

The Archives  
of  
The University of Notre Dame

607 Hesburgh Library  
Notre Dame, IN 46556  
574-631-6448


[archives@nd.edu](mailto:archives@nd.edu)

[Notre Dame Archives: Alumnus](#)

NOTRE DAME  
**a**lumnus

JULY - AUGUST, 1969

**Nonviolence or Nonexistence?  
The University Attempts an Answer**


Vol. 47 No. 5  
July-August 1969

## For your information

This is my first opportunity to welcome you to the magazine and it's a pleasure. You may notice some marked variations in both style and quality — hopefully pleasing — this time around, mainly because we've got a penchant for experimentation and because for the first time we were able to utilize the offset printing method to produce the ALUMNUS. We hope you have the patience to bear with us in our continuing search for that piece de resistance in style. Though it may seem we've been a bit on the inconsistent side, we feel each issue brings us closer to our objective.

This, our mid-summer effort, is devoted in large part to a feature on the University's new program for the nonviolent resolution of human conflict. The program is a unique academic venture with implications that seem terribly relevant in a society swollen with cruelty and violence. Prof. Charles McCarthy, the program director, sheds light on interesting aspects of the program and the problem with which it will be concerned.

You also have the opportunity to digest a joint statement by the presidents of the Notre Dame and St. Mary's College on the recently announced move toward increased coeducational opportunities. Fr. Hesburgh and Msgr. McGrath present a detailed explanation of cooperative moves to date and possibilities for the future.

Also for your pleasure, we've included extensive photographic coverage of REUNION '69, an extremely successful gathering held on campus this past June. You'll notice that we didn't incriminate anyone by identifying the fellows in the various pictures, but we trust the facial expressions will speak for themselves.

The NOTRE DAME ROMAN ESCAPEDE, an enchanting event to be hosted by James Elliot Armstrong and his lovely wife Marian, is announced within and you may browse through a story on the University's new sports and games collection.

Easily the most unpleasant duty of this alumni publication is the announcement of the death of sons of Our Lady. In this issue we bring news of the passing of two wonderful alumni. William C. Schmitt of Portland, Ore., died barely a month after receiving the Alumni Association's highest accolade, the Edward F. Sorin Award. John P. Murphy of Cleveland, a University trustee for 35 years, passed away in July as well.

We hope you enjoy the July-August edition.

Tom Sullivan  
Managing Editor

### CONTENTS

University . . . . .	p. 1	Clubs . . . . .	p. 43
Feature . . . . .	p. 8	On Record . . . . .	p. 46
Class News . . . . .	p. 15	Alumni Speak . . . . .	p. 48
Graduate Schools . . . . .	p. 39	Alumni Ask . . . . .	p. 49

James D. Cooney  
EXECUTIVE SECRETARY  
ALUMNI ASSOCIATION  
John P. Thurin '59  
EDITOR  
Tom Sullivan '66  
MANAGING EDITOR  
Sandra Lonsfoote  
ASSISTANT EDITOR  
Jeannine Doty  
EDITORIAL ASSISTANT  
M. Bruce Harlan '49  
CHIEF PHOTOGRAPHER

### ALUMNI ASSOCIATION OFFICERS

Richard A. Rosenthal '54  
HONORARY PRESIDENT  
Leonard H. Skoglund '38  
PRESIDENT  
Edward G. Cantwell '24  
VICE-PRESIDENT  
Edward B. Fitzpatrick Jr. '54  
VICE-PRESIDENT  
John J. Reidy '27  
VICE-PRESIDENT  
James D. Cooney '59  
EXECUTIVE SECRETARY

### DIRECTORS TO 1970

Edward G. Cantwell '24 (PUBLIC RELATIONS  
AND DEVELOPMENT) 700 Binns Blvd.,  
Columbus, Ohio 43204  
Edward B. Fitzpatrick Jr. '54 (STUDENT AF-  
FAIRS) Wishing Well Farm, Old Brook-  
ville, N.Y. 11545  
John J. Reidy '27 (ACADEMIC AFFAIRS) 11850  
Edgewater Dr., Lakewood, Ohio 44107  
Richard A. Rosenthal '54, P.O. Box 200,  
South Bend, Ind. 46616  
Leonard H. Skoglund '38 (ATHLETIC, SENATE  
RELATIONS) 425 Dover Ave., LaGrange  
Park, Ill. 60525

### DIRECTORS TO 1971

W. Jerome Kane '38, P.O. Box 3707, Seattle,  
Wash. 98124  
Walter M. Langford '30, 1315 Otsego St.,  
South Bend, Ind. 46617  
Donald F. O'Brien '42, 1113 Rocky River  
Rd., Houston, Tex. 77027  
Francis J. Wilson '28, 6105 Howe St.,  
Pittsburgh, Pa. 15206

### DIRECTORS TO 1972

Robert A. Erkins '47, P.O. Box 546, Buhl,  
Idaho 83316  
John T. Massman '56, 3917 Broadway, Kansas  
City, Mo. 64111  
Frank L. McGinn '52, 900 Bldg., Pompano  
Beach, Fla. 33062  
Robert L. McGoldrick '56, 15 Drury Lane,  
West Hartford, Conn. 06117  
Leonard H. Tose '37, 64 W. 4th St., Bridge-  
port, Pa. 19405

1969 Notre Dame ALUMNUS, University of  
Notre Dame, all rights reserved. Reproduction  
in whole or in part without written permis-  
sion is prohibited.

The Notre Dame ALUMNUS is published seven  
times a year by the University of Notre  
Dame. Second-class postage paid at Notre  
Dame, Ind. 46556.

# Two presidents on coeducation

Recent publicity on the coeducational opportunities afforded students of the University of Notre Dame and Saint Mary's College has given rise to some misunderstandings. We hope that this joint statement will clear up any confusion.

There is not now and never has been any intention of merging Saint Mary's College with the University of Notre Dame. The board of trustees, the administration and faculty of both institutions have expressed repeatedly their intentions of maintaining the autonomy of each institution. The recent announcement of coeducation in some classes should be considered only as a step to provide greater opportunity for the education of students on both campuses. In recent years the two schools have initiated a number of cooperative programs from which the coeducational plan is a logical development.

## THE CO-EXCHANGE PROGRAM

Over four years ago, the University of Notre Dame and Saint Mary's College agreed to open classes to students from the other institution when the same course was not offered on the home campus. This program has been most successful; it has enriched the educational opportunities for the

students. During the past semester, 350 Notre Dame men and an equal number of Saint Mary's women were enrolled in some 100 different courses on each campus as part of their undergraduate program of studies. Not only have the students benefited from a broadened curriculum but both institutions were able to reduce the number of courses offered in which there were fewer than 10 students. This program is academically sound and economically beneficial.

## COOPERATION NOW IN PROGRESS

A coordinating committee composed of administrators and faculty from both institutions has been meeting for the past 18 months to determine what forms of cooperation would best serve the education of our students. Several patterns of cooperation have evolved:

### 1) The Cooperative Department of Speech and Drama.

Until recent years, both institutions had separate departments of speech and drama but recognized that students cannot be trained adequately in speech and drama without both men and women participating in the plays and workshops. During the past year, the two departments have become one cooperative department and have chosen as chairman Mr. Roger Kenvin, who completed his doctoral studies at Yale University. Half of the faculty are on contract with the University of Notre Dame and the other half with Saint Mary's College. Dr. Kenvin is a member of the Saint Mary's College faculty. The total budget for this department is divided equally between the two institutions.

### 2) The Undergraduate Department of Education.

In September of 1969, the Notre Dame Institute for Studies in Education, under the direction of Rev. Neil G. McCluskey, S.J. as dean-director, will begin operation. The institute has five component parts of which the Saint Mary's College Undergraduate Department of Education is one. Sister Rita Mercille, C.S.C. is chairman of this department, and all undergraduate courses in education

will be offered by the Saint Mary's College department for students from both institutions. All faculty members in this department are under contract to Saint Mary's College. All graduate courses in education will be offered at the University of Notre Dame.

### 3) The Department of Religious Studies.

Rev. James T. Burtchaell, C.S.C. and Sister Maria Assunta, C.S.C. are chairmen of the undergraduate departments of religious studies at the University of Notre Dame and at Saint Mary's College, respectively. Under their leadership, all courses in religious studies will be open to the students of both schools and specialized courses will be offered on each campus through the exchange of professors. While these two departments have a great degree of cooperation, they remain recognizably separate with their own chairmen and faculty.

### 4) Expansion of the Co-exchange Program.

During the past four years, the Co-ex Program has been limited to junior and senior students. Beginning in September, 1969, sophomores also will be permitted to take advantage of


Msgr. John J. McGrath


Fr. Theodore M. Hesburgh

courses offered in either institution.

#### 5) The Freshman Experiment.

In September, 1969, an experimental program will permit freshman students to take two of their five courses of instruction on the neighboring campus. There is ample evidence that some courses are best taught in classes composed of both men and women. Each sex brings a diversity of viewpoint that is educationally beneficial to the other. No students will be required to study on the other campus, but the opportunity will be provided. The results of this experiment will be studied carefully.

#### 6) Registration.

For the past several years the registration of all students has been facilitated by the use of the electronic computers of the University of Notre Dame.

#### 7) Student Services.

With the increase in the number of students who are taking advantage of courses offered on the other campus, it has become necessary to purchase additional buses to transport the students quickly between classes. It will also be necessary to permit some students to take their noon meal on either campus as their schedule of classes demands.

### CURRENT DISCUSSIONS

A revised curriculum was adopted at Saint Mary's College in September, 1963, after three years of intense study. The University of Notre Dame is currently engaged in a curriculum revision which will become effective in September of 1970. As these changes are being considered, there is a continuing dialogue between the curriculum committees of the two institutions. While there are many points of similarity, it is clear that the curricula of the two institutions will contain many and far-reaching differences. When cooperation is possible to attain a common objective it would be foolhardy not to cooperate, but it would be nonsense to try to deny the particular objectives of each institution. It is doubtful that a common curriculum would ever satisfy fully the needs of the students in either school.

During the coming year, the possibility of establishing an "experimental college" is being explored. Such a college would bring many innovations into our teaching methods

and pioneer more effective ways to cope with the ever-mounting explosion of knowledge. If approved, the "experimental college" will draw its faculty and students from both institutions. It would have its major impact, like the year of studies abroad, on the sophomore level.

For many years, the University of Notre Dame and Saint Mary's College have engaged in joint purchase of some materials and equipment, especially in the fields of science. We are presently discussing the feasibility of greater cooperation in purchasing to enable us to obtain the advantages of mass buying.

The adoption of an identical academic calendar and a common grading system will be implemented as soon as possible.

### THE NOTRE DAME-SAINT MARY'S PLAN

It should be clear from what has been said above that the University of Notre Dame and Saint Mary's College are not imitating anything that has been done at other places. The Notre Dame-Saint Mary's Plan is not duplicating the Radcliffe-Harvard experience, or the Barnard-Columbia experience, or the Claremont Cluster College experience. The University of Notre Dame is not following in the footsteps of Princeton or Yale; Saint Mary's College is not following in the footsteps of Vassar or Xavier College. As the students would express it, "We are doing our own thing."

For 125 years, the University of Notre Dame and Saint Mary's College have been dedicated to a common purpose: The Christian education of youth. They have exercised leadership in the higher education of men and women by developing educational programs which educate the student for the world in which he will live. It would be strange, indeed, if they failed to pursue this goal. They would be unfaithful to those who have gone before them if they did not provide the best environment possible for the students who will be coming to Notre Dame and Saint Mary's for the next 125 years.

Rev. Theodore M. Hesburgh, C.S.C.  
President  
University of Notre Dame

Msgr. John J. McGrath  
President  
Saint Mary's College


*Victor Schaefer and D. C. Grant eye highlights*

## Unveil sports

There might be a new home for those old football programs, letters from Knute Rockne and sport scrapbooks that have been sitting in your basement for years just collecting dust.

That home might be the Notre Dame Memorial Library in a section called special collections.

An International Sports and Games Research Collection has been established at ND with the philosophy that "Sports and games fill a large place in public consciousness throughout all ages of society. They are a basic part of all cultures, racial groups and all historical ages because they are a fundamental form of human expression."

Suggested in recognition of the growing significance of news and history of sports, the collection was first proposed by Victor Schaefer in the spring of 1966, then the director of the ND library. Endorsed by the Library Advisory Council, the idea was given a shot in the arm in March, 1968, when publicity about the collection was distributed. D. C. (Chet) Grant, former athlete, coach and sports writer, was named secretary to the Central Committee and was appointed to coordinate the project with assistance of qualified librarians.

The collection is intended to provide an internationally oriented source of research for students, historians, scholars, philosophers and all others interested in sports. Because of the


ghts  
the sports and games collection.

## s and games collection

universal character sought, non-ND persons and nonathletes are widely involved in the contribution and selection of materials housed in the library.

The collection consists of memorabilia of sports and games, both amateur and professional, athletic and nonathletic, from all periods in history. Books, manuscripts, letters, notes, magazine articles, news stories, photographs, drawings, records, tapes, microtexts, programs, brochures, trophies, sculptures and personal artifacts concerning any sport form the nucleus of the collection.

A national committee for collecting appropriate material for the project from various regions of the country has been formed. Members are named to the committee both on a geographical and an individual sports basis. There is, for example, a chairman for the Tucson, Ariz., committee and also a chairman for soccer.

Early acquisitions for the collection indicate that it will provide both an invaluable reference source and interesting browsing for sports enthusiasts. Some of the first donations include a complete set of *Sports Illustrated* and a five-year subscription to the magazine, a gift from Ed G. Andrews, Granada Hills, Calif.

Also on the shelves of the special collections room are diversified contributions from the *Chicago Sun-Times* librarian, Joe Simon; gifts from James T. Gallagher, assistant to

the commissioner of baseball; items from the estate of veteran sports writer William Francis Fox; and Tommy Armour's syndicated golf lessons in manuscript form.

Contributors may donate memorabilia to the International Research Collection by gift, loan or bequest, and the gifts may either be one item or an entire collection on a subject. For those unable to present material to the program at the present, commitments in the form of wills for posthumous donations are accepted. Those who would like to support the program but are without available materials may contribute financially.

Persons who have items which might be of interest in the collection are invited to inquire about donating them to the International Sports and Games Research Collection, D. C. Grant, Memorial Library, University of Notre Dame, Notre Dame, Ind. 46556.

The scope of the collection is not a limited one, for in time, the organizers of the project hope to collect memorabilia pertaining to all sports and games known to man. The program is a large one, and although the beginnings may be small, the director of the collection, Victor Schaefer, is optimistic about success, stating, "We are very much heartened by the many favorable inquiries and volunteers to aid in forming the collection."


## ND trustee succumbs

John P. Murphy, a University of Notre Dame trustee for 35 years and chairman of the board of the Higbee Company in Cleveland, Ohio, died July 15 in Cleveland. A firm believer in Catholic education, Murphy has been a lifetime benefactor to numerous Catholic secondary and advanced institutions. He is one of Notre Dame's biggest contributors.

The 82-year-old Massachusetts native received a law degree from ND in 1912 and headed the University Alumni Association in 1928. He was elected a trustee of the institution in 1934 and received an honorary LL.D. in 1952.

After finishing law studies at ND, Murphy immediately entered the practice of law in Minneapolis. Soon after, he enlisted in the Air Corps and after completing his tour of duty, moved to Portland, Ore. There he was allied with the United States Spruce Corporation, until moving to Cleveland, where he served as attorney for the Van Sweringen railroad interests.

In 1924 he became president of Cleveland's largest department store chain. He also established the John P. Murphy Fund as a benefaction to the University.


John P. Murphy '12L.

## SUMMA passes 84 percent

Twenty-three thousand gifts and \$44.1 million. That's how the standings read for SUMMA, "Notre Dame's Greatest Challenge," with a goal of \$52 million. Now in its third year, the five-year fund-raising program has reached more than 84 percent of its desired goal.


Both alumni and non-alumni have been busy helping SUMMA stay in great shape. Of the total amount received, alumni have donated \$15.5 million, while the non-alumni have given \$28.5 million.

But just as the fund raisers are not standing still, neither are the funds which they are soliciting, nor the University to which the money is contributed. Long-range plans include such things as new graduate programs in science and engineering, theology and psychology, and business administration and urban studies. The SUMMA funds are also financing the new Institute for Advanced Religious Studies, a unique center established for the purpose of post-doctoral research on problems in which religion plays a major role.

The largest segment of the funds raised through SUMMA will be devoted to faculty development. The University is seeking to establish 40 endowed professorships in addition to keeping faculty salaries competitive and providing for normal growth.

Part of the \$52 million will also aid in enlarging other areas of University activity, including new buildings, educational television, foreign study, student aid and library development.

Twenty-seven of the 63 cities which were assigned quotas have exceeded their goals. They include San Francisco; Denver; Hartford; Atlanta; Quad Cities and Rockford-Freepport, Ill.; Baltimore; Boston; Muskegon, Mich.; Kansas City; the northern New Jersey cities; Albany and Poughkeepsie; Cincinnati, Columbus and Youngstown; Tulsa; Philadelphia and Pittsburgh; Providence; and Appleton and Green Bay, Wis.


*William C. Schmitt '10, flanked in an earlier pose by Rev. Edward P. Joyce and*

## Schmitt: '69 Sorin Award

One of Notre Dame's greatest honors and one of Notre Dame's greatest men — in order they are the Edward F. Sorin Award and William C. Schmitt '10. Just before his death July 13, the 82-year-old alumnus had been presented the 1969 Sorin Award at his bedside in Portland, Oregon's, Gard Convalescent Home.

Named after ND's founder, the annual award is given for distinguished service to the University. William Schmitt fit the bill perfectly. For over 60 years he served the University as an alumni leader, benefactor and member of the Advisory Council for Science and Engineering.

The 135-pound, all-position football player attended ND from 1906-1910 and played the gridiron sport all four years. Schmitt was the last living member of the 1909 team. After his graduation from ND, Schmitt went to Portland where he played football for the Multnomah Athletic Club. He then moved on to a coaching position at the University of Portland where he coached for a time.

After spending time in football life Schmitt settled down in Portland to become a highly successful business-

man. In 1921, he organized Schmitt Steel, Inc., and served as president and chairman of the board.

Schmitt's home during the Irish football season wasn't Portland, but the Morris Inn on the University campus. He was one of the few men allowed to travel to games with the team and held a seat of honor on the Irish bench for all home games. He was also made an honorary member of the athletic board.

Ed "Moose" Krause, athletic director at ND, described Schmitt as a walking chamber of commerce for Portland and the Northwest, and one of ND's biggest recruiters in his part of the country.

Perhaps two paragraphs of the citation presented to Schmitt most aptly describe his feelings and contributions to his community and the University. "Bill had the comprehensive interests of many Notre Dame engineers. He followed with interest and with assistance the fortunes of the University of Portland. He was dedicated to athletics, especially football and track, and was a pillar of the influential Multnomah Club of Portland. With no children of his own, Bill was enthusiastic about


Mr. J. Arthur Haley.

## designee dies

young men in sports and education. Some of his generosity and interest would show through his modesty, although no one can estimate how much is buried in the hearts of those he helped.

But Notre Dame has remained throughout his lifetime a constant magnet for his loyalty, his activity, his unselfish efforts and his generous contributions. As a member of the Alumni Board, 1951-54, Bill contributed his common sense and his great kindness to the turbulence that began to grow on the campus with the forward thrust of the Hesburgh administration and the intensive programs of the Notre Dame Foundation. Change found no resistance from Bill unless it jeopardized the University. Few of the younger members of the Board during those years could match his enthusiasm for these changes that marked great advancement. His sound background and his outspoken principles were mingled with a deep charity and a rich humor.

William C. Schmitt is as properly a recipient of the Edward Frederick Sorin award as he is properly a valued product that must have been in the mind of the Founder from the first."

## COLUMN

### Reflections on a timely reminder

By Richard W. Conklin  
Director of Public Information

"I see no basis for compromise on the basic proposition that forcible coercion and violent intimidation are unacceptable means of persuasion and unacceptable techniques of change in a university community, as long as channels of communication and the chance for reasoned arguments are available."

Those of you who remember that sentence from Father Hesburgh's now-famous Feb. 17 letter, raise your hand.

Those with hands raised have inexact memories. The sentence is actually from the pen of Yale's president, Kingman Brewster, Jr., who also writes letters. The missive in which this sentence appears was written April 6, to the dean of his graduate school, who had asked for the Yale administration's position regarding student disruption.

Father Hesburgh's letter was greeted by a media explosion which emphasized its "hard line," in particular the "15-minute rule," which became a favorite oversimplification of some headline writers, a few cartoonists, and many of the 300 editorialists in the country who opined on the subject.

The more subtle aspects of the letter — the acknowledgment of dry rot in society, of laudable idealism in students, and of the necessity of shared responsibility for change in the university — were picked up by the more perceptive commentators (*The New York Times*, the *Louisville Courier-Journal*, the *Washington Post*, and the *Chicago Daily News*, to name a few).

As time went on, Father Hesburgh

got ample media space for the "soft edge" of his message, particularly in the national news coverage attendant on his letter to Vice-President Agnew, his interview with A.P.'s education editor, and his commencement address at St. Louis University.

The "hard edge" has pinched the nerve endings of a society plainly confused and irritated by wire service roundups on campus confrontations which ironically had come to resemble Vietnam wrap-up stories. But what has really lasted from Father Hesburgh's letter is precisely the thought echoed by Brewster and found in virtually every important subsequent statement on campus unrest, from the American Council on Education statement through the special report of the President's Commission on Violence to the postoccupation *logos* of the Harvard Arts and Letters faculty.

This is not to imply that Brewster or (God forbid) the Harvard Arts and Letters faculty cribbed from Father Hesburgh's letter. The point is that they all borrowed from the same source: a liberal tradition which has supported freedom of action to a point where such action destroys freedom. Where that point is has been a matter of lively debate from Plato to Marcuse, and those interested in preserving an atmosphere in which that debate — and others — can take place will find it hard to disagree with Father Hesburgh and Kingman Brewster.

History will prove whether Father Hesburgh's letter was a timely reminder of a viable tradition or the dying gasp of a discredited culture. I hope it turns out to be the former.


# A Roman adventure ND


James L. Kinnane

## Kinnane joins PR & D staff

James L. Kinnane, Fullerton, Calif., has joined the University of Notre Dame staff as assistant director of the Notre Dame Foundation in charge of the Los Angeles, Calif., office. He will be responsible for foundation activities in a 15-state area, including the West Coast and Rocky Mountain states.

Kinnane is a graduate of ND's Class of 1957. Following graduation he joined the sales promotion staff of Armour & Company in Chicago. After active duty with the Army, he spent seven years in various sales positions with the Addressograph-Multigraph Corporation office in Hammond, Ind.

In 1965, he joined the National Sugar Refining Company's Krim-Ko division as district representative for Northern Illinois and Indiana and in 1967 was transferred to California. Since then he has been district representative for Southern California and Arizona for the Krim-Ko division.

Kinnane has been active in church groups and ND club activities in both Lake County, Ind., and Orange County, Calif. He is married to the former Lynn Ann Lazzareschi, and the couple lives with their four children at 1024 E. Nutwood in Fullerton.

Imagine: It's almost the end of a long, hard winter. The cold weather has kept you in one day too long. You want to get away from it all. The travel bug is again beginning to fly around in your mind. You want to go somewhere and do something different. For a long time, you've dreamed of Europe.

There's a way for your dreams to become reality. How about an Escapade to Rome?

Jim (Mr. Notre Dame) and Marion Armstrong are hosting a nine-day tour to Rome for all ND alumni and their immediate family during Holy Week, March 22-31, 1970.

The escapaders will fly from New York to Rome and back again via chartered TWA Starstream 707 jets. While in Rome, the travelers will stay in a superior hotel, with private baths. Included in the package are

two meals a day, guided tours and a visit to Vince McAloon's famous Notre Dame Hospitality House in Rome.

The host and hostess are expert travelers. They have set foot on most of America's soil and have crossed the ocean to see the other side of life. The following describes Jim and Marion Armstrong's feelings on this Roman holiday opportunity.

"Only the experience can adequately describe itself. Here are no nebulous highlights of religion or history. Here are the streets Saints Peter and Paul once walked. Here are the catacombs which hid the saints and martyrs. Here is the Forum where Caesar ignored the Ides of March. Here the echoes of Cicero continue to denounce Carthage. Here the seeds of government by the people were bearing fruit before


St. Peter's Square, Rome, Italy — home of the Irish!

# style

Christ was born. The centuries-old procession of the highlights of our heritage seem to come alive in Rome as no place else. The current Church, the current films, the current styles — all making history in our time — have difficulty in capturing our attention (except in seeing in person the magnetic Paul VI, or in relaxation on the Via Veneto). A lifetime would fall far short of exhausting the attractions of Rome. But even a few days provide indelible and inspiring memories."

Total cost for the Roman Escapade is \$369 per person, plus \$14 for taxes, services and gratuities. For further information, alumni should contact James D. Cooney of the ND Alumni Association. Seating capacity is limited; thus reservations will be made on a first come first served basis.


*Summertime fun at ND.*

## Mini athletes invade campus

Last year, Notre Dame's eight-man varsity basketball squad and assistant coach offered their services to the South Bend community in a unique athletic program called "Reach-Up." This year, the entire athletic community at ND lent its services nationwide. A Summer Sports Camp, the first of its kind at ND, began June 9 and continued through August 2, sharing with a national public the instructional excellence in athletics for which the University is traditionally known.

Instructed by ND's varsity coaches and assisted by athletes, 500 young people, 50 per cent of whom were sons of alumni, from as far west as Washington and as far east as Connecticut, learned the ins and outs of football, basketball, baseball, hockey, golf, tennis, track, wrestling, weight lifting, fencing and swimming. The young female even had a chance to participate, learning both figure and free-style skating skills from Lynn Haglund, former Miss Indiana and a gold medal winner in the United States and Canada.

Along with the new Athletic and Convocation Center's up-to-date recreational facilities and a nationally famous coaching staff, the ND Summer Sports Camp put physical education into the collegiate setting with participants staying in ND residence halls and eating at campus dining halls.

The summer program was divided into four sessions, each lasting a period of two weeks. Participating in the sports camps were boys from ages 8-16, organized into two groups, 8-12 years and 13-16 years.

## BRIEFS

### An ND first

For the first time in the history of the University, more than half of the students received financial aid during the past academic year, according to a report compiled by the Office of Financial Aid and Scholarships. A total of 3,217 undergraduates, 53 per cent of the undergraduate student body, received financial aid totaling \$4,486,518 in the 1968-69 academic year.

### Summer School


A total of 488 persons received degrees at summer commencement exercises August 1 at ND. Twenty-nine undergraduate degrees, 440 master's degrees and 19 doctorates were conferred by Rev. Edmund P. Joyce CSC, acting president of the University, at ceremonies in the Athletic-Convocation Center arena. Dr. George N. Shuster, assistant to the president and director of ND's Center for the Study of Man in Contemporary Society, delivered the commencement address.

### Consortium

Notre Dame has joined 47 other universities in forming a consortium to foster cooperation among universities, other research organizations, and the U.S. government for the advancement of space research. ND is the only Catholic university involved. Entitled the Universities Space Research Association (USRA), the consortium expects to acquire, plan, construct and operate laboratories and other facilities for research, development and education associated with space science and technology.

### Rockefeller grant

A \$290,000 grant from the Rockefeller Foundation will enable the University to participate in a Foundation program for the assignment of scholars overseas. The grant will be administered by the Institute for International Studies, headed by Dr. Stephen Kertesz, professor of government and international studies at ND. The program provides key academic scholars to selected universities in Asia, Africa and Latin America until such time as local faculty would be fully qualified in sufficient numbers.


In this era of unending search — for the secrets of the moon's crust, for answers about the murky depths of the oceans, for the ultimate expansion of man's intellectual capabilities, for an end to human suffering and injustices — an age-old quest that has suffered countless lapses throughout history is being revived at Notre Dame. The search for peace among men.

With the words "I think you've put your finger on something, and I'll do anything I can to help, including looking for money. Billions are being spent annually for what is ultimately violence. Surely someone must be interested in investing in nonviolence," Rev. Theodore M. Hesburgh CSC, in early March signaled the formal initiation of the University's new program for the study and practice of nonviolent resolution of human conflict.

The program is undergraduate in nature and will concern itself with inter-psychic and interpersonal conflict rather than group conflict.

Speaking to some 38 student leaders who had proposed the program to him in response to his earlier appeals for suggestions on how to cope with violence, Fr. Hesburgh pledged his support to the project. He said, "There has to be a better way of solving human conflict than violence. We are coming to a point where we have the ultimate in violence and it is not a viable answer to any human conflict because it destroys all people involved."

The new program, the first of its kind in the country, is in preliminary operation during the summer months and is scheduled to expand in the fall. It will consist of a basic undergraduate curriculum of seminar courses designed to explore the literature of violence and nonviolence; investigate the psychology of human aggression; study the social effects of violence in the mass media; and discuss reports and papers issued or forthcoming from such groups as the President's national commission on nonviolence.


Shortly after meeting with the student leaders, Fr. Hesburgh accepted a \$100,000 gift from the Gulf

Oil Corporation, which will be used in large part to fund the project. In awarding Notre Dame the gift, Dr. Alex Lewis, Jr., a senior vice-president at Gulf, said, "We are particularly attracted to this project because it was initiated by students. We view the constructive participation of students in the life of our universities as a hopeful sign of the continuing strength of the nation's institutions of higher learning and one which deserves support."

The program proposal was actually

an offshoot of a collegiate seminar course taught by Prof. Charles McCarthy. In reading the works of pacifist Thomas Merton, McCarthy and his students developed the opinion that an option to study and live the precepts of nonviolence was proper in a university, especially a Catholic university. Subsequently, the seminar students approached a cross section of the student leadership, which eventually led to the proposal of the program to Fr. Hesburgh.

After receiving encouragement and


## Program on nonviolence in


as one of the ten best works in theology in 1968. A bibliography of 700 volumes relating to the study of nonviolence has been compiled and will be available to students in the fall.

Our chief concern will be to offer people the opportunity to develop a nonviolent life style and to make available to them the tools by which they can continue that life style after leaving the University.

In discussing the program, McCarthy explains that it is different from anything currently in existence in this country because "it is concerned with interpsychic and interpersonal conflict rather than intergroup conflict, which is under investigation by a number of other groups. Ours is also primarily undergraduate in nature and, at least initially, its chief concern will be to offer an opportunity to lay a foundation in the nonviolent life style and to make available to people the tools by which they can continue that life style after they leave the University. It is based upon the conception that a nonviolent society or nonviolent institutions are initially the fruits of nonviolent men — and not the other way around."

The original plan was to offer one seminar course limited to 20 students in the fall, but demand was so great during spring registration — 250 to 300 students requested the course — that three sections were added. McCarthy hopes it will be possible to expand the interdisciplinary program for the second semester and continue expansion until a full-scale curriculum is in operation. He feels the project may possibly develop into a major or minor at the University, quite probably falling into some already-existing department. "One of the reasons we're not sure of the structural form is that the program has potential in many areas. We plan to evaluate its impact on the University community and go from there," he said.

The following is an interview with Prof. McCarthy concerning violence and nonviolence in American society.

## initiated at ND

financial support, the program became a reality. McCarthy acted as head of the project from its inception in March until being officially designated as director in May. In the months of early organization, a committee of students and faculty met regularly to discuss basics and detail plans for the program. A number of experts were consulted on the methods for setting up the unique project. Among those who visited ND were Dr. William Klassen and Dr. John Yoder, both well-known apostles of

nonviolence based at the Mennonite Seminary in nearby Goshen, Ind.; and Gordon Zahn, a renown Catholic pacifist and chairman of the American Catholic Association to Promote Peace.

Preliminary organization has included the hiring of a full-time faculty member to assist McCarthy with the four seminar sections to be offered in the fall. He is James W. Douglass, a professor of religion at the University of Hawaii and author of *The Non Violent Cross*, acclaimed


*Prof. Charles McCarthy.*

## **A discussion . . .**

*ALUMNUS: Would you describe nonviolence in its modern context?*

**MCCARTHY:** Nonviolence is the most exacting form of conflict resolution. It isn't a subversive tactic or strategy used simply to get what one wants — an idea that seems prevalent today. It is a life style, a total commitment to a way of confronting the ambiguities and conflicts of human existence. It is therefore impossible to be nonviolent in demonstrations aimed at the draft or war and, at the same time, be violent with regard to familial or other interpersonal relationships. Ultimately, nonviolence is the refusal to treat a person as a thing for one's own self-indulgence. To exploit a human being for the purpose of protecting or gratifying "my self image of me" is at least as violent as physical injury. For a person then becomes either "something in the way of" or "something to pave the way to" my personal ambitions — alibi for the good of the company or the good of humanity. When one continually degrades people in this way, he gradually desensitizes his conscience with regard to the moral obligation to treat people as people. We must admit that evidence is not lacking as to the depths of insensitivity to which the best of men have been reduced once they have resorted to treating people as things or statistics.

*ALUMNUS: Is man basically violent and if so, isn't war a biological necessity?*

**MCCARTHY:** Whether man is innately violent is open to the most serious doubt. But to develop this supposed "killer instinct" in man to the point of declaring "war is in our genes" is simply to manufacture another self righteous cliché for the absolution of our aims of mass violence. Obviously, if man is innately violent he cannot be blamed for condoning, ignoring or profiting from the violence of others. Admittedly, the primary point of war is to kill as many human beings as possible who are on the other side. But war is systematically planned and executed violence. It requires something far different than a "killer instinct" for most people. If the "killer instinct" were a predominant impetus for men to go to war, nations would not have to employ conscription or use such inducements as high pay, travel and free education in order to field an army.

**ALUMNUS:** *Hasn't violence been commonplace throughout history and especially the history of this country?*

**McCARTHY:** Violence is one of the first consequences of original sin. And the oldest fossil of man we have is the fossil of a young boy who had probably been murdered. This does not necessarily indicate that man is instinctively violent, because all carnivores have innate inhibitions against killing their own species except rats and men. And even these two animals are prohibited from killing within the pack, tribe, family or nation of which they are a part. The nation-state, which is over 6,000-years-old, is the last successful human invention for extending the size of the pack — the group within which killing and other forms of violence are prohibited and punished instead of honored and rewarded. The nation-state, or pack if you will, known as the U. S. A. has probably been no more violent than any other such group in history. But what differentiates the historical perspective from the present-day perspective is the fact that our society is the most heavily armed pack in history, with some 200 million privately-owned weapons and an almost unlimited government arsenal. Also, the larger pack, the nation-state, is breaking up into smaller packs whose interests are basically antagonistic. The potential for intensified violence in this country has obviously increased considerably.

**ALUMNUS:** *Is there any way to extend the size of the human pack in order to reduce violence?*

**McCARTHY:** World government is of course one way; but this is a remote possibility at the moment. Yet I think structures are already in existence which could extend the size of the human pack almost immediately. It seems to me that what we need is a "trans-pack pack" — that is a pack that would include large numbers of people from various other packs for whom it would not only be unacceptable to kill or harm or do violence to a member of their own pack but it would also be unacceptable to kill or harm a member of the "trans-pack pack" to which they would also belong. The Church is a "trans-pack pack," and it may very well be recognizing the necessity to begin to preach the gospel of being like sheep among wolves instead of being like rats among wolves. To paraphrase a student slogan: "Suppose someone gave a war and the Christians refused to kill or harm


**Ultimately, nonviolence is the refusal to treat a person as a thing for one's own self-indulgence.**


one another." I'm not saying that this would be a total cure but I am saying that it would be a giant step forward for mankind if the Church would preach, as a minimum standard of morality, the absolute immorality of one follower of Christ killing another follower of Christ.

*ALUMNUS: Has nonviolence ever become a life style in a given society?*

McCARTHY: Yes. People tend to look at nonviolence as something practiced by ascetics like Christ, St. Francis and Gandhi. It is important to realize that the first two centuries of Christianity, for the 200 years closest to Christ, the Christian community throughout the world was totally nonviolent. It was not until the Church became involved with the state, until Constantine raised the cross and the sword together, until Christianity began to equate its survival with the survival of the Roman empire, that it diluted its doctrine and accepted the inverted cross.


*ALUMNUS: Is the use of violence justified anywhere in the New Testament?*

McCARTHY: No. It is impossible for me to picture Christ "going down with His guns blazing." Since it's impossible to picture Him in that way, it's impossible to follow or imitate Him in that way. To imitate or follow Christ, individually and collectively, is what Christianity is all about.

*ALUMNUS: What about the "cleansing of the temple" incident?*

McCARTHY: The real question here is one of "good faith." Is it possible for a "good faith" follower of Jesus Christ to take one or two peripheral passages from the Bible, place them opposite the rest of the gospel and use these passages to justify in the name of Christ all forms of socially acceptable and legalized violence, from tongue lashings to robberies to the slaughter of war? Biblical scholars are agreed that the whole significance of the "cleansing" is Messianic and that the "whip," which is only mentioned in John, is an emblem of authority consistent with the Jewish tradition of the Messiah and the author's use of symbolism. If one wishes to understand the "cleansing" literally, he should keep in mind that a correct rendering of the Greek version — the language of the New Testament — makes it clear that the whip was used only on the animals being sold for

**Our society is the most heavily armed pack in history, with some 200 million privately owned weapons and an almost unlimited government arsenal.**


**"The only alternatives now are non-violence or nonexistence."**

sacrifice in the court of the temple. The Greek word that can be translated into English as "cast out" or "drove" or "sent forth" can be legitimately read without a hint of violence. Finally, when Christ says, "My house will be called a house of prayer," He is quoting Isaiah which reads, "For my house will be called a house of prayer for all people." Ironically, the very passage which was meant to point the world toward unity and brotherhood has been implemented to keep men at swords length. But again, the basic problem is not one of exegesis; it is one of "good" or "bad" faith.

*ALUMNUS: Is there a time, place or situation when the oppressed may justifiably use violence?*

McCARTHY: In society today, there is an accumulation of wealth and power in the hands of a relative few and because of this situation, those few are able to control many. The term oppressor has evolved to mean those who control and oppressed has come to mean the masses. On purely practical grounds it seems unrealistic to me that the oppressor is going to treat the oppressed as a person if the oppressed treat him as a thing. If the oppressed use violent means to achieve goals, even if they achieve them as completely as they did in Russia in 1917, all that takes place is a change of oppressors. In order for the oppressed to make any long-term positive gains for mankind, they must be primarily concerned with touching the heart of the oppressor rather than his wealth or source of power.

*ALUMNUS: What happened to the nonviolent movement that became popular within the civil rights movement in the last decade?*

McCARTHY: Unfortunately, it is all but gone. The people simply didn't respond and they're probably sorry now because the situation is totally different than when Martin Luther King got up before a church filled with black people of different causes and asked them over and over again, "If there is blood to be shed, whose blood is it?" and they would respond, "Ours." There was some fantastic potential involved but people didn't respond to the injustices the movement was pointing out, because they saw Negroes as things that were interfering with their own self-indulgence, and not as persons. They did not respond to the pain that was


being inflicted upon these people. I don't know if we can expect Negroes to do anything but respond violently considering the injustices to which they are subjected and the inhuman conditions in which they live. We don't know what it is to be eaten by rats, to be hungry, to be uneducated. Using this frustration-tension-aggression idea, the fantastic frustration of the uneducated black man, who sees a false image of America on television, an image which isn't his but which he thinks belongs to most other people, can be seen. He has almost nothing to lose by striking out violently. The civil right's non-violent movement are to be gone and its violent aspects are to be here. We don't seem to be doing anything to diffuse this sort of violence. We seem to be propagating the thing on television. As it is now, it is almost that to be black is to be violent. The white man knows how to handle violence, but not non-violence. People who are involved with manipulating the mass media, the oppressors, would rather have the Negro fighting violently because they can justify violence, but they don't know how to justify a response to someone who is living with rats, who is uneducated, poor and living in the worst human conditions.

*ALUMNUS: How do you explain the contradiction between the non-violence advocated by modern day pacifists and the violence that seems to accompany their movements?*

McCARTHY: The same thing can be said of Gandhi. He was a non-violent person, but tremendous violence took place wherever he had a strike. When you say violence follows them wherever they go, you must ask who is inflicting the violence and who is receiving the violence. With King, those inflicting the violence were the Bull Connors and those receiving the violence were the protesting blacks and whites. This becomes important because it is just the other way around, for example, in war, where everyone inflicts violence and everyone receives violence.

*ALUMNUS: It has been said that nonviolent movements are in fact blackmail. Would you comment?*

McCARTHY: Gandhi once said, "The blackmail of a nonviolent movement is the blackmail of the cross." Christ hanging on the cross calls for a certain response and it is not a soldier lancing His side with a spear. A nonviolent black or white asking for food, education, for a rat-free environment for his children, for things that are rightfully his, calls for a certain response. That response is not the continuation of the legalized or socially-condoned violence that initially denied these human beings their absolute human rights.

*ALUMNUS: It is psychologically healthy to release or express violent feelings?*

McCARTHY: Years ago there was a famous cartoon on the cover of a weekly magazine that ran something like this. At 8 in the morning, the wife of the chairman of the board was yelling at the chairman. At 8:15, he was yelling at the company president. This transference of aggression took place all day until 5 when a clerk was yelling at a sub-clerk who went home and yelled at his wife, the wife at the children, the children at the dog, the dog at the cat, and the cat at a rat who ran into a hole. These people are adjusting by transferring their aggressions to someone or something else — by attacking the cause or the symbolic cause of the tension which is always outside the "self." The prime question today is: Is any frustration caused outside the person or is all frustration internal? Psychology has demonstrated that aggression can reduce tension but that it doesn't solve problems. Rather it tends to aggravate the conflict situation.

*ALUMNUS: How do the philosophies that seem to be prevalent in society today relate to the concept of nonviolence?*

McCARTHY: Basically they are anathema to the development of a nonviolent life style. People today seem to be clinging madly and blindly

to securities which they refuse to rationally examine for fear of finding them meaningless. They continue to believe on blind faith that the idolatrous vulgarity of our commercial environment is full of life. They continue to believe on blind faith the moron attitudes of Madison Avenue, whether mouthed by politicians or pretty faces. They continue to believe that life and salvation come from a depersonalized abundance of things outside themselves. We have reached a point in society where millions of people are so over stimulated and therefore desensitized that they will do physical, psychological and even spiritual violence to each other in order to defend a way of life that they refuse to seriously examine. Such a spirit in society obviously cannot reinforce or help develop a nonviolent life style.

*ALUMNUS: Is nonviolence practical today?*

McCARTHY: Is violence practical? If it's practical, what is it practical for? Is war, the mass slaughter of human beings in the name of some principle, the practical resolution of human conflict? Is power-politics, the greed-oriented manipulation of people backed by the threat or use of legalized or socially acceptable force, practical resolution of human conflict? Does a race riot really resolve conflict? Does the philosophy of "might makes right" masquerading as Christianity or democracy ever resolve conflict? In fact, it is patently unreasonable to think that a resolution of conflict has been reached when one party has been brought to the point of agreement by the other party's ability to inflict suffering or harm? Violence is not practical as a means of resolving human conflict. It only sustains and intensifies the root of the evil against which it is directed. The strongest argument for the nonviolent resolution of human conflict is that ultimately it is the only form of conflict resolution that cures rather than contracts the illness. As Martin Luther King once said "The only alternatives now are nonviolence or nonexistence."


**"Suppose someone gave a war and the Christians refused to kill or harm one another."**

**CLASSES**


**reunion '69**


**a completely unique**


## EXPERIENCE!


# They came, they saw, they enjoyed!

## '15 A BIG JOB

News about ARTHUR R. CARMODY came from his good wife. She reports that Art has been in the hospital with a heart condition and some complications "so God and the doctors had a big job to make him well." Art is home and is able to attend Mass on Sunday. They have 16 grandchildren ranging from 1 to 16. The Carmodys reside at 447 Sherwood Rd., Shreveport, La. 70106.

A note from ROBERT L. ROACH informed me that in April he underwent surgery of a serious nature. He spent a month in the hospital and "had a very rough time of it." Bob had planned to attend the reunion this year but didn't feel up to it.

The parents of RONALD HUGH CARTER '48 were among the 151 passengers who were victims of civil aviation's worst disaster, the crash Sunday, March 16, of the Venezuelan DC-9 jetliner near Maracaibo, Venezuela. A memorial service for Mr. and Mrs. Patrick J. Carter was held at St. Francis Xavier Church in LaGrange, Ill., March 24. Ronald Carter is associated with Central Steel and Wire Co. and resides at 525 S. Wiola Ave., LaGrange, Ill. 60525.

Late in May, word was received from our alumni secretary regarding the death of MARCH FORTH WELLS LL.B. '15, May 19, 1969. A Mass expressing the Alumni Association's condolence and proper remembrance was said Sunday, June 1. Fellow alumni will no doubt add Masses and prayers. The Wells' home address is 1901 E. Taylor St., Bloomington, Ill. 61701.

Thanks to JAMES F. O'BRIEN '13 for the news of the death of EUGENE A. KANE '14. He died suddenly after a long illness. Jim O'Brien said "he was a grand fellow and a good friend of mine." A son, EUGENE F. KANE JR. '47, resides at 27002 Wolt Rd., Bay Village, Ohio 44140.

Mary Ruth, wife of DANIEL E. HILGARTNER JR. Ph.B. '17, died Sunday, June 15, in her home at 7172 Horseshoe Dr., Harbert, Mich. 49115. The funeral Mass was said Wednesday at St. Agnes Church, Saginaw, Mich., with interment at Calvary Cemetery, Evanston, Ill. Surviving besides her husband are a son, Daniel E. III; a sister, Mrs. E. W. Fitzgerald of Winnetka, Ill.; a brother, George F. Hurley of Pasadena, Calif.; and two granddaughters.

Your attention is called to the flash in the '17 column of the June issue of the ALUMNUS: "Pope Paul has bestowed the Apostolic marriage blessing on the HILGARTNERS, who observed their golden wedding anniversary June 7."

Albert A. Kuhle  
117 Sunset Ave.  
LaGrange, Ill. 60525

## '17 NO RESPONSE, ETC., ETC.

During the last year we attempted to conduct a great-grandchildren contest based on the theory that the little demons are the closest to the hearts of those who have 'em but you are right, no response. Those with the mostest could be JACK CASSIDY, SHERWOOD DIXON or DUKE RILEY, in alphabetical order, as you will note.

Next we asked for your low gross golf score to try to organize a contest. No response. Of course, we know that

HUGHIE O'NEILL is our best golfer but he is so modest that he would not even report a hole in one. How about you, PAUL FOGARTY, did you have one this past season or do you play every day in Florida?

Here is a gem by our class poet:

## THE FIRST FIFTY YEARS ARE THE HARDEST

At times, while I've been growing old  
I must admit regret,  
For all the things unlearned, undone,  
That I have missed and yet

There are some compensations to  
Reward advancing years,  
And one of them is to compare  
At the risk of being called a square  
What I would term the good old days  
in contrast to more current ways.

My grandsons think I'm going nuts  
and argue with ifs, ands and buts

The competition; dog eat dog  
Promotes much useless dialogue;  
The demands that slowly roil  
the peptic glands bring ulcers

If there's advancement every day  
Step on the other fellow's neck  
With no glance back to view the wreck  
If this is what it takes in '69  
Then I'll bow out; my rocking chair is fine.  
JOHN URBAN RILEY

Note that the Duke admits he has a rocker. Let's have more of these and make life easier for your secretary. How about it, Paul Fogarty?

Please pray for the repose of the soul of Mary Ruth Hilgartner, the beloved spouse of your correspondent, who died suddenly on June 15, one week and one day after we celebrated our golden wedding anniversary with a Mass of thanksgiving.

Daniel E. Hilgartner Jr.  
P.O. Box 75  
Harbert, Mich. 49115

## '18 THE RETURN

June 6, returned to the Irish Promised Land. Attended the 50 Year Club and Class of '19 dinner. Those who attended the dinner at the Morris Inn are listed at the end of this column.

JAMES L. SWEENEY '18, 1254 Milwaukee Ave., Denver, Colo. 80206, and NEIL J. WHALEN '18, 1203 Cadieux Rd., Grosse Pointe Park, Mich., were unable to attend.

Rev. Con Haggerty's CSC presence was appreciated. Is the picture of good health.

JAMES E. ARMSTRONG told us to expect girls soon at class reunions. PAUL KASPER and BILL CORROLL joined us as guests.

Birthday greetings go to STEPHEN H. HERR '10, 214 E. Hickory St., Chatsworth, Ill. 60921 (Aug. 8); ALVIN H. BERGER '15, RR#2, Sturgis, Mich. 49091 (Aug. 8); RICHARD NASH '12, 2800 Jackson St., Sioux City, Iowa 51104 (Aug. 13); LOUIS H. FOLLET '18, 1303 W. Oak St., Norristown, Pa. 19401 (Sept. 3).

Rev. C. L. DOREMUS CSC—Ordination day, Aug. 4, Corby Hall, Notre Dame, Ind. 46556.

CHARLES W. BACKMAN and Paul J. Fogarty will celebrate their wedding anniversaries Aug. 1. LOUIS E. WAGNER will celebrate his Aug. 2.

Thanks for correspondence: CARLETON BEH, BILL BRADBURY, BILL GRADY, JOHN LEMMER, RED MONROE, B. A. MUNECAS, DOC NIGRO, WHITEY WHALEN and H. S. CARROLL.

Missed last issue—on vacation. Wishing you all to live to be 100. Enjoying the best of health.

Peace.

George B. Waage '18  
3305 Wrightwood Ave.  
Chicago, Ill. 60647

## 50 Year Club Attendees

JOSEPH POULIN '04, ALBERT GUSHURST '09, EDWARD RIELY '15, JOHN B. KANNALEY '09, STEPHEN HERR '10, TOM HUGHES '11, RICHARD J. MONROE '12, RICHARD NASH '12, WALT CLEMENTS '14, LEO ZGODZINSKI '14, WILLIAM M. CARROLL '15, TIMOTHY GALVIN '16, PATRICK MALONEY '16, JOHN E. CASSIDY '17, BILL GRADY '17, LEO J. VOGEL '17, BERNARD VOLL '17, WILLIAM J. ANDRES '18, J. L. SWEENEY '18, GEORGE WAAGE '18, NEIL J. WHALEN '18, REV. CHARLES J. WILLIAMS '18.

## '19 THE SPECTACULAR WAS SPECTACULAR

The spectacular of the year, our "Golden Reunion '69," was all that could be most fondly anticipated.

Many real regrets were received from our classmates who were most anxious to attend, including HERMAN WINTERICH, RICHARD WHITE, WILLIAM MULLEN, LARRY TEALL, Rev. PHIL BEAGHAN CSC, DAN ROBERTS, JERRY O'CONNOR and Rev. FRANCIS WYSS.

We sincerely regret having learned of the deaths of RICHARD P. DEVINE and EARL T. O'CONNOR '19 and are deeply grieved to receive the news.

The following speech was prepared for delivery at the reunion by our class president and valedictorian, George D. Haller. Because there was no opportunity for George to give the speech then, we are printing it here.

## TRIBUTE TO CLASS OF '19

(by George D. Haller)

Fifty years ago this June I delivered the valedictory address from the Class of '19 to our school. This evening I would like to pay a tribute to my old companions—the boys I knew in the years between one sunny morning in Sept., 1911, and a bright June day eight years later.

The ND I came to was a different place from today's scene. I trapped muskrats along the shores of the lakes, where today's student deals with nuclear fission. I walked and talked with a brother who had been a companion of Father Sorin, where today's student notes in a history book that Sorin founded ND more than 125 years ago.

ND was a small place. Its people, faculty and students were like a family, and the place was like a home. The customary titles of the religious members reinforced this sense of home and family—father, brother, sister. But now the sisters are long gone from the infirmary, kitchen and laundry; the brothers have transferred to the junior college across the Niles road; the fathers are departing from classroom lectern, from hall rectorships, even from the board of trustees.

It may not be remembered today that the Class of '19 started out in '15 as the largest freshman group in the school's history up to that time. We were so numerous as to be unwieldy. Our effort to elect our first class

officers was finally given up in despair. Yet just four years later the Class of '19 graduated as the smallest senior group in at least the last 60 years. Where had they gone, the boon companions? A poet has given the answers:

The ancient colleges looked down, on  
careless boys at play,  
But when the bugles sounded war, they  
put their games away.  
God rest those happy gentlemen, who  
laid their good lives down.  
Who took the khaki and the gun, in  
place of cap and gown.

There are others about whom I know little of their later lives. I do know that MAURICE CARROLL, the architect, has left his monuments on St. Mary's campus. PAUL FENTON, professor here for nearly 50 years, has left his imprint on the minds of generations of students. TED RADEMAKER has for long devoted himself to the duties of class alumni secretary. LOUIS FINSKE started out in law and became a theatre corporation executive, but with time to take great interest in class affairs. BOB HUBER was a "day dodger," from 1912 to 1919, and looked little older on this 50th Reunion.

For the rest I am sure each one accepted his station in life and strove to perform its obligations, because that was what ND taught us. So to the many who began so exuberantly in 1915, the smaller group for whom I spoke in 1919, and to the few still living, I tender the tribute of a race well run, and I pray that God will bless all.

Ted Rademaker  
154 W. 6th St.  
Peru, Ind. 46970

#### 1919 Attendees

MAURICE CARROLL, PAUL FENLON, TED RADEMAKER, LOUIS FINSKE, GEORGE HALLER, ROBERT HUBER, HUGH LAVERY, GEORGE B. REINHARDT.

#### '24 34 IN '64; 34 IN '69

In 1964 there were apparently 34 members of the Class of '24 at the reunion. In 1969 the number appears to have been the same, but four faces were gone, and four new men replaced them. Some of us have again met for the last time.

As I watched the faces and listened to the voices of the 16 (14 became lost in the Morris Inn) who remained housed in St. Ed's Hall, I was reminded that here was the living proof of the hopes and expectations for the goals of the old-time Minims of the early 20's. These just had to be the often spoken of "true ND men"—men whose lives personified the training and the hopes of the Frs. Walsh, Burns, O'Hara, O'Malley, and all of the other equally holy priests of our time. They were true ND men in their young days and they remain unchanged after all these years, despite the confused times that envelop us. They were Catholics then and they are still Catholics now, as was evidenced by their Masses and Communions. Bed checks and Mass checks must have had their effects.

The roll call went something like this: TOMS BARBER, COOK, DONOVAN and HODGSON; BILLS ASH, CONNORS, CROOK, DRENNAN and SHEEHAN; JOHNS HICKEY, McGOORTY, PETRICH and SULLIVAN; JAMES HURLEY and SWIFT; GEORGE BALDUS; ED CANTWELL; Rev. PHILLIP MOORE; CY BIRBECK; HUGH BOYLE; IRV CAREY;

LEVI GENIESSE; EARL HURLEY; FARRELL JOHNSTON; PAUL KENNEDY; HAROLD LONDO; FRED MANCUSO; EUGENE MAYL; CLIFF NOONAN; WALT NOVESKY; BEN PISER; BOB REGAN and LARRY SPULLER. (I hope I didn't miss anyone.)

For most of us the weekend was not only a delving into the past, but also a sobering facing of the present. Today's students, some of whom made our stay so pleasant, remind us (if we needed it) that only a very small percentage of their number give all of the others a tarnished image. Permissiveness, like the umbrella of Chamberlain, is not the University's answer. The minutes-long standing ovation given to Fr. Heshburgh at the alumni banquet when he mentioned his "15-minute letter," gave adequate proof of the feeling of those present. I'm sure that it shook him more than a little.

Those of us who were fortunate enough to be present were the recipients of a real dividend, but we surely missed the absent ones.

At the reunion, many of RICHARD F. GIBBONS' friends asked about him. For those of you who missed the notice in a previous issue of the ALUMNUS, Dick died Feb. 6, 1969, and is survived by his family at 20247 Blaver Dr., Saratoga, Calif. 95670.

Leo C. Heringer  
1108 Westview Dr.  
Normal, Ill. 61761

#### 1924 Attendees

WILLIAM J. ASH, GEORGE BALDUS, TOM BARBER, CY BIRKBECK, HUGH BOYLE, ED CANTWELL, IRVING CAREY, WILLIAM CONNORS, THOMAS E. COOKE, WILLIAM CROOK, THOMAS DONOVAN, BILL DRENNAN, LEVI GENIESSE, DARROLD GOOLEY, LEO HERINGER, JOHN H. HICKEY, THOMAS H. HODGSON, EARL C. HURLEY, JIM HURLEY, J. FARRELL JOHNSTON, PAUL KENNEDY, DAVID BERNARD KING, HAROLD LONDO, FRED MANCUSO, GENE MAYL, JOHN McGOORTY, CLIFF NOONAN, WALTER NOVESKY, JOHN PETRICH, BENJAMIN PISER, ROBERT P. REAGAN, BILL SHEEHAN, LAWRENCE SPULLER, JOHN P. SULLIVAN, JIM SWIFT, W. HAROLD WELCH.

#### '29 100 STRONG


It was June and the voice of the grads was heard in our land. They came, a hundred strong, by plane, train and car from the East Coast and the West, from the North woods and the Deep South. They were short and tall, garrulous and reticent, just as they had been 40 years before when they were ND's boys of '29.

They checked into Stepan Center as "elderly" professional and business men, only to emerge moments later as the guys in the white hats with the blue ND emblazoned on them. They bunked in Breen-Phillips, on the hallowed ground where as freshmen they had lived in a cardboard palace with a clapboard face that had a snaggle-toothed porch for a mouth.

They met for cocktails Friday night, courtesy of JOE FRIEL and Seagram's, in the North Dining Hall. (Shades of the old refectory and its rectangular raisin pies!) They sat down to dinner with champagne, courtesy of JOE LENIHAN and a battalion of Christian Brothers. (Shades of J. HUGH O'DONNELL and the flying squadron in the Black Maria!) They heard formal speeches from Joe Lenihan, class president, Father LOUIS THORNTON and others . . . informal ones from JOHN "CLIPPER"

SMITH, PAUL T. ROSS, LOU HANEY, Dr. JOHN VAICHULIS and others. They invested JIM (Dr. JAMES W.) TOBIN as their new president and heard a light-hearted acceptance. They swore in a full slate of officers and directors. And they sang the good old songs and talked the good old talk. Then—

Their spokesman, Rev. OTEY WINCHESTER, made a serious speech, yet a warm contemplative one. He singled out a unique man, a dedicated and a devoted one. Otey praised him for his energy and his willingness . . . thanked him for setting up scores of after-game receptions, for writing hundreds of letters that led to timeless cohesiveness. Otey's was the voice but hundreds were the thoughts that came shining through. And they presented a purse of \$1,500 to LAWRENCE F. (LARRY) STAUDER, the reliable one, the responsible one, the perennial secretary who had never lost the faith that keeps people one. Larry accepted, modestly as the gentleman he is, and there was a crescendo of applause from men who had learned well, at this same Grotto-blest place, the lesson of appreciation. May the good Lord hold you in the hollow of His hand, Larry, for your selfless labors.


Larry Stauder

Saturday morning they prayed for the souls of their 138 classmates who have crossed over the river to the other side, at a Mass concelebrated by Frs. Otis Winchester, GEORGE DUMM and JOSEPH KRAKER JR. And then 100 men and a girl—Larry Stauder's Margaret, she proud and full of gratitude to men who were themselves so deeply grateful—sang "Holy God" in resonant choir. Then the class picture, brave with blue shirts and golden ties.

Saturday night, after golf and gab, the guys in the white hats followed the skirling bagpipers to Stepan Center to join 2,000 others at the annual alumni dinner and to hear Fr. Ted's eloquent discourse on ND—the place where youth and age grant no generation gap.

Sunday morning it was raining—from an itinerant, all-day cloud that had Indiana etched all over it. So they puddle-jumped as of yore to the alumni Mass in the old ruby that is the new sapphire of a restored Sacred Heart Church and knelt at O'Hara's tomb to pray once again for "The Pope" who had known and loved and shepherded all of them. And they sauntered by Sorin to glimpse the ghosts of Rockne and Dr. John Cooney and Charley Phillips and scores of other mentors who had knighted them with kindness. Then back to Breen-Phillips for the last lingering handshakes and the quick

departures with no Lot's-wife fear of the fleeting backward glance at the new ND which will always be their oldest love.

Was it a vision or a waking dream? The '29ers will tell you it was neither. It was a rhapsody of reality, one well worth a 40-year wait. And so they went home, a hundred strong yet a hundred weak for the place that, to the last man of them, will ever be the epitome of home.

Franklyn E. Doan  
1221 Middlebury Lane  
Wilmette, Ill. 60091

#### 1929 Attendees

HAROLD BAIR, REV. JOSEPH BARRY, BERNARD J. BIRD, WILLIAM A. BISER, CLAIR J. BLACKALL, JIM BRADY, RAYMOND BREEN, JOHN T. BURKE, PAUL BRYSELBOUT, FRANCIS J. BUCKLEY, CLYDE BUNKER, HUGH CAHALAN, TOM CASEY, JOHN F. COLANGELO, SAM COLARUSSO, IRVIN CORCORAN, WILLIAM F. CRONIN, WILLARD CROTTY, FRANK CROWE, GERALD J. CROWLEY, JAMES CURRY, JOSEPH F. DAUTREMONT, ED DEBAENE, JAMES DIGAN, FRANKLYNE DOAN, EDWARD DONOHUE, JOHN DORGAN, REV. GEORGE L. DUM, REV. GREGORY EICHENLAUB, JOHN FARR, THOMAS FERRITER, DAVID A. FIELDS, FRANK FLYNN, CUMMINGS GIARDINO, J. WALTER GREER, GAYLORD P. HAAS, LOU HANEY, RICHARD HAUGH, FRANK HAVELICK, PHIL HEMMING, LYMAN HILL, JOHN V. HINKEL, KARL KASCHESKI, JOHN T. KEARNS, JAMES KELLY, JAMES KENNEDY, MARCELLUS KIRCHNER, KENNETH KONOP, ANTHONY J. KOPECKY, JOSEPH H. KRAKER, DONALD KREIS, EDWIN E. LEACH, EDWARD J. LEAHY, JOSEPH LENIHAN, TOM MAHAFFEY, GEORGE J. McDONNELL, STEVE McLAUGHLIN, THOMAS F. McMAHON, STEVE McPARTLIN, JOHN MEAGHER, ED MEDLAND, FRANCIS METRAILER, FRANCIS MEYER, LEO MICHUDA, EUGENE MILLIFF, GEORGE M. MONROE, PETER MORGAN, ARTHUR MORLEY, WALTER MULFLUR, BILL NEFF, LOUIS NIEZER, FRANK O'BRIEN, RUSSELL O'BRIEN, JOE O'BRYAN, JIM O'CONNOR, JOHN P. O'CONNOR, B. J. (PAT) O'LEARY, JEROME OUELLETTE, J. J. QUINN, LOUIS REGAN, JOHN T. ROURKE, PAUL ROSS, EDWARD SAYRE, OLIVER F. SCHELL, ROLAND SCHLAGER, GEORGE SCHMIDT, ROBERT SCHULZE, CLETE SCHNEIDER, JOHN P. SMITH, LARRY STAUDER, JOHN SWEENEY, JIM TOBIN, ROBERT M. TROTTER, R. B. VOGLEWEDE, CHARLES VON SOLBRIG, FRED WAGNER, ROBERT P. WILLIAMS, REV. OTIS WINCHESTER, MARC WONDERLIN, JAMES J. YATES, ALBERT ZOELLER.

#### 34 A FIRST FOR TWO

As your new secretary, I would like you to know that our first report has been completed and sent to the ALUMNUS. I have been informed that each column is limited to 750 words. Since our report is much longer than the limit, TOM SULLIVAN, managing editor of the ALUMNUS, said he will mail the complete report to each of you in a special letter.

I was surprised to learn that two members of our class were attending their first reunion. One had not set foot on the campus since June 3, 1934, our graduation day. For those of you who have not returned to the campus in the last 10 years, I urge you to make the visit. You will be highly pleased by the new college buildings, dormitories and the new Athletic and Convocation Center. The new library is also a work of beauty.

I want to say "thank you" to BOB

#### CAHILL and EDWARD "MOOSE"

KRAUSE, the cochairmen of our reunion. Never have I seen a reunion run so smoothly. Our class dinner was held in the Monogram Room at the Athletic and Convocation Center. This is a PLUSH meeting room. The cocktails were great, and the meal a gourmet's delight. After partaking of this delicious dinner, we had reports from Robert Cahill and "Moose" Krause. Then to top it off, Ara Parseghian gave a complete rundown on the 1969 squad. Ara was most optimistic about the coming season, despite the fact that the team lost 11 offensive linemen, who had earned their monograms. Having Ara was a special treat, thanks to Moose. At the speaker's table were Frs. PAT DOLAN, TOM BRENNAN, and FRANK CAVANAUGH. All had remarks to make regarding our days at ND.

Last, but not least, we had the privilege of hearing from our class valedictorian, RAYMOND J. MORRISSEY, of Delavan, Wis. Ray had the entire room in an uproar with his homespun philosophy. DAVE FROELICH said he is the "Will Rogers" of the Class of '34. We finalized the meeting with a fixed vote for the class secretary. I won the election of sorts with the aid of two campaign managers, RAY TROY and JIM FAGAN.

Saturday morning we had the class picture taken. During the afternoon, there were tours of the campus. On Saturday evening all the reunion classes ate together in Stepan Center. This beautiful structure was donated by ALFRED C. STEPAN JR. '31. There we heard about the latest developments at ND from Rev. Theodore M. Hesburgh CSC. Sunday morning most of the class attended Mass in the Keenan-Stanford Chapel. Mass was celebrated by Rev. EDWARD L. O'MALLEY, pastor of St. Patrick's Church in Albany, N.Y.

Now we are all getting in shape for our 40th reunion, and we invite all of you who sat this one out to make it a "must" in 1974.

Ed Moran  
2501 N. Central Ave.  
Chicago, Ill. 60639

#### 1934 Attendees

ANDREW AUTH, GENE BLISH, CHARLES BOLGER, HARRY BURCHELL, ROBERT CAHILL, JOHN CARR, CHARLES H. CARROLL, ROBERT CHENAL, JOE CLARK, JOHN CLAUDE, CLYDE CRAINE, FRANCIS T. CREGO, RUDY CRNKOVIC, EDWIN J. CUNNINGHAM, JAMES CURRAN, MAURICE CURRAN, TOM DALTON, THOMAS C. DAVID, JACK DEVINE, WALT DUPRAY, WILLIAM M. DUSCH, JIM FAGAN, VINCE FEHLIG, JOHN F. FISHER, ED FITZMAURICE, ROBERT T. FITZSIMON, HUGH FITZGERALD, DAVID J. FROELICH, MARTIN GASPARD, THOMAS R. GRIMES, EDMUND HAFNER, JOHN R. HAGAN, ROBERT H. HALPIN, BOB HAMILTON, JOSEPH H. HANKATTY, CHARLES HAYES, CLARENCE T. HELLWIG, LEO HENDRICKS, TED HIEGEL, WILLIAM HUISKING, ROBERT KELLEY, WALTER KENNEDY, EDWARD KRAUSE, JOHN W. LACEY, CLYDE LEWIS, WILLIAM LEWIS, FRANK L. LINTON, FRANK C. MAHAR, PAUL MANOSKI, ANTHONY MARRA, JOHN B. MARTIN, GEORGE MARTINET, FRANK MATTHYS, ROBERT McDONOUGH, JOHN F. McKIERNAN, JOHN J. McLAUGHLIN, MEL MEYERS, DUKE MILLHEAM, RICHARD MOLIQUE, EDWARD MORAN, JAMES R. MORRISON, RAY MORRISSEY, WILLIAM R. MURPHY, FRANCIS F. O'BRIEN, JAMES J. O'BRIEN, WILLIAM F.

O'BRIEN, JOHN C. O'CONNOR, JAMES L. O'DEA, JOHN O'HANLON, REV. EDWARD L. O'MALLEY, LARRY O'NEILL, JOHN PAVLIC, JULIAN J. PODRAZA, HARVEY ROCKWELL, JOE QUARTUCH, CHARLES F. QUINN, JOHN QUIRK, NORBERT RASCHER, RUSSELL B. RICKUS, MAURICE RIGANTE, JOHN L. RUPPEL, EDWARD RYAN, NORB SCHENKEL, CHARLES SCHWARZ, ELI SHAHEEN, J. ALBERT SMITH, WILLIAM SUEHR, RAYMOND TROY, JOSEPH T. VOEGELE, JOHN WOLLACK, JOHN YOUNGEN, CARL ZIMMERER.

#### 39 BRAVE ARE AWARDED

Citations were awarded those brave enough to show for the 30th. The hours were long, the tales mellowed, brotherhood renewed, for the greatest class. . . . Welcomed back for the first time were JIM CLIFFORD, BOB HOAG, JIM RAAF (and his rolling home) who promise to return despite BEINOR's bombing. . . . '39er scientists and engineers are challenged to develop a suitable sound barrier . . . clicking shutters attest the pleasant prospect of PREXY MOTSCHALL's proposed brochure highlighting our reunion.

Incidentally, if anyone did not receive his copy of the Silver Jubilee issue, Jim Motschall will provide one to the first 25 who write to him at 10090 W. Chicago Blvd., Detroit, Mich. 48204. Our class treasury, fortified by the GILLESPIE-MESKILL collection basket Friday night, is currently anemic; in fact, overdrawn . . . so an urgent plea for help to anyone within reach of this voice. Contributions may be mailed to me, c/o American National Bank, South Bend, Ind. 46601.

Available space precludes lengthy comments concerning the reunion, nevertheless your planning committee hopes you all enjoyed reminiscing as much as we enjoyed seeing each of you . . . and the most heard question was: "Where is . . . ?" so you who were not with us know you were missed. Hope we can all gather 'round Harlan Hogan and his piano five years hence.

In the meantime, we'll plan for a rally immediately after the Michigan State game, October 4. . . . More about that later, funds permitting. And keep those cards and letters coming, as y'all so eloquently promised . . . and much appreciation from your secretary.

Joe Hannan  
1804 Greenwood Dr.  
South Bend, Ind. 46614

#### 1939 Attendees

RICHARD ANTON, TOM ARMEL, PATRICK J. BANNON, BILL BARTON, ED BEINOR, FRANCIS X. BRADLEY, JR., EARL BROWN, DICK BURKHOLDER, TOM BULGER, JIM CLIFFORD, JIM DALEY, EDWARD DISSER, PAUL DONOVAN, LARRY DOYLE, PAUL DUCHARME, DONALD DUFFEY, CHARLES EPHGRAVE, FRANK FITCH, TED FRERICKS, JOHN GALLAGHER, RICHARD GARAB, FRANK GARTLAND, DAVID GELBER, JOHN GUTOWSKI, JACK GRIFFIN, THOMAS GILLESPIE, J. R. PAT GORMAN, JOSEPH HANNAN, WILLIAM HAMBLEY, JOSEPH HARRINGTON, RALPH HASS, CHARLES B. HAYES, BILL HERRICK, ROBERT HOAG, PAUL KELL, REV. IRVING F. KLISTER, ROBERT J. KVATSAK, H. L. LARDIE, ERNEST LAVIGNE, ROBERT B. LINSEY, JOHN E. McAULIFFE, JOSEPH McDERMOTT, JOSEPH L. McDONALD, JAMES McGOLDRICK, JOHN McGUINNESS, NICK MEAGHER, MATTHEW MERKLE, WILLIAM MEYERS, TOM MCINTYRE, DAVE MESKILL, MARK MCTHYRE, JAMES MOTSCHALL, ROBERT SCHIRF,

STIRLING MORTIMER, JOHN MURPHY, CARL NAGEL, DICK O'MELIA, DON O'MELIA, FRANCES M. PAYNE, FRANK PITTMAN, JIM RAAF, BILL RICHE, JOSEPH RYAN, DAN RYAN, DANIEL SHEEDY, ROBERT A. SHEPARD, JR., WALTER J. SHORT, JOHN SIEGEL, LOUIS SOMERS, JOHN E. SULLIVAN, JOHN TERELL, PAUL TULLY, EDWIN A. VON HOENE, GENE WHITE.

#### '44 ACH! JUST THE '44ERS

It is over-kaput-finis! By now almost all who attended the super-colossal Silver Jubilee Reunion should have recuperated.

Bouquets of thanks belong to many but in particular to **GEORGE BARISCILLO**, outgoing class president, to **JOHN MURPHY** and **TOM ROLFS**, general cochairmen, to **JERRY STANTON**, Silver Bequest chairman, to **Rev. JOE HAYDEN**, celebrant of the Memorial Mass for departed classmates, to **Dean BILL LAWLESS**, who invited fellow '44ers to the Faculty Club for late evening refreshments, to classmates who donated attendance prizes, to the two **MIKES—BRENNAN** and **MARTIN '67** who worked far beyond the call of duty to make the oldsters of '44 comfortable and relaxed, and especially to **JOE DILLON**, the fantastic local chairman.

Joe's preparations were superb. All reunioneers were greeted by a huge billboard stating "Welcome ND's Finest—Class of '44." The class dinner at the Continuing Education Center, with Ara as special speaker, was followed by a fireworks display which caused the University gardener, Bro. Seraphim, to remark, "Ach—that was no rain, no thunder, just the Class of '44 sending a volley of rockets on high." Prior to Saturday's banquet an airplane pulling a banner "ND's Finest—Class of '44" continually circled the campus. At the banquet, '44ers released hundreds of balloons which soared to the ceiling of Stepan Center, but popped during Fr. Hesburgh's speech. Liquid refreshments flowed almost continually and entertainment was furnished by John, the banjo artist. All these were Joe's doings.

Men hadn't changed much in the past 25 years. Most youthful appearing were **FARRELL QUINLAN** and **EDDIE DUNIGAN JR.** The loss of and turning color of hair were evidenced mostly in **BEN MAMMINA** and **JOHN MURPHY**. **BILL "SENATOR" BODDEN** is thinner, while **VIC DeSIMON** put on a few pounds. **BOB O'MALLEY** would pass unquestionably for Bishop Wycislo of the Green Bay diocese. Out of *Esquire* came **TED TOOLE** in a sharp, red and white checked sportcoat; **BILL WALDRON** in his yellow slacks and green jacket; **HARRY YEATES** in his very New Yorkish, double-breasted, gray pin-stripe; and **Tom Rolfs** with his Countess Mara ties.

First on hand was **CLEM CONSTANTINE** and last to leave was **George Bariscillo** who had to asses\* and pay for damages. **VINCE DUNCAN** and **TOM BREHMER** celebrated their wedding anniversaries. The "most children award" went to **JIM PLATT** who has 12, although **JOHN CLYNE** was not far behind with his 10. **CREIGHTON MILLER**, as almost always, won the golf championship.

Attendance prizes were awarded to many. Bowling balls donated by **JACK WHITLEY** were given to **CHARLES MCGILL**, **JOE CONERTY**, **JACK HERLIHY**, **PAUL LARSON**, **JOE VAN DYKE**, **Farrell Quinlan**, **JOHN ZWICKER**, **JOE**

**FIEWEGER**, **TED TOOLE** and **BERNIE FINUCANE**. The winners of ND blazer buttons, given by Joe Dillon, were **Creighton Miller**, **Tom Brehmer**, **BILL KENNY**, **BOB METZLER**, **ED STEINER**, **BOB LONDERGAN**, **JACK HEAGNEY**, **HERB CLARK** and **George Bariscillo**. Wives of **FRANK STUMPF** and **JOE EATON** no doubt are happy to have the hair dryers presented by **WARREN WAHL**. An AM-FM radio from **DICK PEDROTTY** was awarded to **EMMETT "BUZZ" HASSETT**, while a Barca lounge chair, the gift of **FRANK VIGNOLA**, was won by **Jerry Stanton**. **Tom Rolfs** presented a Rolfs billfold plus cash to **Jack Thornton**. **VIC KIMMEL** was the winner of a portable refrigerator donated by **JACQUES VEENEMAN**, while **BILL SNYDER** was awarded the color TV set presented by **BILL BOSS**. A week's holiday for two at **Farrell Quinlan's** Lake Sunapee Lodge in New Hampshire was won by **BOB MCAULIFFE**.

Naturally an election was held. New officers for terms expiring in June 1974 are as follows: president, **Frank Vignola**; treasurer, **Joe Dillon**; regional vice-presidents: **New England, JOE GALL**; **New York, JOHN MURPHY**; **Mid-Atlantic, BILL WALDRON**; **Southeast, Frank Stumpf**; **Chicago, BILL KENNY**; **Midwest, JACK DOYLE**; **Southwest, BERNIE FINUCANE**; **Northwest, JACK HUPF**; and **West Coast, MIKE FRAWLEY**.

Due to a word limit no more can be included in this issue. Additional reunion comments, plus acknowledgement of mail received just prior to the reunion, together with what has been received since, especially the fine letter from the class's most faithful correspondent **OZZIE DOLAN**, and with what hopefully is on the way will make up the column for the next issue. Keep the mail coming to assure readers a good column for the Class of '44.

Joseph A. Neufeld  
P.O. Box 853  
Green Bay, Wis. 54305

#### 1944 Attendees

**HENRY ADAM**, **RICHARD A'HEARN**, **GUIDO ALEXANDER**, **NICK AMATO**, **JOHN ANHUT**, **JAMES ANTON**, **PAUL ARENS**, **GEORGE BARISCILLO**, **PETER BELMONT**, **ANTHONY BILOTTI**, **WILLIAM BODDEN**, **DOMINIC BOETTO**, **DICK BORGESS**, **WILLIAM BOSS**, **BERNIE BOWLING**, **THOMAS BREMER**, **TOM BRENNAN**, **BEN BRUNETTI**, **ANSELM BURKART**, **FRANCIS CARVER**, **JAMES F. CASEY**, **GEORGE CHARTERS**, **JOSEPH CHRISTEN**, **HERBERT CLARK**, **JAMES CLARKE**, **PHIL CLARKE**, **JAMES T. CLAUSSE**, **THOMAS CLEMENS**, **JOHN CLYNE**, **ORVILLE COLIANNI**, **PAUL V. COLIANNI**, **TOM CONATY**, **JOSEPH CONERTY**, **CLEMENT CONSTANTINE**, **JAMES COOGAN**, **STRATTE COORLAS**, **JACK CRAHAN**, **GEORGE H. CRONIN**, **LYNDSEY DEMANBEY**, **VICTOR A. DeSIMON**, **HENRY DEWES**, **JOE DILLON**, **RICHARD T. DOERMER**, **OZZIE DOLAN**, **ED DOWLING**, **JACK DOYLE**, **VINCENT J. DUNCAN**, **EDWARD B. DUNIGAN**, **JOE EATON**, **FRED EICHORN**, **MIGUEL FACUSSE**, **JOSEPH FARRELL**, **JOSEPH FIEWEGER**, **ROBERT FISHER**, **MILTON FLYKE**, **KENNETH FORBES**, **MIKE FRAWLEY**, **JOSEPH GALL**, **EDWARD GALLAGHER**, **MELVIN GELBER**, **BERNIE GHIGLIERI**, **LAWRENCE GOEBELER**, **JAMES GORMLEY**, **BRO. ELLIS GREENE**, **J. BARRETT GUTHRIE**, **NORMAN HAASER**, **HAROLD HALEY**, **E. A. "BUZZ" HASSETT**, **REV. JOSEPH MARK HAYDEN**, **JOHN HEAGNEY**, **JOHN HENNEBERGER**, **JOHN E. HERLIHY, JR.**, **RAYMOND HOFFMAN**, **EMMIT JENNINGS**, **JOHN D. KELLY**,

**WILLIAM J. KENNY**, **PAT KILEY**, **VICTOR KIMMEL**, **JOHN R. KLEE**, **ROBERT KOHL**, **BOB KROTH**, **LEO LARDIE**, **OSCAR P. LARSON**, **HARRY LAVERY**, **WILLIAM B. LAWLESS**, **AUGUST J. LEGEAY**, **RICARDO C. LEON**, **JAMES W. LLOYD**, **ROBERT LONDERGAN**, **ROBERT A. McDONELL**, **ROBERT MCAULIFFE**, **CHARLES K. MCGILL**, **THOMAS McLAUGHLIN**, **JOHN McSWEENEY**, **BEN MAMMINA**, **PAUL MARIETTA**, **JAMES MEAGHER**, **ROBERT J. METZLER**, **CREIGHTON MILLER**, **RICHARD J. MILLER**, **EDWARD MORGAN**, **JOHN H. MORRIS**, **JOHN F. MURPHY**, **RICHARD MURPHY**, **PHIL MYERS**, **JOSEPH NEUFFELD**, **JAMES F. O'BRIEN**, **LOUIS O'BRIEN**, **PAUL O'CONNELL**, **EDWARD P. O'CONNOR**, **WILLIAM C. O'CONNOR**, **ROBERT O'MALLEY**, **TOM O'REILLY**, **CHARLES PATTERSON**, **RICHARD PEDROTTY**, **EUGENE PILAWSKI**, **JAMES PLATT**, **FARRELL J. QUINLAN**, **TOM ROLFS**, **FRANK B. ROMAN**, **LEE ROOHAN**, **BILL SCHEUCH**, **BRO. EVAN SCHMID**, **BOB SCHRAMM**, **ERNIE SEDLMAYR**, **JACK SEGERTSON**, **ROGER SHARP**, **ELMER SILHA**, **JOSEPH SIMONS**, **GENE SLEVIN**, **TED SMITH**, **WILLIAM SNYDER**, **EDWIN SOCHALSKI**, **JERRY STANTON**, **EDWARD STEINER**, **HENRY STREICHER**, **FRANK STUMPF**, **OMER STURM**, **JAMES G. SULLIVAN**, **JOHN SULLIVAN**, **RICHARD SULLIVAN**, **BILL TALBOT**, **JAMES THOMAS**, **JOHN F. THORNTON**, **J. ROBERT THUMM**, **DAN TOMCIK**, **THEODORE TOOLE**, **JIM TREACY**, **NORVAL TRIMBORN**, **DONALD TROTTER**, **PAUL F. UNVERZAGT**, **JOSEPH VAN DYKE**, **FRANCIS J. VIGNOLA**, **WARREN WAHL**, **WILLIAM I. WALDRON**, **GEORGE R. WENDT**, **BILL WHITE**, **JOHN J. WITOUS**, **HARRY YEATES**, **ALBERT YOUNGHAUS**, **AL ZOILO**, **JOHN H. ZWICKER**.

#### '49 HANGED TWICE

One week after the class reunion had gone into history, **Rev. WILLIAM NEIDHART** wrote me saying in effect "you were hanged in effigy, not once, but twice—a new NCAA record!" A scribe who doesn't write, I know, is worse than a radio that doesn't play since his lack of performance profoundly affects far greater an audience. And I compounded one fault with another—that of missing the reunion. Having delighted in the three prior get-togethers, I know what the throng of '49ers who invaded Zahm did make the corks pop, the divots fly and the cameras click. Reunions are vital and spirit-charging, and are not lightly to be dismissed. All of which made my decision to waive the reunion to tackle a local problem difficult, but necessary. A wise move? Jury is still out to lunch.

After I receive the list of '49 men who attended the reunion, I will be able to verify some mail I received prior to the reunion which indicated that: **BOB SINGER** of Altadena, Calif., was planning to make the trip. **Bob** joined **Philip A. Hunt Co.'s** chemical division last year and works under **Western Regional Manager JACK WIGGINS '43**.

**FRANK BROGAN** wrote from Westchester, Ill., saying he was reunion bound, driving in with **NORM HENNESSY** whose daughter is at St. Mary's . . . or ND?

Nice letter from **New York State Sen. JOHN CAEMMERER** who was recently reelected to his third term in the state senate. **John** is a practicing attorney in Mineola and chairman of the Republican Committee of North Hempstead, Long Island. To prove that the busy can get busier, **John** is now helping to publish three weekly newspapers out on the island. He planned to team up with **Wall Street financier VINCE O'REILLY** and **FRANK**


SCHULTZ of Laurel Hollow, Nassau County, for the reunion trip.

Another card writer, JOHN CORRIGAN, who nailed his M.B.A. at the U. of Chicago and spent 15 years with Sinclair, recently switched brands to join Mobil as manager of special production in New York City. He lives in Wyckoff, N.J., in a large home. I presume it's large—he and Dorothy have seven youngsters, including one at ND and one at St. Mary's.

PAUL BAILEY checked in with news that he is affiliated with Walter Schwimmer, Inc., and has been for some time. Now, however, he finds he's working for Bing Crosby Productions . . . or is it Cox Broadcasting? Cox recently bought both firms. Anyway, he was going to explain it all to the troops at the beer pump in Zahm—so the card said. Paul added that JACK LOWE phoned him saying he was transferred to Elgin, Ill., to the home office of McGraw-Edison. Said Jack—"I'm shocked, but what an opportunity!" HARRY ENGELBRECHT wrote me to say he manages the Chrysler Corp. machining and forge operations in New Castle, Ind. Althea promised to handle the four youngsters while Harry slipped away for the June 6, 7, 8 weekend.

I heard via the grapevine, in this case, a phone call, from JOHN DUGGAN out of Lansing, Ill., that BILL SHINE was nicely involved in the stock brokerage field in San Jose, Calif. (?) Also MARSHALL PRUNTY is working in Evanston, Ill., for a conveyor systems manufacturing company. I could use exact details here if someone would drop me a confirming note.

Some closing but important flashes! BOB BAUMANN of Naperville, Ill., was elected president of Connor-Sager Associates, Inc., Aurora, Ill. He has been with the firm since 1964. H. EDWARD HESS was named a voting stockholder of Bache and Co., Inc., and an allied member of the New York Stock Exchange. Dr. STEPHEN J. GALLA will be acting chairman of the Department of Anesthesiology at the U. of Pittsburgh School of Medicine and acting chief at the Presbyterian Hospital, Pittsburgh, Pa. During this period he will continue his duties as associate professor and director of the Anesthesiology Research Laboratories. EDWARD W. SNYDER JR. has been elected president of Buckland-VanWald, Inc., in Detroit.

We're back in stride . . . and back in print! Long or short, your note or card will help make our next column. Can do?

Leo L. Wesley  
155 Driftwood Lane  
Rochester, N.Y. 14617

#### 1949 Attendees

TOM ADAMS, PAUL J. ALLWEIN, DICK ANDERSON, AGUSTIN AVELLEYRA, PAUL BAILEY, FRANCIS G. BAKER, LEO BARNHORST, JOHN E. BARTLEY, PATRICK BLACKFORD, FRANK BROGAN, JOHN BROGAN, DANIEL BUCKLEY, FREDERICK R. BURGER, JAMES BURKE, LOUIS BURNS, MIKE BUSH, JAMES BUTZ, JOHN D. CAEMMERER, MAURICE CASEY, ARTHUR CASSIDY, ROBERT CIANCHETTI, JOHN CLARK, JOHN C. CLYNES, CHARLES COMES, MIKE CONLEY, BOB CONNELLY, DON COOK, VERLING COPELAND, B. PATRICK COSTELLO, WAYNE CURRAN, REV. THOMAS DINGES, WARD DRISCOLL, JOHN EARLY, BILL ENGLEHART, FRANK FAHEY, JOE FAHEY, JOHN M. FANNING, ROBERT FELTES, WILLIAM FISCHER, RAY FITZGERALD, GERARD FITZPATRICK, JOHN C. FOGARTY, FRANCIS FORGIONE, FRANK FORTON, WILLIAM FUERTGES,

STEVE GALLA, BLAINE GALLAGHER, DON J. GATENS, FRANK GAUL, JOE GEISEL, JACK GILL, ROBERT GREGORITTS, JOE GOSLINE, JACK F. GUION, WILLIAM GUSHURST, JOE HALLER, ALBERT M. HARDESTY, FRANK HARTY, M. BRUCE HARLAN, ROBERT P. HAYES, TOM HEALY, NORMAN HENNESSY, CHARLES J. HERINGER, LARRY HEUSER, JACK HILBRICH, HAROLD HOFFMAN, ERNIE HUFFMAN, JOHN JACOBS, A. FRANK KAUFMANN, FRANK KEATING, GERALD KEMPKER, JOHN KENNEDY, PETER KERNAN, JAMES KESTING, THOMAS KRASS, JACK LAMBERT, OTIS LAMBERT, JOHN A. LAVIGNE, AL LESKO, CARL LIEBSCHER, JACK LOWE, ROBERT LUTHER, WILLIAM MCCARTY, LARRY McCORMACK, JACK McDONOUGH, JERRY McFARLAND, EDWARD R. MCGAH, CHARLES MCGUIRE, TOM MCGUIRE, FRANK MANCINO, EUGENE MAGUIRE, BOB MAHONEY, JOSEPH MALL, JOE MALONEY, JIM MARCHELEWICZ, JOHN MARGET, JAMES MARTIN, JAMES P. MARTIN, MARTIN MATICH, EDWARD MEEHAN, PATRICK MEENAN, JOHN F. MOORHEAD, JOHN E. MORAN, JAMES F. MORTELL, GERALD S. MURPHY, JAMES E. MURPHY, PETER MURPHY, ROBERT MURPHY, WILLIAM O. MURTAGH, JOE NAUMAN, CHARLIE NEFF, THOMAS NEFF, REV. WILLIAM J. NEIDHART, JOHN NESTER, THOMAS F. NOVAK, JOHN E. O'BRIEN, THOMAS S. O'BRIEN, DANIEL MICHAEL O'CONNELL, JAMES O'HALLORAN, GEORGE PATTERSON, RAY PETRZELKA, ROBERT PFEIL, BILL PHELAN, BERNARD POWERS, ROBERT W. POWELL, MARSHALL PRUNTY, PETE PULLMAN, BRUCE RAFF, ERIC REY DE CASTRO, REV. REIHLE, GEORGE RESNIK, THOMAS R. RIGGIO, JAMES RODGERS, BOB ROTCHFORD, JIM ROTCHFORD, CHARLES ROULT, BILL RUSSELL, JOHN H. SCHAEFER, TED SCHAEZLE, AL SCHREDER, ROBERT SCHRINER, FRANK SCHULTZ, RALPH SCHUMAKER, KENNETH SCHUSTER, REV. JOHN P. SHEEHAN, TINO SIERRA, MAT SILECKI, BUD SMITH, JERRY SODERBERG, W. G. STEINERT, LARRY SUTTER, EUGENE SNARSKI, RAYMOND J. SOBOTA, MARTIN SODETZ, WILLIAM D. STOCKMAN, GEORGE STUHR, FRANK SULLIVAN, JOSEPH SULLIVAN, ROBERT SURKAMP, GEORGE SWEENEY, ROBERT WARRICK, LOU WATKINS, MARTIN WENDELL, THOMAS WILLIAMS, JOSEPH TOY, LOUIS E. TRACY, CARROLL TREDER, FRANK TRIPUCKA, BOB WILLENBRINK, JOHN YOUNG, LOU ZUMBAHLEN.

#### '54 SUDS, SOURS, STINGERS

First, let me apologize to all my classmates whom I don't mention or whom I didn't have the opportunity to talk with at the reunion. But the reunion weekend is more of a fun thing than a job. To the many of you who couldn't or wouldn't take the time for our 15-year reunion, may I express my sympathy—it's your loss.

June 6, 9:30 a.m. The weekend starts as I'm met by HERM KRIEGSHAUSER, BOB CHICKEY and Dr. PHIL HIGGINS for the drive to South Bend. A beer lunch and we arrive at Zahm Hall about 3:30 p.m. and make our way to the beer tent for some verbal abuse from PAUL "MR. TUX" KELLY and good ole DICK TIERNEY. Dick played it straight and upright all weekend. RAY TIERNEY expressed regret that he couldn't attend, but he was trying a case the following Monday. Running true to form, DICK CASTELLINI put ice down my back before I got my first beer.

At 5:00 p.m., Indiana time—whatever that is—we headed for the new dining hall and cocktails which we needed like a hole in the head. The crowd and noise kept building. CHARLIE SPICKA made good

his promise and returned on leave all the way from Thailand where he's now up to almost 75 missions since November. His "oil can Harry" moustache was a delight, containing slightly more hair than on the heads of ROGER VALDISERRI, JACK PITTAS and BOB "BARE ON TOP" WRIGHT.

After dinner ED "40 PUSH-UPS A DAY" MADIGAN dared to challenge your in-shape secretary to a foot race (about 220 yards in record time). Ed held up well to the first turn and then—well, class tells! BILL REYNOLDS reported the absence of JOHN LATTNER and an investigation revealed that John was judging a beauty contest (topless). Tsk Tsk!

Some classmates who've really stayed in great shape these past 15 years are JOE BUSH, Fred Mann (Guardi), Don Zech, PAUL FORSMAN, George Hubbard, Dick Ehr and Bill Cavanagh. Others who look exactly now as they did in 1954 are PETE SCHWENK, MIKE CALIANDRO, Dr. TOM MOORE, FRANK RAITH, DAN MUNSON and GENE HOWLEY.

The beer tent was active 'til 3 a.m. and then was reopened by JIM "THE BERN" BERNHART about 4, singing at 5:30 a.m. along with the quacking of ducks.

I won't talk about Saturday's dinner. For \$7.50 it was a disaster. We arrived late, sat at an almost empty table and filled up on salad and cake. It's hard to mess up lettuce. After dinner—poker. There were three or four games going. Joe Bush won about \$15 in a nickle-dime game, quite a feat, and Pete Schenk and GERRY FINNEY pulled about 100 bills from another game. Finney had something going for him besides cards. He turned an internal disorder into an asset, driving us from the room, time after time, and keeping us constantly on edge. Among the losers were Ed Hogan, BOB FRIES, JIM KINTZ, Tom McDermott, BOB ETTLEBRICK and BOB KROP.

JACOBO TEFEL came all the way from Nicaragua where he's president of Fogel De Nicaragua, S.A. ED MILOTA didn't arrive until late Saturday night. Jack Pittas, who's moving to Philadelphia, made it for only a few hours. Besides Jack and myself there were three others who were from the same high school—GENE HENRY, Pete Schenk and JOE MALONEY. I roomed with good buddy ED SEIM and was across from DAVE KEFFLER in the quiet part of Zahm. Got the lowdown from raider BILL VOOR on the Pornography Symposium at ND. Gang, it's not all roses back at the ole alma mater.

Had brief but enjoyable chats with JOHN LIBERT, JOE MESEC (fat, fat), WALT DUSCHKA, JIM DASCHBACH, TOM SHORT, JACK SAND, MARTY VIETH, JIM MacINNIS, JOE "POLITICO" JOYCE, WALT "EVER LOYAL" WAGNER, JOHN BIERBUSSE, LEN DURY, LEW WELCH, JOE GODWIN, ED MRAZ, etc., etc. Forgive me, you other guys, but for parts of the weekend I was in less than tip-top shape.

Sunday was dismal—partings and farewells quiet and muted. Five more years is a long wait—so don't wait. Next reunion party is at a new location—same Engineering Building, but in Jim Daschbach's new air-conditioned lab. First home game as usual.

Herm, Chick, Phil and I had lunch before leaving South Bend at Dick

(Continued, page 27)

Rosenthal's, preceded by a few sours. It was a wonderful climax.

The trip back home was exhausting. A few stingers-to-go after dinner in Springfield kept us going and started us thinking ahead to 1974. Home at 10 p.m. It was great! Thanks.

Milton J. Beaudine  
21 Signal Hill Blvd.  
E. St. Louis, Ill. 62203

#### 1954 Attendees

CHARLES W. ALLEN, DICK ANTON, MILTON BEAUDINE, DON BEDEL, GORDON BERGQUIST, WALTER BERNARD, JAMES BERNHART, JOHN BIERBUSSE, JOHN P. BOLAND, RALPH BONANATA, MARVIN J. BREZETTE, ED BROWN, JOHN BRYAN, RAY BUBICK, PETE BUCHEIT, JAMES A. BUCKENMYER, WILLIAM BURKE, ROBERT BURNS, JOSEPH BUSH, MICHAEL CALIANDRO, RICHARD CASTELLINI, BILL CAVANAGH, ROBERT CHICKEY, MICHAEL CELESTE, EDWARD CHRISTIANO, BERNARD CONNOR, EDWARD J. CONNORS, JR., ANDREW CORRAO, WILLIAM J. DALY, JAMES M. DASCHBACH, FRANCIS DEAN, JIM DECOURSEY, ROBERT DEWEY, JOHN DILLON, RODERICK DUFF, LEN DURY, WALTER DUSCHKA, BILL DWYER, RICHARD EHR, JOE ENZLER, BOB ETTLEBRICK, EDWARD EVING, WILLIAM FAGAN, BILL FARMER, BOB FARNBAUCH, CARL FARAH, ROBERT FROLICHER, GERRY FINNEY, PAUL FORSMAN, ROBERT FRIES, JOSEPH GODWIN, JAMES GIBBS, EDWARD J. GRIFFIN, BEN GRYLEWICZ, EDWARD GSCHWIND, HERBERT HAILE, BOB HANLEY, EUGENE HENRY, JACK HERBERT, PHILIP HIGGINS, EDWARD HOGAN, GEORGE HUBBARD, GENE HOWLEY, ROBERT INEICH, MEL JIGANTI, JOE JOYCE, JERRY KEATING, DAVID KEFFLER, PAUL F. KELLEY, JAMES KINTZ, GEORGE KOCH, PAUL M. KRAUS, HERMAN KRIEGSHAUSER, ROBERT KROP, RAY KUROWSKI, FRANK LANE, MICHAEL R. LAUGHLIN, MARION LESZCZYNSKI, EDWARD LEWIS, JIM LIBERATORE, JOHN LIBERT, WILLIAM LOFTUS, JIM LOONAM, JAMES M. McCOMB, JOE MCGINN, JOHN McINERNEY, RICHARD McNAMARA, GUY MACINA, JAMES MacINNIS, ED MADIGAN, JOHN B. MAGILL, JOE MALONEY, ANTHONY MANDOLINI, FRED MANN, RICHARD T. MARTIN, TOM McDERMOTT, KENNETH MELCHIOR, JOHN MERTENS, JOSEPH MESEC, BILL MEYER, LEO MICHUDA, TOM MOORE, RAYMOND H. MORAN, BILL MORLEY, DAN MOTZ, EDWARD MRZ, JAMES F. MULLANE, DAN MUNSON, RICHARD F. MURPHY, TOM MURPHY, REV. JOSEPH NASH, THOMAS NESSINGER, MIKE NEVILLE, WILLIAM F. NOONAN, WILLIAM OFFUTT, CHARLES O'NEIL, ROBERT PATTERSON, JOHN PIGOTT, DICK PILGER, ROBERT POSEN, JOSEPH QUAIN, FRANK RATH, JOHN W. REUBA, WILLIAM REYNOLDS, RICHARD ROBISON, JOHN ROSSHIRT, RICHARD RYAL, TOM RYDER, JACK SAND, JOSEPH SASSANO, BARRY SAVAGE, JOHN SCHLOEGEL, PETE SCHWENK, W. T. SHORT, ED SEIM, JOHN J. SMITH, FRITZ SOVIK, CHARLES SPICKA, WALLACE STAUDER, STEPHEN STECKBECK, BILL SULLIVAN, DICK SULLIVAN, JOHN SWIFT, JACOB TEFEL, RICHARD TIERNEY, RAY TILLEY, TONY TRIGIANI, JOHN TRUCANO, MARTIN VIETH, CHARLES WAGNER, WALT WAGNER, PHILIP WALKER, J. L. WEIGAND, LEN WELCH, DAN WHALEN, ROBERT WRIGHT, ROMIE ZANETTI, DON ZECH.

#### '59 ANOTHER ONE SET

Reunion '69 was a tremendous success (list of participants is included in this column) and we are now preparing for the '59 re-

union to be held after the Northwestern game, Sept. 20.

The sympathy of the class is extended to Dr. KENNETH (KNUTE) CAVANAUGH, whose father died June 7. RON DeLAMIELLEURE has an M.A. from Wayne State, his law degree from Detroit College of Law and is now practicing in Romulus, Mich. BELA PIACSEK stayed at ND for his M.S. in '61 and received his doctorate in physiology at MSU in '66. His postdoctoral research was spent at Harvard Medical and Bela is now an assistant professor at Marquette.

JOE CROTTY had been with Indian Head Corp. for two years, and recently became vice-president, corporate growth, of National Can Corp. Dr. ROBERT P. SEDLACK has been promoted to associate professor at Depauw U., Greencastle, Ind. TOM HAWKINS has retired from the LA Lakers and can now be seen on WNBC in Los Angeles, doing the sports reporting.

JOSEPH W. HARRISON is now special assistant to the assistant postmaster general, Bureau of Facilities. Joe had been serving as administrative assistant to Congressman Garry Brown (Mich.). Another D.C.'er is MARK SHIELDS, class veep and keynote speaker at our Friday evening reunion dinner. Mark is director of campaigns for the Democratic party.

Can the rumors be true concerning BOB WETOSKA's retirement from the Chicago Bears? Reunion participants, particularly T. J. MAHONEY, agree that Bob has not lost his touch! NICK PIETROSANTE drove down from Detroit to join Bob "under the tents." CHICK MARTIN has sent us copies of the photos he took reunion weekend. We are searching for a printer in the class who can assist us in preparing a booklet for each reunion. In the meantime, the historical gallery can be found at ND. Chick is a broker with Schneider, Bernet & Hickman, Inc. (Dallas) and came to the campus with BOB WILLIAMS. Bob had been here in early May for the Alumni Senate meeting. The other BOB WILLIAMS, physician by trade and Pittsburgh by residence, also joined us for the weekend.

RAY BUXTON is with the Department of Transportation in D.C. and lives in Alexandria, Va. Ray has been married to wife Ann, six years, has four children; saw Rev. JIM GALLAGHER CSC and Dr. JOHN HERRINGHAUS recently, and called JOHN (the Chief) CORTESIO in Des Moines just to reminisce. JOHN DOWNES is the executive vice-president of Downes Construction Co., in New Britain, Conn. JACK HUGHES is president of Doc Ryan's Tavern, Chicago.

CHARLIE CARAVATI is now controller of Root Co., in Daytona Beach, the holding company of Associated Coca-Cola Bottlers and Shawnee Airlines, a Florida commuter airline of which he is secretary-treasurer. Charlie and Eileen live in Ormond Beach with Kevin (7) and Ellen (4).

JERRY BECHAMPS reports from Mayo's that NORM ODYNEC is an Army surgeon in Korea. JACK FOX is an Army pathologist in Ft. Dix, N.J. JOHN AMBRE is a clinical pharmacologist at the U. of Iowa, DUKE COOK is at U. of Oregon this summer studying endocrinology, DAVE CULLIGAN is now chief resident in surgery at the clinic and will be practicing

next year in St. Paul. Jerry, our faithful reporter from the Mayo group, will be stationed at Fort Eustis, Va., in September. He added that BOB KAERCHER left the Army after nine years and is in Arlington, Va., with an engineering firm.

Joseph P. Mulligan  
Admissions Office  
Notre Dame, Ind. 46556

#### 1959 Attendees

RICHARD AMARAL, JOHN AMBRE, JOHN BARKER, JOHN BEARD, JOHN BELIVEAU, WALTER BERNARD, FRANK BETTENDORF, STEPHEN BOLANDER, KENNETH BOONE, JOHN BOYCE, ROBERT L. BRENNAN, REV. THOMAS BRENNER, DICK BRINGAZE, BO BROEMMEL, JAMES BROGAN, JOHN BROSIUS, FRANCIS J. BUCKLEY, JR., DICK BUHRFIEND, JOHN BURDICK, KEVIN BURKE, WILLIAM BURTIS, FRANK CAHILL, BOB CALLERO, TOM CARROLL, JOHN CASHION, DANIEL CASSIDY, EDWARD CAWI, DANIEL CLANCY, JIM COLOSIMO, REV. JAMES CONNELLY, JAMES L. COORSSEN, JIM CRISMAN, DAN CROSSEN, FRANK J. CULLEN, E. J. CUNNINGHAM, WILLIAM CUSHWA, ROBERT DAILY, WILLIAM DALTON, JOHN DEMPSEY, CHARLES DIETSCH, JOHN DOLAN, DICK DONALDSON, JOHN DONOVAN, RICHARD DONOVAN, JOHN DOWNS, RON DURANT, JON DWETT, AL ECUYER, CARL ENGSTROM, WAYNE FAIST, PETER FINKE, ED FIXARI, JOHN FOLEY, JOHN FREY, ROBERT FUNDERLIC, EUGENE FUNK, PETER FURNARI, JOSEPH GALVIN, TIM GEORGE, DON GERNE, THOMAS GILL, WARREN GRIENENBERGER, PAT GORMAN, ROBERT GOOD, BERNARD GILLESPIE, BARRETT GLEIXNER, ANTHONY GRAHAM, LAWRENCE W. GREENE, PETER HACKETT, KEVIN HALLIGAN, JIM HANLON, MIKE HAVERY, JOHN HAYWARD, WILLIAM HAWKINS, THOMAS HAYES, JAMES HEAVEY, JAMES M. HEIRTY, JOHN HELMER, JOHN HETREED, BILL HICKMAN, KENNETH HIEGEL, JOSEPH HIGGINS, JAMES HILLIARD, JOHN E. HURLEY, CLARENCE HUTCHES, BOB JANOSKI, JIM JOCK, ROBERT JOHNSTON, JAMES JORDAN, JEROME JUNGELS, JAMES JUST, DICK KATIS, LOUIS KAVANAUGH, JIM KEEGAN, EUGENE KELLEY, JOSEPH F. KELLY, K. FRED KLEIDERER, JOSEPH KING, GENE KILLEEN, RICHARD KOMYATTE, JOHN KROHA, TERRY LAMB, ROGER LAUR, HARRY LEINENWEBER, DENNIS LEO, WILLIAM H. LOGSDON, RICHARD LOMBARDI, TOM LOPINA, JOHN LUKES, JOHN MADDEN, TIMOTHY MAHONEY, JOE MAIER, EDWARD MALONE, JOHN MANEY, DAVID MANN, JOHN MANNON, ROBERT MARSO, CHARLES MARTIN, THOMAS McBREEN, THOMAS McBRIE, WILLIAM McCAFFREY, WILLIAM McCULLOUGH, TERRY McDONNELL, JOHN McFADDEN, TIM McGARVEY, EDWARD McGEE, JACK McGRATH, RAYMOND McPARTLIN, JERRY MIGUEL, PHILIP MILLER, JOHN MONTAGUE, WILLIAM MORENCY, FREDERICK MOWLE, JOSEPH MULLIGAN, BOB MURPHY, DONALD MURRAY, EDMUND MURPHY, VINCE NAIMOLI, DENNIS NEAD, DAVID NEAL, JOHN H. NICKODEMUS, VITO NIGRELLI, CARL NOELKE, JAMES O'BRIEN, DANIEL O'CONNOR, PAUL O'CONNOR, ROBERT O'MEARA, JIM PAULIS, STEU PAULL, RICHARD PHELAN, JOHN E. PHILBIN, CHARLES PHILLIPS, NICK PIETROSANTE, FRANK PONZIO, CHARLES PUNTILLO, CHARLES QUEENAN, DANIEL RAPP, DICK RAUPP, JOHN REARDON, ALLAN REED, FRANK REYNOLDS, FRANK RHODES, TONY RIBAUDO, JOHN ROEDEL, PATRICK ROLLINS, DOUGLAS ROOF, DICK ROYER, RICH RYAN, THOMAS RYAN, PETER SALSICH, GENE SAXON, JAMES SCHAAF, PHIL SCHUESSLER, MICHAEL SEAMAN, NEIL SEAMAN, ARTHUR SHANNON, JOE

L. SHAW, PETE SHEPTAK, MARK SHIELDS, THOMAS SHINE, RICHARD SMALE, SHANNON SMITH, JOHN STEINBERG, F. QUINN STEPAN, JOHN STEWART, MICK SUNDTROM, JOHN THURIN, RONALD THYEN, RICHARD J. TRANT, JERRY TRAUTSCHOLD, ED TREACY, LEONARD TROTTA, THOMAS UTTER, GEORGE VANDERVENNET, FRED VIDA, PATRICK WALSH, DAVID WEILAND, ROBERT WELCH, LARRY WENTZ, BOB WETOSKA, BOB WILLIAMS, ROBERT WILLIAMS, JOHN E. ZABACK, RICHARD ZAPPAIA.

## '64 WAS THERE TOO!

### 1964 Attendees

BENJAMIN ACRU, RONALD AGRESTA, MARQUIS ANDERSON, DAVID ATKINSON, JOHN BANKS, MICHAEL BARTON, HERBERT BLACK, RICHARD BONNEVILLE, JOHN BOWE, JERRY BRADLEY, JOHN BRADLEY, WILLIAM F. BREZETTE, PETER BROCCOLETTI, THOMAS J. BROWN, THOMAS BUTLER, PATRICK CALLAHAN, CHRIS CARMOUCHE, BOB CASEY, BEN CASHMAN, JUAN CINTRON, FRANCIS CIRINCIONE, EDWARD CLARK, JOE CLARK, FRANK CORRADO, JOHN COUNSELL, CLYDE CRAINE, MICHAEL CUMMINGS, BARRY CURTIN, MIKE CURRIER, GENE DeAGOSTINO, J. PATRICK DOOLEY, ROBERT DRAGANI, MIKE DUBACH, ED DUNN, DONALD A. DUNPHY, JR., JOHN DUPPS, DAVE ELLIS, EMIL PETER, KEVIN FAGAN, FRANK FEE, CARL FLECKER, DENNIS FLYNN, THOMAS FOX, CLIFF FREDRICKS, DAVID FREUND, DICK GALIHER, WALTER GAJDA, EDWARD GASIOR, FRANK GASPER, ALBERT GELSON, J. PETER GRACE, GEORGE GUZZARDO, DAVID HART, JOHN HARTY, BERNARD HESLEY, DAVID W. HUDGEL, DAVID JUSTIN, JOHN KANALEY, MIKE KEALY, CHARLES KELL, JAMES T. KELLY, PATRICK KENNELLY, GERRY KENNEDY, FRANK KENNY, GENE KEPPEL, ADRIAN R. KING, MIKE KIRCHEN, RONALD KIZIOR, DON KRINER, REV. LEONARD KUBERSKI, TOM KULICK, MARK LABOE, TOM LAVELLE, SAL LECESE, WILLIAM LEWIS, MICHAEL LONG, DICK LOVELL, DAN MANION, JOSEPH MANZELLI, CARMEN MANZO, JAMES MASON, MICHAEL MCCARTHY, WILLIAM McINTYRE, JAMES McNERNEY, JOSEPH MAYER, TOM MEAGHER, JOHN MEYER, JOE MONAHAN, THOMAS MONAHAN, J. MICHAEL MOORE, TIM MORRISON, MIKE MESTROVICH, SAM MIRABITO, CARL MORONEY, ED NORTON, GEORGE NOVAK, JOHN OBERHAUSEN, MARK OBERHAUSEN, JIM O'BRIEN, GERALD O'CONNOR, CHARLES O'HARA, WILLIAM O'HEARN, PAT O'MALLEY, DENNIS O'NEILL, JOHN W. O'NEILL, GREGORY PAC, ROBERT PATTERSON, WILLIAM PFEIFFER, WILLIAM PETERSMARK, JOHN PETTIT, JOHN PIERCE, GERALD PIERI, JOHN POELKER, DENNIS POWERS, THOMAS REISER, JAMES RINELLA, JOHN ROBISON, DONALD ROMEO, PAUL ROSSMAN, JOHN SCULLY, GENE SEROTINI, RICHARD SERAFIN, TOM SESSI, JOHN SIEGER, HAROLD SPORL, WILLIAM STAUDENHEIMER, DONALD STEPHAN, NEWELL STICKLER, DAVID STOUT, TIM SULLIVAN, THOMAS SWITZER, BRUCE TUTHILL, EDWARD VYTLACIL, MIKE WHITECOTTON, TERRY WOLKERSTORFER, JAMES WRUCK, GEORGE ZIMMERMAN, FRANK ZIRILLE.

### Missing Class Attendees

DICK LESLIE '20, HARRY P. NESTER '20, ARTHUR HALEY '26, J. PATRICK CANNY '28, PHILIP CENEDELLA '28, REV. JAMES McSHANE '28, BEN OAKES '31, JOHN F. SAUNDERS '31, TONY SCHREINER '31, REV. MAURICE POWERS '33, J. CLIFFORD LETCHER '40, WILLIAM D. MIDDENDORF '43, BERNIE FINUCANE '46, JAMES McINTYRE '46, WALTER ROGERS '46, LEO DONATI '47, JOHN HUPF '47, CHARLES

EBNER '48, JOSEPH GRIFFIN '48, THOMAS J. HESSERT '48, PHILIP RUSSO '49, ROBERT WELCH '50, DAVID GUSHURST '51, MACK STEWART '55, DAVID SHANAHAN '58.

## CLASS NOTES

### '22 NO MORE FOR UNCLE SAM

JOE FARLEY retired April 28, after serving a total of 33 years in U.S. government service. His first eight years were with the FBI. Then Joe served 25 years with the Veterans Administration—adjudication division of their Chicago office. Hearty congratulations and best wishes to you, Joe, in your retirement years. Also, we are very pleased to hear that your recent operations have alleviated your arthritic troubles.

Mrs. Phyllis Heneghan, widow of GEORGE P. HENEGHAN, and her sister have been visiting Alaska, Hong Kong, Japan, Formosa, the Philippines and Hawaii. Also in Hawaii in late May were the FRANK BLOEMERS.

A very sad note was received from JEROME DIXON telling of the death of his fine nephew, Army Lt. PATRICK M. DIXON '67 in Vietnam in May. Pat graduated from ND with high honors and was the son of SHERWOOD DIXON '20, a former Lt. Gov. of Illinois. Also, Pat's roommate at ND, KEVIN BURKE of Iowa, died in combat shortly after Pat arrived in Vietnam. We extend much sympathy to all members of the Dixon and Burke families.

Robert R. Uhl of the law firm of Downing, Smith, Gargensen & Uhl of Decatur, Ill., under date of May 28, writes as follows: "I am writing you concerning the death of my father-in-law, JUSTIN E. HYLAND. I sent the Alumni office notice of his death on March 6, 1969, but I thought your class secretary might like some details. In 1967, he retired from the consulting firm of Madigan-Hyland in New York City of which he had been treasurer and business manager. This concern had been founded by RICHARD V. HYLAND, his brother, a ND graduate and M.G. Madigan. He and Mrs. Hyland moved here to Decatur in November, 1967. Her health is poor. He had been seriously ill about four years ago but had seemed in fairly good health until the night he died, passing away peacefully in his sleep. He is survived by my mother-in-law, the former Esther Kerner of South Bend; a sister, Eleanor Murtagh of Penn Yan, N.Y.; a brother, C. J. HYLAND '26 of Staten Island, N.Y.; five grandchildren and his daughter, Patricia, who is my wife."

We extend our grateful thanks to Robert Uhl for his thoughtfulness and kindness in writing, and again our sympathy to all of Justin's loved ones.

Gerald "Kid" Ashe  
175 Landing Rd. North  
Rochester, N.Y. 14625

### '25 FIVE CLASSMATES DIE

The last two weeks in April brought the sad news of the passing of five of our classmates.

THOMAS L. HIGGINS—1623 N. Illinois, South Bend, and EDWARD J. MALAY—812 Spear St., Logansport, Ind. This information came from Jim Cooney's office with no date of death given for either.

RICHARD W. TOBIN died April 24, 1969. Richard's widow lives at 2569 Woodstock, Columbus, Ohio. BERNARD J. FLOCK died April 20, 1969. Bernard was the father of DONALD E. '58 and RICHARD J. '68. His widow lives at 88711 Modaff Rd., Naperville, Ill. Word of Bernard's death came from ED O'TOOLE. Many thanks, Ed, for sending the word to the Alumni Office and to me. HANK WURZER has taken care of the Masses for all five of our classmates.

LAWR STRABLE of Saginaw, Mich., sent me the shocking news of WILLIAM C. HURLEY's death Sunday, June 8 (1711 Gratiot Ave.). Bill suffered a fatal heart attack while golfing. In part the news article read: "Mr. Hurley earned many honors in the insurance field and in civic activities. He served a four-year term on the city council. Bill received the outstanding individual service award from the Big Brothers of Saginaw and served as president of the organization in 1966. He was honored by the Saginaw Association of Life Underwriters with the National Quality Award."

Bill was president of the Saginaw Valley ND Club in 1960. Ed Miller, a local columnist, had written in the *Saginaw News*: "They don't come any finer than Bill Hurley was—an all around good fellow, good citizen and gentleman."

This comes as distressing news to me because we were great friends and sat next to each other for four years. He came back for all the reunions and certainly will be missed by the entire class. A class Mass will be said for Bill.

VIRGIL FAGEN writes from Sardegna, Italy, about a special ND meeting in Rome. Virg and his wife, Dorothy, had an interesting visit with that wonderful VINCE McLOON at the ND Center at 82 Largo Brancaccio. Virg says Vince's reproduction of a tower room in "Sorin Sub" is worth coming all the way to Rome to see . . . beat-up furniture, pennants and all. From the center, an exceptionally good dinner was enjoyed at Scoglio di Frisio. The Fagans were in Portugal, Italy, Austria, Switzerland—three months in all. Virg is keeping June, 1970, open for our 45th. This is a reminder for all of us!

John P. Hurley  
2085 Brookdale Rd.  
Toledo, Ohio 43606

### '27 EUROPE VS. ND

BILL HEARN, who now lives at Mountain Home, Ark., sent me a note a short while ago and said that he retired as management advisor for the Army at the end of 1966. He was unable to make the '67 reunion as he and his wife were in Europe at the time; in fact, he was at Rock's birthplace when we were all at ND.

Bill also gave me the sad news that A. JOHN BRINKMAN passed away suddenly in early February, 1968, of a heart attack. At the time of his death he was a district superintendent in the Chicago Public School System.

I have also recently been advised that BILL FINUCANE died on Nov. 14, 1968. He was also in the educational field in Chicago. For the past 14 years he had been a member of the faculty of Chicago City College—Wilson Campus. He is survived by his wife, Gladys, and two daughters—Donna, who teaches biology at Reavis High School and Diane Vellinga, as well as a

granddaughter, Noreen Vellinga. Masses are being said for each of these classmates.

DICK HALPIN called recently and said that Frank J. Gruning, the 28-year-old son of JACK GRUNING, died suddenly on May 1, 1969, at Bay Ridge, Brooklyn, N.Y. We extend our condolences to our classmate upon this misfortune.

A few days ago, in connection with the annual meeting of the Illinois State Bar Association, the different law schools sponsored luncheons for their respective alumni. One of these luncheons naturally was held by the ND lawyers. We were fortunate in having Dean Lawless address us. He gave us not only a report on the present status of the Law School but also a glimpse of the future. His plans are breathtaking, and give assurance that the next few years will be eventful.

Among those in attendance at the luncheon was MIKE SWYGERT. He modestly didn't mention it, but he was one of those who received an honorary law degree at ND at the commencement, June 1. He richly deserved the honor; he has long been recognized as one of the most eminent jurists in the country. Another classmate present at the luncheon was HARRY O'BOYLE. Probably everyone knows that Harry abandoned his bright prospects for a future in the law and became associated with Chevrolet Motor Co. For some years he has been district manager. Two of his dealers, both of the Class of '28 (apologies to LOU BUCKLEY), HOWARD PHALIN and ED McKEOWN were also present. In addition to their professional attainments they have done a lot to keep Chevrolets on the road at Glen Ellyn, Ill., and vicinity.

Judge ROGER KILEY '23, a colleague of Mike Swygert's on the Federal Appellate Bench was in attendance also, as was ALBERT O'SULLIVAN '18, chief judge of the State Circuit Court at Rockford and Belvidere. All told, the occasion was a very satisfactory one.

Clarence J. Ruddy  
111 W. Downer Place  
Aurora, Ill. 60504

## '28 DEVOTED MEMBER DIES

Although WILLARD WAGNER received his LL.B. in 1929, he elected to be a member of our class and was responsible for making our class reunions the greatest. Many of the practices, such as class hats, used at reunions were introduced by Wag. Wag died in Phoenix, Ariz., May 23, after a two-month illness.

PHIL CENEDELLA called advising me of the death of LEO PAUL on July 13, 1967, in Weedsport, N.Y. Leo had been ill for many years. Remember both Wag and Leo in your prayers. The class has arranged for Masses for them.

TOM MAHON had a severe coronary in April and DENNY DALY has been seriously ill with complications from diabetes. Remember them also in your prayers.

Thanks to PAT CANNY for the great job he did as class agent which resulted in our class having by far the largest percentage of class contributions. We also appreciate ED McKEOWN's fine letter as class agent for deferred giving. Incidentally, Ed is back playing golf every day and feels no ill effects from his recent operation.

We are looking forward to seeing you at the '28 cocktail parties at ND after the


## Congrats

PAUL E. ROCHE '46, general sales engineer for the environmental engineering division of Gilbert Associates, Inc. in Reading, Pa., has been appointed manager of a new office in Springfield, Mass.

Bro. SIDNEY HALLIGAN '47, provincial treasurer for the Eastern Province of the Brothers of Holy Cross, recently observed his 25th anniversary of his religious profession in the Congregation of Holy Cross. Brother resides with the Brothers of Holy Cross in West Haven, Conn.

WILLIAM SIEBERT '48 has been re-elected city controller in Stevens Point, Wis., a position he has held since 1961. Prior to this, he was office manager for Carley Coal and Heating Co. in Stevens Point, where he lives with his wife and four children.

PAUL C. GORDON, '49, general manager of ITT Barton, has been elected vice-president of the environmental products division of International Telephone and Telegraph Corp., headquartered in Philadelphia. Gordon, his wife and four children are residents of Canoga Park, Calif.

ROBERT L. PROBST '49 has been appointed general manager of the metal powders division, a corporate of Federal-Mogul Corp., Detroit. He joined Federal-Mogul as a research metallurgist in 1949 and was recently put in charge of all metal powder development.

GERALD F. GULTINAN '50 was elected vice-president of the international banking department of Bankers Trust Co. He had been an assistant vice-president since 1962 and assistant treasurer prior to that. He and his wife and their three children live in Katenah, N.Y.

Southern California game on Oct. 18 and at JOE DORAN's outside of Lafayette after the Purdue game on Sept. 27. Particulars will be sent to you prior to the games.

Sons of ART MILLER and JACK SHEEDY graduated from ND this year. Were there others? The son of J. J. MADDEN, assistant vice-president of Lincoln National Life Insurance Co. in Fort Wayne, was graduated from Indiana U. this year. How about others?

DICK QUINLAN called me from Fort Wayne where he lives at 608 Three Rivers No. about six months a year when he is not at his Florida address. GENE BROWN was visiting him. Dick reports a great get-together with BILL DALY, HARRY KRIMM, and Pat Canny on UND Night in Fort Lauderdale.

Father JIM McSHANE SJ rode a tramp steamer and visited GEORGE LEPPIG, ART DENCHFIELD and GEORGE COURY in Miami.

Judge BILL JONES presided at the practice court in South Bend sponsored by the ND Law School. Judges BOB GRANT and GEORGE BEAMER have served in this capacity also.

VINCE CARNEY saw BERNIE GARBER on 46th St. in New York City after a matinee. Bernie's son, Clinton, is at Great Lakes with the Navy. JOHN ANTUS' son, Bob, whom we met when he was doing graduate work at Northwestern U., is now at Fort Dix.

GEORGE CRONGEYER attended UND night in New York City, and saw BOB HAMILTON and VIC FISCHER at the Alumni Seminar on Catholic Education, also in New York.

JOE LANGTON's daughter, a nun, is now located in Chicago where she is working with emotionally disturbed children. I hope this will result in our seeing Joe and Margaret more often.

LEO WALSH of the Michigan Labor Mediation Board was a speaker at another successful union-management conference under the direction of Father MARK FITZGERALD, CSC.

GUS JENKINS visited AL TEHAN in Springfield, Ohio. Gus teaches a few classes at the high school in Williamsville, N.Y. BERNIE BIRD's son is interning at Passavant Hospital in Chicago.

TOM JONES is practicing law in Boise, Idaho, with his son, who finished ND in '51. His daughter is also an attorney and is deputy prosecuting attorney of Twin Falls County, Idaho.

BILL MURPHY called my attention to a *Wall Street Journal* article concerning the acquisition of Kaydon Engineering Corp. of Muskegon, Mich., by Keene Corp. FRANK DONOVAN advised me some time ago that he planned to retire June 30 as chief executive officer of Kaydon, but will remain another nine years as consultant.

I also noted in the press a favorable report on the Leaseway Transportation Corp. of Cleveland. BILL O'NEILL is president of this organization.

Announcement has been made of the awarding of the HOWARD V. PHALIN Foundation Fellowship at ND. Similar fellowships have been established at Northwestern, DePaul and Roosevelt Universities.

We visited a funeral home in Evanston to extend our sympathy to BILL KIRWAN at the time his sister, Cecile Church, died.

Bill Murphy reports that he saw the following classmates at the reunion weekend at ND this year: Rev. Jim McShane, PHIL CENEDELLA, "CLIPPER" SMITH, Pat Canny and GEORGE McLAUGHLIN.

Louis F. Buckley  
6415 N. Sheridan Rd., Apt. 1007  
Chicago, Ill. 60626

### '30 GOOD-BYE NAVY!

FRED CUNNINGHAM retired from the Navy department last month after a number of years in civil service in California. He has recently moved to Menlo Park, Calif. JOE RUPPE, who now lives in San Francisco, wrote me recently about a visit my son paid at his household on his way to Vietnam. Joe's son, ROGER, and my son were pals throughout life and both eventually graduated from ND. The Ruppes will be visiting in the Midwest this summer. JIMMIE NAVARRE wrote of his plans to visit the campus this summer and to see a ball game in the fall. He is already reserving space for the 1970 reunion. He has been an insurance agent in Toledo for 16 years. Jim's four children are all married and he can claim 10 grandchildren.

HAD MANSKE remains very active at Stevens Point, Wis., in his business, civic and parish affairs. He is still on a 170-acre farm, but expects a part of it to be developed for "cluster" type housing. Had been director of corporate relations to the chairman of the board of Sentry Insurance companies. BOB COONEY in Washington sent some pictures taken at dinner in the Touchdown Club last fall. He reports that the ailing TOOMEY is again in good health. BILL WALSH was recently on a morris business visit at Da Nang. FRANK X. O'NEIL is very active in civic affairs in Long Beach, Calif. Last fall, he was the general chairman of a heart fund banquet.

Tim Toomey has been transferred to Boston, and is now living in Arlington, Mass., at 12 Windermere Ave. CHUCK GRUNING is still with the Long Island Lighting Co., having passed up an opportunity for early retirement. He says that he sees CHARLIE DUFFY and GEORGE WINKLER a few times a year, and also corresponds regularly with GUS BONDI. Chuck has his plans set for the 1970 reunion. BO RICHARDSON writes from Kansas City that he sees DAVE REILLY occasionally at their parish church. Dave has a son at ND who is a good tennis player just as his father was. Bo is trying to learn the current address of PAT CONWAY.

Rev. JIM RIZER was recently appointed pastor of St. Elizabeth's parish in Richmond, Va. He would be happy to see any of the 1930 classmates who travel near the old rebel capital. Bob Cooney dropped a line from Florida where he had been vacationing and had spent a delightful evening with GEORGE COUREY '28 at the Coury home in Coral Gables. Members of the class will be saddened by the news of the death of MARTIN J. REIDY last January. He had resided in Tulsa. I am sure you will want to remember him in your prayers.

Devere T. Plunkett  
O'Shaughnessy Hall  
Notre Dame, Ind. 46556

### '31 THEIR FIRST PARTY???

Greetings to the Class of 1931. I am happy to announce that for the first time in the history of our class, plans are in progress for a postgame reunion cocktail party Saturday, Oct. 4, following the Michigan State game on campus. SPIKE SULLIVAN, TOM MONAHAN and MATT GARRIGAN have been instrumental in making arrangements. The most important thing is your cooperation. I would appreciate it if all those ordering seats for the MSU game who plan on attending this party will drop me a card so we will have some idea of the room required. Reservations have been made for two excellent campus locations and the final choice will be determined by an indication of attendance. Please do not delay as I hope to make the announcement in the next ALUMNUS. In addition there will be the usual public address system announcement. If there is an indication of more than 30 persons attending, it will be held in the Athletic and Convocation Center. If the response is lighter, it will be held in the Mahogany Room along with other classes, in the Morris Inn.

RAYMOND F. COLLINS has been elected president of Serra Club, West suburban area, Chicago. ROBERT L. PENDERGAST has by now made satisfactory convalescence after a gall bladder operation about two months ago, according to his brother Tom. While in Detroit recently I talked to HENRY KOPEK who was also resting in a hospital. He expects to be well enough to be on campus this fall. His wife said they were expecting a visit from Marie McQuaid, Vincennes, Ind., sometime this summer.

Word was received from the Alumni Office of the death of ROBERT B. MARSHALL, Tampa, Fla., in January, 1967. Please remember him in your prayers. BUD GEIS reported on UND Night in Los Angeles which he and ED SHEERAN attended. No word on other classmates in attendance. Spike Sullivan in his travels reports seeing at various times, CHARLEY CUSHWA, BOB GORE, BOB MASSEY, Tom Monahan, AL GRISANTI, ED MURRAY and I am sure a few others he did not mention. (It seems a shame to give all these people a bit of class publicity and never hear from them. At least make up for it by sending a note on the MSU postgame party.)

MATT GARRIGAN is fine and will handle contacting Detroit area classmates for Oct. 4. I hope GEORGE JACKOBOICE will also get busy on this. Don't forget appeals from DON O'TOOLE and JACK SAUNDERS in their respective fields of activity for class contributions to ND. Best wishes to all for a pleasant and safe summer. Please do not forget a card for Oct. 4, if you are attending the MSU game.

James T. Doyle  
1567 Ridge Ave.  
Evanston, Ill. 60201

### '32 VERY SKIMPY, BUT...

In a newsy letter from BOB LEE, he mentioned that Lee and JIM COLLINS stopped over in Honolulu en route home from a trip to the Far East. They visited their daughter in Yokosuka, Japan, and saw their son-in-law who is an officer on a Navy ship which happened to be in Bangkok while they were there.

Some many columns ago I asked, "Where

the devil is Dania, Fla.?" I received a phone call from MIKE KELLY POWERS who said Dania is five miles south of Ft. Lauderdale and five miles north of Hollywood. Thank you, MIKE.

Sadly we note the passing of DANIEL F. CASSIDY of Rockville Centre, Long Island, N.Y. No details available.

J. RAYMOND FOX has moved from San Francisco to 501 Forest Ave., Palo Alto, Calif. 94301. And we understand that F. BADEN POWELL is now at 3742 Mario Place, San Diego, Calif. 92111. Our good friend LOUIS DEL PRETE is newly located at 45 Cinderella Lane, East Setauket, N.Y. 11733. The news is very skimpy, fellows, please send a card or two.

Florence J. McCarthy  
6 River Rd.  
Scarsdale, N.Y. 10583

### '33 ANY SUGGESTIONS, GEORGE?

CHARLIE QUINN has graciously consented to serve as chairman for a '33 class reunion to be held in New York City over the Army-ND game weekend, Oct. 11, 1969. Please write to him at: 9 Jochum Ave., Larchmont, N.Y. 10538. SAM HYDE, 243 Manhattan Ave., Crestwood, N.Y. 10707, has kindly volunteered to assist. Sam is in the employe relations department, American Can Co., 100 Park Ave., New York City. They expect GEORGE ROHRS to lend his know-how to make the get-together a success.

As soon as the ND Club of New York determines which hotel will be chosen for the headquarters and rally, our committee will select the reunion site. Classmates in the N.Y. area should contact Charlie Quinn and Sam Hyde to offer assistance and suggestions. Our class president, Judge MAURICE W. LEE, thanks the committee for its help.

Rev. John A. Schwantes SJ was ordained June 4 at Gesu Church, Milwaukee. He is the son of J. WARREN SCHWANTES.

JOHN B. CROWE, who is assistant general counsel for Associates Investment Co. in South Bend, writes that he has been a grandfather for two years and soon expects a second grandchild. His daughter Barbara is married to a ND Law School graduate of '66 and resides in Valparaiso. His youngest daughter, Caty, is planning on attending college. John mentions that he was in general practice in South Bend before going with Standard Oil (Indiana) and then with Associates. Thanks for the news, John! It doesn't seem like 34 years ago when we left the ND Law School and went forth to do battle with the Depression. My kids say: "What was the Depression, dad?"

RAY NABER called recently and told me that he was planning a trip to the campus to pick up his son who was just finishing his first year at ND. Ray still lives in Louisville and plans to write his old roomie, NORM DUKE, to congratulate him on his membership in the Alumni Senate. He proposes that we nominate Sam Hyde as our member on the new All-University Forum.

MARTY MORAN attended the spring football game on the campus and said it rained the entire day. It was the first time he was able to park the car directly in front of Gate 14 and sit on the 50-yard line. He saw his cousin, ED MORAN '34, at half-time.

At the February convocation commemo-

rating the centennial of the ND Law School, members of the '33 class received the degree of Doctor of Jurisprudence, retro-active to the date of the recipient's bachelor of laws degree. Some of the recipients were: JOHN A. BERRY, ANTHONY W. BRICK, WILLIAM A. BURKE, NICHOLAS P. CHOLIS, CHARLES A. CONLEY, JOHN B. CROWE, ANTHONY W. CROWLEY, WILLIAM F. DONAHUE, NORMAN E. DUKE, ROBERT B. FILSON, LEO W. HODEL, JOSEPH V. KIRINCICH, MAURICE W. LEE, FRANK G. MATAVOSKY, PAUL F. O'NEIL and DONALD F. WISE. Other recipients from our era were: LOUIS F. FAUTSCH, ROBERT H. KENLINE and WILLIAM J. KENNEDY. If I missed anyone, write to me!

Charles A. Conley  
100 E. Turnbull Ave.  
Havertown, Pa. 19083

### '38 AROUND THE WORLD IN 80 DAYS?

Just as I'm despairing of getting any news into the ALUMNUS, out comes the June issue with our column. Not only that, but it carries a feature article on Dr. JOHN C. LUNGREN, President Nixon's personal physician since 1960.

Returned home from a round-the-world trip with my wife Helene, visiting CFM families in Israel, New Delhi, India, Bangkok, Hong Kong, Philippines, Japan and Hawaii, but met nary a classmate. We did stay overnight with TONY ORTIZ '56 in Babylon, N.Y., on the way out and saw Rev. BEDE FITZPATRICK '43, president of Fransica College in Tokyo. Father said he was back for his 25th reunion last year and shared beers and tales with some of us. Back home I found a card from TOM SHEILS, 17250 Parthenia Rd., Northridge, Calif., saying he has a new and larger office in Hollywood. Tom has two sons and a daughter attending Portland U. and two in grade school.

Went out to Monogram reunion. Class of '38 had a table at which were DON FISHER, South Bend's finest insurance executive; HARVEY FOSTER, now vice-president for American Airlines in Chicago; ANDY PUPLIS, also from Chicago; CHARLES "CHUCK" SWEENEY, still South Bend's swinging salesman for Sinclair; and TOM WUKOVITS, Firestone personnel head in Detroit. Tom's son just returned from Air Force duty in Vietnam and is now stationed in San Diego where he met CHARLEY CALLAHAN at the airport recently and got updated on pro football and backdated on ND sports.

JOHN MURPHY, as National Monogram Club president, swung the fastest program in history, thanks to rapid-fire motions, seconds and comments from our table. GEORGE "JAKE" KOVALCIC, the bullet-throwing bomber for Layden's lads who started with us, but finished in '39, was back for the reunion and asked about Rev. JOE RACE, BABE MARSHALL and a host of other '38ers. Instead of answering fully I told him to come to our next reunion, and he promised.

LEONARD C. JOYCE, former terminal manager for Akron-Chicago, Inc., will head the second training program developed by the Chicago Conference on Religion and Race (CCRR) which prepare men to be city truck drivers for Chicago's giant transportation industry. Dr. JOHN FOGEL, who played a lot of center for Joe Boland's

gang, is at home now at 5028 Edgeworth Rd., San Diego, which I learned just after visiting my sister there.

CHUCK DALY's two daughters, Sharon and Holly, just returned home to Florida from Ireland where they have been studying art for the past two years. Sharon has six of her paintings in the Palm Beach Art Gallery and has won several prizes besides appearing in two movies, "Fortune's Door" and "Alex," while in Ireland. Holly's main interest is sculpturing.

Take your class list as you go on vacation and look up '38ers on the way—then report to me. Right? Write!

Burnie Bauer  
1139 Western Ave.  
South Bend, Ind. 46625

### '40 FROM AN OPTIMIST

There is no question in my mind that this is the last relatively short column in the history of the Class of '40. With our reunion less than a year away we should start receiving many interesting observations from all who are coming and also bringing some of the more reluctant ones.

Reliable GERRY SAEGERT reports that in spite of a shortage of '40 news in the N.Y. area, our class was significantly honored in the recent elections for the Board of Directors of the ND Club of New York. Three men were elected: LOU SANTINI for Westchester; JIM KELLY for Nassau; and one Gerry Saegert for New York City. It certainly is a compliment to our class to have three men so recognized. Gerry also reports that JIM ROGERS from New York and LARRY DEVEREUX from Chicago had sons graduate from our University this spring.

JIM DONOGHUE sent me clippings from both the *Wall Street Journal* and the *New York Times* announcing the election of WILLIAM H. O'BRIEN as president of Shulton, Inc. Bill has been with Shulton since 1953, and the executive vice-president since 1963. He resides in Franklin Lakes, N.J. Congratulations Bill! All of us are pleased for you.

UND Night in Chicago was most interesting in spite of the fact that I only found four other men of '40 at the affair. Sat at TOM MONAHAN's table, and saw DAN HUSHEK, TOM KELLY and Jim Donoghue during the pre-dinner activities. My usual partner, Rev. JOHN F. ANTON '38, was unable to attend, but did get to the ND festivities in Fort Lauderdale in the company of CHARLIE CALLAHAN '38.

Kay and I were privileged to have Rev. JAMES FAHEY CSC, '52 celebrate our nuptial Mass in Troy, Ohio, June 7. He is now located in Natchitoches, La., after some years in the same parish with Rev. JOHN T. PAYNE CSC in Austin, Tex. The four of us, namely Kay, Shorty, and Pam and Jerry, our two children, will be moving to South Bend very soon; so please note the new address at the end of this column. Although we do not know our telephone number at this time, I expect you to use your ingenuity and get in touch with us when in the area. This request also applies to those SMC young ladies who happen to read my efforts. Since I have not received any other suggestions I expect to see all of you who come to the football games at Gate 3 after the games.

Robert G. Sanford  
302 Rue Rabelais Apt. 620  
South Bend, Ind. 46615


## '42 MUCHAS GRACIAS, MAURICE!

Many thanks to MAURICE KELLY for bringing us up to date on several of our classmates. Maurice says that in April he was in Bermuda, as was VINCE DAIGLER, but they missed seeing each other because Vince was busy riding around the island on a motor bike. Maurice keeps in touch with PAUL KELLEY, who lives in Syracuse and has a beautiful summer house at Eagle Bay in the Adirondacks. Paul has invited Maurice, along with GEORGE BLATT (now living in Cleveland) to vacation at his Eagle Bay home in August, so this should be a great reunion! Paul Kelley also visited with FRANK MCGINTY recently. Frank is stationed in Las Vegas with the FBI.

We appreciate the very nice letter we had from THOMAS KENEDY, who after July 1, will be living at 112 Park Ave., Saranac Lake, N.Y. Tom sends his greetings from the heart of the Adirondacks, where he says, "They have two seasons: winter and the 4th of July." Tom's letter states in part, "I'm now involved with the American Management Association's young adult program, called management internship program, at Saranac Lake, the former Trudeau Sanatorium establishment, and what a beautiful campus. I work with college graduates who enroll here for an eight-month course, helping them develop the philosophies, skills and tools to enable them to become effective leaders in business management. Sorry I didn't get into this a long time ago, but this program is less than two years old."

Tom saw JOHN HOELSCHER in New York City last October and hopes that any of our classmates who might be in his area will get in touch with him. Our condolences to BYRON KANALEY on the death of his wife, Salli, who died suddenly on June 7. Also, the sad news of the death of PAUL E. NEVILLE, who passed away in Buffalo, June 21, after a brief illness. Paul was executive editor of the *Buffalo Evening News*.

Keep the news coming in fellows—it's really great hearing from you! Have a good summer.

William M. Hickey  
5500 W. 73rd St.  
Chicago, Ill. 60638

## '43 THOSE YELLOW CARDS

The ALUMNUS office advises us that Rt. Rev. Msgr. ANTHONY M. BROWN, president of Carroll College, Helena, Mont., will join the staff of the College of St. Thomas as administrative vice-president. He will assume his new duties at St. Paul, Minn., in July.

Also from the ALUMNUS office, Rev. GEORGE BERNARD CSC is on a year's sabbatical leave and is staying at St. Bede Academy in Peru, Ill. He is teaching courses in moral theology to the seminarians there.

ED HANRAHAN, Cook County, Ill., state attorney, was the recipient of the Albert J. Horan Memorial Award—Man of the Year—by his high school alma mater, St. Philip's. This award for outstanding service and dedication was presented in Orchestra Hall by Senator Neistein. Congratulations, Ed.

Mike Kaiser, son of your secretary, recently graduated from St. Bede Academy, Peru, Ill., where he served as president of

the student council, president of the senior class, named Senior of the Year, and selected as an Outstanding Teen-ager of America by the Outstanding American Foundation. Mike will attend ND in September and reside in Stanford Hall.

May I acquaint you gentlemen with the yellow cards placed in the ALUMNUS? You write on same, affix stamp, and address to me, your balding and frustrated secretary. Now I know why poor JACK WIGGINS became so gray-haired. You guys batted .000 in the last two issues—not one card or letter. And to think that Prof. Frank O'Malley bragged of the journalistic talents of the '43ers.

Again may I ask that all men having sons (or daughters) attending ND this coming year please forward name, class, hall and college. Please do this even though you had answered this request last year.

Frank W. Kaiser  
307 Cherry St.  
Chatsworth, Ill. 60921

## '45 BRING A FIFTH

Dr. RAY BADDOUR has been named head of the department of chemical engineering at MIT. Ray has been at MIT since 1948 and is internationally known for the development of new techniques in chemical processes.

BUD GOTTA will head Connecticut Mutual Life's 104th national agency based in Chicago.

Class Agent JOE HAGGAR reported the 1968 statistics to us. . . . I think we all agree with Joe that we can do better.

Class President BILL KLEM and Reunion Chairman HARRY WALTHERS are busy at work planning our Silver Anniversary next year. They welcome your thoughts and ideas. Bill has come up with a good slogan . . . bring a fifth to the 25th . . . five classmates, that is . . .

Frank M. Linehan  
P.O. Box 5000  
Binghamton, N.Y. 13902

## '46 COCHRANE DIES APRIL 12

It is with deep regret and sorrow that I report the passing of a wonderful and friendly classmate, CHRIS COCHRANE. A letter from his wife, Marilyn, informed me that Chris died suddenly on April 12, as a result of a heart attack. He had been employed by Allis Chalmers in West Allis, Wis. Besides his wife he leaves a son, Chris Jr. Please remember him in your prayers.

For more pleasant news I am happy and thankful to report that I received a note from another member of the '46 graduating class, Bro. CAJETAN HOLLAND CSC. Bro. Holland is presently teaching at Notre Dame High School, West Haven, Conn., and recently acted as technical director of a musical show entitled "Swing Out '69." The show was sponsored on behalf of Notre Dame High and was a complete sellout. Congratulations on a job well done, Brother.

I trust you all had a most enjoyable and relaxing vacation. Now that we can look forward to a happy fall season why not take a little time to jot down some news for the next issue?

That's it!

Peter P. Richiski  
6 Robin Place  
Old Greenwich, Conn. 06870

## '48 WHAT HAPPENED TO THE OTHER 90%?

It seems as though everyone has run out of gas since the last reunion, and while only about 10 percent made the get-together, the other 90 percent haven't chipped in much either up until now.

ROBERT McSHANE is the manager of the Snelling and Snelling Employment Agency branch in St. Joseph, Mo. This is a new office which opened recently and Bob, his wife and three children are living in St. Joseph at 907 Ashland Court. Anyone looking for work closer to St. Joseph can send resumes to Bob and he will see what is available in the area.


LOU TWARDZIK, professor at Michigan State, has been named chairman of the Department of Park and Recreation Resources in the College of Agriculture and Natural Resources. BILL DIOGUARDI has ended his coaching career at Montclair State College in New Jersey, after 21 years at the helm of the diamond ship. He is now athletic director for Montclair State. During his tenure, Montclair won college conference crowns in nine seasons and won 300 games while losing only 139. JOHN DIGANN of Mishawaka, who handled our reunion arrangements so well last June, has left his position as vice-president and senior trust officer at the First National Bank of Mishawaka. He has joined in the partnership of a local law firm.

JOHN RAY is now at the U. of Kentucky. TOM LANDIG has moved from Madison, N.J., to Orange, Calif. MURRAY McNAMARA has moved from Overland, Kan., to Morristown, N.J. CHARLES MELIA has moved from Denver to Park Ridge, Ill., and GERRY EVERT has gone from Chattanooga to Houston. ERNIE RAUSCHER's son, after finishing four years at all-scholarship Regis Jesuit High School in New York City, was rather coldly not accepted at ND but welcomed most warmly at Georgetown and Holy Cross. He chose the latter. The nonacceptance of sons of alumni who meet all the high levels of the well-rounded individual does not help for the improvement of the breed which is so necessary under present campus conditions. After hearing "Notre Dame" for 17-18 years, it must be a very frustrating experience to hear that "son" isn't ND material. Many of us are reaching that stage about this time as the heirs to our fame and fortune come of age.

George J. Keenan  
177 Rolling Hills Rd.  
Clifton, N.J. 07013

## '50 A VISIT WITH "LI'L ABNER"

Rev. DON KUNKEL is in the beautiful Ozark Mountain country near the U. of Arkansas, Box 155, Huntsville, Ark. His parish includes Al Capp's recreational area, Dog Patch, and his church is a remodeled two-car garage. Sr. MARY BORGIA FEHLIG OSU has received her Ph.D. in education at St. Louis U. Her thesis was "The Emerging Role of the Catholic Two-Year Commuter College." Dr. CALVIN J. BENNING has been appointed manager of new technology research at International Paper Co.'s corporate research center, Sterling Forest, N.Y. JOE ARCHIBALD has organized a


Bob Erkins looks over his "fish story."

## An interesting angle - - - er!

Life in the big city got you down? Is the hustle-bustle pace getting to you? Has the everyday drive to the office become a terrifying life-or-death freeway battle leading to but another dreary stint behind a desk?

Want to change things? Here's the panacea for your woes.

Get together with your wife and scrape up the family fortune, gather your courage, pack your family a thousand miles north to the hinterlands and buy yourself an Idaho trout farm . . . just like Bob Erkins '45 did back in 1952 when life in the city reached its saturation point with him.

From that point on, the plot thickens rapidly. You add three new trout farms to your original operation. You build a modern packaging plant and a feed-producing plant featuring a new innovation in fish food. You accumulate a full-time staff of 75, including two biologists. You scientifically refine and improve the breeding methods of your rainbow beauties. And by 1969, with a little luck and a lot of hard work, you're producing more than two million

pounds of rainbow trout annually—more than 30 per cent of the American trout market.

So goes the Bob Erkins story in capsule form. The seeds to the somewhat unusual success story were actually planted in Bob's early childhood when he developed an intense interest in fish—so much so that on cross-country jaunts with his folks he would insist on stopping at every fish hatchery on the map.

After leaving ND to serve a Navy hitch in the Pacific, Erkins returned to the States to enter the hotel business. He reluctantly remained as an innkeeper until the opportunity to buy the Snake River Trout Farm cropped up—an opportunity he didn't have to think twice about.

Since his little sojourn that started it all in 1952, Erkins has made a real impression on the relatively small industry of which he is a part. He has transformed rainbow trout, a one-time game fish and table luxury, into an easily accessible commercial product available to the public. He has, through scientific innovation, improved the growth rate and size of

rainbow trout. He and his staff have combined to develop a blend of nuts and bolts, called an eviscerator, which completely cleans and readies the fish for quick freezing and packaging at a rapid rate.

Although he has an unusual and successful occupation which he loves, Bob Erkins isn't one to restrict himself to business interests. He has been active in the Boy Scouts of America over the years, is a member of the Idaho State Chamber of Commerce and is a part-time lecturer at the University of Washington. He has also been honored as one of the ten outstanding small businessmen in the country and was elected last year to the ND Alumni Board of Directors.

The Erkins story is unusual in many ways. His wife, Barnee, just happens to be a zoologist who puts in a full day's work with the trout. He has nine children, seven of whom are girls with names beginning with the letter M. And he is the largest producer-packer of rainbow trout in the world. Not bad for a guy who went north to get away from big city life!

manufacturers' sales agency in Maywood, Ill. BOB BOSLER is now a Lt. col. in the USAF, and is the director of personnel, Don Muang Royal Thai AFB, Thailand. We appreciate the work of Bob and all of our other dear ones in the armed forces.

You will recall in a past issue I had noted the students' petition for reduction of theology and philosophy undergraduate courses. Since then my contact, through CCD, with children in secular schools, their reading about drugs, pills, abortions, etc., and not relating those "current social happenings" to religion, is more evidence to me that what we were taught in moral theology and Christian ethics at ND can only be brought to these children through parents—persons like you who have principles of conscience organized tried and true.

JOHN FORDE JR., practicing law in California, replied to my comments concerning this "Christian Rudder in the Sea of Life" as follows: "I must necessarily concur in your comment regarding 'the rudder.' I have been practicing in this area, a bedroom community of San

Francisco, since 1955. As an insight into the problems confronting the general practitioner, I must advise you that for the past 10 years the number of divorce complaints filed exceeds the number of marriage licenses issued by the county clerk.

"Most of the people living in this area are relatively well educated, and work in adjacent counties, Alameda and San Francisco primarily, usually in rather high paying executive positions. Although proficient in their technical specialties, I am shocked by their lack of ability to reason and think clearly on most social and family problems. On the other hand, those who have had formal religious or philosophical training are able to function in these areas quite efficiently and maintain a relatively stable life, happiness and peace of mind. As the secularism that pervades our institutions, particularly educational, continues to rise, the training in these fields of philosophy and theology seems to decrease at an inverse ratio. Further, as secularism increases, so do the family and social problems, anxiety

and neuroses, at approximately the same ratio of increase.

"The frequency of family problems and the debris of the violence and volatility thereof have increased and accelerated at a horrendous rate by my experience, and the consensus of other persons sampled by me in this community, whether from the medical field, sociologists or religious communities. Your concern in this area is both well founded and commendable, and my compliments to you for your alertness and insight, as well as for your courage in publicly expressing your sentiments."

Hoping this will find you all healthy and happy, I ask you to send me some information for the column.

Sparky Thornton  
4400 Monserrate St.  
Coral Gables, Fla. 33146

### '51 NO MORE POKER?

FRED BRICE was ordained in Miami on the vigil of Pentecost and said his first Mass the next day. BOB CLEMENCY


went down from Milwaukee, BOB BERRY flew in from Omaha and JOHN BUCKLEY had the entire tribe there from Chicago. Three weeks later Fr. Fred said another first Mass in his old parish in Skokie, Ill., and many of his local friends were there. John Buckley made this one again, and JIM LACESA, JOE RIGALI, TOM KIGIN and JOE CHANIGA were also in attendance with their families. We tried to take the optimistic view, not that the poker club has lost a member, but that the diocese of Miami has gained a priest.

Talked to HARRY HANIGAN, who is assistant manager of the Hanley Manufacturing Co. in Chicago. Harry and his wife, Marie, reside with their six children at 10625 Tripp, Oak Lawn, Ill. The six children include Brian, Mary Beth, Danny, Maureen, Bobby and Carol.

Harry mentioned that JERRY HANK is running the Montgomery Elevator Co. in Moline. Harry and Jerry plan to visit DICK McDONALD and have a small reunion during the weekend of the Purdue game, Sept. 27. Also expected to attend this get-together are BOB KLINGENBERGER, BOB HOFF, BUD HERR and PAT O'SULLIVAN. Because they only drink milk and avoid raucous outbursts during the game, it may be difficult to spot this crew.

DAN and Jean MINAHAN have taken the family out West to 920 Singing Wood Dr., Arcadia, Calif. 91006. Congratulations to Dan on being named corporate vice-president and labor counsel for Broadway-Hale Corp. in Los Angeles. We now have quite a few classmates in that area.

Had a call from JACK O'BRIEN the last time he passed through town. Jack and Janet live at 2133 Vestridge Dr., Birmingham, Ala. 35216. They had three children when Jack called; the fourth may have arrived by now. Jack owns and runs the O'Brien Engineering Co. in Birmingham, specializing in engineering and supplying automated equipment. Jim Jennings

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

## '52 A DOUBLE LIFE

LOUIS J. BARILLA is now leading a double life. As a full-time civilian he is working for the Naval Air Rework Facility in Jacksonville, Fla., where he is involved with industrial depot, repairing military aircraft engines and related hardware. He is also a naval reservist, holding the rank of commander and currently serving as executive officer of the Naval Air Systems Command Reserve Unit, a reserve component consisting primarily of engineering officers. Somehow, Lou also found time to obtain a master's degree in engineering at the U. of Florida in 1968.

DENNIS B. DELANEY writes from Muskegon, Mich., that he has recently changed employers. Dennis is now business manager of the greater Muskegon Catholic Central High School. This year he has the honor of being the Michigan District governor of the 90 Optimist Clubs of the state of Michigan.

We were deeply sorry to hear of the passing of his mother in December, 1968.

BERNARD LYNCH is a real pillar in the community of Geneva, N.Y. He is the youngest president of the Lynch

Furniture Co., a director in the local bank and the YMCA, and a commander of the American Legion Post.

RUDY UNGER has his by-line gracing many articles in the *Chicago Tribune*. The world's greatest newspaper has been real fortunate in having Rudy writing articles exposing tax evaders throughout the Chicago area. Rudy was always a crusader and it seems he has found his niche in writing for the paper.

HOWARD L. BATTLE has been named racing secretary of the Continental Thoroughbred Racing Association. He had been associated with Hialeah and Detroit race tracks. JAMES F. MUTSCHELLER has won membership in the President's Club of National Life Insurance Co. of Vermont for the ninth straight time. Mutscheller is currently first vice-president of the Baltimore Life Underwriters Association.

FRANK J. BOUSKA, assistant to the executive vice-president for the administration of the Combined Insurance Co. of America in Chicago, has been appointed assistant secretary. BILL CUDDY has recently sent out an appeal to all classmates for an annual contribution to the University. It would behoove all of us to sit down and send a few dollars to the school we all love so much. It's a chance for all of us to show our real appreciation of the wonderful memories and friends we have made throughout the years at ND.

William B. King  
613 E. Donmoyer Ave.  
South Bend, Ind. 46614

## '55 SYMPATHY EXTENDED

While preparing for the class reunion after the Southern Cal game, I learned of the deaths of two classmates. BILL BURNETT died May 2. Our sympathies go to his widow, Pat, and their children. Also just recently learned of the Jan. 12, 1967, death of JIM McLAUGHLIN. Our sympathy also goes to his widow, Dorothea. A Mass for both men was celebrated on campus.

Received a yellow card from LARRY BREHL, who has been manager of internal communications and community relations for the aerospace electrical division of Westinghouse in Lima, Ohio, for the past three years. Larry has been with Westinghouse nearly 12 years, following a tour with the Navy. Larry and Dorothy have three children.

Also got a yellow epistle from BUD LA LONDE, 2355 Onandaga Dr., Columbus, Ohio, our James R. Riley professor of marketing and logistics at Ohio State. As he puts it, "With a degree from ND and MSU and teaching at OSU, I certainly should be rooting for someone in the top 10 next fall."

Received a postcard from Rome from the traveling Betty and AL COWLES, who celebrated their 13th anniversary in the Eternal City. They wrote they are "seeing Italy through the lens of a camera and the bottom of a wine glass."

DAN SHANNON has been elected president of the Chicago park district, one of the youngest in history to hold the job. With his six children, Dan has plenty of park inspectors. Incidentally, Dan is being boomed as the successor to Mayor Richard J. Daley. His high school and college teammate, TOM CAREY, is the proud father of a new girl, Aileen.

Hats off to RALPH GUGLIELMI on his widely quoted statement on student freedom in colleges today: "I was kicked out of school for a whole semester for coming in 25 minutes late one night. Nowadays you bust up a school and they beg you to come back."

JIM CORCORAN of Evanston, Ill., has been appointed to the nine-member Council of Practicing Lawyers, which advises the editors of the *Illinois Law Forum* published by the U. of Illinois.

CY LINDEMANN has been named manager of the new building products center that Monsanto has just opened in Oak Creek, Wis. RON McMANUS has been named to the newly created position of marketing manager for industrial and military electrolytic capacitors for Sprague Electric Co., North Adams, Mass. MIKE KELLY is now sales representative in the Chicago district for the Allied Oil Co., a division of Ashland Oil.

ED SCHICKLER, 990 Pear Tree Lane, Webster, N.Y., writes that he and Marilyn attended the Illinois game last fall and ran into JIM HESBURGH and DICK BURKE. He's a project engineer with Kodak; also a lieutenant commander in the naval reserve and commanding officer of his unit in Rochester. He adds that he received his P.E. registration last year and made *Who's Who in the East*. They have two boys and a girl.

See you over a cool one after the big win over USC!

Paul Fullmer  
1922 Larkdale Dr.  
Glenview, Ill. 60025

## '55L SUCCESS

My recent letter to our classmates asking them for information to include in my article has brought speedy and sensational results. I must have received over 30 responses; consequently, I will be unable to include each one in this issue.

JOHN J. FISH JR. is practicing law with his dad in Dearborn, Mich., having a practice devoted principally to probate, divorce and negligence work. John, his wife and six children have the unusual distinction of residing in a Southern colonial home which is now 120 years old. John is president of his parish school board, and is energetically campaigning for aid from the state of Michigan to non-public schools. Good luck, John!

After graduation, ROBERT J. EVELD served as general counsel for the Marine Corps Supply Center in San Francisco, and later worked with Melvin Belli and assisted him in writing the treatise "Modern Trials." Married in 1957, Bob returned to South Bend where he worked for Curtis-Wright along with JIM ROEMER, and in 1959, moved to Fort Wayne with ITT Laboratories. During these years, Bob traveled extensively throughout the country. On one of his trips he loaned President Richard Nixon a pencil with which the President drafted the speech he gave in Chicago at Soldier's Field.

Bob went with his present employer, Litton Industries, in 1963. He set up the Camp Atterbury Job Corps Center in Southern Indiana in 1965. Presently, he is manager of the subcontract department of Litton, having responsibility for several hundred million dollars' worth of procurements. Well, Bob, the last 14 years have proved both interesting and challenging.

**TOM KING** spent three years in the Army after graduation, mostly in Germany with his wife, Marion. In 1958, he established a general practice in Toledo, specializing in personal injury and real estate. Presently, Tom is a member of the city of Toledo law department and is quite active in Democratic party affairs. Besides the practice of law, Tom has recently purchased an interest in a national restaurant chain and in his spare time he enjoys his small stable of horses.

**MATT KEHOE** worked with the Internal Revenue Service in Toledo until 1964 when he left to establish a private practice specializing in taxation. Matt wished me to tell all of his classmates that his six children have not changed any; they still have large appetites. Prof. Peters should take note of the fact that Matt has tried a large number of cases before the tax court and has yet to lose his first case.

If anyone knows the whereabouts of **ED REARDON** and **PETE DONAHUE**, I would appreciate a letter.

John P. Coyne  
810 National City Bank Bldg.  
Cleveland, Ohio 44114

#### '56 POTPOURRI

Plans are progressing for the Southern Cal reunion on Oct. 18, 1969. Please put this on your calendars and plan to attend. The exact details will be announced in the September issue of the **ALUMNUS**.

Our class officers are engaged in the initiation of a class project and we will keep you informed as to the possible projects to be pursued.

We mourn the death of **RALPH P. KEPNER** and our sincere sympathy is extended to his widow and family. Please remember Ralph in your prayers.

Maj. **RUSSELL W. GRAY JR.** recently helped launch a U.S. Air Force Minuteman II intercontinental ballistic missile from Vandenberg AFB, Calif.

**GERALD L. SPAETH** was recently appointed vice-president of Bulk Terminals Co. and general manager of that firm's Lake Calumet facilities in Illinois.

Please don't forget to make use of the yellow information cards and keep us posted as to what's new.

Eugene P. O'Connor  
668 Ellicott Square  
Buffalo, N.Y. 14203

#### '57 NEVER TOO MANY REUNIONS

Set your sights for Oct. 4, 1969, as the class reunion date. ND vs. MSU is the game. An announcement will be made at the game regarding the location of the cocktail site. Don't miss it.

**MATT TUTINO** writes that he is married to the former Lois Rimlinger, sister of **DON RIMLINGER**, and has six children, including two sets of twins. The Tutinos reside in Mahopac, N.Y., where Matt is on the board of directors and executive vice-president of Decitron Communications Systems and Decitron Electronics Corp. **JIM DRISCOLL** is with Equitable Life Assurance Society in Youngstown, Ohio. Jim and Mary Kay now have five children.

**ANDY SALANSKY** is now in Wappinger Falls, N.Y., managing the advanced manufacturing engineering group at IBM in Poughkeepsie. Andy reports that **BOB FRUIN** is now living in Cupertino, Calif., and associated with Amelco Semiconductor.

The crime world in Pittsburgh is breathing a little easier now that **RICH JACOB** has left the D.A.'s office and entered private practice with his brother and father. Rich reports that **DAN BEGGY** has joined the D.A.'s office in Pitt as of Feb. 3, 1969. Another barrister in Pitt is **MIKE BOYLE**, who is local president of the ND Club and father of five. **FRANK MILNE** is living in Naperville, Ill., and the father of three. Frank received his M.S. in chemical engineering from Northwestern U. in 1960 and is now with the process design and economics division of the research and development department of Amoco Chemical Corp., Whiting, Ind.

To the wife of an alumnus who writes for the whereabouts of **JACK BRENNAN** of Gary, I am pleased to report that Jack and wife Dorothy are residing in Evanston raising their family. Just recently Jack was promoted to vice-president of the mergers and acquisition division of the First National Bank of Chicago.

Mrs. Dora Colgan proudly writes to tell us that husband **DICK COLGAN** has published an article in the *Peabody Journal of Education*, Vol. 46, No. 4, January, 1969, entitled "Stuttering—Signal to Emotional Distress," and will deliver a research paper at the annual convention of the American Personnel and Guidance Association in April. The Colgans are residing in Warwick, R.I.

Geologist **DICK MEINERT** is with Gulf Oil in New Orleans. His wife Choo Choo was expecting twins in April, to make the count five in all. **DENNIS TROESTER** has joined the Northwestern Mutual Life Insurance Co. in South Bend. **JOHN REARDON** has joined Hamilton Cosco, Inc., of Columbus, Ind., as manager of marketing services.

George W. Groble  
111 W. Washington St.  
Chicago, Ill. 60602

#### '58 GREETINGS TO ALL

Congratulations are extended to **THOMAS MALONEY SJ**, who was ordained to the priesthood June 14, 1969, in Hollywood, Calif. He offered his Mass of Thanksgiving June 15 at Xavier Center, Loyola High School, Los Angeles. Fr. Tom forwards his greetings to all his former classmates.

**BILL HICKEY** is still at Colorado State U. where he is defensive line coach of the varsity football team. The Hickeys recently welcomed the arrival of their third child and second son named Patrick Leahy Hickey. Bill reports **AUBREY LEWIS** is now with the Woolworth Co. and does extensive traveling as a recruiter for the company. Aubrey was a former agent with the FBI, is married, has five children and lives in Montclair, N.J.

**BILL SCANLON** has begun a practice of ophthalmology in Aurora, Ill. His second son was born last March. Bill reports that **RAY HALING** is heading for a USAF assignment in Germany, and that **BOB LENAR** is practicing internal medicine at Pompano, Fla.

**JOE GAGLIARDI** is now a lab controller for IBM at Poughkeepsie, N.Y.

Last fall **BOB MOLUMBY** was licensed as a practicing architect in the state of Illinois and is with Perkins & Will Architects in their department of planning and urban design in Chicago. Bob will be married in October to Edith Nina Taylor.

**JOHN AMANN** is in business with his father, John Amann & Sons Co., Palos

Heights, Ill. The Amanns now have five children, the newest born Jan. 7, 1969.

Maj. **GERALD McCABE** is stationed at Phu Bai, Vietnam, after having spent a year in Turkey and 18 months in Washington. In May he received an M.B.A. from Arizona State U.

**ROGER J. ELDRED** has now moved to 18983 Parkside, Detroit 48221. Roger is a research chemist at General Motors Research Labs in Warren, Mich. He is working on rubber and polymer research. He and wife Eleanore have four children, David (6), Mary Clare (5), Christine (4), and Peter (3).

Maj. **JEROME G. COOPER**, who earned the Bronze Star Medal for his service in Vietnam, is now serving as commanding officer, Company "A" at Headquarters Marine Corps. He had been in Vietnam for 18 months. He and wife, Charlesetta Maria, have three children, Patrick Charles (11), Joli Claire (10), and Gladys Shawn (7).

Maj. **CHESTER H. MORRIS** was promoted to his present rank on March 12, at the U.S. Army Flight Training Center in Georgia. He is an obstetrician and gynecologist at the Hunter Army Airfield. He is married to the former Sondra Jane Bush.

**JOHN L. SHEEHY JR.** has been advanced to disposable products sales development specialist for Kendall's Fiber Products Division.

Arthur L. Roule Jr.  
102 I St.  
LaPorte, Ind. 46350

#### '60L HE'S GUILTLESS

To those of you who have been wondering, I have nothing to do with composing the captions that have been appearing of late above the class reports. They reflect the whim of the powers that be in the management of this publication. Any brickbats, or bricks and bats, that might be in order should be directed or thrown at that quarter.

Most of the news coming across my desk has been news of changes. **DON GARRITY** has left the Montana attorney general's office for the private firm of Cannon, Smith & Garrity in Helena. I have become associated with Schwartz & Freeman in Chicago. **HUGH MCGUIRE** has removed his Detroit office to parts unknown. Where are you, Hugh? Letters to you have been returned "address unknown." **JOHN BEGGAN** has become a partner in the Gardner Carton firm in Chicago. Congrats to you, John.

If any of you are going to football games this fall, please let me know. If there are enough people going to one, maybe we can organize something for that evening.

John A. DiNardo  
450 Oakland Dr.  
Highland Park, Ill. 60035

#### '63 MEDICS JOIN FORCES

Capt. **THOMAS WILLMENG** received his M.D. from U. of Michigan in 1967 and is now serving with the Air Force in Korea. He is the hospital commander at his base. Capt. **GEORGE W. SHEER** is a general medical officer in Headquarters and Co. A, 7th Medical Battalion, 7th Infantry Division. **G. WILLIAM RYAN**, an account executive with TVAR, Chicago, has joined Kaiser Broadcasting as local sales manager at WKBS TV, Philadelphia.

## Old faces . . . new places

Rev. PETER HEBERT CSC '10 taught Latin to generations of students from the time of his ordination in 1914 until his retirement from class work in 1958. He lives in Corby Hall on the campus and still pursues with much zest his lifelong hobbies of ornithology and botany. Reminiscing about his early days at ND—he came in 1901 as a high school student—he recalls that he resided first in old St. Joseph Hall (now Badin) while that venerable institution had outside front steps but no north and south wings. The hall housed an industrial school and the boys who waited on tables in the dining room in the main building lived there. To those alumni who remember accompanying Fr. Hebert on long and stimulating bird-watching hikes around the Northern Indiana hinterland, it may be said that such activities today are just as stimulating, if not as long.

JOHN T. FREDERICK, honorary D.Litt. '62, teaches English at the U. of Iowa and lives on a farm near Iowa City. During his long career at ND, which began in 1930 and included the headship of the department, he was one of the most popular and gifted teachers on campus, a characteristic that continues, judging by the fact that some of his classes at Iowa draw over 200 students. He spends his summers on his 1,400-acre, two-lake farm near Glennie, Mich. Both homes permit him to enjoy his hobby of farming and his love of the outdoors. A recent book, published by the ND Press, *The Darkened Sky: 19th Century American Novelists and Religion*, has been termed first-rate by book critic Prof. Richard Sullivan, a long-time associate on the English faculty at ND.

John T. Frederick


In his 29 years as a priest, Rev. ROLAND SIMONITSCH CSC '36, estimates he has taught religion and theology to over 4,000 students, mostly at ND, but some at Catholic U. and many at the U. of Portland in Oregon since his assignment there in 1959. At Portland, Father "Si" became head of the Department of Theology and founder and director of a West Coast Sisters' Spirituality Conference, similar to the one at ND. These and several other jobs, including weekend parochial work, guest lecturing at Portland State U. and an annual summer CCD institute, continued for some years until a spell of ill health forced him to relinquish all but his classes and the rectorship of a small junior-senior residence hall. An avid fisherman and hunter, his ability as a *chef extraordinaire* has spread beyond the CSC community. Each week, for a dozen or more students and faculty members, especially contributors, he whips up one of his justly famous dinners of venison, duck, rabbit, pheasant, quail, dove, salmon, smelt, steelhead and trout. Looking back while surveying the present and future, he says: "The biggest teaching challenge, except for today's students, was the return of the GIs after World War II. They were the greatest. Along with the Vetville gang, I had the privilege of serving as chaplain for one year. The most rewarding years were those spent as student chaplain at ND, but the work with present-day students brings with it much satisfaction and a real challenge for an older priest."

Father John Wilson CSC  
Box D  
Notre Dame, Ind. 46556

Fr. Roland Simonitsch


WILLIS F. FRY completed his administrative residency at Emmanuel Hospital in Portland, Ore. He now has his master's degree in hospital administration and is the assistant administrator at that hospital. His address is 4935 S.W. 78th Ave., Portland, Ore. 97225.

DENIS D. O'DONOGHUE has been awarded the silver wings of an American Airlines flight officer after completing training at American's flight school at Fort Worth, Tex. He and his wife, Anita Gail, will make their home in New York City where he will be based. GERALD J. HEWITT has been appointed an assistant professor in Callison College at the U. of the Pacific in Stockton, Calif. He had been at Whittier College where he was an assistant professor of political science.

JOHN WILLIAM THOMEY has joined the Lawyers Co-operative Publishing Co., Rochester, N.Y., as an associate editor. As a member of the lawbook publishing firm's editorial department, Thomey is currently assigned to research and writing for *American Law Reports*, third edition, which annotates leading cases on current topics from all American jurisdictions. MICHAEL L. GARRETT has been appointed district traffic manager for the Indiana Bell Telephone Co. in South Bend. Most recently he has held the same position for Bell at Crawfordsville, Ind. HENRY L. RITTER, a civil-structural engineer, has been named an associate of Albert Kahn Associated Architects & Engineers, Inc. in Detroit.

TERRY CLARK is working as a C.P.A. with Haskins and Sells in Roselle, Ill. He reports he has two boys and his wife is expecting a third soon. He reports that DAVE COPPERSMITH and his family live in Milwaukee and GEORGE PRICE and his wife live in Atlanta. GENE FAUT and family live in Schaumburg, Ill. DICK TUSHLA and DAVE STEMAN and wives are enjoying the sun and sand in Ventura, Calif., where they are both participating in a general practice residency. Better watch your language around JOHN OHALA, he has a Ph.D. in linguistics from Lou Alcindor U., and is to do research at Berkeley in 1970. (Actually UCLA for the Ph.D.)

Finally, FOSTER JOHNSON wrote me a very nice letter. He is working in Tyler, Tex., and has a jewelry and fine linen shop, as well as a national import company. He also has two children. He writes that DEL SALAZAR dropped by, he is a Captain in the AF, married, and his wife is expecting a baby, and is a really "upright" citizen. Foster said he wrote because I sounded so desperate when I asked for letters in the last column!

Well, it's true, I need more letters, and the editors have threatened me—if I don't fill the column space they'll print old editions of the 1959-1963 religious bulletin here!

Looking forward to hearing from y'all.

Tom Hotopp  
3121 Colonial Way Apt. B  
Chamblee, Ga. 30341

### '65 LOTS OF DOCS

PAT ZILVITIS and wife, July, now claim two dependents. Nancy was born in January and Brian is 2. Pat coordinates IBM sales in Cleveland and lives in nearby Fairview Park.

It is final—TOM HAWKINS was married in June to Mary Beth Ford. Tom

just received his M.D. from the U. of Illinois and is now interning at Cook County Hospital. **FRAN HARVEY** has two boys. The most recent arrived in May. Fran was awarded a Ph.D. in metallurgy in June from the U. of Pennsylvania.

**TOM HICKS** received his M.D. from the U. of Michigan. Tom and wife, Carolyn, have moved to upper Michigan for his internship. **JIM FOSTER** also was given an M.D. at Michigan. Jim was married in May. **JOHN O'HANLON** was married in 1967 to Patricia Erler at ND and worked with IBM until June, 1968, when he joined Francis I. duPont stockbrokers in South Bend.

After receiving a master's in journalism from Northwestern U. in 1966, **JIM BERBERET** was married and began teaching at a Chicago suburban high school. Since September, Jim has lived in Freeport, Ill., where he now teaches English composition and journalism at Highland Community College. In addition, Jim handles all of the college's public relations functions.

**FRANK VOGEL** and **CY KENNEDY** recently formed Kennedy-Vogel, Inc., a payroll processing firm. Frank and wife, Pam, have two children—David and Christine. Capt. **BOB MILLER** entered the Army Medical Service Corps via the direct commission program after receiving his M.B.A. from Xavier U. in 1966. Bob is serving in Korea. Lt. **PHIL DUR** was presented with a daughter, Courtney Morris, in May, by his wife, Kathie. **DAVE BUSH** was granted his M.D. from the U. of Iowa in June and is now interning at Hennepin County Hospital in Minneapolis.

**JIM ZOELLER** has completed his Army tour in Vietnam as a platoon leader and is currently working for Pfizer Laboratories, a division of Charles Pfizer & Co., Inc., as a professional sales representative in Winston-Salem, N.C. **TONE UHLERICH** received his J.D. (Doctor of Laws) at Washburn U. in Topeka last year and was admitted to the Kansas Bar in February. Tone and wife, Terry, are living in Dayton, Ohio, where Tone is executive vice-president of Americana Land Corp. They have two daughters, Tina (3) and Tricia (5 mos.). **GEORGE DEIHL** returned from two years in Pakistan with the Peace Corps and now is a second lieutenant in the Army en route to Vietnam. **BILL MALLOY** has completed his first year of volunteer work in VISTA and was also recently admitted to the Massachusetts Bar.

**JIM GOETZ** was awarded his M.D. at Ohio State Medical School in June and is now serving a straight pediatric internship at University Hospital in Cleveland. **JERRY SWIACKI** earned his D.O. in June from Chicago College of Osteopathy. Last June, his wife, Karen, gave birth to their second girl, Barbara. They also have Kristen (3½) and Jerry (2½). Jerry is interning at Botsford Osteopathic Hospital in Detroit.

**ED CAULFIELD** has joined the Digital Equipment Corp. in Maynard, Mass., as a sales engineer. Digital is a major manufacturer of computers and related products. **JOHN BRODERICK** has joined Nuveen Corp. as an institutional account manager. Nuveen Corp. is a member of the New York, American and Midwest Stock Exchanges. **RICHARD CAMPOLUCCI** received his M.A. in English from Northwestern U. and now is an instructor in the Department of English at the U. of Vermont.

First Lt. **ROBERT FOSNOT** has been decorated with the Distinguished Flying Cross for aerial achievement in Vietnam. He provided close air support for allied ground forces that had come under mortar attack.

James P. Harnisch M.D.  
3700 Buford Highway, Apt. 98  
Atlanta, Ga. 30329

#### '65L GOT THE MESSAGE?

My strategy has failed miserably! The initial plan was to omit our class column whenever no news was received, but this could go on forever! I purposely omitted the column in the last three issues hoping it would serve as a reminder to some of you delinquent "informers" to write and keep us all abreast of your whereabouts and your goings-on. Come on gang, it's not lack of interest on my part, I can assure you. . . .

The only people I heard from recently were **DAVE COSTANTINO**, who having returned from the service, was married, and **MIKE SULLIVAN** who also left the bachelor ranks. Do we have any bachelors left from our class? Unless **RICH CATENACCI** was recently married, he is the only one left. Am I right?

Jan, the troops and I have plans to attend one of the early fall games this year. If anyone is returning for a game this year, plan to meet in the Law Building immediately afterwards to rehash old times. We'll be looking for you, but in case we miss connections, please drop a postcard or note and fill us in on your current news and accomplishments. Deal?

The Hauter clan has been busy indeed and the summer holds more hectic days ahead. As I may have mentioned earlier in the *ALUMNUS*, I am attending the U. of Chicago nights in hopes of earning a master's degree in business in the not-too-distant future. The program is interesting though taxing, since free time is something I rarely have. I've registered for two classes this quarter and still have around nine hours remaining before I finish.

Janet is back in school (Loyola U., Chicago) working toward her master's in philosophy. Even though she just started last January she is threatening to finish before me (she needs only 30 hours work, as compared to my 60).

Come September all three boys will be in Montessori half day. In case you missed the issue in which I lauded the benefits of Montessori preschool education, I cannot say enough about it. All libraries now stock some work of Maria Montessori. It might be worth the time and effort to look it up. It's been invaluable for us. Must sign off now as I'll never make this deadline. I'm begging for news so keep us in mind and let's have a newsy column in the fall. The address is still the same.

John A. Hauter  
1050 Indiana Ave.  
Glenwood, Ill. 60425

#### '66 EXAMS — AGAIN!

It's reunion time for the Class of '66. After a little more than three years we are planning a get-together for all '66ers. The reunion will be Oct. 4, at the Morris Inn (Mahogany Room) immediately following the ND-Michigan State game. We would like to see as many of you as possible at the reunion. It will be a great chance to renew old acquaintances.

I had a chance to recall some memories with **JAMIE TOOHEY**, **JIM STARSHAK**, **MIKE SMITH** and **MIKE MALLOY**, all of whom have been taking the Illinois bar review course with me in preparation for the Illinois bar exam.

Congratulations are in order for **DAN MCGINN** who is doing an excellent job as a relief pitcher for the Montreal Expos. Dan was the first pitcher to ever win a regular season game outside the territorial limits of the U.S. Mention of this was made in *Time* magazine. Dan also hit the first Montreal Expo home run.

Arthur Andersen & Co. is currently employing a couple of '66ers. **JIM DOUGHERTY** is working in Houston after completing law school at the U. of Texas. He was also married last Nov. 30, in Corpus Christi. **TOM RYAN**, **BILL FITZGERALD** and **BRIAN GRAHAM** were classmates present at the wedding. Tom is finishing his doctorate in English at Brown U. Bill is in the Army in Alabama after obtaining his master's degree in civil engineering from M.I.T. He is currently working on the designing of an advanced antiballistic missile. Brian is completing his master's in political science at the U. of Texas after serving as youth chairman for Gov. Rockefeller in Texas.

**GEORGE F. KLOPPENBERG** is employed with Arthur Andersen & Co. in New York. George, his wife and two children just returned from a year in Ireland and London.

**ART FRIGO** is presently working at Argonne National Laboratory as a mechanical engineer. He was looking forward to a July 26 wedding at Sacred Heart Church on campus when he wrote.

Many '66ers continue to serve our country in the armed forces. **ROBERT DOWNS** is in the Navy and is currently stationed at the naval hospital in Guam. Bob recently ran into classmate **PETE HANRATTY** in Washington, D.C. Pete is an ensign in the Navy. **MATT BOYLE** is stationed at Udorn Royal Thai AFB in north-central Thailand. Matt is flying an F-4D Phantom and has flown over 100 combat missions. **JIM WALSH** is in Meridian, Miss., instructing naval aviators in the art of flying jets. Jim was married last September on the base.

Many other classmates of ours are flying also. **TERRY RYAN** is flying an F-4S in Vietnam. **GEORGE MELNYK** is flying the F-8 Crusader and at last report was stationed in San Diego. **PAT FARRELL** is also on the West Coast flying an F-4S. **BOB RYAN** is in Vietnam flying helicopters. **MATTHEW MCHUGH** is serving as a brigade assistant adjutant in Germany. Matt and his lovely wife, JoAnn, had their first child early in the year.

First Lt. **JOHN P. KUMINECZ** has received the U.S. Air Force Commendation medal at High Wycombe Air Station, England. He was decorated for meritorious service as director of information at Norton AFB.

**GAR ISACCO** is in Tuy Hoa, Vietnam, as a materiel officer. Gar is planning a Nov. 22 wedding. **GEORGE ADAMS** served with the 519th Military Intelligence Battalion in Saigon. He was married last Aug. 9, and is currently enrolled in the master of arts in teaching program at ND. George will graduate in August. George ran into **DAN BOLZ** in Vietnam. Dan is with the 173rd Airborne.

The saddest part of writing this article is the necessity of relating to you the deaths

of our fellow classmates. It is with great sympathy that I must do so for the second month in a row. K. MICHAEL FALVEY died March 10, 1969. My condolences go out to his wife and family. I hope that they can find some consolation in the prayers and thoughts of his ND classmates.

Richard H. Angelotti  
8640 S. 86th Ave. Apt. 203  
Justice, Ill. 60458

#### '66L WANTS RELEASED

After checking around I think it best that we declare the Southern California game to be this year's reunion game. Hope to see quite a few of the class there.

PETE IPPOLITTO was in Washington checking his status with the Army. Pete is stationed in Italy and is trying to make certain that the Army will release him this winter. He plans to return to New Jersey to practice.

TOM WARD is now living in Reston, Va., just down the road from NORM MANDEL, and is working in Washington with the patent and trademark firm of Browne, Beveridge & DeGrandi. Tom passed on the good news that he and Julie were the proud parents of a new baby boy.

I received a letter from PHIL RUDDY and he is actively practicing with his father in Aurora, Ill. RAY STARMAN is with Halsey, Stuart & Co. in Chicago.

I have had the chance to talk recently to JOHN GOTTLICK and to BOB KRAUSE. Both are fine and will be at the Michigan State and Southern California games.

MAUREEN MURPHY has just returned to Washington after spending a vacation with her mother in Ireland and England.

Cookie and I will be at the Army game in New York on Oct. 11, and we hope to see many of you there. Drop me a line if you are going.

JAY DOUGHERTY tells me that MIKE ROACHE visited Monica and Jay in Miami last month as part of Mike's trip to Fort Lauderdale. Jay's new address is 1451 Brickell Ave., Miami, Fla. 33131. Jay asked for a quick rundown of the whereabouts of the class, but I can't supply that unless I hear from everyone.

MAURIE NELSON has been assistant prosecutor for Berrien County since the first of the year. He has been quite busy between that job, his trucking firm and his law practice. He has also been quite active in improving judicial administration in his section of Michigan.

JOHN HAUGH spent some time in Mississippi trying a civil rights case. He has changed affiliation and is now with the firm of Pozzi, Wilson & Atchison in Portland. He said that when he and Phyllis were in San Francisco they ran into MARTY CONWAY on Fisherman's Wharf. He was on his way back to Vietnam after some time in the States.

Everyone in the area turned out at our house for a party in honor of the recently arrived Anne and NORMAN MANDEL. Norm is in the Falls Church, Va., field office of the Federal Trade Commission and is living right on the golf course in Reston, Va. Old times were recalled when Norm ran onto the course last Saturday and supplied the foursome of Gregory, Murphy, Polking and Ward with some ice-cold beer as we were approaching the seventh green. At this

writing, Anne and Norm are awaiting the arrival of their first child.

Frank Gregory  
5018 Woodland Way  
Annandale, Va. 22003

#### '67L NO MAIL = EASY JOB

This job gets easier each month. This is not because one becomes accustomed to writing, rather, the material becomes less and hence the columns become shorter.

PAT POCHIRO dropped me a line. You remember Pat! He was that tall, good-looking fella who asked all those questions in class—one each year. After leaving ND, Pat promptly passed the Ohio Bar and hooked up with the local legal services office. Last January, Pat was appointed assistant prosecutor for Mahoning County and in February, opened his own office in Youngstown. Clients can find him at 1107 Mahoning Bank Bldg. He is still a devoted bachelor and golf nut.

An official-looking notice from the Navy indicates that JACK "SNOOPY" COUCH has transferred to the USS Cowell (DD-547) and his mailing address is: Fleet Post Office, San Francisco, Calif. 96601. Speaking of Jack, wasn't it nice of the astronauts to name their ship in his honor?

James C. Heinhold  
34 Wall St.  
Norwalk, Conn. 06850

#### '68 OF LOVE, PEACE, WAR

Congratulations to TIM MCGREEVY on his engagement to Teresa Tasler. The wedding is planned for Sept. 6, in Sioux Falls, S.D. Tim is now in Infantry OCS at Fort Benning, Ga.

MICHAEL H. EARLEY and Ellen McShane of Bogota, N.J., were married last summer in Sacred Heart Church on the ND campus. The wedding took place June 22. Mike and Ellen are now serving their country in the Peace Corps for two years. Their address until December of 1970 will be: Caixa Postal 52, Itapepec, Minas Gerais, Brazil, S.A.

Our best wishes go to JOHN STAFFORD and Judy Conley, both of Pittsburgh, on their engagement. A December wedding is planned. John is now teaching science at St. Elizabeth's High School in Pittsburgh while taking courses at Carnegie Mellon U.

Your class secretary has just finished training in artillery at Fort Sill, Okla., and will be leaving for Vietnam July 1.

Leonard J. Pellicchia  
311 Mt. Prospect Ave.  
Newark, N.J. 07109

#### '68L DEPLETING THE RANKS

Well, the ranks of the single men of the Class of '68 are rapidly being depleted. Reliable sources have it that JOHN PUSEY will soon be getting married. If the parties at Madison Manor were any indication, the reception should be quite a show. And by his own hand, TIM WOODS has admitted that he too will soon be married. On Aug. 2, he will exchange vows with Janice Marie Fagan of Mishawaka. Tim and Janice will hardly have time for a honeymoon, however, before Tim enters the elite of the armed services, the U.S. Navy, in the middle of September. At present, he is working for the firm of Jones, Obenchain, Johnson, Ford & Pankow in South Bend.

Though the workload is heavy, he feels the experience is invaluable. I wonder if you'll feel the same about the Navy, Tim.

Congratulations are due Diane and PAT PACELLA on the birth of their daughter, Kimberly Ann. Pat is enjoying his stay in Oklahoma. SKIP GRIFFIN has finally gotten his wish. He and Mary Ann have bought a home. Molly WILCZEK informs me that BOB has been transferred to Vietnam. TOM and Carol WARD's new arrival is due in September. And Sue and JOHN SCRIPP are very happy at the prospect of a second child soon after that. I think John secretly wants another Scripp in the Bengals. And Jane just doesn't qualify. At least it's obvious that everybody's been reading the encyclical.

I am now officially settled in Norfolk, Va., and should be here for the next two years. Anybody with any news about himself or anyone else in the class can reach me at the address below. And if you're in the area, be sure to drop in. Dennis C. Thelen  
7816 Lisa Dr., Apt. 202  
Norfolk, Va. 23518

#### '69L THOSE OPEN BARS

Your secretary must begin his first column with an apology for the late notices which were sent to you around June 20. You must understand, however, that I did not acquire a Denver address until just a few days before the mailing of the cards.

There is a small but elite group of our classmates who have distinguished themselves by their willingness to travel anywhere in the country to attend the wedding of a fellow '69er. It is for this reason that at the weddings of GEORGE BURGETT to Kathy Fiacco, and TIM "PUMA" McLAUGHLIN to Sandy Ward, there were very much apparent at the open bars the faces of TOM BONNER, TONY SEIMER, JAMES "STAR" STARSHAK, JOE "ZEP" KENNEDY and JOE "ZEP" FRANTIN. A special highlight at Puma's reception was the solo rendition of "Waltzing Matilda" by HUGH "SPOOK" MUNDY. It was Star who stole the show, however, by giving a diamond to Sue Smith. They will be married at ND this fall following one of the 1969 home games.

Congratulations are in order to Nancy and JOHN MACLEOD on the arrival of their firstborn, Kerry Anne Macleod, May 18. John is working in Washington, D.C., and has set up his home at 5904 Kingsford, #C, Springfield, Va. 22150. Also in the D.C. area are Nancy and MERLE WILBERDING and HARRY McDONAGH, but I have not yet acquired their addresses.

Ill. 61610. RON MARCHIONE is presently working for the legal aid office in St. Joseph, Mich., and is spending a good deal of his time commuting daily between St. Joe and Mishawaka.

Please drop me a card or a letter to keep me posted of your new addresses and your activities. Hopefully I will be able to compile some sort of class directory in this manner and I will make it available to any of you who request it.

In closing, I have been requested to include a personal notice for Jim Williams: DAN HEBERT: in your hurry to leave South Bend you left your Shell Oil card at Jim's Six Point Shell!

Scott Atwell  
2475 S. York, #101  
Denver, Colo. 80210

## CLUBS


*Chicago scholarship winners are announced by Messrs. (l to r) Fullmer, Schuster and Archibald, and Mrs. Skoglund.*

## N.Y.C. and Chicago award grants

Thanks to the two biggest ND clubs, an education in the shadow of the Golden Dome will become a reality for 11 young men this fall.

In New York, Kevin J. Murphy, who graduated first in his senior class at Archbishop Stepinac High School, White Plains, N.Y., was named the recipient of a \$400 scholarship from the New York Alumni Club.

The eldest of nine children, Kevin plans to enroll in ND's Department of Engineering in the fall. His father, John C. Murphy, White Plains, is an accounting assistant with the Humble Oil Company. Mrs. Murphy is deceased.

Kevin was selected to receive the scholarship on the basis of academic excellence, leadership, extracurricular involvement and financial need.

According to Ed Fitzpatrick, chairman of the New York Club's Scholarship Committee, Kevin "impressed the reviewing committee to the point that there was no doubt that he should receive the scholarship." He was chosen by unanimous approval of the committee from a field of six finalists.

In high school, the scholarship winner was in the honors program and a member of the National Honor Society. He also was active in several organizations, including the

chess, math, bowling and library clubs, and the Aquinas Society. Kevin was awarded a New York State Regent's scholarship, but turned it down to attend ND.

The 17-year-old ND-bound boy achieved an academic average of 95+ during his four years in high school.

The club recognized Kevin at its UND Night at the Essex House in New York. Several hundred alumni and friends attended the dinner and heard speakers James Rowley, director of the U.S. Secret Service; Harvey Bender, ND professor of biology; and Coley O'Brien, quarterback on the Irish football squad.

Ten students at the University, including four freshmen, will be receiving scholarships from the ND Club of Chicago during the 1969-70 academic year.

The scholarships, which range in value from \$500-\$750 a year, were awarded at the club's UND Night dinner.

The four freshmen who will be attending ND on partial scholarships from the Chicago Club are: Ernest DiBenedetto, who graduated in the upper 20% of his class at Fenwick High School, won eight letters in football and basketball, captained the

basketball team, and was a National Honor Society member; Anthony Dubrick, president of the student council at Marist High School and second in a class of 289; William J. Kemp, who ranked 13th in the same class as Dubrick, edited the school yearbook, lettered in track and belonged to the National Honor Society; and John Sortino, a finalist in state science fairs for three years who headed the Glee Club and placed 10th in a class of 474 at Brother Rice High School, where he also belonged to the National Honor Society.

Returning to ND as upperclassmen Chicago scholarship winners are: William R. Litgen, senior; Timothy Bresnahan, Terrence Chinske and Thomas Rice, juniors; Vincent J. Connolly and John Sekula, sophomores.

In addition to meeting the requirements of scholastic ability, leadership and character, each applicant for the club's scholarships was required to submit a handwritten letter, stating why he wanted to attend ND, his vocational goals, and how he could handle the financial responsibility of an education, if he did receive a scholarship. The Chicago winners were selected from a field of approximately 60 nominees.

## AKRON

The following is the current news from the Akron, Ohio, Alumni Club. New club officers for the '69-'70 year: president, **BOB STACK** '41; vice-president, **JACK GIBBONS** '63; secretary, **GREG FOUST** '63; treasurer, **DICK NOVITSKY** '52.

Last year's club treasurer, **JIM DETTLING** '61, has been promoted by his company, Bache & Co., and will soon assume management of a new out-of-state branch office. We all congratulate Jim and wish him the best of success—but we'll miss him and his St. Patrick's Day dancing very much.

Outgoing President **JIM KEEGAN** '59 was elected to the Akron club's board of directors. Jim Keegan did an outstanding job of bringing the Akron community, the local alumni and the University all closer together through a successful program of civic, social and religious activities. Thanks, Jim, for a job well done.

The past year was also marked as being the first in which the ND alumni and the St. Mary's alumnae worked together on nearly all functions. However, discussion regarding the annexation of the St. Mary's group is not yet to the serious point. We look to the University itself as a test case for this type of coexistence.

Jack Gibbons '63

## ATLANTA

The "ND Alumni Award" sponsored by the ND Club of Atlanta was presented to Lew Sessions West of Druid Hills High School in recognition of the outstanding academic and personal record he has achieved. Certificates of honor were given to finalists.

Award committeemen **LOU LONCARIC**, **JIM EICHELBERGER** and **ED ABRAMS** made the selection after holding personal interviews and reviewing the records of 34 nominees. The project was highlighted by an honors breakfast at the Marriott Inn. Fifteen finalists gave brief presentations on "The Student Today." Also featured at the breakfast were short speeches by **BOB BYRNES**, **PAUL SMITH** and **Dr. ROBERT HOCHMAN**, on "The Role of Alumni Today." It was an enlightening and enjoyable event that hopefully will become an annual affair.

**JIM SEYMOUR** and **GEORGE KUNZ**, in town for the Coaches All-America game, were special guests at a cook-out held at Jim Eichelberger's house. Next event: the annual family picnic with **PETE MURRAY** in charge. Information will be forthcoming.

Louis T. Loncaric '58

## BOSTON

UND Night on June 6, at the Boston Pops, was a tremendous success, thanks to **JAY CURLY** '53 and his committee. **DICK MURPHY** '58 was voted Man of the Year because of his dedication to ND and his community.

**DON COTE** '52 had the largest group ever at the Annual Golf Outing on June 19 at Wollaston Golf Club. **FRANK CONSOLATI** '32 received the club trophy for low gross, edging out last year's winner, **SAM MERRA** '57.

**BILL STEWART** '43 won the prize for low net.

Mike O'Toole '55

## BUFFALO

Mosquitoes, warm beer and Buffalo humidity are here again. Summer fun started at Buffalo Raceway, Hamburg, N.Y., on the night of June 30. Again this year, the winner of the ND race will receive a blanket cooler from the club and a generous donation from Buffalo Raceway to our scholarship fund.

Golfers will be swinging on July 25 at Beaver Island State Park Course with prizes for all who keep their own scores. Sandwiched in between the fun times will be various community service projects. Plasmapheresis-Vital Organ Banks and Clothes for our Terrace House are but a few of these. Looking ahead to early fall is a planned joint meeting with the alum wives. Judge Mattina, noted local jurist, will act as referee . . . really!!! He's our guest speaker and drug addiction, the topic.

El Presidente **BILL KANE** reports golden dome still intact after his three-day senate meeting. Recovery was painless. . . . While Bill was gone we (Buffalo) got our own dome OK'd for Lancaster, N.Y. Where's Houston. . . . Simpson, O. J. is warming up, sprinting through the grass and cornfields. Hopes to get more than 50 yards with the Buffalo Bills.

John A. Allen '56

## CINCINNATI

The club held its annual spring election meeting May 13, at the Wiedemann Brewery. Officers elected for 1969-'70 were as follows: President **JOHN F. LYNCH** '64, Vice-president **RICHARD CASTELLINI** '54, Treasurer **ROBERT HOFACRE** '56 and Secretary **J. MICHAEL COTTINGHAM** '67.

The 1969 Man of the Year Award went to **ROBERT FROLICHER**. The award was given at a special dinner-dance on June 27, at the Hyde Park Country Club.

Coming events include the annual golf outing July 9, at the Hyde Park Country Club, the annual freshman picnic to be held in late August, and a raffle of four season tickets to the Cincinnati Bengal games.

J. Michael Cottingham '67

## COLORADO SPRINGS

The ND Club of Colorado Springs held a business meeting on May 21. Club President **RAY BUBICK** reported on his recent trip to ND to attend the club presidents' senate. Ray briefly discussed such issues as parietal hours, continuing education and the promotion of civic responsibility on the part of the ND clubs. Business topics that were discussed included the establishing of a club award to the area's outstanding high school junior, monthly club luncheons, increased membership participation and the chartering of an airplane for the ND-Air Force football game.

Our club recently lost one of its most vocal members as **GEORGE GAUTHIER** hung up his captain's bars, bade farewell to his friends at the Air Force Academy and completed his tour of active duty in the

Air Force. George and his family are returning to the New England area to make Mystic, Conn., their new home.

Michael D. Ciletti '64

## COLUMBUS

On May 6, the club had its biggest UND Night ever with over 240 in attendance. Our hats are off to Rev. Theodore M. Hesburgh CSC whose presence and magnificent speech made for a very fine evening. Thanks also go to co-chairmen **JOHN DORRIAN** '60 and **JOHN GUZZO** '62, and emcee **Dr. TOM HUGHES** '38 for a job well done.

ND Man of the Year Award went to past President **FRANK BETTENDORF** '59 who has been instrumental in rebuilding the club. The new slate of officers was officially introduced at the dinner. They are **JOHN GUENIN** '62, president; **DAN IGOE** '65, vice-president; **JACK MURPHY** '61, treasurer; and **DON ROTHERMICH** '63, secretary. The first event on the calendar of activities is a night at the races at Scioto Downs on August 1. Circulars will be in the mail soon.

Don Rothermich '63

## CONNECTICUT VALLEY

Our calendar of seven events has been completed for the year. All of the occasions were well planned, smoothly run and very enjoyable—but poorly attended. The notable exception was UND Night which was well attended. We have Rev. Theodore M. Hesburgh CSC to thank for that.

The first try at a picnic on Sunday, June 22, brought together 16 families under cloudless skies for a memorable outing. "The Mad Monk" **JIM CASSIDY** entertained the little troops with a beach ball that dwarfed the crowd. You couldn't beat the **BOURRET-burgers** and **SANNER-corn**. And plenty of beer! The first ND picnic ever when it didn't run out. Three cheers and a toast to those in absentia.

Nonactive members who indicated an interest in the club during the spring phone-athon were sent follow-up questionnaires recently. Only 18 out of 73 have been returned. The interest must run deeper than that.

Next year's program is currently in an R & D stage. Is there anything that would be of interest to you?

John McGuire '62

## DEARBORN

Sunday, June 22, was the date of our annual family picnic. The scene was Leavagood Park in Dearborn, where a good group braved a threatening rainstorm which, fortunately, did not come until the end of the day. Chairman **MIKE WILLIAMS** '66 did a tremendous job in organizing this event, and **DON MULLANEY** '52 is also to be commended for his handling of the games and the awarding of prizes. A softball game comprised of ND men and members of their families was enjoyed by one and all. Williams' Wildcats outlasted Devine's Demons to win 7-5. The culminating event of the day was the egg-catching contest. **JIM O'BRIEN** '64 and wife Sandra won a bottle of "Cold Duck" in recognition of their fine efforts.


Congratulations are in order for Mike Williams '66 and his fiancée Miss Geri Flak who will "tie the knot" this September 13.

Tentative plans call for a summer dance and possibly a trip to Oakland U. for a night under the stars at the Meadow Brook Music Festival.

Tim Devine '65

## DECATUR

Decatur's annual golf and football ticket exchange outing convened at Southside Country Club on a beautiful June 17. Interlaced with the 19th hole, dinner and ticket application commitments, the highlights of the 1968 season were viewed. PAT NOLAN '63 was our chairman, with a big assist from JOE NOONAN.

Steve Graliker '42

## DENVER

The club began its new year of activities with a successful father-son Communion breakfast on May 25. The event began with a private Mass in the chapel at St. Thomas Seminary. A very appropriate homily, "That Special Relationship Between Father and Son," was given by Rev. Giles Webster OFM, a devoted friend of ND for many years. Activities following the Mass included a breakfast at the neighboring Holiday Inn, an exciting magic show performed by the renowned "Shan Chin," the raffling of door prizes representing the best the bookstore has to offer and the showing of the 1968 football film. Arrangements for the event were handled by LARRY D. GRIFFIN '63 and PETER A. FISCHER '64.

The schedule of events for the coming months and the chairmen are as follows: Annual Picnic (July) NICK MULLER '64; New Students Orientation (August) RAY DELUCA '62; Golf Outing (September) DON KLEE '50 and ROBERT ZEIS '54.

The club, through its president, VINCE DUNCAN '44, recently announced the formation of a recruiting committee. In past years the recruiting function has been handled by the scholarship committee. However, it was felt that there was enough work involved to warrant the separation of the two functions. The chairman of the new committee is THOMAS BENSON '64.

Peter A. Fischer '64

## FAIRFIELD COUNTY, CONN.

New slate of officers elected at the UND Night dinner-dance are: LAWRENCE A. MURCHAN '66, president; G. SANSFIELD FORD '55, vice-president; GEORGE H. BURNS '48, treasurer.

Plans for the forthcoming year include a family Communion breakfast at the Convent of Sacred Heart in Greenwich in late July; a send-off reception at the General Putnam Inn in Norwalk on August 24, which will be conducted by Jim Gibbons of the Alumni Office; the fall scholarship raffle featuring a trip for two to New Orleans for the Tulane game; maybe a club trip to New York for the Army game with a social affair in Fairfield County to follow, and other functions through the year, including a science seminar to be arranged by Dr. LLOYD FORRESTAL '52.

Peter M. Hearden '37

## INDIANAPOLIS

Over 130 men attended the annual stag outing held June 10, at Moynahan's Shack. BILL MOONEY was chairman of this successful event and he was backed up by an able committee consisting of JOHN O'CONNOR JR., TOM BOWERS, DICK OWENS, SID BAKER, BILL MCGOWAN, BILL SAHM and BOB KANE.

Special guests at this event were the 1969 graduates and their fathers. Along with swimming, softball and cards, the film of the 500-Mile Race was the featured entertainment.

Lawrence A. O'Connor Jr. '65

## MAINE

During the summer months the Maine Club becomes a bit more active and we are now planning our annual outing for the latter part of August. We are pleased to welcome back to the state LARRY MITCHELL '60 and to welcome TOM JELINEK '68, who will reside in Scarborough near the race track.

Happily we note that PAUL GOSSELIN of Lewiston will be a freshman at ND this fall and from what we hear there are several others going out from our fair state. GENE GEIGER '71 will be returning from the Innsbruck Overseas Expedition and happy to get back on the campus again. Our scholarship fund continues to help, and we have two boys at the present time receiving scholarship grants. This money was raised through the efforts of the local alumni and the ND band, which comes this way once every three years.

Geiger Bros. has a new office building right on the side of the road at Exit 13 on the Maine Turnpike. Do come in for a visit.

Ray Geiger '32

## NEW ORLEANS

UND Night was May 22, 1969, at the Fontainebleau Motor Hotel. New officers were elected for 1969-70: PAT BOOKER '62, president; LES BOUTREUX JR. '62, vice-president; JOE DROLLA JR. '63, secretary; and BOB JOHNSTON '63, treasurer.

Old-timers ED SPORL '34, JOE DROLLA SR. '38 and BILL DREUX '33 were treated to an evening of instruction concerning "The Notre Dame Student Today," delivered by teacher, Dr. Milton Burton, and student, Bob Rigney '70. Everyone attending enjoyed a pleasant evening.

The New Orleans Club is looking forward to a summer and fall full of activities, particularly an August picnic. Preparations are under way to welcome ND alumni and friends for the October 10 football game between ND and Tulane. The game is scheduled for a Saturday night so plans are being made for a pep rally and party on Friday night.

Joe Drolla Jr. '63

## NEW YORK CITY

SKIP DAVIDSON '64 has taken over as club president and JIM SLATTERY '50 is our new vice-president. Newly elected directors include WALTER DONNELLY '29, JIM KELLY '40, GENE MAGUIRE '49, PETE PACE '62, LEO

SANTINI '40, PAUL SMITH '60 and DEON SUTTON '31.

Scholarship Committee Chairman ED FITZPATRICK '54 has announced that a \$4,000 scholarship has been awarded to Kevin Murphy, the top man in this year's graduating class at Archbishop Stepinac High School in White Plains.

A group of ND students affiliated with the Council for the International Lay Apostolate (CILA) is spending the summer living in a Harlem tenement and working with disadvantaged teen-agers. Their activities include organizing recreational activities, tutoring and remedial reading help. STEVE JOHN '69 and Dave DeCoursey '70 outlined the program at a recent meeting of the club board of directors. The board responded with a gesture of support by voting to contribute \$500 in club funds to help defray expenses.

BUD MULVEY '51, chairman of the highly successful 1969 golf outing, reports the following partial list of prize winners: Best left-handed golfer, Bud Mulvey; low gross, JACK ADAMS '26; high gross, AL PERRINE '41; low net, FRANK SPIEGLE '48; heaviest golfer, BILL CUDDY '52; longest drive, TOM LANTRY '30; oldest alumnus on the course, BILL FALLON '37; closest to the pin, BOB FINK '52; most "greenies," TONY EARLEY '47; oldest father with youngest son, JIM SPELLMAN '41; oldest father with oldest son, FRANK McANANEY, '29; oldest son with the oldest father, FRANK McANANEY JR. '64.

Coming events:

Freshman Send-Off:

Aug. 27—Westchester Country Club

Aug. 28—Garden City Hotel

Fall Kickoff—Sept. 17

Pre-Army game rally—Oct. 10

Frank Reidy '55

## PHILADELPHIA

The ND Club of Philadelphia is planning three trips for the 1969 football season. They are:

ND vs. Army, Oct. 11, 1969

one- or two-day weekend.

ND vs. Tulane, Oct. 25, 1969

four-day weekend—includes a riverboat cruise on Mississippi.

ND vs. Pitt, Nov. 8, 1969

two-day weekend

approximate cost: \$45 per person

For information on all above trips contact Jack Henry — 215-MI-2-1161. Back-to-school night will be Sept. 4, 1969. The speaker will be James Gibbons.

Ray Mullen '60

## QUAD CITIES

Approximately 80 people attended our UND Night, April 24, which is the most to have attended for many years. Having "Moose" Krause as our speaker, plus a well-organized group of alumni, brought out this large crowd. It was held at the Plantation Club in Moline, Ill., and Ed Krause's talk was very well received. The question-and-answer session ran on to an unusually late hour with questions ranging all the way from athletic programs to Rev. Theodore M. Hesburgh's letter and student disturbances. It was a very successful evening for the club.

On Sunday, March 16, at Short Hills Country Club in Moline, Ill., a crowd of almost 100 ND alumni and friends turned out for the annual Tri-Cities Alumni


Club St. Patrick's Day Dinner-Dance. The dance is sponsored by the ND Wives Club, the president of the club being Joyce Hank (my wife), and the chairlady of the dance being Janet Bracke. Once again we were fortunate in having an unusually large turnout for this function due to the well-organized approach taken by the committee, and to the excellent location chosen for the dance.

The next activity planned by the Quad-Cities Alumni Club is the family picnic which will be held on Sunday, July 12, at the Indian Bluff Forest Preserve in Moline. This will be followed by the golf outing in late summer.

B.J. Hank Jr. '51

## ROCHESTER

The club held its spring business meeting April 1, 1969, at which the previous year's activities and committee reports were reviewed. New business consisted of the election of new officers for the 1969-1970 year and the following men were nominated by VINCE DOLLARD, chairman of the nominating committee: JERRY CURRAN, president; JOHN GLAVIN, vice-president; JOHN RODGERS, treasurer, and SID WILKIN, secretary. Needless to say, all were unanimously elected. We think we have a first in that all the new officers except for the vice-president are from the Class of '56.

The board of directors for the coming year will be JIM DOYLE, JOHN BURKE, JOHN HEDGES, JOHN KLEE and LEO WESLEY.

UND Night was April 29, under the able chairmanship of RON ZLOTNIK assisted by his lovely wife Nancy. Our guest speaker, Bro. Raphael Wilson CSC, had everyone's full attention in discussing "The ND Student Today." The interest and awareness by the alumni in the ND student today was certainly proven when it was mentioned that not one word about football was spoken the whole evening.

John Klee was chosen the ND Man of the Year, a very worthy recipient of this annual honor by ND alumni clubs.

EUGENE BERGIN's wife, Ginny, of the ND Women's Club, presented to the club a check in the amount of \$500 for the scholarship fund. This money represents the proceeds from the annual fruit cake sale held every Christmas season by the ND Women's Club. Believe it or not, 1,400 pounds of fruit cake were unloaded in the city of Rochester last year by our hard-working wives.

The next event in the club's schedule is the annual summer picnic which is in the planning stages at the present time.

Sid Wilkin '56

## ROME

Our vice-president for the past 10 years, JOE DE LIA '47, has departed Rome for New Jersey where he is a medico after taking his degree at U. of Rome. Caesar's Laurels to Joe and wife Gloria who with four splendid children made notable sacrifices to win the day when we all hailed Joe as "Doc."

Also headed Stateside is Roman GIAN MARIA SECCO-SUARDO who has received a grant in engineering at ND.

Visiting Irish: JOE SCHAEFER '59, mother of Stephen Clemente '71, parents of Joe Woodka '71, J.L. TRANT '20 and wife, JIM HERBAUGH

'56 and wife, Prof. James Carberry of chemical engineering, JIM MCCARTHY '68, son of FRANK '25, Dr. BERNARD MUSCATO '65 and wife, JOSEPH COLLIGAN '39 and wife, the very proud parents of seven sons, all ND men.

A block from us a summer school abroad contingent from Louisiana State Tech U. has found our door and are popping in for information and advice. Other schools currently hosted: Stanford, U.S. Naval Academy, Manhattan, Wisconsin, Buffalo, Manhattanville.

Papal Point: PAUL VI '60 holds public audience each Wednesday forenoon.

A new system adopted permits all comers to attend the audience without tickets. Just be there. Each Sunday at noon, he speaks and blesses from his window in St. Peter's Square.

Hospitality: ND Center is open weekdays from noon to nine. All God's people welcome. Largo Brancaccio 82—near rail terminal—Tel: 730.002.

Vince McAloon '34

## SAN FRANCISCO BAY

The San Francisco Bay Area ND Club held its annual meeting of members Friday, June 13, 1969. Bro. FISHER IWASKO CSC '42, principal of Moreau High School, made available the school's facilities for the function. TOM KERNAN '55 performed admirably as event chairman. Special kitchen assistance was provided by JIM O'DONOGHUE '58, head chef, and by JOHN GRANT '49.

Seen elbowing their way to the beer keg during the predinner festivities were ED MADIGAN '55, FRANK GIAMBRONI '52, JACK DIORON '52 and GENE DE LAY '41. Other members observed enjoying the festivities were TOM BEHAN '37, JIM RILEY '59 and ANGELO CAPOZZI '56.

Oldest University graduate in attendance was Bro. JACOB CSC '28, who gave generously of his time to assist the club in preparing for the meeting.

The social hour and dinner were followed by brief reports from the club officers. JERRY SMITH '61, club secretary, reported on the action which the club had taken to incorporate as a nonprofit organization. JOE CLINE '56, club treasurer, reported that the treasury had successfully withstood another year without serious depletion. BILL SHERMAN '49, club president, announced that the club officers and board of directors elected to serve for the next year include Bill Sherman '49, president; Frank Giambroni '52, vice-president; JERRY SMITH '61, secretary; Joe Cline '56, treasurer; James O'Donoghue '58, Tom Kernan '55, Ben Oakes '31 and BRIAN CONWAY, board. The meeting was followed by a viewing of the 1968 football highlights, which concluded the planned portion of the meeting.

Gerald C. Smith '61

## ST. LOUIS

Glad to be "on board!" We're looking forward to a big year in St. Louis and I hope to be able to keep this column reasonably current.

One of our current projects is the revision of our mailing list in preparation to publishing a roster. We are enlisting the aid of several of the "better halves" in this effort, including Carol Szweda, wife

of RON SZWEDA '60, and my wife, Merry Ann, among others, and we hope this project may provide the beginnings of a women's auxiliary for the club.

Recent grads ("since my time") are a particular problem to locate. To paraphrase an old saying, "There's plenty of 'room' between the Dome and a home!" (Sorry about that! I just want to see who reads this column.) Anyone with address info should contact one of the gals above, or call DICK ASH '54, at our new St. Louis office number, 644-3100.

Plans are firming up for a downtown St. Patrick's Day Parade next spring, which we will cosponsor with the irrepressible Sons of the Easter Rebellion. A permit has been secured, and JOE MCGLYNN '55, has held preliminary discussions with Mayor O'Carvantes, who is reportedly enthusiastic (and incidentally, he likes the idea). Rumor has it that the city may purchase the original "blarney stone" for the occasion, even in the face of some critics who are crying "superfluous." Insurance executives are insisting, however, that it be placed as far from the river front as possible.

We're looking forward to our annual golf outing and sports banquet. More about these later.

A final word concerning the exasperation involved in obtaining football tickets for our fall trip: Perhaps a massive sit-in and occupation of the athletic offices is what it will take to demonstrate the plight of the forgotten alumni clubs across the nation. "Viva la revolution!?"

Robert J. Hellrung '63

## TERRE HAUTE

MIKE KEARNS, past president and secretary of the ND Club of Terre Haute, presented the club's "Schultean" award to the outstanding senior boy of Schulte Catholic High School this past June. Robert Finn McDavid received the award . . . it was based on citizenship, scholarship and sportsmanship. McDavid's father was a '49 graduate of ND.

At the monthly June meeting the club was honored with the attendance of Rev.

"TIM" MURTAUGH . . . Fr. Tim has just returned from a six-year stay in Africa where he is head of a Franciscan missionary unit. He told the club about his work and life in the "bush," and about the television program in Zambia. Fr. "Tim" attended ND for three summer terms, '60, '61 and '62.

The club is hoping Fr. "Tim" will come to our July meeting which will be for members and the families.

Jim Boyer '49

## TULSA

On Sunday, June 1, 1969, President FARRIS SAFFA gathered together the alumni and students now attending ND and the students' parents. A special Mass was said at the Cascia Hall Preparatory School, St. Rita Chapel.

After Mass a champagne brunch was attended by the alumni, students and their parents at the Oaks Country Club. A very gala time was enjoyed by all.

This champagne brunch was the last function for the ND Club of Tulsa until September when we will have our annual pep rally followed by ND football highlights and selected speaker.

Ray H. Siegfried, II '65

## GRADUATE SCHOOLS


*Dr. Anderson observes a couple of subjects.*

## Of rats and men

Does the old rolling-pin technique still exist in your household? Do you find yourself swatting the kids when they get in your way? Does your boss still pound fists when the work is unfinished? Perhaps you should contact Dr. D. Chris Anderson, an associate professor of psychology at Notre Dame. You might be just the right subject for an experiment which he and his students have been working on since 1966.

Their project, attempting to show the relationship between pain or frustration and aggression, initially began as an experiment to observe the workings of painful stimuli. It has since developed into an investigation of the why and when of aggressive behavior.

The subjects used for the psychologist's experiments are not human beings, but rats, which, according to Dr. Anderson, from strictly a scientific point of view are very similar to man, except for the cortex of the brain and the absence of vocal cords.

"The rat performs in problem-solving situations much like a child below the age of six," Dr. Anderson stated.

One way in which aggressive behavior is observed by the researchers is to place two rats in a confined chamber with a grid floor. The observation wall is made of plexi-glass, while the remaining three are of stainless-steel construction. When a painful stimulus, such as a foot shock, is delivered, attack invariably occurs and often persists after termination of the stimulus.

According to Dr. Anderson, many theories exist as to why organisms are aggressive. One of these theories holds that aggression is the learned response to frustration or other painful stimuli. Another says that aggression is innate and springs reflexively to the surface when pain is injected. But whatever theory is true, psychologists have discovered that there is hardly any organism that doesn't respond to pain by fighting.

Throughout the experiment the researchers have found that aggression is very persistent and hard to modify. "And sometimes measures taken to change or control aggression," Anderson adds, "may have bad side effects which are suppressive in nature. For instance, massive punishment may be teaching an organism helplessness; or if an organism is taught that pain is something it should not respond to, then the animal or person may give up with the attitude that it is not worth it to fight."

But what society wants to know right now — now when violence is a rampant disease in our country and around the world — is how to control aggression. Maybe it is impossible to control. This is what Chris Anderson, Ralph Payne, Joe Mercurio '69 and Tim Gohmann '69 are trying to find out. "Nothing comes about suddenly," Dr. Anderson remarked. "Psychology is less than 100 years old and there is still a great deal of basic research that needs to be done."

## BIOLOGY

Biology graduate students frequently find their way into administration. Witness: Bro. GEORGE PAHL '53 has moved from professor and chairman of the department of biology to associate dean of graduate studies to president of St. Mary's College, Winona, Minn.; AARON SEAMSTER, Ph.D. '49 is now vice-president, Del Mar College in Corpus Christi, Tex.

EVELYN CRUMP '66 is teaching in the department of biology at Carthage College in Kenosha, Wis. Sr. MONICA ASMAN '66 is currently chairman, department of biology, Mount Alverno College, Redwood City, Calif. Dr. M. AKHTARUZAMAN '67 has survived the political and social turmoil in East Pakistan. He is now senior lecturer in botany at the U. of Dacca but will soon be moving to the U. of Rajshahi, East Pakistan, as reader in botany. Dr. T. S. DHILLON, postdoctoral research associate 1964-1965, is on sabbatical leave at Johns Hopkins U. His permanent position is in the department of botany, U. of Hong Kong.

Your correspondent leaves tomorrow for three months in Bangkok. I will be pleased to find on my return news from all graduates of the department of biology.

Ralph E. Thorson  
Dept. of History  
Notre Dame, Ind. 46556

## CHEMISTRY

Dr. GERHARD BINSCH is lecturing in Europe this summer. Dr. DANIEL PASTO was promoted to full professor in May. Dr. JOHN CLARK recently resigned his faculty position to accept a research appointment in biochemistry at Miles Laboratories, Elkhart.

Bro. RAYMOND FLECK CSC '54, who completed a 12-year term as president of St. Edward's University, Austin, Tex., in June, has accepted a NSF faculty fellowship in the department of environmental toxicology at the U. of California at Davis. He will do analytical research on the effects of herbicides, pesticides, etc., on plants, soil and water, and study in the area of international agricultural development in preparation for an overseas assignment in the technical assistance program.

At the national meeting of the Society for Applied Spectroscopy in Chicago last year, Sr. MARY MARINA KENNELLY BVM '59 received the Society award for the most effective teaching of infrared spectroscopy at the undergraduate level, at Mundelein College. Sr. Marina is to receive the Carmelite habit July 16. Her address is Carmelite Monastery, Silver Lake Rd., R.R. No. 5, Traverse City, Mich. 49684.

Sr. M. ANTOINE BROZOVIC, OSU, M.S. '59 is teaching at Sacred Heart Academy in East Cleveland. JERRY MARTIN '64 is at General Electric's Vallecitos Nuclear Center, Pleasanton, Calif. The Martins adopted a daughter, Lisa Marie, June 23. FRANK O'SHEA '58 is manager of the Vibrathane research and development division of Uniroyal in Naugatuck, Conn. MYRON REESE '67 is teaching at McKendree College, Lebanon, Ill. AL RUTKOWSKI '57 is a research associate at Esso Research and Engineering, Linden, N.J.

Bro. Columba Curran CSC  
Dept. of Chemistry  
Notre Dame, Ind. 46556

## ENGLISH

Ten students officially joined the ranks of graduate alumni at the June commencement. Doctoral recipients were ROBERT EMMETT FINNEGAN, JAMES KEVIN FLANAGAN, ERNEST LEONARD FONTANA, JOHN A. LOPACH, Bro. SYLVESTER MINER, GEORGE EMILE MITCHELL, HUGH D. RANK and Rev. ZACHARIAS P. THUNDYIL. Receiving their master's degrees were: Mrs. MARGARET MAKIELSKI and Mrs. EMMA JANE ROBINETT. We extend hearty congratulations and a warm welcome to our new colleagues.

BRO. SYLVESTER MINER Ph.D. '69 will travel to the British Isles this summer for a year's research on Victorian literature combined with general sight-seeing and vacationing. Although he will spend most of his time in London, Dublin and Glasgow, he will make additional trips to the continent. Bro. Sylvester now teaches at Kings College, U. of Western Ontario.

Sr. MARJORIE ANNE NICKEL, M.A. '67, formerly Sr. Bernard Mary, has already spent one summer in England and hopes for another soon. With the Foreign Study League, she and a group of her students took part in an English drama program and saw a great deal of England as well. Sr. Marjorie teaches at Sacred Heart High School in Kingston, Mass.

Edward Vasta  
Dept. of English  
Notre Dame, Ind. 46556

## HISTORY

RALPH WEBER, former registrar and director of admissions at Marquette, will be acting chairman of the history department there this summer. He recently received a citation from the university for excellence in teaching. He will be promoted to full professor next year. Congratulations! RAMON ABARCA has a semester's leave of absence from Canisius College. He recently spent several weeks in South Bend doing research and writing. He intends to do further work in France this summer.

GEORGE BAEHR, who has been at Fairfield College in Fairfield, Conn., for some years, recently defended his doctoral dissertation and will receive a Ph.D. in August. JAMES SEFCIK will go to Gannon College in Erie, Pa., next year. JOHN MARZALEK has been at Gannon for the past two or three years.

Several recent ND graduate history alumni are located in Ohio. ALFRED BANNAN is at the U. of Dayton, Rev. JAMES PLOUGH at the Pontifical College Josephinum in Worthington, LESLIE DOMONKOS at Youngstown State U. and PAUL SIMON is department head at Xavier U. in Cincinnati. RICHARD MEISTER is leaving Xavier to accept an appointment at the U. of Michigan, Flint College.

MICHAEL LYBARGER is associate professor at Edgewood College of the Sacred Heart in Madison, Wis. Last year Michael was a Democratic candidate for the state assembly but repudiated the presidential candidacy of Hubert Humphrey and so was disowned in return by the state Democratic party, the AFL-CIO, and sundry influential elements. In Madison, Michael, one should run as an anarchist, not a Democrat.

THOMAS PLASTINO and KENNETH WOLF will go to Murray State College in

Kentucky next year. JOHN WACK is now the department head at Wheeling College in Wheeling, W. Va., and Sr. VERONA KESSLER OSB has attained the same eminence at Mt. Mary College in Yankton, S.D.

ALBERT O'BRIEN has been at San Diego State College for some years. A fellow Californian, TIMOTHY O'KEEFE, at last report was planning to take a leave of absence from Santa Clara to join the Peace Corps. Tim was recently married.

Bernard Norling  
Dept. of History  
Notre Dame, Ind. 46556

## MECHANICAL ENGINEERING

With the 1969 class our alumni have increased by eight Ph.D.'s and five master's. While a few escaped without telling us of their future plans or addresses, we can report on the following:

PAUL BOYD Ph.D. '69 is teaching in the Virginia Christian Academy, 3028 N. Anderson St., Woodbridge, Va. The Academy is a private school founded and presently directed by Paul.

ROBERT GILMORE Ph.D. '69 is presently stationed at Fort Monmouth, N.J., as a first lieutenant. Bob has taken a job as assistant director of research and development at Harrison radiator division, General Motors, Lockport, N.Y. As reported in a recent issue, NIHAD HUSSAIN Ph.D. '69 is in the mechanical engineering department, San Diego State College, San Diego, Calif. WALTER SCHIMMEL Ph.D. '69 has taken a position on the technical research staff, Sandia Corp. His address is: 528-D Espanola, S.E., Albuquerque, N.M. 87108.

JOSEPH WEAVER Ph.D. '69 has not settled down yet—looks forward to employment somewhere between New York and California. Joe's son was a year old in May. KEVIN YELMGREN Ph.D. '69 is a research engineer in the hypersonic research laboratory, Wright-Patterson AFB. Kevin's address is 223 Orville St., Apt. 24, Fairborn, Ohio. JOHN BOLIVAR M.S. '69, is entering the Air Force. JOHN GASSMANN M.S. '69 stayed ahead of the draft board and is now a civilian employee of the Navy at Norfolk, Va. WILLIAM RIEBLING M.S. '69 is a project engineer with Burns and Roe, Inc., 1700 Kinderkamack Rd., Oradell, N.J.

L.R. SCHERPEREEL M.S. '69 is a core design engineer with Westinghouse Nuclear Energy Systems. OWEN M. GRIFFIN Ph.D. '69 is a research engineer in the acoustics division of the U.S. Naval Research Laboratory, Washington, D.C. 20390. His address is: 1207 Palmer Rd., Apartment 9, Oxon Hill, Md. 20222. We have no definite line on THEODORE SARPHEIE Ph.D. '69 or HON-SUN LI M.S. '69. A newspaper clipping informs us that FRANK JEGLIC Ph.D. '65 has been named section manager of process design for the naval nuclear components division of the Babcock and Wilcox Co., Alliance, Ohio 44601. Frank joined the company in January, 1966, as a research specialist.

James Houghton  
Dept. of Mechanical Engineering  
Notre Dame, Ind. 46556

## PHYSICS

Our official head count of physics Ph.D. alumni is now 145, an increase of six over the figure given in the column for September, 1968. The six new members,

as listed in the June, 1969, Commencement Exercises Bulletin, are GEORGE A. BISSINGER, June 1, '69 (nuclear physics); WILLIAM D. CALLENDER, Feb. 1, '69 (nuclear physics); JAMES M. HEVEZI, Feb. 1, '69 (nuclear physics); JOHN M. MARRAFFINO, June 1, '69 (elementary particle physics); PAUL QUIN, June 1, '69 (nuclear physics); JOSEPH J. SAPYTA, Feb. 1, '69 (nuclear spectroscopy).

According to *The Physics Teacher*, April, 1969, ROBERT L. (DUKE) SELLS '53 (theoretical physics) was recently awarded a "Distinguished Service Citation" by the American Association of Physics Teachers for his many outstanding contributions to the teaching of physics. In a previous column (see column for May, 1969), I included a brief account of Duke's activities and accomplishments. However, I failed to mention there another important honor bestowed on Duke, namely that he was also a recipient of ND's "Centennial of Science Award for Distinction in Science and Education."

As a temporary (and hopefully not unwelcome) departure from the major purpose of this column, namely bringing you up to date on the present whereabouts and activities of our Ph.D. alumni, the remainder of this column will be devoted to news about the physics department.

As announced at the Annual President's Dinner, held May 13, 1969, new promotions in rank include Dr. JOHN A. POIRIER '54 from associate to full professor, and Drs. James T. Cushing and Eugene R. Marshalek from assistant to associate professor. Dr. Poirier, along with Dr. Jerome Helland and Dr. Oscar Sander, is busily engaged in assembling spark chambers and associated electronic equipment for experimental elementary particle physics studies. They've even acquired a trailer, parked adjacent to Nieuwland Science Hall, for transporting their equipment between ND and Argonne National Lab (and eventually also the new accelerator lab at Batavia,

Ill.). Dr. Jim Cushing is taking a year's leave-of-absence this next year to teach at Hampton Institute, Va., and help them upgrade their programs in physics.

New appointments to the teaching faculty of the department for next September are Dr. Howard A. Blackstead, Ph.D.-Rice, postdoctoral at Illinois, experimental solid state physics, rank of assistant professor; Dr. Hyung J. Lee, Ph.D.-Brown, postdoctorals at Brown and at Brookhaven National Lab, solid state theory, rank of assistant professor; Dr. James D. Patterson, solid state theory, on leave-of-absence for one year from South Dakota School of Mines and Technology, visiting associate professor; Dr. Franklin Cheung, Ph.D.-Maryland, postdoctoral at Stony Brook, elementary particle theory, rank of assistant professor. In addition, we will have two new postdoctorals in the department, one in elementary particle physics and one in solid state physics. Looks like solid state physics will really be rolling in September.

The editor says that's all for this time.

R.L. Anthony  
Dept. of Physics  
Notre Dame, Ind. 46556

#### SOCIOLOGY AND ANTHROPOLOGY

Some of the department's more memorable deeds have arisen from its participation in the affairs of the Ohio Valley Sociological Society, the regional affiliate of the American Sociological Association. Two years ago, when the OVSS held its annual meeting on the ND campus, it was commonly remarked afterwards that the meeting had been the best in the history of the organization. The 1969 meeting, originally scheduled for Chicago but shifted to Indianapolis, was supraregional in character, a joint session of the Ohio Valley and Midwest Sociological Societies.

ND's large contingent supplied several of the meeting's key figures. Dr. Rytina presented a paper on "The Cognitive Basis

of Marxist Sociology," Dr. Lamanna chaired a special session on "Minority Group Confrontations," and Dr. Kurtz helped make all this possible by his service on the all-important program committee. Norb Wiley, and old friend of the department, chaired a session on "Confrontation: Student Protest Movements." Last year Norb moved from Wayne State to the U. of Illinois. In addition, a paper on Negro voluntary associations written by Mario Renzi, one of our third-year graduate students, received a coveted honorable mention in the intense competition among grad student papers submitted to the OVSS during 1968-1969.

But the climactic event of the three-day conference was Dr. D'Antonio's presidential farewell address to an audience of representatives from both societies. Entitled "Academic Man: Scholar or Activist," the paper was a provocative rationale and call-to-arms for sociologists to shed their traditional detached, ivory-tower approach to society and enter the lists to affect social policy and reform. The audience and the trio of distinguished discussants—Amitai Etzioni (Columbia), Howard J. Ehrlich (Iowa) and Robert Ross (a Chicago sociology graduate student now active in the New University Conference)—accorded the paper an enthusiastic reception.

JIM DAVIDSON's Ph.D. '69 gala, celebrating the conferral of his doctorate, provided a surprise star attraction in the person of Daniel Patrick Moynihan. On the eve of his ND commencement address, Moynihan, while being escorted from the airport to the Morris Inn by Dr. D'Antonio, graciously accepted Professor D'Antonio's invitation to drop in on the Davidson party for an informal chat with the students and faculty fortunate enough to be present. The stimulating colloquy with the always articulate Moynihan lasted nearly two hours.

Robert H. Vasoli  
Dept. of Sociology and Anthropology  
Notre Dame, Ind. 46556

## Fall Class Reunions

Fall class reunions immediately following the Northwestern (Sept. 20), the Purdue (Sept. 27), the Michigan State (Oct. 4), the Army (Oct. 11), and the

Southern California (Oct. 18) games have been planned by ND alumni. At press time, the following gatherings were scheduled:

#### Class of 1928

Southern Cal ..... To be announced  
Purdue ..... Joe Dorah's, Lafayette

#### Class of 1929

Southern Cal ..... 221 Engineering Bldg.

#### Class of 1931

Michigan State ..... To be announced

#### Class of 1933

Army ..... New York City  
To be announced

#### Class of 1939

Michigan State ..... To be announced

#### Class of 1955

Southern Cal ..... To be announced

#### Class of 1956

Southern Cal ..... To be announced

#### Class of 1957

Michigan State ..... To be announced

#### Class of 1959

Northwestern ..... To be announced

#### Class of 1966

Michigan State ..... Mahogany Room, Morris Inn

#### Class of 1966 (Law)

Southern Cal ..... To be announced

## ON RECORD

### ENGAGEMENTS

Miss Barbara J. Ossensort to JEROME JOHN MURPHY '64.  
Miss Suzette Chalifoux to FRANCIS EDWARD BUDAREZ '65.  
Miss Judith Parlow to DAVID D. DONOVAN '65.  
Miss Korryn F. Heinze to MICHAEL JOHN McLANE '65.  
Miss Mary Anne De Wilde to MICHAEL ANDREW WALTER M.S.'65.  
Miss Suzanne Scanlan to MICHAEL ROBERT EIBEN '66.  
Miss Gail Garvey to Army Lt. CHARLES STEPHEN SCHOTT '68.  
Miss Charlotte Govatsos to VINCENT TRUBIANI '68.  
Miss Janice M. Fagan to TIMOTHY WILLIAM WOODS '68.  
Miss Diane M. Romak to JOHN L. COATH '69.  
Miss Lucy Sullivan to THOMAS ELMER KROBLIN '69.  
Miss Patricia Donlon SMC'69 to JOHN STEPHEN LEONARDO '69.  
Miss Mary Lou Thomas to JOHN B. STOLTZFUS '69.  
Miss Cynthia Eardley to WILLIAM S. WADE JR. '69.

### MARRIAGES

Miss Jean Marie Carini to KENNETH F. DONADIO '56, April 26.  
Miss Judith L. Harris to BERNARD ANDREW CHASE '57, March 29.  
Miss Jacqueline A. Dunn to JOHN T. GOLDRICK '62, May 17.  
Miss Linda Sue Pollard to WALTER E. KEARNS '64, May 24.  
Miss Patricia Pierlott to ROBERT C. FINDLAY '64L, June 7.  
Miss Vickie A. Vlahantonis to JOHN J. HANNIGAN JR. '66, June 2.  
Miss Carole Novotny to WILLIAM HINIKER '66, Feb. 15.  
Miss Patricia A. Halasi to ANTHONY L. BERARDI II '67, May 24.  
Miss Maryanne Kearns SMC '69 to JOSEPH A. CHRISTENSON '67, June 3.  
Miss Patricia Ann Sweeney to EDWARD THOMAS O'NEILL JR. '67, May 10.  
Miss Jacqueline Grenert to FRANK P. CARR '69, June 2.  
Miss Nancy Lynn Garvey to JAMES PATRICK SEYMOUR '69, May 24.  
Miss Sandra M. Ward to TIMOTHY PAUL McLAUGHLIN '69, May 31.

### BIRTHS

Mr. and Mrs. JAMES A. BURKHART '62, a son, Robert Christian, April 20.  
Mr. and Mrs. RICHARD J. TREIJILLO '62, a daughter, Celinda, Oct. 7.  
Mr. and Mrs. PETER R. KESLING '66, a daughter, Molly Marie, April 25.  
Mr. and Mrs. ALLEN D. BARNARD '68, a son, Aaron John, May 27.

### ADOPTION

Mr. and Mrs. LAWRENCE X. TARPEY SR. '53, a daughter, Trudy Claire, June 6.

### SYMPATHY

JOSEPH T. RILEY '18 on the death of his wife, March 29.  
JOHN E. GRUNING '27 on the death of his son, Frank J. Gruning, May 1.  
BERNARD K. CRAWFORD '40 on the death of his mother, Mary Crawford, July 3.  
JOHN H. CRAHAN '44 on the death of his mother, March 27.  
RONALD J. CARTER '48 on the death of his parents, March 16.  
WILLIAM BROCKHOFF '49 on the death of his father, R.J. Brockhoff, June.  
WILLIAM W. BURKE '49 on the death of his father, Joseph L. Burke.  
LOUIS F. DiGIOVANNI '49 on the death of his mother, April 4.  
GEORGE H. MCCARTHY JR. '49 on the death of his mother, March 30.  
WILLIAM J. ZUPANCIC '49 on the death of his wife, Florence, March 30.  
JAMES R. BATES '51 on the death of his father, Willbert Bates, Oct. 1.  
THOMAS F. McGEE '51 on the death of his father, Frank McGee, March 27.  
JEROME P. '53, JOSEPH S. '56, PAUL C. '60 and D. MICHAEL O'CONNOR '62 on the death of their father, April 6.  
ROBERT M. WRIGHT '54 on the death of his father, Warren W. Wright.  
THOMAS S. QUINN '56 on the death of his father, John, January 7.  
JAMES J. RILEY '56 on the death of his mother, March 29.  
ROBERT W. HOLLAND '57 on the death of his father, Dr. J.J. Holland, March 24.  
DONALD E. '58 and RICHARD J. FLOCK '68 on the death of their father, BERNARD J. '25.  
TIMOTHY J. '58 and EDWARD A. McGEE '59 on the death of their father, ARTHUR J. '31.  
KENNETH J. CAVANAUGH '59 on the death of his father, Kenneth Cavanaugh, June.  
ALBERT E. '62 and PHILIP HIGHDUCHECK '64 on the death of their father, A.E. Highducheck Sr., Oct. 3.  
PHILIP STORK '67 on the death of his brother, ROBERT '64.

### DEATHS

Rev. WILLIAM C. O'BRIEN '06.  
FRANK SHAUGHNESSY '06, May 16. He was an all-around athlete at ND, football coach and baseball executive who originated the playoff system that bears his name. He also was president of baseball's International League from 1936 until his retirement in 1960. He is survived by five sons, a daughter and 13 grandchildren.  
FRANK J. McHUGH '11, Jan. 31. His widow, of 2810 W. Hayes St., Seattle 98199, survives.

W. POYNTELLE DOWNING '14, May 10. He was actively engaged in Illinois Democratic party politics and during the 1930's and 1940's served in two state appointive posts. He is survived by his widow, of 2430 N. Water St., Decatur, Ill., two daughters, a son, WILLIAM T. '57, and five grandchildren.

EDWARD W. McGOUGH '14, June 12. He is survived by his sister, Mrs. William Louise Higgins, of Lincoln, Ill.

MARCH FORTH WELLS '15, May 19. He is survived by his family at 1901 E. Taylor St., Bloomington, Ill. 61701.  
Rev. WALTER A. REMMES '16, Dec. 3, 1966.

JAMES T. McMAHON SR. '17, June 7. He is survived by his son, James T. McMahon Jr., at 3010 W. Central Ave., Toledo, Ohio 43606.

HENRY C. GRABNER '20, Jan. 17. His widow survives at 314 N. Market, Winamac, Ind. 46996.

PAUL J. HAGAN '20, 1968. His widow resides in Glendive, Mont. 59330, Box 238.

WILLIAM F. NEARY Ph.BC. '21. He is survived by his family at 109 Forest Land, Tyron, N.C. 28782.

C. JOSEPH FOLEY '25, May 2. He is survived by his widow, 20 N. Utica St., Waukegan, Ill. 60085, and seven children, including C. JOSEPH JR. '65.

THOMAS L. HIGGINS '25. He is survived by his wife at 1623 N. Illinois, South Bend, Ind. 46628.

WILLIAM C. HURLEY Ph.BC. '25, June 9. An insurance man for 40 years, he suffered a fatal heart attack while golfing. He earned many honors in the insurance field and in civic activities. Surviving are his widow, 1711 Gratiot, Saginaw, Mich. 48602, and his parents.

EDWARD J. MALAY '25. He is survived by his family at 812 Spear St., Logansport, Ind. 46947.

RICHARD W. TOBIN '25, April 24. He is survived by his widow, Mildred, of 2569 Woodstock, Columbus, Ohio 43221, two daughters, Mrs. Sheila Walker and Mrs. Kathryn Corbett, and two sons, Richard and Thomas.

JAMES M. McQUAIN '26, May 25. His widow survives at 1309½ Market St., Parkersburg, W.Va.

HAROLD C. NEU '26, of a heart attack, April 20. He is survived by his family at Neo & Co., 406 Central Natl. Bldg., Des Moines, Iowa 50309.

TOM COLLINS '28, April 5. He is survived by his widow, Anna, 168 New Boston Rd., Fall River, Mass. 02720. Tom has been retired for eight years as instructor at Southeastern Mass. Technological Inst.

JAMES J. HARTLEY '28, Feb. 26. He is survived by his widow at 77 W. Palisades Blvd., Palisades Park, N.J. 07650.

LEO G. PAUL '28, July 13, 1967.

WILLIAM F. CRAIG '29, March 30. He is survived by his widow at 1505 Granville, Muncie, Ind. 47303 and three sons, William F. Jr., MICHAEL and ROBERT. The two younger boys are presently attending ND.

CARL J. DeBAGGIO '29, Jan. 21. He is survived by his widow at P.O. Box 268, Eldora, Iowa 50627.

MICHAEL P. HAMMILL '29, April 10. Death came from auto accident. He is survived by two brothers, George and James, and two sisters, Mrs. Margaret Brennan and Miss Mary Jane Hammill.

FLORIS D. LEACH Ph.BC. '29, June 29, 1968. He is survived by his widow at 15 Bossis Dr., Charleston, S.C. 29407.

ROBERT K. POLLEY '29, Dec. 30, 1968. Surviving is his widow at 2536 W. 102nd Place, Chicago 60642.

EUGENE W. RHEAUME '29, Aug. 7, 1967. He is survived by his family at 24127 Rockford, Dearborn, Mich. 48124.

WILLARD F. WAGNER '29, May 23. He is survived by his widow at 1437 E. McKinley Ave., South Bend, a brother-in-law and sister-in-law.

W.E. LEE PURCELL '30, Dec. 29, 1968. His family survives in Orange, Va.

MARTIN J. REIDY Ph.BC. '30, Jan. 2. Surviving is his daughter, Miss Mary Reidy, 124 E. Jasper, Tulsa, Okla. 74106.

ALEXANDER J. ABROHAM Ph.BC. '31, March 15. He is survived by his widow at 401 Parkovash, South Bend 46617, a daughter, two grandchildren, his mother and three sisters.

ROBERT M. MARSHALL '31, June, of leukemia. Surviving are his widow, 1412 S. Meridian St., Tallahassee, Fla., seven children and six grandchildren.

ARTHUR J. McGEE '31, Jan. 24. He is survived by his widow, Elizabeth, at 8 Thomas Jefferson Place, Middletown, N.Y. 10940, two sons, TIMOTHY J. '58 and EDWARD A. '59, and a daughter, Sister M. Sean of the College of New Rochelle.

DANIEL F. CASSIDY '32, May 7. Surviving are his widow, four daughters and a son.

FRANCIS W. BROWN '33, May 19, 1966. He is survived by his family at 2545 Locust, Denver 80207.

PAUL M. CALLAGHAN Ph.BC. '33, June 28. His widow at 445 W. Main St., Bellevue, Ohio 44811, and four sons survive. Two of his sons, GREGORY and MICHAEL, are ND graduates.

WILLIAM F. WITTENBURG '33, April 3. He retired in June, 1966, from the State of Michigan as Director of County Audits and Local Government. He is survived by his wife at P.O. Box 90 Beaver Island, St. James, Mich. 49782.

ELMER M. CRANE '34.

EUGENE J. HOLLAND '34.

FREDERICK R. SULLIVAN '34.

ANDREW L. HELLMUTH '36, May 28, of a heart attack. He was president of Link-Hellmuth, Inc., a real estate and insurance firm. Surviving are his wife, three sons, including ANDREW P. '68, four daughters, a sister and a brother, PAUL F. '40. His family resides at 609 Westchester Park Dr., Springfield, Ohio 45504.

HARRY A. BALDWIN '37, April 3. He is survived by three sons and one daughter. The family resides at 1250 N. Lathrop Ave., River Forest, Ill.

THOMAS G. BARRY '39, Feb. He is survived by his widow at 8525 W. 59th Ave., Arvada, Colo.

WALTER R. COTTON '39, Feb. 7. He died of cancer. Surviving is his widow at 5436 Walton St., Long Beach, Calif. 90815.

RICHARD P. KUEHN '39. He is survived by his family at 811 S. Main St., Mishawaka, Ind. 46544.

ROBERT J. LANGER '39, Dec. 24. He is survived by his family at 88 Karland Dr. N.W. Atlanta.

J. HUGH SMITH '39, Dec. 24. He is survived by his family at 86 Kings Gate, North Rochester, N.Y. 14617.

CHESTER W. WOODKA '39, June. Surviving are his widow at 1604 Hilltop Dr., South Bend, and two children.

PAUL E. NEVILLE, '42, June 23. Executive editor of the *Buffalo Evening News*, he died after suffering a stroke. His widow and five children survive. The former sports editor of the *South Bend Tribune*, Neville was a director of the Associated Press Managing Editors Association, American Society of Newspaper Editors and the New York State Society of Newspaper Editors. A scholarship fund has been established in Paul's name. Contributions may be sent to the Paul Neville Scholarship Fund. *Buffalo Evening News*, Buffalo, N.Y.

ROLAND L. BELLADONNA SR. '44, March 24, of a heart attack.

CHRISTOPHER W. COCHRANE '46, April 12. Chris died of a heart attack. He is survived by his widow, Marilyn, at 1555 Highland Dr., Elm Grove, Wisc. 53122.

PAUL H. CEDERWALL '47, April 18. He is survived by his widow and four children Paul, Eileen, Mary and Cathy. The family will continue to reside at 5082 Corboda Circle, La Palma, Calif. 90620.

HUGH J. LANE '49, Dec. 1, 1968. He is survived by his mother, Mrs. Hugh G. Lane, 7 Hookton Ave., Uniontown, Pa. 15401.

PATRICK E. O'NEIL '50, April 28. He is survived by his wife, Catherine, and three children at 2223 Scio Church Rd., Ann Arbor, Mich. 48103.

EDWARD H. WULF '52, June. His

widow survives at 120 W. Pokagon St., South Bend 46617.

WILLIAM H. BURNETT '55, May 2. Surviving are his widow and children at 4507 Weyburn Dr., Annandale, Va. 22003.

JAMES D. McLAUGHLIN '55, Jan. 12, 1967. His widow survives at 40 Rockwell St., Dorchester, Mass. 02124.

PATRICK J. WAGNER '55, May 22. He is survived by his widow at 609 Princess St., Alexandria, Va. 22314, and five children.

RALPH P. KEPNER '56, Jan. 28. He is survived by his widow at 133 Yarkerdale Dr., Rochester, N.Y. 14615, and three sons, Mark, Daniel and Dennis.

ROBERT J. STORK JR. '65, '64 P.R. killed in Vietnam, March. He is survived by his parents, Mr. and Mrs. Robert Stork, of 5664 Broadway Terrace, Oakland, Calif. 94618, and a brother, PHILIP '67.

K. MICHAEL FALVEY '66, March 10, of a heart attack. He is survived by his widow at 1709 Greenback St., Lafayette, Ind., a son, his parents and three brothers.

Lt. PATRICK M. DIXON '67, May 28. Dixon, the son of former Illinois Lt. Gov. and Mrs. Sherwood Dixon, was killed while leading his reconnaissance platoon in a fire fight in Vietnam. His parents reside at 121 E. First St., Dixon, Ill. 61021.

IGNATIUS M. PIETROWIAK '68, April 5. He is survived by his parents, Mr. and Mrs. John Pietrowiak, of 2614 Frederickson, South Bend, Ind. 46628.

Rev. Thomas T. McAvoy CSC '25 died in South Bend on July 5. The University archivist and a professor of history, Fr. McAvoy joined the ND staff in 1929. He headed the history department from 1939 to 1960 and held several editorial positions on the *Review of Politics*.


Fr. Thomas T. McAvoy

## ALUMNI SPEAK

### Perpetuating the spirit . . .

by Leonard H. Skoglund  
President Alumni Association

At the last Alumni Senate Meeting, the plan of action for Alumni Club Recruiting Committee was fully developed. The admissions office is now in full swing on the program and those clubs that have established active committees have already achieved substantial results.

For the interested and concerned alumnus, this area of admissions and scholarships is one of the most active, interesting and rewarding in which to serve. We hope that all clubs will actively engage in this program and that our setup of recruiting committees will be 100% strong when the fall school year begins and final activity for the entering class of 1970 takes place.

During the summer, most of our clubs have a variety of social events, golf outings, picnics, etc. Some clubs have found this an excellent time to include present students and prospective students as well. Freshman parent gatherings have gained great popularity in recent years and are well received. Scholarship needs are great also and local club scholarship benefit programs blend very well with increased recruiting committee activity.

The increasing activity at local clubs involving contacts with current and prospective students is most desirable. We can most effectively fill our role as alumni — giving moral and financial support, helping to pre-

serve tradition and heritage that have made Notre Dame mean so much to each of us — if we know and understand the problems and objectives of today's University. What better way can we learn of today's needs than by mixing with today's and tomorrow's Notre Dame men to see their problems, viewpoints, needs and accomplishments.

### Alumni directory, chapter ?

by James D. Cooney  
Executive Secretary Alumni Association

Plans are moving ahead toward the production of Notre Dame's National Alumni Directory in early 1970. But, as with any undertaking of this extent, questions are inevitably asked about the methods utilized. Apparently, few question the importance and value of the directory itself. Identifying and locating members of the family, leading toward greater interaction within the family, seem to be generally acceptable considerations. How this is done is another frequently posed question.

Compiling a national directory which would be useful and meaningful to more than 43,000 persons is no mean task. Considering the fact that about 25% of ND's alumni are in flux at any given time, and therefore not instantly locatable, the effort to fix them geographically is of massive proportions. We don't kid ourselves that 100% will be included in the directory. Nor perhaps, will 75% be listed. Such directories, therefore, are at best incomplete, and fractionally out of date at press time.

One year ago, the National Board of Directors of the Notre Dame Alumni Association, in consultation with members of the Alumni Senate, grappled with this and many other questions. The essential determination was that the principle behind such an effort remained valid, although tempered by the potential extent of participation. As indicated in the first mailing announcing the creation of the directory, neither the University nor the Alumni Association are liable for the costs involved, nor it should be added, will any profits accrue. Our contract with the Rockwell F. Clancy Company of Chicago is a services-rendered arrangement. This, of course, places the emphasis on alumni participation, and (let us be honest) subsidization of the directory. *All* alumni are asked to complete the questionnaires which will list them automatically and without charge in the directory. *Some* alumni will be asked to engage in sponsorship of the directory . . . *others* will be invited to purchase advertising. *All* will be encouraged to purchase copies of the directory. It might appear that the association abdicates a responsibility in allowing an outside agency to perform a service appropriately its own. The fact is that the national office is simply not geared at this time to undertake the production of such a directory. It is hoped that we can do so in a very few years. In the meantime, we believe that the advantages to be derived from such a project *now* far outweigh the disadvantages. The "now" decision, of course, puts the emphasis on you. It's that kind of faith which has somehow kept us alive and kicking. We hope you share it.

## ALUMNI ASK

### On coeducation

I received my copy of the ALUMNUS for June, 1969, and read the article entitled "Steps Toward Coeducation."

When I first saw the newspaper accounts concerning the recent action of the trustees of the University, I suspicioned this was merely the first part of a program to make the University coeducational for all purposes. The ALUMNUS article confirmed those suspicions.

The traditions of the University, over the past 125 years, have adequately proved themselves. I do not think that either the administration or the trustees of the University, can demonstrate that the academic life, or for that matter, the social development of the students, have suffered from the policies that have been followed in the past. In fact, I am willing to argue that the graduates of the University every day prove the wisdom of past policies.

Furthermore, I do not subscribe to the theory that change is always for the better, nor do I accept the proposition that following the crowd is always right or desirable.

In my opinion, the administration and trustees of the University have, in their desire to pattern themselves after other institutions, obliterated a noble institution to become one of the mass.

I cannot sit idly by and thereby give my tacit approval to these actions of the University.

I, therefore, request that you strike my name from the alumni list and that you cease sending to me solicitations for money and all other materials, magazines, pamphlets and

communications concerning the new institution you still call Notre Dame.

John F. Marchal '58  
116-118 W. Fourth St.  
Greenville, Ohio 45331

### ND's direction

A recent article in the *New York Times Magazine* (May 11, 1969) on Father Hesburgh caused me to reflect upon the direction in which Notre Dame has been heading in the past few years. The article pointed to the administration's fear of the largely conservative alumni freezing their checkbooks with continued progress away from the medieval institution of the "Football Years." To make my one voice heard in refutation of this fear, I enclose my contribution to the 27th Alumni Fund . . . double the amount which I gave last year.

I heartily endorse the trends of the recent past. I applaud the emergence of ND as a first-rate university in the traditional disciplines of learning. But more importantly, I embrace the evolvement of an atmosphere conducive to honest questioning regarding human existence, one's identity and place in life, the problem of death, and a search for an authentic God free from the prejudices of dogmatic religion. This atmosphere has also led many members of the ND community to question other aspects of life such as the Vietnam war, military spending, election reform, and other controversial issues of our time. For the most part, the answers to these questions are the result of an intellectually honest evaluation. For this reason they are far superior to the answers "fed" to apathetic students in

days gone by. This atmosphere encourages today's ND man to be an active participant in humanity.

My commitment to the University is strong. Notre Dame's future, with the concerned and responsible leadership of men such as Father Hesburgh, can only be a continuation of this positive trend.

Michael F. Maas '66  
U.S.S. Waddell (DDG-24)  
FPO San Francisco 96601

#### ED. NOTE:

*Your comments in writing concerning material printed in the ALUMNUS are invited. All letters should be directed to the editor and should be not more than 250 words in length.*


Mr. Francis P. Clark  
Head, Microfilming & Photo. Lab.  
Memorial Library  
Notre Dame, Ind. 46556


**A trip is a trip!**