

Regis University

ePublications at Regis University

Regis Alumni Publications

Archives and Special Collections

12-24-1951

Regis Roundup Magazine, Vol 1 No 3 December 24, 1951

Follow this and additional works at: <https://epublications.regis.edu/roundup>

Part of the [Catholic Studies Commons](#), and the [Education Commons](#)

Recommended Citation

"Regis Roundup Magazine, Vol 1 No 3 December 24, 1951" (1951). *Regis Alumni Publications*. 9.
<https://epublications.regis.edu/roundup/9>

This Article is brought to you for free and open access by the Archives and Special Collections at ePublications at Regis University. It has been accepted for inclusion in Regis Alumni Publications by an authorized administrator of ePublications at Regis University. For more information, please contact epublications@regis.edu.

Regis ROUNDUP

Volume 1

December 24, 1951

Number 3

Gala Homecoming Jan. 26

Meet the Coach

By Paul Carr

A new coach is controlling the destiny of the Rangers this year—Oliver "Ole" Olson.

Ole brings to Regis more than 15 years of coaching experience, plus a mild and gentlemanly manner and a sound philosophy of sports.

A few highlights of his life: 1912, born in Wheaton, Ill.

1926-30, attended Wheaton High School, where he was an outstanding athlete.

1930-34, attended Northwestern University, where he won letters in football and track.

1934-35, attended Boston University.
(Continued on Page 4)

The Regis College homecoming is set! All Regis grads and friends and boosters are invited back "home" for a warm and gala celebration at Regis on Jan. 26, 1952, when the Rangers meet their cross-town rivals, the D.U. Pioneers, in the "game of the year."

But there's more to it than just the game this year!

A whole afternoon and evening of "welcome home" has been planned—all Regis boosters—grads and non-grads, males and females—are invited, begged, and urged (and you'll be coerced, if possible) to attend the Jan. 21 Homecoming social hour and Buffet supper, which will be held on the Regis

campus prior to the game. The campus celebration will take place in the college's new and elaborate Loyola Hall. The affair will be a fine preliminary to the game, which, of course, will be the main event of the evening.

A package deal is being worked out on the tickets, which will take care of the refreshments at the social hour, the food at the buffet supper, and the tickets for the game. The deal will be a liberal one. You'll hear from us!

Paul Cella, Gerry Galligan, Dick Foley, Ted Fonk, and Bob Griffith are the chairmen in charge of the many arrangements. Tickets can be obtained by contacting them.

Let's make it go! go! go! go!

To The Men of Regis

May your Christmas be happy, holy and merry. A happiness that comes from that interior joyousness of the closeness of Christ. A holiness that only following Christ closely can bring. A merriness that overcomes the every day worries. May the little Christ be close to you on Christmas morning. May you be even closer to that same Infant that same morn. The blessings of the Babe to each and all this Christmas day.

Father B. J. Murray

Regis' Classroom Building Dedicated

The most up-to-date thing on the Regis campus these days is the new classroom building—Loyola Hall. Its completion and dedication mark a milestone in the history of the college. And the building will be long-standing evidence of the labors and love of Father Raphael C. McCarthy, S.J., for Regis.

It is truly a remarkable building in every respect. It contains 16 classrooms, offices of the dean and registrar, rest rooms, counseling rooms, quarters for the lay faculty, and a fireproof vault for valuable records.

The building, a one-story structure of modern functional architecture, faces the mountains and is laid out in the shape of a square U. The outside walls, 180x180 feet, are finished in rust-colored brick. The main entrance, which is the most striking feature of the structure, is finished with contrasting squares of Belgium Blue and native Colorosa marble. The inside walls are light shades of ceramic tile, with the floors being covered with contrasting darker shades of asphalt tile.

Regis Opens New Lowry Field Division

Regis College has joined the Air Force.

Regis has opened a division of the College at Lowry Field in Denver. Four classes are being taught there, and approximately 100 students are attending.

This is another first for the school.

Father Harold L. Stansell, and

Messrs Howerton, Sunderlund, and O'Hayre are teaching classes in history, math, personnel management, and English at Lowry. The first semester closed December 12, and the second semester will open some time after the first of the year.

The fly boys are first rate students.

Hallett's Corner

An Editorial
By Paul Hallett

I was not one of the 1,000 and more who filled the First Baptist Church in Denver when Paul Blanshard spoke December 2. But a representative from the Register was there, and he reported a general audience sympathy (after all, they came to hear what they wanted to hear) and great adroitness in Blanshard for using all the tricks in his repertoire to befuddle his hearers. The sad thing, the ominous thing in the whole business is not Blanshard's bag of tricks but the willingness of his audience to forfeit the American tradition of freedom in order to gain

(Continued on next page)

(Continued from page 1)
a handle against the Catholic Church.

Aims At Suppression

In saying that "Catholics in the United States are victims of a totalitarian, un-American system of political, cultural, and personal control," Blanshard summed up his whole line of attack, which is to suppress religious freedom under the guise of supporting it. Catholics are to have freedom of conscience only so long as they deny to their conscience the claim that there exist lawful religious superiors, who are to be obeyed when they declare or interpret God's law; this in itself, if enacted into a legislative program, as Blanshard hints it should be, is the establishment of a religion against which his multi-worded organization Protestants and Other Americans United for Separation of Church and State, professes to be fighting.

Temper of Hate

But I wonder how many of that 1,000 who attended the First Baptist Church, had to cool the temper of their hate, the chilling thought that Blanshard could attack more than the liberties of Catholics. Orthodox Jewish rabbis, too, exercise no little "cultural" and "personal" control over their flocks (we shall drop the word "political"). This control extends, as in the case of Blanshard terror, "the Hierarchy," to marriage, education, and family conduct. It also goes beyond the ambitions of the "Hierarchy" to descend, in no very broad stipulations to the very food their people consume. If Blanshard can hint at legislation to abridge the rights of Catholics because they submit to the "control" of the "Hierarchy" in matters of conscience that have to do with birth control and education then he has equal warrant to proceed against the Jews for consulting the interpreters of the Talmud in the multitudinous dietary and other laws that "restrict the freedom" of Orthodox Israelites.

Protestant Reporter

Six or seven years ago an American Protestant correspondent, Thomas B. Morgan, a reporter of 18 years' experience on Vatican hill, wrote a book, *The Listening Post*, in which he dealt with just the same mentality as that Blanshard sought to propagate that day he used the place of Christian assembly to disseminate hate against the chief religion of the world. He was answering a now forgotten figure, Charles C. Marshall, who in the heat of the Al Smith campaign wrote a book, mod-

Father Murray's MUSINGS

The Regis Club, composed primarily of Alumni, with loyal non-Alumni friends added, is functioning and bound to grow sturdily IF every son and friend of Regis gets back of the club. Success depends upon individual, constructive effort. Let's succeed.

We are to have a fine group of young officers this year, whose loyalty is deep and sincere. They deserve the loyal co-operation of every man who ever attended SHC-Regis. None of us but is indebted to his illustrious Alma Mater. SHC can never be repaid for all she gave us older members. REGIS has the same place in the hearts of the younger members. SHC-REGIS has a right to demand of all of us that we never forget what she has given us: A truly CATHOLIC education.

Luncheons with interesting programs, night meetings occasionally, a very readable Alumni paper (judge from this issue), sports letters, closer contact with old pals, a good basketball team, COMMON INTEREST IN REGIS; these SOME of the reasons for being a sturdy, loyal and cooperative son of Regis.

Keep tuned in. Become more active. Talk and think Regis. Be a real REGIS man. Be more enthusiastic. Be even more than proud of your school.

B. J. Murray, S.J.

erate by Blanshard standards, which took the line that obedience to the Catholic Church is incompatible with civic loyalty.

God and God's Law

"The answer, to Marshall," wrote Morgan, is "that anyone who believes in God believes in God's law and God's law is above man's law by all Christian precepts. The fact that Roman Catholics believe that God speaks to His Church on earth through his appointed representative, the Pope, makes it imperative for them also to believe that what the Pontiff commands is God's will in the spiritual sphere . . . Some Christians claim to receive their revelations through their own communion with the Almighty. Whatever the creed, if they are true believers, they must believe and fulfill the divine commands. They cannot put the State above God, because then God would not be God."

American Tradition of Liberty

The liberty Catholics claim against the Blanshardites is therefore none other than the American tradition of liberty, in whose name Blanshard attacks the Catholic Church. It is a simple deduction from the principles upon which the founding Fathers established this republic, as exemplified, among countless other writings, by the principles of James Wilson, at once a singer of the Declaration and a Drafter of the Constitution: "That our Creator has a supreme right to prescribe a law for our conduct, and that we are under the most perfect obligation to obey that law, are truths established on the clearest and most solid principles . . . How shall we, in particular cases, discover the will of God? We discover it by our conscience, by our reason, and by the Holy Scriptures. The law of nature and the law of revelation are both divine: They flow, though in different channels, from the

Professional Directory

ACCOUNTANTS

Dunn, Mark D., (C.P.A.), Symes Bldg., Denver; AC. 2516.
McMahon, T. J., (C.P.A.), Midland Savings Bldg., Denver; KE. 1043.
Schmitz, Paul L., (C.P.A.), U.S. National Bank Bldg., Denver; KE. 5326.
Taylor, Dudley F. (C.P.A.), 1010 Patterson Bldg., Denver; AL. 1216.

DENTISTS

Thompson, Dr. John E., 1560 Kearney St., Denver; DE. 6082.
Zarlengo, Dr. Vincent D., Majestic Bldg., Denver; MA. 1511.

LAWYERS

Bell, John, Brush, Colorado.
Berardini, C. J., 520 Majestic Bldg., TA 6486.
Close, Robert H., 218 First National Bank Bldg., Denver; CH. 0432.
Foley, Richard B., 830 Majestic Bldg., Denver, AC. 1579
Galligan, Gerald H., 830 Magestic Bldg., Denver; AC. 1579.
Lepore, Felix D., 316 Majestic Bldg., Denver; CH. 8642.
Murray, William C., Jr., 604 Equitable Bldg., Denver; AC. 2855.
Notarianni, Aldo G., 515 Majestic Bldg., AC. 6852.
Zarlengo, Albert E., 1020 First National Bank Bldg., Denver; AC. 0601.
Zarlengo, Anthony F., 505 Symes Bldg., Denver; TA. 5188.
Zarlengo, Henry E., 730 Majestic Building, CH 5463.

PHYSICIANS AND SURGEONS

Zarlengo, Dr. Charles V., Metropolitan Bldg., Denver; AC. 3733.

same adorable source. It is, indeed preposterous to separate them from each other." Yet he does not recognize even the law of nature! that is what Blanchard proposes to do—only

Socialistic Ideology

Never once, in either of Blanchard's two books, in any of his numerous magazine articles, or in any of his speeches, has he ever mentioned, in any meaningful context—I will not say the God of Abraham, but even the God of Plato. This world bounds his horizon, and not of this world either. He moves in his little Socialistic ideology of Marx, in which religion may perhaps be permitted, provided it is bound to the sanctuary lamp, but which may never be permitted to assert the laws of the Creator above the man-made laws that would dispose of his every action and, if necessary, of his entire being.

Protestants Next?

Those well-meaning, if narrow, Protestants who lend their support to Paul Blanshard in his uninvited efforts to liberalize Catholics from "victimization" by the "Hierarchy" should ask themselves this question: Whom does this campaign against the religious school and all authority in religion victimize? Could it be we after the Catholics?

— NOTICE . . . NOTICE —
Please send all publicity items
for the Round-Up to John
O'Hayre at the Regis Publicity
Office on the campus.

Regis Roundup

Official Publication of the Regis College Alumni Assn.

ADVISORY BOARD

Very Rev. Raphael C. McCarthy, S.J., President of Regis College; Rev. Bernard Karst, S.J., Alumni Association Spiritual Director; Aldo G. Notarianni, Association President; Anthony F. Zarlengo, Lawyer; Vincent Dwyer, Journalist.

ROUNDUP STAFF

Editor in Chief . . . John J. O'Hayre
Denver Editor . . . Paul Carr
Sports Editor . . . William Warner
Editorial Editors . . . Paul H. Hallett
Frank Morris
News Editors . . . Aldo Notarianni
Herman Faulhaber
Feature Editor . . . Pasquale Marranzino
Make-up Editor . . . Andy Martelon
Business Editors . . . Fred White
Joseph Keane
Campus Editor . . . Ed Kohl
Staff Reporters . . . Jim McCoy, Jack Peacock,
John Healey, Vince Domenico,
Mike Quering
Printer . . . Chenia Abegg

What's Fair Is Fare

Editorial Comment
by Frank Morris

The air war continues in Korea. We thought that was what's been going on right along at the conference table.

It looks like the hustling Rangers didn't give a tinker's dam (for Tinker that is.)

Taft is reported hoping that Eisenhower won't come his way in Chicago next summer. The punters will all be pointing to the Windy city, so we might as well be first.

There's nothing more "dead-ifying" than to argue with someone who agrees with you.

Read William Buckley's explanation in book form of how a large university uses a Yale lock to keep God out. That reminds us of the famous remark attributed to Mortimer Adler when informed about Student Thought week: "What the h--- do they do the rest of the year?" And he was talking about a university all Denver loves.

Did you read about the two mutts who tried to murder a doggy companion by shoving him into the river? They must have been reading the Kefauver report. What a horrible thought—that animals might start learning the vices of their masters. Think of Gargantua being boss of a gambling syndicate! Come to think of it, that's not too far-fetched.

Maybe that was just a canine tax collector getting the works from two irate dogdom citizens, tired of paying hard earned dog biscuits to white collar hoodlums.

Eddies from the World Pool: We sure scared the Czechs into releasing Bill Oatis! I think they've got us Czech-mated. If you want the dope, ask the man who owned a real, Communist persecution. Read what Vogeler has to say.

And do some correspondents write fifth columns? Or does it just aPearson so. He should tell it to Tito, about Archbishop Stepinac being a nasty reactionary. Or maybe Tito's telling it to him?

FIVE TOP RANGER SCORERS

Games	Tot. Pts.	Ave.
Ed Kohl	8	161
Dick Brown	8	117
Tom Kavanaugh	8	83
George Eckert	8	75
Jack Gleason	8	60

John O'Hayre Named Regis Publicity Director

Regis College has a new publicity director.

He's John J. O'Hayre, a grad of a couple of years ago. He replaces Andy Martelon, who replaced Ed Williams last winter. Andy now is doing a selling job for A. B. Hirschfeld printers of Denver, and Ed is doing publicity work for the Office of Price Stabilization in Denver.

John was formerly a member of the Register editorial staff. He's a native of Denver and a graduate of Holy Family high school. He is married and has six children (at least, he said he thought it was six). His spare time he spends being editor of the Round-Up. At the College, he shares his office with Father B. J. Murray, who is faculty director of the Alumni.

NEW RECORDS

Ranger Eddie Kohl broke two records on the Kansas trip by hitting 36 points against Emporia and 11 free throws in the Washburn tilt.

The Ranger club also broke a record by netting 27 free shots against Washburn.

Stadium Getting Its Face Lifted

The Fathers Club of Regis High School is putting some life and grass seed into the old football stadium at the college.

At a meeting held in early fall, the Fathers Club voted to put the stadium and field into playing shape again. Paint was donated. Grass seed was pledged. Plumbing was given. And work was begun.

The stands on the west side of the field were completely done over. And planting of the grass will take place soon. The plumbing necessary to put the latrines into shape also has been completed.

It is planned that eventually the east side stands, which were removed a few years back when the college was planning it's new gym, will be huge portable affairs.

The high school plans to use the stadium as much as possible next year. It'll be good to see activity over there once again.

Buzz Boys' Early Season Tally: Six Wins, Two Losses

December 20 — The Rangers' record for the season now stands at six wins and two losses.

This year, the Rangers are a frisky, rapid bunch of kids led by such veterans as Tommy Kavanaugh, Eddie Kohl, and Dick "Turkey" Brown.

On their trip through Kansas and in NAIB tournament play in Kansas City, Mo., the Buzz Boys played great ball. They won two and lost one in the NAIB tourney, where they took third place.

At home, however, the Rangers are only 50 per cent to date. In the season opener against Tinker Field, the Buzz Boys won themselves a fine game, 63-53; but in their next home appearance, against St. Mary's of California, they were "de-pressurized," travel weary, and sad indeed. They lost this one, 68-47.

RANGER RECORD TO DATE

Nov. 30	Regis	63	Tinker Field	53
Dec. 8	Regis	78	Emporia, Kans.	72
Dec. 10	Regis	79	Washburn, Kans.	68
Dec. 11	Regis	68	Kans. Wesleyan	66
*Dec. 13	Regis	69	Durant, Okla.	55
*Dec. 15	Regis	85	Springfield, Mo.	80
*Dec. 14	Regis	79	East - Illinois	91
Dec. 17	Regis	41	St. Mary's, Cal.	68

* N.A.I.B. pre-Christmas tourney (Regis, third place)

Through the Hoop

with Ed Kohl

Congratulations are in order for Dick Brown, the red nose Ranger center, who did such a great job of passing and shooting against the the highly touted Tinker team.

Tom Kavanaugh, known among his teammates as Bubbles, took a flying dive for a loose ball in the Tinker game and landed in St. Joseph's hospital. Amid the accommodating nurses Tom was heard to say: "Foot man, this has Carroll Hall backed off the map."

Jerry Simon is threatening to move back to the guard slot after he surprised the spectators, as well as himself, by potting a one handed set shot from twenty feet against Tinker.

Unbeknownst' to the fans at the Alumni game, Tom Conlon, last year's star center, suffered a back injury and had to be removed on a stretcher to Fitzsimons hospital.

Although the varsity lost, we had our share of chuckles. Phil Antonel-

li, the peppercorn guard of several years back, stole the ball on one occasion, dribbled the length of the court as fast as a greyhound after "rusty," lost his balance as he went up for shot, and blew the setup. . .

Before we leave the subject of the Alumni game, I'd like to say that the turn out was very poor. If this is a demonstration of the loyalty of the Alumni, perhaps we had better forget about even trying to form such an organization.

On behalf of the 1951-52 "buzz boys", I'd like to take this opportunity to congratulate Mary Jane O'Hayre, who was elected "Queen of the Coronation Ball". She treads in the footsteps of another great Queen, Ann Hoar. Incidentally Mary Jane is a sister of John O'Hayre, our congenial publicity director.

[Kohl's note: This column was punctuated through the courtesy of Tom Kavanaugh.]

Rangers' Remaining Games

Dec. 27, 28, 29	Enid Invitational	at Enid, Oklahoma
Jan. 3	Colorado State	at Greeley, Colorado
Jan. 5	Kansas State (Emporia)	at Denver U. Arena
Jan. 11	Western State	at Gunnison, Colorado
Jan. 12	Western State	at Gunnison, Colorado
Jan. 19	Colorado State	at Greeley, Colorado
Jan. 26	Denver University	at Denver U. Arena
Jan. 28	Phillips "66" (AAU)	at Scottsbluff, Nebraska
Feb. 1	Tinker Field	at East High Gym
Feb. 2	Colorado Mines	at Golden, Colorado
Feb. 9	Colorado Mines	at East High Gym
Feb. 12	Denver University	at Denver U. Arena
Feb. 22	Adams State	at East High Gym
Feb. 23	Adams State	at East High Gym
Mar. 1	Gustavus Adolphus	at Denver U. Arena

CLIP THIS OUT, FILL IT IN, AND MAIL IT TODAY!

THE REGIS ROUNDUP,
Regis College Publicity Office
Denver 11, Colorado

Please add the following names to your mailing list:

Name

Address

City..... State.....

Name

Address

City..... State.....

**Who's Where
Doing What?**

By Jim McCoy

HANK BECKER, Coll. '43, B.S. Chem., now living at 4241 Hooker St., Denver. Received commission as Ensign out of Notre Dame; Navy Diesel School, U. of California, Berkeley, California. Saw Pacific duty aboard several minesweepers. Now employed as a chemist with Standard Oil Company. Two sons, John and Paul.

TOM PHELAN, H.S. '42, Coll. '48, B.S. Bus. Adm. Took his M.A. in Philosophy at St. Louis U. Now starting his second year as Instructor in Phil. at St. Norberts College in Wisconsin. Married Miss Lucille Hammond, "Miss Loretto," of 1947. One daughter, Sheila.

ALBERT P. MARRANZINO, Coll. '49, B.S. Chem. now living in Denver at 2291 W. Custer Pl. Employed as a chemist by the Bureau of Rec. in Denver. Married Joanne Zontine of Los Angeles and Loretto Hts. One daughter, Diane.

W. J. O'REILLY, "Jim," Hyannis, Nebraska, H.S. '42, Coll. '51, B. S. Math. Now employed with the Colorado State Hiway Department in Denver. Married Frances Bartholomew, former nurse at St. Joe's, Denver. Two daughters, Kathleen and Helen. Lives at 1260 S. Xavier, Denver. Just down the block is **ED HUTCHINSON**, 1230 S. Xavier. Ed received his B.S. in English from the College in '49 and his masters in English from D.U. the following year. He married Patricia Johnson formerly of St. Francis Parish, Denver; 2 children—Paul and Julia Marie. Ed is employed with the Reclamation Bureau. Jim and Ed are active in parish affairs of St. Anthony of Padua.

WILLIAM SEFTON DARR, Great Neck, Long Island. B.S. Chem. '49. He received his MS in Chem from Boston College in 50. Married Pat Brewer of Great Neck. They are now living in Wilmington, Del., where Bill is employed with the Hercules Powder Co.

Imposing List

'Roundup' Staff Rounded Up

The new staff of the Round-Up is, we think, quite an imposing collection of Regis grads. We hope that the paper will be just as imposing. Just to acquaint you with the staff, we'll introduce them:

Editor, John O'Hayre '44 . . . former editorial worker for the Denver Catholic Register . . . now public relations director for Regis.

Denver Editor, Paul Carr '38 . . . another former Register editorial worker . . . now city editor for Gene Cervi's Rocky Mountain Journal.

Editorial Editors, Paul Hallett and Frank Morriss '44 . . . both on the editorial staff of the Register . . . Paul is a national columnist . . . Frank has a degree in Law from Georgetown University and is one of the Register's most able writers.

Sports Editor, William Warner '49 . . . Bill, another Register employee, writes the national sports column for the Register.

News Editors, Aldo Notoriano, '45 and Herman Faulhaber, '47 . . . both are professional men . . . Aldo has law offices in downtown Denver . . . Herman is a teacher in

**Father Ryan Cited
In C.P.A. Bulletin**

The Rev. Joseph A. Ryan, head of the Accounting department at the college, recently was given high recognition in "The Report," the monthly bulletin of the Colorado Society of Certified Public Accountants. The recognition was carried in a special article written by the president of the CSCPA, Paul L. Schmitz.

Schmitz' article praised Father Ryan for the work he did in setting up experience requisites for the C.P.A. examination.

Adams City high school.

Feature Editor, Pasky Marranzino, '40, Pasky is the top feature writer in town . . . he's been on the staff of the Rocky Mountain News for umpteen years.

Make-Up Editor, Andy Martelon, '51 . . . Andy is former public relations director for Regis . . . he now is doing a selling job for the A. B. Hirschfeld Press.

Printer . . . Chenia Abegg, '47 . . . Chenia is the owner, operator, and whatever else a guy is supposed to be who runs a printing plant . . . His plant is at 1454 Welton.

Reporter . . . Jim McCoy, '51 . . . Jim is an accountant for the Walter Slagle Company in Denver . . . The red head is a hard worker in the alumni . . .

Reporter . . . Fred White, '46 . . . Now is a salesman for the Paul Fitzgerald Company (heavy equipment).

Campus Editor . . . Eddie Kohl, '53 . . . Eddie is the Red Hot Ranger on the basketball team . . . He's a St. Louis boy who is working hard on the campus to get the alumni going. . .

Meet the Coach

(Continued from page 1)

sity working on his Masters degree. While there, he coached freshman football and track and varsity track.

1936, became director of physical education at Carleton College, Northfield, Minn., and took over the coaching reins in varsity football and track, as well as in freshman basketball.

1939, became head coach in football, basketball and baseball at Macalester College, St. Paul, Minn.

1943, was commissioned in the Navy and sent as an instructor to the Navy pre-flight school at Iowa City, Ia. For 10 months, he conducted classes in basketball. He then took over survival training for pilots and carried on this duty until the war ended.

1946, became director of both athletics and physical education at Black Hills Teachers College in Spearfish, S.D.

1948, went to Beloit College, Wis., as head football coach and wrestling instructor.

1950, became director of physical education at Augustana College, Rock Island, Ill., and head grid and basketball mentor.

1951, came to Regis, where he took over the dual post of Director of Athletics and Director of Physical Education. Besides coaching basket ball at Regis, he also will handle golf and tennis.

Coach Olsen is married and has four children, two sons and two daughters.

— NOTICE . . . NOTICE —
Please send all publicity items
for the Round-Up to John
O'Hayre at the Regis Publicity
Office on the campus.

Blurbs from the Publicity Office

A history section is being included in every issue of the **Brown & Gold**. It is written, edited, and made up in the College Publicity Office. So far, it has drawn wide comment from many of the old grads for whom it is being written.

Father James Walsh, head of the Regis Sociology department, recently was elected head of the Colorado Migrant Labor Commission.

George Ashen, class of '42, has returned to Denver from St. Louis, Mo., where he was in practice as a lawyer. George will open offices in Denver; his speciality is labor law.

A sports newsletter from the coach's desk is being sent out twice a month to the Regis alumni. If you haven't received a letter yet, let us know and we'll put you on the mailing list. It's good reading.

The Marquette University Press recently published Father John Jolin's new book, **Meditations of Guigues du Chastel**.

Among those seen at the Varsity-Alumni game were State Senator Steve McNichols, Wally Sullivan, Joseph Nelson, Jim Sweeney, Ed Mullen, Dentist Frank McCabe, Pat Coursey, Al Marranzino, Aldo Notarianni, Dick Sullivan, Vince Schmidts, Ferner Bischofberger, etc.

Sec. 34.66, P.L. & R.

Henry A. Pohs
4537 Quitman St.
Denver 12, Colo.

The Regis Roundup
Regis College Publicity Office
Denver 11, Colorado

address: if addressee has moved and new address is known, notify sender on FORM 3247 postage for which is guaranteed.