST. PAUL, MINN. FROM 1928 TO 1933. FATHER SCHUMACHER WAS DIRECTOR OF STUDIES AT NOTRE DAME FROM 1907 TO 1919 AND AGAIN IN 1926 AND 1927. HE WAS HEAD OF THE UNIVERSITY'S PHILOSOPHY DEPARTMENT IN 1927 AND 1928.

ON JUNE 10, ED MARCUS '16 RETURNED TO CAMPUS FROM LARGO, FLA. FOR HIS 50TH REUNION. ONE OF THE HIGHLIGHTS TO HIM AT THE FRIDAY NIGHT DINNER WAS MEETING AND LISTENING TO FATHER SCHUMACHER, A GUEST OF THE 50-YEAR CLUB DINNER ALONG WITH REV. CORNELIUS HAGERTY CSC '06. ED HAD BEEN FATHER SCHUMACHER'S SECRETARY AS A STUDENT. THE DEATH OF FATHER SCHUMACHER SO SOON AFTER THE REUNION CAME AS A SHOCK. HIS LETTER TO WALTER CLEMENTS '14 ON RECEIPT OF THE NEWS CONTAINS A MOST APPROPRIATE EULOGY.

FATHER SCHUMACHER:

To That Distant Shore

WHAT CAN be said in eulogy of him? Successive groups of seminarians will ever remember his classes in scholastic philosophy, which was not merely a subject to expound for him—it was the fullest expression of his life — his *vade mecum*. Consider the opening words in his doctoral thesis: *The Knowableness of God* — “If truth is God’s handwriting, the ink is indelible and the pages indestructible.” In that one short sentence is not only a complete sermon, it is a thought to contemplate for a lifetime. Alas, a great thought on a forgotten page.

Few now recall his militant role in the Catholic Educational Association in maintaining academic standards and the traditional importance

of liberal arts against the efforts to supplant them with so-called “practical” courses. Time has somewhat eroded his efforts but we can thank him and his supporters in that struggle for whatever of the classics is still retained in the curricula.

He was a doctor in more than the academic sense. First at St. Edward’s College in Austin, Texas and later at St. Thomas’ in Minneapolis, as president, he cured two sickly, faltering institutions by his energy, boldness and imagination. They exist today largely as monuments to his administrative skill. Despite all his ethereal qualities he was immensely practical. And finally, he spent a quarter of a century at St. Mary’s where he was a shining ornament to that faculty.

Now, at age 87, the dean of Holy Cross priests has gone to that distant shore. And at some celestial round table where Aristotle is presiding as *primus inter pares* over a select group, his sponsor St. Thomas Aquinas is saying: “Gentlemen, we have a new member, Rev. Matthew Schumacher CSC.”

—ED MARCUS

ENGAGEMENTS

- Miss Pat Wietzel and CREIGHTON MILLER '44.
- Miss Blanche Lillie and E. ROBERT PREMO '57.
- Miss Kathleen Brummel and JOSEPH O'REGAN JR. '58.
- Miss Kathleen Mary O'Hara and DAVID MARTIN BARRETT '59.
- Miss Margaret Mary Reynolds and THOMAS KERR McBRIDE '59.
- Miss Patricia Ann Canfield and GERARD JOSEPH WELLING '60.
- Miss Judith Ann Jeffers and CHARLES F. QUINN III '61.
- Miss Jacqueline Appleby and LARRY J. PAUL '62.
- Miss Marlys Ann Adams and WILLIAM JOSEPH PEDTKE '62.
- Miss Kathleen Ellen Kane and JOHN PATRICK SULLIVAN JR. '62.
- Miss Marifred Broucek and SALVATORE G. CILELLA JR. '63.
- Miss Barbara Seymour Candee and MICHAEL HALPIN MCCARTHY '63.
- Miss Mary Ann Herzog and KENNETH J. ARNOLD '64.
- Miss Mary Elizabeth Sullivan and H. JOSEPH WEAVER '64.
- Miss Carolyn Patricia Pica and THOMAS BRENT BANULIS '65.
- Miss Cecilia Carolyn Sorrentino and JOSEPH ANTHONY BUCOLO '65.
- Miss Mary Louise Benson and JOHN C. ZINK '65.
- Miss Marlene Peter and RONALD F. HOCH '66.
- Miss Kathryn Ann Costa and JOHN HOULIHAN '66.
- Miss Pamela Lannan and RICHARD W. BURKE '68.
- Miss Georgia Ann Santangelo and PETER MICHAEL DERRICO '66.
- Miss Jean Marie Matuschullat and THOMAS J. DOTY '66.
- Miss Christine Ann Kolesiak and DENIS E. SPRINGER '67.

MARRIAGES

- Miss Vickie Selmyr and ED EVERLY '49, Long Beach, Cal., Dec. 17.
- Mrs. Gladys L. Czeizler and GUS CIFELLI '50, Warren, Mich., May 12.

Miss Nancy Marie McIntyre and JAY JAMES RYAN '58, White Plains, N.Y., May 14.

Miss Anne Marie Shiebler and DANIEL J. CROSSEN JR. '59, Rockville Centre, N.Y., May 21.

Miss Joan Marie Smith and PATRICK E. MANTEY '60, Palo Alto, Calif., May 7.

Miss Mary Ellen Matovsky and FRANCIS J. O'BRIEN '60, Chicago, Ill., April 23.

Miss Jo Ann Bergman and ROBERT GIBSON KOCH '61, Shawnee, Kan., June 11.

Miss Marilyn G. Biewald and THOMAS KRETSCHMER '62, Park Ridge, Ill., April 23.

Miss Janice Elaine Glocheski and THOMAS J. BRUNNER JR. '63, Notre Dame, June 3.

Miss Mary Edith Sabatini and JOSEPH F. CARLINO JR. '63, Long Island, June 12.

Miss Nancy Lee Kuhn and JAMES EDWARD MALLING '63, Elmhurst, Ill., April 30.

Miss Patricia I. Kohl and THOMAS P. SCHNEIDER '63, May 7.

Miss Wendy Louise Somerville and JOHN THOMAS WALL '63, April 16.

Miss Margaret Mary Leach and ANDREW J. O'DWYER JR. '64, Notre Dame, June 25.

Miss Catherine Dorn and DAVID P. RIVOIRA '64, South Bend, June 25.

Miss Lois M. Grzywnski and PATRICK J. SHELLEY JR., South Bend, June 4.

Miss Jacquelyne Ewing and RICHARD L. ARRINGTON '65, South Bend, May 28.

Miss Mary Anne Dincolo and WILLIAM MICHAEL BRIDENSTINE '65, Notre Dame, April 30.

Miss Marjorie Durhan and WILLIAM RUSSELL GRACE '65, Jamaica Estates, N.Y., June 11.

Miss MARY BARRETT (MAT '66) and DAVID ERIC WORLAND '66, Notre Dame, June 18.

Miss Merry Leigh Mormon and JOSEPH JOHN BONNER (MA '66), South Bend, June 18.

Miss Gail Lorraine Burt and RANDOLPH D. BRUNELL '66, Niles, Mich., June 6.

Miss Ellen Marie de Raedt and LEO J.P. CLARK '66, Notre Dame, June 7.

Miss Karen Sue Dalcet and GEORGE W. JORGENSEN '66, South Bend, June 4.

Miss Jeanne Marie Baert and MICHAEL ANDREW PAUWELS '66, South Bend, July 2.

BIRTHS

Mr. and Mrs. JIM SPELLMAN '41, a daughter, Mary Margaret, Jan. 1, 1963, and a daughter, Ann Catherine, May 19, 1966.

Mr. and Mrs. HOWARD H. FENN '51, a son, Roderick, Nov. 5, 1965.

Mr. and Mrs. JOHN CORBETT O'MEARA '55, a son, Corbett Edge, Mar. 20.

Mr. and Mrs. PAT SHEEHAN '55, a daughter, Jamie Melissa, Apr. 3.

Mr. and Mrs. BOB LOEFFLER '58, a son, June 22.

Mr. and Mrs. JAMES BROGAN '59, a son, John Michael, June 19.

Mr. and Mrs. BILL FLYNN '59, a son, Thomas, Jan. 18.

Mr. and Mrs. JOHN FRANKLIN HAYWARD '59, a son, John Peter, Apr. 2.

Mr. and Mrs. DAVID A. HOSINSKI '59, a son, June 2.

Mr. and Mrs. HOWARD P. FOLEY '60, a daughter, Megan Ann, May 13.

Mr. and Mrs. EDWARD PHILIP FARLEY '61, a son, Edward Philip Jr., Mar. 30.

Mr. and Mrs. JAMES MILTON '61, a son, James John, June 21.

Mr. and Mrs. RONALD L. SAMPSON '61, a son, Ronald Kevin, Apr. 15.

Lt. and Mrs. DENNIS J. McLAUGHLIN '62, a daughter, Lauren, May 14.

Mr. and Mrs. TIM CONDON '63, a son, Terrence Ward, March 20.

Mr. and Mrs. PHILIP RYAN '63, a son, Patrick Michael, June 26.

Mr. and Mrs. W. MARQUIS ANDERSON '64, a daughter, Anne Marie, June 12.

Mr. and Mrs. DAVE ELLIS '64, a daughter, Margaret Ann, May 17.

Mr. and Mrs. BRIAN McCANN '65, a son, Michael Patrick, June 19.

Mr. and Mrs. DENNIS STEROSKY '65L, a daughter, Denise Marie, Apr. 22.

SYMPATHY

JOSEPH LaFORTUNE Class of '16 and member of the University's Board of Lay Trustees on the death of his brother, Louis, May 12.

RICHARD McCARTY '22 on the death of his sister, Apr. 20.

JAMES M. PEARSON '26 on the death of his mother, May 17.

Rev. JAMES McSHANE SJ '28 on the death of his mother, June 3.

MICKEY McMAHON '29 on the death of his mother.

ROBERT P. LONERGAN '43 on the death of his wife, Lorraine, April 15.

FRANK FITZGIBBONS '45 on the death of his father, June.

ROBERT E. HENNEBRY '49 on the death of his father.

LOUIS HOVING '49 on the death of his mother, May 27.

PHILIP J. FACCENDA '51 on the deaths of his father and mother, May 15.

HOWARD H. FENN '51 on the death of his father, June 16.

SERAPHINO C. DeLUCIA '52 on the death of his wife, Joan, April 11.

JAMES F. GALLAGHER '53 on the death of his son, James, May 10.

J. EMMET ROOT '55 on the death of his father, March 14.

WILLIAM McNALLY '59 on the death of his father, April 14.

WILLIAM F. FLYNN JR. '59 on the death of his father in March.

STEVEN A. WEIDNER '62 on the death of his mother, April 27.

DEATHS

ROBERT KUERZE '00, Cincinnati, June 12.
MAURICE COONEY '02, Chicago, Aug. 18, 1965.

EARL F. GRUBER LLB '05, Frankfort, Ind., June 1. He was a practicing attorney until his retirement several years ago. He is survived by his widow and three sisters.

HARRY J. GEOGHEGAN '06, Gary, Ind. A Monogram winner, he is survived by his widow.

DANIEL M. DONOVAN '08, North Tonawanda, N.Y., May 29. He was a member of the original faculty of Gaskill Junior High School, Niagara Falls and was the oldest member of the ND Club of Buffalo. He is survived by his widow and son.

CHARLES LEON DeLUNDEN '09, Strombeck Bever, Belgium.

EDWARD K. DELANA (Litt B '11), Evanston, Ill., May 7. He is survived by his widow, two daughters and a son.

OLIVER L. GAHANT '11, West Brooklyn, Ill., June 4.

Dr. GUILLERMO PATTERSON JR. '11, Panama City, Panama, May 11, 1964. He is survived by his widow.

C. FRANCIS DIXON '12, Clearwater, Fla., June.

FRED H. MEIFELD '12, Frankfort, Ind., May 6. Since 1927 he was a senior member of the Meifeld Brothers Insurance and Real Estate Co. He is survived by his widow and a brother, Paul '17.

RICHARD V. BLAKE LLB '13, Brooklyn, N.Y., May 2. He is survived by his widow.

JAMES O'HARA LLB '13, Chicago, Ill., April 20. He is survived by his widow, a daughter, and two sons.

FRANCIS M. O'HEARN LLB '13, Evanston, Ill., April 18. He is survived by his widow.

NORMAN C. BARTHOLOMEW '15, Iron Mountain, Mich., May 14. A monogram winner in track, he retired from managerial duties at the Commercial Insurance Agency a year ago. He is survived by his widow, a daughter and a sister.

Dr. FRANK J. O'DONNELL '17, Alpena, Mich. He is survived by his widow.

CLARENCE H. BROWN CE '18, Fort Lauderdale, Fla., May 5. He is survived by his widow.

Dr. PETER H. MAKIELSKI '21, Mishawaka, Ind., May 19.

LAWRENCE A. WALLACE '21, Chicago, Ill., Aug. 28, 1964. He is survived by his sister.

HENRY C. ZICKGRAF '21, San Diego, Calif., May 26. He is survived by his widow, a son and a daughter.

J. ROY DEE '23, Mt. Carmel, Ill., April 10. Mayor of Mount Carmel from 1933 to 1959, he was reelected in 1963. He was founder of the Wabash Valley Association in 1957 and its president until 1963 when he was named chairman of the board. He is survived by his widow, a brother, and his son.

Bro. WILLIAM MANG CSC (Litt B '23), Austin, Tex., April 27. He had served on the Council of the Midwest Province at Notre Dame and in 1950 to 1956 he served in Rome as an assistant superior of the Congregation of the Holy Cross. At the time of his death he was chairman

of the Division of Teacher Education at St. Edward's University. He is survived by two sisters and a brother.

DANIEL O'SULLIVAN JR. '23, Mound City, Ill., June 26, 1965. At the time of his death he was serving as associate judge of the First Circuit Court of Illinois, a post which he held since 1951. He is survived by his brothers Dr. George '24 and Judge Albert '18.

LEO VAN TILBURY LLB '24, Mishawaka, Ind., May 22. He was a prominent city attorney who served under several administrations. He was also a founder of the Mishawaka Conservation Club. He is survived by his second wife, a son, a stepson and two sisters.

GERALD C. LUDWIG '28, Kalamazoo, Mich., May 9. He is survived by his widow, a son, Phillip '60, and a daughter.

JOHN PATRICK MURPHY '28, Fort Smith, Ark., May 17. He was past president of the ND Club of Fort Smith and had been active in Foundation work. He was sales manager for the Commercial Equipment Co. He is survived by his widow and a daughter.

JAMES QUIGLEY '28, Chicago, May 1. A noted artist and designer, he was at ND for two years before leaving to continue his studies at the Sorbonne.

RAYMOND M. HILLIARD '29, Chicago, July 4. Widely known for his work as a welfare administrator he held the position of the Cook County public aid director for 12 years; was past head of the Illinois and New York City welfare departments. He also served on the board of directors of the National Council of Christians and Jews; as a director of the Chicago Urban League; as past president of the Illinois Welfare Assn. He is survived by his widow and two sons.

PATRICK JOSEPH HASTINGS '30, Northboro, Mass., May 5. He is survived by his widow.

ALBAN A. LEYES '31, Chevy Chase, Md., June 29, 1964.

FRANCIS M. LONEY '31, Cincinnati, O., April 20. He is survived by his widow, two sons and a daughter.

PATRICK F. MURRAY '31, Richmond Hill, N.Y., March 30.

WILLIAM KNOX '33, Evanston, Ill., June. The president of Knox-Schneider, Inc., he was past president of the Midwest Paper Assn. and a member of the National Papers Trades Assn. He is survived by his widow, two sons and a daughter.

JOHN R. WINTERBOTTOM '35, San Clemente, Calif., April 26, 1965. He is survived by his widow.

JOHN L. O'HERN '37, Odessa, Tex., May 27. He was vice-president of the American Bank of Commerce, Odessa, and an active civic worker. At the time of his death he was president of the Notre Dame Club of Midland-Odessa. He is survived by his widow and three sons.

FRANK J. O'LAUGHLIN '38, Wilmette, Ill., June 21. President of the Commander Mfg. Co., he was a member of the boards of St. Mary's College, St. Joseph's Home for the Friendless and the Catholic Charities of Chicago. Surviving him are his widow, a son and a daughter.

JOHN J. O'CONNELL '39, Indianapolis, April 29. He is survived by his mother and sister.

JOHN B. McKEON '48, Denver, Colo., June 3. He was vice-president in charge of marketing and new business at the Denver U.S. National Bank and, also, was active in various civic organizations. He is survived by his widow, a son and a daughter.

JOSEPH B. WOERTH. JR. '49, Solon, Ohio, May, 1965.

Dr. LOUIS A. REICH '51, Birmingham, Ala., Feb. 18. He was killed in an auto accident.

Bro. JAMES GORMAN CSC (MA '56) Aurtin, Tex., May 23. At the time of his death he was director of the Alumni Association at St. Edward's U. He had served as an instructor in journalism and as director of sports publicity from 1948-51 at the university. He is survived by a sister and four brothers.

JOSEPH B. KILLIAN '58 LLB '64, Akron, Ohio, May 16. He is survived by his widow and two sons.

SISTER M. FRANCELIN WILLIAMS CSC MA '58, Anderson, Ind., May 16.

RICHARD F. WILLIAMS '66, Cincinnati, June 24. A June graduate, he was on a trip to Florida when he was struck by a car and killed while changing a flat tire.

REV. JAMES P. MCGARVEY, Dacca, E. Pakistan, May 11.

FACULTY AND STAFF DEATHS

REV. WILLIAM M. McNAMARA CSC '17, professor of history, died May 14 at age 71 in Holy Cross House where he had lived in retirement since 1961. He was ordained in June, 1922 and taught history from that year till 1930 when he left to do graduate study at Catholic University. He served as superior of Holy Cross Seminary from 1931 to 1934 when he began his 27-year tenure on the history faculty as a specialist in American history, American diplomatic history, and the Civil War and Reconstruction periods.

50-YEAR CLUB

WALTER L. CLEMENTS '14

Tower Bldg.,
South Bend, Ind. 46601

REUNION REGISTRANTS

J. B. MORAN '06, **WM. SCHMITT** '10, **EDWARD FIGEL** '11, **FRED L. STEERS** '11 and **WALTER CLEMENTS** '14.

Mr. and Mrs. **CHARLES BAAB** recently celebrated their golden-plus wedding anniversary. On June 7 the Baabs had been married 55 years. They have three sons, a daughter, 11 grandchildren and three great-grandchildren.

Few people may know that Charlie has been influential in initiating several practices that have long been considered Boy Scout tradition. The Scoutmaster's Benediction, used at the closing of meetings, can be traced back to 1920 when at the suggestion of Msgr. Goekel, Charlie submitted his idea to the National Council. The quartermaster position and insignia is another of his ideas that won national acceptance.

ALBERT A. KUHLE '15

117 Sunset Ave.,
LaGrange, Ill. 60525

REUNION REGISTRANT

RAYMOND KELLY.

I regret to report that a corrected list of the members of the Class of '15 places the following names on the "Deceased" portion: **DENNIS MORAN**, Sheffield, Mass.; **OWEN MURPHY**, New York City; **ALFRED H. RICKER**, St. Louis, Mo. We have also been advised that **NORMAN C. BARTHOLOMEW** passed away on May 14. He resided at 225 Cleveland Ave., Iron Mountain, Mich.

"Eternal rest grant unto them, O Lord, and let perpetual light shine upon them; may they rest in peace."

Latest word from the University indicates that the annual Alumni Fund for 1966 is progressing very well. It is particularly gratifying to learn that the response so far from members of the 1915 Class is very good. You may be sure that the University has a very sincere respect for any gift, large or small, from an Alumnus. As stated in my letter of May 31, it is important to remember that the high percentage of alumni giving is recognized nationally as an example of alumni loyalty, understanding and support. This fact alone is very important in winning non-alumni support.

— **ALBERT KUHLE**, Secretary

1916

GROVER F. MILLER

220 9th St., Racine, Wis. 53403

REUNION

SEE PAGE 11

REUNION REGISTRANTS

JAKE ECKEL, **DUCH FREUND**, **TIMOTHY GALVIN**, **RAY HUMPHREYS**, **LOUIS KEIFER**, **RAYMOND McADAMS**, **PATRICK MALONEY**, **EDWARD MARCUS**, **GROVER MILLER**, **ALBERT SCHLIPF**.

1917

EDWARD J. McOSKER

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

REUNION REGISTRANTS

FRED L. MAHAFFEY, **LEO D. O'DONNELL**, **LEO VOGEL** and **BERNARD J. VOLL.**

1918

GEORGE WAAGE

3305 Wrightwood Ave.,
Chicago, Ill. 60647

Surprise a classmate. Send a birthday greeting card: **Aug. 8**, **ALVIN H. BERGER** '15, R.R. NO. 2, Sturgis, Mich. 49091; **Aug. 9**, **FRANK B. MARSHALL**, 2612 Washington Ave., Santa Monica, Cal.; **Aug. 15**, **JAMES F. HANLON**, 1551 St. Paul St., Denver, Colo. 30206. **Aug. 22**, **THOMAS J. MOTT Jr.**, 511 W. Summer Ave., Spokane, Wash. 99204; **Aug. 27**, **JOHN L. REUSS**, 909 Orlando Dr., Ft. Wayne, Ind.; **Sept. 3**, **LOUIS H. FOLLET**, 1303 W. Oak St., Norristown, Pa. 19401; **Sept. 8**, **WM. E. BRADBURY** '16, Robinson, Ill.

RECAPITULATION OF FAMILY TREE CARDS

	Boys	Girls	Grand-children
Chas. W. Call	1	1	4
G. W. Harbert	4	—	4
Louis H. Helbert	1	1	3
Louis Follet	2	3	7
Allan W. Fritzsche	1	1	4
John A. Lemmer	—	—	—
Max. Kazus	—	2	6
E. J. Kenny Jr.	3	1	8
William H. Kelley	2	3	20
Tom King	1	—	2
Jim Logan	1	3	16
Wm. Breen McDonald	—	2	9
Leonard F. Mayer	3	1	6
W. J. 'Pete' Noonan	1	1	6
Tom O'Meara	—	—	—
Albert S. O'Sullivan	1	—	—
John L. Reuss	3	—	10
Peter J. Ronchetti	—	—	—
Lambert 'Bert' Seng	2	2	14
E. Norrie Starrett	—	1	3
James L. Sweeney	2	3	13
'Whitney' Whalen	—	—	—
John J. Voelkers	2	3	9
Geo. Waage	—	—	Still Single

We hope to hear from every one of you '18ers. Will add late arrivals to next report. Keeping 'chit chat' for next time. So long. **MAY YOU LIVE TO BE A HUNDRED.**

— **GEORGE WAAGE**, Secretary

1919

THEODORE C. RADEMAKER

Peru Foundry Co., Peru, Ind. 46900

1920

JAMES H. RYAN

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

REUNION REGISTRANT

SHERWOOD DIXON.

1921

DAN W. DUFFY

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

REUNION

SEE PAGE 12

REUNION REGISTRANTS

A. R. ABRAMS, **WILLIAM S. ALLEN**, **JOSEPH BRANDY**, **ANTHONY T. BRAY**, **BERNARD R. CARNEY**, **DAN DUFFY**, **D. C. GRANT**, **JAMES H. HUXFORD**, **LEO D. KELLEY**, **CHARLES KING**, **CALLIX MILLER**, **R. J. SCHUBMEHL**, **WILLIAM J. SHERRY**, **JOSEPH TILLMAN**, **GEORGE C. WITTERIED**, **MARK ZIMMERER.**

1922

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

REUNION REGISTRANT

GEORGE G. KERVER.

Our sympathy is extended to RICARD McCARTY of Canton, Ohio, on the death of his beloved sister, Mrs. Adelaide M. Lynch, of the same city who died April 20 as a result of a massive stroke. For your writing convenience Ricard's address is as follows: 2812 Harvard Ave. NW, Canton, Ohio 44709.

Your secretary recently had a grand visit with the ARTHUR SHEAS of Greenwich, Conn. A Shea son, Tommy, was graduated in June from Colgate U. and was married in his home city on June 18. We have no further details to give you at present. Art's daughter graduated from Smith College.

Miss Amelia Mae Jones, daughter of R. GERALD JONES and Marion, now deceased, was the bride of Lt. David William Muris of the US Air Force in her home city of San Mateo, Cal., on June 1.

VINCENT HANRAHAN is still on the move doing special escort duty for the US State Dept. He was last sighted, June 2, in Los Angeles with a gentleman from Kenya. The Hanrahan's are hoping to take a September trip to the Mediterranean and visit the countries bordering thereon.

Earl McKee—only son of our classmate HAROLD of happy memory and wife Ellen, presently residing in Chicago—is now connected with the legal group of Mayer, Friedrich, Spiess, Tierney, Brown and Platt located at 231 South LaSalle St. Earl is married and has four children.

This is the very first call for our 45th Reunion to be celebrated on the campus next June. It is no problem whatsoever getting certain regulars to attend, they just would not think of missing a reunion. The best thing that could happen for our 45th Reunion would be the reappearance of those faces that have been missing for many years. All of our reunions have been successful from the standpoint of attendance and interest. This is no time to break the chain. Start planning right now to attend our 45th.

—G. "KID" ASHE, Secretary

1923

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

REUNION REGISTRANT

PAUL CASTNER.

It's not every retiree whose retirement gets the accolades accorded that of two of our classmates, CLIFFORD B. WARD of Fort Wayne, Ind., and MURRAY POWERS of Akron, Ohio. The May 27 issue of the Fort Wayne *News-Sentinel* reported Cliff's action, appropriately accompanied by photos. In Cliff's personal column "Good Evening" he himself indites his valedictory with the announced intention of spending his retirement in purse-snatching, safe-robbing and moonshining. And "if these things get boring we will fish, golf and travel, the Lord willing."

Two days before the above news release the Akron *Beacon-Journal* carried a feature story on MURRAY POWERS' retirement from the B-J, of which he has been managing editor for 17 years, and an employee for 32 of the 44 years he spent in journalism. The story of Murray's staff man recounts many interesting sidelights on Murray's career, ending with the quip "Journalism is a very human kind of business. It was bound to attract a very human man." Murray will continue to spend one day a week teaching journalism at Kent State U. as he has for the last 26 years.

Congratulations to both outstanding '23 men on their successful careers.

It is pleasant for this correspondent to report such matters which, momentarily at least, outweigh the steady stream of obituaries in the news columns of our older Alumni. Some of these deaths may have been reported previously, but to make sure there are no omissions we report:

J. STANLEY BRADBURY LL.B., state's attorney of Crawford County, Ill., died in Robinson, Ill., May 2, after a brief illness with lung cancer. His widow and his brother, WILLIAM E. BRADBURY LL.B. '16 are the only close relatives surviving.

BROTHER WILLIAM MANG CSC, chairman of the Division of Teacher Education at St. Edward's U., died April 29. He had celebrated his 50th jubilee as a Hoy Cross Brother in June, 1964.

Cause of his death is not known to me.

J. ROY DEE, O.S. '19-'20, died April 10, according to meager information reaching me from the Alumni Office. A Class questionnaire which I circulated some years ago elicited from Roy the information that his son attended ND in 1949.

JOSEPH P. HENNEBERRY, a popular member of the Class, died January 25 in his home, 1331 North Shore Avenue, Chicago. Joe had retired last year from his work as salesman for a Chicago paint manufacturing company.

DANIEL O'SULLIVAN JR. PhBc, brother of ALBERT S. O'SULLIVAN '18, died June 26, 1965 according to belated information which reached this desk late in May of this year. Further details are not as yet available. The surviving brother's address is given as 513 Warren Avenue, Belvidere, Ill.

Details of such deaths have been going forward to our '23 men in your secretary's periodic newsletters, as is the assortment of chitchat about classmates which editorial pleas for brevity keep crowding out of these columns. Alumni of the early-Twenties era who want more information on any '23 men, living or dead, are invited to write to me.

—LOUIS V. BRUGGNER, Secretary

1924

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

1925

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

REUNION REGISTRANTS

JOHN A. BARTLEY and ROBERT GORDON.

Your secretary is "back home in Indiana" now covering both the Hoosier and Buckeye states. In Fort Wayne, I ran into HERMAN CENTLIVRE at Mass. He looks fine and is retired. He manages to keep busy reading and writing about his favorite subject "economics and finances." In a restaurant I saw another '25er, T. HAROLD MOYLAN. Harold is a practicing lawyer. He lives at 215 E. Lewis, just in case you need to be bailed out of jail in that fine Indiana town. I learned that ED-DIE BAKER is a big wheel with Eckrich Co. in Fort Wayne. MAURICE BOLAND, who has been with the Internal Revenue service for years, is now with the Indiana Dept. of Revenue. So MAURIE can help you out with your tax problems whether it is state or federal. BOB GORDON is practicing law and lives at 915 Nelson St. A few weeks ago I received a telephone call from ED ASHE who was in the Toledo area on business. Ed came out to the house and we had a wonderful visit. He really looks great and talked with pride of his grandchildren. Ed lives at 134 N. Anita Ave., Los Angeles. The week while in Indianapolis I talked to MIKE DUFFECY '26. He sounds real chipper and, last fall when I saw him at a football game, he seemed to have that same "old pepper." In the past month you received letters from two distinguished members of our Class, AL PORTA, who is our Deferred Giving Class Agent, and HANK WURZER, our Class Agent for the Annual Alumni Fund. Let's take care of these activities. I'm sure after reading both of these letters, you responded to action. We were third in 1963, and if "progress is our most important product" for the Class of '25, we should do better in '66. Keep up the good giving, fellows!

—JOHN P. HURLEY, Secretary

1926

J. N. GELSON
Gelson & Lowell, Inc.
200 East 42nd St.
New York, N.Y. 10017

REUNION

SEE PAGE 12

REUNION REGISTRANTS

PAUL ABEL, WILLIAM R. BARR, ARTHUR J. BIDWILL, THOMAS A. BURKE, LES CLARKE, DANIEL COUGHLIN, CLEM CROWE, FRANK DEITLE, ROBERT J. DOLEZAL, GEORGE DOLMAGE, WILLIAM DORGAN, JAMES DRISCOLL, JAMES F. DWYER,

HERBERT EGGERT, THOMAS FARRELL, ROMAN C. FELDPAUSCH, WILLIAM FOOHEY, LOUIS G. FRANK, J. NORBERT GELSON, RUDY GOEPFRICH, ART HALEY, AUSTIN HALL, EDWARD F. HARGAN, JERRY HAYES, CHARLES HEINTZ, DANIEL KELLY, FRANCIS A. KLEIN, HAROLD KLEIN, MALCOLM KNAUS, HAL KRAUSER, C. A. LAFOLLETTE, GERALD V. McDERMOTT, JERRY MCGINLEY, CHARLES P. MARGUET, CHARLES E. MASON, MARK E. MOONEY, FRANCIS NEES, DANIEL O'NEILL, DENNIS O'NEILL, STEVE PIETROWICZ, CLAUDE M. PITTSBERGER, I. I. PROBST, MICHAEL REDDINGTON, JERRY REIDY, JOSEPH L. RIGALI, JAMES RONAN, JOHN J. RYAN, ROBERT H. SMITH, VINCENT SOISSON, JAMES STACK, ART SUDER, HOWARD WEIMERSKIRK, BERNARD K. WINGERTER.

1927

CLARENCE J. RUDDY
32 S. River St., Aurora, Ill. 60504

REUNION REGISTRANTS

ROBERT IRMIGER and EDWARD McLAUGHLIN.

1928

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

REUNION REGISTRANTS

PATRICK CANNY, PHILIP CENDELLA, JOHN F. FREDERICK and FRANCIS MEYER.

AL DAVIS advised me of the death of GERALD LUDWIG on May 9 in Kalamazoo, Mich. He is survived by his wife, a son, Philip '60 and a daughter. Gerald attended our reunions regularly but spent only a few hours with us on our 35th because, as he put it, of his "bum ticker."

ED RAFTER and JOHN IGOE reported the sudden death of JIM QUIGLEY, Chicago artist and designer, on May 1 from a heart attack. Jim, who completed his art studies at the Sorbonne in Paris, had won international awards for his interior designs. His most noted work was a mural depicting Lincoln's inaugural ball, executed for the State House Inn in Springfield. Ed Rafter visited the funeral home. Jim had been dead about 30 hours when found seated in a chair with a book in his hands in his apartment. Jim was with our Class from '24 to '26.

VINCENT CAREY died in Yakima, Wash., on Mar. 20 from a coronary. He is survived by his wife, a son, Kevin '65, and another son, a graduate of Gonzaga. Vince was an auditor with the Washington state tax commission.

JOHN LEITZINGER informed us of the death of JOHN PATRICK MURPHY of Fort Smith, Ark., on May 17 of a heart attack while working in his flower garden. John is survived by his wife and daughter. He was sales manager for the Commercial Equipment Co., a food service equipment supplier. John had been active in the ND Club, the ND Foundation campaigns and the Subicco HS Alumni Association. He had advised me recently of the death of OSKAR RUST.

Masses were arranged by our treasurer, JOE LANGTON, for these classmates.

The Catholic Press Association of the US and Canada gave its highest 1966 honor to JOE BREIG, columnist and associate editor of the *Cleveland Catholic Universe Bulletin*. Joe was given the CPA's annual special award for "outstanding contributions to Catholic journalism." ND Man of the Year awards went to A. GORDON BENNETT, general manager of the *Courier Express* in Buffalo, to Judge ROBERT GRANT in South Bend and to JOE KINNEARY in Columbus, Ohio. MARTY RYAN sent a clipping with a picture of GEORGE CONNER who was named Man of the Year by the Niagara Frontier Advertisers Association. Please let me know if I have missed any other classmates who received honors recently.

ED QUINN is making plans for our 11th annual '28 Class party at ND following the Army game on Oct. 8. You will be advised of the location in a special mailing. Plan to attend this get-together of '28 men, their families and friends.

The remaining part of this column was written by our Class president, BERN GARBNER.

BILL DWYER, lamenting the increasing '28 deaths, commends SHEIBLEY's Communion Sunday idea (urges continued and greater participation) and Masses for our deceased. Bill attended Junior-Parents Weekend—"inspiring"—as he has

Book Notes

A WHALE OF A TERRITORY,
The Story of Bill O'Neil, by Dennis J. O'Neill '26. McGraw-Hill Book Co., N.Y.

This is a biography of one of America's industrial giants, the founder of General Tire & Rubber Co., Akron, O.

It is written by Dennis J. O'Neill '26, no relation to the family of the book. As creative head of D'Arcy Advertising in Cleveland, Dennis O'Neill worked for 20 years with Bill O'Neil on the General Tire advertising program. This rich association and inside knowledge of both company and man are reflected in the book. More than that, the author is himself one of a Notre Dame dynasty begun by his father, William P. O'Neill '06, and including a degree-holding nun-sister, and third-generation Notre Dame O'Neills. Denny was himself editor of the 1925 *Dome*, and journalistic history was made on campus when Dennis Jr. edited the *Dome* in 1950, a quarter of a century later. The book is a stimulating story of a great Catholic family against the background of American free enterprise. Bill O'Neil and two other brothers attended Holy Cross College. A fourth brother, Thomas F., attended Notre Dame, and was an outstanding alumnus until his death in 1943. JEA

THE CHURCH AND THE WORKINGMAN, by Msgr. John Cronin SS and Harry W. Flannery '23.

Hawthorn Books, Inc., New York. This new volume is Volume 104 in the Twentieth Century Encyclopedia of Catholicism. Monsignor Cronin, assistant director of the Department of Social Action in the NCWC, treats the Church's doctrine on the rights of the workingman. In the second half of the book, Flannery traces the history of the Church and the workingman since the Industrial Revolution. His emphasis is on the US in the 20th century, but includes material on the changes in the conditions of the workingman in England, Germany and France. Flannery, an outstanding campus journalist, went on to become an international news commentator, serving as the Berlin network commentator at the start of World War II. He is presently in charge of the radio programs of the AFL-CIO out of Washington. The book is a compact (159 pp) articulate presentation of vital material in this important area of Catholic social action. JEA

a son in the Class of '67 with ANTUS's, FISCHER's and GARBER's sons. Bill and RAY MULLIGAN report these men at Chicago UND night: JOHN RICKORD, ED RAFTER, RAY MULLIGAN, JOHN LYONS, BOB TROTTER, BERNARD KORZEN, BILL KEARNEY, GEORGE McLAUGHLIN, CHARLIE SCHUESSLER, PHIL QUINN, HOWARD PHALIN, HANLEY MURPHY, JOHN WOUFLE, JOE GRIFFIN, JOHN CAVANAUGH, DICK QUINLAN, BOB WINTER and BOB GRAHAM.

Absent were ED McKEON, toastmastering a St. Procopius College dinner, and DICK PHELAN, convalescing after six weeks in the hospital. BILL HANLEY MURPHY sold his Chicago home and is living now at Edwardsburg, Mich., up Niles Rd. from ND (1968 Reunion committee?)

"Count me in," says Dwyer, "with those congratulating JOHN CARLIN and his wife on the ordination of their son John to the priesthood." First Mass was said on May 11 in the cathedral in Salina, Kan. In his letter Bill mentioned "Big John" Murphy and the hope of getting him back for a reunion (John's death came a few days later).

From ART DENCHFIELD, executive director of international affairs for the Miami-Dade County Chamber of Commerce and executive vice-president of the Chamber of Commerce of the Americas: "COURY, LEPPIG and I believe we will be around for the 60th Class Reunion in 1988; perhaps, we'll have the 72nd Reunion here in Miami." Dench's '28 visitors included GUS GRAMS, FRANK DONOVAN, Fr. JIM McSHANE, CHUB GRAF and RUSSELL SMITH.

Dr. JOHN A. GOCKE of Los Angeles writes he saw Mary and BILL DOWDALL in February on their return from the islands. John and Carolyn have seven children (two in high school) and six grandchildren.

Rita and CHRISTIE FLANAGAN went to Europe in May. Christie Jr. is married, has one daughter and is a lawyer in Houston. Second son, Bruce, a bachelor, is in business with his father. Christie's two daughters married ND men and have 4 children each.

In April DICK GREENE, Muncie newsman, talked with me, STEVE SHERRY and GENE FARRELL while in New York City. Because of his historical writings on Muncie and Delaware County, Dick was made an honorary member of the Muncie Junior Chamber of Commerce; he was also elected to Sigma Delta Chi. Dick and Mildred had a 40-day trip around the world in June-July.

Marion and BOB HAMILTON's daughter took her final vows Easter week at Maywood in Scranton, Pa., as Sr. St. Bernadette IHM. Daughter Kathleen, with four children, is working on her master's at Queens College; and active as Republican district captain of Roslyn, Long Island. Youngest daughter Mary is a junior at Maywood. Bob keeps Pan Am supply channels open — favors a Class trip to Bermuda.

Laura and GEORGE KELLEY, recently wed, led a Youngstown Vindicator tour group to Europe in April and May.

DICK QUINLAN, visiting Los Angeles, couldn't reach JOHN WALLACE but talked to MORT GOODMAN, successful at law. Dick expects to retire soon and live in either Fort Wayne or Delray Beach, Fla. He reports JOE DORAN, now retired, is back in Lafayette. Also talked with BOB MOHLMAN, who is feeling better now.

NORB SEINDENSTICKER is building a home near Pinehurst and Southern Pines, N.C., and expects to move there in 1967.

LARRY CULLINEY, while safeguarding New England banks, saw JOE FRANCIS CANNON, Rutland Co. clerk, and in Milton, Vt., met his old friend J. CLINTON RYAN ex '26 who encouraged Larry to decide on going to ND. Larry requests "honorary membership in the Class of '28" for Clint. Granted, B.G., president!

Our sympathy to ED DEAN upon his father's death in April, and to Father JIM McSHANE SJ upon the death of his mother on June 3.

—LOUIS F. BUCKLEY, Secretary

1929

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

REUNION REGISTRARS
JAMES CURRY, WALTER MULFLUR and
CLETUS P. SCHNEIDER.

Immediately after the Army game, Oct. 8, join your classmates for a get-together in the engineering building.

A gifted few have the ability to express in

words what is felt in the heart. One such person is JIM GALLAGHER, 366 W. Mt. Airy Ave., Philadelphia. If he will consent to be your Class secretary I will gladly yield my responsibilities to him. By changing a few words in what follows, each of us could pay tribute to someone dear to us. Jim was writing to the friends of his beloved wife, Eva, recently deceased. In doing so he reveals much of himself. I beg his forgiveness for quoting a few excerpts without having asked his permission. I wanted to be certain that you could read his sincere tribute.

"She brought with her laughter and love and intense awareness of the joy of living. When she entered a room it came alive. In her presence we felt the compelling urgency to live each hour — fully, immediately, gaily; savoring joy and sorrow as equal expressions of God's will.

"Kindness was her creed; forgiveness her hallmark. She was human and felt frustration, resentment and rage like all the rest of us. But in 33 years I never knew her to let the sun rise on remembered anger.

"Unkindness and cruelty were to her the only real sins. She had a vast tolerance for the frailties and follies and infirmities of people; at times it seemed she loved everybody, but the cruel, the unkind and the hard of heart she avoided.

"Hers was a divine capacity for friendship. In this cold age, when most of us don't want to be 'involved' she cared. The faceless people around us . . . the chain-store checker, the postman, the carwasher, the laundromat attendant . . . were not faceless to her. Nor did she suffer from that perverse snobbery which ignores the wealthy and important as unneeded of friendship. Bishops, ambassadors, corporation presidents and a prime minister are numbered among the great and near-great on her incredible list of those with whom she corresponded; whose anniversaries and birthdays she remembered; who got her little gifts and nonsense cards.

"She had a tender and understanding love for little children; she cherished the old, with a special, amused sympathy for the eccentrics and the queer ones; she rejoiced in the companionship of her own generation; but her great, passionate love affair was with young people. She loved their freak hair-dos, their skin-tight pants, their odd-ball ways, their confusions, their aspirations.

"Unostentatious about religion, she had within her deep wells of faith inherited from her French-Canadian forebears. Not many days passed when she did not visit a church, to pray for the gift of kindness. And she lived her religion. I never heard her preach of integration, but she chose to live in a parish with Negroes as her neighbors and friends; I never heard her prate of tolerance, but among her friends she numbered Buddhists, Hindus, Jews and agnostics.

"Her gaiety, her blitheness, her readiness for a frolic or a party masked a resolute efficiency in all her activities. She never left a task undone, and yet she was always ready to answer the call for volunteer work. . . .

"It does not fall to the lot of many of us to be remembered very long after we have left the world. But I like to think that Eva will never really die as long as those of us who received the gift of her kindness will remember and pass it on to others; that each little act of love, like a stone dropped into the sea which stirs a ripple that never ceases to move, will generate new acts of love which will be an eternal tribute to her memory.

"Eva Gallagher was a very rare and special person. To have known her was a privilege; to have loved her and to know her love was to feel the breath of immortality.

"She would never want anyone to know sadness because of her. And to you, her friend, I repeat her loving thought:

"Remember the happy times."

MICKEY McMAHON writes, "Dear Larry, my mother passed away and I would appreciate your including her in the ALUMNUS list requesting prayers. . . ."

JOE LENIHAN, Dr. GEORGE McDONNELL, HUGH McMANIGAL, JIM KENNEDY, JACK KEARNS, LOUIS HANEY and others have submitted class news. These will appear in the next issue, thanks to each of you — and may your classmates please follow your example and forward news of themselves and their fellow '29ers. Jim, Jack and your secretary had sons in the June graduating class. Tell us about your graduations, weddings, promotions, changes of address. The editor limits our copy but I'd like to challenge him to do so.

— LARRY STAUDER, Secretary

1930

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

At the 30-Year Reunion of our Class in June 1960, a large number of the members created a loan fund for needy students. This fund is now \$6847.50. By the recommendation of Rev. Jerome Wilson CSC, vice-president for business affairs, this money is now going to be assigned as an endorsement for much larger lending opportunities for our students. The following letter explains this unusual arrangement:

Dear Mr. Plunkett:

Re: Class of 1930 Loan Fund
It gives me great pleasure to accept from the Class of 1930 the \$6,847.50 referred to in your letter of April 4. I understand that the class would like this money to be used for loans to students with financial need. This means so very much to us, especially at this time. As the Federal Government is planning a phase-out of the direct loan program, we will need loan funds to aid needy students.

I have discussed your wonderful gift with Rev. Jerome J. Wilson CSC, vice-president for business affairs, and he has given me approval to make use of your funds in the following manner:

The money will be deposited with the United Student Aid Funds, Inc. Loan Program. Automatically, Notre Dame will receive an endorsement capacity of 12½ times the amount put in the fund. This will mean that your money will be worth 12½ times the amount given us. We will be able to endorse loans for students from any state in the Union in which there is a participating lending institution. Currently, there are over 6,000 banks and lending houses from which a student can borrow. Your money will be the collateral for the loans. Thus, your \$6,847.50 becomes \$85,593.75 in actual loans.

You can see that this will be a great boost for us. Please express our most sincere and deep appreciation to the Class of 1930 for this wonderful aid.

With all good wishes, I am

Very sincerely in Notre Dame,
Brother Robert Sinnavee CSC
Director of Financial Aid

I assume everyone received JACK ELDER's letter of May 31. Jack as our Class Agent for the Annual Alumni Fund, shows rather pointedly where the Class of 1930 has another good chance to break some records.

JACK O'KEEFE sent in this note: "Regret being unable to see you during recent very short stay on the campus. Attended son Pat's graduation at Holy Cross Seminary but had to get back here in a hurry to attend double graduation at Holy Cross High School near here of daughter Eileen and niece Ellen. Will have three children on UND-SMC campuses this fall, the third time since 1960 we will have been so honored; Mike will be a senior at ND, Pat will return as a freshman-seminarian, and Eileen will be a freshman across the Dixie Hwy. Thus, all four sons and three of five daughters will have enrolled at one of those institutions. We have had one or more within sight of the golden dome every semester since Sept., 1955. Many thanks for the personal interest you have taken in these youngsters. Hope to see you in September."

JACK CANNON was not content merely to be in the Football Hall of Fame. He recently was selected for the Elks' Hall of Fame by the Ohio Elks Association.

CHARLIE COLTON '29 of Taunton, Mass., dropped in with his son, John, who will be a freshman here next September. He had a few reminiscences about the days rooming with JACK ELDER and supervising those docile waiters like Judge McDUGAL, HAROLD STEINBOCHER, my brother, DON PLUNKETT, and others.

JOHN T. MORAN has retired from Allstate and is now in law practice in Chicago.

TIM TOOMEY is living with retired Lt. Commander W. J. WALSH (Willie the Whip) in Arlington, Va. Tim is with the Bureau of Employment Security, Office of Farm Labor Service. He writes that Bill Walsh is senior civilian consultant on supplies and materials for the Navy Dept.

In this edition or other copies of the ALUMNUS, notices have been carried of the deaths of PATSY HASTINGS, FRANK DRISCOLL, FRANK ROONEY, BILL HALLISEY, ANDY LOVE, and

of both the mother and wife of JOHN CASSIDY within three months. Members of the Class of 1930 will remember them in our prayers.

CHET ASHMAN wrote that things are great in Southeast Tennessee. His St. Pat's Church, for which he worked so hard over the years, has 300 members now and a full-time priest.

ART ERRA sent in a glowing report of Alumni activity out in the Valley of the Sun.

Here at ND the Summer Session just got under way with the biggest enrollment ever, over 3800 students. Of this number, only about 500 are undergraduates. Besides summer classes, we also have here 2 units preparing for the Peace Corps, and 50 other high school youngsters from disadvantaged families in a federally sponsored program UPWARD BOUND.

So, there is lots of variety in summer activities on the campus.

— DEVERE T. PLUNKETT, Secretary

1931

JAMES T. DOYLE
1567 Ridge Ave., Apt. 308
Evanston, Ill. 60201

REUNION

SEE PAGE 13

REUNION REGISTRANTS

PHIL J. ANGSTEN, GERRY BALL, HOWARD C. BEASLEY, JAMES BIGGINS, NICK BOHLING, AUSTIN BOYLE, EARL BRIEGER, JOHN C. BURNS, FRANK BUTORAC, CHARLES CASHMAN, PETER CASTERLINE, RAYMOND COLLINS, CARL CRONIN, JEROME CROWLEY, JOSEPH F. (JOE) DEEB, JOHN E. DEMPSEY, FRANK D'MUHALA, JAMES DOYLE, JOSEPH DUNNE, OLIVER F. FIELD, CLARENCE H. FUTTER, ALFRED GALL, BUD GIES, WILLIAM GINDER, JOSEPH GOLABOWSKI, LOUIS GODOY, AL GRISTANI, LAWRENCE H. HALTER, JOHN HANSON, FRANCIS J. HOLLAND, GEORGE A. JACKOBOICE, LEO J. KLETZLY, ROBERT J. KUHN, JOHN F. LAUX, DANIEL C. LENCONI, CHARLES McALEER, BERNARD T. McGLONE, JOHN McMURRAY, JAMES D. McQUAD, DONALD F. MacDonald, ARTHUR MARGRAF, BERT METZGER, CHARLES H. MILTNER, LARRY MOLLER, THOMAS MONAHAN, JAMES L. MULVANEY, JAMES H. MURRAY, EARL J. O'BRIEN, GEORGE O'CONNOR, WARD O'CONNOR, WILLIAM O'MALLEY, JOSEPH V. O'ROURKE, LEW O'SHEA, DONALD O'TOOLE, GILBERT V. PERRY, WALTER F. PHILLIP, MAURICE REGAN, WALTER R. RIDLEY, JAMES A. RUDOLF, EDWARD B. RYAN, JACK SAUNDERS, ED SHEERAN, ALFRED STEPAN, R. J. "SPIKE" SULLIVAN, DEON SUTTON, FRANK SVOBODA, JOHN WEIBLER, JOSEPH WETLI and DANIEL WILLIAMS.

1932

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

REUNION REGISTRANTS

MICHAEL J. CARR, NORB CROWE, LEONARD DUNN and BILL NEWBOLD.

A fine letter was received from Rev. TONY WEBER CSC who wrote that he is reporting in after many years as a missionary in India, Pakistan and Africa.

He further wrote, "I would like to have the ND ALUMNUS sent to my new address in the heart of Texas at Box 103, Gatesville, where I have been appointed pastor.

"Lucky, too, to be Catholic chaplain at the nearby Gatesville School for Boys — the largest of its kind in the world with nearly 1,700 teen-agers. Do I need help? And how — by receiving in any way, shape or quantity lots of religious articles (purses and medals) and literature, catechisms and pamphlets for my five hundred Catholic boys. Most of all, I need your prayers."

Many letters were received following the announcement of the deaths of HUGH BALL and JOHNNY PERONE. HERB GIORGIO said in part, "Needless to say, I was deeply grieved and I shall remember them in my prayers. Two more likeable fellows you do not meet often, if ever. I feel sure Johnny would have a story to tell the Lord that will make Him smile on both of them.

They will be sorely missed by all who had the good fortune to know them."

RAY PFEIFFER writes, "As you know Hugh and I were very close at Notre Dame and corresponded; he and Flo used to visit with us in Louisville when they were in the vicinity. I was also shocked to hear of Johnny's death. Time is catching up with all of us."

JACK RUDD sent a clipping about Johnny Perone and the bulletin from St. Luke's Church in Palm Beach listing the Mass he had arranged. Jack also wrote, "Well, John won't make our 30th Reunion. We had a lot of laughs during the eight years I went to school with him, and only a few serious conversations. He enjoyed what he did but felt some of us could have given him a hand in the engineering profession. I have heard more than one engineer in our Class say that without his help they would never have made it through school. When you recall some of the so-called All-Americans we have cheered onward and upward, in my memory he was the greatest."

Many thanks to all of you for your fine letters; I know your comments will be welcomed by all of the Class.

They also sent along some personal news. Herb writes, "My life has changed in the past year—as you may know I have remarried and am the father of Melissa born Apr. 20, 1965 and Mary Grace was born on Mar. 3, 1966. It is quite an experience being a father." Ray writes, "Fortunately, all the Louisville gang of our Class are still plowing along and we see each other occasionally. I got out of the whiskey business after 30 strenuous years and last year set up a business of my own—advertising and packaging programs. This is away from my college engineering course but I have found I enjoy developing programs, sales and advertising much better."

NICK RUGGIE told me on a recent visit that he was having a busy spring with one daughter receiving an MA in English from Western Reserve, another daughter receiving an AB degree at Notre Dame College in Cleveland and his son also graduating from Xavier U. in Cincinnati.

DICK FABRYCKI has sold his solvents business in South Bend and is now a consultant to his former supplying company. He said that this gives him more time for his big game hunting.

FRANK O'MALLEY is doing a fine job as Class Agent for the Alumni Fund and you have, undoubtedly, heard directly from him. He expects to report later on just how it is progressing.

Col. REMI RENIER has been transferred from the Army Engineer's Canaveral district to assume duties as acting division engineer of the New England division. In this post he is responsible for all military and civil works, and took a leading role in the March 19 dedication ceremonies of the Fox Point Hurricane Barrier in Providence, R.I. He was awarded the Legion of Merit for his work at Cape Kennedy and other Florida space agency installations. He was in Cleveland recently visiting JERRY LINN.

IKE TERRY, our esteemed president, is making arrangements for a Class get-together after the Pittsburgh game on Nov. 5. This is the Homecoming game and Ike expects a large crowd to be there.

—JIM COLLINS, Secretary

1933

JOHN A. HOYT, JR.

Gillespie & O'Connor,

342 Madison Ave., N.Y., N.Y. 10017

We learned with deep regret of the recent death of our classmates PHILIP A. RILEY of Ste. Genevieve, Mo., and MAURICE E. WEIGAND of Dover, Ohio. Both Phil and Maurice died in mid-April. "In Paradisum Deducant Te Angeli."

Just as we went to press for the April edition of the ALUMNUS we learned that Mr. and Mrs. PATRICK F. CROWLEY were named recipients of the 1966 Laetare Medal. This is the first time the University has ever bestowed this award upon a husband and wife. To Pat and his charming wife, Patricia, we extend sincere congratulations. As recipients of the most significant annual award conferred upon Catholic laymen in the US the Crowleys have brought distinction to themselves, their family, their community and to the Class of '33.

We recently received a notice of the dinner given BILL WITENBURG upon his retirement as director of the local audit division of the Michigan Treasury Department. Bill, although retiring from

Eugene C. Coyle '31:

THE HANDSOME walnut plaque reads, for "outstanding performance in providing service and a spirit of cooperation and helpfulness to the business community." To Eugene C. Coyle, 1965 recipient of the Chicago Association of Commerce and Industry Award, outstanding performance is nothing new. But Gene does take pride in the fact that he is the first member of the Chicago District of the Internal Revenue Service to be so honored by a group of business and professional leaders for outstanding work as a government tax agent.

state service, is being retained as a consultant to the Michigan state Senate and also contemplates teaching at one of the state colleges in Michigan. We wish him well.

CHARLIE CONLEY of Havertown, Pa., has consented to act as chairman of our 35th Reunion scheduled for June '68. Over the years Charlie has been extremely active in Alumni and Class affairs and we know that he will do an excellent job.

In a recent communication from Charlie he advised us that he had been in touch with JACK KENNEY who lives in Philadelphia and is associated with the Travelers Insurance Co. Jack's son was recently graduated from ND and is now attending law school at Temple U. While at the Army game Charlie visited between halves with Dot and PETE CONNELLY of Rochester. Charlie also reminded us that Judge MAURICE W. LEE who sits in the Cook County Court presided over the recent trial of comedian Dick Gregory. The outcome of the trial and the sentence imposed are a matter of public record.

ROGER P. BRENNAN who practices law in Cleveland continues to be very active in the scholarship program for the Law School and many of us who practice law recently received a note from Roger encouraging us to suggest Notre Dame for possible bequests in clients' wills. An excellent thought.

All of us have recently received a note from LUCIEN KEMPF from Lindsay, Okla., designated as our Class Agent by the ND Alumni Association.

FRANK MCGEE, tax assessor of the City of Bridgeport and who is extremely active in Democratic affairs in Fairfield County, Conn., was engaged in an interesting local primary during the spring in connection with election to the State Assembly. The Bridgeport Post carried an interesting picture of Frank at the primary count accompanied by his familiar cigar.

JAMES P. CARRIGAN now resides at 375 Upper Mountain Avenue, Upper Montclair, N.J. FRANCIS W. DONALTY has moved to 109 Harter Place, Utica, N.Y. BERNARD L. COUSINO's new address is 9610 Summit, Erie, Mich. Dr. ROBERT L. DU BOIS is now residing at Carriage Drive, Middlebury, Conn. Capt. (or is he now Admiral?) WILLIAM M. HAWKS is now residing at 1527 Hacienda Drive, El Cajon, Cal.

GEORGE BEAUDIN still lives in Chicago and is associated with Loyola U. FRED BECKLENBERG JR. lives in Winnetka, Ill., and is active in real estate development and management in Chicago. TED BUCZYNSKI is still teaching school in the Chicago area and lives in Franklin Park. DICK BURKE who lives in Skokie, Ill., is district sales manager of Wheelock Bros. Transportation, Inc.

JIM GARRIGAN while undergoing surgery at Memorial Hospital in New York was surprised to discover two ND men on his case—Dr. TOM CALLAHAN '31 and Dr. TOM MURPHY '58.

—JOHN A. HOYT JR., Secretary

1934

EDWARD F. MANSFIELD

523 W. Hillsdale,

San Mateo, Cal. 94403

1935

FRANK T. MCGUIRE

V. P.—Special Projects,

Notre Dame, Ind. 46556

REUNION REGISTRANT

JAMES MACDEVITT.

It was good to run into BILL GUIMONT at the Notre Dame Night in Minneapolis. Also saw JOHN CORRIGAN a few days earlier at the Crystal Lake, Ill., ND Night. Glad to report that all goes well with each of them.

I am thinking of getting BILL RYAN, who probably travels as much as anyone in our Class, to assist in contacts with you. I see Bill quite often at the golf club and perhaps his assistance will result in closer touch with each of you.

As this issue goes to press, the summer school is about to start here on the campus but the summer goes quickly. Before very long the students will be returning in the fall. One thing I would like to do would be to get the sons of the Class of '35 that are on the campus together in our home. It would be most helpful if each of you who has a son or sons at ND would drop me a note. Also, ask your son to get in touch with my office as soon as he gets settled down in the fall. The thought for this came when I met AL VITTER and his wife on the campus at commencement and learned then that their son, Albert, was getting a degree. He also won a Woodrow Wilson Scholarship.

—FRANCIS T. MCGUIRE, Secretary

1936

LARRY PALKOVIC

301 Mechanic St.,

Orange, N.J. 07050

REUNION

SEE PAGE 14

REUNION REGISTRANTS

BERT BAUR, WILLIAM K. BAYER JR., CLIFFORD F. BROWN, ROBERT BURKE, CONAL BYRNE, RICHARD CAMP, GEORGE CANNON, MORRIS COOPER, ARTHUR D. CRONIN, JOHN DeMOTS, JOSEPH DONNINO, PATRICK J. DONOVAN, WILLIAM FLANNERY, JAMES FOOTEY, THOMAS GRADY, HERMAN GREEN, MISGR. EDMOND HAMMER, ANDREW HELLMUTH, LEO J. HOFSCHEIDER, ANDREW HUFNAGEL, KEVIN O'NEIL, PATRICK KEHOE, EDWARD KENNEDY, TOBIAS KRAMER, EDWARD KUMROW, FR. ROMAN LADEWSKI C.S.C., KENNETH LAWS, DONNELL McCORMACK, LEO McFARLANE, JAMES MCGUIRE, EDWARD McNALLY, GEORGE McNEILE, JOSEPH MacDonald, ROBERT MacDonald, JOSEPH MAHAR, ANTHONY J. MAZZIOTTI, GEORGE MILTON, LEE MOORMAN, ARTHUR MULHOLLAND, FRANK MURRAY, EDWARD R. NEAHER, STEVEN NOVAK, DANIEL O'BRIEN, M. J. O'CONNOR, JAMES O'KEEFE, JUSTIN O'TOOLE, LARRY PALKOVIC, JOHN A. PARISH, MYRON J.

noteworthy collector

The 1931 *cum laude* graduate of Notre Dame is modest in his acceptance of the award and credits the cooperation of his fellow Treasury Department employees for making it all possible. Gene began his career with the IRS in 1937 after studying at Loyola and DePaul universities in Chicago and working as a public accountant. He took a two-year leave of absence in 1944 to serve in the military forces as a naval officer.

With his return to civilian life

came the inevitable recognition of his superior talents. Positions of increasing responsibility took him to Chicago, Washington, DC and Columbus, Ohio. He was named assistant district director in Columbus in 1954 and two years later he was promoted to the directorship of the Buffalo area.

September 1, 1962 marked the beginning of his tenure as the Chicago district director a position which led to public recognition of his talents as an outstanding ad-

ministrator and a financial wizard. The latter is also attested to by his holding a CPA certificate in Illinois and by his membership in the Illinois Society of Certified Public Accountants.

Gene is married to the former Mary Celeste Stokes and they reside at 7720 S. Coles Ave., Chicago. They have two children—John, who will begin his senior year at Notre Dame in September, and a daughter, Mrs. Donald Steinwachs. The Coyles have one grandchild.

PENTY JR., JOSEPH POMZEVIC, JOHN PRENTICE, ALFRED H. ROHOL JR., L. CHARLES SCHAFFLER, WILLIAM J. SCHMUHL, JOHN L. SCHOONOVER, JOHN SHAFER, J. J. SHERRY, WOODROW STILLWAGON, RICHARD F. SULLIVAN, GENE TOBIN, JERRY VOGEL, HUGH WALL, FRED WEBER and GEORGE M. WOLF.

1937

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

1938

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

A whole generation passed by suddenly as DICK CARRIGAN, JOHN CLIFFORD, ED CRONIN, RUSS HUNT and myself watched our sons receive their degrees at the June commencement. Dick ("Red") was here from Chicago; John came in from Wilmette; Russ, whose son is the first second-generation ND graduate from Rhode Island, came from Woonsocket; while Prof. Ed Cronin and myself managed the trip from South Bend.

Great news from JACK FOX, now Capt. John P. Fox USN, who just took command of the USS Independence (CVA-62), one of our largest aircraft carriers. Jack has attained a goal all naval aviators seek. We congratulate him. He will captain his carrier in the Mediterranean until early '67. Thus, he will miss seeing ND play football for the 10th straight year, but hopes he can make our '68 Reunion even if he has to sail his carrier up the St. Joe River. Jack's present address is 4217 Hermitage Rd., Virginia Beach, Va., where for the past year he has been on the staff of the Atlantic Fleet Commander and keeping young with a daughter only two years old. A great consolation to the rest of us as we enter the grandfather era.

Actually, Helene, my wife, and I traveled the farthest for graduation, returning a few days before commencement from a two-week trip with our Chamber of Commerce military affairs committee to Europe. JIM LAHEY and his wife, Ruby, and CHUCK SWEENEY's wife and two daughters, Beverly and Susan, along with JIM BEAUDWAY's wife, Peg, went along, too, as we visited Berlin (East and West), West Germany, Switzerland, France (including NATO and SHAPE with a reception by NATO Ambassador Harlan Cleveland), London and shops and shops and shops. Chuck and Jim didn't go—didn't have "De Galle" to see their wives pouring all that money into France's economy. While in Paris we made arrangements to have our daughter, Margaret, spend six weeks in France this summer with a family on a vacation exchange program. If any of you have high schools sons and daughters who have two years of French, you can send them to France next summer for six weeks. Then, the French family's youngsters will live in your home for six weeks. Write me for more information.

—BURNIE BAUER, Secretary

1939

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

This is '39 on the GO! Class prexy JIM MOTSCHALL, recently appointed Class Agent for the annual Alumni Fund, lost no time getting to work. You all have received Jim's letter of exhortation and am certain you all will respond. "Legal Eagle" JIM MCGOLDRICK also circulating us to consider our alma mater in our estate planning. Grapevine reports election of WALTER H. JOHNSON JR. as president, Sales and Marketing Executives—International. Congratulations, Walt. For those wondering the whereabouts of our classmates on the move, the following address changes just received: CHARLES BERNARD NELSON, 27 East Moreland Place, Decatur, Ill.; CHARLES F. O'MALLEY, 900 Valencia St. No. 34, Albuquerque, N.M.; JAMES L. QUINN JR., 1042 Randall, LaHabra, Cal.; Dr. SALVATORE PAUL SCARALATA, 8228 Tryon Pl., Jamaica, N.Y.; Dr. DANIEL A. TOBIN, 2682 Cowper, Palo Alto, Cal.; JAMES L. WARNER, 13707 Hart St., Apt. 1, Van Nuys, Cal.

In Memoriam: JOHN J. O'CONNELL died April 29. Please remember him in your prayers.

—JOSEPH E. HANNAN, Secretary

1940

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

This rather brief bit of news about us MEN OF '40 has been delayed until the very last moment before deadline in hopes that some of you will furnish a few interesting items for the column.

In the name of the entire Class I wish to extend our sincere sympathy to Mrs. Eichler on the loss of her husband and our classmate GEORGE M. EICHLER, LLB'40. Take a moment right now to pray for George and all the deceased members of our Class.

The latest news was just recently published in the Chicago newspapers. TOM MONAHAN has been elected to the position of executive vice-president of Sears Bank in Chicago. He missed the Reunion last year to attend some very special bankers' school; now it appears that he made the correct decision. Congratulations, Tom.

MATT GONRING is also in line for congratulations. Matt has been promoted to director and vice-president of B. C. Ziegler & Co., a West Bend, Wis., securities firm. During the past year I have thought of Matt and his "Pennsylvania Dutch" group from West Bend as I worked with my son on his high school German.

Although I talked with JOE CUMMINGS at the Reunion last year I didn't realize he was the outstanding accountant recent developments have indicated. Joe was elected to the Accounting Principles Board of the American Institute of Certified Public Accountants. The Board, composed of 21 prominent CPAs, is the accounting profession's leading authority on accepted practices.

JIM METZLER has resigned his position with

Metzler Brothers & Co. in Kansas City to accept the vice-presidency and a directorship of R. B. Jones and Sons, Inc., a Kansas City insurance firm.

There was a most interesting article in the magazine, *Modern Packaging*, about one of our men, LEW HAYHURST. He is an acknowledged expert on packaging, having worked for Kraft Foods and now for Swift & Co. as general manager of packaging. Perhaps some of you have run into Lew as he has given many talks throughout the country on his favorite subject, packaging.

The best correspondent of the Class of '40, GERRY SAEGERT, sent a followup to his last letter. He adds, "The Miami-ND weekend was considerably brightened by the presence of DON GILLILAND who came all the way from Phoenix to join the festivities."

"A few weeks ago Maria and I were in Chicago and bumped into Marie and HUGH LAUGHNA. Hugh had invited 'J.C.' BRENNAN to join them for dinner and it ended up a thoroughly enjoyable visit. At that time we decided to meet during the Army game weekend this fall. In fact, Hugh, J.C., CHARLIE KELLY and wives have motel reservations already. We plan to attend this game along with the TOM FLADS, so it has the makings of a small reunion. Let's get some added starters to plan on the Army weekend."

"Argo's BOB LAMBERT will be a key man in the recent merger of three leading NYC newspapers. Bob is a vice-president and director of advertising. JIM CASPER of Milwaukee and his lovely wife, known as 'Mac,' were in NY enroute to a BOAC visit to Nassau." Thanks again, Gerry! You have done more than set a good example—you have become the very lifeblood of this column. I certainly would like to hear from more of you who plan on attending the Army game. I will ask Gerry to designate a place and time for the small reunion.

I hope the rest of you read more of the ALUMNUS than just my column; but for those of you who are overwhelmed and cannot continue I would like to point out that three men of '40 received Man of the Year Awards this year—DON FOSKETT from the Connecticut Valley Club and GERRY FLYNN from the Rochester, N.Y. Club. Don is managing editor of *The Catholic Transcript*. In Albuquerque, N.M., members and friends of the New Mexico ND Club honored the late Col. JOSEPH D. WIDENER by awarding him posthumously their Man of the Year Award.

Here are a couple of excerpts from an older letter from REX ELLIS. "I have very little personal information that would be of any interest. However, since leaving the FBI in 1954, I have been in the real estate business in the Southern California area. You will probably recall PETE ARBOIT and his brother, ENNIO '38 now both deceased. I see their sister and father frequently inasmuch as all of us are members of the same parish in La Canada."

"I frequently see ED FULHAM who was JIM CASPER's roommate in St. Ed's and a good friend of the Milwaukee contingent." We Milwaukeeans certainly remember Ed and I for one would like to hear from him. Thanks for the letter, Rex, I bet you never expected to see any part of that one in this column—it is only two years old.

JOHN "BUD" LINNEHAN and wife, Lois,

have a new address — 2400 West Kenboern Drive, Glendale, Wis., but will probably be out at their Cedar Lake "cottage" all summer.

Since I have run out of news I will bring you up to date on your secretary. I have been controller at Guardian Electric Mfg. Co., Chicago, for the past five years. My daughter is attending Cardinal Stritch College in Milwaukee, and my son will finish high school at St. Procopius Academy, Lisle, Ill. Through the unselfish efforts of my wife, Mary Lu, I am proceeding to acquire a master's degree at DePaul U. in hopes of becoming a college professor. If any of you have any suggestions as to how I should proceed in this endeavor please forward the advice.

Obviously, it is a sad state of affairs when I write about myself. So men of '40, help me out and send some news. One year ago at the Reunion many of you did make rash promises; now come through and fulfill them for me.

— BOB "Shorty" SANFORD, Secretary

1941

JAMES F. SPELLMAN
Spellman & Madden
342 Madison Ave.
New York, N.Y. 10017

REUNION

SEE PAGE 15

REUNION REGISTRANTS

GEORGE W. ALFS, LOUIS APONE, JOHN ASELGE, MERVIN BAGAN, ROY BAIRLEY, HAROLD J. BARRIS, ROBERT BARTL, RICHARD BATT, ANTHONY BENEDESSO, VICTOR BLONG, DONALD A. BOSS, DANIEL BRADLEY, WALTER BRENNAN, WILLIAM BROWN, EDWARD BUDDY, WILLIAM BUENGER, JOHN E. BURKE, WILLIAM J. BURNS, JAMES CARROLL, THOMAS CARTY, JOSEPH CASEY, THADDEUS CASSIDY, JOSEPH CATTIE, EDWARD COLBERT, THOMAS H. CONNOR, JOHN B. CORCORAN, WILLIAM E. COTTER JR., WALTER J. "BOB" CRONIN, THOMAS CURRIGAN, JAMES B. CURTIS, WILLIAM DALY, THOMAS DELIA, ALBERT DEL ZOPPO, CHARLES E. DILLON, ROBERT DOWD, MAURICE J. DUFFY, WILLIAM DUNHAM, ED EDMONDS, J. HOWARD ESSICK, THOMAS C. GALLAGHER, JAMES M. GARTLAND, BILL GARVEY, CYRIL T. GARVEY, LEE GARVEY, CHARLES GERARD, JOSEPH GILLESPIE, HARRY P. GOTTRON, TOM GRADY, EDWARD GRAHAM, CHARLES GREENE, GEORGE GREENE, JOHN A. GUBANICH, JOSEPH P. GUILTINAN, JORDAN HAMEL, ALFRED J. HAMMER JR., EDMUND HARVEY, WILLIAM HAWES, TONY HEINZEN, WILLIAM R. HENNESSEY, GERRY HICKEY, HOWARD HILLES, JOHN HOLLAND, FRANK HOPKINS, ROBERT HOWLEY, THOMAS HUCK, ROBERT JEHRING, RICHARD C. KACZMAREK, ELMER KAMM, JOHN KANE,

BROTHER THEODORE KAPES CSC, GEORGE W. KATTER, BERT KELLY, RAYMOND J. KELLY JR., FRANCIS KENNEDY, HOWARD KORTH, ROBERT LANGLOIS, SAL LAPILUSA, CHARLES LATTIMER, FRANCIS J. LAUERMAN, JOE LAWLER, JOSEPH LESTRANGE, FRANCIS LINK, ARMAND M. LOPEZ, JACK LUCAS, PHILIP McCANNA, MICHAEL MCCAUGHEY, FRANK McDONOUGH, JAMES P. MCGOVERN, FRANK MCGRODER, JAMES M. MCINERNEY, JOHN McNAMARA, JOHN MacCAULEY, LOUIS MacKENZIE, BERNARD A. MAGO, LAWRENCE MAJEWSKI, WILLIAM MALANEY, GEORGE MAURY, CLARENCE MARQUARDT, JOSEPH MARRANCA, RICHMOND MEAD, JAMES MEANEY, JOHN A. MIES, GEORGE E. MILES, EDWARD MINCZESKI, JOHN MORTELL, JAMES MURPHY, JOHN MURPHY, WILLARD MURPHY, EDWARD MURRAY, JAMES H. MURRAY, DONALD R. MURTAGH, JAMES NEWLAND, JOHN F. O'BRIEN, RICHARD O'CONNOR, JOHN O'DEA, ROBERT C. ODENBACH, REV. THOMAS O'DONNELL, GARD OLIVEROS, JOHN O'LOUGHLIN, ROBERT OSBORN, ROBERT OSTERMAN, ALFRED J. PERRINE, ROBERT POHL, PAUL PUGLIA, PATRICK PUTNAM, GEORGE RASSAS, THOMAS REIS, RONALD REJENT, JAY J. REYNOLDS JR., ROBERT E. RICHARDSON, TONY ROMIO, ROBERT RONSTADT, LEO J. ROBIDOUX, JEROME RYAN, ROBERT SAGGAU, IRWIN SCHAFFNER, HOWARD SCHELLENBERG, VINCENT SCHIRF, HUBERT SCHLAFLY, RAY SCHLESIER, CLAUDE J. SCHMIDLE, JOHN SHAFRANSKY, JOHN SIEVERT, J. VINCENT SMYTH, WILLIAM F. SPALDING, JAMES SPELLMAN, DANIEL J. STACK, JOHN STACK, ROBERT STACK, ARTHUR G. STARR, WILLIAM STURM, DANIEL SULLIVAN, THOMAS TALTY, JAMES TEAGARDEN, DONALD TIEDEMANN, JAMES TINNY, FRED VOGLEWEDE, RICHARD WALTER, LAWRENCE M. WALSH, ROBERT WAY, WILLIAM WILSON, VERNON J. WITKOWSKI and WILLIAM J. WOODS.

1942

WILLIAM M. HICKEY
P.O. Box 8640A
Chicago, Illinois 60680

We have news from ROBERT T. J. "BOB" ALLEN that he is now back in N.Y. with Union Carbide after having been in Texas and California. His home address is 58 Elm Road, Briarcliff Manor, N.Y.

MIKE CARR from Indianapolis writes that he travels as a manufacturers representative in stationery and gift lines. When in Decatur, Ill., he sees STEVE GRALIKER frequently. Also ran into CHARLIE MARKWELL who is with General Electric Appliances. Steve advised Mike that Rev. ROBERT S. STEWART '41 and LLB'47 (and a member of the 1942 Flying Irish) was installed as pastor of the Westminster Presbyterian Church in Decatur. Steve invited the Flying Irish

to attend. Last fall after the Purdue game they had a miniature 1942 Reunion at Corrine and TED MACDONALD's home in West LaFayette. Ellen and JACK MALONE, STEVE GRALIKER, BRYON KANALEY, the CARRS were there.

— WILLIAM M. HICKEY, Secretary

1943

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

REUNION REGISTRANT
FRANK CONFORTI.

1944

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

At this time of the year one is inclined to think — more appropriately dream — of golfing or sailing or gardening or camping, in fact, of anything but preparing a column. Yet, it would be dreadful if not a word appeared under the 1944 Class news heading. If such were the case, your secretary, without any doubt, would be seeking another non-paying position. So here it goes.

Recently, all of you received a very important communique from JOHN ANHUT, '44 Class Agent for the Annual Alumni Fund. In his letter he commented that the Class was fourth highest in dollars contributed in 1965, with slightly less than 50 percent of the members participating. The goal is complete involvement — 100 percent participation. It can be achieved through some real sacrifice, through some concentrated effort, but above all, through some hard cold cash. Whatever your donation might be, give it now. It will be one of your most profitable investments.

Those who are members of the clergy have been most cooperative in keeping your secretary informed of their whereabouts and activities. Father JAMES GOWER is at the Sacred Heart parish, Waterville, Maine and, like many, is enthusiastic over the changes brought about by Vatican II. Father JOSEPH HAYDEN, St. Joseph Parish, Swedesboro, N.J., besides his pastoral duties, does work in clinical psychology, is chairman of the Gloucester County Association of Mental Health and Education, is chaplain of the Philadelphia ND Alumni, and is a major in Group 225 Chaplain, CAP, Air Force Auxiliary. Father RAMON di NARDO SS is a professor at St. Mary's Seminary in Baltimore. Rabbi HYMAN COHEN, headquarters in Cincinnati, is the father of three and enjoys gardening and chess in his leisure moments. Father WILLIAM BOLAND CSC is a chaplain in the Canadian Navy and is stationed at RCN Air Station, Shearwater, Nova Scotia. Father ALVAN HEURING is pastor of St. Nicholas in Evandale, Iowa and prior to his present assignment did graduate work in sociology. Father WILLIAM LYONS is supervising principal of Delone Catholic High, McSherrystown, Pa. and for a hobby clips and grooms French poodles. Father EDWARD O'CONNOR CSC holds fort at Dillon Hall, teaches at ND, and tries "outwitting students at 1:30 a.m. after giving

ROBERT J. McBRIDE '47:

ON JANUARY 10, Robert J. McBride '47 added still another facet to his varied history of accomplishments, as he was named vice-president of sales and services for J. Artim & Sons, Inc. of Hammond, Ind., a Midwest trucking firm.

Bob came to Notre Dame in 1940, a graduate of a Lancaster, Ohio, high school, eager to play football under Elmer Layden. He won a monogram in 1941 and gained a starting slot as varsity guard in 1942. In the spring of 1943, however, Bob left ND for Europe and the "war to end all wars."

In January of 1945, Bob's parents

received a telegram from the War Department notifying them that Bob had been missing in action since December 21. By May of that year, however, word came that advancing Allied forces had liberated another prison camp and one of the occupants was Bob McBride.

He returned to Notre Dame for his final year, again playing as guard on the 1946 squad and graduating *cum laude* in sociology. He spurned the professional football teams, saying he was a "born family man" and the "merry-go-round" of a pro career was not in line with that feeling. Instead, he began as head football

them odds of 144 to one." Father JOSEPH GALLAGHER CSP is director, Paulist Institute for Religious Research in New York City. Recently, he has seen VINCE DUNCAN, VIC KIMMEL, BILL O'CONNOR, BILL LAWLESS, JOHN ANHUT and BOB FISHER. Father ARTHUR LE BRETON, pastor of St. Bartholomew's congregation, Murrayville, Ill., also teaches Latin and English at Routt High in Jacksonville. Msgr. GEORGE EVANS is the chancellor of the Archdiocese of Denver. He mentioned that occasionally he sees Dr. PHILLIP CLARKE, another '44er. Father JOHN CORCORAN CSC has been a member of the faculty at ND High, Niles, Ill., since '53. Prior to that assignment he taught at Columbia Prep School, Portland, Ore.

BILL McAMARA, manager of the Cleveland office of the William J. Burns International Detective Agency, didn't have much luck in tracking down "BLACK JOHN" MURPHY when both were vacationing at the same Holiday Inn on a southern island. Murph had room #38C but Bill left the note on room #36C. JOHN LYNCH wrote that JIM CUNNINGHAM whom he saw in Pittsburgh last year was mentioned as a '43er in a recent ALUMNUS but really is a '44er. He is on the roster for the correct class, John.

A very detailed questionnaire was received from a physician in Great Falls, Mont. With eight active children, he spends whatever leisure he has in the mountains—fishing, hunting, or just camping out in the summer and skiing in the winter. He is a major in the Air National Guard and is active in scouting. The mystery of who he is would be solved if he would send a postcard signed.

COYNE CALLAGHAN, the father of 10 ranging from 17-year-old Marty down to three-year-old Jim, is president of Continental Products Corp., Milwaukee. He maintains his college physique through daily workouts at the Menlo Bath Club. He is active in local village (Shorewood) affairs and in the symphony. TED TOOLE, formerly of High Point, N.C., now is a resident of Saginaw, Mich. where he is associated with the Dow Chemical Co. His neighbor is BILL HENDRICK who is in the contracting business. Bill is confused as to just what class is he '44 due to the accelerated program. There really is no solution.

DICK DOERMER, president of Indiana Bank & Trust Co. of Fort Wayne, must have been joking when he complained about the low level of interest rates. He could have a rush on loans as a result of such a statement. Dick frequently sees TOM O'REILLY and ARTIE HOFFMAN who are also Fort Wayne tycoons.

HARRY YEATES is a very faithful correspondent, usually writing twice between the column deadlines. Recently, he moved to a new apartment a few doors up the street at 333 East 55th, NYC.

DICK PEDROTTY's son, John, and JOE VAN DYKES's son, Michael, will be entering ND as freshmen this fall. Mike will be a third-generation PedroTTY because his grandfather, FRANCIS, was a graduate in '23. Dick is president of Industrial Metal Cleaning Co., St. Louis, and lives in nearby

Florissant, Mo. Joe Van Dyke's daughter attends Loretto Heights College in Denver. At Parents' Day in spring, Joe ran into GEORGE WENDT whose daughter also matriculates there.

TOM "TEX" SCHEXNAYDER, Houston insurance agent, wonders what has happened to his old buddies from Breen-Phillips—TOM BRENNAN, NICK AMATO, JOHN HUGHES and HARRY SULLIVAN. Tom was founder and chairman of the Interfaith Charity Bowl (Football) and is past grand knight and past district deputy of the KC.

JOHNNY JOHNSON, Worthington, Ohio salesman enjoys taking movies for a hobby. Two hundred feet of his shots of the burning SS Yarmouth Castle were turned over to the Coast Guard and were used in the investigation of the tragedy. John and his wife were cruising on the Bahama Star at the time.

WILL WALDRON, engaged in the construction business in Livingston, N.J., frequently sees GEORGE BARISCILLO because the Waldrons and, also, the FRANK GARIBALDIS summer vacation in George's area. PAT KILEY, Marion, Ind. real estate broker, also is a partner in a beer distributorship.

Soon the football season will be in full swing. Here in Green Bay the stadium is sold out for all games long before official play begins. Without doubt the Packers will be champs again. Any bettors? There is to be a charter flight originating in GB for the ND-Army tussle on Oct. 8. Perhaps, there will be a chance of seeing some '44ers.

—JOSEPH A. NEUFELD, Secretary

1945

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

HARRY WALTERS is busy making plans for our 25th in 1970. He will be calling on many of our Classmates for help. We need your financial support, so please send your \$10 (for 5 years dues) to our Class treasurer JIM DUGAN, 17717 Lakewood Heights Blvd., Lakewood, Ohio.

The Young KENT has reappeared—his address P.O. Box 227, Chesterton, Ind.

DICK SAYERS reports in with his check and survey. He is director of distribution for Monsanto Co., St. Louis. His Kathleen graduates from high school this year.

DICK WHITING has a Kathleen also and she, too, is graduating from high school this year. The Whittings are in Lathrop Village, Mich. where Dick is secretary and VP of sales for Fayette Tubular Products, Inc.

We pass along our condolences and prayers to FRANK FITZGIBBONS on the death of his father in June.

JOE HAGGAR is busy at work as our Class Agent for the Alumni Office.

JOHN BOWEN is with the Martin Co. in Orlando. John and Phyllis have six children and live in Maidland, Fla.

Rev. CHARLES A. D. NORTON CSC is pastor of San Roque Parish, Santiago, Chile.

—FRANK M. LINEHAN, Secretary

1946

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

REUNION

SEE PAGE 16

REUNION REGISTRANTS

TOM BURNES, CHARLES CLAUSSE, CHRIS COCHRANE, DIAMOND COMMISA, O. PAUL DOYLE, EDWARD FISHER, THOMAS KELLY, ARTHUR KERNEN, JOHN MEULENDYK, EDWARD MIESZKOWSKI, PETER RICHISKI, EDWARD J. RODGERS, KERMIT ROUSSEVE, JOHN K. STEWART and HARRY SURKAMP.

1947

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

FIRST CALL TO REUNION

Our 20-Year Reunion is scheduled for June 9, 10 and 11, 1967. Those of us who live in the shadow of the Dome ask you simply, gentlemen: What is your pleasure?

In 1957, without a great deal of ballyhoo, we had a turnout of 63. With promotion, questionnaires, selection of a Class mascot and a name therefore, etc., we felt we could go over 100 and enjoy a gala weekend in 1962. We drew 19.

Perhaps some of you have some clues to what we might do to attract more of our brethren back to the campus next year. Or are we flailing an expired equine? Let me know.

THE SHEA-SZYMANSKI RESPONSE

Two classmates were moved to respond to my "Monetary Mayday" appeal last issue.

FRANK SZYMANSKI, judge of Wayne County probate court in Detroit, jotted these words: "Enclosed please find \$2 for the anemic Class fund. This is one \$2 bet that I know will pay off."

And JIM SHEA, dispatching a like amount, wrote: "It is always refreshing to read your Class highlights. Time certainly is fleeting by, nearly 20 years since our graduation day. Sorry to read of the passing away of two of our classmates. Enclosed is a small donation you may use to remember them in a special way. As for myself and family, all seems to be going well. But we will be moving to Wilkes-Barre, Pa. I have accepted a position as an assistant professor in the education department at King's College which is run by the Holy Cross Fathers. Hoping to see you at the 20th Reunion in '67. . ."

Thanks to both men for their interest in the Class. Now we have \$43. Who'll make it \$50?

GLEANINGS

GERALD E. HARRIMAN has been appointed professor of business administration at the South Bend-Mishawaka campus of Indiana U.

EUGENE HULL has moved from Chicago to New York City with the Otis Elevator Co. I firmly resolve to resist the temptation to suggest life has its ups and downs for him.

JIM DONLAN has burrowed a little further into the New England heartland, having switched residence from Norwood, Mass. to Burlington, Vt.

Word out of Greeley, Colo. reveals BILL KOCH has won his PhD, presumably in chemistry, since that was his major at ND.

Rev. ED RUETZ of the Fort Wayne-South Bend Diocese in June was appointed assistant pastor of St. Mary's Parish in Fort Wayne. The South Bend native was also named deanery moderator of the Cursillo movement.

CARL JULIEN has westward-hied, from Pittsburgh to Davenport, Iowa, and JOHN HENRY has trekked the other way, from Detroit to Summit, N.J.

BRUCE SILL, assistant manager of the welding wire division of the National-Standard Co., has been transferred from St. Louis back to South Bend to work out of the firm's home office. Bruce has been logging 100,000 miles annually, selling National-Standard's bevy of direct accounts in the US and Canada. He and Phyllis have three sons—12, 10, and 7. During his five years in St. Louis he managed in the Khouri League, and his first summer in South Bend he has become active in the Little League program. During his Missouri years, he says he often got the

a pro career

coach at Mt. Carmel High School in Chicago with Johnny Dee, now head ND basketball coach, as his assistant.

In 1949, he again returned to Notre Dame, this time as coach of the tackles for Frank Leahy, replacing Ed Krause who had become assistant athletic director and head basketball coach. By 1950, Bob was Leahy's assistant football coach.

In 1954, he left ND to take the position of sales manager with the Artim trucking firm. In 1960 he was named assistant to the president, and held that office until his recent appointment as vice-president.

Football again beckoned to Bob

in 1959, when Leahy, as general manager of the Los Angeles Chargers of the AFL, offered him the head coaching job of the new team. Bob refused the post.

Perhaps the desire to remain a family man again played a part, for Bob has a pretty sizable family. As he describes it: "The McBride family consists of this writer (Bob), Mary and seven children—five boys and two girls. Pat, the oldest, is in his second year at the US Air Force Academy; Bob, now 17, has applied to Notre Dame for September, 1966; Mary Ann, Cathy, Mike, Tim and John range from 16 to 11."

chance to visit with HAROLD SOLOMON, president of the ND Club of Kansas City.

Smack at presstime, the South Bend Community School Corp. announced the appointment of JOHN FITZHENRY as its vocal music coordinator. For the past 11 years, John has been vocal music teacher at Washington High School and the past two, musical director for the Country Playhouse, a summer stock venture. You will remember that John was president of the Glee Club in our senior year, and this fresh honor automatically qualifies him to lead community singing at our 20-year Reunion next June. We expect all tonsils, not to mention tracheae and larynges, to be oiled sufficiently by that time to give suitably strident voice to the "Sing Along with Fitz" hour . . . or for the more boisterous elements in our brotherhood, "Fling a Log at Fitz."

EN FIN

What's that—you didn't read your name?

It's you, not I, who have to bear the blame.

—JACK MILES, Secretary

1948

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

I have held out to the last day in submitting the items of interest for the Class of '48, hoping that some news would come about but as usual it is quite limited. In the initial issue of the ALUMNUS this year a yellow card was enclosed in the Class news section so that a speedy note to the Class secretary would be with a minimum of pain and strain. I received nine of them out of a class of better than 1,000 and one of them was just a change of address. So in view of this situation the column just struggles along.

I have just heard from the Alumni Office that JOHN McKEON (BSC) died on June 3. Mrs. McKeon is living at 3188 So. Dallas Ct., Denver, Colo. If anyone wants to contact her and express their personal sympathy, A Mass will be offered on July 2 at ND for John by Rev. THOMAS J. O'DONNELL CSC.

On an ALUMNUS reply card received from Mrs. John C. Kalapos, I was informed that her husband JOHN C. KALAPOS passed away on Jan. 30. Death was due to a heart condition. At the time of his death, John was coordinator of gas rescue and water safety for US Steel at Fairless Hills, Pa. He is survived by his wife, a daughter (8) and a son (6). Mrs. Kalapos is residing at 233 Forsythia Dr. So. in Levittown, Pa. for any friends of John who may wish to extend their sympathy.

I received a letter from DAVE MOSIER, MD who admits that it is his first letter to a class secretary although he reads the ALUMNUS faithfully. Dave is director of research at the Illinois State Pediatrics Institute working in areas of mental retardation. He is also associate professor of pediatrics at the U. of Illinois College of Medicine. Dave and his wife have three children—two boys and a girl.

JOHN HERRIGAN also writes that "this is his first note since leaving ND." (If we could get more "firsts" we would have quite a supply of info for the next few years.) John is with the Continental Illinois National Bank in Chicago and travels the state of Illinois on banking matters for the state and local governments. John is married to Marge Dailey (sister of Bill '49), and they have four sons and three daughters. Three of the boys are already in high school. John would like to hear from TOM HERBERT and Fr. JIM FLANAGAN as well as any of the V-12 Zachmies of '43-'44. John is still in Joliet at 1216 Taylor Street.

LARRY RYAN is in New York now with General Motors and is asst'to the vice-president for branch operations. Larry is living in Hillsdale, N.J.

WARREN KANE thought the card was a good way for "procrastinators" to get into action. Warren is presently in Whittier, Cal. after a little more than two years in Conn. He is vice-president and general manager of Flour Products Inc. His oldest daughter is planning to get married, merely proving that the Class of '48 is getting on in years.

RAY KENNEY wrote his first note to a class secretary because in the past he never thought himself as being newsworthy. Ray and his wife have four boys and a girl, and are living in Washington, D.C. where he is assistant regional manager for Chrysler Motor Corp., Chrysler-Plymouth Div. Ray, whose territory is adjacent to Washington, would like to find some classmates

Arthur Curran '50:

ARTHUR B. Curran Jr. LLB '50 now sits on the bench of the City Court of Rochester, N.Y. His appointment in December, 1965 marked the end of a long period of accomplishment on one side of the judicial bench as a trial lawyer, and the beginning of a second period of legal service to his native city.

Art began his career in Rochester in 1950 as law clerk to a US District Court judge. The desire to face the courts as a practicing trial attorney led him in 1951 to the start of a ten-year law practice in which he tried

on his travels. He can be reached at 6603 Ian Street, Lanham, Md.

RUDY KEMPTER advises us that he recently took a position with the Office of the Assistant Secretary of Defense. He is living in Washington with his wife, Margaret, and three sons.

FRED SHEEDY writes that he and his wife just had their sixth child, their fourth daughter. Fred says that he sees JIM SOMMER quite often, an attorney in Fredonia, N.Y. where they are both living at this time.

LEONARD AULL, after nine years of teaching in the junior high level, has become a faculty member of Muscatine Community College and is teaching several business courses. In addition to his teaching, Len is doing graduate work beyond his master's degree. Len has three boys and a girl. He has missed the last two reunions but will make amends in '68.

Well, that's about it for this time. Not much, but a bit more than the usual. Nobody has to be doing anything sensational or be a real newsmaker to make this column. Your friends just like to know what you are doing now. It only takes a few words to put it into message form. While reading this column why not get out a piece of paper and drop us a few lines. You know, as the Class gets older, we'll be writing more about those who have left us and what they did just prior to their departure. So before we have to write about you as a departed member of the Class of '48, let's hear from you while you are able to do your own writing.

—GEORGE J. KEENAN, Secretary

1949

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

REUNION REGISTRANTS

LEO BARNHORST and BOB KESSING.

The Apostles had their "Peter, the Rock." The Class of '49 can boast of PETER (the Rock) KERNAN: as Class Agent for the Alumni Fund and, equally important to me, as a very effective supercharger promoting the flow of news, data and statistics and sundry news items from your desks to mine.

Just when the yellow reply cards were becoming scarce, along came Pete's fine report-type letter to member of the '49 Class and magically the mails are "burgeoning" again. (Well, eight this week rates as burgeoning in my book!) Those who have yet to follow Pete's advice, please take 15 minutes next Sunday afternoon (forget the Yankee TV game) and drop me a note. Your message will hit this column, I promise you.

Here's what I've learned—Capt. JOE DE VINCENTIS sent me a card from Cannon AFB in N.M. Most of the message was obliterated as the card appears to have suffered severe flood damage—sent by tub—or floating bottle? In any event the card appears to have started out in February and through the ink blots I have determined that Joe was in Okinawa and is now assigned to the 832 Tactical Hospital at Cannon AFB. Some mention made of "our sixth child"—and then a reference to some "meetings in Las Vegas." That's all I could decipher, Joe, but many thanks for the good effort.

Mrs. Ed Everly dropped me a note joyfully

announcing that she (Vickie Selmeykr) and EDWARD EVERLY '49 were married Dec. 17 in Long Beach, Cal. New address is 5551 Rolanda Ave. in Long Beach 90815. Too late for advice, but drop him a note anyway. Best wishes, Eddie!

PATRICK MEENAN tells of being named "Boss of the Year" by the Casper, Wyo. Junior Chamber of Commerce. He's consistent because in 1962 he won the Jaycee "Young Man of the Year" award. Second man in their history to win both Jaycee awards. If they have an Old Man Award, I'll bet on Pat, again. He feeds the family by reason of being pres. of the CBS radio outlet in Casper, station KATT; also, a practicing CPA and in 1966 retired from his second term as mayor of Casper! The city recently awarded him its Distinguished Public Servant Award. (For retiring?) Our personal salute to you, too, Pat.

JERRY SPAHN CLU (and those initials are significant) wrote me a dandy little memo from Westchester, Ill. to say that he has his own "estate planning" business. Insurance has been his forte what with the CLU and Million Dollar Round Table membership for '63, '64 & '65. Those in the area can find him attending the Westchester Chamber of Commerce and Hillside Rotary meetings regularly. Fenwick High sounds familiar. Jerry says he has a 15-year-old boy, Tommy, who will be a soph there in September. Another younger son and two younger daughters round out the crew.

Listen to this bit of community pride from BOB ROTCHFORD speaking from Spokane, Wash. Bob tells of living at S. 202 Coeur d'Alene in Spokane with his wife and two daughters. Missed the 15-year-old reunion after serious planning to attend with his brother, Dr. JIM ROTCHFORD, who is a dermatologist in Spokane. The 20-year-session in '69 is a "must" says Bob, and then closes with "if you are ever in this part of the great Northwest, give us a call on your way through and we will show you what real country is like!" You mean it's hilly? Like the climb to 410 Badin?

Ole "Colonel" GEORGE BENNING gives full credit to Pete Kernan's letter for prompting his memo—truly a great letter—to me with these facts: home for George and family is 2309 Brookland Dr. NE, Cedar Rapids, Iowa. (He was writing from Washington, DC while attending an airline meeting for and with the Collins Radio Co.—now a 10-year-veteran with the firm.) George is in charge of one of the engineering division's senior technical staffs. Says he occasionally sees JOHN HAHLER on his way to his farm in Nebraska. Has also seen Father TOM DINGES on several occasions who he says is currently acting as the "Father Kehoe" of St. Ambrose College.

George admits to living a carefree life for some 12 years after graduation and then entered into a "mixed marriage." Per George: "married an Irish lass—mixed marriage with a German—named Helen Kennedy." They are now very proud of their instant family of four—adopted in 1965: Kathy, 10; Richy, 7; Tommy, 6; Ray, 5. What a great family! You do us proud, George and Helen. The ALUMNUS' space limitations being what they are, I'll close by saying that the next news report will feature comments from and concerning GEORGE SCHROEDER, JIM

Rochester judge

cases in all the courts of the western district of New York state.

The city of Rochester appointed him corporation counsel in January, 1963, a position placing him in charge of 14 city attorneys. In addition to handling the defense and prosecution of all suits for and against the city and the board of education, his office was called upon to render legal opinions for the city council, city manager and all other city agencies.

Art has also been active in local politics, both as a leader of the 21st

Ward's Democratic committee and as an election candidate. In 1957 he ran for a seat in the city council and in 1960 he made a bid for the congressional seat from the 38th District. In 1965 Art was appointed city manager, a post he had held earlier in interim under several city administrations.

World War II saw him engaged in 31 months of active duty as a sergeant with the Air Force. After his discharge in 1946 he set off in pursuit of higher education—a path which led him to the universities of

Pittsburgh, Rochester and, finally, Notre Dame.

There was evidence of his future success while he was a student at Notre Dame's Law School. He became a member of the editorial staff of the law review and by graduation gave every indication that he was on his way to epitomizing "The Notre Dame Lawyer." He was graduated cum laude—fifth in his class.

Arthur is married to the former Rosalie Noonan and is the father of six children. They live at 1705 Highland Avenue, Rochester, N.Y.

BYRNE, JACK HALLOWAY, Dr. GEORGE MAHA, FRANK TRIPUCKA, JOHN ZEKAN, Fr. JOE HIPPI, LEWIS SHIOLENO, CHARLIE HERINGER, HAROLD HOFFER, GEORGE TERLEP, TOM GARGAN and others. Tune in. Better yet, write in and keep me busy.

Finally—since thanks and repeated plaudits to Pete Kerman (Ford Motor Co.'s answer to Alfred Sloan) for waxing the mail chute with his classic Class letter. I'm confident his suggestion regarding the "thoughtful contribution" will reap the same abundant harvest his second plea for news notes has borne.

—LEO WESLEY, Secretary

1950

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

REUNION REGISTRANT

JOHN HILBRICH.

Since I have exhausted the material some of you have sent me (those who haven't dropped me a line as to what you are doing, where you're living and about your family and other ND men you'd like to hear from or have heard from, please write)—the best I can do is give you a capsule of the news of spring practice as gathered from the *South Bend Tribune*, so that you can get some idea of the fine upcoming sophomores and returning juniors and seniors.

You know the Varsity beat the Old-Timers only 33-0 because the Varsity's second-string mainly played for the Old-Timers. The Varsity gained 600 yards with sophomore quarterbacks Terry Hanratty (13 of 30 mostly to end Jim Seymour) and Coley O'Brien sharing about 79 passes out of 167 plays. Larry Conjar had a great spring. Mike Burgener, 11-letter man in H.S., and QB Tom Schoen will alternate defensive safety. Jim Seymour will handle the punting as well as most likely receiver at end and Jim Ryan, the place-kicker. Former QB John Pergine is now a good middle linebacker. You'll see new pass patterns with a corps of pass receivers: Jim Seymour, Nick Eddy, Dave Haley, Rocky Bleier. Ara has the Blue team (offense), Gold team (defense), Green team (offensive preparation team) and the Red team (defensive preparation team). Paul May, Don Gmitter, Ed Zewinski and Joe Freeberg had knee operations. Returning inside defensive linemen include Alan Page, Kevin Hardy, Pete Duranko and Tom Rhoads. Sophomore Ed Vuillemin will be an outstanding new linebacker. Paul Snow, brother of Jack, '64, is alternate split end with Seymour. Ara likes to alternate two QB's with one offensive team. George Sefcik is the offensive end coach. Besides Joe Yonto, Ara has Wally Moore as freshman coach, Jerry Wampfler offensive line coach, Paul Shoults, Johnnie Ray and Tom Pagna. Hugh Devore is off to the Houston Oilers and John Huarte with the Boston Patriots. Ninety candidates came out for spring practice.

Combined Offense: ENDS—Curt Heneghan, George Kunz, Jim Seymour, Brian Stenger, Mike Heaton, Paul Snow, Jim Yacknow, Jim Winegardner, Dan Dickman and Don Gmitter. TACKLES—Rudy Konecny, Paul Seiler, Bob Zubeck, Bob Kuechenberg, Ed Tuck, Fred Schnurr, Tom McKinley and Mike Bars. GUARDS—

Dick Swatland, Tom Regner, Joe Marsico, Ron Jeziorski, Bill Dainton, Roger Fox, Angelo Schiralli, Tim Gorman and Bill Skoglund. CENTERS—George Goeddeke, Gerald Kelly, Steve Quinn and Tim Monty. QB—Hanratty, O'Brien, Schoen and Mike Brands. HALFBACKS—Rocky Bleier, Nick Eddy, Dave Haley, Jon Butash, Tim Wengierski, Chuck Landolfi, Pete Lamentia, Ron Orsian, Tom Slettvet, Dave Yonto, Ron Dushney, Frank Criniti, Curt Heneghan and Joe Azzaro. FULLBACKS—Larry Conjar, Paul May, Ed Vuillemin, Bob Hagerty and Mike Earley.

Some Defensive Personnel: ENDS—Allen Sack, Tom Rhoads, Bob Zubeck, Charles Lauck, Alan Page, Bill Skoglund, Tom Furlong, Ralph Moore and Mike Malone. TACKLES—Kevin Hardy, Pete Duranko, Eric Norri, Pat Schrage, Harry Alexander, Ray Fischer, Bob Sheehan and Vic Paternostro. LINEBACKERS—Dave Martin, John Pergine, Jim Lynch, Mike McGill, John Horney, Bob Holtzapfel, John Lavin, Dan Dickman, Bill Bartholomew, Chuck Grable and Ed Vuillemin. BACKS—Dan Harshman, Tom O'Leary, Mike Burgener, Jim Ryan, Jim Smithberger, Tom Reynolds, Dave Zurowski, Tom Schoen, Bill Mahoney and Kevin Rassas.

Some Upcoming Sophomores: Stenger, Yacknow, Kuechenberg, Dainton, Quinn, Fox, Snow, O'Brien,

FRANK E. SULLIVAN '49 CLU has been elected to the presidency of the 1967 Million Dollar Round Table. He is the youngest man ever to hold this esteemed position as head of the life insurance industry's international organization of top salesmen. As president he will lead a yearlong planning session culminating with the Annual Meeting in Lucerne, Switzerland in June, 1967. He is currently vice-president of the Round Table and a member of its five-man governing executive committee. With his wife and four children he makes his home in South Bend.

Brands, Butash, Orsian, Criniti, Dushney, Hagerty, Slettvet, Lauck, Dickman, Bars, Schrage, Norri, Schiralli, Skoglund, Moore, Furlong, Winegardner and Lavin.

Purdue is the first game—September 24.

Don't forget to write.

—JOHN W. THORNTON, President

1951

JAMES JENNINGS
Borg-Warner Corp.
200 S. Michigan Ave.
Chicago, Ill. 60604

REUNION

SEE PAGE 16

REUNION REGISTRANTS

ALFRED ABBEY, DAVID AMBERG, JACK AMRHEIN, WILLIAM ANHUT, DAN BAGLEY, J. ALBERT BAILEY, GERALD BARRAS, PATRICK BARRETT, JOHN BECKER, THOMAS BECKMANN, JAMES BEGLEY, FRANK BEITER, ROBERT BERRY, JOHN BOEHM, THOMAS BOLAND, STEVE BOLANOWSKI, ROBERT J. BOYD, JAMES BOYLE, ERWIN BRENDLE, LEO BRENNAN, PAUL BRUGGE-MANN, JOHN BUCKLEY, EDWARD BURKE, REV. BASIL BURKHART, ROBERT BURNS, LEONARD CALL, WILLIAM T. CAREY, JOSEPH CHANIGA, ROBERT CLEMENCY, WALTER CLEMENTS, DANIEL CONNELL, JOHN CORYN, JACK COTTON, JOHN CRISTIANO, FRANK CROVO, FRED CURTO, DON DANIELS, ROBERT DARLING, EUGENE DEBORTOLI, JOHN DEEB, CHARLES DESCH, MALCOLM DOOLEY, NORBERT DRZAGOWSKI, JOHN DUFFY, ROBERT EDMONDSON, PHIL FACENDA, ANDREW FAIRLIE, RICHARD FELDPAUSCH, GUS FLICK, JAMES FLYNN, GILBERT J. FOX, BERNARD FRANZ, JAMES W. FRICK, MAX GABRESKI, LAWRENCE GALLAGHER, W. PATRICK GALLAGHER, RICHARD GARRITY, JOHN T. GERLITS JR., JAMES GHIGLIERI, CLETE GILSON, CLAYTON GLASGOW, JOHN GLOBENSKY, DAN GRACE, WILLIAM GREIF, DONALD GRIEVE, WILLIAM HAGAN, JOHN HALEY, JEROME HALLIGAN, HARRY J. HANIGAN, BERNARD J. HANK, WILLIAM HARTY, HERSCHEL HARVEY, ROBERT HAUTER, JACK HEGARTY, JAMES HENRY, ROBERT J. HENSLEY, STEPHEN HERR, RICHARD A. HERRLE, EUGENE HOFFMAN, THOMAS HUBER, STANLEY J. INSLEY, JAMES JENNINGS, EUGENE JOHNSON, RAYMOND JONARDI, JOHN J. JOYCE, WILLIAM P. KELLY, JOSEPH KIENSTRA, THOMAS KIGIN, ROBERT KLINGENBERGER, DANIEL KOZAK, JAMES LACESA, JOHN LANAHAN, GEORGE LAUGHLIN, JAMES LAUGHLIN, BERNIE LAVINS, CARL LISH, THOMAS D. LOGAN, EDGAR LUCAS, CHARLES LUECKE, JOSEPH McATEER, ROBERT McGLYNN, JAMES McGuire, WILMER McLAUGHLIN, RANDY McNALLY, JOHN McSHANE, JACK McVEIGH, J. RICHARD MacDONALD, HENRY T. MADDEN, JAMES MAHONEY, ROBERT J. MAHONEY, ROBERT MARGET, LARRY MAY,

GEORGE FOSTER '52 frozen FBI-man

ON these hot summer days one often dreams of sitting buried under a mountain of snow. George Foster '52 had just such an experience and for him it was a shivering nightmare.

Early last March, shortly after he had been transferred to the FBI office in Seattle, he set out to spend the weekend with his family in Wenatchee, Wash. The trip went unusually well until he came abreast of the Lake Keechelus snowshed. Suddenly a snowslide pummeled tons of snow atop his car. "One red light, one stop along the way and I would have missed the slide."

Buried beneath 20 feet of snow, he had no way of knowing when or if he would be rescued. So he began his own dig-out operations. Working by the dim glow of the still-operating dome light he hacked at the enveloping snow with a tire iron. Exhausted and sensing the futility of his labors he crawled into the back seat and set up his long vigil.

Eight hours later, when the highway crew pulled his half-frozen body from the wreckage, all George could mutter was, "I'm cold."

Later, from the safety and warmth of his hospital room he reflected upon the factors which kept him alive: "I believe that I survived due to my strong belief in God, to my being in excellent physical condition and to the training I

received as a special agent of the FBI which helped me to act calmly and rationally."

Like all such incidents, it had its brighter side. George not only survived the accident, but he suffered only minor cuts and bruises. He and his wife, Rita, and their five children are now living in Seattle — all on the same side of the mountain once again.

EDWARD MEAGHER, DAVID MEDWID, JACK MICHAELREE, JOHN MOORE, JACK MORGAN, JOHN MULDOON, FRANCIS MULLER, JOHN MURPHY, DAVID NAUGHTIN, JOSEPH NAUGHTON, JOHN NEATHERTON, ROBERT NICKODEM, MAURICE NOONAN, JACK O'BRIEN, MARTIN O'CONNOR, RAYMOND O'CONNOR, REX O'CONNOR, CHARLES O'DONNELL, JAMES J. O'DONNELL, DAVID O'LEARY, DENNIS J. P. O'NEILL, CHUCK PAULER, CHARLES PERRIN, MICHAEL PIARULLI, ROBERT PRUE, PATRICK PURDY, VINCENT RAUTH, JOSEPH RIGALI, THOMAS ROCHE, DONALD RODRIGUEZ, RUDY ROG, JOHN ROHRBACH, GEORGE SAAD, NICHOLAS SCALERA, DAVID SCHOEN, JAMES SHEERIN, RICHARD E. SHIPMAN, WILLIAM SIMPSON, RALPH SJOBERG, THOMAS SMITH, EDWARD SULLIVAN, EUGENE TAYLOR, RICHARD TEPE, PATRICK TONTI, LOUIS TRACY, WALTER J. TURNER, RICHARD UHL, HAROLD VAN TASSEL, JOHN VOIT, ROBERT WALLACE, ALLEN WARD, GEORGE WEBER, ROBERT WESTRICK, JAMES WETZEL, JOHN WHALEY, ROBERT WILDEMAN, GERRY WOMBACHER, WILLIAM WOMBOCHER, RAYMOND YANICS and JACK YOUNG.

1952

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

REUNION REGISTRANT
JOSEPH HARRISON.

1953

WALTER F. "BUD" STUHLREHNER
11006 Jean Rd. S.E.,
Huntsville, Ala. 35803

In response to a frantic call for assistance in injecting new life into "Ye Olde Class Column," BUD STUHLREHNER has volunteered to assume the duties of the Class scribe. Bud can be addressed as follows: 11006 Jean Rd. S.E., Huntsville, Ala. 35803. I hope you all will take careful note of this passing of the torch, and suggest that you welcome Bud to his new chores with a personal note of congratulations (and some news for the column!).

Actually, some of my recent plaintive cries for

help have borne fruit, and there has been a slight flurry of activity around my mailbox in recent weeks. JOHN CLARK reported from Morton Grove, Ill., that the Clarks are about to add their fifth child. John is in the plastics business, and has occasion to see JIM PFOHL and PHIL CLEMENS frequently as they are in the same line of work. John also reported that DICK MOLOKIE is now living in Minneapolis, and that he frequently crosses paths with JERRY and AL ELLSWORTH. Sorry to hear that Jerry has not been well lately, and could use our prayers for a speedy recovery. Many thanks, John, for the news.

ART HENKEN has been pursuing a rather curious route to the US Supreme Court. In 1962, Art left his position as principal of a grade school and was elected county judge of Clinton County, Illinois. Just to make it official, he then set about earning his law degree from St. Louis U. in 1966, and was subsequently admitted to the Illinois Bar just four years after becoming a judge! Art, we'll be most anxious to hear what you might do as an encore to that one.

As far as I know, PAT DREW holds top honors as the traveling man of '53. After service, law school (Columbia), four years with Gov. Dewey's law firm in New York, and signing on with the Agency for International Development, Pat traveled and worked in India, Pakistan, Ceylon, Afghanistan, Iran, Turkey, Cyprus and Greece. (Something to do with the Bengal Bouts, I understand.) While on this world tour, Pat met the future Mrs. Drew. Since that time, he took an assignment as director of Private Enterprise in the AID program for Latin America, which resulted in two years among the revolutions south of the border. Pat has just recently formed the law partnership of Drew and Lambert in Washington, DC.

I noted via a local newspaper clipping that PAT LEE was recently elected a vice-president of Ted Bates & Co., a New York ad agency. Congratulations, P. Lee. Other news which has fallen into my hands through our vast underground spy network:

DR. BARING FARMER recently established his practice in Orthopedic and Hand Surgery in San Luis Obispo, Calif. GEORGE FARRELL has been named a vice-president in the international department of the Mellon National Bank and Trust Co. in Pittsburgh. ED MCCARTHY was ranked 6th among all the agents in the entire Massachusetts Mutual Life Ins. Co. for the month of March. Dr. JIM PATTERSON is one of eight physicians who have volunteered for duty as part of Project Vietnam. The project recruits doctors

from throughout the US for short-term, unpaid service in Vietnam where the doctors will work in provincial hospitals among the sick and wounded Vietnamese civilians.

DON ROSS has been appointed vice-president of public relations and development at Loyola U., New Orleans where he will coordinate the activities of the offices of development, public relations and alumni. He is the youngest vice-president at any Jesuit school and the first layman to become a vice-president at Loyola. Major DONALD SENICH is completing work on his PhD at Iowa State in the field of soil engineering. He is doing work on the ice which forms deep in the soil and which may affect determinations in foundation engineering. BOB FINNEY has been appointed manager of Systems Engineering for General Electric Heavy Military Electronics Department in Syracuse.

Closing on a sad note, I must report the death of JIM GALLAGHER's son, Jimmy, who had been suffering with leukemia. He will most certainly be remembered in our prayers, Jim.

Once again, a reminder that the gavel is now in the capable hands of BUD STUHLREHNER, who I know will carry on in outstanding fashion as the Class scribe provided the vital artery from you to him keeps pumping the news. Thanks, Bud, for taking over and thanks to all of you who have helped me with newsworthy notes over the past several years.

— DAVID A. McELVAIN, Secretary

1954

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

REUNION REGISTRANT

ALBERT MUTH.

Just eight years ago today (June 14), Marie and I were leaving a real swinging wedding reception, embarking on what has turned out to be a wonderful, happy journey through time. A great deal has happened since then. I've learned a great deal; many new trades for instance. With three boys, I've become a pretty good barber, and, of course, like most of you I'm chief garbageman around here. One of the harder jobs I've come by is writing articles for the ALUMNUS without material. But as you may have guessed, I like my work. I'd like it even better if some of you garbagemen would write me some news once in a while.

ED MADIGAN has dropped me a couple of cards lately, first from Germany (mit Bier stains yet) and the second from Ceylon. The card from Ceylon pictured three elephants which Ed said reminded him of me. I guess it was their strength, maturity, majesty and staidness, etc. I've noticed the resemblance, too, Ed. Thanks.

JOE BANDIERA, 75 Kaye-Uve Dr., Hamden, Conn. is head football coach at Hamden High School. Joe was married last August to Jerilyn Faunce. Prior to his present position, Joe was basketball coach at Notre Dame High in West Haven. I had a real nice letter from DICK MYLES. Dick has recently moved to 332 Dean St., Norwood, Mass. where he earns his keep as editor-in-chief for Rust Craft Greeting Cards, Inc. Prior to this he was with the *Providence Journal and Evening Bulletin* where he labored eight years as a reporter. Dick finds that greeting card publication is a most interesting and creative phase of journalism. Dick is still single and has enjoyed it, making visits to Europe twice. (ND is a lot closer Dick and they are playing football again.)

Keep those ALUMNUS postcards coming in, Gang. Had one from JIM BINCKLEY, 317 Ethyl Pl., Anaheim, Cal. Jim and Polly have five children, three girls and two boys. Jim is a licensed structural engineer and head of the structural engineering dept. for Kaiser Engineer's Los Angeles office. BOB DEWEY sent in a 12-year biography. A year or so after graduating way, way back in '54, Bob joined the Counter-Intelligence Corps and went through training with JOHN SMITH. Then off to Germany till '58. During his tour Bob married Martha Steele in Frankfurt (Mar. '57). Marty is of Holy Cross School of Nursing fame. They honeymooned all over Europe. In '59, Bob joined the Treasury Dept. (a "Fed") and is doing his best to hold down bootlegging in Rochester, N.Y. Bob was in N.Y. for a while and ran into JOE GALLAGHER at the courthouse, but as this is a 12-year letter it was some years back. Bob's active in the ND Alumni Club (atta boy) and promises to write again in '78. Thanks. Whoops—Bob and Marty have two boys—Mike and Steve.

A quickie from the HOWLEYS, GENE and Peggy indicate that they will be back as usual to our Reunion Party Game—Purdue—and they are looking forward to seeing all the gang again. How about you? You, I mean! Come back and see your buddies; bring your friends. Everyone's welcome.

Had a letter from Mary Tierney, PAUL TIERNEY's better half. (Bless you, Dear.) Paul is a sales representative for International Paper Co., Container Division. The Tierneys have two children and they enjoy living way out in the country where the air is pure, near Wheaton, Ill. The exact address is Harrick Road, Warrenville, Ill. Therese and DICK RYAL have five children and live now in Westfield, N.J.

Another 12-year letter was received from JIM LOONAM, 3869 Grove Ct., Palo Alto, Cal. After seven years of bachelorhood, Jim got a basket hound and a wife as part of a package deal. The basket had two litters and Joan and Jim have three girls of their own. Don't worry, Jim, by the time your girls are of age, ole ND will be coed. Jim heads up the regional office for Costello & Co., an electronics sales rep firm. Jim has recently run into ED and DICK KELCH who are both with Sylvania in Mountain View, Cal.

Some short notes: JOE HELLING took part in an institute on municipal planning and land use at the spring meeting of the Indiana Bar Assn. at French Lick, Ind. (Knowing a little about French Lick I'd say he took part in some golf and booze, too.) THOMAS STAHL has started his own architecture firm of Pattee, Stahl and Wolf. J. A. REYNIERS is head of germfree life research center in Tampa, Fla. ED TRUSELA will study at Harvard for a year having been selected to receive a career education award by the National Inst. of Public Affairs. Ed is contracting officer at Wright Patterson AFB.

I went sailing on Lake Alton with BOB CHICKEY, HERM KRIEGBAUSER and DICK ASH. We were guests of JACK POWERS '53. What a crew! We sailed all the way home. That's about it. See you this fall, after the Purdue game. Write.

—MILTON J. BEAUDINE, Secretary

1955

PAUL FULLMER

7344 N. Ridge Blvd.,

Chicago, Ill. 60645

Please pardon my bursting buttons and exploding cee-gars, but I'd like to quote a very important

announcement—"Mr. and Mrs. PAUL FULLMER are pleased to announce the adoption of a daughter, Monica Lewars, born April 14, 1966." Monica arrived at our house just in time for me to collect Father's Day loot. Good timing, Old Man!

While on the subject of birth announcements, PAT SHEEHAN and his bride, Helen, welcomed their third girl, Jamie Melissa, on Apr. 3. JOHN CORBETT O'MEARA became a father again on Mar. 20 and celebrated with an equally classy name, Corbett Edge O'Meara.

DICK MANNION, now a communications specialist with GE's space and missiles division in Philadelphia, jetted through to Houston. Although I wasn't home, the Quiet Man managed to engage Sandra in conversation from the airport for an hour. Wait until Carol hears about this, Dick! Another AB man, JIM BERGQUIST, just completed a swing through the West after another teaching stint at Villanova. He ran into BOB BROWN and WARREN YOUNGSTROM at their 15-year high school reunion at Creighton in Omaha.

DICK BEEMAN has been elected a director of the ND Club of Chicago. He tells me that JACK BLESSLTON has been named headmaster of the original Montessori school in Whitney, Conn. Dick, LARRY BUCKLEY, JERRY HUGHES, RAY KENNEDY and all the other old buddies of TOM CASSIDY will be happy to know that the "Artful Dodger" has been nominated for Congress from the Peoria district. He has served as a special assistant attorney general on consumer frauds. Tom's dad is a former state attorney general. Another member of that famous group, JIM O'SHEA, writes to say that he'll bring the gin if I bring the vermouth to the Reunion after the Purdue game (see all of you then in the basement of the Morris Inn after the game). In addition to his "Jolly Jim" kids' show on TV, Jim is state editor of *The Columbia (S.C.) Record*.

MIKE BANAS has been named "Alumnus of the Year" by St. Procopius College. He received his PhD from Notre Dame. MIKE HEGARTY has been elected treasurer of the ND Club of Detroit. Between Mike and ROY BEKLKNAP, we should have that area under control. Father JOE O'DONNELL forces me to print his name in each column, but does manage to send some news. He reports that JOHN ROGERS was elected president of the Dallas Club. John and Theresa have two children. Father Joe saw JOHN TOLLE at the UND Night dinner in Dallas and reports that wedding bells were in the offing. LEE CREAN has enlisted the world's greatest handball player's help in forming an Organization '55 group in the South Bend area, similar to the one that MIKE KELLY has going here. Father Joe has been on "active duty" with the reserve (have bathing suit, will travel) at the Naval Air Station in Alameda, Cal. He ran into PAUL KRIENKE there. Paul had orders to move to San Diego as an instructor in flight school. Before I forget it, the Organization '55 group in Chicago had a ball drumming JOE KEARNEY out of the bachelor ranks.

DAVE COHEN, who has several of his poems in *Port Chicago Poets*, just moved to 6640 N. Ashland, Chicago. A real baseball nut, Dave has gone out for the Reds and the Twins to pick up all the marbles. Let's see how far wrong he is at the end of the season. JOHN KENNEDY has been named director of the Institute of Hydraulic Research at the U. of Iowa where he also is a professor in the department of mechanics and engineering. BILL LARKIN, chairman of the Xavier U. math department, was recognized by the Xavier chapter of Alpha Sigma Nu as "Teacher of the Year." All students had to bring big, red apples to the presentation ceremony. VERN WOLFF, senior research chemist for Du Pont, has been transferred to the experimental station lab near Wilmington where he will be responsible for studies on new "Surlyn." Dionomer dispersions (I only type these things. I'm glad that I don't have to understand what they're talking about!).

Brother PHILIP ARMSTRONG has been assigned to St. John's secondary school in Sekondi, Ghana, Africa. In addition to his AB, Brother holds an MA in music and another in education administration. I don't know if someone is pulling my leg, but I have received notice that Father JAMES BLANTZ recently was elected "Magician of the Year." He's president of Ring 168 of the International Brotherhood of Magicians. (You're nothing without organization.)

Military Bulletin Board—Capt. MARTIN MAHRT has been awarded the Air Force's air medal for meritorious achievement while participating in aerial flights. He was cited specifically

for his outstanding airmanship and courage in the successful accomplishment of important missions under extremely hazardous conditions over Vietnam. Lt. ROCCO TANNONE has just moved back to Alameda, Cal. (Villa Marina Apt 203, 550 Central Ave.) Capt. JACK LEE can be reached at 3042 March St., Bunker Hill AFB, Peru, Ind. Still playing a little guard, Jack?

Have a couple of new Chicago-area residents—DAN BURKE, 125 Henlock St., Park Forest, Ill., and DICK SCHEIBELHUT, 5550 N. Central Ave., Chicago. Others on the move are PAUL FIGEL, 3006 Plauditt Pl., Dallas; HUGO HARDT, 12200 Palm Springs Ave., Albuquerque; ED BORUS, 5110 Glenwood, Youngstown; Dr. TED LAUGHLIN, 605 Oak Hill Dr., Altamonte Springs, Fla.; and JOHN HOSINSKI, Box 957, State College, Ark.

Our condolences to EMMET ROOT, whose father died March 14. A special Mass was offered for him on campus June 4.

I don't often make a pitch in this column, but I thought I would pass along excerpts from a letter sent to me as Class secretary by our Indian classmate, PAUL HAUHNAR—"If you are a TIME reader, you might have seen what happened in India in the Mar. 25 issue. The TIME publisher also pointed at the map—a stricken area in the state of Assam—called 'Mizo Tribe Revolt.' And now, I am going to write to you exactly what happened since the revolt and what you and your good friends can do for the war victims. First of all, let me give the statistics of the war damages: (1) Number of houses burned at Aijal and in the villages are estimated at 1,500, meaning about 7,500 to 8,000 persons including women and children now are homeless; (2) Number of persons displaced or unemployed due to the war/revolt, 20,000; (3) Approximately estimated value of properties lost in terms of US dollars, \$100,000,000. From these statistics you will be able to evaluate what damages the so-called revolt had caused to the Mizo people—my people! The actual number of casualties is not yet known, but it is estimated at more than 300 during a week's bloody fight." Paul continued with complete background on the events leading to the revolt in his area, which was converted to Catholicism by Holy Cross Fathers. He concludes: "A committee, consisting of 18 members, has been organized. The most important duty is to give relief to the war victims of Aijal and in the villages to act as liaison between the underground MNF men and the Indian government. It is a hard task, but someone has to do it and do it well. To feed more than 30,000 persons and help them find houses and transport them to places where they can find jobs, the committee requires funds. As secretary of the committee, I have sent out an appeal to friends in India. As I also have many good and benign friends in the States, I am sending this humble letter to you to request you to find ways and means of getting help on our behalf. HERE IN THE MIZO HILLS, \$5 WILL FEED A BABY FOR ONE WHOLE MONTH. SO THERE IS NO GIFT THAT IS TOO SMALL. If and when any help is sent, it may be sent to me (PAUL Z. HAUHNAR) THROUGH THE FIRST NATIONAL CITY BANK OF NEW YORK TO THEIR CALCUTTA BRANCH. So much for now, Paul, and thanks a million. Please pray for the Mizo Tribe."

If you have anything left in the account after sending Paul that check (we do have it pretty nice here, you know) keep George Shelton's Class Agent appeal in mind. Four classes have higher percentages than we do, so let's get going and remember the Class motto. "Hey, We're Number One!" See you at the Purdue game and post-game reunion.

—PAUL FULLMER, Secretary

1956

ALVIN D. VITT

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

REUNION

SEE PAGE 18

REUNION REGISTRANT

JOHN ADAMS, WAYNE AICHROTH, RICHARD ALLISON, KENNETH ANDRE, THOMAS J. ARNOLD, DAVID AUSTGEN, ANTHONY BALAVITCH, RICHARD BARTSCH, PAUL P. W. BEREZYN, FRANCIS BEYTAGH, JOSEPH BILL, GEORGE P. BLAKE, PHILIP J. BOHNERT, DONALD BOMALASKI, ANDREW W.

BORACZEK, JOHN BOWER, PHILLIP BRADTKE, JAMES W. BREHL, EUGENE F. BRENNAN, JOHN BRENNAN, LUKE BRENNAN, JOHN W. BRODERICK, BILL BROUCEK, GEORGE BROUCEK, RICHARD BROWN, ROBERT BURKE, MARK P. BURNS, PETER CANNON, THOMAS CAPLET, FRANKLIN CAPPELLINO, DONALD CARLIN, ROBERT CARRANE, JOHN J. CASEY, TONY CASTORINA, PHILIP CSEDELLA, FATHER THOMAS CHAMBERS CSC, DAVID CLARK, RICHARD CLARK, PATRICK COGAN, DAVID COLLINS, FRANK CONTE, CHARLES CONWAY, JOHN CORBETT, EDWARD C. COSGROVE, DONALD COSTELLO, JAMES R. COSTELLO, JOHN CUPPER, CHARLES B. CUSHWA III, GEORGE DAILEY, DAVID DAVIN, KENNETH DAVIS, JAMES DEGNAN, DANIEL C. DEVINE, GORDON DIRENZO, HENRY DIXON, JOHN DONNELLY, RAY DREXLER, JACK DUMAS, ROBERT J. DUNEGAN, GEORGE DURKIN, HARRY DUTKO, WILLIAM ENGEL, JOHN ENGLER, JOHN FANNON, JACQUES FIEHRER, JOSEPH FINN, JIM FINNEGAN, ROBERT G. FISHER, PETER FOY, EUGENE GASE, SAM GERARDI, JOHN GOEDECKE, EDWARD GILBERT, DAVID GRANGER, JOHN K. GSCHWIND, JOHN GUEGUEN, JACK HAGAN, GERALD HARR, EVERARD HATCH, WILLIAM HAUSER, BART HENSELER, JERRY H. HIGGINS, JAMES R. HILGER JR., JAMES R. HLAVIN, JOSEPH HONN, THOMAS K. HUBBARD, WILLIAM JACKMAN, KEVIN A. JOYCE, PAUL KEARNEY, JOE KEENAN, JOHN KEGALY, JOHN KELLY, JOSEPH KELLY, LAURENCE KENNEDY, JOHN KENNEDY, MICHAEL J. KILEY, CHARLES KING, T. GAVIN KING, FRANCIS KITTERIDGE, BERNARD KOSSE, PHILIP KRAMER, JAMES C. KREBS, EDWARD KSENIAN, PAUL LAFRENIERE, JOHN LEACH, LEO J. LINBECK, JOHN LINEHAN, ELLIOTT LISK, MICHAEL LUBERTO, PATRICK MCCARTAN, ROBERT MCCARTHY, TIM MCCARTHY, JAMES McDONAGH, ROBERT L. MCGOLDRICK, JEROLD MCPARTLIN, TED MADDEN, LOUIS MALANDRA, DENNIS MALEK, JOHN MALLOY, JOHN MANION, THOMAS MANN, JAMES MASSEY, GERALD MASSEY, ROBERT MATTHEWS, WILLIAM MATTHEWS, NICK MAVIANO, REV. J. DAVID MAX, JAMES MEHARY, JIM MENSE, JAMES MILAS, JOSEPH MILLER, CHUCK MILLIGAN, REV. MICHAEL MOONEY, DONALD MOSER, W. JOSEPH MULFLUR, ROBERT MULDOON, MARTIN MULLARKEY, THOMAS W. MULLARKEY JR., PAUL NOLAND, REV. JAMES O'BRIEN, EUGENE O'CONNOR, JOSEPH O'CONNOR, MATT O'CONNOR, RICHARD O'CONNOR, LEO D. O'DONNELL JR., HENRY OLBRIGHT, CLEMENT O'NEILL, ROGER O'REILLY, DANIEL O'SHEA, LEE OSTER, WILLIAM PAVIN, JOHN PATZ, JAMES PHILLIPS, JOHN C. POLKING, DENNIS E. POWERS, RICHARD PRATHER, JAMES QUETSCH, DANIEL QUIGLEY, RICHARD QUILLIN, JAMES E. RAMM, CHRISTOPHER REITZE, JAMES REVORD, ROBERT RICHARD, JERRY RIGSBY, RICHARD H. RUPP,

J. DENNIS RYAN, JAMES RYTHUR, ROBERT SALVINO, NORMAN SAVOLSKIS, DONALD SCHAEFER, JIM SCHUETZ, EDWARD SEXAUER, T. WEBB SEXTON JR., ANTHONY SILVA, ROBERT J. SIMKINS, DONALD SNEGOWSKI, W. PATRICK SNYDER, EDWARD SPENGEAN, WILLIAM SQUIRES, HAL SPENCER, MATT STAHL, WILLIAM STOTZER, JEROME V. SWEENEY, ALVIN SZEWCZYK, BILL TESCHKE, FRANK TIGHE, BURT TOEPP, CONNELL TRIMBER, BERNARD VANETTES, AL VIROSTEK, ROGER WACHENDORF, THOMAS WAGEMAN, DONALD WALZ, WILLIAM K. WARREN, FR. JAMES WATSON, WALTER WEBER, JOHN WEEKS, WILLIAM WELDON, ROBERT J. WELSH JR., DAVID WENTLING, DAVID J. WEST, JOHN WESTHOVEN, MARTIN WHALEN, DALE E. WHITE, SIDNEY WILKIN, DR. EDWARD J. YAROLIN and GEORGE ZIMMERMAN.

1957

JOHN P. McMEEL

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

Word has been received that EDWARD J. AYERS has been appointed as chief inspector of the cold strip mill of the Bethlehem Steel Corp.'s Lackawanna plant. Brings to mind another big steel magnate in JOHN DAYTON KING who holds down a major supervisory position for National Steel in Gary. WILLIAM THEES has joined Hoover Ball and Bearing Co. as director of Industrial Relations for the Ball Division plants. Do our fellow Class Members make good in every direction? Take, for instance, MAURICE MAYNARD's wife Peggy who was recently crowned Mrs. New York State in the preliminaries to the Mrs. America contest in San Diego. Yep, you guessed it—the Maynards are the proud parents of eight which I am sure puts Maurice in the lead position among the Class. Do we have any challengers? Congrats to the Maynards and we will be cheering you all the way.

Capt. BRIAN P. McMAHON has been awarded the Air Medal at Misawa Air Base, Japan. He was cited for personal bravery and airmanship in the Vietnam war. Congrats, Brian, we owe you much. How about BERNIE LYONS? We know he is also doing more than his share in the skies over Indochina and would like to know his present position. EDWIN MCGRORY JR. has been appointed Houston plant manager of Plastic Applicators, Inc. Capt. JOE SCHAEFFERS has been named a distinguished graduate in his class at the Air University's Squadron Officer School at Maxwell AFB. He is now assigned to Offutt AFB, in Omaha. I hope Joe looks up a good friend, JIM BALDINGER, who holds down a captain's post. (Also good on holding the dry martini.) DAN KELLY was elected 2nd vice-pres. of ND Club of Detroit. JIM GREENE is now controller for the New England region of Allstate Ins. Co.

J. J. QUINN reports in that he is completing his 4th year as an MD in the US Navy. He is also finishing a 2-year residency in general practice at the US Naval Hospital in Jacksonville,

Fla. Completion date was July. J. J. journeyed over to Ft. Sam Houston in San Antonio and stumbled into a bad group consisting of BOB DESMOND who had just been drafted into the Army as an MD. Bob thinks he is headed for Germany. Nice planning, kid. Dr. TOM RUSH is in the same position and also headed for Germany. The draft is really hitting the medical field and TOM O'MALLEY who is an ophthalmologist was being sent to Ft. Hood, Tex. Dr. JOE SMITH who is specializing in internal medicine is headed for Italy and the good wine. J. J. goes on to relate that FRANK FISHER is at the U. of Florida as a resident doctor. Don't know what Frank is specializing in. Thanks a million, J. J. By the way, his new address is US Naval Hospital, Naval Academy, Annapolis, Md. Flash . . . Flash . . . a PS on J.J.'s note clears up the biggest mystery guest of our Class—PAT WILLIAMSON. Pat has his own business in Mt. Vernon, Ill. The nature of Pat's occupation is unknown but at least we know that he is still among the breathing.

A good report from TOM NOWAK that BILL BURG is traveling internationally as a process engineer for Universal Oil Products. He was last seen in Puertollano, Spain but should have finished that assignment and started a new one in Egypt. Dr. "DING DONG" BILL BELL was married May 14 in Washington, DC to Barbara Bostock who is at Johns Hopkins in Baltimore. JOHN MICHNO tied the knot with Judy Strom and they are living in Chicago. John is conducting his own business which is selling processing equipment to the chemical industry. Gads, TOM NOWAK is married. It took place in Milwaukee on June 25 and the young miss is Carol Ann Miller. Tom has left Olin Mathieson in Joliet and is now working for the Pelron Corp. in Lyons, Ill. Congrats, Tom, and now you will have to work harder than you ever did before. Two can live cheaper than one—some dame started that rumor. Tom is interested in knowing the whereabouts of JERRY VANDENBOOM. Thanks for your efforts, Tom. They are much appreciated.

JOHN BOLGER reports in from Harrisburg, Pa. that he married a sweet thing called Molly from Schuylkill Haven, Pa. and they are expecting a little Bolger in Sept. John is making plenty of money in sales for Automatic Electric Co. Every once in a while he hears from RED RYDER residing in Park Forest, Ill. with wife and family. John thinks Red is with the *Oil Daily* in Chicago. Dr. BOB MORAN was also in touch. He is practicing in Buffalo and is the parent of two. The SOLOMON boys are still in the East. DAVE is in New York living out in New Providence, N.J. JOHN is an architect in Altoona. PHIL BORNHOFFER is an architect in New York and still proudly bears the single mantle. Where are BILL JOLLY, CHARLIE DOHERTY and DICK EISENGRUBER? I can tell John that CHARLIE MCKENDRICK is living in New Orleans. Thanks for all the news, John, and the best to you and Molly.

LEE AYOTTE reports in from Columbus, O. and inquires about JERRY LONDON. He saw MAX OLINGER at the MSU game. Max is a big constructioner in St. Louis. Lee and Betty

seeker, defender and champion

WHEN HE agreed to take the case of the ex-Navy steward, Richard Murphy '58 was a fledgling attorney whose experience in court was far exceeded by that of his client. When the case was decided almost two years later, Dick had become a nationally known attorney and his client was reinstated in the honor of his country.

Dick had just graduated from Boston University's law school — *cum laude*—and had been newly admitted to the Bar in Massachusetts when his father, Timothy J. Murphy, brought to his attention the case of Hubert Ashe. Knowing that Dick

was capable of a winning battle—a Bengal Bouts champ at Notre Dame in '56 and '57—his father suggested he continue the 20-year fight of the former sailor to establish his innocence and reverse the dishonorable discharge.

Ashe and two companions had been accused of beating and knifing another sailor in Puerto Rico while on leave in 1940. At the court-martial, one of the sailors changed his testimony from endorsing Ashe's innocence to accusing him of participating in the crime. The Navy commander acting as defense counsel advised the court that he could

not, in clear conscience, defend both the accuser and the accused. The court refused the petition of the counselor, found Ashe guilty, sentenced him to a five-year prison term and a dishonorable discharge.

Convinced both of his client's innocence and of the violation of his rights by the military court, Dick formulated his case and personally argued it before the US District Court. Faced by legal intricacies and an article of military justice which prevented civilian courts from reviewing court-martials, he had a difficult battle.

Failure in the district court did

Lou have one fullback and three lovelies. Rick, the lad, will not follow in the big basketball shoes of his father but is a good dash man. Thanks, Lee.

A real blockbuster. My wedding was just too much for JOE REICH so on his way home he decided to join the ranks and come December will take Annie for his bride. Think it will take place somewhere in Oklahoma but could possibly be held in Dallas, the scene of the proposal. Joe fought a gallant fight but he just looked in the mirror once too often—shades of Dorian Grey. More to report on this earthshaker in the next column. By the way, I was informed of the preceding event via Joe one morning at three o'clock. It was a collect call to top it all off.

JIM WEBER is still living in Canton but working for the Akron Beacon Journal where he is their top labor reporter. Look out, Victor Reisel. Will have the good fortune tonight (June 17) to be in the company of three of our leading members. The great JACK CASEY and wife, Joan, who are living in Forest Hills but due to move to New Jersey. Jack is the "Citizen Kane" of the Point of Sale advertising world. Nan and JERRY BECHERT are now living in Wayne, N.J. while Jerry fakes it out for International Selling Corp. which represents one of Gen. De Gaulle's steel firms. I was always suspicious of Jerry's "flag waving" behavior. Now we know the true story. Cathy and MARK MALEY live in Bronxville while Mark commutes to the Empire State Bldg. daily to make more money for Monsanto Chemical. You can usually see Mark's picture on the cover of the New Yorker. It should be a good time to see who can outbluff whom. I have already rented my Hertz Cadillac but I expect Casey will do me one better. Had the opportunity of visiting with Janie and DON BARR in Paris. The old man looks just great and is the big honcho in production for TIME and LIFE International. They even gave up their lavish bedroom to take in a poor penniless young groom trying to impress his bride. Only American Express knows.

Also had the opportunity of seeing DICK BROWN in Miami. Dick is living in Ft. Lauderdale and is doing great things with 3-M. A new real estate magnate has come upon the scene. This is the one and only BOB ECKLAND who also made the Miami scene and who they say is controlling most of the real estate in Louisville while doing great things for Johns-Manville. This control also covers many of those Southern belles. Donna and FRANK HENNESSEY made it to Miami along with Pat and TOM DOYLE. Frank is still running the Chicago Tribune and Doyle controls the flower distribution to Lynchburg's finest.

We are in the process of planning a reunion after the Army game in South Bend on Oct. 8. By the time this is printed it should be firm and you will be receiving a letter notifying you of such. Once more it is in the very capable hands of DENNY TROESTER. Let's have a big turnout.

Our sympathy and prayers to ORLANDO MAIONE whose mother died on Feb. 9 of this year. Please remember her in your prayers.

The Big One—10-Year Reunion—is coming up next June. Start making those plans now to be there.

—JOHN McMEEL, Secretary

1958

ARTHUR L. ROULE, JR.
1709 Indiana Ave.,
LaPorte, Ind. 46350

The news for this issue, somewhat sparse, is as follows: Congratulations are in order for Rev. JOHN CARLIN who was ordained to the priesthood on May 14 at Sacred Heart Cathedral, Salina, Kan. After graduation in '58, Father John spent two years in the Army at Ft. Benning and Ft. Riley. Prior to entering the seminary at Conception, Mo. he was a representative of Fort A. Zachary & Assoc. of Wichita.

BOB TAYLOR of 191 Millcreek Dr., Chesterfield, Ind. is district manager with the Dodge Div. of Chrysler. He is married and the father of three daughters, Lynn, Kathy and Susan.

TOM O'REGAN dropped us a note to the effect that he will be married, July 9, at St. Francis Xavier Church, Wilmette, Ill. to Miss Kathleen Brummel. Tom is practicing law with the firm of Riordan & Malone in Chicago. His address: 6015 N. Claremont Ave., Chicago, Ill.

NEAL SWEENEY was married in Sept., 1962, to the former Marie Frasco in New Hyde Park, N.J. They now have one son, Neal Jr., and were expecting another arrival as of May of this year. Neal is employed in New York City by the M. W. Kellogg Co., an engineering contractor. In the line of his work Neal has in the past two years made five trips to Malaga, Spain. In June of 1965 he received his MSChE at New York U. The Sweeney's address is 42 Madison St., Franklin Square, N.Y.

BILL QUINLAN is now residing with his spouse and three children at 2865 State St., San Diego. Bill left the Marine Corps as a captain in 1964 and is now working as a special agent in the fidelity and surety line for Travelers Ins. Co. Bill would be eager to engage any classmates in the area in a round of squash or handball. He also reports that JOE BREIDENSTEIN is general sales manager for a real estate development firm in Michigan. Bill would like to hear from DICK MURPHY, JOHN SENG, MIKE MOTTER and "BULLET" BOB BUSHNER.

GLENN SHELTON, 887 Glenway Dr., Apt. 36, Englewood, Cal. is presently employed as an editor for Douglas Aircraft in Los Angeles. Following graduation he spent two years in the Army on a series of assignments ranging from Spokane to Plattsburgh, N.Y. Glenn was married on Jan. 29, 1966 and has been working towards a master's degree in English at UCLA.

ROBERT BORCHERS was cited for teaching excellence and received a \$1,000 award at a U. of Wisconsin faculty meeting recently. He is an assistant professor in the department of physics.

JOHN J. COLLIS has been appointed to the newly created position of manager of corporate development for the Clark Equipment Co. of Buchanan, Mich.

THOMAS P. MOORE II was elected secretary for the ND Detroit Club.

Capt. JOSEPH D. SCHAEFER was graduated from the Air University's Squadron Officers School at Maxwell AFB, Ala. where he was selected for the special professional officer training in recognition of his potential as a leader in the aerospace force. He is reassigned to Malmstrom AFB, Mont.

NEIL A. BANCROFT has been appointed advisory officer of Teachers Ins. and Annuity Assn. and the College Retirement Equities Fund. JAMES J. VEGH is purchasing agent with the J. J. Heinz Co. in Pittsburgh and a captain in the Army Reserves with the position of battalion adjutant and detachment commander.

That's the extent of the news for now, but before closing let me announce once again the date of our annual after-game reunion. The festivities will occur in the Mahogany Room of the Morris Inn on Oct. 8, following the Army game.

—ARTHUR L. ROULE JR., Secretary

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

CHRIS FAGAN writes that he graduated from Georgetown Law School in June, 1965 and was admitted to the Ohio bar in October, 1965. He works as a patent attorney with Eaton Yale & Towne, Inc. in Cleveland. His family is growing with three daughters and a fourth child on the way. Chris lives at 27301 Sidney Drive, No. 32, Euclid, Ohio 44132.

Chris furnishes the following information: JOHN HAYWARD received the highest score on the March Ohio bar examination. TERRY PLUNKETT is teaching English at Manhattanville College. Terry and Anne have three children and live at 56 Oneida Ave., Croton on Hudson, New York. Capt. JOSEPH L. SCHAEFER USAF is married to an Air Force nurse he met in Texas and they have recently been transferred to Germany where they expect to stay two to three years. Joe's current address is: Det 34, 7200th Support Group, APO New York, 09332. FRANK LAVELLE and wife, Jan, formerly of Cleveland fame, have moved to Chicago with their family of four little ones. Frank is an area technical consultant for the Torrington Mfg. Co. EMIL ZERNICK is with Westinghouse in Pittsburgh. Thanks, Chris!

BERNARD GILLESPIE has joined Socony-Mobile Oil Company as a research engineer at their Paulsboro, N.J. lab. BILL FLYNN has been in the Air Force since graduation and is working on his master's degree in accounting at Michigan State. Capt. ROBERT H. ROBBEN JR. has completed specialized pilot training at Tinker AFB, Okla. in the jet transport, the C-141 Starlifter. Bud is being assigned to the Military Air-Lift Command at Travis AFB, Calif. SISTER MARY BAYLON LENZ OSF (MA '59 and PhD '62) was elected chairman of the faculty at Briar Cliff College, Sioux City, Iowa, where she is chairman of the department of English and of the division of humanities. Dr. PHILIP F. WINSKUNAS is now serving as a naval flight surgeon aboard the USS Hancock, and is stationed at Lemoore, Calif.

MICK SUNDBROM writes from Vietnam where Chu Lai is his "home away from home until November or December." He is due to get out of the Navy on 15 January of next year and adds, "This time I am going to exit." Word from Illinois is that Mick will run for the Illinois state legislature in 1968. Meanwhile his address is: Lt. A. J. Sundstrom, Naval Support Facility, APO San Francisco, Calif. 96325. Since graduation FRED MILLER attended U. of Pennsylvania Med School, interned at Misericordia Hosp. in Philly, spent one year in internal medicine residency at Geisinger Medical Center in Danville, Pa. and is now in the first year of a three-year dermatology residency at Geisinger. Fred married Joan Davison and they have a son, Gregory, age one. Their home is 361 College Hill, Bloomsburg, Pa.

By now everyone should have heard from FRANK R. REYNOLDS JR. concerning Class

Richard Murphy '58

not deter Dick Murphy and he carried the case to the appellate court in Boston. There his case—that the court-martial had been void from the beginning—was won. The court recommended a reversal of the decision and after 20 years Hubert Ashe was given an honorable discharge.

Dick Murphy is now an assistant district attorney, an office which he accepted in 1963, and a member of the law firm of Murphy, Lamere and Murphy. He is married to the former Barbara A. Buckley. With their four children they live at 3 Cedar Dr. in Canton, Mass.

participation in the Annual Alumni Fund. Buddy is our Class Agent in addition to his duties with Reynolds & Reynolds, Attorneys at Law, 111 West Washington St., Chicago. JOHN CORTESIO's wife Barbara gave birth to their third child, Angela, on Jan. 18. They have two other children, Maria (4) and Michael (3). Last August, John finished a three-year tour of duty with the Army Judge Advocate General's Corps, during which time he was in the Gov't Appellate Div. in Washington (same office as MIKE PHENNER). John is now practicing law in Des Moines, and living at 4777 Parkview Drive in that city.

TOM WHITMAN's new address is 300 North Highland, Apt. 15, Memphis, Tenn. Tom married Kay Handwerker (SMC '63) on Nov. 27, 1965 in Memphis. They have been living in New York where Tom is a trainee with Goldman, Sacks and Co., an investment banking house. JIM DULAN is now in the public relations dept. of AT & T in New York where he has lived for four years. Jim married a native New Yorker, Kathy McNamara, a graduate of St. John's. Jim was elected to the board of governors of the NY Young Republican Club and spent his spare time last fall doing some of the writing for John Lindsay in his successful campaign for mayor. "I guess that establishes me as a liberal Republican from the East," states Mr. Dulan. The Dulans can be found at 3413 Avenue H, Brooklyn, N.Y.

In a recent column it was reported that TOM CARROLL is a potential vice-president of Lever Bros. Well, Tom is a potential veeep, but with Procter & Gamble. Tom claims that since our error appeared, "Two guys who appear 99 and 44/100% pure have been following me, investigating me as a possible double agent." The Carroll clan (two boys and St. Mary's wife) have been in Cleveland since January where Tom is the Cleveland district sales mgr. of P & G's toilet goods business. Other news from Tom is that GREG DEVERS SJ is now a Jesuit scholastic, teaching at Xavier High School in NYC, and that Greg has forgotten all past hell raising. BILL MCCULLOUGH is slightly heavier, prosperous and has a daughter and wife who are much better looking. Bill is working in marketing for International Paper in New York. LARRY "Playfair" WENTZ used the non-commercial occasion of the Army-ND game to hit Tom up for a pitch on an insurance policy.

ED PAULSEN joined Household Finance Corp. in New York and with wife and new baby, seems to enjoy the life of a country gentleman surveying the world from his new castle in Westchester County. DUNCAN "Wildroot" LaVIGNE is still in Cincinnati with Brunswick Corp. "Corny" HAUGH has turned from Midwestern farm boy to New York sophisticate. He even drives like a cabdriver, and works for HFC in the big city. Last fall, DICK TRANT became an Irishman for one night and danced a jig in a bar on New York's Third Ave. at 3:00 a.m. Dick seems to be the entrepreneur of our class with a new house in Boston and his fingers in many business ventures in the Boston area.

Tom continues by saying that MIKE HALPIN is a professional bachelor, but looking over the current crop of co-eds at U. of Pennsylvania. "Mike still plans on teaching, seems to be a lot smarter than I, and has the degrees to prove it." FRANK MOONEY, a lawyer in NYC, "... used to date my wife while at ND and the old bachelor managed to turn on the charm. I've had to take charm pills ever since," according to Carroll. Every married man is envious of WARREN ALBRIGHT's bachelor pad, maid, good-looking girl friend and money enough to afford Scotch. Warren is going extremely well as an account supervisor on the American Homes Prods account of one of the major agencies. Many thanks to T. P. Carroll for his news contribution to this column. The sympathy of the class is extended to BILL FLYNN and to BILL MCNALLY on the recent deaths of their fathers. Father O'Donnell remembered them in Masses offered on the campus. —JOE MULLIGAN, Secretary

1960

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

1961

WILLIAM HENNEGHAN
30556 Scrivo Dr.
Warren, Mich. 48092

REUNION

SEE PAGE 19

REUNION REGISTRANTS

R. WILLIAM AMANN, KENNETH ANDERSON, TERRENCE ANDREW, ARTHUR ARMENTO, MIKE BAER, ARTHUR BARILLE, BENNY BARONE, CHARLES BARRY, WILLIAM BENDER, MICHAEL BERGEN, JOHN BIRD, PAUL BOGNAR, JOHN BOWLING, ROBERT BREWKA, WILLIAM D BRODERICK, JOHN CAHALAN, PATRICK CALLAHAN, THOMAS CARPENTER, JOHN CATE, ROBERT CHOU, EUGENE CIESLA, JAMES COLLINS, THOMAS CONNEELY, JOHN J. COONEY, DAVID CORMIER, MIKE CRONIN, WILLIAM F. CRONIN, ROBERT CUMMINGS, JOHN J. CUNNINGHAM, MARTIN DALEY, TED DAWSON, RICHARD J. DORGAN, THOMAS EMMER, LARRY ERICKSON, JAMES FAHY, PHIL FARLEY, CHARLES FERNALD, MICHAEL FITZGIBBON, PAUL FLEMING, ROBERT A. FRATES, TOM FREEMAN, HENRY L. FROMMEYER, WILLIAM GALVIN, REV. THOMAS GARDOCKI, REV. MOSE GLYNN, CARL GOY, JOHN GRACE, NEDDY GRANT, ROBERT GUNN, ALAN HAMILTON, WILLIAM HANLEY, PATRICK HART, ROBERT HARVEY, WILLIAM HENNEGHAN, MARVIN HIRN, PHILIP HOFFMAN, DENNIS JOHNSTON, EDWARD KANE, WILLIAM C. KEARNEY, WILLIAM KECK, JOHN KEEGAN, THOMAS KING, EDWARD KOMPARE, ANTHONY KOSYDAR, EDWARD KRESSER, ROBERT KROHA, ARTHUR KUSHI, KENNETH KWIAT, RON LAWSON, JAMES LEE, CHARLES LENNON, TERRY LEONARD, CHARLES LEROSE, JOHN J. LINEHAN, DAVID MCGANN, ROBERT MCLOSKEY, JEROME MCKAY, JERRY McNAMARA, R. PATRICK MALLORY, CHARLES MANIX, S. JOHN MAY, TIM MONAHAN, DANIEL P. MITCHELL, MICHAEL MORRISSEY, BILL MURPHY, PETER MURPHY, JAMES NACK, MIKE NASH, GEORGE E. O'CONNELL, E. DENNIS O'CONNOR, RON OLSON, MICHAEL O'NEILL, DENNIS O'SHAUGHNESSY, TRACY OSBORNE, JIM OSTER, NICHOLAS PALIH-NICH, THOMAS J. PAULICK, WILLIAM PFLAUM, ROBERT P. PHELAN, JOHN PIDICK, CHARLES QUINN, FRED RALPH, ROY REGAN, CHARLES RIECK, MICK RYAN, STEPHEN SALLER, JOSEPH SAVOUR, ROBERT SCARPITTO, RICHARD SCHMITZ, ROBERT SCHULTZE, JOSEPH SCHWARTZ, PATRICK SEERY, JOHN SKUPIEN, HARRY SLANE, WILLIAM K. SLIFE, DANIEL SMALL, THOMAS SMITH, WILLIAM STEBER, STRATFORD STEPAN, TOM SULLIVAN, LEE SUTTNER, F. RAYMOND TRANCE, JAMES TYNAN, JOHN ULLRICH, CARL D. VAN HECKE, JAMES VERDICK, GEORGE F. VORIS, M. JAMES WALLACE, DAVE WILLIAMS, GENE WITCHGER, ROBERT YOUNG.

1961 Law

JOHN N. MORELAND
Bookin & Moreland,
211 1/2 E. Main St.,
Ottumwa, Iowa 52501

1962

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

Ahoy mates! Lots of news to report, some of which, unfortunately, had to be deleted from last month because of volume. BILL DONOVA married Kathleen Moccia on May 18. She is a Dominican College graduate. Bill is a representative for Insurance Co. of North America in San Francisco. Brother LEO GILSDORF FSC has been busy since receiving his MS in physics in '62. Among other things he has served as assistant director of the Christian Brothers novitiate, assistant principal and dean of students at De La Salle High of New Orleans and is now with St. Michael's High of Santa Fe, N.M. Lt. JACK STEFFENS USAF is stationed presently in Thailand and is ready to return to the States in September. Jack is engaged to Miss Durrelle Deaton of California. Jack has recently seen Lt. CHARLIE SWITZER USN who was on patrol in the Philippines. JIM DANIELS received his MD in June from the U. of Minnesota, and married Roberta

Anderson of Hopkins, Minn. The Daniels will live in Morgantown, W.Va. where Jim will intern at the medical center.

PIERRE A. "Pete" HIROU received an MBA from Gonzaga last May and is currently completing one year of management training with Sears, Roebuck & Co. in the Los Angeles area. LINZIE E. KRAMER was admitted to the California Bar, and is now practicing law as a judge advocate with the USAF at Forbes AFB, Topeka. Lt. DAVID C. RICHARDSON was graduated from the Air U's Squadron Officer School, Maxwell AFB, Ala. and was reassigned to Craig AFB, Ala. for pilot training. DAVID L. CASTALDI has been named one of 18 Baker Scholars, the highest award given MBA students prior to graduation, at Harvard Graduate School where he is in his second year. Lt. HOWARD J. SCHNEEBERGER JR. is now a pilot with the 50th Troop Carrier Squadron on duty on Kung Kuan AB, Formosa. Brother AUSTIN HALEY (MA '62) is the superior and principal of St. Patrick's School in Monrovia, Liberia, West Africa, where he is also engaged in building a dining hall for his students.

We hear that PETE HYLAND is trying to con TOM FABISH '63 and JACK EGAN into joining the barbershop quartet route. BILL KLEIN, who had been working for LOOK in Des Moines, is presently asst. ad. mgr. with Northwestern Bell in Minnesota. The Kleins have two children now, Karen and Jon Leonard born Jan. 20 and make their home in Bloomington. Bill occasionally runs into PETE KIRK who is with the First National Bank in St. Paul. DAVID A. CALNON who had been working in Long Beach, Calif. has returned to the East and now is associated with multi-factoring sales div. of Garlock Inc. in Rochester, N.Y. David and wife, Kay, have two children, Brian 2 1/2 and Sheila 5 months. JERRY QUINN MD and wife, Diane, will be moving from Miami to Durham, N.C. Jerry is finishing his internship and will begin a four-year residency in pathology at Duke. The Quinns were blessed with a girl, Patti Anne, born last October. PETER MORRIS, wife, Patricia, and daughter, Katherine, will continue to live in Chapel Hill, N.C. Pete will be receiving his MD from the U. of North Carolina Med School this June and will remain for an internship in general surgery.

MICHAEL "Spike" McADAMS sent on a newsy letter which I'll relate to you. Spike is presently stationed in Wichita, Kan., with the USAF. While on TDY last summer in Southeast Asia, Spike ran into BOB KENNY, his wife and daughter in Okinawa where Bob began a 30-month tour. LARRY GAGGERO is a Marine helicopter pilot stationed in Da Nang and has been nicknamed the "magnet." BARRY RYAN USAF is finishing his tour of Korea soon. Spike wrote that his old roomie, HOWIE SCHNEEBERGER, is flying C-130's with the AF. Howie, who was married in November, has been sent to a classified base in Southeast Asia. MONTY WILLIAMSON is a jet jockey with the Marines. JIM O'HANLON, wife, Angela, and their two daughters—Angela and Christine—are now living in N.Y. City. Jim is working for S. D. Leidesdorf and Co., a CPA firm, and is working for his MBA at C.C.N.Y. Jim reports that his old Marine buddies, ED MCCARRON and VINCE SWEENEY, are still in the service. Ed was married last November and is now stationed in Key West, Fla. Vince is serving his second tour of duty in Vietnam. JOHN McNAMARA sent on some news. John is a highway-planning engineer presently working with Brighton Engineering of Little Rock. He and his wife, the former Carol Hood, have two boys—Kevin and Patrick. JOHN SHANAHAN, who has his MA from ND and has served with the Army in Germany, was recently married to Miss Isabel Elliott.

JOHN HARTY and wife, Kathy, recently were blessed with their first child. John is employed by Monsanto Chemical in Cleveland. DON COUCH is asst. cashier at a Little Rock bank. RON BORKOWSKI, BILL FORD and BERNIE LOLLAR sent out a news flash from DAN KRALIK's bachelor pad in Bridgeman, Mich. Both Ron and Bill are with Sears Roebuck & Co. in Benton Harbor, Mich. Ron is the proud father of three children while Bill backs him up with one. Bernie is a history scholar at the U. of Chicago. Dan, who is the principal of Bridgeman High, traveled out to California in April to serve in JOHN TIDGEWELL's wedding. PETE SCHEID is with a law firm in Owosso, Mich. RAYMOND RAEDY sent on some news about classmates in the Maryland area. Raymond is working in DC doing legal and legislative research while attending

the American U. Law School. Ray and his wife have a year-old son, Kevin. JOHN BRINKER is working for the telephone co. He and his wife have one child.

EARL LINEHAN dropped the Alumni Office a letter which follows—Members of our Class recently married include PAUL SCHELLHAMMER (to Barbara Barnett) on Mar. 26 in Arlington, Va.; JOHN TIDGEMELL (to Linda McCune) on Apr. 16 in Tustin, Calif.; MARK MARQUARDT (to Carol Jean Southmayd) on Apr. 16 in Summer, Md.; and DICK TRUJILLO (to Sylvia Hernandez) on Apr. 30 in Phoenix, Ariz.

Marsha and PAT HUGHES are proud parents of a new son, Brian. Pat and Marsha will soon be in Boston where Pat will be stationed at Chelsea Hospital effective July 1. Darielle and EARL LINEHAN are the parents of a second son, Brendan Earl, born Mar. 10.

MIKE HARRON had an interesting experience recently in California. He was returning to California in a rented airplane with his aunt when he ran out of gas late at night. In the best tradition of James Bond, he finally managed to land the airplane on a busy highway after barely missing three cars as well as some power lines crossing the highway.

REMEMBER! OUR ANNUAL CLASS REUNION WILL BE HELD AFTER THE ARMY GAME ON OCTOBER 8. Location of the Reunion will be announced in the next ALUMNUS and at the ball game. Let TERRY MCCARTHY hear from you if you plan to make it and he'll print your names in the column to let others know.

—EARL LINEHAN, President

One final note—begin now making plans to attend our Fifth-Year Reunion. All info will appear in the Class column. However, if anyone in the South Bend area would like to serve as local arrangements chairman drop me a note.

—TERRENCE F. MCCARTHY, Secretary

1962 Law

PAUL K. ROONEY

Assistant U.S. Attorney

Southern District of New York

U.S. Courthouse, Foley Square

New York, N.Y. 10007

1963

FRANK P. DICELLO

218 Palmer Hill Rd.,

Old Greenwich, Conn. 06870

MIKE BRITT is a sales representative for Caterpillar Tractors with new responsibility in the overseas division. He and his family have moved to Geneva, Swiz. NICHOLAS VUCICH has been named "salesman of the year" for Vick Chemical Co. DICK RUSTECK is pitching with the Mets.

JOHN CANFIELD has been awarded a two-year US Steel Foundation scholarship for study in the U. of Florida's department of English where he plans to study for his doctorate. THOMAS JOLIE has been assigned overseas duty with the Catholic Relief Services and will spend three weeks in an intensive orientation course in Lima, Peru prior to being assigned to another Latin American country. He will be engaged in distribution of food, clothing and medicines. He will also organize and implement community development and rural education programs.

PAUL VOSS has been commissioned a second lieutenant in the AF and will be assigned to Selfridge AFB, Mich. for training and duty. Lt. LEE MULVIHILL is undergoing tank crew qualifications at the Seventh Army training area in Grafenwohr, Germany. Another member of the armed forces is FRANK STAHL JR. who has been commissioned a second lieutenant in the AF at Lackland AFB, Tex.

JIM NOVAK recently attended a two-week company training session in NYC of Chas. Pfizer & Co. DONALD GRAY (MA '63) has been awarded his second Danforth Teacher Grant in two years. He is an instructor of theology at Manhattan College and is currently working toward his PhD in the joint program of graduate theology at Fordham and Union Theological Seminary.

Lt. ROBERT ROBUCK has been awarded the Air Medal at Da Nang AB, Vietnam for his personal bravery and airmanship in the fight against Communist aggression. Lt. THOMAS PATRICK RILEY has been awarded the Bronze Star for meritorious achievement in connection with opera-

tions against insurgent Communist forces while serving with the Second Battalion, Seventh Marines. Lt. JAMES MALLING has been awarded the Army Commendation Medal for meritorious service.

On May 7, TOM SCHNEIDER, designer for American Greeting Cards in Cleveland, was married to Miss Patricia Kohl, twin sister of PAUL KOHL of Pittsburgh. Also in the wedding party was CARL VANDERGRIFT.

Sr. PHILOMENA JOSEPH LUDWIG (MS '63) will serve as a visiting professor in the curriculum laboratory in the College of Education at the U. of Illinois for the summer session.

Also in the mail was a card from BILL VASU. Bill is stationed at Darnall Army Hospital, Ft. Hood, Texas. Before entering the Army, Bill obtained his master's in business from NYU and, also, spent a summer working for Ford at the World's Fair. He informs us that JOHN MACLEOD is working for Peat, Marwick and Mitchell in San Francisco; that TONY BASCHE is with the CIC in Washington; and that NICK HARKINS is with the Finance Corps at Fort Sheridan, Ill.

DICK TUSHLA is completing his third year at the Nebraska College of Medicine. He is engaged to Connie Bernard SMC '66 and plans to be married Aug. 6. KENT ACKERSON and Barbara Moninger were married Dec. 26, 1964. Kent received his MS in physics, has a NASA traineeship and is now working on his PhD. BILL SPARKS can be found at 5623 Sanger Ave., Apt. 11, Alexandria, Va. What's up Bill? FRANK VITRO has received an MS from Boston College in experimental psychology. He is now in his second year as instructor of psychology and biology at Chamberlayne Jr. College. Frank and wife, Elaine, have one child, Thomas Michael. JOE D'ONOFRIO is finishing his third year at Columbia Dental School. Joe will be married this summer to Joanne Loudon. BILL JORDAN will be his best man.

Received the following from JOHN McLAUGHLIN. "Would like to report the birth of our first child, Mary Michelle, to myself and wife, Geri. Have moved back to Pendleton after receiving the new job of auditor for Pendleton Savings and Loan. TOM MICHAELS has returned to Anderson, Ind., from the Navy. Tom and wife, Pat, have a new daughter, Susan Marie."

TOM BRUNNER has received an MS in aero and astro eng. from Ohio State and is currently working at McDonnell Aircraft in St. Louis. He and his wife, Nelda, are the proud parents of a son, Jonathan, born on Oct. 17, 1965. Received a note from LARRY GIST who has just graduated from the U. of Texas Law School. He and his wife, Julie, visited ND last fall and visited with Jeanie and TOM REID, and Mary Ann and FRANK KAPPELE.

—FRANK DICELLO, Secretary

1963 Law

JOSEPH SULLIVAN,

Legal Dept.,

Associates Investment Co.,

South Bend, Ind. 46615

1964

WARREN C. STEPHENS

778 Coleman Ave.,

Menlo Park, Cal. 94025

This issue's mailbag is especially heavy, thanks to all who have taken time to write a note.

MILITARY SERVICE

Lt. KEVIN WALSH is a Special Services officer stationed at Da Nang, Vietnam. Lt. GREG BRADFORD is a navigator-bombardier flying B-52's out of Mather AFB in California. Lt. WAYNE ST. CLAIR was an artillery observer in Vietnam and was scheduled to return home the beginning of June. Lt. TONY STRATI and his wife, Helena, are in Germany where Tony serves with an artillery battalion.

Lt. (j.g.) DICK MCCARTHY is on the USS Dominant out of Little Creek, Va. He was married last August to Kathy Donlan of Framingham, Mass. Lt. PETE HOLMAN is registrar of the US Army Hospital, Bremerhaven, Germany, and is engaged to Ann Feely, an Army nurse. Lt. BILL KEAN will be home this summer after a tour of duty in Vietnam with the Army Signal Corps. Lt. BILL O'Hearn's tour was to have also ended June '66, returning from 13 months in Korea.

Lt. (j.g.) PETE LITRENTA is on the USS

Porterfield in the Western Pacific. He was married last December to Linda Mast, a graduate of Cal Western U. Lt. (j.g.) RON GILLES is on the USS Columbus somewhere in the Caribbean. Ron recently won an award for an essay in the 1965 "I am an American" contest. Lt. JOHN SCULLY has been assigned to Chicago to serve with the Adjutant General Headquarters there. Lt. GEORGE QUITER is a sanitary engineer in the Army Medical Service Corps at Ft. Baker, Calif.

Ens. DENNIS O'NEILL is on the USS Mount Baker off the Vietnam coast. Lt. BRIAN CONWAY is stationed at Cu Chi in So. Vietnam with the 25th Infantry. Lt. JAY SOMMERKAMP is 15 miles outside Saigon supplying ammunition to the 1st Infantry. He writes that he has run into Lt. JIM BEITER (Quartermaster Corps), Lt. MIKE KIRCHEN (1st Infantry) and Lt. CARMEN MARINO (Intelligence) who are all in the area.

Lt. DAVE GARNER is a Marine artillery observer in Vietnam. Lt. (j.g.) JOHN MARLOW is on the USS Windham County and supplies combat and support units all along the coastline. His wife, Sylvia, is living in Hayama, a resort suburb of Tokyo. He writes that he has run into Lt. NEWELL STICKLER and both of them extend open invitations to any ND men in the area for a good meal. Newell's address is Naha Wheel Area (Duty Phone 7219) and in John's case keep an eye out for Lt. 1170 on the side of the USS Windham County. Lt. (j.g.) JOHN CADLE and his wife, Bobbie, are stationed at Guam with the Navy.

Ens. DICK SIMMS, his wife, Mary, and their daughters are in the Corpus Christi, Tex., area while Dick works towards his Navy Flight wings. He was to have received his wings in May. Ens. BILL PHALAN also was to have received his Navy Wings in July. He is married to the former Marty Lopushinsky. So far officers have monopolized the space, so in the cause of EM's I want to pass on a note from FRANK KUZMITS in Arizona which states "After a year and a half in the Army reserves I finally made PFC."

CAREERS

DICK STRITTER is living in Evansville, Ind., where he is working with IBM as a systems engineer. His new son, Thomas William, is now seven months old. JOHN COOK is with Procter and Gamble in Chicago on their cost training program. He was supposed to have traveled to Rhode Island in June to begin Navy OCS in supply. DAVE STASA received his MA in education and is teaching history and music at Sacred Heart High School in Detroit. He was married in February to Mary Anne Kropke. RICK DELANEY received his MBA from Indiana U. and is working for Procter and Gamble in Gary, Ind. JOHN BORCHARD worked for Eastman Kodak for two years following graduation and is now in business with his father in Southern California. He and his wife, Nancy, are the proud parents of two sons. GENE SEROTINI received an MS in Industrial Administration from Purdue and is employed by Ingersoll-Rand in New York. He was married to Diane Colamatter in October '65. BOB EARLY also received his MSIA from Purdue and entered Ingersoll-Rand's employ in Painted Post, N.Y. He was married to Joan Freistoffer from Purdue in January '66. Another MSIA grad from Purdue is BOB JOCHUM who is working for Indiana Bell in Indianapolis. He was married to Janet Clark (St. Mary-of-the-Woods '65) in February, '66.

At this point I'm far over the column limit and haven't even denied my mail. My next installment of the Adventures of the Class of '64 will bring the Class activities up to date.

—WARREN C. STEPHENS, Secretary

1964 Law

THOMAS F. CONNEELY

556 Elmwood Ave.,

Evanston, Ill. 60202

This column will cover only one item. It is with sadness that I report the death of JOE KILLIAN on May 16. Joe had been suffering from leukemia since last August and he died in Buffalo, N.Y. after undergoing surgery. His funeral was held in Akron on May 20 and was attended by the following members of the Class: CHARLIE SACHER, TOM KERN, GENE KRAMER and CHUCK SWEENEY. Chuck served as a pall-bearer and in that capacity represented our Class. A group of us in Chicago sent a floral tribute in the name of the Class.

Joe is survived by his wife, Carol, and two children, Kevin and Kelley. They reside at 2672

Fairland Ave., Cuyahoga Falls, Ohio and I'm sure that Carol would appreciate hearing from each of you, individually. I know that she and the children have the sympathy of each member of the Class and that you will constantly remember their intentions in your prayers.

—TOM CONNEELY, Secretary

1965

JAMES P. HARNISCH
71 Poland Manor,
Poland, Ohio 44514

The ND-Purdue game, Sept. 24, will provide the occasion for an informal Class Reunion. Details on a meeting place will be included in this column in the next issue of the ALUMNUS.

RICK RAY was married in June to Marshall Frey of Deerfield, Ill. Rick along with HARRY STEELE and BUZZ BREEN has completed his MBA requirements at Northwestern. Rick is working with the Illinois Bell Telephone Co. in Chicago. FRANK HINCHEY is working on his MS in Journalism at Ohio U. and hopes to complete the requirements by Feb., 1967. Frank is spending the summer in Rutland, Vt. doing research on his thesis.

TOM GOODWIN has completed his first year in dental school at the U. of Buffalo. BILL PREDEBON is in grad school at Iowa State. Ens. MIKE DONOVAN is stationed at Chase Field in Beesville, Tex. Mike has been spending most of his leaves in Mexico. Ens. DOUG BRANSON is now stationed in San Francisco on the minesweeper USS Pluck. Doug expects to leave soon for Vietnam and will remain there until Easter of 1967.

JIM EIFERT and BILL PFOUTS are working on master's at Ohio State in metallurgical engineering. PAT ZILBITIS was married in August to Judy Bednar of Parma, O. Pat received his MS degree in mechanical engineering from U. of Michigan and has accepted a position with IBM. PHIL DUR was married to Kathy Donovan (SMC '66) of Arlington, Mass. in Sacred Heart at ND on June 6. Phil has completed his graduate work at ND in foreign relations and will report for duty with the Navy. PAUL RAY received his MBA from U. of Michigan and is now stationed with the Navy in DC at the special projects office. MORT KELLY is engaged to Letitia Lawrence of New York City. Mort is stationed outside Frankfurt, Germany with the 3rd Bn., 33rd Armor, 3rd Armor Div.

TOM KERNS is working for his MA in philosophy at Marquette. His wife, Kathy, presented him with a boy in October. Tom writes that RICH WITT was married last summer and is studying for an MA in philosophy at the U. of Nebraska. BOB GAENSSEN, who is studying for his PhD in biochemistry at Cornell, was engaged to Elvira Loc. NEWT LESH was married last summer and is in the Army in Texas. JIM MAGAGNA is studying law at Stanford. BILL SULLIVAN is studying law at Loyola. JOHN WOODS and JOHN UJDA are both in medical school at Marquette. DONALD KINTER is a business training candidate with General Electric in Utica. Don became the father of a son in February. DON SCHUSTER is teaching seventh grade at St. Raymond's Cathedral in Joliet. Don plans to use his summers working for an MA in education at Northern Illinois U.

LEE MCCARTHY was married to Roberta Schnaus SMC'66 in April. Lee will take a leave of absence from his job as news director of WYTV in Youngstown to serve in the Air Force. PHIL HAIGHT received his AB engineering degree (BS in chem. engineering) in January and is working for Shell Oil in Los Angeles. Phil will attend law school in the fall. TERRY DAILY is at the U. of Pennsylvania Law School. JIM DWYER writes that JOHN GEREN has been participating in the British traditions of rowing and squash while pursuing his studies at Merton College, Oxford. JOHN ANTOUN is in the Navy, teaching school near San Francisco.

Lt. MARK TYMZA has earned his pilot's wings at Laughlin AFB, Tex. and has been assigned to Bitburg AFB, Germany. Lt. PHILLIP ELUSCHE has entered AF pilot training at Reese AFB, Tex. JOSEPH F. WHITE has been named an investment assistant in the securities department of Mass. Mutual Life Ins. Co. Lt. FRANK MELLEN is serving as an informatics officer assigned to HQ, Aerospace Rescue and Recovery Service at Orlando AFB, Fla. Lt. JOHN PLUNKETT has completed the Army Infantry School's Ranger course at Ft. Benning, Ga.

—JAMES P. HARNISCH, Secretary

1965 Law

JOHN A. HAUTER
1050 Indiana Ave.
Glenwood, Ill. 60425

I speak for the Class when I extend our sincere sympathy to BILL LAWLER on the loss of his wife, Paula, recently. May I request at this time that we all remember the Lawler family in our prayers.

I received a letter from ART HOOVER and he tells us the following: FRANK KILEY and Carol Winters were married Feb. 19 and kept it a secret till results of his Bar exam were out. Sound like Frank? JIM FLYNN is in practice with another young attorney. No further news giving details, however. ART HOOVER and Sue went up to the Winter Carnival at Dartmouth and saw RICH CATENACCIO "sporting a flashy hairdo."

JOHN MARTIN is certain that his son is destined to be a guard because he is always hitting his head against the side of the crib.

Special flash: Dudley was given some baby chicks to play with at Easter by the Ellis'. You guessed it! He's afraid of them.

Recently received a short note from DAVE COSTANTINO (address: Lt. D. M. Costantino, 084977 USMC, Box 41, 3-66) who graduated from USMC basic school. He will report soon to Naval Justice School for a seven-week course in military law, then "... on to that big PX across the sea, Vietnam." By that time he should be a captain. He sends a message to JOHN MARTIN that if he needs help he'll send for him.

I was shocked to answer the phone Memorial Day weekend and be greeted by MIKE BISHKO who was in Chicago for a few days. He tells us that he has passed the N.J. Bar and is presently employed with Arthur Young & Co. "The Bish" heard from HUGH CUNIFFE recently and claims Hugh and Pearl have returned to the US after a year's stay in Germany combining work and play. Again "congrats" are extended to Hugh upon successfully passing the N.Y. Bar. He will soon be a part of the Public Defender program in N.Y.

I spoke to WALT RIEBENACK in Sharonville, Ohio a few weeks ago and learned that Walt is planning a move to Fort Wayne, Ind. where he is joining a firm in which he will specialize in labor law. Our best wishes for a successful new career!

Wedding bells are in the near future for LEN MCCUE.

We have a new address for JIM LEONARD who recently bought a new home. It is: 3614 S. Medlock, Phoenix 85014.

The DENNIS STEROSKYs are the proud parents of a baby girl, Denise Marie, born Apr. 22.

Is it already common knowledge that RON SOWERS is on the board of directors at the Law School?

Has anyone heard from CHAL ACKERMAN, ED DEN DOOVEN or DOUG SPECIA?

—JOHN HAUTER, Secretary

1966

RICHARD ANGELOTTI
1404 Greenfield Dr.
Erie, Pa. 16512

The time is at hand to congratulate each of you on successfully completing your four years at Notre Dame and, thus, moving into the ranks of ND Alumni. As I'm sure you'll all agree, the South Bend weatherman delightfully surprised us all by giving us some unexpected but very much hoped-for weather.

All the ceremonies went along well and the speeches were, for the most part, very enjoyable. Lady Jackson, the school's first female commencement speaker, blended humor and some interesting points in a most enjoyable talk. JOHN CLARKE, the class orator, and KEN KHOURY, the Class valedictorian, were excellent in pointing out the challenges that confront us and our responsibility to them in the future.

Special mention is in order for the Senior Award and Prize recipients: RON BURKE, TOM ARKWRIGHT, JOHN SCANLAN, KEITH MANVILLE, JOSEPH STARSHAK, DAVE GARRICK, STEPHEN BLAHA, EUGENE BEILER, DENNIS CORRIGAN, TERRY PLUMB, JIM TIEDGE, BERNARD BARTH, JAY MACDONALD, CHARLES WILLS, BILL WILKIE, ANDY DINCOLO, MARK MEIERING, BOB DREVS,

CHUCK McAULIFFE, LOUIS SHARP, GERALD LIPOVSKI, JOE SYNAN, JOHN WALLERIUS, DAVE BERINGER, FRANK CHING, RON KASPRISIN, MAURICE GIRARDI, GERALD ERBACH, WALLY DAVIS, XAVIER MARUYAMA, MIKE RUSH, KEVIN DALY, ED DEAN and PEDRO ROSSELLO.

Congratulations are also in order for those members of our class receiving fellowships: MALCOLM COULTER, KEVIN DALY, MIKE GLADIUOX, VINCE GUTSCHICK, DARRELL PETERSON, JOHN WALLERIUS, DAVE McCAFFREY, VINCE COLETTA, ALEXANDER DZIERBA and RONALD THIBAUT won National Science Foundation Fellowship. BILL O'GRADY was the recipient of a Danforth Fellowship, and DON DAVEY won a US Government Scholarship for study abroad. Woodrow Wilson Fellowships went to JOHN CLARKE, DAVE HACKER, MALACHI KENNEY, XAVIER MARUYAMA, TERENCE MILLER, BILL O'GRADY, JOSEPH STARSHAK and ALBERT VITER.

June wedding bells were ringing for a few seniors. LEO CLARK, PAT DWYER, JOHN HEAD and BILL O'DONNELL have all been called to the wonderful world of marital bliss. Pat Dwyer took his big step at Sacred Heart on the ND campus on June 6; and Bill O'Donnell on June 18 in New Rochelle, N.Y. Bill's stag party was held at Westchester Country Club and included a couple of rounds of golf on this club's beautiful layout. His reception was at the Larchmont Shore Club. Bill and his wife, Maura, will honeymoon in Bermuda. DAVE MCSORLEY, BILL WOLSKI and PHIL SHERIDAN were some of those classmates of Bill's who saw him abandon the single ranks. Bill will return to ND in September to obtain his master's degree in economics.

By this time most of the Class are rested from their very busy month of May and have commenced with their summer jobs. MIKE McKIM and TOM GARTNER are working for 7-Up in Minneapolis. DAVE MCSORLEY is working on construction in Pittsburgh. JOE SPARK is an engineering apprentice at General Electric. JOHN CAVAN is busy with AT & T in N.J. Buchanan, Mich. is receiving the services of JOE SOMMERS who is working as a city advisor. JOHN BUCK and DREW KERSHEN decided to pass up summer employment. Both began their three years of law school on June 7. They are roommates at the U. of Texas Law School.

Before I close, I would once again earnestly ask each and every one of you to drop me or your area representative a letter in the near future to let us know what you're doing. The only way this article can be a success by keeping our Class well informed about each other's activities is if you all cooperate in supplying me with this information. A small note stating your activities, accomplishments or plans will be greatly appreciated. Your cooperation in this will always keep our Class united and well informed.

Area reps are as follows: Northeast—JOHN E. CALIOR, 158 Plum St., Greenville, Pa.; JOHN CAVAN, 36 Keats Rd., Short Hills, N.J.; PATRICK LINSKEY, 106 Patterson Ave., Greenwich, Conn.; DAVID MCSORLEY, 115 Woodland Rd., Pittsburgh; JOSEPH SPARK, 40 Franklin Ave., Fairview, Pa.; Southeast—JAMES P. DANAHEY, 412 Wildwood Dr., Pearisburg, Va.; ANDREW IPPOLITI, 3501 N. Kensington St., Arlington, Va.; JOSEPH SOMMERS, 111 Eastland Dr., Memphis, Tenn.; Midwest—JOHN F. WETLI, 2517 Eastmoreland Dr., Oregon, Ohio; J. GREGORY RUST, 420 E. Walnut, Greensburg, Ind.; THOMAS GORLA, 7306 Princeton, St. Louis, Mo.; JAMES TOOHEY, 1343 W. Rosedale, Chicago, Ill.; MICHAEL McKIM, 911 East B St., N. Platte, Neb.; JAMES C. MURRAY, 2912 W. 83rd St., Chicago; Southwest—JOHN BUCK, 116 Ranger Dr., Hereford, Tex.; PATRICK CASHILL, 128 Greenridge Rd., Reno, Nev.; JAMES P. COONEY, 701 Mockingbird Lane, Tyler, Tex.; West—MAX W. GRAHAM JR., 633 Kaimalino Rd., Kailua, Hawaii; TIMOTHY GUNN, 2815 Los Arboles Ct. NE, Albuquerque, N.M.

—RICHARD ANGELOTTI, Secretary

Editor's Note—With deepest regret, the University's Alumni Office learned in late June of the death of RICHARD F. WILLIAMS, Cincinnati, Ohio who was killed June 25 in Miami, Fla. Dick and a friend were changing a flat tire when a motorist hit them, killing both instantly. The Alumni Office together with the Class extends deepest sympathies and prayers to Dick's family and friends.

WARS and rumors of wars laid a mantle of uncertainty on the 55 aspiring lawyers who received their LLB degrees from the University, June 5. Fifteen of the graduates were certain of prompt military assignment and another 11 had uncertain futures because of draft eligibility or ROTC commitments.

Of the 15 who are certain of military assignment, six plan legal service—three in the Army, two in the Marine Corps and one in the Navy—and several others have applied for legal assignments.

Fourteen of the graduates who do not expect military service (or who

law school

have already served) are associated with law firms; these arrangements cover all forms of practice, from Wall Street to solo practitioners, from New York to California. Three other graduates are employed by corporate legal departments and two are in government legal service. One of these last, Robert A. Murphy of Massachusetts, has been assigned to the Civil Rights Division of the Department of Justice as part of the Attorney General's program for honor law graduates.

Six graduates have been appointed to federal judicial clerkships, five in the United States Courts of Appeal. James E. Hakes of Illinois will clerk for Circuit Judge Marion C. Matthes, St. Louis; Joseph P. Della Maria Jr. of Illinois will clerk for Circuit Judge Roger Kiley, Chicago; Ross W. Peterson Jr. of California will clerk for Circuit Judge Stanley Barnes, Los Angeles; Francis M. Gregory Jr. of Missouri will clerk for Circuit Judge Carl McGowan, Washington, DC; and John J. Haugh of Missouri will clerk for United States District Judge John J. Kilkenney, Portland.

Prizes. Mr. Gregory, who graduated first in his class, won the Hoynes and O'Meara awards; Robert S. Krause of Nebraska, who will practice in Detroit, won the Farabaugh Prize. The Law Week Award, given the graduate who improved his performance most in the third year at the Law School, was given to Paul J. Polking of Iowa, who will be an attorney in the office of the Comptroller of the Currency. The Lawyer's Title Award, for excellence in

the law of real estate, was given to Mr. Peterson.

The four A. Harold Weber prizes went to the three winners in the annual Moot Court competition—Mr. Murphy, Joseph S. Maxwell of Pennsylvania and Thomas J. McNally of Kentucky—and to three winners in the research paper competition—Peter Ippolito of New Jersey, Martin Idzik of New York and Mr. Peterson. Mr. Ippolito and Mr. Idzik collaborated on a study of decisions involving the introduction of evidence obtained by wire-tapping. Mr. Peterson's paper was on the apportionment of receipts on corporate securities held in trust.

Scholarship Program. Dean Joseph O'Meara reviewed the progress of the Law School's scholarship program, which has grown from nothing to an annual budget of \$150,000 in the past 14 years, at the spring meeting of the officers and directors of the Notre Dame Law Association.

Law scholarships to Notre Dame, he said, are not a recruiting device. They are awarded only to students who have applied to the Law School for admission and have been accepted, students who want to study law at Notre Dame. They are awarded on the basis of need and ability.

Scholarship applicants are discouraged from shopping from law school to law school, a practice, Dean O'Meara said, which is a disservice to the student and to the profession. Applicants who are offered Notre Dame law scholarships are required to accept or reject them within three weeks, a deadline which is not extended. The amount of a scholarship offer, which is set on the basis of the student's need for assis-

tance, is not subject to bargaining, he said.

The expansion of the scholarship program has brought scores of able students to the Law School who could not otherwise have paid for a

by THOMAS L. SHAFFER

Notre Dame legal education. A roving photographer from the ALUMNUS visited four recent examples at the Law School in May:

—FRANCIS M. GREGORY JR., of Missouri, top man in the graduating class, winner of the Hoynes and O'Meara awards and immediate past editor-in-chief of *The Notre Dame Lawyer*. Mr. Gregory, who attended the Law School on a William J. Brennan Scholarship, is a graduate of Regis High School, New York City, and of St. Louis University.

—ROSS W. PETERSON JR. of California, winner of the Weber and Lawyer's Title awards, is a Notre Dame graduate who was able to replace scholarship aid with a teaching assistantship in the College of Business Administration while attending the Law School.

—PAUL J. MEYER of Illinois, a member of the third-year class and editor-in-chief of *The Notre Dame Lawyer*. Mr. Meyer, who is a summer associate in the firm of Covington and Burling, Washington, DC, plans to serve as law clerk for Justice Walter Schaefer of the Supreme Court of Illinois. He is a graduate of St. Mary's College, Winona Lake, Minn.

—JOSEPH P. MARTORI of New York, a member of the third-year class and executive editor of *The Notre Dame Lawyer*. Mr. Martori holds bachelor's and master's de-

SCHOLARSHIP RECIPIENTS

Martori, Meyer, Peterson and Gregory (not pictured).

LAW SCHOOL (cont.)

grees from New York University. He is a summer associate in the Wall Street firm of Shearman and Sterling.

Student Officers. Each of the five student organizations at the Law School elected new officers in meetings before the end of the academic year. Mr. Meyer is editor-in-chief of *The Notre Dame Lawyer*. Kenneth A. Lazarus of New Jersey is president of the Student Bar Assn. J. Sean Keenan of Ohio is director of the Moot Court. Jerry L. Berthold of West Virginia is treasurer (president) of Gray's Inn; and Thomas G. Farrell Jr. of New York is director of the Legal Aid and Defender Assn.

Spring Symposium. The 1967 Spring Symposium will be on February 18 and will be devoted to "The Crisis in Crime Control," a topic suggested

by Prof. G. Robert Blakey, who is a summer advisor to the President's Commission on Crime.

"More than two and one-quarter million serious crimes were reported during 1963," Prof. Blakey said. "The reported crime rate has doubled since 1940. . . . Since 1958 it has increased overall five times as fast as our population, and the proportion of offenses attributable to the young has increased almost twice as fast as their population growth."

News Notes. Jack Weir, president of the Canadian Bar Assn., addressed the members of Gray's Inn in May.

Edward W. Kuhn, president of the American Bar Assn., addressed the annual Law Honors Banquet which is a joint venture of the Law School and the St. Joseph County Bar Assn. It was the ninth consecutive year in which the incumbent ABA president

addressed the banquet.

Raymond J. Broderick '35 of Philadelphia, immediate past president of the Notre Dame Law Assn., is Republican candidate for lieutenant governor of Pennsylvania.

Lawrence J. Dolan '55, '56L received a certificate of commendation for "excellence in performance of his professional obligation" from the Common Pleas Court of Geauga County, Ohio. The award was based upon Mr. Dolan's representation of an indigent criminal defendant. An editorial in the Chardon daily newspaper commented: "Gauga County and the legal profession should be proud of Mr. Dolan."

Gerald Mark Gallivan '61L was married to Miss Moira Anne Mahoney in June in Buffalo where Mr. Gallivan is an assistant United States Attorney.

ALABAMA

John A. O'Brien, Jr., '31, 1465 Linda Vista Dr., Regent Forest, Birmingham, Ala.

ALASKA

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

ARIZONA

Phoenix—Arthur L. Erra, '30, 5038 N. 35th St., Phoenix, Ariz.
Tucson—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—Thomas W. Powers, '56, 3205 Nebraska Pl., Costa Mesa, Calif.
Northern—Edward E. Madigan, '54, 5528 Glenbrook Dr., Oakland, Calif.

Orange County—Thomas J. Getzinger, '53, 2212 E. Wilshire Ave., Fullerton, Calif.
Sacramento—Frank Geremia Jr., '60, 8424 Lake Forest Dr., Sacramento, Calif.

San Diego—John B. Morgan, '40, 7721 Marie St., La Mesa, Calif.
San Fernando Valley—Robert Hunter, '52, 8757 Jumilla Ave., Northridge, Calif.

San Gabriel Valley—William T. Huston, '51, 612 S. Flower St., Suite 700, Los Angeles 17, Calif.
West-Central—F. 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—Edward M. Mahoney, '52, 590 Broadway, Denver, Colo. 80201

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, P.O. Box 525, 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 Fla.—William H. Ricke, '36, 2045 Falmouth Rd., Maitland, Fla. 32751

Ft. Lauderdale—Robert P. Blaikie, '56, 4411 N.E. 15th Ave., Ft. Lauderdale, Fla. 33308

Greater Miami—George F. Hero, '52, 40 N.E. 75th St., Miami, Fla.

North Fla.—Robert W. Schellenberg, '48, 6842 San Sebastian Ave., Jacksonville, Fla.

Palm Beach County—John W. Dell, '62, 153 S. Worth Ct., W. Palm Beach, Fla. 33405

Pensacola—Thomas Kane, '57, P.O. Box 8, Pensacola, Fla.
St. Petersburg-Tampa—Mark E. Mooney, '26, 4325 Gaines Rd., Tampa, Fla.

GEORGIA

Atlanta—Joseph S. Signiaco, '48, 4720 Cherrywood Lane, Atlanta, Ga.

HAWAII

Hawaii—Albert Lum, '57, 2264 Kamealii St., Honolulu, Hawaii 96813

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—William D. Reynolds, '54, 9539 Monticello, Evanston, Ill.
Decatur—Joseph T. Donovan, '56, R. No. 1, Illipolis, Ill. 62539

Eastern Ill.—Richard J. Miles, '56, 3810 East Rd., 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—William M. Carroll, Jr., '43, 329 Lake St., Woodstock, Ill.

Peoria—George J. Best, M.D., '38, 312 Miller Ave., Peoria, Ill.
Rockford—Robert E. Dowd, '32, 4322 Brendenwood Rd., Rockford, Ill.

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

Southern Cook County—Robert N. Caffarelli, '55, 20851 Sparta Lane, Olympia Fields, Ill. 60461

INDIANA

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

Eastern Indiana—James F. Halligan, '32, 303 W. W. Bldg., Muncie, Ind.
Elkhart—James D. Ash, '33, 1151 Strong Ave., Elkhart, Ind.

Fort Wayne—John A. Haley, Jr., '51, 6735 Hiltonia Dr., Fort Wayne, Ind. 46809

Indianapolis—Robert L. Kessing, Jr., '49, 5646 N. Delaware St., Indianapolis, Ind. 46220

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

St. Joseph Valley—Edward T. McCarthy, '53, McCarthy Insurance Agency, Marycrest Bldg., South Bend, Ind.

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

Tri-State—Al H. Harding, Jr., '59, 5018 East Mulberry, 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 Dolours Rectory, Festina, Iowa.

Sioux-Land—Raymond B. Duggan, '43, 3244 Jackson, Sioux City 4, Iowa.

Quad Cities—John M. Nolan, '54, 11 Sunset Circle, Bettendorf, Iowa

KANSAS

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

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

Wichita—William T. Davitt, '56, 204 Bitting Bldg., Wichita, Kan. 67202

clubs

KENTUCKY

Robert G. Huetz, Jr., '58, 12310 Davidson Dr., Woodland Hills, Ky.

LOUISIANA

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

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

MAINE

Anthony E. Silva, '56, 224 Walnut St., South Portland, Maine.

MARYLAND

Baltimore—Anthony M. Mileto, '61, 535 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. Hopley, '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, 423 S. St. Joe, Niles, Mich.

Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.

Dearborn—Charles B. Kitz, '58, 704 Sandra, Dearborn Heights, Mich. 48127

Detroit—C. M. Verbiest, '20, 1101 Washington Blvd., Detroit, Mich. 48226

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

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

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

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

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

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

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

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

Muskegon—Stanley R. Tyler, Jr., '53, 2211 Renner St., Muskegon, Mich.

Northland—Henry J. Lauerman, '23, 1975 Riverside Ave., Marinette, Wis.

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

Top of Michigan—Edward L. Moloney, '17, 416 East State St., Cheboygan, Mich.

MINNESOTA

Twain 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—Joseph B. McGlynn, '55, 7319 Chamberlain, University City, Mo.

MONTANA

Robert T. O'Leary, '54, 2920 Floral Blvd., Butte, Mont.

NEBRASKA

Omaha and Council Bluffs—Robert A. Rohling, '50, 5501 Harney, Omaha, Neb. 68132

NEVADA

Rex A. Bell, '57, 304 Fremont St., Las Vegas, Nev.

NEW JERSEY

Central—John R. Mullen, '53, R.D. 3, Somerville, N.J.
New Jersey Shore—Peter M. Belmont, '44, 160 Riveredge Rd., New Shrewsbury, N.J.
New Jersey—James A. Sebold, Jr., '50, 507 Bloomfield Ave., Montclair, N.J.
South Jersey—James B. Carson, '56, 624 Clinton Ave., Haddonfield, N.J.

NEW MEXICO

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

NEW YORK

Albany—Frank E. O'Brien, '58, 99 Brookline Ave., Albany, N.Y.
Buffalo—Edward C. Cosgrove, '56, 53 Reed Ave., Lackawanna, N.Y.
Central—Kevin J. Ryan, '61, 400 Northfield 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. McGuirk, '49, 171 Roosevelt Dr., Utica, N.Y.
New York City—Gordon L. Forester, '47, 24 Ward Ave., Westbury, N.Y.
Rochester—William D. O'Toole, '39, 101 Mayflower Dr., Rochester, N.Y.
Schenectady—Robert J. Cichocki, '56, 272 Closson Rd., Scotia, N.Y.
Syracuse—See "Central New York."
Southern Tier—Frank F. O'Brien, '54, 201 Federation Bldg., Elmira, N.Y.
Triple Cities—Frank M. Lincham, '45, 2 Elizabeth St., MR 97, 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, Ohio.
Cleveland—Fred S. Naegle, '48, 1075 Sylvan Ave., Lakewood, Ohio 44107
Columbus—Michael J. Hoffman, '55, 3389 Calumet, Columbus, Ohio 43214
Dayton—Thomas W. Eisenhauer, '58, 4724 Ackerman Blvd., Dayton, Ohio 45429
Hamilton—Jerome A. Ryan, '41, 353 South D St., Hamilton, Ohio.
Mansfield—Herbert J. Frye, '40, 740 N. Henry St., Crestline, Ohio
Northwestern—Leo I. Hawk, '55, 625 Victory, Lima, Ohio.
Ohio Valley—Robert R. Sincovich, '50, 134 Grant Ave., Wheeling, W. Va.
Sandusky—Richard C. Hohler, '47, 2603 Eastwood Dr., Sandusky, Ohio.
Tiffin—Fred J. Wagner, '29, 152 Sycamore St., Tiffin, Ohio.
Toledo—J. Blaine Wiley, '57, 550 East Fifth St., Perrysburg, Ohio
Youngstown—George A. Velsch, Jr., '48, 2540 Skywae Dr., Youngstown, Ohio

OKLAHOMA

Oklahoma City—Daniel J. Kelscher, '58, 4201 N.W. 61, Oklahoma City, Okla.
Tulsa—Bernard J. Sullivan, '39, 717 Kennedy Bldg., Tulsa, Okla. 74103

OREGON

Dr. Edward M. Scott, '46, 3632 N.E. Davis, Portland, Ore. 97232

PENNSYLVANIA

Central Pennsylvania—Dr. George W. Katter, '41, U.S. Bank Bldg., Johnstown, Pa.
Erie—Richard T. McCormick, '55, 4425 Cherry St., Erie, Pa.
Harrisburg—Donald R. Meek, '50, 520 Park Ave., New Cumberland, Pa.
Lehigh Valley—David E. Nolan, '55, 835 Edward Ave., Allentown, Pa. 18104
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—J. Peter Friday, '50, 821 Ella Dr., Pittsburgh, Pa. 15216
Scranton—Earl E. Holmes, Jr., '54, 105 Belmont Ave., Clarks Green, Pa.
Wilkes-Barre—Raymond J. Sobota, '49, 760 Miners Bank, Wilkes-Barre, Pa.
Williamsport—Joseph F. Orso, Jr., '55, 822 Franklin St., Williamsport, Pa.

RHODE ISLAND AND SOUTHEASTERN MASSACHUSETTS

Francis J. Conforti, '43, Education Funds, Inc., 10 Dorrance St., Providence, R.I.

SOUTH CAROLINA

Joseph D. Judge, Jr., '51, 22 Moore Dr., Westwood, Charleston, S.C.

TENNESSEE

Chattanooga—Edward F. Davis, '43, 506 Barrington, Signal Mountain, Tenn.
Memphis—Roy E. Gillia, '56, Peat Marwick Mitchell & Co., 2500 Sterick Bldg., Memphis, Tenn.
Nashville—William J. Faimon, '54, 6705 Rodney Ct., Nashville, Tenn. 37205

TEXAS

Dallas—John C. Rogers, '55, P.O. Box 1232, Dallas, Tex. 75201
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. Buckley, '38, 2212 Harvard Dr., Midland, 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.
Tideswater—Phillip L. Russo, '49, 153 Cedar Ln., Lynnhaven, Va.

WASHINGTON

Spokane—Dr. D. Curran Higgins, '49, S. 1103 Wall St., Spokane, Wash. 99203
Western—Thomas P. May, '55, 3632 Tenth Ave. North, Renton, 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. Sirlanni, Jr., '60, 2719 Keith St., Eau Claire, Wisc. 54701
South Central—Thomas M. Hinkes, '51, 5414 Dorsett Dr., Madison, Wisc. 53711

JAMES D. COONEY Asst. Alumni Secretary

Suddenly, there's a deadline. And Jim Cooney is in the field. So bear with your old Alumni Secretary for the Club commentary.

In the May-June issue of the ALUMNUS, the article on GRAD (Graduate Résumé Accumulation and Distribution) set forth the dramatic new national placement program produced through the co-operative efforts of the College Placement Council. The program offers nation-wide computerized placement service to alumni and to employers seeking their services. The article featured the great step forward that this program has permitted in the University Placement Office through Rev. Louis J. Thornton CSC, its director.

I would like to stress the opportunity that the new program brings to the local Alumni Club.

Placement of Alumni. Alumni interest and support, whether for the Club or the University, is facing more and more conflicts of time and resources. As a result, unless the Clubs and the University can intensify the interest of alumni, and sustain their active involvement, the conflict can be a losing one. As economic changes tend to produce more unemployment among mature and able alumni, assistance in placing them in appropriate new jobs assumes a new and greater significance as a service which Club and University can offer. Advantages are mutual and obvious.

My point is that the University is now, through GRAD, set up to be of major service to alumni everywhere. But the real implementation of this service can only be universal and immediate if the program has the interest, the understanding, and the enthusiasm of the local Alumni Clubs.

Every Club president and board of directors should give this program prompt priority.

Freshman Sendoff. Another successful program which will involve many Clubs within the next few weeks is the Freshman Sendoff Party. In one form or another, usually simple and inexpensive, the Club invites the new Freshmen from the area, their parents, and the current undergraduates, to meet each other before the school year starts. If your Club does not do this, and would like to, write Jim Cooney right away for the details.

JEA

WYOMING

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

FOREIGN CLUBS

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.

Pakistan—Rev. Frank C. Burton, CSC '33, Notre Dame College, Dacca-2, East Pakistan

Panama—Lorenzo Romagoza, '45, P.O. Box 830-F, Panama, Panama.

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

Puerto Rico—Julio Vizarondo, Jr., '56, P.O. Box 9004, Santurce, Puerto Rico.

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

Tokyo—Rev. Peter T. Moriwaki, S.J., '65, Sophia University 7, Kiocho, Chiyodak, Tokyo, Japan.

ATLANTA

The Club sponsored a "meet and greet" the Braves night on April 12 and 115 members of the Club attended the buffet dinner and game. The Braves' management was kind enough to acknowledge our presence in the stadium by flashing a message of welcome to the ND Club on the million-dollar scoreboard and by playing the Notre Dame Victory March. The event was such a success that future outings to the games are in the planning stage.

Two family-type picnics are planned for the summer months. During August, tentative plans have been made to have the Club attend one of the Atlanta Falcons' exhibition games. We hope to have various alumni keynote these affairs—we are fortunately well stocked with illustrative alumni. Three graduates have currently signed with the Atlanta Falcons: NICK RASSAS, BILL WOLSKI and PHIL SHERIDAN. HARRY MEHRE, former member of the Fighting Irish, and well-known sportswriter and coach is also with the Falcons; as is GEORGE DIXON, former backfield coach of the Irish. The president of the Braves, JOHN McHALE, is a graduate of ND, as are other members of the Braves' staff.

—JAMES EICHELBERGER, Secretary

BOSTON

The second annual Golf Outing was held June 21 at the Wollaston Golf Club. The program included a luncheon, golf, social hour and dinner.

—ROBERT MARR, President

BUFFALO

Co-chairmen for the Notre Dame Night at the Races, June 22, at Buffalo Raceway were the Club's new officers. Pres. EDWARD COSGROVE, VP JOSEPH MARCIN, Treas. JOHN LADUCA, Sec. JAMES SEYMOUR, and Financial Sec. ROBERT BENNETT assured us of a fine time. Regrettably, the ND Club of Buffalo has lost its oldest member, DANIEL M. DONOVAN, '08, of 223 Bryant St., North Tonawanda, N.Y., who died May 29. The Club has requested that Masses be said at the University for the repose of his soul.

—EDWARD G. COSGROVE, President

CALUMET DISTRICT INDIANA

The Notre Dame Club of the Calumet Region held their annual Sports Stag Night at the St. Thomas More hall in Munster. The May 10th event featured guests TOM PAGNA, TOM CAREY, PHIL SHERIDAN, JIM LYNCH and MIKE MCGILL, all members of the Fighting Irish. Master of ceremonies for the night was Loren Tate, sports editor of the *Hammond Times*.

CENTRAL FLORIDA

The Notre Dame Club of Central Florida, at a meeting held on May 23, elected the following officers to serve for the coming year: Pres. BILL RICKE, VP JACK BOWEN, Sec. BOB SMYTH, and Treas. FRANK LEVY.

—BOB SMYTH, Secretary

CENTRAL JERSEY

JACK MULLEN '53, president of the Central Jersey Club, recently announced the first recipient of the Club scholarship. The successful candidate chosen by the committee is Ralph Pfeiffer of South River, N.J., who finished first in his graduating class of 207 members at St. Peter's High School, New Brunswick, N.J. The entire Club membership wishes Ralph a successful career at Notre Dame. Congratulations!

The Club wound up its season with a highly successful golf outing on June 9 at the Plainfield Country Club, Plainfield, N.J. This is one of the finest courses in the East and it managed to survive the assault of approximately 35 enthusiastic golfers. TERRY BRADY was low gross with 83. The day concluded with dinner at the club and film highlights of the 1965 football season were shown. DAVE COLLINS '56 did a commendable job as chairman of the affair. Dave left immediately thereafter for his tenth-year reunion and had time on the plane to give the comments of his caddy regarding his putting!

—HOWARD J. GILLESPIE, Vice-president

CENTRAL NEW YORK

The Notre Dame Club of Central New York recently held its annual election of officers. KEVIN RYAN was selected to direct the Club as president for the next year. TOM MONSOUR was elected vice-president; TOM ROGERS, treas.; and ART KANERVIKO, sec.

On May 25, FRANK KELLY and JOHN CROWE of the Notre Dame Foundation visited Syracuse for an informal meeting with representatives of the Club. The interest shown in the topics of the discussion was enlivening and beneficial to all concerned.

Plans are under way for a midsummer social event.

—ART KANERVIKO, Secretary

CHICAGO

UND Night was the occasion for welcoming the Club's new officers. They are: WILLIAM REYNOLDS, pres.; ANTHONY GIROLAMI, 1st VP; JOSEPH ARCHIBALD JR., 2nd VP; PATRICK MONTROY, sec.; JOSEPH RIGALI JR., treas.; RICHARD NASH, hon. pres. The new leaders have already planned a full schedule of events which began with the testimonial dinner given for the outgoing members of the board of directors, June 15.

The Ladies' Auxiliary of the ND Club of Chicago is sponsoring a telecast of the Oklahoma-ND game on Oct. 22 at the South Shore Country Club. There will be cocktails and a buffet supper following the game.

The weekend of Jan. 20-22, 1967 has been reserved by the Chicago Club at Our Lady of Fatima Retreat House on the campus so that members and their wives might take part in a truly rewarding experience. Mark that date on your calendar now.

This year's Golf Outing & Sports Night will be held Aug. 1 at the Elmhurst Country Club. Coach Ara Parseghian and Coach JOHN DEE will be on hand to review the prospects for the 1966-67 Fighting Irish. The football highlights of the '65 season will be shown. "MOOSE" KRAUSE will serve as master of ceremonies.

This year's Oktoberfest Party will be held on Sept. 17 at the Germania Club. This is a guaranteed, inexpensive and fun night for one and all.

McCormick Place once again has been designated for the welcoming of the incoming Freshmen and their parents into the official ND family by the Chicago Club. It is an evening designed to familiarize the incoming frosh as to what they might expect and to answer their questions. JIM GIBBONS, assistant director of public relations at the University, will be there to enlighten all. The date is Sept. 12. T. HAYES is to be the chairman of the event.

—PAT MONTROY, Secretary

CLEVELAND

Election of officers for the coming year was held on May 19 at the annual business meeting of the Club. Elected to office were: FRED NAEGLE, president; RICHARD VAN AUKEN, VP; GEORGE DURKIN, secretary; and MICHAEL O'NEILL, treasurer.

GEORGE KERVER announced that the husband and wife retreat will be held at Our Lady of Fatima Retreat House on the weekend of July 29.

A committee composed of JOHN P. COYNE, chairman, ROBERT DOWD and JAMES FLANNERY was appointed to consider and recommend a new permanent meeting location for the Club since Rohr's Restaurant has been purchased by the City and is no longer available for Club meetings.

August 14, at Gilmour Academy, the Club will hold its annual Family Picnic, featuring an indoor swimming pool and games and prizes for the youngsters.

—JOHN P. COYNE, Secretary

DEARBORN

Congratulations are in order for the newly elected officers for the coming year. They are: CHARLIE KITZ, pres.; BILL DECRIK, VP; BOB MISSEL, sec.; DICK KING, RAY DE FAUW and BILL DOSMANN were elected as directors.

The annual Communion Breakfast was held May 15 at St. Bernadette Church followed by Breakfast at the Congress Inn. Rt. Rev. Walter J. Schoenherr, pastor of Blessed Sacrament Cathedral, was the guest speaker.

—BOB MISSEL, Secretary

DECATUR, ILL.

They came from far and wide for the first time to our annual Notre Dame outing. Thirty-three in all accepted the challenge of the Country Club of Decatur's golf course from as far as Springfield, Virginia, Arcola and Mattoon. JOHN HIRCHFELD, Champaign, Ill., won low gross; and low net was won by BERNIE METER, JOHN DUNN, BERNIE LIVERGOOD and NICK NEIERS. JERRY BOLEN competently chaired the occasion and President JOE DONOVAN outlined plans for a Club trip to the Purdue-ND game.

—STEPHEN GRALIKER, Secretary

DETROIT

The Detroit Club swung into a full schedule of summer events under the leadership of its new officers: Pres. C. M. VERBIEST; 1st VP LOUIS C. BOSCO JR.; 2nd VP DANIEL KELLY; Treas. MICHAEL HEGARTY; and Sec. THOMAS MOORE.

The first event of the new schedule was the annual Golf Outing held at the Warwick Hills Country Club, the site of the Buick Open. On July 25 a full host of ND men turned out to play golf and relax in the evening over cocktails and dinner. Coach Ara Parseghian was the guest speaker and featured guests included: Rev. Jerome Wilson CSC, VP for Business Affairs; Rev. Clarence Durbin CSC, ND golf coach; Ed "Moose" Krause, ND Athletic Director; assistant football coaches Johnny Ray and Paul Shouls.

—THOMAS MOORE, Secretary

EASTERN INDIANA

The following, on a motion for unanimous approval of the nominating committee's report, are the officers to serve until the next UND Night: Pres. TOM ADAMS, VP DAVE WILSON, Treas. JIM CARNES, Chaplain Father BATES, Sec. JOHN HYNES.

—JOHN HYNES, Secretary

HAWAII

As the newly elected secretary for 1966-67 for the Notre Dame Club of Hawaii, I am submitting our first report.

First, our new president is ALBERT LUM '57. Albert is an instructor at Chaminade College here in Honolulu. He is presently away for three months' study and travel throughout Europe. He is an eligible bachelor. The vice-president is RICHARD MURATA '54 who is director of accounting with Hawaiian Airlines. He is married and the father of three children. Secretary GROVER KAM '57 is a sales manager for Hawaii with the Procter and Gamble Toilet Goods Div. and is married and the father of two. Treasurer BASIL AHAKUELO '63 is presently with the Job Corps as a vocational director. He is unmarried. The new officers are currently planning the budget and schedule for the 1966-67 year.

—GROVER KAM, Secretary

INDIANAPOLIS

A new slate of officers heads up the Indianapolis Club: Pres. ROBERT KESSING; VP THOMAS MURPHY; Sec. THOMAS BOWERS; Treas. RICHARD OWENS.

The Annual Stag Party was held on June 23 at the foaling barn at McNamara's Two Gaits Farm in Carmel. We had a lively turnout for one of our most enjoyable affairs. Thanks to WALT SAHM who handled all the details for us. The Broadmoor Country Club was the scene of the Golf Outing on July 21. On hand to help make this one of the best club affairs of the year were Ara Parseghian, Red Mackey, Joe Dienhart, Jack Mollenkopf of Purdue and Tony Hinkle of Butler. Also on our guest list was Roger Valdiserri, the University's new sports publicist. DON STUHL-DREHER was the chairman.

—BOB KESSING, President

JERSEY SHORE

The Club's officers for 1966 are: Pres. PETER N. BELMONT '44; VP EDWIN VOLL JR.; Sec. CHARLES J. KELLER; Treas. ANTHONY DESIMON. Any Notre Dame man in the Monmouth and Ocean County area of New Jersey is encouraged to become an active member of the Jersey Shore Club. Those not currently on the Club's mailing list are encouraged to contact president Peter Belmont, 160 Riveredge Rd., New Shrewsbury or Secretary Charlie Keller, 416 Crescent Pkwy., Sea Girt.

—CHARLIE KELLER, Secretary

PART TWO

KENTUCKY

This spring marked the conclusion of a quite successful period for Kentucky's ND Alumni. This year's Pro Football Raffle for the Club's scholarship fund filled the coffers with more revenue than any we received in the past few campaigns. **ROGER HUTER**, the perennial chairman, deserves much credit for the great success. The most shares were sold this year by **FRANK BLOMER** who also sold the winning chance. Our special thanks go to **Fred Steier**, a friend of the University who was another outstanding salesman for our raffle this year. Fred won two tickets for the '66 season in the drawing among top salesmen.

As is the custom on UND Night a new administration was installed to lead the Club for the coming year. The new officers for 1966-67 are: Pres. **BOB HUETZ '58**; 1st VP **JACK ZUFELT '57**; 2nd VP **MARION HEFFERNAN**; Sec.

IN CANTON, OHIO, above, Bill Belden presents the Man of the Year scroll to Dr. Bernard Bonnot MD; while in Erie, Pa., right, Most Rev. Alfred M. Watson, auxiliary bishop of Erie receives this year's award from ND Club Treasurer John McCormick Jr.

OTHER RECIPIENTS of Man of the Year Awards not pictured in the May-June issue of the **ALUMNUS** include Tucson's Donald T. Vosberg, right in the center photo, who is shown receiving the award from ND Club President Buddy Goldman. Special Club guest of the evening was Archbishop Harold Henry of Korea. Pictured in the right photo are the Buffalo Club's 1965 and 1966 award winners, John M. Considine and A. Gordon Bennett.

MAINE

The Notre Dame Club of Maine, small in number and scattered about 500 miles to the wind, was unable to hold a UND night banquet. Our next activity, however, will be the Annual Summer Picnic, August 27, at Camp Sebald which is run by the ND Fathers at Sebago Lake, Maine. All Alumni in the area, as well as any travelling through the state at that time, are invited. It is hoped that any alumnus travelling up the Maine Turnpike will stop at Exit 13 and come by Geiger Bros. for a visit.

—RAY GEIGER, Secretary

NORTHERN NEVADA

Alumni of the Notre Dame Club of Northern Nevada met in May to elect their first officers. REX A. BELL JR. was chosen president, while RANDY McELHONE holds the title of honorary president. Others elected to office were: Exec. VP JOSEPH PAVLIKOWSKI; VP Lt. Col. CHARLES O'BRIEN; and Sec.-Treas. THOMAS OCHWAT. Trustees of the newly formed Club are: WILLIAM BRONDER, JOHN FLORES MENDOZA, JAMES McGROARTY, JOHN McELHONE, Judge JOHN MOWBRAY, MICHAEL HINES, ROBERT SANTA-CRUZ and MICHAEL WENDELL.

The Club has received 100 tickets for the ND-USC game in Los Angeles, Nov. 26. Anyone wishing to journey up there with the Club should contact RANDY McELHONE or any of the officers. REX BELL will see that the Club is officially represented at the game when he rides a black stallion in half-time competition with the Trojan white horse.

PHILADELPHIA

Last year's "Night at the Races" was so well received that JAMES VOIT, chairman of the summer outing, ordered a repeat performance for this year. The Clan gathered at the Liberty Bell Track the evening of June 21, with high hopes that the Notre Dame Club special race would pay for the evening.

JOHN HANNIGAN, chairman of the Knute Rockne Memorial Award committee, is already organizing his troops to make sure that the Club's annual award will go to the standout football player-student in the Delaware Valley. Last word was that this year's winner, Harry Boyd of West Catholic High School, is headed for ND. This will give us three-for-three on Rockne Award winners. JOHN PERGINE and BILL BARTHOLOMEW, the first two winners, are on Ara Parseghian's '66 squad.

—JAMES GALLAGHER, Vice-president

PITTSBURGH

The new officers for the ND Club of Pittsburgh are: Pres. PETER FRIDAY, VP MIKE BOYLE, and Sec. LEO D. O'DONNELL JR. This year's Communion Breakfast was held on May 22. Following the 10 a.m. Mass at St. Paul's Cathedral, Club members and their families gathered at Stouffer's for breakfast. Bishop Vincent M. Leonard, auxiliary bishop of Pittsburgh, was an honored guest.

—LEO D. O'DONNELL JR., Secretary

ROCHESTER, N.Y.

Installation of the new officers took place at an April 18th dinner. BILL O'TOOLE is the new president. ROY HANNA, after two years of managing the funds as treasurer, moves up to vice-president. DAVE MILLER is the new secretary and PHIL YAWMAN is the new treasurer. There should be a final salute to outgoing president, VIN DOLLARD, whose leadership put the Club in the best financial position in which it has ever been.

The second scholarship will be awarded to a Rochester area student this fall. The recipient will receive \$300 per year for each of four years. A prudent investment committee headed by CHARLIE O'BRIEN is primarily responsible for the endowment fund now totalling \$16,000.

—JOHN W. GLAVIN, Secretary

ROME

OUR NOTRE DAME HOSPITALITY CENTER, LARGO BRANCACCIO 82, TEL: 730.002 IS

ALUMNUS JULY 1966 AUGUST

OPEN DAILY. ALL COMERS WELCOME!

EXODUS: ANDY LAWLOR '61, after a two-year assignment in Naples with the US Navy, leaves for the US and higher studies. JOHN MOONEY '63, with us a year while teaching art at Pius XII Institute of Fine Arts, Florence, returns to the US.

ETERNAL PROCESSION to our door: Mother and aunt of JOE CHERNEY '58; JOHN McCORMICK '48 and wife; "SLIP" MADIGAN '20 with his wife and son, ED '54; JIM O'CONNOR '27; parents of DON MARINO '69; brother of Fr. LAVELLY CSC; TOM MONAHAN '31 and his wife—parents of TOM '61, PAT '62, JOE '64 and JIM '67; parents of JOHN GEAREN '65; Mrs. "BUCKY" O'CONNOR JR '59; father-in-law of ART CONDON '61; sister of DAN DUFFY '65; parents of BILL ARZ-BAECHER '50; CHARLES KELL '64 with his mother; TOM EARLS '48; Prof. DONALD BARRET, Sociology ND; JIM WALSH '64; widow of JOE HABERKORN '29; PAUL LEHNER '63; mother and sister of PHIL ETHERIDGE '61; RALPH ZIOLA '59; JIM MAHOOD '65; CAS VANCE '38 and his wife; daughter of J. V. MARONICK '33; parents and brother of Fr. DAVID MAX '56; JOHN DORGAN '29 with his wife and daughter; JOHNNY JORDAN '35 with wife and son; JIM HESBURGH '55 and wife; GEORGE COQUILLARD and his wife of the famed historic ND-South Bend Coquillard family.

Mother and sister of RANDOLPH SUTLIFF '67; Mr. and Mrs. CLEM THEISEN '32 and their daughter—visiting another daughter at Loyola U., Rome campus; MICHAEL O'SHAUGHNESSY '63; DON FAGON '63; TOM ROLFS '44 and his wife; brother-in-law of JOE '34 and Br. FERGUS BURNS CSC '34; sister of JACK '61 and BILL BURNS '63; DICK MILES '64; JOE BIELECKIE '64; Br. MICHAEL MILLER CSC '48; PHIL RATHWEG '68 and his mother; Prof. ROBERT LORDI of the ND faculty and his family; HAROLD CLARK '68 and his mother; MICHAEL MULLEN '60; ERNEST GARINO '53; mother of F. DANIEL LYONS '60; daughter of REDMOND LYONS '36; sister of MIKE COLLINS '69; DAVE DROLL '64 and his wife; CLARE DUBROCK '62; "WAXIE" WHALEN '62; sister of Fr. COUR CSC; DAN YOUNG '22; Pat McCormick '64; MURRAY BOOTH '32; parents of TERENCE ANDREW '61; wife of EUGENE O'REILLY '35; JOHN RYAN '35; JOHN SHEEHAN '68; ALFRED MORIN '68; LARRY MURCHAN '66; GEORGE WENZ '34 and daughters; PAUL RADDE '62; ED HUCK & JIM RYMZA '68; ROSEMARY URBANUS (MS '65); wife of Col. R. OTTO PROBST '11; Fr. CHARLES McCARRAGHER CSC; Fr. GREGORY LOMBARDO CSC '41; Fr. WILLIAM SCHREINER CSC '37; Fr. TOM HEWITT CSC '35; Fr. TERENCE O'SHAUGHNESSY OP on the ND faculty from 1950-52; mother and cousin of JIM BEIMS '63; cousin of RICHARD JONES '59 and sister-in-law of FRANK SCHUACK '45; PAUL BASBAGILL '64; ELMER OSTERMEYER '48 and his wife; CHARLES ROBRECHT '24 and his wife; parents of JOHN HUARTE '65; ANTHONY O'BOYLE '37; the US Consul in Edinburgh, and his wife.

Students and alumni from other schools who "collapsed" in our lounge hailed from St. Mary's, Northeastern, Rosemont, Wisconsin, Loyola (Chicago), LaSalle, Regis (Mass.), Dayton, St. Peter's, Johns Hopkins, Portland, St. Mary-of-the-Woods, Marymount and Marquette.

—VINCE McALOON, Secretary

SAN DIEGO, CALIF.

A new slate of officers has been chosen to head the Club during the coming year. JOHN B. MORGAN '40 is the new president while assisting him as vice-president is CHARLES F. VAN-DEGRIFT. In the financial department JOHN CHAK was chosen to handle the funds. In charge of membership is PHIL SHEA while CLEM O'NEILL fills the post of corresponding secretary.

The June Stag Party was held at the Clubhouse on the evening of June 24. In an effort to promote fellowship among the local ND family a combination business and social meeting was the agenda for the night. Following the business meeting a current events film program was presented.

—PHIL SHEA, Membership Secretary

TOLEDO

At a board of directors' meeting held recently, the following officers were elected for the Notre Dame Club of Toledo's 1966-67 year. Pres. BLAINE WILEY; VP JOE JASINSKI; Sec. MARSHALL DESMOND; Treas. JOE KALBAS. Biggest project on the horizon is the compiling of a Club directory. If you have any recent change of address, contact Marshall Desmond and give him all the new information.

TRI-STATE EVANSVILLE, IND.

The Notre Dame Club of Evansville has adopted a new name—the Tri-State Club—and to guide it during the coming year is the following slate of officers: Pres. AL HARDING, VP BOB GRIFFIN, and Sec.-Treas. MACK STEWART. On the agenda are a summer family picnic, a Communion Breakfast, Stag Golf Day, and a Mardi Gras dinner-dance.

—MACK STEWART, Secretary

TULSA

On March 20, the Club held a Communion Breakfast at Christ the King Church and Danner's. Following the breakfast there was a showing of the 1965 Football Highlights which had been arranged for us by BOB SIEGFRIED. The annual retreat was held in conjunction with the men from Christ the King parish at the new Jesuit Retreat House in Cushing, April 29-May 1.

—BARNEY SULLIVAN, Secretary

WASHINGTON, D.C.

The Club held its annual Family Communion Breakfast on May 22 at Holy Cross College. The 9:30 Mass was followed by breakfast at which NORDIE HOFFMAN '33 was the featured speaker. He is the national director of the US Steelworkers Union, and was more than qualified to speak on "The Responsibility of Full-time Citizenship." During the address, the children were entertained with movies.

The newly elected officers are: Pres. WALT BRENNAN; VP FRANK MCCARTHY; Treas. RAYMOND RAEDY; Board of Governors "ZEKE" WOODS and JACK McGRATH.

On May 24 the Club took the train to Shenandoah Downs, W.Va. for a night at the races. Most of those who went broke even. Among those who went were: GENE DEVORE, BILL SCANLIN, JOE MALONEY, BOB HUTCHISON, RAYMOND RAEDY, CLIFF LETCHER, PHIL DARMODY, FRANK MCCARTHY, JIM HAYES, BILL BURNETTE, JIM ENRIGHT, J. E. DUQUETTE and JIM KIRWIN. Many wives and friends also made the trip.

On July 10, Club president, Walt Brennan, was host at the summer cocktail party, which is turning into an annual event. As usual there was a large turnout for this affair which lasted till dusk.

Some events on the horizon are a family picnic to be held in September and a special train up to the Navy game in Philadelphia.

—RAYMOND RAEDY, Treasurer

YOUNGSTOWN

Our Annual Golf Outing was held on Wednesday, June 22 at the Squaw Creek Country Club just north of Youngstown. We had about 60 for golf in the afternoon and a like number for the dinner in the evening. BILL LYDEN and JIM DRISCOLL were co-chairmen of the day's events. Bill had JOHN HORNEY and DENNIS KILIAN, both members of the Varsity Football Squad at the University as his guests. As both lads are local boys, everyone had a most enjoyable time visiting with them. A gala day of golf, dinner and refreshments was had by all who attended.

Mr. and Mrs. GEORGE KELLEY recently returned from a five-week European tour as representatives of the Youngstown Vindicator newspaper of which George is the assistant managing editor.

Mr. and Mrs. WILLIAM CUSHWA and family left the middle of June for an approximate one year's residence in New York City where Bill will be taking some financial management courses.

—JOE LINDEN, Secretary

YEAREND WRAP-UP:

Beyond Last Row of Totals

There's scarcely a stir these days on Notre Dame's playing fields and courts. Summer has practically declared a moratorium on the groans and strains emanating from Cartier Field. In the Stadium, only the whirling water sprinklers at work in the ankle-high turf interrupt the hazy, hot Indiana afternoons. While in the fieldhouse, the ominous solitude there serves only as a reminder that the building's days are numbered.

The playing seasons have come to a halt. Varsity, minor and club sports have finished their season, the statistics have been totaled and the books closed. The 1965-66 athletic year is but mere history.

By certain standards, the win-loss statement reflects a not-too-spectacular year. Some might even call the 90-65-1 showing less than mediocre, especially alongside Notre Dame's winningest year, the 1957-58 school session when varsity teams amassed a record 102 wins and 23 losses. But the truth of the matter is found, as is true with any sporting event, well beyond that last row of totals. And certainly, in the year just past, a more accurate appraisal of the season is found, not in the face value, but in the overall assessment.

Performers and Moments. What did, perhaps, border on the spectacular was the individual performances of several Irish athletes. This was the year new school marks in the mile were set by Ed Dean whose best time both outdoors and indoors was 4:03.6. . . Coach-of-the-Year honors were conferred on Mike DeCicco by the American Fencing Coaches Association. . . All-American designations were made to footballers Nick Rassas and Dick Arrington, and to fencer John Bishko. . . two promising freshman trackmen emerged. Bill Hurd—clocked in the 60-yard dash at :06.0—and Ed Broderick—himself 5'8", high-jumping to a new freshman mark of 6'8" . . . in swimming another .500 season was highlighted by the record-breaking performances of sophomore backstroke and individual medalist, Tom Bourke . . . in a rather unnotable year for ND basketball, the notable leadership of Captainucky McGann led a practically nonveteran squad against the top teams in the country . . . the wrestling spotlight once again returned to the heavyweight class where Neil Pietrangeli won 18 matches amid an otherwise dismal season.

For Notre Dame teams and their fans, there were also many satisfying moments in 1965-66. October 23 brought the triumphant rematch against Southern California that saw Heisman trophy-winner Mike Garrett held to less than 50 yards before the NCAA-TV game of the week audience . . . the crucial comeback-win for Johnny Dee's cagers against Butler that snapped a 13-game losing streak . . . the beginning of construction of the multimillion-dollar Athletic and Convocation Center . . . an eighth-place national ranking for the football team, an 11th-place finish in the NCAA tournament for Father Durbin's golf team . . . a new record of 296,221 fans who turned out in 1965 for ND's five home football games . . . an undefeated season and Eastern Collegiate Tennis Championship for the tennis team.

Scholars and Athletes. This was the year, too, during which many of the University's leading athletes remained among the school's outstanding scholars. Ed Dean and Pedro Rossello, co-recipients of the University's Byron V. Kanaley Award, are but two examples. Dean, who broke all of Notre Dame's track records in the one-mile, was awarded a \$1000 scholarship for postgraduate study by the National Collegiate Athletic Association. Holder of a 3.5 cumulative average as an engineering-science major, Dean also received an Atomic Energy Commission Fellowship for graduate study at the University of California at Berkeley. Rossello, captain of this year's tennis squad and winner of 14 matches against one loss, maintained one of the highest scholastic averages in the College of Science premedical program and was overall one of the top honor students at the University.

And the sports story does not end there. It continues on into the minor and club sports and into the intramural program, the largest among colleges having noncompulsory participation. It's a story that would fill more than just a mere statistics log and that would have to be told in terms other than just totals. For all in all, the 1965-66 year was, indeed, a very good year.

Dean

Bourke

sports

McGann

DeCico

Rugby

Rassas

FOOTBALL

(Won 7, Lost 2, Tied 1)

48	California	6
21	Purdue	25
38	Northwestern	7
17	Army	0
28	Southern California	7
29	Navy	3
69	Pittsburgh	13
17	North Carolina	0
3	Michigan State	12
0	Miami	0

BASKETBALL

(Won 5, Lost 21)

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 (New York)	77
78	N.Y.U.	102
44	Bradley	55
71	DePaul	79
76	Western Michigan	82
68	Creighton	72

BASEBALL

(Won 12, Lost 14)

2	Tennessee	4
0	Tennessee	4
9	Georgia	4
16	Georgia	17
0	Oglethorpe	2
6	Oglethorpe	0
8	Georgia Tech	6
2	Georgia Tech	9
5	Bradley	1
0	Wisconsin	4
3	Kent State	1
8	Kent State	6
9	Northwestern	1
8	Detroit	10
13	Detroit	14
4	Bowling Green	2
4	Bowling Green	5
0	Michigan State	5
6	Valparaiso	5
5	Western Michigan	10
3	Michigan State	7
5	Toledo	7
3	Western Michigan	6
4	Illinois State	3
7	Illinois Wesleyan	0
11	Illinois Wesleyan	6

Pietrangeli

Rossello

TENNIS

(Won 14, Lost 0)

8	Northwestern	1
7	Minnesota	2
6	Southern Illinois	3
6	Indiana	3
9	Purdue	0
5	Wisconsin	4
7	Michigan State	2
9	Kalamazoo	0
6	Marquette	1
7	Iowa	2
8	Cincinnati	1
9	Western Michigan	0
6	Toledo	3
5	Southern Illinois	4

Notre Dame placed first in Eastern Collegiate Tourney

WRESTLING

(Won 3, Lost 8)

24	Valparaiso	11
5	Western Michigan	27
16	Illinois University	17
23	Wabash College	10
10	Purdue	23
0	Miami of Ohio	35
25	Cincinnati	8
0	Bowling Green	35
1	3rd Wheaton Tournament	
13	Ball State	22
11	Marquette	27
14	Wheaton	19
4th	Four-I Tournament	

SWIMMING

(Won 6, Lost 6)

ND	Relays	ND	2nd
58	Varsity-Frosh		42
59	Kent State		35
33	Bowling Green		62
53	Miami of Ohio		42
56	Western Ontario		39
39	Illinois		56
82	Wayne State		13
33	New Mexico		62
24	Western Michigan		71
52	Ball State		43
58	Purdue		47
31	Northwestern		64
37	Ohio U.		58

1965-66

SCOREBOARD

INDOOR TRACK

(Won 0, Lost 1)

Indiana and Purdue at Bloomington—
Notre Dame 82, Indiana 66, Purdue 14.
Michigan State Relays at East Lansing
—1st in two-mile relay, 7:36.2.
New ND indoor track record. 1st
in two-mile run. 4th in one-mile
run.
Notre Dame 42 1/2, University of Michigan 88 1/2.
Central Collegiate Conference Meet
at Notre Dame—Notre Dame 41,
Western Michigan 55.
I.C.A.A.A. in New York—2nd in
one-mile run
NCAA at Detroit—3rd in one-mile
run. 4th in 1000-yard run.
Cleveland K of C Relays—2nd in one-
mile run.

FENCING

(Won 17, Lost 4)

19	Indiana Tech	8
20	U. of Illinois (Chicago)	7
24	Indiana	3
17	Wisconsin	10
7	N.Y.U.	20
14	Air Force	13
18	Iowa	9
20	Indiana	7
15	Detroit	12
20	Chicago	7
13	Michigan State	14
14	Ohio State	13
15	Illinois	12
15	Wisconsin	12
20	Oberlin	7
22	Cleveland State	5
24	Case Tech	3
21	Hobart	6
16	Buffalo	11
12	Wayne State	15
13	Detroit	14

HOCKEY

(Won 6, Lost 9, Tied 3)

9	Lewis College	1
13	Northern Illinois University	2
7	Tazewell Hockey Association	3
5	Denison University	5
3	Erie Lions	5
2	Boston State	16
3	Holy Cross	9
0	Nichols	7
0	University of Toledo	12
4	Northwestern	4
4	Beloit	7
12	Lewis College	4
7	Air Force Academy	4
7	Lake Forest College	7
9	St. Procopius College	0
3	University of Toledo	5
3	Northwestern	6
4	Bowling Green	5

OUTDOOR TRACK

(Won 1, Lost 2)

Kentucky Relays—1st Distance Med-
ley Relay. 2nd two-mile run. 3rd
shuttle hurdle relay. 3rd open 100.
Notre Dame 48, Army 97 at Notre
Dame.
Drake Relays at Des Moines, Iowa—
3rd in 1000-yard run. 3rd in 60-
yard dash. 3rd in high jump.
Indiana State Meet at Bloomington—
(Big State) Indiana 79, Notre
Dame 68 1/2, Ball State 51.
Notre Dame 54, Michigan State 87
at East Lansing.
Notre Dame 86, Pittsburgh 59 at No-
tre Dame
Central Collegiate Conference Meet
at Notre Dame—Michigan State
49 1/2, Western Michigan, Southern
Illinois 41, Kansas 37, Notre Dame
18.
NCAA Meet in Bloomington—sixth in
880-yard run.

GOLF

(Won 23, Lost 7)

Notre Dame 736, Dayton University
777, Northern Illinois 822, Western
Illinois 755, Bowling Green 764.
Notre Dame 756, Iowa University 772,
Michigan State 762, Indiana 749.
Purdue 736, Notre Dame 764, Ohio
State U. 769, Indiana 770, North-
western U. 797, Illinois U. 798.
Northern Intercollegiate Invitational
Tournament—Ohio State U. 1st,
Purdue 2nd, Michigan U. 3rd, Mich-
igan State 4th, Indiana U. 5th,
Notre Dame 6th.
Notre Dame 745, Michigan State 774,
Northwestern U. 782, Illinois State
U. 786.
Notre Dame 734, Southern Illinois U.
756, Toledo 756, Central Michigan
U. 797.
NCAA Championship at Palo Alto,
Calif.—Houston 1st, Notre Dame
11th.

TRACK

Dual Meets Only
(Won 4, Lost 3)

CROSS-COUNTRY

(Won 3, Lost 0)

15	Indiana	50
ND	Invitational—ND1st	
17	Michigan State	43
	Indiana State Meet—ND 1st	
25	Chicago Track Club	34
	CCC—7th with second team	
	IC4A—2nd	
	NCAA—9th	

AH! THE good old summertime. Apple blossom time. Sailing along Moonlight Bay. You ought to see little me and Marie by the old seashore. And all that.

See the happy children at their play — loading up bottles with gasoline. See the happy picnickers on the top of the mountain — burning crosses and cutting eyeholes in sheets.

Season for Violence. Summer, 1966, America the Beautiful is America the Bloody. From sea to shining sea. The Old Mill Stream runs red. You can shine on, harvest moon, but we can see all right by the glare of burning automobiles anyway. Oh, say, can you see — by the cops' burning car. Don't sit under the apple tree, we're using it to string someone up. The melting pot has sprung a leak.

The unconscious irony of the news items hits you: "The Student Non-Violent Coordinating Committee returned the fire." It's a line George Orwell would love. "The Ministry of Truth issued the following lies today." Mahatma Gandhi wearing a saber.

People 80 floors above the teeming streams and nine million light years above the problem, reduce it to committees, social reports, dollars and cents. They are sure money can buy understanding — but even guns have a better record at it.

Tommy Hawkins is a Negro basketball player, one of the best. He has no desire to be called "Uncle Tommy" and, at 6-5 and 220 pounds with legs like springs and arms like pistons, he doesn't expect to be by anything less than an armed mob.

But he got sick of the taunts of his employers, well-respected leaders of the Negro business community: "All you athletes do is take — what do you put back into the community? When trouble comes, you say, 'Not me, baby!'"

Goals Not Guns. The result is "Athletes for a Better America," an interracial group of high scorers, hard hitters, fast movers, and swift throwers, who hope to encourage kids to throw balls instead of bombs, hit curves instead of each other, burn up base paths instead of police cars. Elgin Baylor, Roosevelt Grier, Jerry West, Jack Snow, Woodley Lewis, and any athlete with a sense of responsibility to more than his pocketbook will join.

The Hawk makes it clear "we don't claim to be the answer to the social ills of our day. We want to save our youth, not necessarily our establishment." He is in favor of rights, not riots: civil rights, not civil wrongs. He feels additionally that "you cannot promote understanding by remote control. You need face-to-face communication." A man carrying a ball will be easier to talk to than one carrying a gun, he feels.

Rebounds. The program will be carried to the underprivileged kids of all races and creeds. It will consist of clinics but will not stop there. Tommy believes it's no good just to issue copies of "How To Play Checkers In Your Spare Time Instead of Whatever It Is You're Doing." The clinics will be followed by what he calls a "What's Bugging You?" bull session.

If the program works — and Tommy proposes to keep going after the rebounds until it does — the real patron saint may be a Chicago high school coach named Eddie O'Farrell. Tommy Hawkins, as a Chi-

**TOMMY HAWKINS,
NOTRE DAME'S 1959 ALL-AMERICAN BASKET-
BALL STAR, NOW HEADS AN ALL-PRO GROUP
OF ATHLETES PROMOTING THE WELL-BEING
OF YOUNGSTERS "REGARDLESS OF RACE..."**

cago kid, could just as easily run the streets as well as a basketball court.

The home, as so many are, was fatherless and one night, when Tommy was going to duck a father-and-son banquet because he would have only an empty chair, O'Farrell said, "I'll be your father." Hawkins went on to Notre Dame where he saw at first hand what open lines of communication could accomplish.

The "Athletes for Better America" is deserving of everyone's support. It's a better try than some "Politicians for a Worse America" or the "I-Got-Mines for a Status Quo America." It's a try to put the cool on a long hot summer, and see that Every Man's Country doesn't turn out to be just another No Man's Land.

*Copyright 1966, Los Angeles Times
Reprinted with its permission*

Rev. Raymond W. Murray, CSC
Corby Hall,
Notre Dame, Ind. 46556

Dear Fellow Alumni:

During the REUNION WEEKEND, I had the privilege — the very great privilege — of meeting with the Class of 1916 and those who had graduated before that time. It was a memorable evening. I listened as one member of the golden jubilee class of Notre Dame as a Missionary in 1941, a year before Father Spohn's death, recounted some of those days. I heard of the football teams of 1919, 1929, and 1930 from several members of those great teams. I relived the famous Michigan game of 1929. Most of the conversation was of events that had taken place during that time, and of the triumphs and their exploits. But while it's fun to reminisce, I couldn't help thinking of the total contributions that these men had made, and I thought of just those few men who have helped build a university.

The following day I met with the Silver Jubilee Class (1941). I was not with them long before I had the same feeling as I had toward the golden jubilee. They seemed to be the same men. Of course they were 10 years younger, there were more of them, and they were a different color, but here too, were men who had helped build a university. I am sure you will have the same feeling toward the class which is a 50-year class, a 25-year class, and a 10-year class.

I think it is important to realize that the contributions to the growth of Notre Dame are just as much required now as they were then. It is the result of possibility now as it was then. In the time immediately following World War II, I have heard a number of graduates of Notre Dame expressing a voice about the progress of Notre Dame. They are saying that Notre Dame is making progress. They are saying that Notre Dame is moving so rapidly that even an alumni cannot keep pace.

I do not believe that is true. If you have a feeling that Notre Dame is moving away from you, I think you are wrong. If all the things are moving too fast, you are wrong. If you have these feelings, it is not because Notre Dame is growing away from you — it is because you are not growing yourself to grow away from the University.

With the increase in size of the University it is increasingly important that every graduate, regardless of his year of graduation, contribute to its growth. We take no money for granted. Certainly, generous contributions will be required as long as the University exists. However, other contributions are required. The University cannot continue to grow without a vigorous, interested, and informed alumni body. The value of your involvement in determining the future of growth of the University is the same today as it was 50 years ago. Involvement is also possible, if you want to be, in the same way as it was in the past.

Very truly yours,
THOMAS P. CARNEY '37
President
Alumni Association

NOTRE DAME

