

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

NOTRE DAME FOOTBALL

80 Years of Thunder

Another time . . .

A strong hint of autumn laces the air as the September issue of ALUMNUS leaves campus for dissemination among Notre Dame's sons. The University has roused itself following a three-month period of reflection, solitude and preparation, and it's an exhilarating feeling to see the place return to its true status.

This issue brings news of the University as it embarks on its 127th year and, as in decades past, substantial change will mark the new semester. Our lead story capsulizes the overall ND situation, with emphasis on enrollment figures, the incoming frosh class, faculty changes, the increased coeducational opportunities shared with St. Mary's, and other changes on campus that will be apparent during the fall semester.

Father Ted Hesburgh, as many are aware, is a sensitive, articulate and brilliant man. His leadership as president of ND is evident in the esteem in which the University has come to be held during his 17-year tenure. He has cogent opinions about many of the important issues and problems of the day and we are running a story based on an informal interview Father granted to a reporter earlier in the summer. The interview should give the reader new perspective about the man who leads Notre Dame.

The ND Law School, which celebrated its centennial last year as the nation's oldest Catholic law school, has another big year on tap. Integrated with "SUMMA: Notre Dame's Greatest Challenge" is a \$6-million fund drive, slated to be used to build a new center and expand total enrollment to about 600. The drive was inaugurated Sept. 19. Its story is included.

Also covered in this issue is Project Reach, a government-sponsored program designed to stimulate adult education in the uses of communications media; summer activities on campus; and construction of a new life science center. More information about the ND ROMAN ESCAPADE can be obtained simply by utilizing the clip-out coupon on page 11.

And, of course, we offer our yearly football feature. In attempting to attack the story from a different angle, we thought it might be interesting to capsulize ND's first 80 years of gridiron history. The highlights we've come up with should be a useful reference to ND football buffs. Here I would pay a special note of thanks to Chet Grant, of the Memorial Library Sports and Games Collection, whose memory I plumbed continually in my search for the highlights.

We on the staff are happy to welcome back to the fold our two student writers, Bill Mitchell '71 and John McDermott '70, who will again tackle the task of keeping us—and you—on top of the campus scene. Dick Conklin will also continue to contribute his stimulating column and Messrs. Skoglund and Cooney will speak to alumni about alumni matters.

All in all, it looks like another great year under the Dome and we look forward to bringing it to you.

Tom Sullivan
Managing Editor

CONTENTS

University	p. 1	On Record	p. 40
Class News	p. 10	Alumni Speak	p. 41
Clubs	p. 33	Alumni Ask	p. 42
Graduate Schools	p. 37	Feature	p. 43

Vol. 47 No. 6
September, 1969

James D. Cooney
EXECUTIVE SECRETARY
ALUMNI ASSOCIATION
John P. Thurin '59
EDITOR
Tom Sullivan '66
MANAGING EDITOR
Sandra Lonsfoote
ASSISTANT EDITOR
Caroline Hamburger
Bill Mitchell '71
John McDermott '70
EDITORIAL ASSISTANTS
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 AFFAIRS) Wishing Well Farm, Old Brookville, 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) 426 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., Bridgeport, Pa. 19405

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

The Notre Dame ALUMNUS is published monthly, except January, March, May, August and November, by the University of Notre Dame. Second-class postage paid at Notre Dame, Ind. 46556.

UNIVERSITY

The march is on: '69 style

New is the word which might best characterize activities and faces around ND as the University heads into its 127th academic year. New buildings, programs of study, student projects, faculty members and department chairmen greeted students when classes began Sept. 17. Even a football opponent that hasn't faced the Irish in almost 20 years appears on ND's '69 schedule.

Total University enrollment for the year was expected to set a new record at 8,050, compared with last year's 7,841 students. Some 1,670 freshmen arrived for orientation Sept. 12. The

Graduate School enrollment was expected to top 1,500 and the Law School greeted about 350 students in early September.

This year's freshman class came to ND with impressive high school records in academic achievement, leadership experience and athletic competition. Over half of the new ND men ranked in the top 10th of their graduating classes, and over 93 per cent of the Class of 1973 were in the top 30 per cent of their high school classes.

Individuals within the new class have also achieved their share of

academic honors. One hundred and fifty-two freshmen, or 9 per cent of the class, were named either valedictorians or salutatorians at their high school graduations last June. Twenty per cent of the ND frosh were among the top five students in their high school classes. Three hundred and twenty, or 19 per cent, of the members of the University's newest class were either National Merit Scholarship finalists, semifinalists or recipients of letters of commendation.

The '73ers have 114 former editors-in-chief of school newspapers or

(continued on page 2)

yearbooks among them, and 150 former presidents of student bodies or senior classes. Over 53 per cent of the class are former National Honor Society members.

ND's athletic fields and courts can expect to see a lot of the new class during the next four years. Fifty-seven per cent of the freshmen earned varsity letters in one or more sports during high school. Almost 20 per cent of the freshmen led high school athletic teams as captains or co-captains. And the frosh athletic leaders are a versatile group, representing a variety of sports: football, basketball, baseball, track and cross-country, golf, wrestling, tennis, swimming, and soccer.

The ND faculty roster for the 1969-70 academic year includes 129 new names in various positions, ranging from assistant professional specialists to full-time professors. Twenty-five faculty members have returned from leaves of absence, while 28 have begun their leaves. One hundred and six faculty members have left ND.

Five departments of the University opened the year with new chairmen: Kwang-Tzu Yang, aerospace and mechanical engineering; Paul P. Weinstein, biology; Don A. Linger, civil engineering; George Brinkley, government and international studies; and Nicholas Fiore, metallurgical engineering.

Two new twin-towered, high-rise residence halls were "almost" ready for 1,068 undergraduates to occupy when school began. A construction delay, caused by wet winter weather and work stoppages, has put off the completion of one of the towers until mid-October. Students moving back into the older residence halls also found some undoubtedly welcome changes. A \$717,000 renovation program to alleviate overcrowding and inadequate facilities was completed during the summer.

Initial steps toward coeducation with nearby Saint Mary's College have started this fall, with 245 ND freshmen and an equal number of Saint Mary's first-year students sharing classes in four liberal arts courses taught on both campuses. The Co-Exchange Program, which in the past permitted students from both institutions to take classes on the other campus, is being expanded at the sophomore, junior and senior levels. The two schools are also working toward an identical academic calendar, an integrated class schedule, a common grading system and a harmonized

examination schedule. The presidents of both institutions have emphasized that no merger of the schools is contemplated.

Among structural innovations at ND this year is the University Forum, announced last year by Rev. Theodore M. Hesburgh CSC as a sounding board for the entire University community. Composed of students, faculty, administrators, alumni and trustees, the forum discusses issues of common concern and refers its consensus to already existing groups with legislative, judicial or executive power.

The University's program for the study and practice of the nonviolent resolution of human conflict began full operation in mid-September when four sections of the first course in the new curriculum opened. The program, supported in part by a Gulf Oil gift of \$100,000, is the result of a proposal made last spring by a cross section of ND students.

Another student-initiated endeavor, the Robert F. Kennedy Institute, has begun its first full year of operation at ND. The institute, an organization for the coordination of student social action, sponsored a community study of a failing Texas town as its first specific project.

Forty-seven architecture and art students left New York shortly before the start of the fall semester to inaugurate a foreign studies program in Rome.

The Tulane University Green Wave, an opponent that has been absent from ND's football schedule since 1950, will face the Irish in New Orleans on the night of Oct. 25. The 1969 gridiron slate also sets the Irish up against their four traditional rivals in four successive weeks. On Sept. 27, the team met Purdue's Boilermakers in a 1969 version of a contest that dates back to 1896. Oct. 4 will bring the Michigan State University Spartans to South Bend, and the following week the Irish will travel to New York City to battle the Army Cadets. The Southern California Trojans, minus Mr. Orenthal James Simpson, will meet the Irish in ND Stadium on Oct. 18. The week after the Tulane game, ND's oldest consecutive rival, the Navy Midshipmen, will be in South Bend to continue the series that started in 1927.

The University's 127th year thus began with a uniting of the old and the new—promising to provide fresh excitement at a school that still honors traditions.

A model of the proposed new ND Law Center.

Law center

Plans for a new five-floor building to house an expanded student body, faculty and library collection were announced Sept. 19 at a campus dinner inaugurating a nationwide, \$6 million Notre Dame Law Center Program.

Erwin N. Griswold, solicitor general of the United States and former dean of the Harvard Law School, was the principal speaker at the event in the Monogram Room of the Athletic and Convocation Center.

Law School Dean William B. Lawless announced at the dinner that with the support of the Law Center Program, the school's student body will be expanded from 268 to 600 during the next five years, the faculty will be increased from 13 to 25, and the law library will be enlarged from 70,000 to 160,000 volumes.

There were approximately 350 guests present at the dinner, including officers and directors of the 3,300 member ND Law Assn., members of the Law School's Advisory Council, national leaders and city chairmen of the Law Center Program, members of the St. Joseph County Bar Assn. and University trustees and officials.

Dean Lawless, who became the sixth head of the nation's oldest Catholic law school last year after serving on the Supreme Court of New York, said the projected \$3.5 million building, to be built near the

drive kicked off

Memorial Library, "will be not only a center for legal education, but also a hub for expanded research in the critical legal problems of our time and a source of service, notably continuing education, to the practicing bar."

David M. Thornton, Tulsa attorney and national chairman of the Law Center Program, said the \$6 million fund-raising effort will be conducted principally among lawyers who hold undergraduate or law degrees or both from the University. Stressing that the program is integrated with SUMMA, a \$52 million, University-wide development program launched in 1967, Thornton said that ND lawyers who have not made substantial commitments to SUMMA will be asked to make capital gifts, projected over a period of five years or longer, to the Law Center Program.

Rev. Theodore M. Hesburgh CSC, en route to the annual meeting of the International Atomic Energy Agency in Vienna, issued a statement commending the Law Center Program "to Notre Dame lawyers everywhere. . . . It seeks capital commitments at a time in our national life when the cry for justice has never been so insistent, when men of competence, concern and compassion are needed in the legal profession as never before," he said.

Joining Griswold, Lawless and Thornton on the speaking program were George B. Morris Jr., president

of the ND Law Assn. and director of labor relations for the General Motors Corporation, Detroit; John W. Dorgan, Chicago attorney and chairman of the Advisory Council; Rev. Edmund P. Joyce CSC, executive vice-president and acting president of ND; Rev. John E. Walsh CSC, academic vice-president, who delivered the invocation; and Rev. William Lewers CSC, of the Law School faculty, who gave the benediction. The toastmaster was James E. Armstrong, who served as ND alumni secretary for 41 years until his retirement two years ago.

Thornton said the Law Center Program will be conducted in 13 cities this fall with ND lawyers in other communities to be contacted later. Serving as vice-chairmen of the coast-to-coast development effort are Dorgan; Joseph A. Tracy, New York City attorney and former NDLA president; and Camille Gravel, who practices law in Alexandria, La.

The dinner, in addition to inaugurating the program nationally, also served as the local "kickoff" for the South Bend area campaign.

Dean Lawless, James W. Frick, the University's vice-president for public relations and development, and national leaders of the Law Center Program began to address dinner meetings of ND lawyers in 12 other cities on October 2.

Science center

Construction was begun in early August on the newest section of the Paul V. Galvin Life Science Center, the biology building. The building, partially financed by a National Science Foundation award of \$1.2 million and a \$690,598 grant under the Higher Education Facilities Act, is expected to be completed by April, 1971.

The \$3.6 million structure, designed by Ellerbe Architects, St. Paul, Minn., will replace the Wenninger-Kirsch Biology Building, built in 1937 and now slated for remodeling to house the department of psychology. The new building will contain a total of 103,000 square feet in three floors and a basement. The basement and first floor will house instructional areas and specialized laboratories, while floors two and three will contain faculty offices and research labs.

The air-conditioned facility will feature the latest teaching equipment throughout its laboratories, classrooms and seminar rooms. Among its innovative features will be controlled environment facilities where manipulation of temperature, light and humidity will enable researchers to study organisms under a variety of conditions. The Nieuwland Herbarium will be moved to the new building, which will also house a zoological collection room. ND's widely known Mosquito Genetics Project will also move to the new building.

Other special features include a unique suite for electron microscopy, sterilization and wash rooms, walk-in cold rooms, an aquarium, and radio isotopes laboratories for tracing work. A 3,000-square-foot library is also to be housed in the new building.

Another building begins to rise.

One man's opinions

A university president, like the head of many institutions, is frequently a man of strong opinion. But too often only the leader's views on a few, worn-out topics concerning his own realm are publicized. Brian Healy, of the National Catholic News Service, talked with Rev. Theodore M. Hesburgh CSC while the ND president was in New Zealand in July. Fr. Hesburgh was evidently in a talkative and informal mood, and the conversation between the two touched many controversies of contemporary life, ranging from the draft to Leo Cardinal Suenens.

Speaking of the draft, Fr. Hesburgh said, "Some people take it for granted that the draft in the U.S. is the normal thing. But it's abnormal. In 90 per cent of our history we have been without it." He advocates students doing community service for a year as a substitute for military service. Hesburgh said the great bulk of students consider it more patriotic to serve their country "through some kind of betterment of society than by going into the military."

Noting that he is a member of the President's commission for an all-volunteer army, Fr. Hesburgh said that the study group hopes to report by November on the feasibility of a volunteer army.

Although he is president of the International Federation of Catholic Universities, Fr. Hesburgh told Healy that he sees the future of Catholic universities as "rather dim at the moment." In Hesburgh's opinion, this is simply because "universities are just tremendously expensive things."

The ND president noted that the U. of Montreal has just decided that it is no longer a Catholic university and that Quebec is considering the same step. The Belgian bishops have now given up their control of Louvain. Thus, all three are totally state-financed, Hesburgh pointed out.

Despite difficulties, Hesburgh still sees a vital need for Catholic universities—"not a lot of them but some good ones. I would hope that every region of the world would have one or two good ones, because I think they symbolize the interest of the

Church in the intellectual life of mankind," the president told Healy.

Turning to the controversies in which the contemporary Church is involved, Fr. Hesburgh called Leo Cardinal Suenens of Malines-Brussels "a kind of prophet in the modern Church." Hesburgh said that in the controversy over Cardinal Suenens' widely publicized criticisms of aspects of Church government, the Belgian prelate showed himself to be "a person with great courage saying what I think are very rational things." However, Hesburgh added, "you can't say things like this without ruffling a little fur."

Terming Cardinal Suenens "a very honest critic," Hesburgh stressed that the Cardinal's basic themes are those of the Second Vatican Council and that it is for the good of the Church that they be implemented as soon as possible. "What Cardinal Suenens is asking for will eventually come," Fr. Hesburgh stated. "His big point is coresponsibility—everyone responsible for the whole Church."

Some people take it for granted that the draft in the U.S. is the normal thing. But it's abnormal.

It is a monumental task to change the vision of the 600 million Catholics in the Church.

Fr. Hesburgh also gave Healy some of his personal opinions about the changes in the Church. "I feel the same about the Church as I do about civil rights," he said. "We've made incomparable progress in a short period but we started almost from a dead stop." Rather than a wind, Hesburgh said, the council almost let a tornado in.

He said he views the central crisis of the Church as "a kind of total vision of where it is going, what its vision is of itself and its task and what it should do to realize this mission." Fr. Hesburgh said that it is a monumental task to change the vision of the 600 million Catholics in the Church, but he said he is optimistic because he has seen more change in the last several years than previously in his lifetime. "The whole direction, I say, is good," he concluded.

Regarding his work on the Civil Rights Commission, which he heads, Fr. Hesburgh said that when it was started in 1957 under President Eisenhower "there hadn't been a civil rights law for 80 years." Since this time, the commission has been instrumental in having four major laws passed, covering voting, employment, justice, education, public accommodations and housing, he said. Hesburgh remarked that some 80 per cent of the commission's recommendations for federal legislation has been enacted.

Fr. Hesburgh admitted that Negroes living in the ghetto areas still have a long way to go. But he noted that there are more Negroes in colleges in the U.S. than there are students in the whole university system of England. He said the basic aim of the Civil Rights Commission is "equality of opportunity for every American in all 50 states. We've pretty well licked the problem of voting and public accommodations and, to some extent, the administration of justice," he said. But education, housing and employment are the great trilogy of interlocking problems that yet must be beaten, according to ND's chief administrator.

Fr. Hesburgh estimated that 90 per cent of Negro students are on scholarships. Asked how many Negro students are at ND, he gave a figure of 100 out of this year's 6,000 undergraduates. The small number, he explained, is against a 70 last year. "So we're gradually building it up," he noted.

Speaking on the retarding effect of the Vietnam war on some of America's domestic programs, Fr. Hesburgh said he did not know of anyone who did not want the war ended quickly. "You can't spend \$70 million a day in Vietnam and have a lot of money left over for anything else," he remarked, and noted that the U.S. defense budget has gone up to \$80 billion, almost half of it for Vietnam.

Asked if the space program also had a retarding effect, Hesburgh replied, "The space program's a small potato. The total space program is \$25 billion. The countries of the world will spend \$150 billion this

year just on armaments. Our budget for the space program next year is \$4 billion, against \$80 billion for defense."

Discussing today's youth, Hesburgh said, "I think the Church has a great necessity today to be sensitive to young people. It is my feeling . . . that young people in America are very disaffected with what they call the institutional Church—the same as they are somewhat disaffected with institutional government."

Hesburgh told Healy that at ND he has told students that he will stand up for law and order, but this does not mean just reflecting the status quo. He said he encourages students to put forward ideas. If they have a good idea for bettering the educational process or suggesting what the University can do in the way of social study and action, he will back it. Hesburgh said, "This open attitude has paid off."

You can't spend \$70 million a day in Vietnam and have a lot of money left over for anything else.

Busy summer at ND

Black studies

An Ethnic Studies Program may be instituted in the University curriculum by the fall of 1970. The program has been developed from a proposal for a Black Studies Program by an ad hoc committee formed last December by Rev. Theodore Hesburgh CSC and composed of faculty members and black students.

Dr. Thomas E. Stewart, assistant to the president for planning and analysis, said: "There is nothing formal set up for this year. Any proposal for something like this must go through the formal processes of the University and it is not promised that it (an Ethnic Studies Program) will exist." He added: "The University is cognizant of the needs and aspirations of black students to include the study of their culture and social problems that have bearing on their lives."

Dr. Stewart said a decision regarding the proposal is pending from the Arts and Letters College Council and, if approved, will be sent to the Academic Council for final endorsement. He said the program could not be implemented before the fall of 1970.

Delays have been caused by the difficulty the administration has had in hiring a director for the program. "We've had several good prospects," Dr. Stewart said, "but they've been unable to leave their present positions." The director of the program would be involved in recruiting and counseling minority students.

Meanwhile, he said the University "has gathered together a block of about 26 courses already in the curriculum—courses from such departments as history, sociology and economics and from the Law School—that should be of immediate utility in the black studies area."

David Krashna, a black junior English major from Pittsburgh who is Human Affairs Commissioner for the ND student government, described Dr. Stewart's explanation of the delay as "just another case of the great white father image of paternalism which black people have been experiencing since the first black men arrived on the soil."

Over 71,350 people visited the University of Notre Dame campus during a three-week period at the close of the summer. Their official reasons for being on campus were varied, ranging from viewing mobile homes to seeking sanctuary and requesting funds for blacks.

Most of the visitors were at ND for the Midwest Mobile Home and Recreational Vehicle Show during the week of Aug. 17. The event, tagged "the largest trade show on earth," drew an estimated 68,000 persons to the Athletic and Convocation Center, where some 800,000 square feet of space was used to exhibit \$3,783,000 worth of vehicles and equipment. The six-day show was responsible for pumping an estimated \$5 million into the community's economy. Motels and hotels within a 50-mile radius of South Bend were filled by convention guests and exhibitors. The show was so successful that after its completion the Indiana Mobile Home Assn. announced plans to return the event to South Bend next year.

Overlapping the mobile home show was a four-day national convention of the Christian Family Movement. Over 600 married couples and 150 religious were on campus for the parley from Aug. 20-24.

The next day, Aug. 25, the American Accountants Assn. moved into the Center for Continuing Education with over 1,000 members to begin the 53rd national convention of the organization. The three-day affair drew accountants from industry, government and education.

Aug. 30, more than 1,000 delegates were on hand in the Athletic and Convocation Center for the opening of the Special General Convention II of the Episcopal Church. The gathering attracted representatives from major newspapers and news services across the nation, and some of its sessions unexpectedly became controversial meetings.

At a Sunday night session, a group of black spokesmen interrupted the scheduled speaker and aired their grievances. Their leaders, Rev. Paul M. Washington, former chaplain of the convention's House of Deputies, and Mohammed Kenyatta, of Philadelphia, walked to the platform and took the microphone while the deputies and House of Bishops were in a joint plenary session. Kenyatta asked the church to lead the way in "repaying America's debt to the black people." Monday morning, the spokesmen returned to the platform and asked for reparations in the form

The Episcopalian Convention (left), the circus (right) and the Midwest Mobile Home

COLUMN

of funds—to the sum of \$200,000—to be channeled immediately to the Black Economic Development Conference for administrative purposes. Kenyatta again criticized the church, calling it “an apologist for racism,” and accused the convention of participating in racism, thus “exploiting the Master.”

Other sessions of the conference were not without surprises. Tuesday morning, two soldiers absent without leave from their posts in Hawaii asked the convention for sanctuary and urged church support of moves to end the war in Vietnam. About 200 convention delegates accompanied the GIs to the platform in support of their opposition to the war. At another session, about 30 young people demonstrated against the war with placards and by reciting the Lord's Prayer.

Thus, the ACC and the entire ND campus closed out the summer by hosting thousands of visitors from all over the nation and world. And, just for good measure, another event, the more traditional “greatest show on earth,” came to town. The Ringling Brothers, Barnum and Bailey circus presented four performances under the ACC big tops in the middle of September.

Fall felicity

by Richard W. Conklin
Director of Public Information

I can sense it when the ivy which spreads from my chimney across the front of my home starts to turn; an accountant friend of mine says he can feel it when he leaves his downtown office on Friday and steps into the tense anticipation on the street; on campus one can hear it about four o'clock when the band struts to its practice field; the man in Eddie's crowded bar on Friday night knows it when that fourth martini slides numbly into the bloodstream and he can't remember the point spread.

Football season has come back to Notre Dame.

I missed the undergraduate indoctrination into Notre Dame football, and when I arrived to seek an M.A. in the fall of 1958 I had to ask someone what the zesty monologue on the restaurant jukebox was. “That's Knute Rockne's famous half-time talk,” he said, charitably resisting the temptation to add, “you jerk.”

To be a graduate student in good standing in those days, only two things were necessary: 1) to hate undergraduates and 2) to hate football. The first I did, sitting and drinking stale beer in the dilapidated (and now defunct) Tilman's Tap, where proper graduate students sought refuge from the undergrads who jammed Frankie's. As for the second, I had always been a football fan and could not give it up, even under peer-group pressure. I joined a small group of dissident grad students who went to every game.

In the 6-4 season of Terry Brennan's last year, I must admit, going to football games almost came to appeal to the reverse snobbery of our Tilman's Tap crowd. When-

ever an anesthetic appeared advisable, many used a hypodermic needle to inject gin or vodka into oranges or grapefruit and munch-sucked their way pleasantly through a 3-2 home season.

Things are somewhat different today. Now it is the undergraduate sophisticate who feigns an indifference toward football (but never misses a game). Some say they are embarrassed by what they claim is a “football factory” image of Notre Dame but overlook the fact that the University is second to Yale in the number of NCAA post-graduate scholarships given its varsity athletes.

It is a fact that in the early days of the University, football built Notre Dame. It gave an obscure school in northern Indiana national exposure, contributed money to lean coffers and attracted the interest of non-alumni who were able to help the institution financially. While Notre Dame still commands major space on the nation's sports pages and football still contributes a welcome profit to the institution's sorely pressed balance sheet, no one can deny that the academic pre-eminence accorded the University has been earned outside the stadium.

Some changes are for the best. The presence of St. Mary's women in the student section can be expected to curb some of the outright boorishness which passed for masculinity in the past, and the disassociation of football from religion is to be heartily welcomed.

Yet the nation will continue to tip slightly on home football Saturdays, filling South Shore trains at Chicago's Randolph Street Station, overflowing the Indiana tollway's South Bend exit lanes into temporary gates, crowding St. Joseph County Airport with private planes. These are the people who spill on campus to sip ice-cold manhattans from tail-gates, buy sandwiches from residence hall entrepreneurs or dine at the President's VIP luncheons for the Morris Inn guest list. Color, excitement and a gut feeling of expectation are shared by the lineman glancing at the uplift signs in the dressing room, the sportswriter settling into his niche in the press box, and the usher handling the usual last-minute influx.

There is, for a few hours on a fall afternoon, a semblance of unity on campus. And in a day when such moments are rare, who is to complain because sports supplies it?

Show made it a busy summer at ND.

Juggler shut down

The Juggler, a magazine of the arts founded at ND in 1947, was closed during the summer by the Vice Presidents Council.

In a letter to three students who wrote to him protesting the shut-down of the magazine, Father Hesburgh explained: "The fact is that we are facing a deficit of over a half million dollars in our University budget next year and must seek every possible way of reducing expenses so that the University does not go under. This may sound quixotic, but it is not a remote possibility. In the course of these conversations which involved all of the Vice Presidents Council, there was a long list of University activities which did not seem indispensable to the life of the University. The Juggler happened to be one of them."

The Juggler's yearly budget has been \$4,000.

Father Hesburgh continued: "In the case of the Juggler, it was felt that there was not an actual return commensurate with the money spent. Fewer and fewer students seem to buy the Juggler and it seemed to degenerate into a cozy activity of a very few writers and readers. This may speak badly for the state of the arts at Notre Dame, but it does seem to be the fact. In addition, those who have read the Juggler in recent years seemed to feel that, while it did contain some good writing, it did seem to depend more and more upon the four-letter words for effects. I realize that this is true of much of modern art.

"One could have a long conversation on this subject, but I am simply telling you the situation as it was discussed. In effect, the Juggler seemed to have few defendants. My approval then was simply a recognition of a rather universal judgement."

At press time, Juggler Editor Michael Patrick O'Connor was gathering support among students and faculty to rejuvenate the magazine. In his letter to Father Hesburgh, O'Connor wrote: "I cannot believe that you in all sincerity believe that a magazine of the arts is not an integral part of the university. I believe that a magazine like the Juggler can be made an integral part of the community and I would like the opportunity to seriously try."

Adults in "Project Reach" classes learn about television skills.

New TV program aimed

A two-year experimental program at ND designed to reach undereducated adults in the South Bend area through television has received an initial grant of \$120,403 from the U.S. Office of Education.

Samuel D. McClelland, an instructor in communication arts, is directing "Project Reach," which is aimed at the estimated 25,000 adults in St. Joseph County who have less than eighth-grade educations.

The project has three basic goals: to train adult education students in television skills; to use their productions in broadcast campaigns to boost enrollment in adult basic education programs; and to combine closed-circuit television and individual instruction to teach classes of adults grouped into various achievement levels.

The first step of the new program is recruitment of past and present students of the community's adult education program for training in

full-time "para-professional" positions, such as video tape operators, lighting personnel, cameramen, assistant cameramen, audio operators and assistant producers and directors.

"These para-professionals," McClelland says, "will bring the ideas and aspirations of the underclass into the program and they also will be effective ambassadors for adult basic education among their peers."

Following a 12-week training workshop, the crew will produce film and tape promotional materials for use on local television and radio. "The broadcast promotions will not be at all like the highly polished, 'slick' commercial product," McClelland explains. "Rather, they will be simple documentary testimonies of local people telling it 'like it is,' people with whom our target audience can identify."

During the latter part of the first year of the project, attention will be given to the development of the

at adults

television curriculum. These televised lessons will be highly visual programs designed to teach undereducated adults the basic principles of each skill—such as addition—and will be used in conjunction with individual instruction and practice.

Actual television instruction of the adult basic education students will begin in the second year of "Project Reach." Classrooms will be located in the Studebaker-Wellington Corp. offices recently donated to the South Bend Community School Corp.

McClelland says the project will be carefully evaluated during the two-year experimental program by using a combination of action research, adult basic learning pre- and post-tests, audience research and content analysis.

"'Project Reach' is a first step which could lead to an all-out effort to reach the nation's more than 24 million undereducated," the director states.

BRIEFS

New Fellow

Rev. Paul E. Waldschmidt CSC, president of the U. of Portland, has been elected a member of the Fellows of the University of Notre Dame. Fr. Waldschmidt, a 1942 ND graduate, replaces Rev. John J. Cavanaugh CSC, a former president of the University who recently resigned as a fellow.

ND Artist

Robert Leader, artist and professor of art at the University, is painting a 36 x 10-foot mural in the main entrance of the new science hall at the College of St. Scholastica, Duluth, Minn. The work was commissioned by the college to depict historical and contemporary aspects of the sciences.

Grant Totals

Gifts and grants of \$9.2 million were received by ND during the fiscal year ending June 30, 1969, according to Dr. Frederick Rossini, vice-president for research and sponsored programs. Government grants accounted for 87 per cent of the awards and the remaining funds were gifts of philanthropic foundations, groups, businesses and individuals. The funds topped last year's awards by \$2.1 million, Rossini noted.

New Scholar

The dean of humanities at the Hebrew University of Jerusalem, Dr. Zwi Werblowsky, has been appointed a fellow of the Institute for Advanced Religious Studies at ND. A professor of comparative religion at the Hebrew U. since 1956, Werblowsky has served as the chairman of the Israel Interfaith Committee and has been prominent in Jewish and Christian ecumenical affairs. He received his doctorate in literature from the U. of Geneva in 1951 and taught at Leeds U. and the Institute of Jewish Studies in Manchester, England. Werblowsky is the first fellow to be appointed to the institute on a grant from the Dorothy H. and Lewis S.

Rosenstiel Foundation of New York City, which provides for permanent Jewish studies at the institute.

Goal Near

ND's third-consecutive capital funds drive, SUMMA, will observe its second anniversary in October, with over \$45 million, or 87 per cent of its \$52-million goal, raised. National Chairman Dr. O.C. Carmichael Jr. reported that 29 areas have officially surpassed their goals, including Albany, Appleton (Wis.), Atlanta, Baltimore, Boston, Columbus, Cincinnati, Dayton-Springfield, Denver, Evansville, Green Bay, Hartford, Indianapolis, Kansas City, Louisville, Muskegon, New Jersey, New Orleans, Pensacola, Philadelphia, Pittsburgh, Poughkeepsie, Providence, Quad Cities (Davenport, East Moline, Moline and Rock Island), Rockford-Freeport, San Francisco, Tulsa and Youngstown.

Law Advisers

Two faculty members from ND's Law School have recently been named to Indiana advisory groups. Professor John Broderick was appointed to a task force which will study steps necessary for upgrading law enforcement personnel in Northern Indiana. Thomas L. Shaffer, associate dean of the Law School, has been named a member of the Indiana Constitutional Revision Commission, a study and review body formed to suggest ways in which Indiana's 117-year-old constitution can be updated.

Benefaction

The University has received the second half of a million-dollar personal gift from Frank M. Freimann, president of the Magnavox Co. until his death in March, 1968. Rev. Edmund P. Joyce CSC, acting president, accepted the check, representing an unrestricted bequest. The first half-million dollars was given to ND in 1962, with the bulk of that donation going toward construction of the Memorial Library.

CLASSES

Father O'Donnell "in action" at the front.

A medal winner makes his mark

Rev. Joseph O'Donnell CSC '56 has no formal parish. He has no modern, comfortable building in which to offer Mass. His communicants are soldiers and his church is frequently a battlefield.

Unlike the numerous lists of casualties, Fr. O'Donnell's work rarely captures the attention of headline writers, but he is one of the men playing a significant role behind the scenes in Vietnam. And, for offering meritorious service as a naval chaplain with the United States Seventh Fleet,

Fr. O'Donnell was awarded the Navy's Commendation Medal in San Diego last May.

Fr. O'Donnell arrived in Vietnam in September, 1968, and was stationed for six months on the U.S.S. *Tripoli*, the largest of eight ships of the Amphibious Ready Group, a mobile, autonomous, completely supplied attack force of the Pacific fleet. His ship operated off Da Nang, South Vietnam, carrying a battalion of 2,000 combat Marines and about 16 helicopters manned by 400 Marine

fliers. Participating in some of the fiercest fighting of the war, the group was involved in Bold Mariner, the biggest amphibious landing since Korea.

The troops were usually in combat, spending little time on the ship. Thus, the priest frequently went ashore and said Mass close to the front lines. Often his "church" was surrounded by mine fields, rice paddies and military vehicles. Attempting to describe some of the conditions in which he worked, Fr. O'Donnell

said, "The smell of the water here is pretty hard to describe, but—referring to Chicago—if you took a combination of the stockyards, the Lever Brothers plant out on Indianapolis Blvd. and all the sewers in the city, you might begin to get an idea of what it's like."

When his battalion began to suffer casualties, which were airlifted back to the *Tripoli*, the chaplain returned to the ship to be ready to care for the wounded. He marveled at the speed and efficiency with which the wounded were cared for. Within 20 minutes after a Marine had been hit on shore, he would be aboard ship and ready for the operating table. Fr. O'Donnell said that some of the ship's hospital equipment was so modern that it is not yet available in U.S. hospitals.

The navy lieutenant flew to Da Nang from Chicago and was impressed with the great contrast between the two cities. He described Da Nang as "all military." The airport, which he says is busier than O'Hare Field, is home base for dozens of different types of airplanes, ranging from huge jets, fighters and bombers to tiny spotter planes and helicopters. Fr. O'Donnell himself travels by helicopter when he visits various ships for Masses. His method of deplaning, however, is a little unusual. When there is no landing pad on the ships, he is dropped to and picked up from the boats the same way astronauts are—by lines.

The planes everyone likes to see in Da Nang, says the chaplain, are the Pan Am jets, for their appearance means someone is going home. The wounded fly home on Air Force jets.

The city itself, according to Lt. O'Donnell, is filled with military vehicles. Some civilians have motor bikes, but seldom is a civilian car seen. The barbed-wire checkpoints and bombed-out buildings serve as constant reminders that the enemy can come any time. The priest says that the endless stockpiles of American merchandise—including suntan lotion—indicate that the American way is there, in contrast to the poverty of most Vietnamese.

Fr. O'Donnell is now in San Diego with his unit and will remain there until deployed at the end of the year, probably to Vietnam. There he will again confront the "face of suffering," which he says he sees all over the country.

ROME

A Notre Dame Escapade

- *A nine-day tour to the eternal city*
- *During Holy Week, March 23-31, 1970*
- *Chartered TWA jetliners*
- *First-class hotel accommodations, including meals*
- *Guided tours*
- *A stop at Vince McAloon's ND Hospitality House*
- *Hosted by Mr. & Mrs. James E. Armstrong*
- *For ND alumni and their immediate families*
- *Total cost \$369 per person (plus \$14 taxes, services and gratuities)*

Cut Here

To: Mr. James D. Cooney
Notre Dame Alumni Association
Notre Dame, Ind. 46556

Please send me more information about the NOTRE DAME ROMAN ESCAPE.

Name

Street

Town State Zip Class

WOULD YOU BELIEVE?

Two Can Give As Easily As One

Mr. Notre Dame:

More than 400 business concerns, from small research organizations to industrial giants, are now matching dollar-for-dollar, and sometimes more, the contributions of their employees to higher education. Here is an excellent way for your gift to trigger a double impact. Your annual investment in Notre Dame is tangible evidence of your faith in the future of the University and is encouraged by your employer. His matching gift says that he wants to join you in this support in recognition of the role this University has played in your development. If your employer is listed here, send a Matching Gift form with your annual investment and watch us double our speed toward becoming an even greater Notre Dame.

Companies That Will Match Employee Gifts

Abbott Laboratories (all; n-a)
 Abex Corp. (all; n-a)
 Aeroglide Corp. (1,2; lim)
 Aerojet-General Corp. (all; n-a)
 Aetna Life & Casualty (all; sp-w; n-a)
 Air Products and Chemicals, Inc. (1,2; n-a)
 Air Reduction Co. Inc. (all; n-a)
 Allegheny Ludlum Steel Corp. (1,2; n-a)
 Allied Chemical Corp. (all; n-a)
 Aluminum Co. of America (all; n-a)
 American Bank & Trust Co. of Pa. (1,2; lpi; n-a)
 American Enka Corp. (all; n-a)
 American Express Co. (all; n-a)
 American & Foreign Power Co., Inc. (1,2; n-a)
 American Home Products Corp. (1,2; n-a)
 American Metal Climax Found., Inc. (all; n-a)
 American Optical Co. (all; sp; n-a)
 American Potash & Chemical Corp. (1,2; n-a)
 American Smelting and Refining Co. (all; n-a)
 American Standard, Inc. (all; epi; n-a)
 American States Insurance (1,2; epi; sp-w; n-a)
 American Sterilizer Co. (1,2)
 American Sugar Co. (all; n-a)
 American Tobacco Co. (all; sp)
 Arkwright-Boston Manufacturers Mutual Ins. Co. (all; sp; n-a)
 Armco Steel Corp. (all; n-a)
 Armstrong Cork Co. (1; n-a)
 Ashland Oil & Refining Co. (1,2; n-a)
 Associated Box Corp. (all; epi)
 Associated Spring Corp. (all; n-a)
 Athos Steel and Aluminum, Inc. (1,2; n-a)
 Atlas Chemical Industries, Inc. (all)
 Atlas Rigging and Supply Co. (1,2; epi)

Bank of California, N.A. (all)
 Bank of New York (all; sp-w; n-a)
 Bankers Life Co. (all; sp; n-a)
 Barton-Gillet Co. (all; n-a)
 Bloch Brothers Tobacco Co. (all)
 Blue Bell Inc. (all; n-a)
 Bowen, Gurin, Barnes & Roche, Inc. (all; n-a)
 G. A. Brakeley & Co., Inc. (all; n-a)
 Bristol-Myers Co. (all; epi; n-a)
 Brown-Forman Distillers Corp. (all; n-a)
 Brown & Root, Inc. (1,3 n-a)
 Burlington Industries, Inc. (all; n-a)
 Business Men's Assurance Co. of America (all; n-a)
 Business Press Int'l., Inc. (1,2; n-a)
 Butterick Co., Inc. (all; sp; n-a)

Cabot Corp. (all; n-a)
 Callanan Road Improvement Co. (all)
 Campbell Soup Co. (all; sp; n-a)
 Canadian Gen. Electric Co., Ltd. (1)
 Carborundum Co. (1,3; n-a)
 Carpenter Steel Co. (1,2; n-a)
 Carrier Corp. (all; n-a)
 Carter-Wallace, Inc. (all; n-a)
 Cavalier Corp. (all; n-a)
 Central Illinois Light Co. (1,3; epi; n-a)
 Central & South West Corp. (1,2; n-a)
 Cerro Corp. (all; n-a)
 Champion Papers (all; n-a)
 Chase Manhattan Bank, N.A. (all; n-a)
 Chemical Bank N.Y. Trust Co. (all)

Chemical Construction Corp. (1,2)
 Chrysler Corp. (all; sp)
 Cities Service Company (1; sp; n-a)
 Citizens & Southern National Bank (all; n-a)
 Clark Equipment Co. (all; n-a)
 Cleveland-Cliffs Iron Co. (all; n-a)
 Cleveland Electric Illuminating Co. (all; n-a)
 Cleveland Inst. of Electronics (all; n-a)
 Clevite Corp. (all; epi; n-a)
 James B. Clow & Sons, Inc. (all; n-a)
 Coats & Clark Inc. (all; n-a)
 Colonial Parking, Inc. (1, n-a)
 Columbia Gas System, Inc. (all; n-a)
 Columbian Carbon Co. (all; sp; n-a)
 Columbus Mutual Ins. Co. (all; sp; n-a)
 Combustion Engineering, Inc. (all)
 Commercial Solvents Corp. (all; n-a)
 Conn. General Life Ins. Co. (1,2; epi; n-a)
 Conn. Light & Power Co. (1,2; lpi; n-a)
 Conn. Mutual Life Ins. Co. (1,3; epi; n-a)
 Consolidated Coal Co. (1)
 Consumers Power Co. (all; n-a)
 Container Corp. of America (all; lpi; n-a)
 Continental Can Co., Inc. (all; n-a)
 Continental Ins. Cos. (all; n-a)
 Continental Oil Co. (1,2)
 Cook Foundation, Conn. (all)
 Cooper Industries, Inc. (all; n-a)
 Copley Press Inc. (1,2; sp; n-a)
 Copolymer Rubber & Chemical Corp. (1; n-a)
 Corn Products Co. (all; sp; n-a)
 Corning Glass Works (all; n-a)
 Crompton Co., Inc. (all; epi)
 Crouse-Hinds Co. (all)
 Cutler-Hammer Inc. (1,2)
 Cyprus Mines Corp. (1,2; epi; n-a)

Dayton Malleable Iron Co. (1,2; n-a)
 Deering Milliken, Inc. (1,2; epi; n-a)
 Diamond Alkali Co. (all; n-a)
 Diamond Crystal Salt Co. (1,2; n-a)
 Diamond Shamrock Oil & Gas Co. (1; n-a)
 A. B. Dick Co. (all; n-a)
 Dickson Electronics Corp. (1; n-a)
 Difco Laboratories (all; n-a)
 Donaldson, Lufkin & Jenrette, Inc. (all; n-a)
 Dow Chemical Co. (all; lim; n-a)
 Dow Corning Corp. (all; lim; n-a)
 Draper Corp. (1,2)
 Dresser Industries, Inc. (1,2; n-a)
 Wilbur B. Driver Co. (all; n-a)
 Dun & Bradstreet Group Cos. (1,2; n-a)

Eastern Gas & Fuel Associates (all; n-a)
 Easton Car & Construction Co. (1,2; epi)
 Eaton Yale & Towne, Inc. (all; n-a)
 Ebasco Industries, Inc. (all; n-a)
 Ebasco Services, Inc. (1,2)
 Electric Storage Battery Co. (1,2)
 Ensign-Bickford Co. (1,2; n-a)
 Equitable of Iowa (all; n-a)
 Esso Education Foundation (all)
 Ex-Cell-O Corp. (1,2; n-a)

Federal-Mogul Corp. (all)
 Federated Dept. Stores, Inc. (all)
 Ferro Corp. (1,2; n-a)

Firemen's Mutual Ins. Co. (1,2; sp; n-a)
 Firestone Tire & Rubber Co. (all; sp; n-a)
 First Nat. Bank of Hawaii (all; lim; n-a)
 First Nat. City Bank of N.Y. (all; epi; n-a)
 The First New Haven National Bank (all; n-a)
 First Penn. Banking and Trust Co. (all; n-a)
 Fluor Corp. Ltd. (1,2; n-a)
 Ford Motor Co. (all; n-a)
 Ford Motor Co. of Canada, Ltd. (1,2; n-a)
 Forty-Eight Insulations, Inc. (1,2)
 Foster Wheeler Corp. (1,2; n-a)
 H. B. Fuller Co. (all; n-a)

E & J Gallo Winery (all)
 Gardner-Denver Co. (1,3; n-a)
 General Atronics Corp. (all; n-a)
 General Electric Co. (all; n-a)
 General Foods Corp. (all; sp; n-a)
 General Foods Limited (1,2; sp; n-a)
 General Learning Corp. (all; sp; n-a)
 General Mills, Inc. (all; n-a)
 General Public Utilities Corp. (all; n-a)
 General Telephone & Electronics Corp. (1,3; n-a)
 General Tire & Rubber Co. (all; n-a)
 M. A. Gesner of Illinois, Inc. (all; n-a)
 Getty Oil Co. (all; n-a)
 Gibbs & Hill, Inc. (1; lim; n-a)
 Gillette Co. (all; n-a)
 Ginn & Co. (all; n-a)
 Girard Trust Bank (1,2; n-a)
 B. F. Goodrich Co. (all; n-a)
 W. T. Grant Co. (1; n-a)
 Great Northern Paper Co. (all; n-a)
 Griswold-Eshleman Co. (1,2)
 Guardian Life Ins. Co. of America (all; epi; sp; n-a)
 Gulf Oil Corp. (1; n-a)
 Gulf States Utilities Co. (all; n-a)
 Guy Gannett Broadcasting Services (all)

Hamilton Watch Co. (1,2; n-a)
 Harris-Intertype Corp. (all; n-a)
 Harris Trust and Savings Bank (all)
 Harsco Corp. (all; lpi; n-a)
 Hartford Electric Light Co. (all; sp-w; n-a)
 Hartford Insurance Group (all; n-a)
 Hawaiian Telephone Co. (1,2; lim; n-a)
 Hayes-Albion Corp. (all; n-a)
 Hercules Incorporated (1,2; n-a)
 Hershey Foods Corp. (all; sp; n-a)
 Hewlett-Packard Co. (1,2; n-a)
 Hill Acme Co., Ohio (1,2; epi)
 Hoffman-La Roche, Inc. (all; epi; n-a)
 Honeywell, Inc. (1,2; sp; n-a)
 Hooker Chemical Corp. (all; n-a)
 Hoover Company (all; n-a)
 J. M. Huber Corp. (all; sp; n-a)
 Hughes Aircraft (all)
 Humble Oil & Refining Co. (all)

Ingersoll-Rand Co. (all)
 Insurance Co. of North America (all; epi; sp; n-a)
 Interchemical Corp. (all; n-a)
 International Bus. Machines Corp. (all; n-a)
 International Flavors & Fragrances Inc. (all; epi; n-a)

International Tel. & Tel. Corp. (all; n-a)
 Irving Trust Co. (1,2)
 Itek Corp. (all; n-a)

Jefferson Mills, Inc. (lim)
 Jefferson Standard Broadcasting Co. (all; n-a)
 Jefferson Standard Life Ins. Co. (all; n-a)
 Jewel Companies, Inc. (all; n-a)
 John Hancock Mutual Life Insurance Co. (all; sp; n-a)
 Johnson & Higgins (all; epi; n-a)
 Johnson & Johnson (1; n-a)
 S. C. Johnson & Son, Inc. (all; n-a)
 Jones & Laughlin Steel Corp. (all; epi)

Kaiser Steel Corp. (1,2; n-a)
 Kendall Co. (1,2; n-a)
 Kerite Co. (all; n-a)
 Kern County Land Co. (all)
 Kersting, Brown & Co., Inc. (1; n-a)
 Walter Kidde & Co. (1,2)
 Walter Kidde Constructors (all; sp; n-a)
 Kidder, Peabody & Co., Inc. (all; lim; epi; n-a)
 Kimberly-Clark Corp. (all)
 Kingsbury Machine Tool Corp. (all; sp)
 Kiplinger Foundation, Inc. (all; n-a)
 Richard C. Knight Ins. Agency, Inc. (all; epi; sp)
 Knox Gelatine, Inc. (all; sp; n-a)
 Koehring Co. (all)
 H. Kohnstamm Co., Inc. (all; n-a)
 The Koppers Foundation (all; n-a)

Lamson & Sessions Co. (1; n-a)
 Lawyers Co-operative Publishing Co. (all; n-a)
 Lehigh Portland Cement Co. (1,2)
 Lever Brothers Co. (all; n-a)
 Lorillard Corp. (1,2; n-a)
 Lubrizol Corp. (all; sp; n-a)
 Ludlow Corp. (all)
 Lummus Co. (1,2)

M & T. Chemicals Inc. (1,2)
 MacLean-Fogg Lock Nut Co. (1,2; n-a)
 Mallinckrodt Chemical Works (all; n-a)
 P. R. Mallory & Co., Inc. (all; n-a)
 Manufacturers Hanover Trust Co. (all; n-a)
 Manufacturers Mutual Fire Ins. Co. (all; epi; n-a)
 Marathon Oil Co. (all; n-a)
 Martha Washington Kitchens (1,3; n-a)
 Marine Corp. (all)
 Marine Midland Grace Trust Co. of N.Y. (all; epi; sp; n-a)
 Mass. Mutual Life Ins. Co. (all; n-a)
 Matalene Surgical Instruments Co., Inc. (all; epi)
 Maytag Co. (1; n-a)
 McCormick & Co., Inc. (all)
 McGraw Edison Power Systems Div. (1,2; n-a)
 McGraw-Hill, Inc. (all; n-a)
 Medusa-Portland Cement Co. (1,2; epi; n-a)
 Mellon Nat. Bank & Trust Co. (1,2)
 Merck & Co., Inc. (all; n-a)
 Metropolitan Life Ins. Co. (1,2; sp; n-a)
 Middlesex Mutual Assurance Co. (all; n-a)
 Midland-Ross Corp. (all; n-a)

Miehle-Goss-Dexter, Inc. (all; n-a)
 Mobil Foundation Inc. (all; n-a)
 Mohasco Industries, Inc. (all)
 Moog, Inc. (all; n-a)
 Morgan Construction Co. (1; n-a)
 Motorola Inc. (1)
 Munsingwear, Inc. (all; n-a)
 Mutual Boiler & Machinery Ins. Co. (all)
 Mutual Life Insurance Co. of N.Y. (all; n-a)
 Mutual of Omaha-United of Omaha (all; sp; n-a)

National Biscuit Co. (all; sp; n-a)
 National Cash Register Co. (all; sp; n-a)
 National Distillers & Chemical Corp. (all; n-a)
 National Lead Co. (all; n-a)
 National Steel Corp. (1,2; n-a)
 Nationwide Ins. Cos. (1,3; n-a)
 Natural Gas Pipeline Co. of America (all)
 New England Gas & Electric Assoc. (all; n-a)
 New England Merchants Nat. Bank of Boston (1,2; epi)
 New England Mutual Life Ins. Co. (all; n-a)
 Newhall Land and Farming Co. (1,2; n-a)
 New York Times (all; n-a)
 The New Yorker Magazine, Inc. (all; n-a)
 Northeast Utilities Service Co. (all; lpi; n-a)
 Northwestern Mutual Life Ins. Co. (all; n-a)
 Northwestern National Life Ins. Co. (all; n-a)
 Norton Co., Mass. (all; n-a)
 John Nuveen & Co., Inc. (1,2; n-a)

Oklahoma Gas & Electric Co. (1,2; sp)
 Olin Mathieson Chemical Corp. (all; n-a)
 Oneida Ltd. (1,2; n-a)
 Owens-Corning Fiberglas Corp. (all; n-a)

PPG Industries, Inc. (all; n-a)
 Parker-Hannifin Corp. (all; n-a)
 Paul Revere Life Ins. Co. (all; n-a)
 Pennsalt Chemicals Corp. (all; epi; n-a)
 Pennsylvania Power & Light Co. (1,2; n-a)
 Penton Publishing Co. (all; n-a)
 Petro-Tex Chemicals Corp. (all; n-a)
 Phelps Dodge Corp. (all; n-a)
 Philip Morris, Inc. (all)
 Phillips Petroleum Co. (all; n-a)
 Pickands Mather & Co. (all; n-a)
 Pillsbury Co. (1,2; n-a)
 Pilot Life Ins. Co. (all)
 Pitney-Bowes, Inc. (all; n-a)
 Pittsburgh Nat. Bank (1)
 Preformed Line Products Co. (1; n-a)
 Provident Life and Accident Ins. Co. (1,2; n-a)
 Provident National Bank (all)
 Prudential Ins. Co. of America (1,2; n-a)
 Pullman Inc. (all; n-a)
 Putnam Management Co., Inc. (all; n-a)

Quaker Chemical Corp. (all; sp; n-a)

Ralston Purina Co. (1,2; sp; n-a)

Reader's Digest (all)
 Reliance Ins. Co. (all; sp-w; lpi; n-a)
 Rex Chainbelt, Inc. (all; n-a)
 R. J. Reynolds Foods, Inc. (all; n-a)
 R. J. Reynolds Tobacco Co. (all; n-a)
 Riegel Paper Corp. (all; n-a)
 Riegel Textile Corp. (all; n-a)
 Rio Algom Mines Ltd. (1; lim)
 Rochester Germicide Co. (1)
 Rockefeller Brothers Fund, Inc. (all; sp; n-a)
 Rockefeller Family & Associates (all; sp; n-a)
 Martha Baird Rockefeller Fund for Music, Inc. (all; sp; n-a)
 Rockwell Manufacturing Co. (all)
 Rockwell-Standard Div. (1; n-a)
 Rohm & Haas Co. (all; n-a)
 Rust Engineering Co. (1,2; sp; n-a)

SCM Corporation (all; n-a)
 SKF Industries, Inc. (1,2)
 Sadtler Research Laboratories, Inc. (all; n-a)
 St. Regis Paper Co. (all)
 Sanders Associates, Inc. (all)
 Schering Corp. (all; n-a)
 Scott Paper Co. (1,2; n-a)
 Joseph E. Seagram & Sons, Inc. (all; n-a)
 Sealright Co., Inc. (all)
 Security Nat. Bank of Long Island (all; epi; n-a)
 Security Van Lines, Inc. (all; sp; n-a)
 Seton Leather Co. (all; sp)
 Sherwin-Williams Co. (all; sp; n-a)
 Signal Oil & Gas Co. (1; epi; n-a)
 Signode Corp. (all; n-a)
 Simmons Co., N.Y. (all; n-a)
 Simonds Saw & Steel Div. (all; n-a)
 Sinclair-Koppers Co. (all; n-a)
 Sinclair Oil Corp. (all; n-a)
 Singer Co. (1,2)
 Smith Kline & French Laboratories (all; n-a)
 Smith-Lee Co., Inc., N.Y. (all; n-a)
 Sperry & Hutchinson Co. (all; n-a)
 Spruce Falls Power & Paper Co., Ltd. (1; epi; n-a)
 Squibb Beech-Nut, Inc. (all; n-a)
 Stackpole Carbon Co. (all; n-a)
 Standard Oil Co. (Ind.) (1,2; n-a)
 Standard Oil Co. (N.J.) (all)
 Standard Oil Co. (Ohio) (all; n-a)
 Standard Pressed Steel Co. (all; n-a)
 Stauffer Chemical Co. (1,2; n-a)
 Sterling Drug Inc. (all; n-a)
 J. P. Stevens & Co., Inc. (all; n-a)
 Stone & Webster, Inc. (1,2; n-a)
 Suburban Propane Gas Corp. (all; n-a)
 Sunray DX Oil Co. (all; n-a)
 W. H. Sweney & Co. (lim)

Taylor Corp. (all; sp; n-a)
 Tektronix, Inc. (all; n-a)
 C. Tennant, Sons & Co. of N.Y. (all; sp; n-a)
 Tenneco, Inc. (all; n-a)
 Texas Eastern Transmission Corp. (1,3; n-a)
 Textile Machine Works (1,2; n-a)
 Textron Inc. (all; n-a)
 J. Walter Thompson Co. (1,3; n-a)
 J. T. Thorpe Co. (1,2)
 Time, Inc. (all; n-a)
 Towers, Perrin, Forster & Crosby, Inc. (all; n-a)
 Towmotor Corp. (all; n-a)
 TRACOR, Inc. (all)
 Trans-World Airlines (all; n-a)

Travelers Insurance Companies
(all; n-a)
Turner Construction Co. (1,2)

Union Oil Co. of California (1,2; n-a)
Uniroyal, Inc. (all; n-a)
United Aircraft Corp. (1,2; n-a)
United Fruit Co. Foundation, Inc.
(all; n-a)
United Illuminating Co. (all; sp; n-a)
United States Borax & Chem. Corp.
(1,2; epi; n-a)
United States Trust Co. of N.Y.
(all; n-a)
Upjohn Co. (all; n-a)
Varian Associates (1,2; n-a)

Victaulic Co. of America (1,2)
Vulcan Materials Co. (all; n-a)

Wallace & Tiernan Inc. (all; n-a)
Wallingford Steel Co. (1,2; n-a)
Warner Brothers Co., Conn.
(1,3; epi; n-a)
Warner-Lambert Pharmaceutical Co.
(all; n-a)
Warner & Swasey Co. (all; n-a)
Washington Nat. Ins. Co. (all; n-a)
Watkins-Johnson Co. (1,2)
C. J. Webb, II (all; n-a)
Welch Grape Juice Co., Inc.
(all; lpi; n-a)
Western Publishing Co. (all; n-a)
Westinghouse Air Brake Co. (1,2; n-a)
Westinghouse Electric Corp. (1,2)

Weyerhaeuser Co. (all; epi; n-a)
Whirlpool Corp. (all; n-a)
White Motor Corp. (all; n-a)
John Wiley & Sons, Inc. (all; n-a)
Williams & Co., Penn. (all)
Winn-Dixie Stores, Inc. (all; sp; n-a)
Wolverine World Wide, Inc. (1; n-a)
Worthington Corp. (1,2; n-a)
Wyandotte Chemicals Corp.
(1,2; lpi; n-a)

Xerox Corporation (all; sp; n-a)

Young & Rubicam, Inc. (all; epi; n-a)

Total: 404
Revised November, 1966

If you are contributing to the University of Notre Dame and are associated with one of the companies whose names appear in this listing, you can arrange to have a *second* gift sent to your alma mater, courtesy of your company.

Sound easy? Well, it is.

Perhaps the most pleasant aspect of gift-matching, next to the good such contributions do, is how easily you can arrange to have them sent. Once you have made your gift, just inform the appropriate persons at your company that you've done so. A matching check will be sent to your college soon thereafter, indicating that *your* gift made the matching gift possible.

In effect, by matching your gift, your employer is recognizing the contribution which you, as an educated person, are making to your company. It's the boss' way of saying "thanks" to the college which helped to provide your education.

To be sure, gift-matching is only one way in which businesses and corporations are assisting education. But it has become an increasingly significant source of annual support.

Won't you check over this listing to see if your company has such a program? If it does, take a moment to have your gift matched. You may be sure that both gifts will be gratefully received.

KEY TO THE LISTING

Remember that while nearly every program will match a gift to an institution, its alumni fund or receiving foundation, most exclude from matching such things as club or association dues or publication subscriptions. As a general rule, the program of a parent firm will apply to its divisions, subsidiaries and affiliated companies.

To receive more complete information on your company's program, contact it directly. To assist you in identifying the important provisions of these programs, some information has been coded in parentheses after each corporate title, as follows:

- 1 Four-year colleges and universities are eligible
- 2 Graduate and professional schools are eligible
- 3 Junior colleges are eligible
- all All three of the above are eligible
- epi Program excludes public institutions
- lpi Limited program for public institutions; percentage of public support or capital gifts may be restricted; regular program for private institutions
- epr Program excludes private institutions
- lpr Limited program for private institutions; regular program for public
- lim Program is informal or restricted to a limited number of specified institutions or employees
- sp Companies which will match gifts of a spouse (husband or wife) of an eligible employee
- sp-w Companies which will match gifts of a wife of an eligible employee
- n-a Will match gifts of non-alumni

CLASS NOTES

'15 NEWS FROM NOTES

A welcome note from RAYMOND J. KELLY, Detroit, Mich., saying "I was not able to make the June meeting but hope to be there next June, as I have another grandson graduating. My oldest grandson, 1st Lt. Kelly, who graduated a few years ago, (1964 I think) will be returning from Vietnam this summer, after two years in Vietnam. So hereafter, with two sons and two grandsons who are graduates, I will probably be able to flag a ride, as I think they are all in different five-year groups. I have retired (I'll be 75 on Nov. 15) and am taking life easy with the help of several doctors, etc.—but I mean Quiet, Quiet. This is not much news but it keeps you aware that I am still here."

A note from JOHN A. WELCH: "It is certainly an unusual pleasure to receive birthday greetings from a friend I haven't seen in more than 50 years. It seems to me that you were in Corby when I was, from 1913-15. I had been in Carroll Hall from 1911-13. King Farley was reigning and I was in chemistry lab with ROCK—what a guy! He was waiting on tables in our refectory in 1911 before he was put on the training table. He had the concession on two pool tables in Corby recreation room, and when he went on football trips he asked me to collect the nickels, and I was proud. I appreciate your card, and may the wind be at your back." John says he has a grandson in Dillon Hall and two granddaughters at St. Mary's. John is still active in the insurance business. His address is Circle Tower, Indianapolis, Ind. 46204.

Our old friend ALVIN H. BERGER Ph.B. '15 acknowledged a note from me regarding the death of MARCH FORTH "PREP" WELLS and said "as you say, they are cutting us oldsters down pretty fast." He asked "do you ever hear from DOLLY GRAY or where he is or what happened to him?" If anyone has the information, please send it to me.

"HEINIE" says he didn't get to the reunion—has glaucoma and can't see too well at night. In the daytime, his sight is about three-quarters of normal eyesight. "My wife, Alice, and I spent the winter in Eustis, Fla.—rather a cool winter, but that is right up my alley, being a 210-pounder." I sincerely hope the attendance of the 1915 class will be something of a record in 1970.

Our good friend JAMES F. O'BRIEN '13 sent a clipping carrying a story about the life and death of ANTON R. HEBENSTREIT '11, who resided at 200 Laguna Blvd., Albuquerque, N.M. He died June 28, after two years of continuing illness, having attained the age of 80.

Jim O'Brien recalled that "Heb" Hebenstreit and ELMO FUNK '11, whose death was reported a year ago, were roommates in old St. Joe Hall. "I worked out West with them both after I finished in 1913," Jim says, "and kept in close touch with both ever since. I used to call Heb 'Mr. Albuquerque.' He came there at W.W.I.-time as city engineer—later went into contracting and had various other interests. He owned and operated a radio and TV station there and also in Santa Fe. He was always active in many civic activities. Heb died in his adopted home town, the city he helped to build. It reflects the man's capacity to envision both opportunity and future. He was one of a rare breed." He is survived by

his widow; his son, Bruce; one brother, Dr. Austin Hebenstreit, Waupan, Wisc.; four grandchildren and two great-grandchildren. BRUCE HEBENSTREIT, the son, is also an ND graduate.

PAUL E. NEVILLE '42, executive editor of the *Buffalo Evening News*, died June 22. Since his graduation he served as political editor, sports editor and managing editor of the *South Bend Tribune*. He joined the *Evening News* in 1957.

I would like to be of service to members of classes back to 1893 and thereafter. I welcome communications, hopefully containing information of interest to fellow alumni and others in the large ND family.

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

'17 IS THAT THE TRUTH?

1969 REUNION

- First Old Grad: Well, well, SAY this is swell
- Second Old Grad: How are you, pal—y'r lookin' well
- First O. G.: The same to you, by gosh I'm glad to see you here; How are you, lad? You know I told my wife, Marie, you were one guy I would like to see.
- Second O. G.: G'wan, get out; is that the truth? I said the same today to Ruth.
- First O. G.: Well, I gotta scram to lunch. Remember me to all the bunch.
- Second O. G.: You bet I will and say Hello to anyone we used to know.
- First—a minute later: Now whoine! could that guy be? He acted like he sure knew me.
- Second—a minute later: Well, he knew me but I'da swore I never saw the guy before.

—Paul Fogarty

We deeply regret to report the passing of Lucile, the dearly beloved wife of CHARLES REAGAN of New York City, during May. Kindly remember her in your prayers and may her soul rest in peace. The book entitled *The Modern Notre Dame Formation* by our classmate, CHARLES W. BACHMAN, has been warmly received by sportswriters and book critics all over the country. It contains an interesting exchange of correspondence between Bach and Rock. If your book dealer does not have a copy, he will be glad to order one for you, or you can remit \$5.25 directly to Charlie at 11 Sunset Lane, Pompano Beach, Fla. 33062. Dave Condon told one million *Chicago Tribune* readers, "Don't miss it if you like football."

Dan E. Hilgartner
P.O. Box 75
Harbert, Mich. 49115

'18 AND YEARS ROLL ON

Birthday greetings to 50-Year Club: Sept. 29, EDWARD F. RIELY LL.B. '17, Minonk, Ill. 61760; Oct. 5, LOUIS J. FINSKE LL.B. '19, Florida State Theatres, Jacksonville, Fla.; PETER J. RONCHETTI '18, 1242 Cambridge Dr., Corpus Christi, Tex. 78404; Oct. 7, THOMAS H. KING Ph.B. '18,

Chambery Circle, Louisville, Ky. 40200; Oct. 9, THOMAS C. HUGHES '11, 1738 Upas St., San Diego, Calif. 92103; Oct. 10, LOUIS E. WAGNER Ph.B.C. '18, 17 Wood St., Danbury, Conn. 06812; Oct. 13, MAXIMILIAN G. KAZUS LL.B. '18, 101 Knox Ave., Buffalo, N.Y. 14216; Oct. 14, JOSEPH T. RILEY LL.B. '18, 715 Hackley Union, Muskegon, Mich.—wedding anniversary, Oct. 30; Oct. 19, H. THOMAS LAVERY LL.B. '19, 1733 W. 106 St., Chicago, Ill. 60643; Oct. 29, WILLIAM A. GRADY '17, Box 596, Carrollton, Tex. 75006.

Wedding anniversaries: Oct. 8, HUGH S. CARROLL, B.S.-M.S. '18; Oct. 26, JAMES GORDON WALLACE Ph.B. '18.

Our sincere sympathies go to DAN "TEXAS" BILL GRADY—phoned from airport about the passing of Mrs. Hilgartner, wife of DANIEL E., eight days after celebrating their golden wedding anniversary. Also, the passing of JAMES McMAHON LL.B. '17 and CHARLES G. CORCORAN '17, whose birthday was to be Oct. 29.

Pleased to hear Max Kazus and wife, with two grandchildren, enjoyed June reunion. Had visit with Rev. CON HAGGERTY CSC and Rev. CHARLES J. WILLIAMS. Having had a "windfall" as Max called it—he presented check to the law department. CARLETON D. BEH—still has box D-14 at Gate 14—stop by and say hello.

Have not heard about anyone being on "sick call" and that's good. Can report after conversation that the following are OK: FRANK X. RYDZEWSKI, LAMBERT Q. SENG and JOHN J. VOELKERS. Talked with JOHN A. LEMMER and am pleased to report that John and Phyllis are enjoying good health. Also that he heard from "WHITEY" NEIL J. WHALEN. That's all.

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

'20 SYMPATHY EXTENDED

Our alumni secretary has expressed condolence to Mrs. PAUL J. HOGAN, Glendive, Mont., having recently learned of Paul's death in 1968. I find in the Corby Hall register that Paul was listed as living there in 1917. I might assume that he left with many of our class for war activities and did not return to finish at ND after the war.

Our Fr. Pat Haggerty kept Corby Hallers on such a friendly basis, though there were several room vacancies, that many should recall Paul.

PATRICK DIXON '67, a monogram man, a lieutenant with three awards for valor, involved in an airborne helicopter operation, was killed in Vietnam May 28. Quoting his captain and company commander, "Pat was the best rifle platoon leader I ever saw and in a crowd he was the one individual who would stand out and be recognized by all. His loss was a loss to the entire world."

As lieutenant governor of Illinois and commander of the first battalion 129th Infantry during his National Guard career, SHERWOOD DIXON has given exceptional service to the public and received great honors—well-deserved. Sherwood asks that letters of sympathy from us be withheld as so many have been received that more just set them off again.

Next June, our 50th anniversary will be

here before we realize it. You should have the complete list of our class from the Alumni Office by August as promised. Start now to prepare for the reunion — contact and persuade the more hesitant ones to come.

James H. Ryan
2470 East Ave., Apt. 314
Rochester, N.Y. 14610

'22 FR. FISCHER HONORED

We have a report from EDWARD J. GOTTRY of New York City that he attended the grand occasion at North Dartmouth, Mass., in mid-June, when our classmate, Rev. GEORGE B. FISCHER CSC celebrated his 40th anniversary of ordination and received a wonderful tribute from friends among the religious and laity for his splendid missionary work. With the exception of the first five years after ordination, when he was doing parish work in South Bend, his whole priestly efforts have been with the Holy Cross Mission Band, Eastern Province. Fr. George's territory extends from Nova Scotia to the Virginia Capes. He has frequent assignments at Saint Patrick's Cathedral in New York. The good priest is a great lover of music—vocal and instrumental. He, as a student at ND, was a member of the Glee Club and the Glee Club quartet. Of course, we are only dreaming, but who of '22 would not like to see Fr. George at the podium directing the great Paulist Choir of happy memory, and don't think for one moment he would not make a go of it.

Our genial class president, RALPH CORYN, and Mrs. Coryn, who were visiting their married daughter and family in Toronto in late May and early June, stopped off in South Bend on the homeward journey and had dinner with FRANK BLOEMER of Florida and Louisville. Also, they had a surprise meeting with EDMUND "RED" SHEA '23 at the same place.

The DAN YOUNGS of Drexel Hill, Pa., were visiting Cape Cod and Nantucket Island, Mass., in late June.

There is an up-to-date permanent address for HEARTLEY W. "HUNK" ANDERSON —917 N. Flagler Dr., West Palm Beach, Fla. 33401. In early fall, the Andersons will be visiting their son, Bill, who is with IBM in Rochester, Minn.

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

'24 FINDS NO TAKERS, SO . . .

There were no takers for the offer to turn over this secretarial job, so here we go for another round. It is difficult to call these notes news items because we are compiling them in July for the September issue.

Here are some changes of address. Class of '24 is still on the move, perhaps a move from activity to inactivity in many cases. If you are close enough, you might invite yourself to their housewarmings. RICHARD DEININGER from Decatur, Ind., to Rt. 1, Rome City, Ind. 46784; WILLIAM J. CONNERS from Springfield to 813 Ridge Ave., Evanston, Ill. 60202; WILLIAM J. CROOK from Pipestone to Rt. Ottertail, Minn. 56571—sounds like a dog-sled delivery route, but the zip code shows how far civilization can reach. PAUL McGARRY's new address in Green Valley, Ariz., is 323 Las Hamacas, 85614. From Ottertail to Las Hamacas conjures up the

concept from activity to retirement.

FRANK SABINE moved from Saginaw to 211 Wisconsin St., Excelsior Springs, Mo. 64024; and LEWIS J. FRICKE from one residence to another in South Bend—new address is 118 E. Calvert, 46613.

Don't wait to move to get your name in class notes. If you sneeze hard and blow out your upper plate, let us know about it. How many are still able to have "only one cavity, daddy"? How many can still use a comb to spruce up the roof? Is anyone willing to admit wearing a wig? We'll publish it; we dare you.

More sedately, we report that THOMAS EDWARD COOKE was recently elected president of the Chicago Building Congress. FRANK J. O'BOYLE, 2000 Malvern Ave., Dayton, Ohio 45406, has enjoyed retirement from Ohio Bell Telephone since 1962. He is planning to visit the campus in the fall. Maybe some others might make it a date and meet Frank there. He says, quite "frankly," that he hasn't attained great honors, but he has had a very pleasant life, a wonderful wife and a son without strife. You picked the best route for living, Frank. MATT ROTHERT informs us his family is grown, his oldest son is "helping" (quote marks are the editor's) in his business and Matt is beginning to retire. Let go of the reins, Matt, your son is probably anxious to initiate some modern ideas. Matt trades old U.S. paper money and other numismatic items . . . any classmates interested?

Wish the Honorable JOHN KILKENNY hadn't switched classes from '24 to '25. He is always good for a news item. Perhaps you read of his appointment by President Nixon to judge of Federal District Court of Appeals. Originally from Pendleton, Ore., John will retain his address in Portland, Ore., even though his official judicial headquarters will be the West Coast District—San Francisco. John would have made it to the Supreme Court by now if he had stayed with us '24ers.

Wondering about some of the '24ers we haven't heard from, we picked out a few names at random. What's new? . . . HUGH BLUNT, PAT BUELL, OWEN DESMOND, CLARENCE KERWIN, HUGH MAGEVNEY, CLIFF McINTOSH, VERNON RICKARD, JACK RYAN. Last I heard of Hugh Magevney was when he was on the pitching staff of the New York Giants soon after graduation. Vernon Rickard was flirting with Hollywood talent scouts back in the late '20's.

James P. Durcan
5400 S.W. Scholls Ferry Rd.
Portland, Ore. 97225

'25 BESIDES THE MOON LANDING

Great to give you a bit of news that should make you '25ers "glad" instead of "sad." Here is the glad news (besides landing on the moon this Sunday afternoon—June 20, '69). JOHN F. KILKENNY has recently been appointed by President Nixon as a judge on the Ninth Circuit of Appeals in San Francisco. He has served as U.S. District Court judge in Portland, Ore., since 1959. Senate confirmation is expected.

Word from JIM COONEY gives us some sad news. Dr. C. JOSEPH FOLEY died May 2, and his widow has been advised that both the alumni Mass as well as our class Mass will be said for Dr. Joe. Joe is the father of C. JOSEPH FOLEY JR. '65.

Rev. THOMAS T. McAVOY CSC, ND

archivist and a professor of history, was found dead at 10 a.m. July 7 in his office in the Memorial Library. He was appointed director of the University Archives in 1929, and it became an important source of documentation in the area of early Catholic Church history in the U.S. Fr. Tom was the author and editor of several books on this subject. His volume, *The Great Crisis in American Catholic History, 1885-1900*, won the John Gilmary Shay prize for history upon publication in 1957. He had just finished working on page proofs of a forthcoming general history of the Church in the U.S.

You fellows who are in your "retired stage" or "on the job," take time to send me news of yourselves.

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

'27 ANOTHER ND FIRST

A few months ago I passed on some news of EVERETT C. BROWN, whose address is presently Rambla Gen. Franco, 107, Santa Cruz, Tenerife, Islas Canarias, Spain. The Alumni Office has now received further word from him. He has a suspicion that he was the first hombre of ND alumni to visit aboard the Queen Elizabeth the Second. He says, "This gracious lady made Santa Cruz, Tenerife, a port of call on her shakedown cruise." Everett also feels that black history, although an inflammable subject, should not be curtailed. His letter goes on, "I have found on one of my African safaris some oil-rich Arabs, descendants of the original Arabs who deprived the first American slaves of their birthright by capturing them and selling them to the Southern planters. So I maintain that the indemnity for loss of birthright should first come from this source of descendants, rather than to annoy the present-day churches et al. Take it or leave it."

ARNOLD B. PETERSCHMIDT sends word that after being associated with the U. of Portland for 42 years as a faculty member and dean of the college of business and controller for 17 years, he has retired as of May 31, 1969. His letter continues, "Some years ago I became involved in labor-management relations work and for more than 10 years have been on the federal mediation and conciliation service panel of labor arbitrators. Since 1961 I have been on the Oregon Labor-Management Relations Board and for five years have been its chairman. The appointment was made originally by the then Governor (now Senator) Hatfield and reappointment by Governor Tom McCall. I expect to continue service in this field. Mrs. Peterschmidt (Josephine Dundon) and I have four children and 13 grandchildren." Arnold's address is 5005 N. Willamette Blvd., Portland, Ore.

JIM COLLINS of Cleveland sent word a few weeks ago that TOM BYRNE is in Highlandview Hospital in that city. Jim reports that Tom's principle trouble is arthritis and he had just had an operation on his hip because of it. Tom undoubtedly would like to hear from his classmates.

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

'28 MISSING PERSON FOUND

GEORGE CRONGEYER was host at a

luncheon at the Metropolitan Insurance Co. in New York City to BERNIE GARBER, JOHN ANTUS, AL MAHAR and your class secretary in June. Al Mahar, who has been missing on our class roster for years, brought us up to date on his interesting adventures throughout the world. Al had just returned from visiting ART HOLTON in Washington, D.C.

VINCE CARNEY visited ED FINN in Salida, Colo. I was sorry to hear that Ed's wife died in March. I also regretted hearing of the death of General J. F. McManmon, a brother of our classmate JOHN MCMANMON. TOM LAVELLE's son, Rev. John celebrated his first Mass May 25 in Lafayette and received his Master of Divinity degree from St. Meinrad School of Theology. He is assistant pastor at St. Thomas Aquinas Church at Purdue U. Other classmates with sons who are priests include ED MCCLARNON, JOE FETTIG and JOHN CARLIN. Are there others to be added to this list?

JOE BREIG advised us that TOM (Bell Telephone) BYRNE had a successful hip socket operation. BILL MURPHY sent me a clipping about PHIL PITON, president of the minor leagues, serving on the arbitration board which made the award to the Pacific Coast League for loss of its Seattle and San Diego franchises. Rev. ANDY MULREANY CSC visited Bill Murphy on his way east in July.

JIM ALLAN provided another get-together of '28 men at a party introducing his future daughter-in-law. Classmates Bill Murphy, ED McKEOWN, BILL DWYER, HOWARD PHALIN, JOE HILGER and your class secretary attended. I was pleased to see Ed McKeown looking very well again after two bouts with surgery. It was also great to hear that Marion Hilger, the wife of Joe Hilger, has been appointed by the Governor of Indiana to the chairmanship of the Indiana Welfare Board. FRANK CREADON took my suggestion in the May ALUMNUS and has been in contact with Rev. George Dum CSC concerning their mutual interest—music.

BOTTS CROWLEY is keeping busy since retirement doing work for MacGregor, Hanna Bat Co., the Cincinnati Reds, etc. He is visiting my favorite foreign country, Sweden, this summer. Our class vice-president for the West, CHRISTIE FLANNIGAN, heard from Fr. Andy Mulreany who mentioned that GEORGE LEPPIG's son was graduated from West Point this year.

BERNIE BIRD will attend our '28 party after the U.S.C. game with his two sons, one of whom is completing his residency in ophthalmology at Passavant Hospital after serving in the Medical Corps. The Birds will celebrate the 35th anniversary of their wedding in the Log Chapel with Howie and Pete Phalin as the other two principals. Bill Murphy reports that Kitty Rice, widow of Chet, will again be with us at the '28 party after the U.S.C. game. RUSS SMITH will also be there.

Jersey journalist GENE FARRELL had a good session with Rev. JIM McSHANE SJ, who was in the East gathering necessary supplies and equipment for his Central American mission. Gene inquired as to whether our class might be interested in helping Fr. Jim with movie equipment since he does a lot of his preaching through films. Drop Gene a line if you are interested in this proposal.

Helen Wagner wrote advising how much she appreciated receiving many fine letters from WAG's '28 classmates. I also had many letters with comments such as "Wag had a fine mixture of humor and seriousness" from BOB NICKELS in California, and "I always liked that warm personality of his" from DAVE SMITH in Florida. John Higgins '21 sent me a clipping regarding a testimonial in honor of Judge THOMAS C. MURPHY, who retired after serving as probate judge for 35 years in Detroit. Tom was from South Bend when he was with our class at ND and served as treasurer of our sophomore class. Congratulations, Tom, on your splendid record of service. I hope you will be with us for our 45th reunion.

We had a very enjoyable visit with Judge GEORGE BEAMER in Munster, Ind., where we found the judge and his wife working on their lawn. We spent considerable time reminiscing about the late Willard Wagner.

Plan to attend the '28 class party at JOE DORAN's home near Lafayette after the Purdue game on Sept. 27 and our 15th annual Class of '28 party after the Southern California game on Oct. 18 on the campus. Advise ED QUINN, 426 N. Sunnyside, South Bend, Ind. 46617, that you will attend.

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

'29 A LOOK AT THE RECORD

Let's look at the record. Let me share some notes that I have from '29ers who obviously were looking toward the campus last June 6. From ILLY BYRNE, retired educator, San Francisco Board of Education: "I have been retired since February, 1962, because of a heart condition and emphysema. I'm living on 11th green, Aptos Beach Golf Club and trying to keep going in spite of two attacks of the flu. I'm on the bench but hope to make the long one in June." BOB VOGELWEDE: "Bring back my suit that was missing when I got out of pest house in 1927. Remember? Say hello to HUGH McMANIGAL who was so nice to me in 1959. I wish you all luck and many years. DAVE HICKEY and his wife stopped by recently."

From BILL DICK in Denver via STEVE MCPARTLIN: "Dear Steve, I'd surely like to accept your invitation for the June reunion but won't be able to make it. I haven't heard from CONWAY or HICKEY. My wife and I have heard so much about the Northwest — Vancouver, B.C. — that we plan to take a look. Thanks again, I'm sorry that I can't join you for a few. Have a tall, cold one for yours truly. I hope that you are feeling much better."

We have more news directly from Steve, who was here in June: "Pardon my delay in returning my memo of 'early' intent. It was occasioned by an operation in January on one of my vocal cords. While this was for removal of a nonmalignant polyp (Deo Gratias!), the resultant annoyance of a squeaky voice has been a bit frustrating (particularly to a guy who makes a living as a salesman). Tiny Tim does all right, but I haven't enough hair. I'd like to see JOHN ROULET. We were tentmates at Judge Wooten's home the first half of our freshman year, until I stayed out too late one night and Pepper moved me to Howard Hall, where I wanted to go

anyway. My cousin, JOHN McGOORTY, will be back for his 45th, and another cousin, JOHN BUTLER, celebrated his 40th two years ago. This will be my first reunion, so it's about time I return. I hope to see high school classmates CLARENCE JANS, JOHN DORGAN, RAY DRYMALSKI and grade school classmates IRV CORCORAN and KARL MARTERSTECK."

WALTER A. DONNELLY wired as follows on June 7: "Larry, please extend best wishes to all. I regret an extended trial makes it impossible to attend." ROBERT ALT wired: "My sincere greetings and good wishes to all my former classmates and fine friends attending our 40th year reunion. I fully expected to be with you on this happy occasion but an unforeseen circumstance prevented my coming. I regret it particularly as this is my first absence from a five-year event. God bless you all and I do hope that we may meet again five years hence."

This news from JACK KEARNS: "I want especially to see JIM KENNEDY and JOHN COLANGELO; however, my daughter is finishing Marquette May 25 and my sister's son, WILLIAM McCULLY, is finishing ND this year. We plan to make that commencement and I'm not sure that I can make three weeks in a row. (But he did.) My older son, JOHN '58, is teaching philosophy at the State U. of New York at Buffalo, and my younger one, JIM '66, is a first lieutenant in the Army in Germany. Ruth and I hope to visit him in July."

There is just no easy way to lead into those inevitable notices of death. ROBERT K. POLLEY, whose widow resides at 2536 W. 102nd Place, Chicago, died last Dec. 30. July 15, 1969, DANIEL I. MCCAIN, retired captain C.P.D., who had lived at 4300 Marine Dr., Chicago, was laid to rest. We thank STEVE MCPHARTLIN for forwarding the information on Capt. McCain. Their classmates will remember them in their prayers and wish me to extend our condolences to those who survive.

Remember to make plans to see your classmates in the Engineering Building immediately after the Oct. 18 football game with Southern California. The songs are ended but the memories linger on. We repeat our thanks to FRANCIS MEYER who did so much to give us a permanent record of a memorable weekend.

Your secretary has only one regret. There were many whom he recalls seeing June 5, 6 and 7, but few whom he really visited with at leisure, and fewer still whom he has news about for the next column. Please, whether you were here or not, send us news. We need it!

Lawrence F. Stauder
Electrical Engineering Dept.
Engineering Bldg.
Notre Dame, Ind. 46556

'31 INCLUDE SOME NEWS

You have all received a letter from JOHN F. SAUNDERS, class agent, requesting support of the 27th Annual Alumni Drive. I hope that when making your return you will also remember to include some class news as requested, and this will be forwarded to me for the 1931 column.

RAY COLLINS visited with LEO KLETZLEY in Houston during the Serra International Convention in June. WILBERT L. TERRE is a chemist with Stauffer Chemical Co., Chicago Heights, Ill.

Old faces . . . new places

"And how is Zygmund Kucharczuk these days?" is a question often asked by visiting alumni. Only it doesn't come out in exactly those words — more likely, it's: "Where the hell is Ziggy?" Ziggy, major-domo of the South Dining Hall since the memory of man runs not to the contrary and maitre d' to a whole firmament of notables, from Pope Pius XII (then Cardinal) to every coach from Rockne on, recipient of the barbs and blandishments of many generations of students, especially the waiters and busboys, is alive and well, thank you. He lives in busy retirement (since 1965) in South Bend. When he isn't visiting his children and their families in New York, Florida, or Tacoma, Wash., he is a part-time salesman of aluminum doors and awnings ("the best," he says). As a hobby or at the persuading of his neighbors and/or customers, he'll install them, and when friends want to do a redesigning or decorating job on their homes, they often call on Ziggy for help in the kitchen and dining room areas, natch. And he loves to reminisce about ND: When he arrived from New York in 1929, he signed on as coffee chef in the dining hall, but his knowledge of the languages (Polish, German, Slavic) of other employes made him a useful mediator and he was soon on the way up — to assistant head dishwasher and then headwaiter, steward and service manager. For the last 10 years of his career, following the departure of Tommy Owens, he held all three jobs. He recalls that Dean Thomas Bergin

of the Continuing Education Center worked for him as secretary and timekeeper, and that another student worker, named Edmund Joyce, started in the bake shop — he, too, moved up, to executive vice-president. Says Ziggy happily: "I knew those boys were going to make it."

Rev. ROBERT LOCHNER CSC '37 wore a variety of hats while assigned to ND from 1947 to 1962 and has had a variety of experiences since then. On campus he was, among other things, teacher of theology, hall prefect and rector, foreign student advisor, director of the Marriage Institute, director of student aid, assistant University chaplain and chaplain to the Hawaiian Club. From 1962 to 1965 he was stationed at the U. of Portland in Oregon, where he was director of scholarships and of foreign students and Peace Corps liaison officer. One of the most interesting experiences of his life, he reports, was a summer spent at the U. of Hawaii's Institute on Asian Studies. While there, he paid a memorable visit to Rev. Damien's leper colony at Molokai, where he took a series of slide pictures which have served him well in his most recent assignment: director and retreat master at the Holy Cross Fathers' retreat house in Pineville, La. Fr. Lochner also spent a year as chaplain at St. Edward's High School, Cleveland, and even managed to get back to the campus for a while to do a spot job on the CSC archives. Recently, word has been received of his reassignment to ND, where he will be a hall prefect

Ziggy in his old domain.

and assistant University chaplain — for openers.

There are several priests of an earlier era at ND who now live in retirement at Holy Cross House, the CSC infirmary on campus. Rev. PETER FORRESTAL '11, long-time teacher of Spanish and Spanish literature, and rector of Sorin Hall, still continues his spiritual ministry to the Mexican families, both migrant and permanent, in the South Bend area. Rev. THOMAS LAHEY '11 taught English, advertising and journalism at both ND and St. Mary's and was associate editor and staff writer on the *Ave Maria* magazine. His well-known column, "Bits Out of Life," was always good for a surprise, an argument or a letter to the editor.

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

His wife, Magdalene Ann, died suddenly in December after a short illness. The Alumni Office also advises that two of our classmates, ALEXANDER J. ABROHAM, South Bend, and FRANCIS W. BROWN, Denver, Colo., were called to their eternal rewards in the past few months. Your prayers are requested for the repose of their souls.

I received a warm note from EDWARD T. RILEY, Burlington, Iowa, enclosing a check for the Moon Mullins Memorial Trust Fund, which I am forwarding to the bank handling this fund. No news on local classmates since the last ALUMNUS. I have been in touch with SPIKE SULLIVAN, TOM MONAHAN and MATT GARRIGAN regarding our fall reunion following the Michigan State game on campus Oct. 4, 1969. We have reserved space in the new Athletic and Convocation Center for this affair. This building is very close to the alumni section of the stadium and will give a firsthand inspection of this fine building to those who have not yet had an opportunity to attend any functions

there. We have a room adjoining the Monogram Lounge and will look forward to seeing many of you there. An announcement will also be made at the game.

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

'32 FROM LETTERS AND CARDS

I had a nice letter from Dr. JOHN M. KEANEY JR. of Louisville as follows: "Dear Flo: Haven't seen you for many a year and probably this is the first time I've written you since '32. I have very little news for you. In fact, the main reason I'm writing is to ask you for information. My son, John, is getting married Sept. 20, in New York, and of course we will all be there for that. As many times as I have been to New York, I have never yet been to GENE CONNELLY's restaurant. Could you tell me where it is or the name? I would like to visit it and see Gene in September. Billie (my wife) and I are going to the Michigan State

game this year. We always go up on Thursday, play golf Friday and go to the game Saturday. This year TED HALPIN promised me he would meet me for the long weekend. Ted calls me occasionally. It is usually late at night and after he has had a seven-course dinner (to him that's two cups of soup and five double martinis). Best regards, John Keaney."

Well, John, I hope I get to see you in New York. Gene has two restaurants, both called Connelly's Restaurant. The main one is at 110 E. 23rd St., in Manhattan; the other at 299 3rd Ave. Call Gene at 212-777-9783.

And a post card from MIKE "KELLY" POWERS and his lovely wife, Shorty, from the campus—on a country-wide tour before settling in Fort Lauderdale, Fla. Mike has retired. God bless them.

JOHN W. HAMILTON, now in Norco, La., sends a card asking for news of DON KILLIAN. I think Killian is still in West Chester, Pa.

Good news from JOHN JOSEPH

Congrats

HOWARD C. CUSACK '36 has been named manager of the office administration department at the Travelers Insurance Co.'s Newark, N.J., office. He joined the company in 1941 at Brooklyn, N.Y., and in 1954 was named manager of the Yonkers, N.Y., office. He resides with his wife and four children in New York City.

PHILIP J. MALONEY '39 has been appointed director of a new National Housing Center Commission by the National Assn. of Home Builders. Maloney formerly was deputy assistant secretary of housing and urban development for Mortgage Credit and also deputy commissioner of the Federal Housing Administration.

MARTIN L. INGWERSEN '41, vice-president of operations at Lockheed Shipbuilding and Construction Co., has been named executive vice-president of the company. He lives with his wife and their three children on Mercer Island, Wash.

ROBERT E. FELTES '49, company controller of Container Corp. of America, was elected a vice-president of the company. He joined the company in 1954 as internal auditor in the corporate headquarters in Chicago. He has since served as plant controller in the Fernandina Beach, Fla., and Los Angeles, Calif., shipping container facilities. He now resides in Glencoe, Ill., with his wife and three children.

PAUL A. HESSLING '52 has been named assistant treasurer of the First Bank and Trust Co. in South Bend, Ind. In the marketing services division the last one and a half years, he will direct the computer services section and master charge card program.

PAUL J. ROHMAN JR. '54 has been named to the newly created position of Eastern financial sales manager for the Ford Motor Credit Co. in Dearborn, Mich. He will supervise that office, as well as the newly formed Pittsburgh office.

JAMESON STAUNTON (that's what the program says) who has just received the honorary degree of Doctor of Engineering from Midwest College of Engineering in Lombard, Ill. John also writes, "This is a year of anniversaries — 30th for both my marriage and service with my company. I am also four times a grandfather." Thank you, John.

WALTER BLANCHARD has left St. Petersburg, Fla., for 11885 Walker, Seminole, Fla. 33540. **MANSEL MILLER**, formerly of Birmingham, Ala., is now at 3630 Hickory Lane, Lafayette, Ind. 47905. And **BADEN POWELL** has left San Diego, Calif., and is now at Box 235, Marshalltown, Iowa 50158.

That's all for now. See you at the Army game.

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

'33 SEE YOU IN N.Y.C.

Our Army game eve reunion will be at the Vanderbilt Suite, Biltmore Hotel, 43rd and Madison Ave., New York City, 6 p.m. to 10 p.m., Oct. 10, prior to the N.Y. club's rally.

CHARLES A. QUINN, chairman of the reunion, asks that you write him at: 9 Jochum Ave., Larchmont, N.Y. 10538. Charlie needs to know how many classmates will attend. His home phone is: 914-TE4-3557. Mrs. Quinn has graciously agreed to take messages and to furnish information.

On the reunion committee are **SAM HYDE**, **GEORGE ROHRS** and **JACK SOISSON**. Out-of-town members include **LARRY SEXTON** and **JACK O'SHAUGHNESSY**. Sam Hyde tells me that he and **BILL HIGGINS** have talked to a few of the fellows recently about the reunion — including **BOB GELHAUS**, **BOB DONOVAN** and **JIM GEREND**. So far, they all think it is a good idea.

The reunion will be informal and you may arrange for your drinks. **ED STEPHAN**, **Rev. CHICK SHEEDY**, **ED KRAUSE** and **BOB CAHILL** have been invited to make brief remarks. Class president, Judge **MAURIE LEE**, will be presented with Elks Centennial Jim Beam during the festivities. Please inform Chairman Charlie Quinn of your intention to attend!

Sam Hyde confirmed that another old Brownsonite, Dr. **JOE EGAN**, is dead. Sam and Joe were from LaCrosse, Wis. **ED TROY** has escaped the Wisconsin cold by setting up a business in sunny California. **JOE DAVEY**, the friendly Democrat, is proud of the ND image through all the student unrest. Joe's oldest son, **JOHN '61**, is assistant prosecuting attorney for Oakland County, Mich.

GEORGE J. ROHRS mentions that his son, Chris, just finished his sophomore year at ND. George saw **JACK HOYT** at the Cardinal Cooke reception. **PATRICK P. BURNS** was presented a certificate of appreciation for his 20 years of service on the Natchez, Miss., draft board. Pat and **RED BARRETT** taught me to speak with a Southern accent. Red has deserted the Deep South for Paris, Tex.

KARL VOGELHEIM spent Easter in Mexico where he visited **LUCIO MUNIAN** and his lovely wife, Clementina. Ask Lucio to send his address as he is not on the class mailing list! Karl called **FRAN WERNER** from the airport in Green Bay

but couldn't reach him. ED ROXAS, who bounces between Spain and the Philippines, sent the Vogelheims a card and note at Christmas. Concluding, Karl says he'll be at the Michigan State-ND game and will stay at the Holiday Inn in Elkhart.

Our classmate, PAUL M. CALLAGHAN, died June 28, 1969. He was the father of GREGORY '66 and MICHAEL '69. A Mass has been celebrated at the request of our class in his remembrance by Rev. JIM DONNELLY. Condolences may be sent to Mrs. Callaghan at 445 West Main St., Bellevue, Ohio 44811.

JIM MCGILL tells me that he sees MAURY DEWALD and JACK O'CONNOR in Fort Wayne. CHARLIE QUINN attended his son's graduation in the new Athletic and Convocation Center and spoke to Ed Stephan and Fr. Chick Sheedy. ED GOUGH was also there to watch his son, PAUL, graduate. Ed saw classmate BILL MITSCH and the "old master," FRANK LEAHY, who had sons in the graduating class. Ed will attend the ND-So. Cal game this fall and will look for the '33 gang.

Dr. ED SIEGFRIED, now in Mount Clemens, Mich., sends the sad news that JOHN "PETE" HESS died about two years ago after a series of heart attacks. Ed and Pete came from Chillicothe, Ohio, and, 40 years ago, lived with me in Brownson Hall. Jack Soisson will be in touch with JOE BEAN about our Army game reunion. BOB JOHNSTON, Harrisburg, Pa., who plans to attend the Army game with his family, will be at our reunion Oct. 10.

JACK HOYT, our former secretary, writes he is extremely busy with the affairs of the archdiocese of New York and, in addition, is counsel to and a director of the Lawrence Hospital in Bronxville. We hope to see you at the reunion, Jack!

JOHN A. PENOTE, our class agent for deferred giving, recently sent to all of you an informative letter about including ND in your estate plans. Please give the letter your attention and write to John for any additional information needed.

Rev. LLOYD TESKE is happy to be back at the U. of Portland where he is assistant dean of the College of Arts and Sciences.

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

'34 RECEIVES 35 LETTERS

I do hope you enjoyed the report about the men who attended the reunion. Many did not make an entry in JIM FAGAN's notebook; CHARLEY QUINN was one of those. This report is limited to 750 words and I have 35 wonderful letters to report from. Sorry to say, I can only report on the highlights from each letter. I will use them at a later date if possible.

JOHN J. BRUST is an architect in Milwaukee. His son is also an architect. He graduated at the top of his class and also has a master's in business. ED BUTLER is still with Bell Telephone Co. of Pennsylvania. Lives on his boat during summer months at Cape Island Marina, East Basin, Cape May, N.J.

JOHN F. CARMODY has his own law practice in Moberly, Mo. Graduated from Harvard Law School, John is a diabetic and could not attend our reunion. Married Evelyn Mary Guerri in 1955. JOHN F. CARR—living in Flint, Mich.

With AC Spark Plug division of General Motors Corp. P. J. "PAT" CARROLL lives in Nashville, Tenn., and is with a division of the Murray, Ohio, Manufacturing Co. His son graduated from West Point in 1961. Has four grandchildren. Pat hears from BILL BECKLEY once in a while.

JOSEPH A. CAULFIELD is with Campbell Soups in Kansas City. Joe had a chat with SID STEINBERG on his way back to Phoenix. Reports DON DWYER is in refrigeration business in New York. JOE CLARK sent a note from a cloistered monastery for nuns in Durham, N.C. EMMETT CONKLING retired from the Air Force as a colonel. Now with Boeing Co. Living at 2500 81st SE—Apt. 119, Mercer Island, Wash. 98040. He is an engineering supervisor. One daughter attending Barry College in Miami, Fla.

GEORGE CUMMINGS is with Legallet Wool Co., Inc.—Legallet Tanning Co., P.O. Box 24068, San Francisco, 94124. Has two children and three grandchildren. BOB DEMER (Robert J.)—a claims attorney for Nationwide Mutual Insurance Co. at regional office in Harrisburg, Pa. ROBERT T. FITZSIMON, manager of production engineering, hospital products division of Abbott Laboratories at North Chicago. One son an ND graduate of 1960.

ED DULIN—back in San Antonio, Tex., with Southwestern Bell Telephone Co., reports FitzSimon. HOWARD J. GILLESPIE with Paterson Mack Distributors, Inc.—P.O. Box 128, East Paterson, N.J. 07407. Howard was president of the Central Jersey Club. D. BERNARD HENNESSY—son, DAVID, graduated this June. Could not come back for reunion. His letter was really beautiful.

HENRY SCHAEFFER, Newton Square, Pa.—his son, Michael, graduates this year from ND. JIM FORREST, 429 Williams St., Stoneham, Mass. 02180—had a stroke a few years ago. Red is able to get down to the shore. JOHN J. HOBAN resides in Belleville, Ill. John has office in East St. Louis, Ill. His son is a junior at U. of Santa Clara.

JOHN W. O'NEIL—St. Louis—vice-president of Boatmen's National Bank of St. Louis. Married 30 years in October. Three children—all college graduates. W. J. SHERIDAN JR.—attorney at law—P.O. Box 98, Balboa Heights, Canal Zone. Bill has lived in the tropics since 1940. CHARLIE QUINN—attending grad school for library science. Summer address: Mineola 16, L.I., N.Y. His daughter, Kitty, is a grad of SMC, teaching now at St. Louis U. Medical School.

AUGUST VON BOECKLIN—president of Lifetime Federal Savings and Loan Assn., 1007 Pacific Ave., Tacoma, Wash. 98401. Son, DICK, finished ND in 1964. JOSEPH L. WATTERS—dentist in Ironton, Ohio 45638. Son, CHRISTOPHER, ND '61. Has a master's and doctorate in biology from Princeton and did two years of postdoctorate work at the U. of Minnesota. Now professor of biology at Middleburg College in Vermont.

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

'38 TAKES SECOND MOONWALK
Congratulations to THOMAS P. FOY, who proved that romance still is with us '38ers by taking his second moonwalk.

Tom married Joan Carney SMC '41 recently in Silver City, N.M., where he is a lawyer and senior vice-president and counsel for the Grant County Bank. He also counsels five children, Celia at St. Mary's, Tom Jr. at ND, plus Muffet, Joe and Jimmy. And, no doubt, the old Grand Knight is doing a grand job still.

Lt. Col. G. G. Schaefer (USAF) kept the channels of communication open writing from Spain where he is seeking a doctorate in linguistics at U. of Seville since retiring from the Air Force last August. Four of his six children are in Spanish schools "and really entienden español." If any classmates or alumni are passing by, Gerry says "our hospitality is specifically extended."

Take him up on it, lads. Two who hosted my wife, Helene, and me on our recent CFM study tour around the world have already been to our home. A Rev. Sasaki, the father of Boys' Town in Japan, stopped in for a night on his way to Brazil, and former Philippine congressman Toning de Pio and wife, of Cebu City, spent three days with us in July.

No classmates have shown up, but they've been on the move. WILLIAM J. FISH, the old bowling champion and quoter of Chesterton, moved from Ohio to 1170 W. Wellington Dr., Deltona, Fla. FRANCIS J. MEYER left 80 Polecat Rd., Glen Mills, Pa. (and no questions asked), for 1600 Colina Dr., Glendale, Calif. ROY KLECKA switched from Tempe to 8211 E. Garfield, Scottsdale, Ariz. JOHN HURST edged over from Des Plaines, Ill., to 1139 Juniper Lane, Mt. Prospect, Ill. TOM ATKINSON left Encino, Calif., for 13439 Moorpark, Sherman Oaks, Calif., and DAN MURPHY followed suit, leaving Encino for 32108 Beachview Lane, Westlake Village, Calif. What's with Encino?

If your football ticket applications are returned to you as mine have been, try writing to me. I'll guarantee acceptance—of news, not ticket apps! If you're lucky to get to a game, call me. I'm listed in Bell, if not in D & B. As they say in Minnesota, "REMEMBER THE SWEDE!"

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

'39 HELLO, JIM

"Hello, Jim. No, not a word from the many who so vocally promised to fill us in. Guess they haven't yet recovered from the effects of the greatest reunion of the greatest class . . . yes, they're still the greatest. Glad to hear the brochure will soon be going out. Incidentally, as I mentioned so briefly in the last issue, we'll have a social hour over at O'Shaughnessy immediately after the Michigan State game Oct. 4, so mark your calendar. It will be announced again during the game. See you then."

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

'40 HOPE SPRINGS ETERNAL

Let us hope that with my relocation and getting settled in South Bend all the messages the men of '40 have sent are merely delayed and will reach me soon.

Although many of us will meet during football season at Gate 3 after the games and I will constantly be reminding every-

one of our 30th reunion next June, I want each of you to make definite plans now for our grand weekend in June, 1970. The group picture of our last reunion brings back very pleasant memories, and I urge those of you who missed it to make a real effort to get back in 1970.

It has been most disconcerting to be unable to find a very interesting letter, especially when news is so scarce. I publicly apologize to JOHN DILLON for misplacing his communication during my moving operations. Jack is a judge in the Pittsburgh, Pa., area and I promise to report more in the next issue.

THOMAS P. WALL JR. writes that he is presently engaged in the following activities: the practice of law, the practice and management of family investments, and the teaching of history of Western civilization at Aquinas College in Nashville, Tenn.

Dr. WILLIAM R. WICKS is chief of anesthesiology at St. Joseph Hospital in Alton, Ill. Mass has been offered on the campus for the mother of BERNIE CRAWFORD. The men of '40 express their condolences with prayers, Bernie.

The news has been brief, the comments numerous, and in an effort to reverse that situation, send news. Remember the reunion in June, 1970.

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

'43 ND REVISITED

Your secretary visited the campus recently and spent some time with BILL EARLEY, who is on the mend after a four-week stay in the hospital as the result of a coronary attack. A call to C.P.A. DAN KLEIN's residence found him out of town on business. Enjoyed a visit with chief prospector Bro. CONAN at the Gold Mine and chatted with the ever-energetic Rev. JOHN O'BRIEN.

Attended the third annual luncheon of the Chicago Chapter of the National Football Foundation Hall of Fame recently. ND was well represented, as GEORGE CONNOR is chapter president, and our own JOE KEENAN is vice-president. ZIGGIE CZAROSKI served as master of ceremonies. Other NDers present were FRANK LEAHY, ELMER LAYDEN, FRANK KAUFFMAN and TONY GIROLAMI. Joe heads Edwards Electric Co. at 1341 W. Washington, Chicago, and Tony is a circuit court clerk.

The two players sharing the catching duties for JAKE KLINE's nine the past season were the sons of HARRY WRIGHT and JOE KEENAN. BILL EARLEY informs me that Harry Wright has another football player son entering ND this fall. Harry's older son, Jim, the catcher, saw considerable action last year as a sophomore linebacker until injured and lost for the remainder of the season.

Unless there's some mail for this column within the next 30 days, the postal department informed me that they will lay off the postal clerk, and that would be drastic for Chatsworth's economy.

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

'44 A PERPLEXED '44ER

Only yesterday, not really, the last column went to press. It seems that way, but it was five weeks ago. However, in summer,

time passes ever so quickly and another deadline is upon this procrastinating secretary.

TOM McCARTY is a perplexed '44er. He entered ND in the fall of '41, was in the NROTC and was commissioned in early '44, received a B.N.S. war degree in June, '44, returned to ND in the fall of '46 and finally received a B.S. in June, '47. Since he feels free to select his class, he decided on ND's finest, the Class of '44. After graduation, Tom entered the Trappists, made solemn profession in '52 and was ordained in '56. Fr. Tom lives at New Melleray Abbey, Dubuque, Iowa, and looks forward to the future of the Church with much optimism.

Sympathy and prayers are extended to the family of fellow classmate ROLAND BELLADONNA SR. who died in March. His death was not reported until after the reunion in June, so his name was not included in the list of deceased '44ers. Roland's home was in Logan, W.Va.

A second member of the Class of '44 was appointed to the ranks of the hierarchy. Msgr. GEORGE R. EVANS was named titular bishop of Tubyza and auxiliary bishop of the archdiocese of Denver. In addition to his duties as auxiliary, Bishop Evans was appointed pastor of St. Patrick congregation. Previously he served as chancellor of the archdiocese.

JAMES NEWMAN, Chicago, was unable to attend the reunion because of a business trip to England. ED NUGENT, Loveland, Colo., needed a few daily-double wins at the Cloverland Greyhound Park, of which he is secretary-treasurer, to finance a return trip to the campus. During the week prior, his son was graduated from ND and his daughter was married to TERRY HANRATTY in Sacred Heart Church. BILL MULLIGAN, Cleveland, had a son's graduation conflicting with the 25th and could not make the reunion. He sent a World War II poster signed by classmates when they enlisted and left for service. It was on display at the hall registration desk. It brought back memories—both happy and sad. ED ALTENDORF, Milwaukee, was unable to be on hand due to a business conflict. A year ago, Ed and his wife were involved in a nearly fatal head-on automobile accident not far from their home. He has recovered but his wife still suffers from the effects of the tragedy.

ED DRINKARD, Alexandria, Va., was appointed marketing director of government programs for Mauchly Associates, a subsidiary of Scientific Resources Corp., Philadelphia. JOHN KUHN, Winnetka, Ill., senior vice-president of General Binding Corp., was elected vice-president of the International Trade Club of Chicago. MIGUEL FACUSSE is president of the Honduras Industrial Assn. and also the Central American Industrial Assn. His company makes detergents and related products.

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

'48 ON TO HAPPY BLVD.

The mail is running extra-light these days, and all we can give is just what we receive. JOE O'TOOLE has moved from Los Angeles back to Hollywood. Joe moved from Main Street to The Happy Boulevard. Leave it to you, Joe!

A letter from Vietnam tells us that Rev. EDWARD J. DOUGHERTY is serv-

ing with the 2nd Brigade, 9th Infantry Division as Catholic chaplain. His address is CH (Cpt) E. J. Dougherty, HHC 4/47, 9th Inf. Div., APO San Francisco 96372. BILL STOLZE has been appointed head of the humanities department of the U. of Syracuse library. ANTHONY J. SUTY is presently assistant vice-president of the Peoples Federal Savings and Loan Co., East Chicago, Ind.

A letter from JIM DRONEY tells us that his wife, Patricia, passed away May 8, after a short illness. Jim has two sons, Jim Jr. (17), who will enter Deerfield Academy in Massachusetts, and John (10). Jim is a partner in the Mt. Lebanon Office Equipment Co., Pittsburgh, Pa., and lives at 309 Lakeview Dr., McMurray, Pa. With the sympathy of members of the Class of '48, a Mass is being offered on campus for Pat.

As you can see from all the exciting news, we do not have much to write about. We can almost draw blanks for every issue and it is not hard to miss them. It is better to miss than send in one sentence about someone moving. Maybe we are not being read. If you want improvements, send in some news. Based on the unanimity of the last reunion, I got this job again, so I must be doing something right. How about some help?

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

'49 OPERATION NEWS BIT

Now that the Apollo II spectacular has been completed, as evidenced by the bloodshot staring eyes throughout the Wesley household, I notice by my space timetable that "Operations News Bit" is still on the pad and Editor TOM SULLIVAN is counting . . .

One of the most faithful of our correspondents has been Lt. Col. CHARLES WAGNER. He has radioed in again with the news that as of Sept. 1 he will be retired from the USAF and become assistant accounting professor at Creighton U. By that time, Charlie figures they will have figured out how much accrued vacation has been credited to his account. His new and permanent address—204 Arenz Dr., Bellevue, Neb. 68005.

A card came in from MIKE CONLEY, telling us that he and his wife, the former Betty Jean Mueller of San Antonio, Tex., are living in Bristol, Tenn. They have four healthy youngsters, aged 11 to 16, and Mike is currently the educational officer at Jacobs Creek Civilian Conservation Center in Bristol.

Another card—earlier—from BOB CIANCHETTI out on Long Island, West Islip, N.Y., to be exact. Said he crosses trails with JOE FAHEY and has run into several ND alumni at various social work functions. For example—BOB MURPHY '48 and JOE JUDGE '39.

A note from JIM TYRRELL to tell us that he has moved from Memphis, Tenn., to Bradenton, Fla. Change in banking titles also. Whereas he was formerly vice-president of the First National Bank of Memphis, he now takes your money as executive vice-president of the First National Bank of Bradenton. Oddly enough, I had a personal confirmation of this when my in-laws, Mr. and Mrs. George Galen, returned in May from their annual sojourn in Florida. They were pleased to tell me of a delightful business visit they

had with Jim, and passed along his greetings.

Received word from BOB WARRICK on still another move for his family (three girls, four boys). This time it's Charlotte, N.C., and this makes the 10th major move for the Warricks. I like the name of the street. Here's the official new address: 3531 Johnny Cake Lane, Charlotte, N.C. 28211. Appreciated the card, Bob!

A couple more notes. Bob Heck's buddy, PAT WEISHAPL, has changed locations but remains in Colorado. He has moved from Littleton, Colo., to Evergreen, Colo. 80439, and currently has P.O. Box No. 786.

EDWARD W. SNYDER JR. has been elected president of Buickland-Van Wald, Inc., of Detroit. Another president is among us. We have received word that JOHN J. WALSH JR. has been elected village president (mayor) of Arlington Heights, Ill., for a four-year term.

On a sad note, I would ask that in your charity you remember WILLIAM WARD on the loss of his wife, Mary, who died Aug. 29, 1968. Bill recently notified the school of his loss. The Alumni Office

also sent along a copy of a note informing us that A. J. Brockhoff, father of WILLIAM BROCKHOFF, died June, 1969. I'm certain that in each instance even a quick prayer will mean much to these fellow '49ers.

The 1949 ND football team has planned a reunion for the weekend of Oct. 31, but the following men have failed to contact Leon J. Hart concerning their plans to attend: WILLIAM C. BARRETT, PAUL E. BURNS, JOSEPH A. CAPRARA, RICHARD A. COTTER, ROBERT J. KAPISH, WILLIAM L. MCKILLIP, JAMES R. MAHONEY, JOHN E. MAZUR, CHESTER C. OSTROWSKI, EUGENE F. SMITH, MICHAEL P. SWISTOWICZ and ALFRED A. ZMIJEWSKI, alias Z. Alfred Adam. Two members of the '49 coaching staff, John F. Druze and Walter J. Ziemba, are also requested to notify Leon. If anyone has any information about the following "missing players," please contact Leon: MARTY KIOUSIS, ANTHONY J. RADOS and JOHN D. ZANCHA. Leon's address is 900 W. Maple Rd., Troy, Mich. 48084.

The mail has continued to improve, but

it never ceases to amaze me how quickly a handful of cards can disappear into one column. I will need help for the next issue—yellow card or purple or score card. Use anything. But send me a note!

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

'50 PLEASE—FILL OUT, SEND IN
Through the Alumni Senate we have been able to institute a national directory. So please do not put off filling out the data and sending it in. While at the Third Annual Alumni Senate Meeting last May on campus, I was privileged to have contact with Rev. Charles Sheedy CSC, a real workhorse of and for ND. Our class was represented by RAY MARTIN, Seattle; BOB ROLFE, West Bend, Wis.; FRANK KELLEY, on campus; and myself. Bro. CONIN looks as sharp and healthy as ever. CHUCK (Vetville mayor and of Washington Hall fame) and Mary PERRIN introduced me to their fine son and daughter, CHUCK '69 and Mary, whose Chuck and Mary Perrin album is a worth-

This doctor's on the move

A honeymoon in Guatemala that turned into a mass immunization program, a U.S. Air Force tour of duty in West Pakistan that resulted in a coronary disease study. For an ordinary person these are extraordinary happenings, but for Edward G. Toomey '55 M.D., they are everyday occurrences. A staff member at Emerson Hospital in Concord, Mass., Dr. Toomey is a man who makes every minute of his life count—for other people.

Toomey's unusual story began in 1961 after his graduation from Georgetown Medical School and after completion of his internship and one year of residency. Holding the rank of captain in the USAF, Toomey was given permission to study natives living in the Himalaya Mountains. Because these natives are vegetarians with a low-fat diet, Toomey decided to make a study concerning coronary diseases in relation to their diet. Also while in Pakistan, the physician found time to work at a mission hospital and orphanage on the Khyber Pass.

In April of 1965, he exchanged marriage vows with a Providence girl and chose Guatemala as the sight of their honeymoon. But it wasn't the run-of-the-mill honeymoon. As usual for Toomey, though, he and his wife became interested in the natives of that area and opened a clinic to be staffed by visiting and vacationing doctors.

The good doctor also has time to fit the role of Santa Claus into his busy schedule. Christmas 1968 was

Dr. Edward G. Toomey examines patient in southern West Virginia.

a little brighter and the future will be brighter for Bolivar County, Miss., because of a hospital staff meeting out of which grew the "Robert F. Kennedy Living Memorial." In addition to a Christmas shipment of clothes and shoes to Bolivar County, Dr. Toomey and other physicians in Concord, Lincoln and Bedford, Mass., gave two-week service tours to provide vitally needed medical relief.

The project, of which Toomey is director, did not stop with the clothing drive but grew into a nationwide effort. This July through September, doctors from all over the country spent two weeks in the Mississippi community at their own expense.

The Toomey tale doesn't end there. Along with Dr. Paul Dudley White, the international ambassador of medicine, he helped bring Dr.

Christiaan Barnard to the John F. Kennedy Symposium, a precedent-shattering open-heart surgery symposium in Boston in May, 1969. In June, another symposium was held in Dublin, honoring both of the Kennedy brothers. Once again Toomey costarred with Dr. Barnard on the heart program which was covered by Telstar.

All of this is extraordinary. But what isn't extraordinary about the story is the honors and awards bestowed upon Toomey. For example, he was honored by Boston's Junior Chamber of Commerce for 1968 and 1969 as one of 10 outstanding young men of greater Boston.

If you need a good doctor, Toomey's probably the man to see, but don't go to him. You probably wouldn't be able to find him. He could be anywhere from Mississippi to Biafra.

while hit. Visited always wonderful Rev. JOHN CAVANAUGH CSC, now chaplain at SMC. Rev. JIM NORTON is in Miami. Visited the beautifully redecorated Lady Chapel where Mary Pat Feeley and I tied the knot in 1951.

Rev. THEODORE HESBURGH CSC maintains his good balance of values and has all of us in his Mass intentions all the time. You should visit the new faculty club (a Gore-donated University Club) next to the Continuing Education Center for a refreshment, and for those who have not toured the Convocation and Athletic Center, you are in for a real treat at our June, 1970, reunion. The students are really spoiled after having such plush surroundings.

Had a fine visit with Prof. Ed Barrett in the ND Law School. Bro. RAPHAEL resigned as director of admissions in order to teach microbiology in Germany for a few years and is succeeded by Dr. Peter Grande, at ND since 1954. Fr. Hesburgh stressed that the biggest source of trouble is lack of communication and has done well, with fingers crossed, by keeping the channels of communication open among the four arms of the University—administration, faculty, students and alumni. This, of course, is a good principle for us to follow in our family and business life also.

Fr. Sheedy suggested that the coordination between ND and SMC was a consolidation and not a merger or absorption and suggested the clubs of the two integrate functions. I had the pleasure of being with Dr. Joe Evans who taught philosophic psychology to so many of us. He was the first recipient of the Rev. Charles Sheedy Award for excellence in teaching. He recommended Joseph F. Pieper's *Leisure, the Basis of Culture* to me as excellent.

Locally, my wife, Mary Pat, had just completed teaching at Marymount in the spring when an emergency at the Coral Gables High School enticed her into teaching the last month of five honors French courses. She has been recuperating all summer. I see DAN ROWLANDS occasionally and he is looking fine. Also hear from JACK KELLY, vice-president of MONY. BILL ENSIGN is mayor of Toledo. GEORGE CORWINE is in Gainesville, Fla.; ED WALSH in Worthington, Ohio; BOB MILLSPAUGH, a lieutenant colonel, Air Force, at Holy Cross; FRANK CALLAHAN in Tampa, Fla.; MATT ROMANO, a commander in the Naval district in Boston; JOE FALLON in New Orleans; JACK DONNELLY in Dayton; ART JEHLE in Miami; PAT PLUNKETT in Lincolnshire, Ill.; Dr. TOM KLUG in Harlingen, Tex.; Rev. TOM NINNEMAN in Laramie, Wyo.; Dr. JACK FISCHER in Fort Lauderdale; DICK CULLEN in Victoria, Tex., practicing law; JOHN WHALEN in Northbrook, Ill.; Dr. MIKE MEANEY in Corpus Christi, Tex.

JIM WALSH, of Lord, Bissell and Brook, is doing well. Rev. JACOB SMITH CSC is retreat director at Fatima Retreat House at ND and welcomes all of our classmates to visit him. AUGIE GENTILUCCI is in Ottawa, Ill., where he is with the DuPont Seneca—works as assistant plant manager.

DON HELLINGHAUSEN is in Midland, Tex., with his family of 10. He is president of the Cen-tex, Inc., oil well suppliers, and is being taken care of by his good wife, Marge (Fiehrer, SMC '53).

He sees Dick Cullen fairly often and would like to know whether DICK MCGOLD-RICH lost his writing pen. Lt. Col. FRANK B. HARRISON has arrived for duty at Langley AFB, Va. He is an operations staff officer in a unit of the Tactical Air Command. He previously served at European Headquarters Command, Vaihingen, Germany.

John W. Thornton
4400 Monserrate St.
Coral Gables, Fla. 33146

'51 HARVEY—THE NORTH WELCOMES YOU!

HARVEY O'NEILL has come back north—if Indianapolis is in the Northland. Gulf sent Harvey back to develop a sales and marketing organization for their chemical department in the area east of the Mississippi. Harvey mentioned he has seen CHUCK PAULER, who lives in Stevensville, Mich., and he is doing well. Harvey also ran into ANDY WALSH at the Atlanta airport recently. Andy reportedly is with G.E. in a sales capacity (capacity: 3½ quarts lager, one pint of 100 proof).

BOB KLINGENBERGER is with the insurance firm of O'Rourke and Moroney in Fort Wayne. Anyone in the office at 3 p.m. on a Saturday afternoon—as Bob was—is really a hard worker. The Klingenbergers have three children, Jerry (13), Mary Beth (12) and Meg (9). With that kind of work schedule and three kids, I can understand why Bob was smiling when he loaned me the secretary's pen after three terms of faithful reporting.

ART LINSLEY completed an assignment in 1968 as a UNESCO technical consultant in guidance and counseling to the government of Chile. He is now teaching at Our Lady of the Lake College (San Antonio, Tex.) in the department of counselor education to help meet the educational needs of bilingual and multicultural South Texas.

CLIFF COLLINS writes that on Oct. 15, 1969, he will arrive in Takhli, Thailand, to fly in F-105 fighter aircraft over Southeast Asia as a member of the 355 Tac Fighter Wing. Meanwhile, he will be at Nellis AFB in Nevada for combat crew training. About five years ago, I met Cliff and his wife at the ND-Cal game, and we had dinner in San Francisco. Don't think I'll get to Thailand, but I hope Cliff is back by June of 1971.

TOM CARTER, an assistant coach for five years, has been named head football coach of Mesa College. His first coaching position was with Elder High School in Cincinnati. He later coached at Mater Dei High in Santa Ana, before moving in as head football coach at St. Augustine in San Diego in 1955. He was at St. Augustine until Mesa opened in 1964, and then moved over to Mesa as back-field coach.

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

'52 TOO MODEST?

So it's the height of vacation season. Still I have never seen the mail so thin. Some of you '52ers are just too modest to let us know what's going on, so come on now, break down and let us in on some of your activities.

Received a nice call from JIM POWERS, who has moved to Weston, Conn.,

so he could be closer to the Polish hall in the old home town of Oxbridge, Mass. Jim, who is an ace man with *Parade* magazine, is also owner/president of the Blohards Club of New York City. All its members gather at the local pub and unashamedly cry whenever the Red Sox lose a ballgame. Jim also is on good terms with the bartenders on the commuter trains into New York. He is in charge of reservations for incoming students and their parents for greater New York City.

ED VASTA has been promoted to full professorship at ND. He's come a long way from his playful days in Benton Harbor, Mich. Don't be surprised to see his name on the great American novel one of these days.

JOHN E. POLLOCK has been transferred from the Chicago regional offices of the Babcock & Wilcox Co.'s power generation division to New York City. He joined B & W in June, 1952, as a student engineer and returned to the company in 1954 following a two-year military leave of absence.

Chaplain BERNARD P. FOLEY is on duty at Don Muang Royal Thai AFB, Thailand. He is in a unit of the Pacific Air Forces. Take good care of those fly-boys, Father; they're a rough bunch, but all heart.

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

'54 BOB'S IN LITTLE LEAGUE

How quickly you forget. The deadlines continue to come around, usually faster than the mail. Give me a hand, will ya, or you'll read things like ROBERT F. BEAUDINE batted a cool .423 in Little League this season (No. 1 son).

Tone and CHRIS MALONE have moved back to New Jersey from sunny, hippie California and can be reached by writing to Box 6, Middleton, N.J. ED WHITE works for IBM in White Plains, N.Y., and has recently moved to Honey Hollow Rd., Pound Ridge, N.Y.

Good ole JOHN MALFA is teaching medicine at Ft. Sam Houston. He's still in the reserve and recently was promoted to lieutenant colonel. Whatever happened to good ole HAL RILEY and good ole MATT KULUZ?

TOM McHUGH, noted primarily for being overweight, fumbling, rooming with an All-American and never showing up at reunions, is associate director of athletics at Kenyon College, where he coaches and teaches physical education. JOHN CASEY is seeking re-election to the board of education of Grand Ridge School District in Grand Ridge, Ill. RAY MORAN has been appointed assistant general agent in the Memphis, Tenn., life division of Aetna Life and Casualty Co. MARSHALL DESMOND received his law degree from the U. of Toledo in 1960 and is practicing law in Toledo. Marshall lives at 2464 Scottwood Ave., Toledo, Ohio 43620.

News from BOB RAYMOND: After four years in merry old England, he's now in Belgium, still with U.O.P. His address is 47 Avenue De l'Autonne, Waterloo, Belgium. His office is in Brussels. Bob's wife, Joyce, had identical twin boys April 29. That makes five boys for the Raymonds.

Well, that's about it from here. Marie, my four children and I are heading

north for some camping and fishing and will visit Sheila and ED SEIM in Wausau, Wis., on the way. Shortly after we return, it'll be pigskin and reunion party time. Hope to see you there, as usual, after the first home game of the season, in a new air-conditioned lab in the engineering building.

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

'55 THREE '55ERS DIE

Death reached out to claim three men of '55 in recent months. Rather than ask why, I think we should gain strength from the fortitude shown by TOM DORWIN, PAT WAGNER, BILL BURNETT and their families.

Just four short days ago, I received a call from ART DORWIN, one of the greatest ND men you will ever meet, telling me that Tom had been in special care for two weeks fighting an infection that had penetrated the colon, liver and pancreas. He said that he didn't think Tom would make it. Since our two families had been waterskiing just a month ago, the news was a real shock. Also, the news comes a little harder when it's your college roommate—a tough little Irishman from Wisconsin who had struggled through freshman days in Zahm, enjoyed the good life on the second floor of Cavanaugh, joined the elite on the fourth floor of Badin, and found his niche as a senior and captain of the fencing team. I jumped in the car and drove to Milwaukee to see him. Tom was still battling, but it was apparent this was one match that he would not win. And I think he knew it. I received the news minutes ago—just four days since my visit—that he had died. I know his widow, Carol, will provide the leadership that sons Pat and Mike (and the baby on the way) will need. But it won't be the same without "Old Humph." If you'd like to write Carol, her address is 2180 S. 87th, West Allis, Wis.

PAT WAGNER, who was one of our leaders in journalism by virtue of his prior service and Vetville residence, died May 21, in Washington, of a heart attack. In a letter to ND, his widow, Marie, wrote: "Please pray for Patrick's soul. Also pray that I may be able to raise my five children properly." Friends of Pat and Marie may write her at 609 Princess St., Alexandria, Va.

TIM SHEA, president of Federal Liaison, Inc., 831 S. Buchanan St., Arlington, Va., wrote to provide information about BILL BURNETT and his fight with cancer. Since 1964, Bill had been with the corps of engineers at Ft. Belvoir as chief of the electronic surveying and engineering branch. He also was deeply involved in civic activities, coaching Boys' Club teams in northern Virginia for 10 years. Tim continued: "It should be mentioned, also, that in his last months, Bill thought much about ND and his years there, and he and Pat had, in fact, scheduled one last trip to ND for this June, but time ran out. It is noteworthy as well, that in a time when self-pity, disenchantment and despair are all too commonplace, Bill bore his burden without a single complaint for two years and stoically refused to cave in or succumb to despair in any way, shape, manner or form." Bill's widow, Pat, and their three children live at 4507 Weyburn

Dr., Annandale, Va. In memory of Bill, a group of his friends have established an educational savings account at the Alexandria, Va., National Bank. Should anyone want to participate, mail your contribution directly to the bank marked "For Deposit to Account No. 3-38178." Memorial Masses for Tom, Pat and Bill have been offered at ND. Please keep them in your prayers.

JIM CARROLL's bride, Suzie, writes that he is a C.P.A. and manager of the San Antonio office of Ernst & Ernst. They have lived in Texas for the last 10 years. Two children, Mike and Molly, keep them on their toes. Jim, president of the San Antonio club, hopes to see many of you at the Tulane game in New Orleans this fall. Their address is 3215 Woodcrest, San Antonio.

Don't forget the reunion after the Southern California game on Oct. 18. It's in the Shamrock Room of the Morris Inn. Also, make plans now to attend our 15th reunion next June.

Paul Fullmer
1922 Larkdale Dr.
Glenview, Ill. 60025

'55L A PROMINENT GRAD

BOB HEPLER has managed to gain prominence in two careers since graduation. He is a well-known Goshen, Ind., attorney and also a Big Ten football official. One of the original partners in the law firm of Hartzog, Barker and Hepler, Bob is a past president of the Goshen City Bar Assn. Currently he is serving as attorney for the Elkhart County Dept. of Public Welfare and the County Plan Commission.

Bob's officiating background began back in 1952 as a high school official; in 1955, he graduated to collegiate circles, being designated as an official in the Indiana Collegiate Conference; in 1957, he became an official in the Mid-American Conference. In 1961, he was named to the Big Ten official staff. Seemingly, always being assigned to big games, his team of officials worked the ND-Michigan State game in 1966, which was a 10-10 tie game and called by many the "game of the century."

Active in Masonic circles, Bob received his 33rd degree last year in Boston. In 1963, he was named Goshen's Outstanding Young Man of the Year, and in 1966 the Goshen DeMolay Chapter named Bob "Indiana Dad of the Year."

GEORGE LANG must be considered one of the most successful as well as one of the most unusual small-town practicing attorneys. Upon graduation, George and his family moved to Munfordville, Ky., where he opened up an individual law practice consisting primarily of personal injury work. George has the dual distinction of obtaining the highest settlements in the history of his county for both a death case and a personal injury case. He served as city attorney from 1958 to 1962. At that time, he ran for public office and was elected Hart County attorney, the first Catholic ever elected to public office in this county. He was re-elected in 1966 and is currently serving out his present term. In the business field, George serves on the board of directors of four corporations and is co-owner of a company involved in the recreational vehicle business, such as pick-up campers and mobile homes. His civic accomplishments include being executive secretary of the

Munford Chamber of Commerce, past president of the Central Kentucky Wildlife Federation, vice-president of the Junior Chamber of Commerce, past president of the Lions Club and trustee of the Rotary. In addition to all of the above, George finds time to manage a Little League baseball team. His main interest when he is not running the town is big-game hunting and fishing in Canada and Mexico. He is presently preparing for an African safari. George and his wife adopted a girl last August, and with luck she may become another Annie Oakley.

TOM KELLEGHAN, his wife, Barbara Joyce, and their five children live in West Chicago. Tom is engaged in the private practice of law. From 1958 until 1966, he was an instructor at St. Procopius College. At present he is the deputy public defender for DuPage County, Ill. Active in the DuPage County Bar Association in many capacities, Tom is also the editor of its Bar Bulletin. We all remember Tom as the crusading editor of the *Record* newspaper in South Bend during our Law School years. Well, he hasn't lost the touch since graduation, having authored five articles which have appeared in various bar journals around the country. Also, he is secretary to the committee on publications of the Illinois State Bar Assn. as well as a member of its editorial board. Congratulations, Tom, on your many credits as an author.

DAN DAILY has been a member of the law firm of Hourigan, Kluger and Spohrer in Wilkes-Barre, Pa., since shortly after his graduation, specializing in trial work consisting of general negligence and criminal cases. At the time of Dan's letter, he was trying a murder case. Dan serves on the board of directors of the Legal Aid Society of Luzerne County and is a board member of the Visiting Nurses Assn. In 1964, he married Paula Heffernan of Kingston, Pa., and presently has two young children. He reports that ED MINARD makes an occasional visit to Wilkes-Barre.

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

'56 PARTY SET FOR OCT. 18

We are pleased to report completion of arrangements for our class reunion post-game party. It is to be held at the Continuing Education Center after the Southern Cal game on Oct. 18. We would like everyone to make a special effort to attend the party and, if accompanied by nonalumni relatives or friends, to invite them to attend also.

Food and beverages will be served for a nominal sum. Please let us know if you plan to attend so we can insure excellent post-game service. Just drop a post card to DONALD CARLIN, 2709 Simpson St., Evanston, Ill., indicating if you plan to attend and the number of persons who will accompany you. Time is short, so send that post card now.

ERNEST T. MURATA was recently promoted to vice-president and cashier of the Hawaii National Bank. BERNARD CARDELLA is section manager of Retrofit Controls for Litton Systems, Inc. in Woodland Hills, Calif.

PAUL BERRETTINI was elected president of the Associated Beer Distributors of Illinois. Paul has served as vice-president from his district and has been on

Feeney's eye in the sky

With another football season right around the corner, the sod will once again be flying, helmets clashing, bands blaring . . . and the roar of the fans won't be far behind. And neither will the TV cameras and Jim Feeney '58, the associate producer of the American Broadcasting Company's college football telecasts.

The pace on the fields is pretty rugged and it's no less grinding for a football man in a shirt and tie.

Feeney's job at the ABC studios is to coordinate the network's coverage and work with the various colleges to make the presentation as lively, interesting and smooth-running as possible. "We go out and do surveys at 14 or 15 locations each spring," Feeney says of his assignment, "setting cameras at the various stadiums, working with the sports information and athletic directors and helping the engineering people."

Because ND has been a regular stop on the ABC football series, Feeney's trips back to South Bend are more frequent than the average Irish graduate's. But even though

business takes him to a vast number of college campuses, ND still holds the same aura that excited him as a high school student in Janesville, Wis.

Although his birth certificate records Chicago as his home town, Feeney was actually raised in Janesville, a community of 30,000. His early interests in drama and music brought him to choose a communication arts major and, finally, the television industry as a vocation.

In high school, Feeney was long and lean, which might have qualified him as a hurdler on the track team or perhaps a flankerback on the football team. "I was long and lean all right," he says, "and also easily broken in half." Although Feeney doesn't get into hard groundwork with the teams, his action on the sidelines, in the press box and anywhere else a TV camera might be found certainly ranks him as a top performer in the sports world.

He started with ABC in the sales service department and then moved to the production area in studio services, where the primary responsibilities are the television game shows. In the fall of 1964, Feeney moved to the sports department, and he has been working in this capacity as an associate producer with varied responsibilities — primarily college football — ever since. Among his duties are the production of the pre-game shows, the regular football telecasts and individual installments of the popular *Wide World of Sports* series.

It is no wonder that football has become his favorite sport, and Feeney sees the college game as a growing force in sports. Yet he also believes that a national play-off, similar to those in other collegiate sporting events, would add a more significant dimension to the football program.

"I think a play-off is definitely needed if college football is to retain its appeal in a highly competitive market," Feeney commented. "I'd like to see it not from a broadcasting standpoint but from a fan's point of view. I think it would be healthy for the sport. Besides, what ND fan wouldn't want to see the team win a national championship under those circumstances?"

If such a play-off system is devised, you can bet Feeney will be around for the first series of games — complete with ND button and camera.

the board of directors. JOHN ENGLER is now in New York City in charge of mutual fund programs for Midwest offices of Merrill Lynch, Pierce, Fenner & Smith.

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

'57 REMEMBER OCT. 4

Remember the Oct. 4 class reunion after the MSU game. DENNY TROESTER has agreed to call in JOHN BARANY and have it all set for us. An announcement will be made at the game.

CHUCK GRACE sends a nice note from Columbus, Ind., where he is cracking the whip for Cummins Engine Co. Chuck reports that JOHN REARDON has moved to Columbus where he heads marketing services for Hamilton Cosco Co. John and wife, Ellen, have three children. It is noted that two other classmates are with Cummins—JIM WILSON runs a distributorship in Hibbing, Minn., and covers the U.P. of Michigan and northern Minnesota. JOHN DURBIN purchased his own Cummins distributorship in the Seattle area and together with his wife, Marlene, and four children lives in Seattle.

We wish to express our prayers and deepest sympathy to TOM DOYLE and his family on the death of his son, Chuck, in May. JOHN PETRUSKA has put out his dentist's shingle in Sturgis, Mich. W. K. THOMPSON is piloting those friendly skies of United and proudly announces that he and wife, Nancy, have three children, two sons and one daughter.

Where is PAT SWEENEY these days? JIM PURCELL is principal of Van Antwerp Medical School, Niskayuna, N.Y., and is the proud father of three sons. Jim received his M.S. in education in '62 from Siena College and now is pushing for a doctorate in educational administration at the State U. of N.Y., Albany. PAUL JOHNS has been named sales engineer in Chicago for Babcock & Wilcox Co.'s power generation division. I wonder if this has anything to do with Cub Power.

The First National Bank of Chicago recently announced that JACK BRENNAN, vice-president, is in charge of their mergers and acquisition division, where Jack will be working with customers and prospective customers in their merger activities. Jack received his M.B.A. at Indiana U. in '60. I'll have to ask Jack if he has a wealthy, ambitious customer who would be interested in merging with a prospective not-so-wealthy customer like myself.

We extend our condolences to BOB HOLLAND on learning that his father died in March. Congratulations to CLYDE BRENNAN, who recently was admitted as a member of the C.P.A. firm of Haskins & Sells. D. H. Overmyer Co. of New York, which just recently transferred LEN DIGIACOMO to Chicago, has now taken him away from us to New York where he is now vice-president, national sales manager, heading a nationwide sales campaign. Go get them, Len. PAT SHEERIN reports that he spent a great Kentucky Derby weekend with BOB ECKLUND in Louisville. Bob is busy designing new buildings, etc.

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

Jim Feeney in ABC telecast booth.

'58 SECRETARY TIES KNOT

Once again we have a scant supply of news. Surely the explanation must be that you are all so busy making news that you haven't time to report any. How about dropping us a card?

Your secretary is pleased to announce that he was married Aug. 13 to the former Gertrud Brillinger of Cincinnati, and that we are now residing at 1610 Fifth St., La Porte, Ind. 46350. As reported previously in this column, I am engaged in the practice of law with the firm of Roule & Raelson here in La Porte, as I have been since 1961, with the exception of a 2½-year Air Force stint, which ended in 1965.

Other news items: JOHN MURRAY is now residing and teaching in South Bend, after spending several years in Illinois. Lt. Cmdr. RICHARD S. THOMAS recently was awarded a second Distinguished Flying Cross after completing 303 combat missions over Vietnam. He was elected secretary of the Red River Fighter Pilots Assn., known as the "Red River Rats." GENE PERRY is leaving his position as head football coach at Brooklyn Prep, Brooklyn, N.Y., to assume same position at Catholic Central High School, Binghamton, N.Y., in coming season.

GEOP DURENBERGER: "My imports of antiques—18th-century furnishings and *objets d'arts*—are going well; expansion program well on its way. Still a bachelor, amen. Very involved locally and love it." JOHN A. BRES: Was married May 2 to Patricia Wiethoff. He moved to 940 Jerome, Detroit, and is now assistant principal of Gabriel Richard High School in Riverview, Mich. RONALD J. KROLICK is an accounting division supervisor for Allstate Insurance Co., Michigan, where he lives with wife, Suzanne T., and sons John C. (4) and Matthew R. (5 months). Hopes to see Michigan State game Oct. 4.

GENTARA MATSUMURA is enjoying research work at the Radiation Lab at ND since his return to the States from Japan with his wife and two daughters. SCHIELE A. BREWER M.D. is practicing ophthalmology in Oneida, N.Y. He has five children and the sixth is on the way.

TIMOTHY J. MURTAUGH, vice-president for civic affairs for the Chicago Jaycees, is a partner in the law firm of Murtaugh, Nelson & Sweet in Chicago. A. W. FEES JR. M.D. married the former Susan Pavex of Miami, Fla., in 1964. He completed residency at St. Vincent Hospital and Clinic, Erie, Pa., in the specialty of neurology in 1967. He is currently stationed at Chanute AFB, Ill. He has two daughters—Kelly (3) and Elaine (19 mos.)—and plans to locate in Altoona, Pa. DAVID McSHANE, previously employed by IBM in Youngstown, Ohio, as senior sales representative, has opened an Arbys Roast Beef Drive-In in Allentown, Pa. He opened his first Arbys in 1966, and 15 months later opened his third in the Lehigh Valley.

Don't forget the class reunion in the Mahogany Room of the Morris Inn following the U.S.C. game Oct. 18.

Arthur L. Roule Jr.
1610 Fifth St.
La Porte, Ind. 46350

'59 ELECTED AND RE-ELECTED

Rev. LARRY CALHOUN CSC has been elected chairman of the Illinois division of the Amateur Fencers League, re-elected

treasurer of the Illinois High School Fencing Coaches Association, is director of the Illinois Junior Olympics and is on the faculty at Notre Dame High School in Niles, Ill. Fellow classmate ED ROHRBACH is highlighted in this issue. Ed's office in Paris is 15, Rue de Marignan, Paris 8, and he has an apartment that overlooks Notre Dame Cathedral. If your local paper missed it, BOB WETOSKA has retired from the Bears and plans to be on campus for all five home games this fall. Bob will be guest lecturer on pro football, 1969, at the reunion after the Northwestern game.

TOM CARROLL continues to advance with Procter and Gamble, now heads the toilet goods division in the Midwest and has moved his family back to Cincinnati. GREG DEVERS received his M.S. in physics from ND at summer commencement. Greg was able to interrupt his IBM training program to complete the degree, which enabled him to spend the past few summers on campus. Wife, Carol (Feb. 15, 1969), joined him in South Bend this summer; the Devers await No. 1 child. JOHN BELLAIRS is alive and well in Cambridge, Mass., with wife, Priscilla, and in a month or two, their first child. The mystery of John's "whereabouts" was solved by this correspondent who met the Bellairs in the Harvard Yard on July 25. John joined the Merrimack College faculty this month. During our conversation, John and Priscilla mentioned that one CHARLES BOWEN was last seen entering Harvard's Widener Library, researching Gaelic saints.

EUGENE J. SLABY, married and two children, is now director of industrial engineering for the Naval Plant Representative Office, Bendix missile systems division. BOB JEAN is with A. J. Jean & Son, Jewelers. He and Louise and children Kathy, Debbie and Diane reside at 615 Spruce St., Marquette, Mich. JIM KENNEDY has been promoted to Toledo (Ohio) branch manager of Burroughs Corp. His daughter, Karen Ann, was born March 2. BRIAN CARROLL M.D. is practicing anesthesiology in Framingham, Mass. Brian and Lois have three sons. Another CARROLL, Maj. DENNIS J., completed his second tour of Vietnam and returned to the States last month.

Maj. NICHOLAS F. QUINTARELLI returned from Vietnam in May and will be assigned to intelligence duties in the L.A. area in December, after he completes his schooling at Ft. Halabud, Baltimore. DENNIS LANDRY, medical sales representative for Eaton Laboratories, division of Norwich Pharmacal, left teaching in 1968 to join Eaton. JERRY BECHAMPS M.D. was recently honored for outstanding performance for surgery in the Mayo grad school of medicine.

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

'60 BAH, HUMBUG, EDITOR!

Without further ado, FRANCIS JOHN O'BRIEN JR. with full apologies. If upon rereading the previous 12 issues you find no mention of yourself, bah, humbug, editor! He and Mary Ellen had the stork call again, their second son. John is newly appointed manager of Sales Ed. Distributor, services department.

Short and sweet: EMMETT MCCARTHY is a director of the Marquette National

Bank, Chicago, and a member of its commercial bank and trust investment committees. He has also joined the staff of McKinsey & Co. Inc., international management consultants, as an associate. Capt. DICK SAPP received the Air Force medal for meritorious service as a scientist at Marietta, Ohio. He and Arlene are now living at Purdue. FRANK HANSON was the 1969 recipient of the Mobil Incentive Fellowship Award. He will pursue grad work at Stanford. DICK GRAHAM was named sales representative for residential light division of Thomas Ind. Inc., Louisville.

Break, break: Oct. 4, 1969—our informal reunion! Michigan State, at the Morris Inn.

OLD BUT . . . HARRY MENN, please update. DUANE OTTO HAAG received M.S. from Bradley U. Maj. JAMES SULLIVAN, assistant professor of military science at the U. of Dayton, received medal of merit, 1967 to 1968. TOM CAVANAUGH named editorial art director of *Media-Scope* magazine. He, Elizabeth and Tom Jr. live at 161 Columbus Dr., Closter, N.J. JAMES ALLAN III named assistant secretary in trust department at Continental Illinois Bank.

P. F. SHEEDY, after Mayo residency, was appointed to diagnostic roentgenology. Has to serve USAF in Montgomery, Ala. He was a recent diplomat of the American Board of Radiology. STEVE DABROWSKI still is in Mexico with P&G as associate ad manager. ED FERRARA is back completing his second residency in internal medicine. As you read, he is on a fellowship in nephrology and chief residency. WILLIAM GATTI finished N.Y.U. residency in otolaryngology and is now at Great Lakes for two years. CHUCK EVCES made it to the flatlands as assistant professor of mechanical systems engineering at U. of Alabama. MIKE SULLIVAN (hello der) is an accounting supervisor with Allied Chemical.

Back home again in Indiana is HARRY HENNING, " . . . after five with USAF teaching Vietnamese to fly and a span as sales manager of a couple of divisions in the Coke company's Boston and Rhode Island plants. Finally managed to get back to what I always wanted to do—law school at ND. Saw FURMAN SMITH, rising young attorney in Atlanta, and also RODY SCHIEB, in Chicago ad business. GALEN CAWLEY is flying for American out of Chicago." Moontime, down in Lunar Land, JIM POYNTON, Joyce and Mary Beth, Mike and Vicki Ann reside at 127 Riviere Rd., Cocoa Beach, Fla. He says he's helping Grumman prepare a lunar module to land a couple of lads on the moon. (SEC. The moon?! Hmph! Poynton's Folly!)

Where are the CUBS?
PEACE.

Thomas J. O'Connell
3350 Everett
Lake Forest, Ill. 60045

'61 HAD QUITE A TIME

I was in Holland, Mich., over the Fourth of July and spent the weekend with TIM MONAHAN. He and his wife, Joan, are expecting their fifth child. JERRY McNAMARA and his wife, Connie, were there also with their three daughters and their son. Jerry is living in Champaign, Ill., and working for an accounting firm. JOHN TULLY and his wife, Sue, came over for the day while

we were there and we had quite a time. Tim told me that he had been down to Sao Paulo, Brazil, to see CHRIS LUND, who is doing great. I think Tim told me that Chris and Sue were expecting their fourth at that time.

I got an announcement from JACK CASTIN, saying that the Castins now have a son named Christian. He was born in June. I understand that PAUL FLEMMING is now married, and I was sorry I couldn't make it to New York for the wedding.

HAROLD SLANE is now with J. K. Lasser & Co. as a C.P.A. He married the former Joanne LeGrasse of Manhasset, N.Y., last December. Harold and Joanne are living in Bronxville and expecting their first child in September. I also heard that DAN LYONS was married last November to Judith Smith in New Jersey. They are living in White Meadow Lake, N.Y.

MATT KELLEHER wrote and told me that he was married May 31 to Jean Jolliffe. Jean is a graduate of the U. of Wisconsin and they are living in Carmel, Calif., where Matt is teaching at the Naval Postgraduate School in Monterey. BILL BRODERICK and his wife, Kathleen, are back living in the Chicago area. Their daughter, Hatie, is now almost two, and Bill is working for Alexander Grant & Co., a C.P.A. firm, as a consultant. BOB BARRON returned from Vietnam last month and is in Baltimore as assistant P.M.S. at Loyola College. The Barrons now have a son, Robert Jr.

MIKE GERGEN graduated from the U. of Florida Law School in 1964. He and his wife, Luann, are living in Lake City, Fla., where Mike is practicing law. TOM MEDLAND is a captain in the Air Force, teaching Air Force ROTC at ND. Rev. THOMAS GARDOCKE has been transferred from assistant pastor of St. John's Holy Angels parish in Newark, Del., to assistant pastor of St. Hedwig's parish, Wilmington, Del., a Polish inner-city parish where he says two Sunday Masses in Polish and preaches in Polish. SKIP GALIONE and his wife had their first child last November, William Paul. Skip is with the New York Telephone Co. and was promoted to supervising engineer in charge of computer services in the Brooklyn office.

BILL HALL has moved from Kansas City, Mo., to St. Paul, Minn., with the Hilton chain. He is their resident manager in Minnesota. Bill and Pat had their third child, a boy named William. MIKE EDELMUTH is now in Oklahoma City, Okla., in the commercial roofing business, was married about two and a half years ago and has one son, William Francis. BILL NEAL is assistant professor of geology at Georgia Southern College. Bill and his wife, May, had their third daughter, Heather.

I hope to see some of you this fall at the games. Best to you till then.

Bill Henneghan
30556 Scrivo Dr.
Warren, Mich. 48092

'62 NO SET GAME

As I watched our astronauts land on the moon, my thoughts went back to 1962 and a very crowded room in Alumni Hall where JOHN POWERS and LES TRAVERS played host to about 30 guys as we watched John Glenn rise in

space on the maiden voyage. I hope that the progress of each of us can somehow parallel the progress of our space program.

Remember the policy of our class regarding class reunions after football games: no set game for our class—rather, just go to the Morris Inn immediately after the game. If the weather is good, look out on the putting green; if bad, go to one of the downstairs rooms.

Spent a recent Saturday afternoon at BILL SCANLON's wedding. Bill married the former Terry Dwyer. In attendance at the wedding were BRIAN O'NEILL, JACK CLARK (now in D.C. working for the government) and BARRY MAHER. Barry and his new bride, Mary, came up from Montgomery, Ala., where he is employed with a labor law firm. You should hear Barry's southern accent. Did anyone see JOHN DEARIE on NBC's "Password"? John was seen kissing Agnes Moorehead as the two of them combined to win \$600.

BRENDAN MCCRANE is working in Washington, D.C., with the World Bank. EARL LINEHAN has been promoted to manager of manufacture planning and analysis of Baxter Laboratories. JAMES FREEMAN has been appointed as cost accountant, also with Baxter. Capt. JAMES NOWAK is attending the Air U.'s Squadron Officer School at Maxwell AFB, Ala. Capt. DICK MEECE was awarded an Army Commendation Medal for meritorious service while in Bangkok, Thailand. BRIAN KENNEDY has been made a partner in a Spokane, Wash., law firm. TOM ZLAKET is in Tucson as a partner in the law firm of Maud and Zlaket. Tom and wife, Gloria, now have three children. FRAN GRAU is a C.P.A. now, living in Huntington Station, N.Y. The Graus have three girls. JOHN NEIDHART also has three children and works as a civil engineer in the Buffalo area. KEVIN CONNELLY is presently in Vietnam working for A.I.D. in the pacification and development program.

Capt. ROBERT J. KENNY recently received the Air Force Commendation Medal for outstanding duty performance while serving as base information officer at Koeba Air Base, Okinawa. Bob is now assistant professor of aerospace studies at St. Michael College, Winoski, Vt. DICK HODDER graduated from Cornell Medical School in '66 and is presently practicing in the Army on Okinawa. JOHN BEALL was a staff attorney for the Legal Aid Society of Roanoke Valley, Va. Since May 1, 1968, John has been the general counsel for the OEO-funded operation.

Heard recently from DAVE BERTRAND, who was appointed principal (along with TED MIDDENDORF) in the C.P.A. firm of Haskins & Sells. Both are working in New York City. JIM HIGGINS writes from Philadelphia, where he is finishing out his Navy tour after returning from Vietnam. Jim hopes to return to D.C. and practice law along with new bride, Ida. BOB O'LEARY is now working for Ethicon, Inc., in Somerville, N.J., after completing his Ph.D. at the U. of Texas.

H. James Krauser
8301 Garfield St.
Bethesda, Md. 20034

'62L OVER TANKARDS OF BEER
Over "several tankards of beer," JIM STUCKO, GEORGE McANDREWS,

PETE KELLY and JOHN COSTELLO decided that it was high time for a "get-together." The Southern Cal weekend (Oct. 18) has been selected. As of now, festivities will center around the Holiday Inn, 960 South 11th St., Niles, Mich. Plans include an informal cocktail party at the Holiday Inn on Friday night and a dinner-dance at the Erskine Park Country Club in the Bend on Saturday evening. You have to secure your own tickets for the game. For further details, contact John Costello, 2500 Topsfield Rd., South Bend, Ind.—Tel. 219-284-2565 (business) or 219-291-0365 (home). Should be a good time. See you there.

LARRY MANDYCK has moved. He is now residing at 4703 Richmar Court in Nashville, Tenn.

Paul K. Rooney
United States Courthouse
Foley Square
New York, N.Y. 10007

'63 BITS AND PIECES

JOHN EDWARD MILES received his juris doctor degree from the U. of Colorado this June. ROBERT M. SMITH finished four years in the U.S. Air Force as a captain in December, 1968 (Minuteman Missile Maintenance Officer). He began work as an associate electrical engineer with Univac's data processing division in February, 1969, and is living with wife and two children—Sean Robert (3) and Kimberly Ann (1)—in Plymouth Meeting, Pa. Capt. F. P. DICELLO will complete one-year tour as an Army judge advocate in Vietnam and will be assigned to Washington, D.C., in August.

In October, JOSEPH F. RADFORD JR. completed two years of service as a Peace Corps volunteer lawyer in the U.S. trust territory of the Pacific Islands. Before returning to the U.S., he spent a month and a half visiting the Philippines, Hong Kong, Taiwan and Japan. On the return from Honolulu to Washington, he stopped for a visit with BILL and Carol MORAN in Chicago. He is currently working as a contract negotiator in the contracts division of the Peace Corps, Washington, D.C.

Army Capt. THOMAS A. HARVEY has received the Army Commendation Medal while serving with the 173rd Airborne Brigade near Bien Hoa, Vietnam. He earned the award for meritorious service as executive officer of headquarters detachment of the brigade's 173rd Support Battalion. Dr. JOSEPH J. D'ONOFRIO finished his military obligation with the U.S. Public Health Service in July, 1969. Then he is heading back to the New York-New Jersey area to open a private dental practice. They had their second child, another boy, in May—Andrew.

PHILIP W. SKWIOT is a stockbroker at Eastman, Dillon Union Securities, Chicago office. Married in 1966 and has one son. Lt. DEL SALAZAR is training in the F-4C Phantom II at Davis Monthan AFB, Ariz. His wife, Lynn, had a boy April 30. GREG FOUST and his wife, Shirley, just blessed with a son, Christopher Todd, May 27, now a family of four with daughter, Leslie Michelle (2½). Greg is manager of Firestone's Fleet, Commercial and Technical Tire Testing, and resides in Akron. He plans on seeing most of the ND home football games.

Lt. ROBERT T. DIGIALIA married the former Miss Terry Jane Romagosa of Savannah, Ga., Feb. 1, in Savannah.

Bob terminated military service as a lieutenant in the U.S. Army on July 7. He is an associate with the law firm of Lines, McLouth, Wilkens & Osborn in Rochester, N.Y. WILLIAM J. BENNETT is a contract representative with General Electric Ordnance Systems. His family consists of Kimberly (6), Christopher (4) and Kevin (1 month).

Capt. TOM WILLMENG is serving two years in the USAF as a doctor. Will be in Korea for 13 months, then in Northern California for 10 months. CHARLES M. HARTMAN was awarded an M.B.A. from U. of Chicago in March. Now living at 10 Brooktree Rd., Heightsown, N.J. 08520, Chuck is assistant to the director for technical planning at Johnson & Johnson.

C. G. TOPPING JR. was a Lt. (j.g.) USNR from November, 1963, to October, 1966. He earned an M.B.A. from Columbia U. in February, 1968. He is now employed by Gillette Safety Razor Co., Boston, Mass., in product management. He married Elizabeth Jean Sachs of Dayton, Ohio, June 21, 1969. DAVID G. WINTER was married to Margaret D. Billings in New Haven, Conn., and they are now residing in Minneapolis, Minn. FRANK T. VITRO JR. has received his Ph.D. from U. of Iowa and accepted a position as an assistant professor of child psychology at the U. of Maine, Orono, Maine, for the fall of 1969.

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

'64 NORTON GOES TO VIETNAM

Capt. TOM NORTON was assigned to Vietnam where he will fly the A-37. PETER MURRAY has joined Southern Airways, Atlanta, as manager of economic research. He previously was with Eastern Airlines. JIM MASON and his wife welcomed their third child, Barbara Ann, in January. They are living in Jackson, Mich.

JACK MUSKA is with Pratt & Whitney in Hartford, Conn. Jack received his M.S. from R.P.I. He and his wife, Mary Ann, have three sons. PETER CLARK is with the U.S. Department of Agriculture in Berkeley. He received his Ph.D. from the U. of California in chemical engineering and is now doing research on food processing. NICK MEHL is living in Dallas and is with Dresser Industries. Capt. DAN KULAK is now stationed in Vietnam. He received his law degree from Boston College.

DICK VAN BOECKLIN is with Wells Fargo Bank in the international division. He received his M.B.A. from the U. of Chicago. DAVID BARLOW has accepted a position as assistant professor of psychiatry at U. of Mississippi. He received his Ph.D. from U. of Vermont. LIONEL RODGERS received his J.D. from U. of California and LL.M. from Washington U. School of Law. He presently is a first lieutenant in the Army. He and his wife, Marilyn Lawrence, have one son.

JAMES O'HARE: In June, he joined the international section of the First National Bank of Chicago, after receiving an M.B.A. from Washington U. in St. Louis. PAUL D. SHUFF graduated from St. Louis U. School of Medicine, May 30. He will be doing his internship at St. Louis U. Group Hospitals. He was married to Mary Flynn June 2, in St. Louis. CARL DENNISON: Married the former Jane Patterson June 15, 1968, in New Orleans,

Congrats

GERALD L. SPAETH '56 has been appointed vice-president of Bulk Terminals Co. in Chicago and general manager of that firm's Lake Calumet facilities. He was formerly vice-president of operations, manager of operations and manager of marketing development.

RICHARD L. SINNOTT '58, vice-president in charge of marketing for Beverly Bank in Chicago, has been named a special assistant to the Assistant Secretary of Commerce Robert A. Podesta. He will have charge of congressional relations and public affairs for the Economic Development Administration of the Department of Commerce.

THOMAS J. GREENE '60 has been appointed as corporate attorney for Western Air Lines. Greene moves to Western from the San Mateo law firm of Hession, Robb, Creedon, Hamlin & Kelly. With his wife and two children, he lives in Santa Barbara, Calif.

RICHARD S. JANICKI '62 has joined the Paul A. Fergus Co., a South Bend advertising agency, as executive vice-president. He will supervise total client services for the agency and will direct the company's new business development.

Capt. JOHN M. PESTKA '65 of Park Ridge, Ill., has been decorated with the Bronze Star Medal for meritorious service in Vietnam by the U.S. Air Force. He distinguished himself as a supply inventory officer while assigned at Tan Son Nhut Air Base. He was cited for his outstanding duty performance under hazardous conditions.

DAVID C. TIEMEIER '69 has won the 1969 Chemical and Engineering News Award of Merit. He was one of 13 cited for "providing inspiration and encouragement to all students interested in scientific and engineering careers."

La. Now completing internship with Charity Hospital, N.D. Will be in the public health service at the Indian Hospital, Rapid City, S.D., from July 1 to June 30 of 1971.

THOMAS O. BENSON: Is legal counsel for the Denver Regional Council of Governments and living with his bride of 10 months, Mary, in Denver. Other '64 grads in Denver include **TOM SULLIVAN**, who just moved from Southern California with his wife, Carole, to accept a job with Martin Marietta Aviation. **GREGORY COSTA III:** Now serving as a second lieutenant in the Army Reserve in New Jersey and is general division manager of the Costa Cottage Co., a restaurant chain in New Jersey. **JOHN COUNSELL** has been hired as assistant baseball coach and has moved to South Bend from Orlando, Fla.

ED NORTON has a son, Brian, born Jan. 30, 1968. He is employed by Price Waterhouse in Rochester. **Capt. JOHN H. PRECHEUR** has arrived for duty at Iraklion Air Station in Crete. He had been in Korea. **DAVID P. RIVOIRA**

has been promoted to district sales manager for the firm of Hamilton Cosco. His new position is in Chicago. **JAMES D. WALSH** was married Nov. 29, to Miss Zella Delahoussaye in Church Point, La. He is with the Walsh Company, Inc., Atlanta.

JOHN F. SCOTT, 1229 Dori Lane, Indianapolis, Ind., has been named supervisor in the claims department at the Indianapolis casualty and surety division office of Aetna Life & Casualty. **DICK D'AMICO** is with T.R.W. in Los Angeles. He is a financial analyst with the electronics division. Previously he had been with American Cement. **PAUL CHARRON** is "retiring" from the Navy after five years as a lieutenant. In September, he will enroll at Harvard Business School. **Capt. T. P. OSBORN** is stationed at Ft. Dix, New Jersey. **DAVE NARDONE** was married June 28 to Mary Ellen Dwyer of Mardela Springs, Md. They will be living for a year in Portland, Ore., and Dave will then enter the Navy.

As far as your class secretary goes—I am with the Chase Manhattan Bank, New

York, as second vice-president in the United States Dept. In addition to my corporate banking responsibilities, I have been doing some M.B.A. recruiting for Chase at ND, Stanford U. and the U. of California.

Clay Stephens
206 Marian Ave.
Fanwood, N.J. 07023

'65 DOCTORS, LAWYERS, INDIAN CHIEFS?

CARL GIOMBETTI received his D.O. degree from the Philadelphia School of Osteopathy in June and is now serving an internship at Doctor's Hospital in Columbus, Ohio. **Ens. RAY BURKE** is a legal assistance officer on the U.S.S. Lexington, home-ported at Pensacola. Since receiving his J.D. in June of '68 from Fordham Law School, Ray has spent a busy year attending O.C.S. and justice school, as well as being admitted to the New York Bar.

KEVIN REGAN is working on an M.B.A. at Ohio State; **JIM KELLY** is in

Syncopation with an architectural twist

Gene Bertoncini '59 began his musical career as a 14-year-old accompanist on a Sunday morning children's television show in New York. Before joining the Paul Winter Contemporary Consort, he was a featured guitarist with Skitch Henderson's Orchestra on the Johnny Carson "Tonight Show." That's coming a long way for a young man who graduated from ND with a degree in architecture.

And the story doesn't end there. This year, Gene decided to try it alone, so he formed a trio, recorded his first album and embarked on a summer concert tour.

The television studio intrigued Gene as a child and it was at NBC, while appearing on the Horn and Hardart Children's Hour, that the bug for the music-show business life took hold.

For \$10 a night and all the pizza he could eat, Gene took his first regular job at a small club in the Bronx, where he says he learned some of the rudiments of jazz playing. Although he had many such jobs, he felt they did not provide him with the "right" kind of surroundings for the total development he sought. Thus, he enrolled at ND.

His years at the University were marked with a duality which he still feels today. Music and architecture were both important to him, and a prophecy for the future occurred when for his thesis he chose to design a music department and fine arts center for ND. Gene played in both

the marching and concert bands at ND and was the leader of the campus dance band. Although his group won no awards in an ND jazz festival, he did make an important contact and the group was booked to work that following summer in a Chicago jazz room, the Cloister Inn. This, according to the guitarist, marked his re-entry into the music business.

After graduation, Gene worked with an assortment of little groups and big bands, among them Les Elgart, Richard Maltby and Dan Terry. His most important jazz engagement during this time, he recalls, was at the then-famous Birdland with Buddy Rich.

After a six-month stint with the U.S. Marines, Gene returned to New York and was immediately employed by NBC for the Merv Griffin afternoon television show; he was back in the studios which had fascinated him as a child. His musical career then began to grow by leaps and bounds, and he worked with such diverse people as Morgana King, Vic Damone, Ethel Ennis, Benny Goodman, Rod McKuen and Tony Bennett. Most recently, he had the unique opportunity of performing with the Metropolitan Opera Orchestra.

Gene's own trio consists of a bass, drums and guitar. The trio's music, although basically jazz-oriented, includes classical works, folk pieces, Brazilian music and contemporary pop songs.

His instruments and types of music

The Gene Bertoncini Trio.

may vary, but the young guitarist's purpose in performing is always the same: to communicate through music. He says of his work, "I feel there is a very basic way of communicating anything to people, as long as it is simply and honestly done and it expresses something they understand and appreciate deeply." In his performing he hopes to "impart some of the many faces of the guitar, to explore it as a source of many moods, as a spectrum of musical colors and, as Berlioz said, 'as a complete orchestra.'"

And evidently, this architecture major-turned entertainer succeeds. A reviewer for the *New York Daily Mirror* said of Gene: "He is a sort of Segovia of jazz who makes his instrument sound like an entire orchestra when he really gets swinging."

his second year at Columbia Business School; and FRANK MAY is working for IBM in Yorktown Heights, N.Y. REX LARDNER is working as a copy and commercial production assistant on NBC's "Today Show." Rex's primary duties involve the rehearsing of all live commercials and editing the daily news and sports copy.

JIM AFFELDT received his J.D. last year from the U. of Iowa Law School and, after a short tour of duty in the National Guard, has settled in Cedar Rapids, Iowa, with his wife, Ruth SMC '65, where he is with the Martin, Blackstock and Affeldt law firm.

Lt. TOM HILDNER graduated last year from the U. of Virginia Law School and subsequently was admitted to both the Virginia and New Jersey Bars. Tom attended M.P. school and now is a civil prosecutor with the military police in Okinawa. He welcomes all transients from Vietnam to visit. TOM HECK is at Yale completing his Ph.D. in music history, which has included a Fulbright grant to Vienna, where he researched early 19th-century Viennese classic guitar music. Tom was married in June of 1968 to Anne Goodrich (Vassar College).

GERRY MILKIE and wife, Maura, returned last August after two years of Peace Corps service in the Mariana Islands. Gerry is working at Ford Motor Co. in Dearborn, Mich., and bought a house there—18012 Audette St. Their first child, Shana, was born in November. LARRY O'CONNOR's wife, Ann, recently gave birth to their second daughter, Leigh Elizabeth. Larry is an assistant cashier in the national accounts division of Indiana National Bank in Indianapolis.

CARSON SKAGGS received his M.D. in June from Cincinnati Medical School and is interning in sunny California. NICK SORDI is living and practicing law in New York and vows to start another Italian district with the recent birth of their first baby girl. 1st Lt. MICHAEL READ was married in March to Hope Sewell of New Orleans. Mike completed adjutant general officer school and is now a staff officer in the office of the deputy chief of staff at the headquarters of the U.S.A. in Heidelberg.

MICHAEL CONNIFF was presented with a son, Michael George, last May by wife, Diane. Mitch also has a daughter, Kellie Marie, and in January will receive his J.D. from Detroit College of Law. ART MIER has been promoted to the state president of the U-Haul Co. of Florida, located in Pompano Beach as of last March. BILL FERRENCE is working for Crown Nellerback Corp. in Park Ridge, Ill. Capt. BILL O'NEILL is in Osan, Korea, as a watch officer in the intelligence indications and warning center after being named the outstanding intelligence officer in Tactical Air Command last February. Bill's wife, Angele, and four children—Mary, Colleen, Bill and Jeannette—await his return next year.

PHILIP ROTH was married in March to Carol Pavlik. Phil is a technician in the market analysis department of Merrill Lynch, Pierce, Fenner & Smith. JIM MAHOOD is a service representative for Pan American after completing a Navy tour.

James P. Harnisch
863 E. Granville Rd., Apt. B
Columbus, Ohio 43224

'67 PAT DIXON KILLED

As was necessary last time, again I must begin the column with sad news. We have lost another classmate. PAT DIXON was killed in Vietnam May 28. We would like to extend our sincere condolences to his family. It is a great loss for all at ND.

JACK DONAHUE was married to Mary Jo Riccolo SMC '68. Jack is presently with the 162nd assault helicopter co. in Vietnam and will be stationed there until Sept. 20.

PAUL ROCHE was recently promoted to Lt. (j.g.) in the Coast Guard Reserve. Paul had been serving a 10-month tour of duty in Vietnam, which he will finish early this summer, but he returned to his home port of Honolulu in late July.

I also received word from RANDY SUTLIFF. Randy was married to the former Ann McMahon SMC '68 on Jan. 25. BOB HODGSON and JAY GRAHAM '68 were ushers at the wedding. Ann is now living in Norfolk until Randy finishes his tour of duty with the Coast Guard. They then plan to return to D.C.

I recently received a card from JIM BARRY. Jim is now attending St. Louis Law School where he is serving on the law journal. He is also working with the brokerage firm of Dempsey-Tegeler & Co., Inc.

In between all his activities, Jim also found time to get married. June 14, he was married to the former Eileen Kelly at ND. He expressed curiosity as to recent developments among the infamous "Dirty Thirty." If anyone has any information, please let us know.

I also received a note from LOU IACOVO. Lou is in the process of shedding his civilian clothes, having recently been sworn into the Naval Reserve. He left for Newport at the end of the summer to begin his active duty. During the summer, he continued working toward his Ph.D. at the U. of Wisconsin, which awarded him an M.S. in nuclear engineering last January.

There has been a new addition to the Gillis family. FRANK GILLIS writes that Jan. 26, his wife gave birth to a son, Francis D. Gillis III. Congratulations! BOB SCHEUBLE received his M.S. in electrical engineering from Berkeley in December. He is working with IBM at N.A.F.E.C. in Atlantic City as an associate programmer.

ALLEN GODIN and Susan Elizabeth Certe were married in Grosse Pointe, Mich., May 3. Al received his master's in finance from the U. of Detroit and is currently working toward his journeyman's card in the tool and die business in Detroit.

TONY BERARDI was married to the former Patricia Halasi at ND May 24. Tony had been studying clinical psychology at Ohio U. but was then drafted. He is presently a second lieutenant in the Army, having received his commission May 16 from engineering Officer Candidate School.

DICK WIELAND recently dropped us a note. Dick just passed his comps and is continuing his work at Yale in physics. He writes that KEVIN KELLY and STEVE STORCH are both in Ghana teaching in the Peace Corps. He also says that RICH NOLL, who is now teaching high school in East Haven, Conn., will be attending Yale Divinity School in the fall.

John J. Hughes
99 W. 37th St.
Bayonne, N.J. 07002

'67L HE'S RIGHT—ROE, ROE YOUR BOAT

A fascinating tale from Mary Jo and KIP ROE. For the Fourth of July weekend they traveled to Papa Roe's for a family reunion in Vermillion, Ohio. You may recall that that was the area hit by severe rainstorms and floods. After the entire family spent a harrowing 17 hours on the second floor of the house, they were rescued by—you guessed it—a rowboat. (The editor will probably put something dumb like "Roe, Roe Your Boat" at the top of this column.) It caused more that annoyance for Kip, since their car was demolished and washed out to the beach.

Happier news from the Roes is that Mary Jo is expecting their fourth baby in early November. They celebrated their fifth anniversary in August. If that's a challenge, Kip, the Heinholds have no intention of picking it up.

It's a boy for the LAZARUSES! Born May 21, and christened John Fleming, he joins 2-year-old Maggie Ann in keeping Marilyn and Ken busy. Laz transferred from the criminal division at the justice department to the general litigation section of the tax division. Before the transfer he argued a case before a panel in the U.S. Court of Appeals that included the now Chief Justice Burger.

Speaking of Chief Justice Burger, JOHN HARGROVE tells me that PAUL MEYER may continue clerking in D.C. under the new chief justice, rather than moving to Arizona as previously reported. Why not let us know, Paul, when your plans have firmed? SEAN "003.5" KEENAN is still with the Naval Security Station "somewhere in the District of Columbia." Very hush-hush—at least that's what he'd have you believe.

Maureen and DAVE FRANCESCANI have apparently left D.C. for the environs of New York. Dave will work for a patent firm. JERRY BERTHOLD is recently back from Vietnam and we hope to hear from him soon. In the same breath we must report that DICK MUENCH was recently transferred to Da Nang. Carol is back in South Bend, and I wish she would get me Dick's address for publication. I'm sure he would like to hear from you.

The HARGROVES are still in San Diego but were planning a short swing through the Midwest in August. John made the wedding of JOHN "I-CAN-IMITATE-ANYONE" PUSEY '68L on Aug. 2. He will also attend the prosecutors' course given at Northwestern Law School for a week. While in school he will stay with TOM McDONOUGH (John always was one to mooch). When in Chicago, Tom has promised a reunion with HARTY, SINNARS, CULM, SENG and LARRY FLEMING. On the way back to California, John, Janie and Li'l Dave will visit (mooch) the SULLIVANS. Pam and Tom and their two boys are still in Jackson, Mich.

I am preparing a card file on all members of our class, listing address, employment, family and so forth. But at this stage of our careers, all of these elements are in constant flux. Please help. Moved? A new addition? Getting married? Let me know. If you want some information on the whereabouts and doings of a fellow grad, perhaps I can help.

Because of the delay between my deadline and the publication of the

ALUMNUS, you may feel disappointed that news you've sent me is not in the next issue. E.g., news received on July 29 will not be published until Oct. 27; Sept. 16 news will reach you in the December issue. So bear with me and my editors, or at least with me (I'm not crazy about them).

James C. Heinhold
34 Wall St.
P.O. Box 126
Norwalk, Conn. 06852

'68 A REMINDER

Just to remind you '68ers that it will take six days for mail to reach me and six days to get back to you.

Pvt. L. Pellecchia
E148-36-8584
1st Div. Inf.
BTRY A 8th BN 6th ARTY
APO San Francisco 96345

'68L LET ME EXPLAIN . . .

In case some of you are wondering why the news you send doesn't get published until much later, let me explain that the ALUMNUS deadlines are set way ahead of the date of publication. So, though it may take a while, everything I get will find its way into the column. Please keep those letters coming.

Congratulations are due to NORM and Jean SMITH on two counts. On Feb. 26 they welcomed another son, Matthew Ross, the best baby so far, according to Norm. His light brown hair favors Jean. And with Tracy and Todd "really getting big," the Smiths have bought a new four-bedroom house in the country, close to the woods, water and open fields. Norm is really enjoying the practice of law in Sidney, Ohio, doing everything except patent, admiralty and labor. He's specializing in tax problems and planning.

AL and Andi BARNARD rate congratulations for the same two reasons. On May 27, Aaron John weighed in at 8 lbs., 14 oz. And in the beginning of July, the whole family moved into a new home. Al has spent the last year with a medium-sized firm in Minneapolis, dividing his time about evenly between corporate and estate matters and litigation matters.

BOB BELLUOMINI is now at Naval Justice School, having left Quantico far behind. On completion of justice school, he will take a few days' leave and then head for Vietnam. I just hope the rest of the troops are ready for him. This is no ordinary marine. Bob reports that ERNIE ABATE was in the company behind him at Quantico and that Ernie will be heading for justice school in September.

Speaking of Vietnam—after a nine-month tour as manpower control officer at an Army hospital in South Carolina, FRANK SMITH heads over there this month. What a loss for those Carolina nurses. I can hear their sighs from here. He, Bob and BOB WILCZEK will be able to have their own reunion. That is, if Bob W. is up to it. Molly writes that he was in the hospital for a while in July with some exotic bug he picked up over there. Apparently he is fine now, but Molly had a bit of a scare.

This country's newest weapon, MIKE WILLIAMSON, soon heads for Korea. Capt. ANDY TRANOVICH is stationed at Edgewood Arsenal, Md.

On May 12, TOM CURTIN was

admitted to the New Jersey Bar and promptly admitted himself to another bar to celebrate. Playing football for the Tortfeasors finally paid off. Tom failed his Army physical and is now classified 1-Y because of his old trick knee. 1-Y means he goes after the Girl Scouts get called.

Tom writes that he, DICK MANNING, RICH HENNESSY and JOHN HARGROVE were to be in John Pusey's wedding party in August. (I am writing this as the astronauts sit on the moon.) Tom heard from the "Chief" recently; he sent him 10 ND schedules.

Everything's GREAT. We're all GREAT.

Dennis C. Thelen
7816 Lisa Dr.
Apt. 202
Norfolk, Va. 23518

'69 OLD GANG BREAKS UP

I haven't received too much information to date, except for a little word of mouth here and there. Last night I heard from VINCENT "CHEESE" KRAFT, who at the moment is serving two weeks' summer camp for the Army National Guard. Also in the service are MICHAEL "STICK" CERRE at Officers' Basic School, Quantico, Va., and EDDIE WEINLEIN, who is serving with the Navy JAG corps in San Diego.

RICHARD MUNSON is still living in South Bend while he finishes work on his teaching credentials. BERNIE MacDONALD also expects to be living in South Bend for a while. He and his recent bride will both be teaching in the public school system there.

Speaking of brides, I understand that old gang of ours is breaking up. A few of those now sharing in the happiness of marital bliss are TERRENCE "RAT" HANRATTY, JOHN "PIG" QUINN, PAUL KELLY, JIM SEYMOUR, JOHN R. DONAHUE JR., TOM BOYLE, RICK ELLINGHAUS, TIM "SPEED" MESKILL.

Incidentally, Rick Ellinghaus along with JOHN "LUNCHY" LYNCH and JOHN "PSYCH" LONG will be attending Georgetown Medical School in the fall. RENE TORRADO is busy working on Capitol Hill in Washington, D.C.

MIKE JOYCE is in North Carolina, working with the National Health Service. I saw COLEY O'BRIEN and FRANK CRINITI in a local gin mill the other night and Coley says he'll be back at ND for law school this fall. A few other people will be in law school this fall. Among them are TOM BREEN, who will attend Loyola in Chicago; TONY MacCLOUD will be at Cornell; ART DOBSON will be at U. of Denver; LOU EMERSON will be at U. of Houston; BILL ANDERSON will be at the U. of San Francisco.

Rumor has it that WILLIAM "SNAKE" CELLA was in West Palm Beach to see that certain someone from "across the road." MIKE "Q" DAVIS was in town the other day and is on his way to five months' active duty for the Army reserves at Ft. Knox, Ky. CHARLIE "HOSEMAN" BEAUREGARD was another one who took the big step to married life. PAUL "DRY" JOHNSON will be attending the U. of Connecticut to work on a master's in business. FRITZ GAST is taking care of the PACKER in Grand Rapids.

Well, that's about all the info I have at the moment, but next month I plan to attend the nuptial vows of PAUL McCANN and Michael McKeon at ND and should see a lot of the class there.

Bob Rogers
6219 Kennedy Dr.
Chevy Chase, Md. 20015

'69L '69ERS AND BARS

At the time I mail this column in for publication, a good share of our fellow classmates are on the eve of the Illinois Bar Exam. MATT DWYER wrote to say that he was spending Monday through Thursday of each week at the Chicago "Y" and taking the bar review course with GEORGE BURGETT, TONY SIEMER, "STAR" STARSHAK, TIM MALLOY, "BUCK" RIORDEN, TOM DOWLING and MIKE LANNON. Matt also sees quite a bit of AL REED, who is spending the summer as a lifeguard at the "Rock" and studying for the Ohio Bar.

"Star," meanwhile, has written to say that the official date of his marriage to Sue Smith will be Oct. 25. He has spent the summer taking various IRS tax courses in addition to studying for the bar. He informs me that MERLE WILBERDING, REGIS TREND and Tom Dowling all passed the Iowa Bar in June.

Several classmates have dropped me cards to keep me posted of their whereabouts. Mary Ann and DOUG AUSTIN are living in Lansing, Mich., where Doug works for Fraser, Trevelcock, Davis & Foster. JOHN STOLTZFUS and his wife are living in Minneapolis, while BILL HASSING and family have settled in St. Paul.

DAN HEBERT and his wife have moved to Glenview, Ill., and announce the arrival of their firstborn, Peter John Hebert. Dan is working for Seyfarth, Shaw, Fairweather & Glenaldson in Chicago.

Kris and LANCE RIEMERSMA are living in Los Angeles and seem to be delighted with life in California. Karen and DAVE LARIMER are presently in Alexandria, Va., where Dave is studying for the New York Bar. Mary Ann and FRANK MURRAY dropped a line to say they are now in Philadelphia, Pa. Sandy and "PUMA" McLAUGHLIN, meanwhile, have established their domicile in Bronx, N.Y., contrary to what we all expected.

MIKE DODGE has been studying for the Michigan Bar at his home in Royal Oak, Mich. BOB GREEN wrote to say that he is spending the summer preparing for the New York Bar Exam and that he then plans to spend another year hitting the books—this time at N.Y.U.—for his LL.M. in urban law.

Pat and JIM ZAK have decided to remain in South Bend for another year and Jim will clerk for Judge Grant. Jim spent the week of July 21 with me in Denver taking the Colorado Bar Exam, and next year he plans to move out to God's country.

I'm still anxiously awaiting word from most of you. At the very least, why not just drop me your addresses? I hope you all realize that your delay hinders my attempts to compile a class directory, and consequently lowers the price I can get for it from various mail order smut publishers.

Scot Atwell
2475 S. York, No. 101
Denver, Colo. 80210

CLUBS

The Notre Dame Club of Cincinnati recently elected officers for the coming year. Above, Larry Kyte (center), outgoing president, congratulates John Lynch, who will head the club during '69-'70. The other officers are: (l-r) Robert Hofacre, treasurer; Mike Cottingham, secretary; and (far right) Richard Castellini, vice-president.

Clubs plan for fall

BOSTON

The club has made its tentative schedule for the major events of the 1969-70 season. We hope that all members will make plans to try and attend at least some of the affairs. NEIL FOWLER '47 is well along with his plans for the freshman send-off dinner in September, the Suffolk Downs night will be held in October and the Communion breakfast will be in December. We are also looking forward to the debut of the hockey team in Boston in December, and a reception is planned for the team on that occasion. The annual meeting will be in February, UND Night will be in April and the annual golf outing will close out the year next June.

Congratulations to John Gillis '72 and Val Madden '73, the two recipients of \$500 scholarships awarded by the club.

We are looking forward to a winning season for the Boston Patriots through the efforts of JOHN MAZUR '52 and JOHN MYER '65, our new coaches, as well as to

some fine offensive accomplishments by BOB GLADIEUX '69.

Mike O'Toole '55

BUFFALO

Our golf outing happened Aug. 1, instead of the July 25 date as I reported to you last month and the Aug. 8 date that we originally planned. Conflicting football dates caused the change. No matter—we had 18 swingers. Low gross won by my guest George Steigauff. Low net by yours truly—67.

Must praise the All Stars for the nearly impossible job of coming within two points of the New York Jets. Our Buffalo Bills took it on the chin in their first exhibition game—Houston Oilers. Better football to come this fall.

Have more to tell next time.

John A. Allen '56

CHICAGO

The club's annual golf outing was at the Elmhurst Country Club on Aug. 4, 1969. BILL CAVANAGH '54 and BOB LEE '53, cochairmen, presented the following golf prizes: Perseverance Award (score withheld) — JERRY HILLSMAN '55; Long Drive — Mr. Viranek; Low Net — BILL BARRY, score 61; Low Gross (nonalumnus) — Ara Parseghian, score 76; Third Low Gross — TERRY DILLON '32, score 79; Second Low Gross—J. PIV-NICKA '57, score 77; Low Gross—MARTY MCGINN '59, score 76.

President KEN SCHUSTER '49 introduced Ara Parseghian, who briefly outlined the prospects for the 1969 football season. Coach Parseghian stated that he and his staff will have a rebuilding job to do offensively, but the defense should be very experienced. He then introduced GEORGE KELLY, who will handle linebackers and be responsible for recruiting in the Chicago area. George expressed his pleasure to be coaching with Ara Parseghian and his gratitude for the opportunity to be back at ND.

Thomas F. Carey '55

CLEVELAND

You probably have heard that JOHN P. MURPHY '12 recently passed away. Great sorrow was felt, I'm sure, both up at school and around the Cleveland area for this beloved man who combined a most successful professional career as a long-practicing attorney, chairman of the board in the Higbee Co. and unselfish humanitarian and civic leader, with always a profound dedication to ND. About 50 of us mourned in unison at Brown-Forward Funeral home by saying the rosary. We will miss him, as I'm sure ND will.

On July 20, we had our annual family picnic at Gilmour Academy. About 250 of us commenced the activities with a guitar Mass starting at noon. It rained all night and morning, with tornado warnings injected into the picture also. It didn't deter the stalwart band of families that showed up, however. We had to cancel the big softball game that annually closes the generation gap and revert to a grueling contest of underwater polo, with JACK COYNE '55 and family scoring most of the goals. All the other games were equally heated, and the trophies were monopolized by the family of NICK DEVITO '63, whose kids, cousins, in-laws and relatives left the rest of us at the post.

Congratulations to Chairman JAMES McNAMEE '63 and our presidenette, Mrs. Peg Corrigan, who put the whole program together.

On July 24, President TOM CORRIGAN '57 held his first board of governors' meeting at his home in Westlake, Ohio. Various proposals were brought up, such as merging our club with the Little Sisters of the Poor, a Monte Carlo night on an abandoned river boat and a money-raising touch football game between the alumnae of St. Mary's, Notre Dame, and their sister namesake in Terre Haute.

Patrick J. Cannon '55

CONNECTICUT VALLEY

A long-promised newsletter has been mailed to all members who have indicated an interest in the organization. It is a short review of the year's activity. Two notes: The treasury is in the black and there are

88 dues-paying members (34% of our alumni). One significant conclusion: Apathy to the club's program is still running rampant. ND alumni are a tough bunch to get fired up, except when it comes time for football tickets.

Active members have been sent a questionnaire. All who have received the form are requested to complete it and return it to us so that the records can be put into order.

BILL McCAFFREY '59, the chairman of the Events Committee for the coming season, is bristling with ideas and enthusiasm. Help is always appreciated. Won't you volunteer? More information about the calendar will be forthcoming. Support your local alumni association.

John McGuire '62

DALLAS

Sandy Lake was the scene of the club's annual summer picnic on July 19. Chairman of the event, **JIM JUST '59**, was ably assisted by **ED ZILLIKEN '57**, **JAY JONES '59**, **CHICK MARTIN '59**, **LARRY BEDFORD '57** and Toppo the clown.

FRED EICHORN '44 was recently elected to the club's board of directors.

Our appreciation and warmest regards go to Rev. **MILAM JOSEPH '59**, our chaplain who was reassigned to a new position in Tyler, Tex. Our new chaplain, Rev. Arthur Hughes, is an old friend of the University and the club and we welcome him in his official role as our padre.

Paul Underkoffler '58

KENTUCKY

Our annual outing was held this year at the Midland Golf Club, Aug. 5. We wish to thank all our members and especially **LEO REHRMAN** and **BILL REISERT III** for making this outing a huge success. A lot of new faces were seen at the outing as we welcomed back **PAUL SHARON** and **DAVE HART** from their tours with Uncle Sam. Another of our members, **PAT DUFFY**, is expected back from Vietnam in early October. As the summer draws to a close we also want to thank **RUSS RAQUE** for his work on the orphans' picnic and **GERRY BOLAND** for the freshman send-off party, both of which were very successful.

Mike Casper '64

MICHIGAN CITY

UND Night was held late in May by the Michigan City area alumni. Dr. **JOE BERGAN**, chairman of the program, introduced the honored guest, Edward "Moose" Krause. Moose entertained the large group with his keen wit and informed the members of current campus events. **BILL "ZIP" ZEHNPFENNIG**, past local member, made the trip from Cleveland to attend this function. **WALLY TIMM** ate his dessert against Dr. Kubik's advice.

The "Man of the Year" award was presented to **BOB MILLER '57** for his work with the local club and the youth of the community. President **DOMINIC MOFFO** welcomed several prospective students who were the club's guests. He also outlined the activities for the year, including the upcoming Irish Greens to be held at the Long Beach Country Club on July 31.

Congratulations to **BOB McBRIDE**, a

member of the board of directors of the local club, for his selection as the new national president of the Monogram Club.

Don Wentland '51

MUSKEGON

TYLER "Stan the Man" did it again—for the 10th time. He's the president of our local club and this was our 10th annual golf stag held at the Pontaluna Country Club Links (no pun intended, but I can't help getting into the act when the University sends its fine representatives to our fair city each summer to make our annual golf outing the huge success it always is and was again this year).

The good Lord helped a lot, too, and provided us with a warm unrainied-upon day that saw up to 150 golfers (NDers and friends of ND—State men, too) meandering their several ways in, about and around the lush green fairways and greens as they quaffed the amber fluid (courtesy of Stan, of course), pumped from a pleasant pit stop parked along the troubled way.

In the evening, **MORSE (Jim)** took over, not the charcoal broiled steak and corn but the introduction of the wonderful guests from the University—the coaches and Revs. Durbin and Fay. They represented the University well, both on the course and in the way they presented themselves throughout the evening. It made one happy and proud to be an ND man.

Leo L. Linck '43

NEW ORLEANS

The New Orleans Club sponsored an evening dinner at the Southern Yacht Club on July 10. Among those attending were **JIM CARRIERE '62**, **REMY FRANSEN '58**, **PAUL HURLEY '56**, Dr. **JERRY RYAN '56** and their wives. Everyone enjoyed the evening.

Local alumni meet for a monthly luncheon on the first Wednesday of each month at Kolb's German Restaurant, 125 St. Charles Ave., at 12 noon. Alumni who happen to be in the New Orleans area on any first Wednesday are welcome. There is no need for advance notice.

We are looking forward to welcoming alumni from around the country to New Orleans for the Oct. 25 football game between ND and Tulane. The club has planned a party for the Friday night before the game, in the downtown area.

Joe Drolla Jr. '63

PHILADELPHIA

A cookout and beer blast was held in July at **BART JOHNSON's** estate, with the intent of introducing the undergrads to the Philadelphia Club. It was an enjoyable evening, and to Bart Johnson's surprise, his home was left intact.

The remainder of the club's attention has been devoted this summer to the preparation of details for the Tulane, New York (Army) and Pittsburgh trips. From early indications, the turnout should be large.

For information on all above trips, contact **JACK HENRY** at 215-MI-2-1161.

Ray E. Mullen '60

ROME

Dr. **GORDON DI RENZO '57** leaves us after a year as Fulbright professor of sociology at the U. of Rome.

Summer guests gracing our lounge

include: Bro. **RAYMOND DUFRESNE CSC '49** with a group of students from Holy Cross High, River Grove, Ill.; grandsons, with grandmother, of **RALPH CORYN '22** and **HENRY WURZER '24** and father **BOB CORYN '52** — boys signed as of '77 and '78; Mayor Healey of Kearney, N.J., brother of Bro. **JEROME HEALEY CSC**; **JOHN GUNTHER**, executive director of U.S. Conference of Mayors, and wife; Mayor and Mrs. Joseph Barr of Pittsburgh—Mrs. Barr is the daughter of Mrs. White, a major donor to the ND library, and a sister of three ND brothers.

Also visiting were the parents of Michael '70 and **ERIC SAVILLE '67**; the daughter and sister of the **CHUCK PERRINS '36, '69**; Dr. **SALVATORE FERRARI '34**; **JOSEPH ABBOTT '29**; **WALTER HILL '62**; **DAVE CAPPELLETTI '66**; **EMMETTE CASEY '59**; **JOHN KEARNS '29**; **DAN GALASSO '64**; **LEONARD CALL '20** and wife; **JIM '63** and **JACK KOLTES '64**; Sr. **MIRIAM PATRICK COONEY** and **MARIA CONCEPTA McDERMOTT CSC, SMC**; **DAVE FESKE '63**; **ALLAN KNAPPENBERGER** and **LOUIS LANNERMEYER '69**; son of **GENE CALHOUN '32**; **TERRY KENNEDY '71**; **TOM BENNETT '70**; **WILLIAM KNAPP '70**; Rev. **JIM O'DONNELL CSC**; son of **WILLIAM EATON '44**; **NORTON SCHONFELD '34** and **NORTON SCHONFELD JR. '67**; daughter and sister of **DON DUGANS '34**; grandchildren of **BERNARD VOLL '17**; son of **BOB CRONIN '37**; daughter of Dr. **TOM HUGHES '38**; brother of **BILL JAMIESON '66**; and 25 Sisters of Holy Cross on pilgrimage to Father Moreau's tomb in LeMans, France.

Papal point: **PAUL VI '60** holds a public audience each Wednesday forenoon. Tickets are no longer required. Also, his public papal blessing is given each Sunday noon.

Roman hospitality: Our ND Hospitality Center at Largo Brancaccio 82 (Tel.: 730.002) welcomes all comers each weekday from noon to nine.

Vince McAloon '34

SAN FRANCISCO BAY

The San Francisco Bay Area ND Club held its annual meeting of members June 13. 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**.

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 members. The meeting was followed by a viewing of the 1968 football highlights, which concluded the planned portion of the meeting.

Gerald C. Smith '61

WASHINGTON, D.C.

PAT KANE and TIM O'REILLY were cochairmen for a golf outing at the Reston

County Club on July 12. Thirty people attended and FRANK BEYTAGH won the golf trophy. Sixty-three people were present for the dinner in the evening. The Juvenile Village, a local orphanage in the District of Columbia, was the site for the club's entertainment, an all-day cookout for the orphan children, ages 6-8. The children are warm and friendly and all who participated enjoyed the day as much as any of the children. BILL HAMILTON was chairman of this function,

which was held in early June. JIM ENRIGHT donated three gifts to each of the children present at the cookout.

Upcoming activities: early September—a field Mass and family picnic; late September—an open meeting of the club; Oct. 11—PETE CANNON will be cochairman of the ND-Army trip to New York; there will be a midwinter presentation by the ND Glee Club.

J. Ronald Lynch '56

CLUB DIRECTORY

ALABAMA

John A. O'Brien Jr. '51, 2133 Vestridge Dr., Birmingham, Ala. 35216

ALASKA

John S. Hellenthal '35, Box 941, Anchorage, Alaska 99501

ARIZONA

Phoenix—Chuck Pilon, 5711 N. 12th Place, Phoenix, Ariz. 85014

Tucson—Raymond T. Terlizzi '56, 717 W. Chula Vista, Tucson, Ariz. 85704

ARKANSAS

Fort Smith—James A. Gilker '48, 3715 Free Ferry Rd., Fort Smith, Ark. 72901

Little Rock—A. J. Wrape Jr. '47, Industrial Lumber Co., 2200 E. 7th St., Little Rock, Ark. 72202

CALIFORNIA

Bakersfield—Robert J. Anspach '58, 6512 Desmond Ct., Bakersfield, Calif. 93308

Central—Harold A. Bair '29 (secretary), 2430 Tulare St., Fresno, Calif. 93721

Los Angeles—John J. Stewart '59, 20324 Reaza Place, Woodland Hills, Calif. 91364

San Francisco Bay Area—William Sherman '49, 430 Mission, San Rafael, Calif. 94901

Orange County—Thomas J. Getzinger '53, 2323 Almira, Fullerton, Calif. 92631

Sacramento—Eugene V. Pongratz '53, 1024 42nd St., Sacramento, Calif. 95819

San Diego—Donald G. Yeckel '55, 3123 Mercer Lane, San Diego, Calif. 92122

San Jose—Maurice J. DeWald '62, 4878 Clarendon Dr., San Jose, Calif. 95129

COLORADO

Colorado Springs—Maj. Raymond J. Bubick '54, Qtrs. 6454-E, USAF Academy, Colo. 80840

Denver—Vincent J. Duncan '44, 1800 Security Life Bldg., Denver, Colo. 80202

CONNECTICUT

Connecticut Valley—Frank W. Lane '54, 260 Oak St., Wapping, Conn. 06087

Fairfield County—Dennis J. O'Neill Jr. '51, 8 Covewood Dr., Rowayton, Conn. 06853

Naugatuck Valley—Thomas K. Hubbard '56, Box 84 South St., Litchfield, Conn. 06759

New Haven—Dr. Robert T. Warner '53, 850 Choate Ave., Hamden, Conn. 06514

DELAWARE

Paul N. Clemens, 827 Woodsdale Rd., Wilmington, Del. 19809

DISTRICT OF COLUMBIA

James A. Gammon '56, Molnar & Gammon, 2011 "I" St., N.W., Washington, D.C. 20006

FLORIDA

Central—Norman E. Duke '33, 1340 Oxford Rd., Maitland, Fla. 32751

Fort Lauderdale—William L. Daily '28, 818 S.E. 4th St., Fort Lauderdale, Fla. 33301

Greater Miami—George A. Kennard Jr. '48, 780 N.W. 197 Terrace, Miami, Fla. 33169

North Florida—Robert D. Andrew, 3570 Beauclerc Rd., Jacksonville, Fla. 32217

Palm Beach County—James P. Kintz '54, c/o Atlantis Enterprises Inc., Atlantis, Fla. 33460

Pensacola—William L. Soule Jr. '62, P.O. Box 1550, Pensacola, Fla. 32502

St. Petersburg-Tampa—Roy J. Deeb '50, 5635 Seventh Ave., North St. Petersburg, Fla. 33710

GEORGIA

Atlanta—Louis T. Loncaric '57, E.F. Hutton and Co., 2 Pryor Street, S.W., Atlanta, Ga. 30303

HAWAII

Richard K. Murata '57, 360 Puamamane St., Honolulu, Hawaii 96821

IDAHO

Idaho—Francis H. Hicks '49, 1180 Phelps Circle, Mountain Home, Idaho 83647

Idaho Falls—James M. Brady '29, Box 2148, Idaho Falls, Idaho 83401

ILLINOIS

Aurora—Richard Weiler '52, 32 Water, Aurora, Ill. 60504

Central Illinois—Albert O. Eck Jr. '58, 810 Myers Bldg., Springfield, Ill. 62701

Chicago—Kenneth R. Schuster '49, 5244 Woodland, Western Springs, Ill. 60555

Decatur—John F. Dunn '58, 523 Sheffield Dr., Decatur, Ill. 62526

Eastern Illinois—Maurice F. Stauder '41, 26 Lake Shore Dr., Danville, Ill. 61832

Fox Valley—George R. Schmidt '29, 620 Summit St., Elgin, Ill. 60120

Joliet—Richard E. McHugh '43, R.R. 2, Manhattan, Ill. 60442

Lake County—Paul E. Kamschulte '56, 1001 N. Sheridan Rd., Waukegan, Ill. 60085

McHenry County—Leo J. Powers '25, 88 Grant St., Crystal Lake, Ill. 60014

Peoria—Robert K. Gordon Jr. '52, 1106 Parkside Dr., Peoria, Ill. 61606

Quad Cities—Bernard J. Hank Jr. '51, 1812 37th St. Ct., Moline, Ill. 61265

Rockford—William E. Schirger '63, 1321 Camp Ave., Rockford, Ill. 61103

Rock River Valley—James E. Dixon '64, 121 E. First St., Dixon, Ill. 61021

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

INDIANA

Calumet District—Robert L. Hauter '51, 24 Marble St., Hammond, Ind. 46320

Eastern Indiana—David D. Wilson '54, 222 West Main St., Hartford City, Ind. 47348

Elkhart—James E. Hayes '49, 1715 E. Jackson Blvd., Elkhart, Ind. 46514

Fort Wayne—Ronald L. Sowers '60, 1630 W. Goldspur Dr., Fort Wayne, Ind. 46808

Indianapolis—Leo C. McNamara '48, Box 20112, Indianapolis, Ind. 46220

Michigan City—Dominic J. Moffo '48, Roeske Trail, Pottawattomi Park, Michigan City, Ind. 46360

St. Joseph Valley—Jerome B. Kearns '61, 1344 E. Wayne St., South Bend, Ind. 46615

Terre Haute—John E. Christen '60, 710 Ohio, Terre Haute, Ind. 47801

Tri-State—Robert E. Griffin '57, Indian Industries, 817 Maxwell Ave., Evansville, Ind. 47711

IOWA

Burlington—John F. O'Neill, '52, 711 Morningside Dr., Burlington, Iowa 52601

Des Moines—Joseph Bisignano '59, 2821 Patricia Dr., Des Moines, Iowa 50322

Dubuque—Louis P. Pfeiler '64, 555 Fischer Bldg., Dubuque, Iowa 52001

Sioux Land—Raymond B. Duggan, '43, 3244 Jackson, Sioux City, Iowa 51109

KANSAS

Eastern Kansas—T. Henry Devlin '49, 2203 College, Topeka, Kan. 66611

Salina—Albert J. McLean '31, 1410 Highland Ave., Salina, Kan. 47401

Wichita—Nestor R. Weigand Jr. '60, 110 N. Main, Wichita, Kan. 67202

KENTUCKY

Gerald J. Boland '63, 531 Garden Dr., Louisville, Ky. 40206

LOUISIANA

New Orleans—J. Patrick Booker '62, 3401 Ridgeway Dr., Metairie, La. 70002

Northern Louisiana—Dr. Edward R. Morgan '44, 803 Jordan St., Shreveport, La. 71101

MAINE

Jess F. DeLois '42, R.F.D. 2, Brunswick, Maine 04011

MARYLAND

Baltimore—Donn B. Duffy '55, 4304 Norwood Rd., Baltimore, Md. 21218

MASSACHUSETTS

Berkshire County—James J. O'Brien Jr. '65, Western Mass. Supply Inc., 117 4th St., Pittsfield, Mass. 01201

Boston—Arthur P. Murphy '60, 381 Washington St., Braintree, Mass. 02184

Pioneer Valley—William A. Hurley '28, 55 Maplewood Ter., Springfield, Mass. 01106

MICHIGAN

Battle Creek—Raymond R. Allen '40, 1009 Security National Bank Bldg., Battle Creek, Mich. 49017

Berrien County—Dr. Paul Leonard '43, 413 S. St. Joe, Niles, Mich. 49120

Blue Water District—William L. Wilson '42, 4080 Gratiot Ave., Port Huron, Mich. 48060

Dearborn—Raymond H. De Fauw '47, 6100 Oakman Blvd., Dearborn, Mich. 48126

Detroit—Daniel J. Kelly '57, 1201 Indian Mound W., Birmingham, Mich. 48010

Flint—John J. Kean '51, 830 S. Leroy St., Fenton, Mich. 48430

Gogebic Range—Eugene R. Zinn '40, Wright & Zinn, Michaels Bldg., Ironwood, Mich. 49938

Grand Rapids and Western Michigan—John Tully '61, 2504 Albert Dr. S.E., Grand Rapids, Mich. 49506

Jackson—James A. LeFere '61, 3002 W. Morrell, Jackson, Mich. 49203

Kalamazoo—Thomas O. McKinley '58, 1554 Academy, Kalamazoo, Mich. 49007
Lansing—David J. O'Leary '53, 403 Bartlett St., Lansing, Mich. 48915
Monroe—Mark S. Laboe '64, 311 Colonial Dr., Monroe, Mich. 48161
Muskegon—Stanley R. Tyler Jr. '58, 2211 Reneer St., Muskegon, Mich. 49441
Saginaw Valley—James H. Howell '60, 3401 Washington, Midland, Mich. 48642
Top of Michigan—Edward L. Moloney '17, Bradner Lodge, Cheboygan, Mich. 49721

MINNESOTA

Twin Cities—Albert D. Eilers '53, 1021 La Salle Ave., Minneapolis, Minn. 55403

MISSISSIPPI

P. Nicholas "Nick" Harkins '63, 4359 Brook Dr., Jackson, Miss. 39206

MISSOURI

Kansas City—William F. Ungashick '43, 3954 Central St., Kansas City, Mo. 64111
St. Louis—John R. Powers Jr. '53, 1013 Tempo Dr., Creve Coeur, Mo. 63141

MONTANA

Montana—Robert T. O'Leary '54, 2920 Floral Blvd., Butte, Mont. 59701
Billings—Thomas L. Doran Jr. '47, 1810 Westwood Dr., Billings, Mont. 59102

NEBRASKA

Lincoln—George Easley '61, 3144 S. 35th St., Lincoln, Neb. 68506
Omaha and Council Bluffs—John J. Hughes '62, 929 S. 131st St., Omaha, Neb. 68154

NEVADA

Northern Nevada—Michael Montelatici '61, 77 W. 5th, Apt. 7, Reno, Nev. 89503

NEW JERSEY

Central—J. Norris Harding '57, 10 Dewey Dr., New Brunswick, N.J. 08901
New Jersey Shore—Richard A. Cordasco '50, 143 Garden Rd., Shrewsbury, N.J. 07701

New Jersey—William H. Crosby '61, c/o Eastman-Dillon, Union Securities & Co., 1 Chase Manhattan Plaza, New York, N.Y. 10005

South Jersey—James B. Carson '56, 624 Clinton Ave., Haddonfield, N.J. 08033

NEW MEXICO

John L. Keller '57, 6000 Rogers N.E., Albuquerque, N.M. 87110

NEW YORK

Albany—Richard B. Cunningham '57, 192 Hudson River Rd., Waterford, N.Y. 12188
Buffalo—William C. Kane '59, 2075 Colvin Rd., Tonawanda, N.Y. 14150

Central—Arthur W. Kanerviko Jr. '60, 206 Ludden Parkway, Syracuse, N.Y. 13219

Golden Circle—James F. McVay '42, 49 Parkway Lane, Bradford, Pa. 16701

Mid-Hudson Valley—Dr. Henry W. Pletcher '50, 53 Adriance Ave., Poughkeepsie, N.Y. 12601

Mohawk Valley—Raymond M. Belden '49, 1609 Mohawk St., Utica, N.Y. 13501

New York City—Alan R. Davidson '64, Upper Dogwood Lane, Rye, N.Y. 10580

Rochester—John G. Curran '56, 260 St. Gabriel Dr., Rochester, N.Y. 14610

Schenectady—Robert A. Lupe '55, 875 Westholm Rd., Schenectady, N.Y. 12309

Syracuse—See Central

Southern Tier—Frank F. O'Brien '34, 201 Federation Bldg., Elmira, N.Y. 14900

Triple Cities—Frank M. Linehan '45, 2 Elizabeth St., MR 97, Binghamton, N.Y. 13905

NORTH CAROLINA

Donald J. Kelsey '48, 1115 Westridge Rd., Greensboro, N.C. 27410

NORTH DAKOTA

William Daner '53, 1106 S. Highland Acres, Bismarck, N.D. 58501

OHIO

Akron—Robert N. Stack '41, 2393 Woodpark Rd., Akron, Ohio 44313

Canton—Sam J. Dominick '62, 631 Church St., North Canton, Ohio 44720

Cincinnati—John F. Lynch '63, 3823 Broadview Dr., Cincinnati, Ohio 45208

Cleveland—Victor J. Gulyassy '42, 412 Women's Federal Bldg., 312 Superior Ave. N.E., Cleveland, Ohio 44114

Columbus—John M. Guenin '62, 2781 Lymington Rd., Columbus, Ohio 43221

Dayton—Ronald F. Henne '57, 4353 Brumbaugh Blvd., Dayton, Ohio 45416

Hamilton—Jerome A. Ryan '41, 353 S. "D" St., Hamilton, Ohio 45013

Mansfield—Robert H. Entrup '49, 187 Marion Ave., Mansfield, Ohio 44903

Northwestern—Walter R. Bernard '30, 433 Johnson Ave., Celina, Ohio 45822

Sandusky—Richard C. Hohler '47, 2603 Eastwood Dr., Sandusky, Ohio 44879

Tiffin—Fred J. Wagner '29, 152 Sycamore St., Tiffin, Ohio 44883

Toledo—Urban F. Gradel '58, 2628 Algonquin Parkway, Toledo, Ohio 43606

Youngstown—Emmett J. Tyrrell '60, 1002 Union National Bank Bldg., Youngstown, Ohio 44503

OKLAHOMA

Oklahoma City—Eugene J. Schmit '55, 4804 N.W. 74th St., Oklahoma City, Okla. 73132

Tulsa—Farris P. Saffa '40, P.O. Box 3165, Tulsa, Okla. 74101

OREGON

Raymond J. Martin '50, 11450 S.W. Berkshire St., Portland, Ore. 97225

PENNSYLVANIA

Central Pennsylvania—Dr. George W. Katter '41, U.S. Bank Bldg., Johnstown, Pa. 15901

Erie—Leo J. Brugger Jr. '61, 622 Connecticut Dr., Erie, Pa. 16505

Harrisburg—Joseph Ellam '58, 4106 Hillsdale Rd., Harrisburg, Pa. 17112

Lehigh Valley—Neil F. Kelly '48, 2417 Fairview St., Allentown, Pa. 18104

Monongahela Valley—no president

Philadelphia—George V. Mitchell Jr. '58, Kidder, Peabody Co., Inc., 123 S. Broad St., Philadelphia, Pa. 19109

Pittsburgh—Frank F. Conte '56, 410 Valley Dr., Pittsburgh, Pa. 15215

Scranton—William M. Comerford '49, 1626 Monsey, Scranton, Pa. 18509

Wilkes-Barre—Michael J. Gorham '60, 19 Susquehanna Ave., Wilkes-Barre, Pa. 18702

Williamsport—Joseph F. Orso Jr. '55, Box 27, Williamsport, Pa. 17701

RHODE ISLAND AND SOUTHEASTERN MASSACHUSETTS

Peter J. Sutherland '55, 121 Briarbrook Dr., North Kingston, R.I. 02852

SOUTH CAROLINA

Julian D. Michel '43, 26 Broad St., Charleston, S.C. 29401

TENNESSEE

Chattanooga—Robert J. Shockey '61, 509 Cherry St., Chattanooga, Tenn. 37402

Memphis—Joseph S. Signaigo '48, 1687 Bryn Mawr Circle, Germantown, Tenn. 38038

Nashville—Richard T. Martin Jr. '54, Elysian Garden, Apt. G-6, Nashville, Tenn. 37211

TEXAS

Dallas—Edward C. Fleming '63, 11256 Webb Chapel St., Dallas, Tex. 75219

El Paso—Gus P. Momsen Jr. '49, 4427 Oxford, El Paso, Tex. 79903

Houston—J. Moore McDonough '57, 1800 Houston Natural Gas Bldg., Houston, Tex. 77002

San Antonio—Lawrence L. Keough '61, 232 Seford, San Antonio, Tex. 78209

UTAH

Lt. Cmdr. Charles A. Bennett '55, Naval Oceanographic Distribution Office, Clearfield, Utah 84016

VIRGINIA

Frank J. Wallmeyer, 8321 Whistler Rd., Richmond, Va. 23227

WASHINGTON

Spokane—John G. Heskett '63, S. 2724 Howard, Spokane, Wash. 99203

Western—Thomas P. May '55, 4237 85th Ave. S.E., Mercer Island, Wash. 98040

WEST VIRGINIA

West Virginia—Cyril M. Reich '39, 903 S. Drew St., St. Albans, W. Va. 25177

Central—John D. Julian '40, Box 2063, Clarksburg, W. Va. 26301

Ohio Valley—William J. Buch '59, 42 Lynwood Ave., Wheeling, W. Va. 26003

WISCONSIN

Fox River Valley—John K. Gschwind '56, 319 E. Frances, Appleton, Wis. 54911

Green Bay—Dr. Frank J. Dega '56, 200 Arrowhead Dr., Green Bay, Wis. 54301

La Crosse—David F. Hyde '40, 230 S. 20th St., La Crosse, Wis. 54601

Merrill—Augustus H. Stange '27, 102 S. Prospect St., Merrill, Wis. 54452

Milwaukee—David B. Murphy '57, 5343 N. Kent, Whitefish Bay, Wis. 53217

Northwest Wisconsin—Ben M. Sirianni Jr. '60, 2719 Keith St., Eau Claire, Wis. 54701

South Central—Thomas M. Hinkes '51, 5414 Dorsett Dr., Madison, Wis. 53711

WYOMING

Patrick H. Meenan '49, Midwest Bldg., Box 481, Casper, Wyo. 82601

FOREIGN CLUBS

Brazil—Thomas E. Carroll Jr. '58, 14210 Alameda Ave., Miami Lakes, Fla. 33012

Canada—no president

Chile—Rev. Francis A. Provenzano CSC '42, Aven. Pedro de Valdivia 1423, Santiago, Chile, S.A.

Colombia—J. Ramon de la Torre '57, Calle 78, No. 8-02, Bogota, Colombia, S.A.

Ecuador—Temistocles Teran '49, Apartado 179, Quito, Ecuador, S.A.

England—Donald C. Lucke '50, 99 Eaton Ter., London SW1, England

Manila—Lawrence J. Gotuaco '54, Box 1152, Manila, Philippines

Mexico City—Richard C. Leon '44, Monte Kamerum 225, Mexico 10, D.F. Mexico

Nicaragua—Noel Pallais '49, Apartado 2119, Managua, Nicaragua, Central America

Northern European—Frank T. McGuire '35, Managing Director, John Deere, S.A., Postfach 949, 69 Heidelberg, Germany

Pakistan—Rev. Frank J. Burton CSC '33, Box 5, Notre Dame College, Dacca-2, East Pakistan

Panama—Lorenzo Romagosa '45, Box 8307, Panama, Panama

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

Puerto Rico—Gilberto M. Marxuach '61, Box 9848, Santurce, Puerto Rico 00908

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

San Salvador—Rolando Duarte F. '47, 71 Av. Norte 222, San Salvador, El Salvador, Central America

Tokyo—Rev. Peter T. Moriaki S.J. '65, Sophia University 7, Kiocho, Chiyodak, Tokyo, Japan

Venezuela—Mervyn J. Gorman Jr. '39, Apartado 1651, Caracas, Venezuela, S.A.

GRADUATE SCHOOLS

Dr. D'Antonio (second from right) with members of the research team which went to Fabens, Tex.

Study of a dying town

An ND alumnus in a small Texas town wrote a letter to the University last March expressing concern about the failing community in which he lives. The result of that letter was the first specific project of ND's new Robert F. Kennedy Institute, an umbrella-like organization for the coordination of student social action projects.

Nine students and two faculty members spent their summer in Texas studying the dying town and, during the fall semester, will be working on a report of their findings, which is expected to be released in the spring.

The project began when Rev. Robert M. Getz, the pastor of Our Lady of Guadalupe Parish in Fabens, Tex., proposed to Jess Daffron, a 1963 ND graduate, that the parish dip into its bank account and hire graduate students to do research in the community. Daffron contacted Dr. William V. D'Antonio, chairman of the ND sociology and anthropology department, and described the plight of his community, a border town in southwest Texas with a population of about 4,000. An unincorporated town, Fabens is one of the many communities across the U.S. which are suffering economically and socially from the rapid decline of cotton as its primary source of income.

The proposal for research in the town captured the interest of the

sociology and anthropology department, and means of financing the study were soon sought. Leaders of the R.F.K. Institute voted to give \$15,000 to support the project. The Fabens parish provided \$5,000 for research.

The study team, including both undergraduates and graduates from St. Mary's and ND, spent over two months in Fabens, conducting interviews and examining the community.

The objective of the research was to compile a report which would include information about the following topics: the town's history; demographic and geographic analyses; the small-business situation; the school system; the world view of young, unmarried adults living in the community; the medical and public welfare services available; crime, juvenile delinquency and leisure activities in Fabens; community decision making; and levels and distribution of income.

D'Antonio, who was in Fabens during the summer along with Dr. Irwin Press of the sociology and anthropology department, said one of the major goals of the project was "to help the people of Fabens think more effectively about their future." According to D'Antonio, the town's biggest export is people, relatively poorly trained and primarily of Spanish-speaking backgrounds. Few,

if any, of the Mexican Americans from Fabens who graduate from the local high school are qualified to enter college—evidenced by the fact that even though there was a full scholarship waiting at ND for a young man from Fabens, the study group could not find a qualified student to whom it could be awarded.

The group is hopeful that its report might serve as some type of model for cities which have similar problems. The report will be, according to D'Antonio, a fairly complete diagnostic survey of the community, including an evaluation of the economic base and potential of Fabens. To the extent possible, the study group hopes to make a series of recommendations which the people of Fabens might consider.

In writing to the people in Fabens, Dr. D'Antonio stated, "As we perceive the situation now, most communities like Fabens are simply allowed to die their natural deaths, and the majority of the working-class citizens end up drifting into one or another large city like El Paso. If Fabens is to be kept alive, indeed if it is to achieve a new vitality, a dynamic new relationship between social and economic forces must be developed. Hopefully, one result of our study will be to provide you the information necessary to know whether such a new vitality is possible."

CHEMISTRY

Prof. Patrick McCusker recently received a \$5,000 award for support of research on organometallic compounds from Gulf Research and Development Co. Dr. Gerald Goe has a one-year staff appointment in chemistry beginning in September. He received his Ph.D. in organic chemistry from M.I.T. and was a postdoctoral research associate at Iowa State U.

Those receiving the Ph.D. in chemistry at the August commencement included CHARLES MACEACHERN, with DuPont in Parlin, N.J.; JOSEPH STRUKL, American Oil, Whiting, Ind.; and WILLIAM WILLY, who is starting postdoctoral research at Stanford U. KATHY MICHUDA, M.S. '66, completed the requirements for the Ph.D. in biochemistry in July and became Mrs. John Kozak later in the month.

JIM DADURA '60 is a research technologist in commercial development at Texaco research center, Beacon, N.Y. Dr. Harry W. Gibson, a postdoctoral research associate at ND in 1965, recently joined the staff of the organic and polymer chemistry branch of Xerox Corp., Webster, N.Y. ART KRANSFELDER '39 is director of process research and development at Eli Lilly, Indianapolis.

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

ENGLISH

The August commencement exercises made alumni of over 40 graduate students in English. A doctorate was conferred upon WILLIAM JOSEPH PALMER and RICHARD R. REYNOLDS; the master's degree was conferred upon: MARGARET FLORENCE BOAL, Sr. MARIE THERESE BROUSSARD, Rev. GABRIEL G. BULLOCK, Sr. ELIZABETH DAUGHERTY, Bro. DONALD P. DWYER, Sr. VICTORIA M. FORDE, Sr. MARY STELLA GAMPFER, EILEEN M. DONOHUE, ARTHUR J. EAVES, GEARY F. ELLET, Sr. KATHLEEN ANN FAGAN, Sr. M. KATHRYN GRANT, STEPHEN D. GREGOIRE, Rev. WILLIAM H. HENKEL, DOUGLAS A. HIGGINS, Sr. MAGDELAINE HILL, GREGORY HOLTZ, Sr. M. RITA KALFAS, Rev. DONALD KEENAN, Sr. MARY PAULISSA KLAUSING, MARY ANN KNOLL, Mrs. IRENE L. LEAHY, ROBERT LEE MAHON, Sr. JOHN GREGORY MATT, Sr. M. RUTH McCAULEY, Sr. CATHERINE MARIE MONKS, Sr. KATHRYN MORAN, Bro. JOHN PLUMPE, Sr. MARY ANTOINE RECK, Sr. RITA MARIE SCHONHOFF, Bro. RICHARD J. SCHRADER, Mrs. KATHRYN E. SERKES, Sr. JOSEPH MARION SHAPPELLE, Mrs. ELOISE WOOD SMITH, BARBARA STARRETT, Sr. CLAIRE MARIE SULLIVAN, ROBERT D. UNDERWOOD, Rev. BERT W. VALDES, Mrs. MARGARET VANDER GRACHT (nee Zwiers), THOMAS C. WIDNER, HENRY W. WOOD, FREDERICK ZINKANN.

ROBERT FINNEGAN Ph.D. '69, a reserve Army officer, has been on active duty for the past six months and already longs for his discharge in January, 1971. He has thus far been shunted through three Southeastern states and a 12-week course in Vietnamese, with Vietnam itself to come in December. Meanwhile, his mind is on scholarship. *Philological Quarterly*

has just accepted an article of his for publication: Entitled "Christ and Satan," it comes from his dissertation. For the Army and the article we send, respectively, condolences and congratulations.

Let all alumni of the English department mourn the softball game, late last July, in which the graduate student men challenged the faculty and lost. The score: faculty 32—students 14. But if the faculty gave the students a low grade as challengers, they awarded each a gold star as hosts. The weather was lovely, the refreshments were refreshing, the arrangements were well arranged and the fans (wives, girl friends, men and women students and more faculty) were loyal and loud. It was a great way to end the year.

Edward Vasta
Director of Graduate Studies
Department of English
Notre Dame, Ind. 46556

P.S.: May I (speaking as his secretary for the past two years) say thank you, Dr. Vasta, for a job well done as director of graduate studies. And to Dr. James P. Dougherty, who will assume the position of director of graduate studies in September: Best wishes in your new duties.

Mrs. Georgeanna Caldwell

HISTORY

Everyone associated with the ND history department for the last generation will be saddened to learn of the sudden death on July 5 of one of ND's great men, Rev. Thomas T. McAvoy, CSC. Fr. McAvoy had been University archivist since 1929 and was head of the history department from 1939-1960. In these two decades, in the face of many obstacles, he effected enormous improvements in all the department's programs, brought in nearly all the senior professors who are now members of the department, and established academic standards which have since been emulated by the rest of the liberal arts college. One of Fr. McAvoy's outstanding qualities was a truly exceptional capacity for work. Five persons now perform the administrative tasks which Fr. McAvoy did alone for 21 years. Yet somehow he found time in those years to teach his courses in historiography and American Church history, to serve on the editorial staff of the *Review of Politics* and to write extensively. It is both tragic and ironic that Fr. McAvoy should have died only a month after reaching retirement age, but singularly appropriate that he was in his office, at his desk (even though it was Saturday afternoon) when the end came.

Fr. McAvoy was the author of many scholarly articles and several books, of which perhaps the best known was his life of Cardinal O'Hara. He had just completed a general history of the Catholic Church in the U.S. Even more important to scholars, however, were the extensive collections of source materials he amassed in the course of 40 years, collections which have made the ND archives indispensable for anyone undertaking serious research in American Catholic Church history.

Those of us who were Fr. McAvoy's students or colleagues (in a few cases, both) will always remember his industry, inspiration, personal example and friendship. He has well earned his eternal reward.

Dr. CHARLES J. TULL M.A.'57, Ph.D.'62, associate professor and assistant chairman of the Indiana U. at South Bend history department, has published a book entitled *American History Since 1865*. The book is part of a new review series put out by Barnes and Noble which will eventually cover all college-level subjects. Dr. Tull has been on the IUSB faculty since 1966. He is currently writing the biography of Edward N. Hurly, one of the first ND lay trustees. Dr. Tull is also the author of *Father Coughlin and the New Deal*, published in 1965.

Bernard Norling
Department of History
Notre Dame, Ind. 46556

LAW SCHOOL

THOMAS J. McCUSKER, a South Bend native, ND grad and son of an ND chemistry professor, took top honors in the June graduating class. He was one of three *cum laude* graduates, and he won the Hoynes Award, the Dean Joseph O'Meara Award, the Lawyers Title Award and the Prentice-Hall Award. The first two prizes are for overall excellence in law school; the others are for special work in real property and in the law of taxation.

ROBERT J. NEIRYNCK (Illinois, U. of Ill.) won the Farabaugh Prize for "high scholarship in law." That prize is given in honor of the late Gallitzan A. Farabaugh of South Bend. Neirynck also graduated *cum laude*.

The Law Week Award, for the greatest academic improvement in the third year, went to RUSSELL J. HEIPLE of Pennsylvania. JAMES ROLLS of New York won the International Academy of Trial Lawyers plaque for "proficiency in advocacy," and DENNIS J. MACKIN of Ohio won the estate-planning prize. LOUIS STAHL (New Jersey, Wheeling College), who is, among other things, the father of three children, won the Dean William Konop Prize for "distinguished scholarship by a first-year student."

The A. Harold Weber Moot Court Awards went to MR. ROLLS and to DAVID PRIOR of Rhode Island. The Weber Research Paper Awards were given to REGIS TRENDIA of Iowa and RICHARD HARBINGER of California.

Prof. GEORGE WILLIAMS KEETON, who recently retired as head of the faculty of laws at University College, U. of London, has been named professor of English law on the ND law faculty. Prof. Keeton is the author of several books on English legal history and is an internationally respected legal scholar. He will lecture on English law on the ND campus and assist ND's resident professor in London in administering the year-abroad law program at University College.

This is a summer of remodeling in the law school. The north half of the law auditorium has been partitioned off and turned into two large rooms for law school use. One of these will be a refurbished, newly furnished student lounge; the other will be a study and seminar room. The *Notre Dame Lawyer* has moved its offices into what was the student lounge, and the student coffee bar is being spruced up for fall operation. Room 100, which has been used by the *Lawyer* for the past several years, has been partitioned into six new faculty offices and a small faculty lounge. The building will soon be ready for this year's net increase of three professors in

the faculty and a student enrollment that may exceed 300.

In the June, 1969, *Notre Dame Lawyer* Walter P. North, A Brief History of Federal Investment Company Legislation (Mr. North is associate general counsel of the Securities and Exchange Commission.)

Parker W. Nielson, Neglected Alternatives for Investor Self-Help: The Unregistered Investment Company and the Federal Corporate Law
Murray L. Simpson and Scott Hodes, The Continuing Controversy Surrounding the Uniform Price Maintenance Provisions of the Investment Company Act of 1940

An unprecedented 252-page student note, "The Mutual Fund Industry: A Legal Survey," by Richard H. Farina, John P. Freeman and James Webster, all of the Class of 1970
Student recent-decision comments on class actions in securities regulation; unfair competition by charitable corporations; parent-child immunity in New York; and entertainment-expense deductions under the federal income tax

Book reviews by Daniel L. Skoler and Harold G. Wren

Three pages of sour grapes from the *Lawyer's* retiring editorial staff, on the law school's abolition of ranking
The *Lawyer* also published in July a sixth issue for this volume, devoted entirely to the law school's centennial observance.

Membership in the ND Law Association is available to all ND law grads as well as those who attended the undergraduate school and are now attorneys. Membership in the association may be effected by forwarding name and address to: Miss Monica Jeffers, Executive Secretary, ND Law Association, Notre Dame, Ind. 46556

Tom Shaffer
Law School
Notre Dame, Ind. 46556

METALLURGICAL ENGINEERING

It has been several months since our last column, during which time there has been a great flurry of local departmental activity. The current major reorganization of the engineering college will produce a number of changes in the fall. Nicholas F. Fiore, who joined our department in February, 1966, has been promoted to associate professor. He will be taking the reins as our new department chairman. On behalf of the faculty and students here, as well as the many of you who know Prof. Ettore A. Peretti, who has been head and chairman over the past 18 years, I wish to express our gratitude for his long hours and hard work in our behalf, congratulate him for having survived this most difficult of tasks and wish him the best of every good thing as he enters a new era. Along with taking good care of the many duties of a department head, Dr. Peretti has managed to keep very active professionally in research, publishing 52 papers during this 18-year period.

Some time ago I had mentioned that we had lost track of DILIP K. DAS Ph.D.'54. According to a recent issue of *Industrial*

Research Magazine, Dr. Das is now principal engineer at Raytheon's microwave and power tube division, Waltham, Mass.

ND has boasted a chapter of Alpha Sigma Mu, the metallurgical and materials engineering honor society, since 1962 (the Indiana Alpha Chapter). Dr. Peretti has served the society as local faculty sponsor, national trustee and national treasurer and will be installed as president of the society in October at the annual meeting in Philadelphia. Since this past May, when two new members were elected to the society, our membership stands at 58, including 23 who hold advanced degrees from the department. These include JAMES A. DONOVAN Ph.D.'66, ROBERT P. O'SHEA M.S.'61, HUGH McQUEEN Ph.D.'61, TAYLOR LYMAN (Honorary) Ph.D.'44, D. K. VENKATU Ph.D.'65, RONALD G. VARDIMAN Ph.D.'61, HIROYUKI ICHINOSE Ph.D.'60, ROBERT F. KRAUSE Ph.D.'66, DONALD E. SCHERPEREEL Ph.D.'64, CHARLES W. ALLEN (Honorary) Ph.D.'58, H. S. NAYAR M.S.'62, DIPAK K. BAGCHI Ph.D.'67, SYMAL LAHIRI M.S.'64, NORRIS A. HOOTON Ph.D.'66, KAILASAM R. IYER Ph.D.'69, ROBERT M. RUSNAK Ph.D.'66, WILLIAM D. MANLY (Honorary) M.S.'49, FRANCIS T. MCGUIRE (Honorary) Ph.D.'41, M. M. KUMAR M.S.'64, MAHESH C. MANGALICK Ph.D.'68, LOUIS A. RAZZETTI M.S.'67, K. VAITHINATHAN M.S.'67, and HIROSHI AKITA M.S.'68. Members RONALD W. JONES, JOSEPH P. PERRY and HIROSHI AKITA are currently doctoral candidates here.

Professor C. W. Allen
Department of Metallurgical Engineering
and Materials Science
Notre Dame, Ind. 46556

MUSIC

Rev. G. Carl Hager CSC, chairman of the music department, has recently announced the appointment of Robert F. O'Brien as chairman of the summer session. Mr. O'Brien is beginning his 17th year as director of bands at the University. He has attended Southern Illinois U., the Navy School of Music and Catholic U. of America. He received his master's degree from the State U. of Iowa and did post-graduate work at the U. of Colorado. O'Brien is honorary life president of the National Catholic Bandmasters Assn. and is quite active in various state and national music organizations.

Rev. Patrick Maloney CSC has recorded an album for Educo Records. Selections include "Songs of a Wayfarer," by Gustav Mahler, and "Liederkreis," by Robert Schumann. Recordings are available through the ND Bookstore or can be obtained directly from Educo Records, Ventura, Calif.

We would like to welcome the following to the ranks of our graduate school alumni: FRANCIS AMUSSEN, Sr. CLARE BECKER, Sr. THOMAS KILL, Sr. CAROLITA McMAHON, PATRICIA ROGUSKA and SHARON WESNER.

JIM MCGINTY '66 is presently working in the East Liverpool Public School System, East Liverpool, Ohio. TOM KIRBER recently received a stipendiat by the German government to pursue work at the Carl Off Institute in Vienna. Sr. DAVID RADSTATTER '68 had a tone poem performed by the Fort Wayne Symphony this past season.

Now that the projects you planned for

completion during the summer months have been deferred until June, 1970, dejection and the feeling of a lack of accomplishment have set in. Knowing this feeling, I would like to offer a possible solution. Within a very few minutes and with an absolute minimum of effort, you could jot down any information relative to your position, whereabouts, etc. For example: "I am alive and well. Existing in West Middlesex, Pa." What a feeling of success—an entire project completed. You can face the world again. (NOTE: Messages do not have to be legible.)

It becomes increasingly difficult to relate nonexistent information. Honest.

James S. Phillips
University Bands, Box 523
Notre Dame, Ind. 46556

PHYSICS

Having devoted the last column to news about the physics department, I had better concentrate this time on the primary objective of this column, namely, an account of the past and present activities and the present whereabouts of some of our old Ph.D. alumni. So here we go.

THOMAS F. RUANE '65 (nuclear physics), wife, Joan, and two children, Mary Ann and Kathleen, live at 1362 Rowe Rd., Schenectady, N.Y. 12309. After receiving his Ph.D., Tom joined General Electric Co.'s Knolls Atomic Power Lab as a reactor physicist. Apparently, Tom really liked G.E. and G.E. liked him, for Tom is still with them. He was promoted to supervising physicist at KAPL in 1959 and, since 1961, he has been serving as manager, experimental physics, at KAPL.

EMIL "Mike" BANAS '55 (high polymer physics), wife, Margaret, and two children, Mary and Barbara, live at 1726 Davis Ave., Whiting, Ind. 46394. Mike graduated from St. Procopius College in 1943 and then entered the U.S. Navy's wartime officer training program at ND, receiving his ensign's commission in 1943. During the period 1943-46 (W.W. II) he was on active duty with the U.S. Navy. He entered the inactive reserve in 1946 with the rank of Lt. USNR. From 1946-49 Mike served as an instructor in mathematics and physics and also as drama coach at St. Procopius College. Versatile, wasn't he? From 1949-50 Mike was with the civil service, state of Indiana, while awaiting acceptance to graduate school at ND. After receiving his Ph.D. from ND in 1955, he joined the American Oil Company (Standard Oil), where he is currently senior project physicist in the research and development department. Mike also managed to get in a little "moonlighting" during the years 1955 to 1960, serving as a lecturer in modern physics at Purdue U.'s extension in Hammond. Mike has retained a very active interest in education, having served as president of St. Procopius College's Alumni Assn. (1959-61) and as a member of the board of trustees of St. Procopius College (1959-61). He is currently serving as an industrial consultant to St. Procopius' chemistry department. In recognition of his many achievements and contributions, Mike was named "Alumnus of the Year" in 1965 by St. Procopius College.

The editor says that's all for this time; so I guess I had better wrap up this column.

Robert L. Anthony
Department of Physics
Notre Dame, Ind. 46556

ON RECORD

ENGAGEMENTS

Miss Josephine Ann Moricle to DAVID KILROY '61.
Miss Elizabeth Ann Long SMC to Air Force Lt. GARRETT ANDREW ISACCO '66.
Miss Nancy Ann Sheeran SMC to THOMAS J. CHOLIS JR. '67.
Miss Constance Losson Cogswell SMC '69 to JAMES MICHAEL MARTIN '67.
Miss Diane Mary Hart SMC to THOMAS KEVIN KNOWLES '68.
Miss Elaine Rose Barcza to 2nd Lt. JAMES JOSEPH ROWAN '68.
Miss Sheila Kaye Mark to MICHAEL JOHN FERRERO '69.

MARRIAGES

Miss Jan E. Weeden to T.M. BLOOMING '62, June 21.
Miss Nancy Powers to Atty. THOMAS P. GOODWIN '62, July 26.
Miss Sandra Isabel Markarian to ROBERT JUDGE RILEY '62, June 18.
Miss NOREEN MARGARET DEANE M.A. '64, '68 to Dennis William Moran, July 12.
Miss Rojean Margaret Dibbern to EDWARD A. MACIULA '64, June 7.
Miss Susan Anne Kenney to ROBERT GILES DONOVAN M.D. '65, June 7.
Miss Deborah Ann Harris to LAWRENCE H. DWYER '66, Aug. 16.
Miss Eileen Muscarella to J. W. DAVIS JR. '67, Aug. 24.
Miss JULIANN M. DONOGHUE M.A. '67 to John T. O'Connor, July 12.
Miss Melanie Riecuch to LOUIS S. GASPEREC '67, Aug. 9.
Miss Jane Ann Calabria SMC '69 to HARRY D. McPEAK JR. '67, Aug. 2.
Miss Elizabeth Ann Pankosky to PAUL M. MORTON '67, Feb. 22.
Miss Joan Waters SMC '68 to WILLIAM DUNFEY '68 and Miss Virginia Waters SMC '68 (twin sister of Joan) to BRIAN McMAHON '68, in a double ceremony, June 14.
Miss Mary Catherine Rodighero SMC '69 to JAMES RICHARD HOKE '68.
Miss Diane Elizabeth Daly to MICHAEL THOMAS MCGARRY '68, April.
Miss Carla Jane Dahl to EDUARDO RUEDA '68, Aug. 2.
Miss Cathyanne Therese Baldwin to STEPHEN DANIEL BERRY '69, July 12.
Miss Mary Mount to DON GREGORY FORTIN '69, July 12.
Miss Nancy Jeanne Shelton to RICHARD ALLEN LICINI '69, May 3.

BIRTHS

Mr. and Mrs. JOHN BOLGER '57, a daughter, Beth Erin, June 4.
Mr. and Mrs. WILLIAM F. GAUL '57, a son, Damien Joseph, July 10.
Mr. and Mrs. THOMAS R. MARIANI '57, a daughter, Ann Marie, Aug. 15.
Mr. and Mrs. GERALD TRAFFICANDA '57, a son, Timothy Whitley, June 26.
Mr. and Mrs. JAMES KEEGAN '59, a son, Michael Donnelly, June 30.
Mr. and Mrs. DOUGLAS ARMSTRONG '61, a daughter, Aug. 15.
Mr. and Mrs. RICHARD BARRETT '61, a son, Gregory Richard, Aug. 1.
Mr. and Mrs. JOHN HUBER '62, a daughter, Wei-Ling Ruth, March 25.
Mr. and Mrs. PATRICK F. MURPHREE '62, a daughter, Megan Donnelly, June 11.
Mr. and Mrs. JOHN PUGLIESE '62, a son, Kevin Michael, May 29.

Capt. and Mrs. THOMAS J. KIEFER, '65, a son, Michael Thomas, April 9.
Mr. and Mrs. John Williams (BARBARA KENNEDY WILLIAMS M.A. '66), a daughter, Anne Marie, June 12.
Mr. and Mrs. FRANK HONERKAMP JR. '67, a son, June 10. The grandfather is FRANK W. HONERKAMP '34.
Mr. and Mrs. T.E. McCASKEY '67, a son, Kevin Edward, October, 1968.
Lt. and Mrs. PATRICK A. PALOPOLI '67, a son, Patrick Anthony III, May 16.
Mr. and Mrs. BRIAN SMYTH '67, a son, Brian John, July 9.
Mr. and Mrs. THOMAS F. MULLIGAN '68, a son, Casey Bryant, July 16.

SYMPATHY

EDMUND J. QUINN '11 on the death of his wife, Norah, July. She was the mother of JOHN QUINN '41.
ELMER F. LAYDEN '25 on the death of his wife, Edith, July 16.
JAMES M. PEARSON '26 on the death of his wife, Margaret, May 13.
JOHN V. McMANMON '28 and ARTHUR McMANMON '31 on the death of their brother, Gen. Arthur F. McManmon.
FRANK W. HONERKAMP '34 on the death of his son, Robert, July 26. Robert was the brother of FRANK HONERKAMP JR. '67.
Rev. ANTHONY LAUCK CSC '42 on the death of his mother, Mary, Aug. 12.
JAMES M. DRONEY '48 on the death of his wife, Patricia, May 8.
JAMES A. GILKER '48 on the death of his son, August.
PAUL A. GIBBONS '52 on the death of his father, Paul C. Gibbons, April 2.
CHARLES L. SIZER '67 on the death of his father, Charles J. Sizer, June 7.
PETER H. WAYNE '68 on the death of his father, P. H. Wayne, May 28.

DEATHS

ARTHUR COLE '86. He resided on Reading Rd., Cincinnati, Ohio.
LEONARD F. SMITH '06, May 14. He is survived by his son, FRANCIS H. '38, 9137 Garnish Dr., Downey, Calif. 90240.
WILLIAM C. SCHMITT '10, July 13. He resided on Salmon St., Portland, Ore.
JOHN P. MURPHY LL.B. '12, July 15. He resided in Cleveland, Ohio.
WELLS T. ALBADE '13, July 11. He is survived by his family, 216 Tamarada Dr., Naperville, Ill. 60540.
JOSEPH D. DREIBELBIS '13, June 3. He is survived by his widow, 1622 E. Donald St., South Bend, Ind. 46613.
EUGENE A. MALONEY '13, Oct. 13, 1968. He is survived by his daughter, Mrs. C. Fantaskey, 637 Second Ave., Williamsport, Pa. 17701.
VINCENT dePAUL RYAN '13, Dec. 9, 1967. He resided on Watkins Lake Rd., Pontiac, Mich.
RICHARD T. BRAUN '14, Aug. 3. He is survived by his widow, 3901 Fourth St., Port Arthur, Tex., his son, RICHARD T. JR. '54, and two daughters.
Rev. EDMUND O'CONNOR '15, April 25, 1965. He resided in Lakeville, Minn.
JOSEPH HENRY MILLER '16. He resided on Portland Ave., Rochester, N.Y.
PAUL JOSEPH HAGAN '20, 1968. He is survived by his widow, Box 238, Glendive, Mont. 58330.
LEO J. MIXSON '23, July 31. He is survived by his widow, 1310 Ave. C, Beaumont, Tex.
THOMAS E. GORDON Ph.B.F.C. '24, Dec. 25, 1967. He is survived by his widow,

two daughters and a son, RONALD M. '59, 2831 S. Park, Joplin, Mo. 64801.

Sr. M. JEROME CROWLEY CSC '25. She resided at the Provincial House, Ogden, Utah.

ALBERT MCGANN '25, Aug. 12. He is survived by his widow, 2500 Topsfield, South Bend, Ind. 46614.

JOHN F. WENDLAND '25, June 26. John was an active Peoria Red Cross worker for 37 years. He is survived by his widow, 4925 Longview Place, Peoria Heights, Ill., and two sisters.

LEO J. SCANLON LL.B. '30, Aug. 3, of a heart attack. He was the former Crawford County (Ohio) prosecutor. He is survived by three daughters, two brothers and a sister.

JAMES J. HUGHES M.D. '31, Aug. 14. He is survived by his widow, 1000 Urlin Dr., Columbus, Ohio, and by three sons, including JAMES J. HUGHES JR. '59, and a daughter.

WILLIAM L. WILLIGAN '32, June 26. He is survived by his widow, 25 Francine Ave., Amityville, N.Y. 11701.

PAUL M. CALLAGHAN '33, June 28. He is survived by his widow, 445 W. Main St., Bellevue, Ohio 44811.

LEO W. HODEL LL.B. '33, July 20. He is survived by his son, JOHN L. HODEL '69, 412 Custer Ave., Evanston, Ill. 60020.

ANGUS McNEIL '34. He resided in Winchester, Mass.

ROBERT E. WARD Ph.B.C. '34, July 6. He is survived by his widow, 1220 N. Cutright, Chillicothe, Ill. 61523.

GLENN THEODORE DUBS '35, July 21. He is survived by his family, 4670 Frazer NW, Canton, Ohio 44709.

THOMAS PROCTER '35, July 29. He resided in Elkhart.

Rev. GILBERT BULFER OSB '36, April 6, 1968. He resided in Peru, Ill.

HOWARD O. McINTOSH '42, Jan. 28. He is survived by his widow, 186 N. Hazen St., Paw Paw, Mich. 49079.

STEPHEN J. WEIGEL '44, May. He is survived by his widow, 42 Cottage, Danielson, Conn. 06339.

Rev. J. HENNESSY CSC '45, Aug. 1. He taught at King's College, Stonehill College and St. Edward's U. He is survived by his brother, John T. Hennessy.

GEORGE W. STRAKE LL.D. '49, Aug. 6. He was a Houston, Tex., independent oil operator and a retired trustee of the University. He also held an honorary doctorate from the University and four papal decorations from Pope Pius XII. He is survived by his son, GEORGE STRAKE JR. '58, and by his widow, 5050 Woodway, Apt. 8-R, Houston, Tex. 77027.

EDMUND J. WILK '50, June 19. He is survived by his widow and two children, 244 Warren St., Calumet City, Ill. 60409.

Sr. M. LORETTA WINGERING OSF M.S. '50. She resided at St. Bonaventure Convent, Toledo, Ohio.

EDWARD HENRY WULF '52, June. He is survived by his widow, 120 W. Pokagon St., South Bend, Ind. 46617.

THOMAS A. DORWIN '55, July 26. of cancer. He was assistant advertising manager for Evinrude Motors and a former national water ski champion.

PATRICK JOSEPH WAGNER '55, Jan. 28, 1965.

DANIEL F. MATERNA '61, July 13. He is survived by his widow, 7 Jefferson Dr., Flanders, N.J. 07836.

HUGO THOMAS RYAN '61, Aug. 7, 1968, in an auto accident in Brazil. He resided in Sao Paulo, Brazil.

ALUMNI SPEAK

Alumni gear up for '69

by Leonard H. Skoglund, President, Alumni Association

With the coming of fall, I am sure a degree of nostalgia comes over each of us. The beginning of a new school year, coupled with the advent of a new football season, turns our thoughts again towards ND and sets many of us out on a journey for at least a brief visit to the campus on an autumn Saturday afternoon. In these days of change and in view of the nationwide campus turmoil of the past year, we not only wonder how the football team will make out but are bound to have serious thoughts on what other significant situations will occur.

Last year we saw the inception of

the Student Life Council and the significant strides made by this group in developing its policies and procedures to cope with the various problems of campus life. This coming year will see the beginning of a new concept in the form of the University Forum. This body offers a great opportunity for all the University family—trustees, administration, faculty, students and alumni—to meet on a common ground to exchange opinions, viewpoints and suggestions for the development and betterment of ND.

The National Alumni Board is developing procedures for the appoint-

ment of alumni members to this group. The effectiveness of our representation will depend not only on the caliber of members attending the forum meetings but also on an informed and articulate alumni opinion on the important issues affecting the University. As the forum gets under way and the ground rules are set, we will make every effort to keep you fully informed of the progress through the various communication channels of the ALUMNUS magazine, regional senate meetings and club meetings.

Your interest is needed to help us effectively develop our part in this program.

Re-reunion

by James D. Cooney, Executive Secretary, Alumni Association

As Ara's legions grace the greensward this fall, other Notre Damers will assemble to do their increasingly popular "thing." Fall reunions, co-incidental with football Saturdays both home and away, have not replaced the June affair, but they do offer an excellent opportunity for old classmates and their distaff cohorts to gather for an auld lang syne or two in the stimulating atmosphere of ND football. To date, no less than 13 autumnal get-togethers are planned. (See schedule below)

Football won't be the only topic of discussion at these mini-reunions (the

wives'll see to that), but chances are it will get its share of attention when former '49 players mass before and after the Navy game, Nov. 1. General Chairman Leon J. Hart predicts a banner turnout as the former national champions assemble with wives, families and friends to relive deeds of yore and to hear once again from the "Master." Undecided '49ers should contact Leon at Abex Corporation, 900 West Maple Rd., Troy, Mich. 49084.

Not to be outdone, the living members of ND's famous national

championship teams of '29 and '30 will line up as the Irish face Southern Cal on Oct. 18. As they unite for their 40th reunion, they'll relive their two successive victories over Howard Jones' U.S.C. teams and hope the current Irish maintain the tradition. Frank "Nurdy" Hoffmann is reunion general chairman. He can be reached for details at 6602 Karlson Ct., Hyattsville, Md. 20783. The '29 and '30 squads will honor 73 living members and 26 deceased members. Their coach, of course, will not be present. But the memory's indestructible.

Fall Class Reunions

Fall class reunions immediately after football games have been planned by ND alumni. At press time, the following gatherings were scheduled:

Purdue (Sept. 27)

Class of 1928 Joe Dorak's
Lafayette

Michigan State (Oct. 4)

Class of 1931 (Classes of 1930 and
1932 welcome) Monogram Room
Athletic and Convocation Center

Class of 1939 Room 102
O'Shaughnessy Hall

Class of 1957 Room 105
O'Shaughnessy Hall

Class of 1960 Shamrock Room
Morris Inn

Class of 1966 Mahogany Room
Morris Inn

Army (the night before the game, Friday,
Oct. 10, 6:30 p.m.)

Class of 1933 New York City
The Vanderbilt Suite Biltmore Hotel

Southern Cal (Oct. 18)

Class of 1928 Monogram Room
Athletic and Convocation Center

Class of 1929 Room 221
Engineering Bldg.

Class of 1955 Shamrock Room
Morris Inn

Class of 1956 Room 102
O'Shaughnessy Hall

Class of 1958 Mahogany Room
Morris Inn

Class of 1966 (Law) Room 105
O'Shaughnessy Hall

ALUMNI ASK

CATHOLICITY

Michael Maas '66 in his letter said: "I heartily endorse the trends of the recent past — I embrace — a search for an authentic God free from prejudices of dogmatic religion." If he really means what he wrote, then ND, a formerly great Catholic University, must now be UNCATHOLIC in its teachings and a disgrace to her Founders. If, on the other hand, Mr. Maas was only "running off at the mouth," a discerning editorial policy would have saved both him and ND unnecessary embarrassment.

But perhaps the problem lies even deeper. On page two, Father Hesburgh is quoted as saying, "For 125 years the University of Notre Dame and St. Mary's College have been dedicated to a common purpose: the Christian education of youth." The current fetish for using the word "Christian" as a would-be synonym for the word "Catholic" may well be the fountainhead for "the search for an authentic God, etc." In that case, Mr. Maas was shortchanged at ND.

May I suggest to John F. Marchal '58 that he not retire from the fray or the fold. True ND men are never quitters; I'm sure that John is a true

ND man. Stay in there and fight, John, for only because of such as you will an enlightened University of Notre Dame reappear.

Leo C. Heringer '24
1108 Westview Dr.
Normal, Ill. 61761

CICERO

Cicero was born forty years after the destruction of Carthage. (Your page six, July-August, 1969.)

Marshall Smelser
Professor of History
Notre Dame, Ind. 46556

COLUMN

The student view: fall '69

by Bill Mitchell '71, a theology major
from Groton, Conn.

Notre Dame in the fall of 1969 is a difficult concept to write about. Its present position between the traditional American liberalism of the early Hesburgh years and whatever it is the campus seems to be straining toward today requires powers of portrayal beyond those of this reporter.

Without too much more presumption than it takes to write a column in the first place, though, I can attempt to describe ND and to offer opinions on the implication of that description.

For the most part, I think, people in power positions here have recognized the important questions facing society in general and this University in particular. It is refreshing to hear them asked: "What are/should be the essential aims of this University? What is/should be the relationship between the University and such forces in society as the military or the peace movement? What is/should be the University's involvement in the struggle for human justice? What does/should ND's Christian foundation mean in regard to these and other questions of University policies, priorities and practices?"

The responses to these questions at ND run the progression from lip service to appropriate action, with a not-surprising but still discouraging concentration muddled in the rosy rhetoric of the former category. So far, the leaders with the power at ND have acknowledged the issues but have not come to grips with them as quickly and as fully as should be expected in an intellectual community. Structural changes at ND, for all the hoopla that has been made about such innovations as the lay board of trustees and the Student Life Council, have not resulted in significant changes in University causes or effects.

Aside from a few very encouraging developments, such as the new program to study nonviolence as a lifestyle, the preliminary scene this year for anyone interested in change for the better at ND is pretty bleak. The response to this situation, car window stickers notwithstanding, probably is not to "love it or leave."

I can't really love what Notre Dame is, but I can love what it can be. I have much respect for Father Hesburgh; I agree with him when he says a university should be a "community with a very real commitment to openness, to rationality, to civility." I am impatient to see ND become a community with those commitments, founded on values like justice and charity.

But as I begin my junior year at ND, I am discouraged by the many discrepancies I see between espoused ideal and settled-for reality. I wonder how ND black students must feel this September, a month that was to mark the beginning of a much fuller recognition by this University of their

humanity, their culture and their needs. Instead, they have been asked to continue their wait for a black studies program and the reassessment of priorities that will be necessitated by what should be increased appropriations for black recruiting efforts. They're not interested in waiting much longer.

I find it hard to believe that a university committed to openness could close a literary magazine as fine as the Notre Dame *Juggler*. The administration's failure even to consult with the Student Life Council is surprising in view of their concern for proper channels and due process.

The nondecision by the Academic Council regarding ND and ROTC last spring was enough to alienate both hawks and doves. Most significantly, I think, it said nothing to the real issues of ND and ROTC.

I think it can be said without sensationalism that the situation at ND today has made indecisive neutrality a morally futile path. For better or worse, to retain liaisons with ROTC means to support the military. For better or worse, failure to respond to black America has legitimized the charge of institutional racism. Not to decide, as Harvey Cox has written, is indeed to decide.

Notre Dame tomorrow can be better or worse than it is today in its attempt to become a Christian university. The question of who should have the power to determine that fate is certainly one in need of study and debate. But for now at least, the heart of decision-making power obviously rests with the administration, and I hope they decide to decide . . . for the better.

FEATURE

80 years of thunder

by Tom Sullivan

History and the fates were kind enough to bestow football on America. It is a native game, nurtured and modified through the years to the point where, in its centennial year as an intercollegiate sport, it claims a lion's share of the national spotlight during the months separating August from January.

Of the past 100 colorful years at least 80 have borne witness to the annual regeneration of the phenomenon known as the Notre Dame spirit. That regeneration usually takes place on a late September afternoon in a football stadium somewhere in the Midwest. It is merely a manifestation of a spirit that was actually endorked by a fiery little man named Sorin who built the University of Notre Dame and who in 1879 stood looking at the ashes that had been the main college building and said, "If it were all gone, I would not give

up." Sorin and his band of French and Irish followers were the architects of the spirit that first was manifested publicly when the University's students began testing their athletic skills on the various fields of battle.

To alumni, ND football is an experience that was shared with friends who help sculpture the tradition. To the countless people across the land whose allegiance lies with the Lady of the Golden Dome, it is a symbol of the pride and strength of the underdog. To this writer, it is a childhood dream that somehow became reality and one of life's treasures. Of the hallowed traditions, the heated rivalries, the electrifying moments and the powerful personalities spawned by the game of football, none are surpassed by the golden legends of the Fighting Irish.

The record book will reveal that the tradition and spirit perpetuated

during the past eight decades was actually christened on Nov. 23, 1887. A young fellow named Henry Kuhn captained the Gold and Blue in its first intercollegiate football contest, a 0-8 lesson at the hands of a visiting U. of Michigan team. Only four additional games were played from 1887 through 1889, two of which were similar lessons from Michigan. After a two-year discontinuance, football was reinstated on a permanent basis in 1892.

What has since occurred through the efforts of the young men from the small school in Northern Indiana has filled record books, stadiums and imaginations across the country. It has been the subject of numerous books and articles, sources on which this writer has relied heavily.

We offer for your pleasure some highlights of Notre Dame's gridiron history.

1887

The sport of American football was first introduced to students on the campus of the University of Notre Dame du Lac when a visiting team from the U. of Michigan won an 8-0 contest. The South Benders had accepted an offer by a touring squad of Wolverines to indoctrinate an already-existing soccer team in the rules and performances of football.

1888

Notre Dame tasted victory for the first time, winning 20-0 over the Harvard School of Chicago.

1892

After a two-year discontinuance, the sport of football was installed as a permanent part of the life at Notre Dame.

1896

Frank E. Hering became the first full-time athletic director and coach. He also taught English at the University and is widely recognized as the founder of Mother's Day. His record in three seasons was 12-6-1. Awards bearing his name are given to the outstanding individual performers at the conclusion of each spring practice.

1903

Louis "Red" Salmon, a versatile triple-threat fullback, became Notre Dame's first football All-American. He was selected by Walter Camp as a third-team back. The team was unbeaten, unscored upon and tied once (8-0-1).

1905

Notre Dame recorded its largest margin of victory and scored its greatest number of points in a 142-0 win over the American Medical College.

1906

The forward pass was legalized and incorporated into the Notre Dame offense for the first time. Harry "Red" Miller, the first of the great football clan that would come to the University, arrived on the scene.

1909

Utilizing a balanced running and passing attack to beat seven opponents, Notre Dame received its first national recognition. The season highlights were a 6-0 defeat of Pittsburgh and an 11-3 win over Michigan. The team was proclaimed "Champions of the West" and "Red" Miller became the second Gold and Blue All-American, as a Walter Camp third-team halfback. The Notre Dame Victory March, written by John and Rev. Michael Shea, brothers, was introduced.

1910

Knute K. Rockne, a Norwegian immigrant from Chicago, enrolled at the University. Notre Dame re-recorded its 100th football victory, 47-0, over Ohio Northern.

1913

Jesse Harper took over coaching chores from Jack Marks, a strong advocate of the forward pass who had engineered two undefeated seasons. Gus Dorais and Knute Rockne brought the use of the forward pass into prominence by utilizing it to defeat the Army, 35-13, at West Point. The Notre Dame shift became widely known and used.

1916

George Gipp, later to become one of the legendary backs of all time, enrolled at the University.

1918

Knute Rockne took over as head coach from Jesse Harper. His first team won 3, lost 1 and tied 2.

1919

Rockne's team presented him with his first undefeated, untied season, 9-0-0.

1920

George Gipp climaxed a superb career with his selection as a Walter Camp first-team, All-American full-back. He contracted a strep infection near the end of the season and died before the end of the year. During his four years representing the University on the gridiron, he established numerous school records, some of which are still unsurpassed. His record for total offense produced was finally surmounted last fall by quarterback Terry Hanratty.

1924

The "Four Horsemen" were born, following a 13-0 defeat of the Army. ND sports publicist George Strickler came up with the name and Grantland Rice bestowed it journalistically on the backfield of Miller,

Crowley, Stuhldreher and Layden.

Outlined against a blue-gray October sky, the Four Horsemen rode again.

In dramatic lore they are known as famine, pestilence, destruction and death. These are only aliases. Their real names are Stuhldreher, Miller, Crowley and Layden. They formed the crest of the South Bend cyclone before which another fighting Army team was swept over the precipice this afternoon as 55,000 spectators peered down upon the bewildering panorama spread on the green plain below.

The "Seven Mules," the offensive line led by captain and center Adove Wolsh, also received wide acclaim. Notre Dame was recognized as national champions for the first time and notched the school's 200th football win, 34-3, over Georgia Tech.

1925

In the University's only bowl appearance the Gold and Blue pinned a 27-10 Rose Bowl defeat on Stanford.

It was in the mid-1920s that the name "Fighting Irish" was given to the athletic teams of Notre Dame. Originally the nickname had been a form of derision aimed at the various ethnic groups represented on the team, and at one point the University's administration had requested that it not be used. In time, however, the nickname came into full use by sportswriters throughout the country.

1928

Rockne's team compiled his worst overall record, 5-4-0, and scored a total of only 99 points. Carnegie Tech inflicted the first home defeat since 1905, 27-7. More than 120,000 people at Chicago's Soldiers' Field saw the Irish beat Navy 7-0.

1929

Rockne coached from a wheelchair and his team went on to a second national title and a 9-0-0 record. The team played every game on the road because of stadium construction on campus and thus garnered the nickname "The Ramblers." More than 112,000 people jammed the Coliseum to witness USC's demise, 13-12.

1930

In what turned out to be his final season, Rockne coached Notre Dame to still another national championship, 10-0-0. Notre Dame Stadium was dedicated as the home team whipped Navy 26-2.

1931

A plane crash on the Kansas plains on March 31 took Knute Rockne to his death. In 13 seasons his teams won 105, lost 12 and tied 5, making him the winningest coach in football history. A nation mourned at the death of a Norwegian immigrant who made his name building men on a small Midwestern college campus. Rockne's former superior, Jesse Harper, came out of retirement to assume the post of athletic director and his top assistants, Heartly "Hunk" Anderson and Jack Chevigny, took over as cocoaches. Notre Dame went 6-2-1 in its first season without Rockne at the helm and played before the first capacity crowd in Notre Dame Stadium (54,934) in a 16-14 loss to USC.

1933

The University experienced its first losing football season since the sport was adopted. The offensive output of 33 points was the fewest produced by any Notre Dame team. Anderson, who had taken sole control of the team when Chevigny left, stepped down following the season with an overall record of 16-9-2.

1934

Elmer Layden, "the thin man" and one of the famed "Four Horsemen," took over as head coach. His first team won 6 and lost 3.

READ TOMORROW'S TRIBUNE-DETAILS-PICTURES			
ILLINOIS	7	0	0
OHIO STATE	0	6	6
MINNESOTA	7	13	
IOWA	7	6	
COLUMBIA	0	0	0
NEBRASKA	14	7	7
PURDUE	0	0	
INDIANA	0	0	

1935

The highlight of a 7-1-1 season was the 18-13 upset of Ohio State in what has been voted by sportswriters as one of the all-time football thrillers. The Fighting Irish, led by halfbacks Andy Pilney and Bill Shakespear, scored all of their points in the final quarter and two TD's in the final minutes.

1938

Victory on the football field came for the 300th time in a 19-0 win over Minnesota. The Irish were national champion contenders going into the final game with USC. The Trojans spoiled a perfect record but Notre Dame (8-1-0) was designated national champs despite the loss.

1940

Following a 7-2-0 season, Elmer Layden stepped down as head coach after compiling a 47-13-3 record in seven seasons.

1941

Frank Leahy, a 180-pound tackle for Knute Rockne's 1928 and 1929 teams and a highly successful Boston College mentor, took over as head coach. His first team won 8 and tied 1.

1943

Leahy's team presented him with his first national championship and the school's fourth. The team went 9-1-0, defeated only by Great Lakes Naval Base in the final minute, 19-14. Angelo Bertelli, Notre Dame's first T-formation quarterback, capped a brilliant career by becoming the school's first recipient of the Heisman Trophy, given to the best player of the year. Another of the Miller clan, Creighton, won All-American honors.

1944

Leahy was called to military service and Ed McKeever replaced him for a season, coaching the team to an 8-2-0 record. The team's only defeats came at the hands of the powerful service academies, Army, 59-0, and Navy, 32-13.

1945

Hugh Devore filled in as coach during Leahy's second year of leave and led the Irish to a 7-2-1 record and repeat losses to the service academies.

1946

The Master returned and his team won a second national title for him. The highlight of the season was the 0-0 confrontation with Mr. Inside and Mr. Outside (Blanchard and Davis) of Army. Tackle George Conner received the Outland Trophy as the outstanding college lineman.

1947

Notre Dame won its second national championship in succession under Leahy, with a 9-0-0 record. Quarterback John Lujack became the University's second Heisman Trophy recipient. A young back named Terry Brennan ran the opening kickoff back 97 yards for a touchdown against Army in the final clash of the two football powers until 1965.

1949

Leahy's fourth national championship climaxed a string of four successive seasons without a loss. End Leon Hart won the Heisman Trophy.

1951

Notre Dame won its 400th football victory, 12-7 over North Carolina.

1953

Following a 9-0-1 season, Leahy retired for reasons of health. His teams won 87, lost 11 and tied 9 in 11 seasons. Halfback John Lattner won the Heisman Trophy and the Maxwell Trophy for the second time. Freshman Coach Terry Brennan was named to succeed Leahy.

1956

After two successful seasons under Brennan, the Irish skidded to the worst overall record, 2-8. Despite the dismal season, which at times saw as many as six sophomores in the starting lineup, quarterback Paul Hornung won football's highest individual honor, the Heisman Trophy.

1957

Notre Dame highlighted a 7-3 season with a stunning upset of mighty Oklahoma at Norman. The victory shattered OU's 47-game winning streak, college football's longest, which had begun following the Irish's 1952 victory over the Sooners.

1958

Terry Brennan left Notre Dame and the coaching profession following a 6-4-0 season. His teams compiled a 32-18-0 record in five seasons. Professional coach Joe Kuharich was named to succeed Brennan.

1960

Under Kuharich, Notre Dame matched its previous low ebb of 2-8.

1961

On a controversial roughing call by game officials, Joe Perkowski was given a second chance with no time remaining and kicked a 42-yard field goal to beat favored Syracuse 17-15. The Orange were led that day by the fabulous Ernie Davis.

1962

Following a 5-5 season, Kuharich resigned with an

overall five-year record of 17-23. Hugh Devore was again tapped as interim coach and his 1963 team went 2-7.

1964

Notre Dame hired Ara Parseghian, who came to the Fighting Irish from old rival Northwestern. While at the Evanston campus, Parseghian coached his teams to four victories over Notre Dame. In his first season he transformed the 2-7 team of the previous year into a national contender. The Irish were rated number one in the nation going into the final contest with USC, and the Trojans ended the comeback story of the year with a 20-17 upset in the final 93 seconds. Quarterback John Huarte became Notre Dame's sixth Heisman Trophy recipient.

1966

Notre Dame won its ninth national championship with a 9-0-1 record. The highlight of the season, and possibly of the century, was an epic 10-10 tie with Michigan State. Linebacker Jim Lynch won the Maxwell Trophy.

1967

Notre Dame won its 500th victory, 36-3 over Georgia Tech.

SOME NOTRE DAME FOOTBALL RECORDS OF INTEREST

To date, Notre Dame has won 508, lost 140 and tied 37, a winning percentage of .769, which is the highest during the first 100 years of college football. Only five teams have more wins than the Fighting Irish.

Knute Rockne, recently voted the top coach in the first 100 years of college football, had a winning percentage of .881 to rank number one among college coaches. Frank Leahy's .864 winning percentage ranks number two.

Ara Parseghian ranks 10th among active coaches, with a winning percentage of .699.

Notre Dame has won the national championship nine times, more than any other school.

Notre Dame has produced six Heisman Trophy winners, more than any other school.

Notre Dame has produced more than 100 All-Americans, 57 of whom were consensus. Only three schools have had more consensus All-Americans.

Notre Dame has had 19 undefeated seasons and 10 undefeated and untied seasons. Only two schools have had more undefeated and untied seasons than Notre Dame.

Notre Dame teams have won six offensive and two defensive statistic records.

Mr. Francis P. Clark
Head, Microfilming & Photo. Lab.
Memorial Library
Notre Dame, Ind. 46556

Photo: Dick Stevens

Some guys will sleep anywhere!