

Regis University

ePublications at Regis University

Regis Alumni Publications

Archives and Special Collections

10-1961

Regis Round-Up Magazine, Vol 11 No 1 October, 1961

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

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

Recommended Citation

"Regis Round-Up Magazine, Vol 11 No 1 October, 1961" (1961). *Regis Alumni Publications*. 39.
<https://epublications.regis.edu/roundup/39>

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

October, 1961

MAGAZINE

• ENROLLMENT

• BASKETBALL

• FALL CONVOCATION

1961 - 62

THE NATIONAL REGIS CLUB

OFFICERS

Vincent M. Dwyer, Sr., '34.....President
Robert J. Wallace, '51.....Vice-President
John J. Conway, '54.....Secretary
Roland F. Biegler, Jr., '57.....Treasurer

BOARD OF DIRECTORS

William J. Anderson, '47.....Denver, Colorado
Fred V. Chioloro, '34.....Denver, Colorado
Frank J. DeLorenzo, '49.....Castro Valley, California
Paul J. Foley, '57.....Wichita, Kansas
John D. Gleason, '50.....Milwaukee, Wisconsin
Regis P. Malloy, '59.....Denver, Colorado
Russell G. Niemeier, '55.....Chicago, Illinois
Frank Sullivan, '34.....Los Angeles, California
Kenneth V. Zahn, '34.....Washington, D.C.
M. Robert Kopp, '58.....St. Louis, Missouri

*In
this
issue . . .*

- Fall Convocation . . . An Honorary Degree for a prominent member of the Denver Catholic Hierarchy and a call for a revival of intellectual greatness Page 7
- Enrollment . . . Sets new all-time records Page 4
- Basketball . . . Coach Joe Hall's optimism has his followers puzzled. Why is he suffering from "optimism-itis"? Page 6

PHIL GAUTHIER, *Editor*

Member American Alumni Council

Regis Roundup Magazine, published five times a year by the Regis College Public Information Office, West 50th and Lowell Boulevard, Denver 21, Colorado. All material, letters and inquiries should be addressed to this office.

CAMPUS NOTES

AUTUMNAL ACTIVITY . . .

Regis students, representing the Colleges largest enrollment on record, last month assumed their collegiate roles.

As Fall and a new school year arrived on campus, there were a variety of activities marking the opening of Regis' 74th academic year.

"Class of '65 Days" ushered freshmen into the new world of college life. Placement tests, orientation sessions and registration, along with several events on the social side, were initial hurdles for the new arrivals.

For all, the Fall Convocation added the important spiritual and intellectual aspects.

Returning students were busy scheduling meetings, staging class elections and acquainting new Regions with various other campus activities.

Fall, school, students, activities . . . all were blending into a combination that promised another successful year at Regis College.

REGIS SELECTED

Regis College has been selected as one of nine accredited liberal arts colleges in the United States for inclusion in a case book study by the U. S. Department of Education.

The descriptive study will cover commendable internal administrative practices in outstanding private and church-related colleges. Policy development in the academic field, and its administration will be other central figures of the study.

During the course of the study, Regis College will submit a case history of its policies and practices in academic administration. In addition, a team of U. S. Office of Education staff members will visit the campus this fall.

The results of the studies will be published in a book to be issued by the Department of Health, Education and Welfare, and distributed to college and university presidents, deans and other academic administrators throughout the United States.

Other colleges to be included in the study are: College of New Rochelle, New York; Dillard University, New Orleans, Louisiana; Juniata College, Huntingdon, Pennsylvania; Knox College, Galesburg, Illinois; Randolph-Macon Woman's College, Lynchburg, Virginia; Southwestern at Memphis, Tennessee; Whitman College, Walla Walla, Washington; William Jewell College, Liberty, Missouri.

Fr. Hahn Notes Jubilee

The Rev. Aloysius S. Hahn, S.J., Regis high school Latin instructor the past 15 years, celebrated 50 years as a Jesuit July 30.

Father Hahn noted his Golden Jubilee with a Solemn High Mass in the college chapel. Born in St. Louis, Mo., in 1893, he received his education at St. Louis High School and St. Louis University.

He entered the Jesuits in July, 1911, and was ordained in June, 1925. He taught at Marquette High School in Milwaukee and at the Jesuit Novitiate in Florissant, Mo., before coming to Regis.

FATHER KRUGER

FATHER TIPTON

FATHER MCGLOIN

JESUIT FACULTY TO NEW POSTS

Transfer of three longtime Jesuit members of the Regis faculty were among the list of faculty changes announced for the 1961-62 school year.

Rev. Carl F. Kruger, S.J., assistant professor of speech at Regis College the past 15 years, was named Minister of Theologians and Professor of Homiletics and Sacred Eloquence at St. Mary's College, Kansas.

Rev. George M. Tipton, S.J., associate professor of chemistry at Regis College since 1949, was transferred to a similar post at St. Louis University.

Assigned to the House of Writers, at Minneapolis, Minn., was the Rev. Joseph T. McGloin, S.J., religion teacher at Regis high school since 1951.

* * *

Appointment of Earl C. Tannenbaum, of Murphysboro, Ill., as head librarian at Regis College was announced Sept. 15. He had been assistant humanities librarian at Southern Illinois University the past four years.

Additional fulltime faculty assignments for the new year:

Rev. Robert J. Murphy, S.J., instructor in economics; Rev. William T. Miller, S.J., instructor in chemistry; Robert J. Whitaker, instructor in physics; Hugh M. Edgar, assistant professor of mathematics; Reginald F. Bain, instructor in speech; John L. Gribben and Mrs. Lucien Pichette, instructors in English; Robert Johnson was named a part-time lecturer in speech.

Returning to the Regis College faculty were the Rev. Harry R. Klocker, S.J., and Michael Endres. Father Klocker, chairman of the department of philosophy and theology, served as a visiting lecturer in philosophy at Heythrop College, Oxford, England, during the second semester last year. Mr.

Endres, sociology instructor and acting head of the department, was on a year's leave of absence for graduate study at St. Louis University.

Rudy Sporcich, associate professor of accounting, has been granted a one-year leave of absence for graduate study at Columbia University.

Faculty members not returning were James Belton, James Sena, Francis Morris and Howard Riley, English instructors, and Harry Carson, philosophy instructor.

Summer Improvements

Construction and improvements amounting to \$50,000 were completed on the Regis College campus during the summer months.

Major work included the construction of additional rooms for 26 students and a prefect's room in the garden level of O'Connell Hall, student residence.

Extensive remodeling and renovation in DeSmet hall included the construction of a lecture hall for large classes requiring little individual teacher-student association, and faculty offices.

In Loyola hall a language lab was added, providing an up-to-date facility for language instruction.

AKPsi HONORED

The Regis College chapter of Alpha Kappa Psi, national business fraternity, received top ranking among 124 chapters in a national efficiency rating program.

The Regis chapter scored a perfect 100,000 points under a system which grades for various activities.

REGIS COLLEGE ENROLLMENT 1951-1961

REGIS ENROLLMENT SETS NEW RECORD HIGHS

Graphs, figures, and other statistical data in most cases tell the story. And at Regis College this fall the story they tell is that enrollment has again reached record heights.

New highs were reached in both the day and evening divisions, and consequently in the total enrollment figure.

Based on first semester figures:

- Total enrollment (day and evening divisions) reached 1,136, a 11.3 per cent gain over the previous high of 1,021, noted in 1960, and a 104 per cent increase over the 1951 figure of 555.

- Day enrollment for 1961 is 846, a 8.32 per cent gain over last year's previous record of 781, and a 148 per cent hike over 1951 when 348 students were registered in the day division.

- Evening division enrollment has a new high of 290, a 20.8 per cent increase over the 1960 figure of 240, a 10.2 percent increase over the previous high of 263 set in 1958, and a 40.1 per cent hike over the 207 figure of 1951.

The largest single increase — 48.5 per cent — was reached in the sophomore ranks, with 254 registered this year, as against 171 last fall.

The junior class enrollment was up 2.7 per cent, the senior class figure up 19.3 per cent. From last year's record high of 339 first year students, the freshman class dipped to 288 this fall, a 15 per cent drop.

Regis students represent 33 states and three foreign countries. Denver, its suburbs and Colorado account for 454 students, slightly over half of the day enrollment.

Illinois, Wisconsin and Nebraska are the leaders, respectively, in attendance from out-state.

National Regis Club Officers, from left, Robert J. Wallace, John J. Conway, Roland F. Biegler, Jr.
Inset — Vincent M. Dwyer, Sr.

National Regis Club Names New Officers

Vincent M. Dwyer, Sr., '34, Denver, was elected President of the National Regis Club during a reorganizational meeting of the executive board of directors, August 17. Dwyer, managing editor of *The Rocky Mountain News*, succeeds Paul V. Murray, Sr., W18.

Other club officers include: Vice-President, Robert J. Wallace, '51, Aurora, Colorado, sales representative, Phillips Petroleum Company; Secretary, John J. Conway, '54, Denver, assistant attorney general, State of Colorado; Treasurer, Roland F. Biegler, Jr., '57, Denver, insurance department, Great Western Sugar Company.

Dwyer was secretary of the board last year and Wallace and Conway are holdover members.

Others elected to the executive board were: William J. Anderson, '47, Denver, attorney; Fred V. Chiolero, '34, Denver, analytical statistician, Air Reserve Records Center; Regis P. Malloy, '59, Denver, accountant, Paul L. Schmitz & Company.

HAVE YOU — been promoted? made a speech? received an award? changed jobs? gotten married? had a baby? bought a house? entered service? left service? joined a committee? robbed a bank? climbed a mountain? discovered gold? beaten your wife? **WE'D LIKE TO HEAR ABOUT IT. DROP A NOTE — AND PICTURE IF POSSIBLE — TO THE PUBLIC INFORMATION OFFICE, REGIS COLLEGE.**

REGIS DIRECTORS FUND

Contributions of The Regis Directors to the College's development program totaled \$50,670 during the period June 30, 1960, to July 1, 1961, a recently released report shows.

The Regis Directors is an organization of men and women formed in 1958 for the purpose of providing leadership in the public relations and development program of the College.

Each director makes an annual personal gift to the College and also acts as a Regis spokesman and representative in his community. Membership in the Directors has risen to 360, the report shows.

Max G. Brooks, president of the Central Bank & Trust Co., Denver, has been reappointed Chairman of the executive committee of the Regis Directors for a one-year term.

Mr. Brooks' reappointment was announced by the Very Rev. Richard F. Ryan, S.J., Regis President. Father Ryan also announced the reappointment of the following other members of the executive committee:

William Harmsen, President, Jolly Rancher, Inc.; John Sweeney, President, B. K. Sweeney Mfg. Co.; Charles J. Kelly, Attorney, Lee, Bryans, Stansfield and Kelly; Alfred O'Meara, Jr., Vice-President, O'Meara Motor Co.

NEW PROVINCIAL

A former member of the Regis College faculty has been named new Provincial for the Missouri Province of the Society of Jesus.

He is the Very Rev. Linus J. Thro, S.J., who taught at Regis as a scholastic from 1939-42. At the time of his appointment Father Thro was Rector of Fusz Memorial Jesuit House of Studies at St. Louis, Missouri.

SWIMMING POOL OPEN

The Regis College swimming pool is now open for the winter season and alumni are invited to make use of the facilities.

A special session for alumni and lay faculty has been set for Tuesdays, 7 to 9 p.m. Public sessions are on Wednesdays from 7 to 9 p.m. and on Saturdays, 1 to 6 p.m.

Single membership for the season, which runs through May 16, 1962, is \$20. Family membership is \$35. The fee also includes the use of other field-house facilities, including two handball courts, exercise room, and steam room for male members.

CONNOR LEAVES REGIS

Richard Connor, Jr., '56, *Roundup* Editor and Director of Public Information at Regis College the past five years, resigned in May to accept a post on the sports desk of *The Rocky Mountain News* in Denver.

Named to succeed Connor was Phil Gauthier, news editor of a weekly newspaper at Corning, Iowa, since 1952. A 1951 graduate of Creighton University in Omaha, Mr. Gauthier was affiliated with Creighton for a year following his graduation as News Bureau and Sports Publicity Director.

He is married to the former Mary Louise Ryan, of Denver. The couple has four children.

CONNOR

GAUTHIER

Observations From Limb's End...

Friends of Regis College Athletic Director and Head Basketball Coach Joe Hall are somewhat concerned about his apparent case of "optimism-itis."

While most members of the coaching brethren are prone to drag out the crying towel in any situation — and Coach Hall has been a leader of the pack — he's now reeking with optimism.

With 10 returning lettermen standing bright on the horizon, Coach Hall tabs the outlook the best it's been since he's been at Regis.

Basing his opinion on his prime asset of experienced personnel Coach Hall predicts his Rangers will better last year's 10-10 record and "we'll be pointing for a NCAA university division tourney berth."

Them's strong words and it remains to be seen what fruit the veterans will bring to bear; whether the Kaintuckian will be a Prince or a Pauper.

Returning are five seniors, four of whom saw varsity action as freshmen and have been regulars since; four juniors, three of whom have been starters since their frosh year; and a sophomore letterman. Senior squad members include team captain and forward Jerry Sherman, 6'3"; guards Dick Hoogerwerf, 6'1", Gary DeMarlie, 5'9" and Paul Frey, 5'11"; William Kelly, 6'5", center-forward.

Juniors are Louis Stout, forward, 6'3" and the team's leading scorer and rebounder last season: Jim Jones, center, 6'6"; Dean Sullivan, guard, 6'2"; and Ben Wesley, 6'4" forward. Bill Whalen, guard, 5'10", is the soph veteran.

Promising newcomers on the Ranger basketball scene include Ken Owill, junior, forward, 6'4", transfer from Napa, California, Junior College; freshmen Dennis Crane, 6'3" guard and Mike Giordano, 6'4" forward.

Practice sessions for the coming season opened October 15.

A 23-game schedule, spiced by road games against nationally ranked Detroit and Dayton, has been set for the Rangers. The addition of two top AAU clubs makes the upcoming card a more formidable one. The Rangers meet the Denver Truckers and the Phillips Oilers.

In addition to the two AAU clubs, there are eight other new opponents on the 1961-62 card.

1961-62 Ranger Schedule

Dec. 1—Denver U.....Home	Jan. 27—Phillips Oilers.....Bartlesville, Okla.
Dec. 2—Denver U.....Denver	Jan. 30—DePauw U.....Home
Dec. 7—Hardin Simmons.....Home	Feb. 1—Oklahoma City U.....Coliseum
Dec. 9—Colorado State U.....Ft. Collins	D-C Truckers vs. Phillips Oilers
Dec. 17—D-C Truckers*.....Aud.	Feb. 5—N. M. Highlands U...Las Vegas, N.M.
Dec. 20—Dayton U.....Dayton, Ohio	Feb. 9—Air Force Academy...Colorado Springs
Dec. 22—Detroit U.....Detroit, Mich.	Feb. 17—New Mexico Highlands U.....Home
Jan. 6—St. Michael's.....Home	Feb. 19—Colorado State U.....Home
Jan. 12—Montana State.....Bozeman	Feb. 23—Montana State.....Home
Jan. 13—Montana State.....Bozeman	Feb. 24—Montana State.....Home
Jan. 23—Kentucky Wesleyan...Owensboro, Ky.	March 1—University of South Dakota...Home
Jan. 25—Murray State.....Murray, Ky.	March 3—Phillips Oilers.....Home

* Afternoon game.

It Happened Last Summer

HALL

ASKEW

MARSHALL

Coach Joe Hall, entering his third year as Regis' head coach, signed a new three-year contract as athletic director and basketball coach. He came to Regis as an assistant in 1958 and took over the head coaching job in 1959.

In making the announcement, the Very Rev. Richard F. Ryan, S.J., Regis President, said the longer contract was made to stabilize the coaching staff and to provide for sound long range administration of the college's general athletic program.

Presley Askew, Jr., a 1959 graduate of New Mexico State University, was named freshman basketball coach, physical education instructor and director of intramural athletics at Regis. The son of NMS Basketball Coach Presley Askew, Sr., the new Regis staffer was frosh basketball mentor and physical education instructor at Idaho State College the past two years.

Howard E. Marshall, a 1959 Regis College graduate and former varsity basketball player, was named to fill a vacancy on the athletic staff, created by the late summer resignation of Arthur W. (Bill) Kaheler. Marshall will be physical education instructor and manager of the college swimming pool.

Kaheler had been a member of the athletic staff at Regis since 1959 and served as an assistant coach and director of intramurals. He is now teaching at Morrison, Colorado. Marshall had served as recreational therapist at the Napa State Hospital, Napa, California, since his graduation from Regis.

DENVER BISHOP HONORED AT 1961 CONVOCATION

Recognition for a prominent member of the Denver Catholic Hierarchy, and a call for revival of intellectual greatness by a leading Jesuit educator, were signal events of the 1961 Fall Convocation held on the Regis College campus October 5-6.

should be revived today, Father O'Donnell said, "if we are to provide intellectual, moral and spiritual leadership."

Bishop Maloney was celebrant of the traditional Solemn Pontifical Mass of the Holy Spirit. The Most Rev. Charles Buswell, Bishop of Pueblo, also participated in the ceremonies.

Father O'Donnell's talk and the degree award to Bishop Maloney were made during the Convocation which followed the Mass. The Mass and Convocation were morning events October 5, both held in the fieldhouse.

A faculty convocation in the college library on the afternoon of October 6 was another major part of the Convocation.

Shown on cover, from left, Father O'Donnell, Father Ryan, Bishop Maloney, Bishop Buswell.

An honorary Doctor of Laws degree was presented to the Most Rev. David M. Maloney, Auxiliary Bishop of Denver. The conferral was made by the Very Rev. Richard F. Ryan, S.J., Regis President.

The Very Rev. Edward J. O'Donnell, S.J., President of Marquette University, at Milwaukee, Wisconsin, told an audience of over 1,000 students, faculty members and guests that they should value intellectual excellence for what it can mean not for themselves alone, but for the cause of God and of humanity.

The expectation of greatness

DEVELOPMENT REPORT:

Gifts, pledges total \$118,607 toward '61 goal

The Regis College Development Office reported receipts of gifts and pledges totaling \$118,607.00 to the 1961 Development Program, as of October 1, 1961.

A breakdown of the report:

Source	Goal	Pledged and Paid	Balance to Go
Parents	\$20,000	\$17,559	\$ 2,441
Friends	50,000	13,100	36,900
Firms and Corporations	30,000	15,633	14,367
Associated Colleges	20,000	19,368	632
Foundations	15,000	8,425	6,575
Organizations	5,000	3,050	1,950
Bequests	25,000	12,973	12,027
Alumni	35,000	28,500	6,500
	<u>\$200,000</u>	<u>\$118,607</u>	<u>\$81,382</u>

The 1961 Development Program goal of \$200,000 is aimed at meeting the needs of the College in the following areas:

Library Development	\$ 25,000.00
Faculty Development	50,000.00
Student Financial Aid	20,000.00
Language Laboratory	25,000.00
Experimental Programs	5,000.00
Capital Improvements	75,000.00
	<u>\$200,000.00</u>

Appointment of Mrs. Jessie B. Roehling, of Denver, to the newly-created post of Executive Secretary of the Regis College Development Fund was announced September 1, by the Very Rev. Richard F. Ryan, S.J., President.

Mrs. Roehling joins the staff at Regis after holding a similar post the past eight years at Loretto Heights College, Denver.

1961 ALUMNI FUND PLEDGES AT \$28,500

Pledges on the 1961 Alumni Fund have reached 77 per cent of the goal, according to a report issued September 15.

A total of \$28,500 has been pledged toward the \$35,000 goal. Payments on 1961 pledges amount to \$23,367. A total of 860 alumni have enrolled in the Fund program, short of the goal of 1,200.

Gifts from alumni reached a record high of \$31,254 during 1960, coming from a total of 954 donors and surpassing the goal of \$30,000.

The 1961 drive will close December 31, 1961, and Chairman John A. Yelenick urges all alumni to support this demonstration of friendship and interest in Regis College.

AAC Post To Regis Grad

Appointment of John F. Connors as executive secretary of the Associated Colleges of Colorado was announced August 13 by the Very Rev. Richard F. Ryan, S.J., Regis College president.

Mr. Connors is a 1941 Regis graduate. A Denver TV personality, he will work in the fund development field for the association. He succeeds Al Horn, of Colorado Springs, Colorado.

Father Ryan is president of the ACC, a four-college group that includes Regis, Loretto Heights College, Colorado Womans College and Colorado College. He assumed the post for 1961-62 during the group's annual meeting held in July.

...ABOUT REGIS ALUMNI...

Rev. Francis A. Bautsch, S.J., '11, is celebrating his 50th anniversary in the Jesuit Order. He offered a Jubilee Mass on the Feast of the Assumption, August 15, in Denver's Sacred Heart Church. Father Bautsch, who taught for many years at Regis, is now chaplain at the Barnes Hospital Group in St. Louis, Missouri.

John E. Reddick, '52, was recently honored as one of Denver's best public school teachers by the Teacher's Award Foundation.

Dr. George E. Stapleton, '41, is working in Argentina as a technical expert under the United Nations in setting up a research laboratory in Radiation Biology at the "Commission Nacional de Energia Atomica." He and his family will remain in Argentina for a year or more.

George S. Miller, '61, entered the Army Reserve Medical Corps in July.

James R. McCoy, '48, has returned to Denver from Albuquerque, N.M., to work with the Fred Schmid Appliance Company.

Maj. Thomas C. Rooney, '59, recently completed the 39-week hospital administration course at Brooke Army Medical Center, Fort Sam Houston, Tex. He will now complete a one-year residency in hospital administration at an approved military hospital as partial fulfillment of requirements for a master's degree.

Phil Brockish, '47, and his wife Marilyn now live in Memphis, Tenn., where he is working for Kimberly-Clark in the management development field.

Sidney W. Bishop, '49, was named confidential assistant to Postmaster General J. Edward Day in Washington, D. C. At the time of his appointment, he was living in Van Nuys, California, employed by Prudential Insurance Company.

Kenneth V. Zahn, '34, has been assigned as project manager of the construction of the world's most powerful shortwave broadcasting station for the Voice of America at Greenville, N. C. The Zahns live at Arlington, Va.

One of the fewer than one percent of the world's life insurance agents to sell at least a million dollars of life insurance in one year, **William B. Taylor, '49,** is listed on the 1961 roster of The Million Dollar Round Table of the National Association of Life Underwriters.

Judge Daniel Shannon, '51, is a lawyer serving in the Justice of the Peace courts in Jefferson County, Colorado. As chairman of the Colorado JP Association training seminars, he travels throughout the state to coordinate and standardize practices in Colorado.

Rev. Joseph T. Lawless, S.J., W51, was ordained to the priesthood at ceremonies conducted June 15 at the Jesuit College of Theological Studies, St. Mary's College, St. Marys, Kansas. Father Lawless offered his First Solemn Mass June 18 in St. Philomena's Church, Denver.

Rev. Leo Horrigan, W56, assistant at Holy Family Parish, Denver, spent seven weeks in Washington, D.C., during July and August doing graduate work in education at the Catholic University. He was ordained in Rome, Italy, December, 1951. He took his theology studies at the North American College, Rome, going there from St. Thomas Seminary, Denver, in 1956.

Frank B. Corry, '53, was appointed Commercial Officer, Vice-Consul to Kobe-Osaka, Japan, last November.

Thomas J. DeCino, '49, was appointed on March 1, 1961, as a chemist at the Wildlife Research Center, Denver, a division of the United States Department of the Interior.

Joe Hughes, '56, completed duty with the Navy in August, 1960, and attended law school last year at the University of Wyoming. He and his wife Anne live in Laramie.

James A. McNulty, '54, resigned in June from the San Francisco District Office of the U. S. Food and Drug Administration to join Dohrmann Instruments Company as a Field Engineer.

Michael B. Sailor, W57, is Field Construction Engineer for the Federal Aviation Agency, North Central United States. He is presently working as project engineer on the construction of a radar microwave system between Iowa City and Chicago. He received his B.S. in Civil Engineering at the University of Missouri.

Don Champeau, '58, is with the staff of Arthur Young & Company, Denver office. He spent eight months following his Army discharge with the Army Audit Agency in Salt Lake City, Utah.

Robert R. Druding, '50, has been promoted from District Manager in Sales for the Oldsmobile Division of General Motors in Detroit to Office Manager, Car Distributor for Oldsmobile in New York and Pennsylvania. His new home will be in Buffalo.

Miss Margaret Ann Keenan, '58, is a caseworker for the Garfield County Department of Welfare. The district includes New Castle, Glenwood Springs and Carbondale, Colorado.

Raymond Nass, '58, is manager of Joerns Brothers Furniture Company in Stevens Point, Wisconsin.

Michael Griego, W43, is a counselor at Harrison Junior High School in Albuquerque, N.M. He has been teaching and counseling in Albuquerque schools since 1950.

Joseph A. Castor, '43, wrote an article entitled "How to Get to the Customer Before He Gets to the Market," published in a March, 1961, issue of *Broadcasting Magazine*. Castor is owner of an advertising agency, Castor and Associates, Los Angeles.

James P. Drinkard, '57, and Thomas J. Danahey, III, '57, graduated from Georgetown University Medical School in June. Drinkard plans to intern at John Hopkins Hospital in Baltimore, and Danahey will intern at the Medical-Surgical Hospital in San Francisco.

Richard J. Rydberg, '57, received his DDS degree in June from St. Louis University, and is practicing in Florence, Colorado.

Eleuterio J. Martinez, '59, is associated with the Professional Bookkeeping Service in Santa Fe, New Mexico.

Gordon R. Lockett, Jr., '56, is Branch Operations Officer, Wells Fargo American Trust Company, Burlingame, California.

Edward Kohl, '53, former Regis basketball star, is District Sales Representative, Continental Oil Company, Sterling, Colorado.

Jim R. Raine, '58, is teaching in the Leadville School District, Leadville, Colorado.

Daniel P. Ryan, '34, is administrative officer, Colorado State Hospital, Pueblo, Colorado.

Thomas E. Jagger, '52, is an attorney with the law firm of Bartley & Jagger in Pueblo, Colorado.

Edward W. Floyd, '53, is administrative officer, Missile Electronic Warfare Division, White Sands Missile Range, New Mexico.

J. Lawrence McWilliams, '52, heads the Department of Foreign Language at Wheat Ridge High School, Wheat Ridge, Colorado.

Jack M. Shipp, W56, is personnel Manager of Financial Industrial Fund, Denver.

Bernhard Kulke, W55, is Research Assistant, Microwave Lab, Stanford University, Stanford, California.

Gerald Frankenreiter, '56, is teaching in the Adams County School System, Denver.

William J. Cowan, '52, is sales representative for Dorothy Gray, LTB, Denver.

T. Joseph Hayes, '52, is a pharmacist at the Medical Center Pharmacy, Inc., Denver.

Robert W. Bristow, '54, is a parole officer, California Youth Authority, Long Beach, California.

Leo P. Cremins, Jr., '57, works as an insurance agent for Standard Underwriters, Denver, Colorado.

Dennis E. Starbuck, '61, of Brighton, Colorado, has been appointed a graduate fellowship in the mathematics department of St. Louis University.

As state deputy of the Knights of Columbus, Thomas F. Haggerty headed the 7,000 Knights in Colorado at the supreme convention in Denver in August. An Internal Revenue agent in Boulder, he has served in the Colorado State Council as advocate and treasurer. He was elected state deputy at the past state convention in Sterling.

Dudley F. Taylor, '39, has joined the staff of the Denver office of McDonnell & Company, Inc., national investment house, as an account executive. Dudley, formerly with Colorado Oil and Gas Company and Dempsey Teger & Company, is also a certified public accountant.

Ray F. Meyer, '60, of Ferguson,

Missouri, began training in July for service with the Peace Corps as English and general science teaching assistant in the Philippines. For the last year and a half, Ray has been working

on his master's degree at U.C.L.A. and teaching English at Hollywood High School, Hollywood, California.

Albert T. Franz, W27, Colorado Supreme Court Justice, spent two weeks at the New York University School of Law as a participant in the sixth annual Appellate Judges Seminar in August.

Richard W. Schmitt, O.P. (Brother Jerome), '55, was ordained to the priesthood in San Francisco on June 9, 1961. His First Solemn Mass was offered in Blessed Sacrament Church, Denver, June 18. He entered the Dominican Fathers' novitiate in Ross, California, and began his studies in philosophy at St. Albert the Great College, Oakland, California. He will continue his studies in theology for two additional years.

Vincent Rossi, '50, recently joined the sales staff of the Larry Perry Real Estate Company, 4195 Lowell Blvd., Denver.

George S. Miller, '61, of Palisades Park, New Jersey, entered the Army Reserve Medical Corps in July.

Thomas F. Stanley, '58, is assistant Professor of English at Rollins College, Winter Park, Florida. He received his Ph.D. in English from the University of Pittsburgh in August.

Joseph B. Sullivan, W36, is a Fire Engineer with the City of Santa Monica, California, Fire Department.

Paul V. Murray, Jr., '56, is Assistant Branch Manager with Haloid Xerox, Inc., Chicago, Ill.

Martin (Mickey) Welles, '58, is employed by Globe Union, Milwaukee, Wisconsin.

C. F. "Ole" Reardon, '30, has been appointed Collector of Customs for the States of Montana and Idaho by the President of the United States.

Stan Hall, '39, is now owner and manager of the Denver Evergreen Monument Mfg. Company in Wheat Ridge. Formerly, he was with All-State Insurance Company in North Platte, Nebraska, and Denver.

Richard T. Bonelli, W55, is president of Denver Metropolitan Collection Agency, Inc.

Thomas Kavanaugh, '52, recently moved to Fort Worth, Texas, with the Certified Aluminum Products Company.

Ronald J. Oard, '54, received a Ph.D. degree in American History at St. Louis University in June.

It was both a Verdieck and Regis reunion this summer at Havertown Upper Derby, Pennsylvania, when the brothers Arthur, Ralph and Edmund "reunited" for the first time in 12 years. The Rev. Arthur O. Verdieck, S.J., W40, is now athletic director at Regis high school in Denver. Ralph Verdieck, '38, lives in Haverton Upper Derby and Major E. R. Verdieck, '37, assumed the post of Assistant to the Commander for Manpower and Organization, 73rd Air Division, Tyndall AFB, Panama City, Florida, in September. He recently returned from a four-year tour of duty in Germany with NATO.

Dave Costello, '54, is now serving as president of the Catholic Alumni Club of Denver.

Robert C. Kelly, '53, was recently appointed Director of the Motor Transportation Department of the Wyoming Public Service Commission.

Richard F. Welton, W55, Lyman, Nebraska, vocational agriculture instructor, was the recipient of a National Science Foundation summer institute scholarship at Wisconsin State College in River Falls.

Four recent Regis graduates began a one-year training program with the Internal Revenue Service during the summer. Vincent P. Nicolletti, '60, Thomas R. Lazzeri, '61, John E. McBride, '55, and John G. Shea, '59, will be promoted to Grade GS-9 upon completion of the course.

Gilbert "Skip" Cavins, '56, was released from the Navy in April, 1960, and is now with the sales staff of the American Hospital Supply Corporation. He and his wife, Donna, son Dan and daughter Susan Elizabeth live in Columbus, Ohio.

John R. O'Rourke, '59, is employed by Tuloma Gas Products Company, a direct subsidiary of Standard Oil Company of Indiana, in the Tulsa office.

Mervin R. Lell, Sp'55, Denver, was elected men's vice-president of the National Association of Catholic Alumni Clubs during the association's annual convention at Jackson, Wyoming, August, 1961.

Edward J. Powers, '59, is sales representative for James B. Clow & Sons, Columbus, Ohio.

Hon. Joseph Montoya, W36, is a U. S. Representative-at-large from New Mexico.

William J. Potter, Jr., '40, works for the U. S. Bureau of Reclamation in Denver as a supervisory chemist.

Benedict L. Fishbach, W48, works in Supervisory Traffic Management, General Services Administration, Federal Center, Denver, Colorado.

James B. Stromsoe, '52, is a senior accountant with Farmers Union Insurance Company, Denver, Colorado.

Angus E. Linton, W21, is president of the First National Bank in Meeteetsee, Wyoming.

Max J. Austin, W43, works for Armour & Company in Denver, Colorado.

Joseph Bowlds, M.D., '56, is now stationed with the U. S. Navy near San Francisco. He graduated from the University of Colorado Medical School in 1960 and served his internship with the Navy.

John Meek, '57, is interning at St. Joseph's Hospital in Denver, Colorado.

John R. Ortner, '60, a sixth grade

science teacher in Broomfield, Colorado, has been named one of the top three "Outstanding Young Teachers of the Year" in a state contest sponsored by the Junior

Chamber of Commerce.

Rev. Leo A. Coressel, S.J., W17, was presented with a Service Award for twenty-five years of service to St. Louis University at the Founders Day student convocation.

Thomas J. Regan, '59, is a salesman at the Regan Jewelry Company, Garden City, Kansas.

Patrick M. McAlonan, Jr., '54, owns Cains Tire Center, San Rafael, California.

Dr. Thomas K. Earley, '53, is a surgeon at St. Bartholomew's Hospital in London, England. He and his wife Rose and son Thomas expect to return to Denver late in 1961.

VITAL STATISTICS

Deceased:

Earl J. Blanchard, '27, on February 10, 1961, in Denver.

Anthony Z. Bradasich, '30, in April, 1961, in Denver.

Robert E. O'Haire, Sr., '18, on February 20, 1961, in Denver.

Michael Walsh, '99, on August 30, 1961, in Denver.

Married:

1948

Dr. Gilbert B. Maestas to Louise P. Esquivel in June, 1961, in Denver.

1952

Dr. Colman L. Dell to Martha E. Golden in July, 1961, in Denver.

1953

Dr. John J. Miller to Judith Lee Jonakin in April, 1961, in Huntsville, Alabama.

1954

J. Michael Farley to Nancy Irvine in August, 1961, in Manhattan, Kansas.

Thomas P. O'Rourke to Lynda Kuske in June, 1961, in Denver.

David C. Parlapiano to Marjorie Ann Charles in August, 1961, in Pueblo, Colorado.

Dr. Lawrence J. Purcell to Josephien A. O'Connell in June, 1961, in Shawnee Mission, Kansas.

1956

Joseph H. Bowlds, M.D., to Gail V. Murphy in July, 1961, in Denver.

Daniel J. Sullivan to Betty Ann Ayres in January, 1961, in Englewood, Colorado.

1957

James William Gately to Carol Anna Marie Tupper in December, 1960, in North Highlands, California.

James Edward Kerrigan to Mary Josephine Begley in August, 1960, in Casper, Wyoming.

Bernard V. Jones to Faye Westkamp in April, 1961, in Denver.

Francis E. Sweeney to Marjorie A. Clare in February, 1961, in Casper, Wyoming.

1958

Michael Noonan to Marjorie Murray in July, 1961, in Denver.

Phil Jerome Sharkey to Elizabeth Ann Mills in November, 1960, in Bloomington, Illinois.

1959

Thomas Kerwin Dean to Carol Margene Ely in June, 1961, in Auburn, Nebraska.

Lt. (j.g.) James M. Hassey to Irmalee Lucille Beck in July, 1961, in Pomona, California.

Regis P. Malloy to Mary Kathryn Kuempel in September, 1961, in Denver.

Susan Scott to Francis C. Konzal in July, 1961, in Englewood, Colorado.

1960

John J. Chambers to Claudia Carbone in August, 1961, in Denver.

Blair K. Farrell to Annita Phannenstiel in May, 1961, in Denver.

Ensign Robert C. Giles, Jr., to Ann David in September, 1961, in New Iberia, Louisiana.

Thomas P. Joyce to Donna Ann Graebing in September, 1961, in Denver.

Robert Stein to Susan Sentner in April, 1961, in St. Louis, Missouri.

Albert F. Zarlengo to Mary Agnes Domenico in July, 1961, in Welby, Colorado.

Mario H. Zarlengo to Sandra Lee Ream in July, 1961, in Denver.

1961

Michael R. Boian to Judythe A. Donaldson in June, 1961, in Arvada, Colorado.

Craig A. Hibbison to Mary Jean Thompson in August, 1961, in Denver.

Thomas Michael Koning to Mary Jo Frawley in August, 1960, in Denver.

Terry K. LaNoue to Beverly Jo Hatton in August, 1961, in Boulder, Colorado.

Mike Mayer to Jackie Graf in August, 1961, in Milwaukee, Wisconsin.

Charles McCormick to Carol Laws in June, 1961, in Denver.

John Luman McCoy to Charlene Ann McDonald in September, 1961, in Memphis, Tennessee.

Dennis L. Norton to Sheila Diane Kenney in January, 1961, in Denver.

Patrick Henry O'Neill to Margaret Jane Sheahan in August, 1961, in Memphis, Tennessee.

Bruce W. Piper to Germaine O'Leary in August, 1960, in Denver.

Mark Reinecke to Pamela Sue Fischer in July, 1961, in Denver.

Joseph G. Ryan, Jr. to Mary Lee McLaughlin in June, 1961, in Denver.

John W. Scott to Eleanor K. Newton in June, 1961, in Arvada, Colorado.

Dennis E. Starbuck to Ann Irene Meith in September, 1961, in Riverside, California.

Fred S. Tenderich to Judy Van Horn in June, 1961, in Denver.

David Mark Warner to Sharon Virginia Soll in June, 1960, in Denver.

William Patrick Wollenhaupt to Mary Ellen Cline in Denver in July, 1961.

1962

John Philip Murphy to Kathryn Lee DuCharme in August, 1961, in Denver.

Albert E. (Ted) Seep to Mary Linda Wilson in August, 1961, in Denver.

1963

Paul Dalpes to Eleanor Hallinan in March, 1961, in Denver.

Bruce A. Schilken to Marianne Marriott in August, 1961, in Denver.

Golden Wedding:

Mr. and Mrs. Frank V. O'Brien, W07, celebrated their golden wedding anniversary by renewing their marriage vows after Mass June 27, 1961, in St. Dominic's Church, Denver, Colorado. They have nine children and 31 grandchildren.

Births:

Al and Fran Bellio, '56: Philip Richard on October 5, 1960, in Arvada, Colorado.

Mr. and Mrs. Joe Brandiger, '48: a boy in the summer of 1960 in Albuquerque, New Mexico.

Phil and Marilyn Ann Brockish, '47: Susan Theresa on March 18, 1961, in Memphis, Tennessee.

Richard J. and Mary Kay Connor, '56: Sharon Eileen on September 11, 1961, in Denver.

Barry T. and Gloria Dawson, '60: twins, Michael Joseph and Debra Ann, on August 7, 1961, in San Francisco, California.

William T. and Minnie Diss, Jr., '50: Fred Joseph on August 8, 1961.

Thomas and Rose Earley, '53: Thomas K., III on April 1, 1961, in London, England.

Thomas and Janet Ann Fania, '57: Mary Sue on March 12, 1961, in Phoenix, Arizona.

Jim and Edith Johnson, '56: Patricia Anne on November 23, 1960, (adopted December 2, 1960) in Savoy, Illinois.

F. Joseph and Priscella Kelly, '54: Joseph Kevin in April, 1961, in Denver.

T. Michael and Mary Jo Koning, W61: Kimberly Ann on August 14, 1961, in Denver.

Robert and Mary Suzanne Kopp, '58: a boy in May, 1961, in Kirkwood, Missouri.

John H. and Mary Kay McElroy, W56: a girl on April 14, 1961, in Kremling, Colorado.

James A. and Donna McNulty, '54: Kerry Lynn in March, 1961, in San Mateo, California.

Ray and Mary Nass, '51: Michael C. on January 26, 1961, in Stevens Point, Wisconsin.

Maurice and Barbara Sue O'Connor, '57: John Patrick on August 7, 1961, in Omaha, Nebraska.

John and Gabrielle O'Hayre, '49: Sheileen Catherine in November, 1960, in Wheat Ridge, Colorado.

Bill and Vivian June Potter, '40: Margaret Mary on June 2, 1960, in Denver.

Vincent J. and Pat Ridgeway, '53: a boy on August 23, 1961, in Denver.

Hugo and Eleanor Roche, '57: Julie Ann on July 10, 1961, in Palo Alto, California.

Mark J. and Ozella Rubald, W52: Mark Anthony on August 30, 1961, in Glenwood Springs, Colorado.

Mr. and Mrs. Ted Sermonet, '58: a boy in April, 1961, in Milwaukee, Wisconsin.

Lawrence and Marie Ernestine Springer, '59: a boy in December, 1960, in Colorado Springs, Colorado.

FALL LECTURE SERIES

The 1961 Regis College Fall Lecture Series will feature talks and discussions on ecumenism, urban architecture and sociology.

The Rev. Bernard Leeming, S.J., Dean of Theology at Heythrop College, Oxford, England, will speak October 15 on "Ecumenism and Church Unity."

Mr. Sam Zisman, San Antonio, Texas, planning consultant and campus planning consultant for Regis College, will present a lecture on Urban Architecture and Design November 16.

Regis College faculty member Michael Endres will lecture December 6 on the topic, "Recurrent Issues in Sociology".

All lectures are scheduled at 8 p.m. in the Fieldhouse Lecture Hall and are open to the public without charge.

NEW BOOK BY FR. BOYLE

The Rev. Robert R. Boyle, S.J., head of the Regis College English department, is the author of a book, "Metaphor in Hopkins" recently released by the University of North Carolina Press.

A sympathetic study and critical evaluation of the work of priest-poet Gerard Manley Hopkins, the book yields new insights into Hopkins' use of subtle, intricate metaphors as a basic poetic device.

As an English scholar and a Jesuit, Father Boyle intensively examines the nature and function of eight central images used by his fellow Jesuit in his mature poems.

LOST ALUMNI

David F. Thompson, W61
Walter P. Ferriter, W60
George Oliver Cory, W40
John A. Savard, W60
Robert D. Larche, W47
Roger H. Talich, '60
Charles G. McAllister, W53
William A. Boyle, W42
Roger M. Aiello, W27
James L. Markey, W54
John R. Bruggeman, '33

HOME SCHEDULE

Denver
University . . . Dec. 1
Hardin
Simmons . . . Dec. 7
D-C
Truckers* . . . Dec. 17
St. Michael's
College . . . Jan. 6
DePauw
University . . Jan. 30
Okla. City
University** . Feb. 1
Nex Mexico
Highlands . . Feb. 17
Colorado
State U. . . . Feb. 19
Montana
State Feb. 23
Montana
State Feb. 24
University
South Dakota . Mar. 1
Phillips
Oilers Mar. 3

*Afternoon game,
Denver Coliseum

**Doubleheader with
D-C Truckers vs.
Phillips Oilers

And don't forget . . .
regular season tickets
are also available to
the 12 home games . .
\$10.00 (Regular price,
\$18.00), a savings of
\$8.00.

5 for 5

A Plan to Supplement the Regular Season Ticket

Regis will again continue in 1961-62 to offer the 5 for 5 plan, a selective plan for those fans who may be unable to attend every game. At regular reserved seat prices, you save \$2.50 on a 5 for 5.

with 5 for 5

You purchase a book of five coupons for \$5.00. Each coupon is good for one reserved seat (with an advance reservation), and you may use them at any time during the season. Use them all for one game, one at a time over five games, or in any other combination totaling five.

with 5 for 5

You choose the game or games you wish to see, write or call the Regis Athletic Office (GEnesee 3-6565, ext. 61 or 62), and your reserved seat(s) will be held for you in Will Call at the box office the night of the game.

with 5 for 5

You are assured of a reserved seat if you make a reservation by 5 p.m. the day before the game. If available, you may also exchange coupons for reserved seats at the box office when you arrive. If all main floor seats are taken, your coupons will be honored for tickets in the upper west stands.

To: ATHLETIC OFFICE, REGIS COLLEGE
W. 50th Avenue and Lowell Boulevard
Denver 21, Colorado

_____ Season Ticket(s) @ \$10.00 each . . . \$ _____

_____ 5 for 5 Coupon Book(s) @ \$5.00 each \$ _____

Total Enclosed \$ _____

Name _____

Street _____ Phone _____

City _____ Zone _____ State _____

Save This Date!

FRIDAY,
DECEMBER 1, 1961

The Regis Roundup

Regis College Public Information Office
Denver 21, Colorado

(Non-Profit Org.)

U. S. POSTAGE
PAID

Denver, Colo.
Permit No. 640

A L U M N I HOMECOMING

- 1961-62 Basketball Opener —
Regis vs. Denver University,
Regis Fieldhouse
- Pre-Game Buffet Supper
- Post-Game Dance and Party

Form 3547 Requested