

Regis University

ePublications at Regis University

Regis Alumni Publications

Archives and Special Collections

7-1985

Regis College Today, Summer, 1985

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

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

Recommended Citation

"Regis College Today, Summer, 1985" (1985). *Regis Alumni Publications*. 85.
<https://epublications.regis.edu/roundup/85>

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 College

TODAY

Summer '85

Commitment to the Future Related Stories	See Pages 2,3,4
Commencement	6
Sports	8
Class Notes	9
Calendar	12

Regis Trustees Give \$5.8 Million

Commitment to the Future," a five-year development effort to raise \$15 million in gift support for Regis College that already is more than 1/3 of the way toward its goal, was announced at the Ninth Annual President's Council Dinner held at the Denver Westin Hotel-Tabor Center March 30.

Regis College Trustee Peter H. Coors reports to the 325 attendees at the Announcement Dinner that the College's governing board members already have committed \$5.8 million toward "Commitment to the Future."

Making the announcement were Walter F. Imhoff, chairman of the Regis Board of Trustees, and Peter H. Coors, trustee and Commitment to the Future chairman. Personal gifts and commitments from members of the Board of Trustees totaling \$5.8 million already have been received for this largest development effort in Regis' 108-year history, reported Coors, Brewing Division president for Adolph Coors Company. The program's goals are to raise \$7.85 million for faculty and program development, financial aid, library resources and computer and teaching support; \$2.75 million to upgrade facilities

Continued on Page 5...

Announcement Dinner A Gala Event

An exciting, elegant dinner and program marked the Ninth Annual President's Council Dinner March 30 in the Continental Ballroom of the Denver Westin Hotel-Tabor Center, where the Regis College Board of Trustees welcomed 325 guests and announced a five-year, \$15 million development program.

In addition to President's council members, a number of other special guests representing important Regis constituencies addressed their perspectives on the College and the impact of the new fundraising effort, including Denver Mayor Federico Peña and Bishop George Evans of the Archdiocese of Denver.

Regis Trustee and banquet chairman Ann D. Love welcomed everyone and thanked the anonymous benefactor who paid for the gala dinner.

President's Council Chairman John V. Saeman, vice chairman and chief executive officer of Daniels and Associates, recognized council members and thanked them for their continued support of the college. The council is comprised of individuals who contributed \$1,000 or more during the past year.

Walter F. Imhoff ('55), president of Hanifen, Imhoff Inc. and chairman of the Regis Board of Trustees, announced the launching of "Commitment to the Future," the largest development effort in Regis' history.

"It will provide funds necessary to undergird Regis' future as a leader in independent higher education," Imhoff said. "It will affect every aspect of the College, reaching beyond buildings to focus on endowment growth and annual program support."

"I shall never forget being here with you in the midst of great anticipation, of great sacrifice, of great dedication when Regis College begins to be lifted up to a new level of dedication and performance in the academic world," Regis President Rev. David M. Clarke, S.J. told the guests.

Bishop Evans noted Regis' growth in recent years has transformed it from a valuable resource for Denver to a great force in Colorado and the Rocky Mountain region. "We commend all of you involved in this because it is a contribution not only to Regis College, but to our community, and we are grateful for that," he said.

Paul Ryan, graduating Student Ex-

Walter F. Imhoff '55

Bishop George Evans

Mayor Federico Peña

From top, Trustee Walter F. Imhoff ('55), Bishop George Evans and Denver Mayor Federico Peña address Announcement Dinner guests.

ecutive Board president from Chicago, noted Commitment to the Future will provide funds for expanding a new educational program in leadership development and additional money for financial aid. "The Leadership Program develops the skills that help Regis students of today make the transition into the leadership roles many of them will fill tomorrow," he said.

Dr. Adolph Utzinger of Evergreen, Colorado, chairman of the Regis Parents Council, offered a parent's perspective to the announcement. "There are many parents of current and past Regis students who are not only pleased with the opportunities provided to their sons and daughters, but are also dedicated to continuing excellence of the College," he said. "You couldn't ask for a better testimonial, not only to what Regis stands for now, but to what it is actually doing today."

"Somewhere lying under my formal education, the Jesuits instilled in me a sense of responsibility toward my fellowman and the real world outside of the educational institution," said National Alumni Council Chairman William Fortune ('69), president of First Interstate Bank of Westminster, Colorado. "These are two of the more important reasons that I, as an alumnus, and many of my fellow alumni are committed and believe in Regis and wish to make a commitment to Regis tonight."

Mayor Peña said Regis' commitment to excellence supports the city's efforts to create an even greater city. "Every great city is enhanced by the existence of a quality liberal arts institution," he said. "In the true Jesuit tradition of commitment to teaching and education, you have served not only your students well through your emphasis on personalized education within a framework of legitimate values, but you also have served the community at large. By educating whole people you are truly educating men and women for others. Your students are prepared not only to succeed, and I think the evidence of that is abundant, but more than that they also understand the need to help others."

Continued on Page 7...

Prominent Leaders To Direct Commitment Program

Planning, organizing, assuming responsibility and carrying out a major development program like Regis' "Commitment to the Future" requires the dedication and service of outstanding leaders and numerous other volunteers.

"By the time Commitment to the Future is completed over the next five years, thousands of individuals will have been responsible for its successful conclusion," stated Trustee and Program Chairman Peter H. Coors when the \$15 million development program was announced at the President's Council Dinner March 30.

Coors noted that each member of the Board of Trustees is actively involved in the program and its Committee on Development and Public Affairs will oversee the program through three councils—the Annual Funds Council, the Capital Funds Council and the Communications Council. The board has enlisted the leadership of an outstanding and influential group of individuals to head these components.

Heading the volunteer list are the

Denver business leader Frank E. Blatter ('61) heads the Annual Funds Council.

council chairmen: Denver business leader Frank E. Blatter ('61); Trustee Richard O. Campbell ('57); and Trustee Ann D. Love.

Blatter, executive vice president of United Banks of Colorado, Inc., is chairman of the Annual Funds Council. Members of this council include the chairmen of various annual support groups: President's Council—John V. Saeman, vice chairman of the board and chief executive officer of

Daniels & Associates, Inc.; Directors of Regis—Vincent A. Mangus ('59), treasurer of Buckley Powder Company; Alumni Council—William J. Fortune ('69), president of First Interstate Bank of Westminster; Parents Council—Dr. and Mrs. Adolph Utzinger, dentist; Business, Industry and Professional Support Program—Robert

Regis Trustee Richard O. Campbell ('57) is chairman of the Capital Funds Council.

J. Malone, president and chief executive officer of First Interstate Bank of Denver; Faculty and Staff—John L. Flood, assistant professor of administrative science; National Telefunds—William E. Shanley, president of Electro-Tel Inc.

Capital Funds Council

Campbell, president of The Chasewood Company and senior partner of the law firm of Montgomery Little Young Campbell & McGrew, heads the Capital Funds Council.

The council is divided into several action groups, including the Major Gifts Committee, which will work with individuals and organizations in securing commitments of \$100,000 or more in support of endowment and plant needs.

Members of the Major Gifts Committee are: Peter H. Coors, president, Brewing Division, Adolph Coors Company; Walter F. Imhoff ('55), Regis chairman of the board and president and chief executive officer of Hanifen, Imhoff Inc.; Dennis M. McDaniel ('62), chairman and chief executive officer of Capital Properties, Inc.; and Thomas W. Nevin, attorney at law.

Additional action groups include the Leadership Gifts Committee, seeking gifts of \$25,000 to \$100,000 for endowment and plant needs, and regional committees in key geographical areas of the country.

William T. Diss ('50), senior tax partner of Arthur Young and Company, serves as chairman of the Planned Giving Committee of the Capital Funds Council, which is responsible for developing gifts through deferred gift instruments, appreciated property, bequests and similar gifts. Committee members are: J. Michael Farley ('54), attorney, Holland & Hart; Robert J. Boland ('48), accountant; M. Edward Timmins ('46), trust officer, United Bank of Denver; and Theodore J. Mallon, chartered life underwriter.

Communications Council

Civic leader and Regis Trustee Ann D. Love will chair the Communications Council, which will focus its attention on important activities in support of Commitment to the Future and the College's ongoing public relations programs. Members of the council

Colorado civic leader and Trustee Ann D. Love, chairman of the Commitment Program Announcement Dinner, chairs the Communications Council.

include: H. Lee Ambrose, president of Ambrose and Company; Cathey Finlon, senior vice president of Schenkein and Associates; Robert Shanahan, assistant to the Publisher of The Denver Post; Edward V. Sweeney ('55), president of Fox, Sweeney & True, Inc.; and W. Robert Pattridge ('50), retired managing editor of The Denver Post. ■

Commitment to the Future Funds Improvements, New Programs

While Regis and its army of Commitment to the Future volunteers embark on a five-year mission to garner \$15 million of gift support for the College's future, just what is planned for these gifts?

Members and guests attending the Announcement Dinner, which was held on the occasion of the Ninth Annual President's Council Banquet, learned that the College plans use of the funds in three major areas: \$7.85 million for academic development; \$2.75 million for facilities and grounds improvements; and \$4.4 million in annual funds to support operating costs.

Academic Development

To recognize extraordinary achievements among members of its current faculty and to attract other scholars of outstanding merit to the faculty, Regis proposes to establish an endowment fund with a goal of \$1 million to support faculty development in scholarly work, professional travel and course preparation.

More than 60 percent of Regis' full-time students depend on a combination of scholarships, loans and earnings from part-time work. To assure educational opportunities for students with exceptional needs and exceptional abilities, the College proposes to add \$650,000 to its operating funds and \$2 million to endowment funds for financial aid and scholarships.

An additional \$700,000 in operating funds and \$800,000 for endowment is earmarked for library enhancements. These funds are for immediate development and ongoing maintenance costs associated with its continuing growth into a modern learning resource center, capable of storing and retrieving information in many forms.

Regis has developed an extensive, centralized computing facility in recent years, however, rapid changes in computers and their abilities require regular updating of equipment to remain current and supportive of educational opportunities. The program proposes to add \$550,000 to operating funds to enhance the technological resources available to students and faculty.

Included in educational development are two new programs at Regis

emerging from recommendations of the National Commission on the Future of Regis College. One, the Leadership Program, is entering its third year with limited student participation.

With a small enrollment, a strong faculty serving as role models, individual attention to student needs and exceptional opportunities in the Denver metropolitan area, Regis is distinctively suited to educate for leadership.

A total of \$650,000—\$150,000 in operating funds and \$500,000 in endowment funds—is proposed for the

Leadership Program to extend it to more students and, thereby, make leadership development a hallmark of a Regis education.

A second new program currently under planning and development is the Life Directions Program, a wellness program designed to further educate the "whole person" with an integral vision of health in body, spirit and mind. Operating funds of \$750,000 and plant funds of \$750,000 are proposed to develop this new program and provide facilities for it.

Continued on Page 7...

New Trustees Join Governing Board

The Regis College Board of Trustees has elected three new members to the College's governing board, including a Denver business leader and two former rectors of the Regis Jesuit community.

The new trustees are: **John V. Saeman**, vice chairman and chief executive officer of Daniels & Associates; **Rev. Leo F. Weber, S.J.**, president of St. John's College, Belize, Central America; and **Rev. Gerald R. Sheahan, S.J.**, executive assistant to the Provincial, Missouri Province Educational Institute.

John V. Saeman

Saeman currently serves Regis as chairman of the president's Council, whose members contribute \$1,000 or more to the College during the year.

Active in civic and community affairs, Saeman also serves on the boards of First Interstate Bank of Denver; Cable Satellite Public Affairs Network (CSPAN); the Milwaukee Bucks basketball team; Orion Satellite Corporation; Nabu Network; American Cable Connection; Mile-Hi Cablevision; and the National Cable Television Association.

Saeman and his wife, Carol, are the parents of two sons currently attending Regis College.

Fathers Weber and Sheahan previously served on the Regis board as rectors of the Regis Jesuit community—Fr. Weber from 1981 to 1984 and Fr. Sheahan from 1974 to 1975.

Fr. Weber left Regis last August to assume the presidency of St. John's College at the Belize Jesuit Mission in Central America, where he previously served in administrative positions for 12 years.

Since leaving Regis in 1975, Fr. Sheahan served as U.S. assistant to the Father General of the Society of Jesus in Rome until last year, when he joined the Missouri Province Educational Institute in St. Louis as executive assistant to the Provincial.

Regis Alumni Council Honors Nevin, Feulner

The Regis College Alumni Council honored Denver-area attorney and developer **Thomas W. Nevin** and **Edwin J. Feulner, Jr.**, president of the Heritage Foundation in Washington, DC., with awards for alumni service and achievement during Campus Program Commencement ceremonies May 5.

Nevin, owner of Nevin Homes in Denver and a principle developer of the Aurora area, received the Alumni Service Award. The award cites individuals for extraordinary and unselfish dedication and service toward the advancement of Regis College and Jesuit education in general.

Nevin has served the College in countless roles through more than four decades. Among those many contributions, he has served on the Regis Board of Trustees; as a task force chairman of the National Commission on the Future of Regis College; as chairman of the President's Council; as a class agent; as a member of the Estate Planning Council; and as a student recruitment volunteer. He has assisted the college in numerous other activities.

A native Coloradan, Nevin attended Regis College and later earned a law degree from the University of Denver. He served as a Colorado state representative and assistant state at-

Thomas W. Nevin, left, received the Alumni Service Award during Campus Program Commencement ceremonies in Denver. Presenting the award is William J. Fortune, national alumni chairman.

torney general. He later was appointed to the Denver Planning Commission.

Nevin also has contributed significant service to his church, where he has chaired numerous diocesan committees and fundraising programs. He headed the Archbishop's Annual Campaign for Progress. A longtime supporter of the Little Sisters of the Poor, he also contributed land for the construction of many churches in the Denver area.

Feulner received the Alumni Achievement Award, which recognizes individuals who have made exceptional achievements in their field

Edward J. Feulner, Jr. ('63) reflected on the influence of his Regis experience and Jesuit education on his life after receiving the Alumni Achievement Award.

and exemplified human and Judeo-Christian principles of ethics in their life and work.

A 1963 graduate of Regis, Feulner went on to earn a master's degree from the Wharton School of Commerce and Finance and a doctoral degree from the University of Edinburgh.

Feulner heads the Heritage Foundation, a public policy research institution supporting free enterprise, limited government, individual liberty and a strong national defense. He serves on many national and international boards and committees dealing with economic and political policy.

During the transition from the

Carter Administration to the Reagan Administration Feulner served on the Executive Committee of the Presidential Transition and chaired the foreign aid transition task force. He later was nominated by President Reagan and confirmed by the Senate as chairman of the U. S. Advisory Commission on Public Diplomacy. He serves as consultant and advisor to the White House, as well as other government departments and agencies.

Feulner is publisher of Policy Review, A Heritage publication, and author of "Heritage Forum," an award-winning column appearing in more than 500 newspapers.

Dr. Feulner also serves on the St. Mary's Catholic Church Advisory Council in Alexandria, Virginia, where he lives with his wife and two children. He is listed in standard reference works, including Who's Who in America. ■

Commitment to the Future Lunched

Continued from Page 1. . .

and grounds; and \$4.4 million for annual support of the College's ongoing programs. Endowment and capital improvement goals total \$7.8 million of the program objective of \$15 million.

"The program is designed to provide the resources necessary to assure that Regis continues into the 1990s its tradition of academic excellence, value-centered education and service to the community," said Imhoff, president and chief executive officer of Hanifen, Imhoff Inc. in Denver.

Rev. David M. Clarke, S.J., Regis College president, said Commitment to the Future "will assure that Regis will continue to bring the 400-year tradition of Jesuit education to Denver, to Colorado and to the Rocky Mountain West." ■

Commencement 1985

In May, nearly 700 Regis graduates and degree candidates from 1984-85 were recognized in Denver and Colorado Springs Commencement ceremonies. Pictured are some moments from Regis' 107th Annual Commencement.

Members of Regis' Class of 1935 were honored during Commencement weekend in Denver in celebration of the 50th reunion of their graduation. From left, they are Charles Bailey, Lou Weber, Frank Egan, Joe Briley, Jim Redmond, Andy Hauk, Bert Semler, George Ott, Max Jonke and Orville Trainor.

McNichols, Kraushaar Named Civis Princeps

Former Denver Mayor William H. McNichols, Jr. and Millie E. Kraushaar, executive director of Silver Key Senior Services, received Regis College's highest award—Civis Princeps, meaning "First Citizen"—during Spring Commencement ceremonies in Denver and Colorado Springs.

McNichols was Regis' Denver award-recipient and was honored during Denver Career Program graduation exercises May 4. Kraushaar received the award in Colorado Springs during the ceremony for graduating students from Regis' Career Programs in that city May 24.

"Denver was invigorated and renewed in large part by the efforts of William McNichols," said Regis President Rev. David M. Clarke, S.J. in presenting his award. "He helped the city capitalize on a time of great opportunity. His reward has been seeing Denver grow."

Born and raised in Denver, McNichols served as executive secretary to his brother, then-Governor Stephen L. R. McNichols (Regis '36) from 1956-62. He was manager of public works and deputy mayor of Denver from 1963 to 1968, when he assumed the office of mayor. As mayor, he led the city during a period of tremendous growth, being elected to three additional terms running through 1983.

Kraushaar is executive director of

Silver Key Senior Services—a private, non-profit service agency for senior citizens in Colorado Springs. With more than 1,250 volunteers of all ages, the agency assists more than 10,000 people over 60 years of age, providing transportation, relocation, home care, companionship and other support services.

"Mine has been the privilege and joy to serve in life," said Kraushaar. "One merely asks for the opportunity to serve and not to be rewarded by such an honor as this."

Conferred annually since 1958, Civis Princeps recognizes citizens who have manifested integrity in ideals, concern for fellowman and service to mankind. Recipients are selected by the Regis College Board of Trustees.

Fr. Clarke Named to National Committee

Regis President Rev. David M. Clarke, S.J. was elected to the Executive Committee of the Independent College Fund of America (ICFA) April 14 at the national organization for private higher education's annual business meeting.

ICFA serves as a clearinghouse for six regional and 39 state affiliations that coordinate programs to raise awareness and raise funds for independent institutions of higher education. Fr. Clarke also serves on the board of Independent College Fund of Colorado.

"ICFA is overjoyed to have Fr.

Clarke on the executive committee because of his expertise in computers, which is an area the committee is studying closely", said Billie Jean Fitzgerald, head of the Colorado affiliate who also has been named to the committee as Western Region representative.

"It's beneficial to be part of the national organization with which we work because we are on the ground floor as far as information and it gives the corporate representatives who also serve on the committee the opportunity to learn more about independent education at Regis and in Colorado," she said. ■

Announcement Dinner

Continued from Page 2...

Peter Coors, Regis trustee and Commitment Program chairman, announced that more than 1/3 of the \$15 million objective, \$5.8 million, has been received in initial gifts and commitments from members of the Board of Trustees. Coors introduced several key volunteer leaders who will direct specific components of the program, including Frank Blatter ('61), executive vice president of United Banks of Colorado, who will chair the Annual Funds Council; Trustee Richard Campbell ('57), president of the Chasewood Company and senior partner in the law firm of Montgomery Little Young Campbell & McGrew, who will head the Capital Funds Council; and Trustee Ann D. Love, civic leader and chairman of the Communications Council. ■

Improvements, New Programs

Continued from Page 4...

Facilities and Grounds

All but one building on the Regis campus were built prior to 1967, the newest structure 12 years ago.

A total plant investment of \$2.75 million is proposed for exterior

rehabilitation, interior renovation, utilities and energy conservation and grounds improvements. Specific projects include roof and exterior wall maintenance, upgraded teaching facilities, comprehensive upgrading of the present energy and power systems and selected beautification and facilities improvements for grounds maintenance.

Annual Support through 1989

Without government subsidies to bridge the gap between tuition income and annual operating expenses, annual gifts from Regis' alumni and friends provide the lifeblood of the College. These annual gifts enable Regis to provide critical funds which exceed the amount collected from student tuition and allow the college to offer excellent programs within a balanced budget. Through support of annual funds programs, Regis has met this difference, operating with a balanced budget for nine consecutive years.

Included in the \$15 million objective of Commitment to the Future is a goal of \$4.4 million for current and ongoing annual funds programs.

Endowment and capital improvement goals for all components of the development program total \$7.8 million, while operating fund goals total \$2.8 million for new programs and \$4.4 million for current programs. ■

Regis Names Brocker Director of Public Affairs

Paul Brocker has been appointed Regis College director of public affairs, Vice President for Development and Public Affairs John J. Alexander, Jr. announced. Most recently with First Interstate Bank of Denver, Brocker assumes his duties in mid-June.

Brocker brings to Regis more than five years of corporate public relations experience at First Interstate, its director of public relations since 1982. Previously, he served in general univer-

Paul Brocker

sity public relations with Colorado State University; sports publicity at the Universities of Denver and New Mexico; and non-profit public affairs with the Southwestern Sun Carnival Association in El Paso, Texas, among whose operations is the Sun Bowl football game.

Brocker received his bachelor's degree in journalism from Colorado State University in 1970. A Denver native, he also is a graduate of Mullen High School.

As director of public affairs at Regis, Brocker will manage and coordinate internal and external communications programs in support of activities aimed at advancing the institution. ■

Joe B. Hall Brings NCAA Team, Memories Back to Regis

Joe B. Hall visited with old Regis College friends, recalled any memories and ended his college basketball coaching career in the city where it started after his University of Kentucky Wildcats bowed out of the NCAA Western Regionals in Denver March 22.

Hall insisted that his team practice two days before its semifinal matchup against St. John's on the Regis Fieldhouse court first played on when he coached the Rangers in the early 1960s.

When his Kentucky team secured a berth in the Western Regional, Hall called to make arrangements for the Wildcats to workout in the Regis Field house.

"There's no way I'd practice at DU. (Denver University)," said Hall of his former intracity rival, where the NCAA had arranged for a regional practice facility. "How could an old Regis guy work out at DU.?"

He called Dick Connor (Regis '56), Rocky Mountain News columnist who was sports information director at Regis when Hall was coach here, to extend an open invitation to all his old Regis friends to visit with him at the practice session.

"We spent six wonderful years here with the Jesuits at Regis," he recalled, "and I don't think anyone could have had a more enjoyable experience than we did in our association with Regis, the academic life and the closeness to the Jesuit Fathers and lay teachers."

Hall was 29 years old when he came to Regis as an assistant to head coach Harvey Moore in 1958. A year later he took over as head coach and directed the Rangers to a 57-50 record during the next five years against the stiffest competition he could schedule.

He recalled playing teams like Detroit (then with Dave DeBusschere), Oklahoma State under the legendary Hank Iba and other

Joe B. Hall swaps old stories with his former athletic director at Regis, Rev. Fred T. Daly, at the Kentucky practice session in the Regis Fieldhouse. Fr. Daly is still at Regis, now directing its associate degree program in medical and optical equipment technology at Fitzsimmons Army Medical Center in Denver. Inset is a youthful Hall bringing home a Regis tournament trophy in 1964. (Photo by Steve Groer, courtesy of the Rocky Mountain News)

powers like Arizona, Arizona State and Dayton while at the Regis helm. It was in his final season at Regis, a 12-9 campaign against a strong schedule, that his Rangers whipped Iba's Cowboys.

"I think the game was on television and Oklahoma State was ranked fourth in the nation," he said. "That had to be the biggest prestige-win for us while I was here."

Winning six of eight games against DU during his reign as Regis coach also was a highlight.

"It was important back then to compete against the local schools for bragging rights," he said. "I remember the Regis students were great about

rubbing it in on the others when we won."

He also remembered a couple of Jesuit Fathers that used to rub it in on him—Maginnis and Boyle, both dedicated musicians who taught a tough Music Appreciation course. They would tell all incoming basketball players that their course was required, which apparently caused Hall some anxious moments contemplating the academic ax slicing players from his squads.

Another story recalled a Regis victory over St. Ambrose that did not satisfy the head coach, so he made his team practice after the game. The student body responded by hanging Hall

in effigy. Hall took that in stride, arriving on campus the next day wearing a noose around his neck.

"We enjoyed Denver in every respect—the weather, the people, the excitement of the area, the mountains," he said of his first college coaching days at Regis. "Of course, I do a lot of fishing and I like the outdoors, so it was ideal for me. It was a great experience and a tremendous atmosphere to rear our children in.

"I've never enjoyed a tournament as much as I've enjoyed this one,"

Hall said of the 1985 Western Regional. "When I went into that (Regis) fieldhouse, a hundred things ran through my mind. I remembered everything that ever happened to me in there. Everything. I choked up."

Hall left Regis in 1964, spent a year at Central Missouri and then joined Kentucky as an assistant to Adolph Rupp. When Rupp retired in 1972, Hall took over as head coach.

In 13 seasons, he compiled a 297-100 record, won the Southeast Conference eight times, won the Na-

tional Invitation Tournament in 1976 and won the NCAA Championship in 1978. His overall college record is 373-154.

Following his last Kentucky team's 86-70 loss to St. John's in the Regional semifinals, Hall announced his retirement.

"Thirteen years ago I said I'd quit at 55. I cheated a little bit," said the 56-year old Hall. "It's ironic that I started and finished my college coaching career here in Denver."

In time, that too will become one of his old stories about Regis. ■

Class Notes

GEORGE HOVORKA '54 and his wife, Jackie, became the proud grandparents of the first quintuplets ever born in Colorado, when their daughter, Kathy Miller, gave birth to four boys and a girl on April 22. Fortunately for Kathy and her husband Greg, who live in Watkins, Colorado, Grandpa and Grandma live in nearby Westminster, where George is mayor and principal at Gregory Hill Elementary School.

WALTER L. O'HAYRE, M.D. '54 was named by Arizona Living Magazine as one of "85 Arizonans To Watch in '85." Founder and director of Medicine for Business and Industry, Walt has been a pioneer in the field of occupational medicine, developing preventive health programs designed to save medical expenses for both employers and employees. Walt and his wife, Marlene, reside in Phoenix.

JOSEPH C. GASPERS '58 is now president of Cherokee Sportswear, a Los Angeles-based division of Intercor.

DENNIS NORTON '61 is now with Swift Independent in Chicago as director of international sales.

DOUG PRIMAVERA '64 recently was elected district attorney

of the 12th Judicial District of Colorado, which includes six counties in the San Luis Valley.

LARRY KLEIN '65 has opened a new car business, a Nissan dealership in Jefferson City, Missouri, where he lives with his wife, Ann Kettering, and sons Brian and Ryan.

GEORGE BRUNO '65 recently was elected vice president of Mountain Bell Technologies, U.S. West's high-technology subsidiary in Denver.

THOMAS A CLAPPER '66 is now employed as a researcher for the Oklahoma State Senate, after recently earning his doctorate in political science from the University of Oklahoma.

BILL MUNSELL '70 recently was appointed secondary assistant principal in Northglenn, Colorado after receiving his doctorate in curriculum, administration and supervision. Bill's dissertation reported results of a comparative study of middle level educational programs in Colorado. Bill, his wife, Jo, and daughter Lisa reside in Broomfield, Colorado.

RICH CROTTY '71 recently was promoted to senior counselor at

Ute Halle Village, a halfway house for wayward single girls in Council Bluffs, Iowa.

RICHARD FOUTCH, M.D. '72, a captain in the U.S. Army, is now chief of staff in the Irwin Hospital emergency room at Fort Riley, Kansas. Rick was a member of a medical research team that accompanied the Ultima Thule expedition to Mount Everest in the spring of 1983 and he climbed to the 23,000-foot-level. He also aided in the rescue of British climbers caught in an avalanche. Rick hopes to return to Tibet to climb the as-yet unconquered 24,000-foot Mount Changtzu.

RODNEY R. KLASSOVITY '73, recently was promoted from director of passenger sales to vice president of passenger sales for Empire Airlines of Utica-Rome, New York. Before joining Empire in 1983, he was district sales manager for Braniff International in both Denver and Seattle. Rodney, his wife and two children reside in nearby Clinton.

LARRY RADICE '73 was ordained a deacon March 16 at MaryKnoll Seminary, New York and will be ordained a priest on June 8. In August Larry will return to Tan-

zania, East Africa, where he worked for two years in training for missionary priesthood, to serve with the Catholic Foreign Mission Society of America.

CATHY (SHEAHAN '73) VAREBROOK is community relations/special projects coordinator and newsletter editor at Divine Savior Holy Angels High School, an all-girls Catholic prep school in Milwaukee.

GERALD M. FITZGERALD '73 opened an investment banking firm, Fitzgerald, Talman Inc. in Denver. Previously he was executive vice president of S.W. Devaney in Denver.

MICHAEL T. ANDREW '74 has been elected a partner in the San Diego law firm of Luce, Forward, Hamilton & Scripps. Michael also serves as an adjunct professor at the University of San Diego School of Law. He and his wife reside in the Talmadge area of San Diego.

WILLIAM E. LYSAUGHT '75 recently was appointed deputy director of planning and chief of economic development for the city of Denver. As head of the newly-created economic development agency, Bill will direct efforts to bolster existing businesses and attract new ones to the city.

ELISSA NOTARIANNI '76 was married to Richard P. Rivers June 2, 1984. Elissa also received her doctorate in anatomy from the University of Minnesota last November. The Rivers reside in St. Paul, Minnesota.

STACY (PRIOLA '77) DIMARTINI received a master's in Reading from the University of Colorado, Denver last December. She and her husband are celebrating with a trip to Greece this summer.

DENNIS PIMPLE '78 won first prize in the national "Writers of the Future" contest for new and amateur writers. Recapturing the

mood of his pinball-playing days in college, his short story "Arcadus Arcane" was published in the February edition of *Writers of the Future*. Dennis was editor of the *Regis* student newspaper and recalls missing a German final exam because he was "winning free games and couldn't leave the pinball machine." He won \$1,000 and received an additional \$1,000 for publication rights to his story.

RALPH J. HERONEMA II '78 recently received his professional broker associate degree and is working with Coldwell Banker Real Estate in Denver-Cherry Creek.

DENISE (NENTWIG '79) REUPERT just completed a master's degree at Xavier University. Denise, husband Daniel and their two children reside in Cincinnati.

DONNA REID '80 was married to Robert Arnold December 22, 1984. Donna received a master's in Psychology from the University of Northern Colorado. The Arnolds reside in San Diego, where Robert is an aerospace engineer for General Dynamics.

JANIS TUTEUR '80 was married to Randy Mount on May 27, 1984. Donna is a mortgage loan officer for Citicorp Savings in Denver. The Mounts live in Aurora.

MARY BETH CARROLL '81 is a fellow in the School of Public Affairs at the University of Maryland and is serving an internship with the U.S. Department of Defense. Mary Beth received a master's in International Relations from the University of Chicago in 1984.

TOM SCHWEIN '81 finished among the top 1000 runners at the 1985 Boston Marathon for the second consecutive year. Tom resides in Golden, Colorado

ANNE MICHELLE DUNBAR '81 and Mark F. Young were married March 26, 1983 in Atlan-

ta, Georgia and are expecting their first child in August. The Youngs live in Santa Monica, California where Mark is director of food and beverage for Sheraton Corporation.

SCOTT GUETZ '82 is now an account executive for the Denver office of Hickey-Kober Incorporated, a New York-based financial planning and investment banking firm, after receiving his designation as a certified financial planner in December.

DAVID J. HEIGHT '82 recently joined Storck U.S.A., a confections manufacturer, as its Western Region sales manager in Denver. David is responsible for sales management and market development in 22 states.

NANCY M. RILEY '82 has joined Research Institute of America as a district manager for the Ohio region. Nancy resides in Troy.

GREGORY F. HAUCK '82 recently joined MITRE Corporation in Bedford, Massachusetts as a consultant engineer after receiving a master's in electrical engineering.

MARK WALKER '82 a RECEP I graduate, recently received his Silver Wings after completing U.S. Air Force pilot training at Williams Air Force Base, Arizona. Mark is a second lieutenant.

WILLIAM D. GOODRUM '82, a RECEP I graduate, completed officer training school and was commissioned a second lieutenant in the U.S. Air Force. He is serving at Lowry Air Force Base in Denver.

MARK BRISNEHAN '83 recently was appointed financial analyst for Ball Corporation's Metal Container Group in Denver. A Regis MBA graduate, Mark previously was advisory financial analyst for Storage Technology Corporation's Optical Storage Operations Division.

JODI L. SWANSON '83 is in her second year of Peace Corp service in The Gambia, West Africa. She assists small businesses with management and accounting in Banjul, a town 100 miles inland on the Gambia River.

MARK SANDORF '83 and Sharon Stanley were married April 13 of this year. Mark also recently opened two new businesses in Los Angeles: Trinidad Sales & Leasing Inc., an organization that sells imported French airplanes, and Sandorf Property Management Company.

MARK D. WEBSTER '84 received a master's degree in international management and business May 17 from the American Graduate School of International Management in Glendale, Arizona.

JOSEPH SEIDENSTRICKER '84 has joined Central Bancorporation, Inc. of Colorado as an auditor. Joe is living and working in Denver.

JAN MICHELE WATKINS '84 recently joined Joslins of Mercantile Stores Company as a management trainee at its Colorado Springs store.

JOSEPH M. KAPPEL, JR. '85, a graduate of Regis' Master of Arts in Adult Christian Community Development (MAACCD), has been named director of Catechetical Services in the Diocese of Toledo, Ohio. In his new position, he will be responsible for development and implementation of programs for Christian formation of children and adults and directing the operation of seven religious education centers in the diocese.

BIRTHS

To **PAM** and **JAMES P. FLATLEY '70**, twins born on December 10, 1984; a son, John Carrigan, and a daughter, Janet Marie. A commander in the U.S. Navy, Jim is a dentist recently reassigned to Jacksonville, Florida.

To **STEVE '74** and **ANN (BARTUSH '76) MATT**, a daughter, Marilyn Elizabeth, on September 10, 1984. Steve is a senior test engineer for OEA, Inc. of Denver.

Steve, Ann and their four children reside in Aurora.

To **Janet** and **RANDY SWANSON '75**, a girl, Kelly Lynn, on Sept. 27, 1984. The Swansons reside in Denver.

To **Betsy** and **JOE MURPHY, M.D. '76**, a son, Kevin Patrick, on September 12, 1984. Joe is a family practitioner in Durango.

To **Greg** and **KATHY (HANGER '77) MOCH**, a daughter, Johanna Kate, on March 18. The Mochs reside in Gypsum, Colorado and Kathy teaches in the Eagle County School District.

To **Edwin** and **SUZI (FIGEUROA '78) MAY**, a daughter, Marissa Ashley, on October 9, 1984. Suzie teaches third grade in the Mesa, Arizona public school system and Ed is a real estate agent

with a new home developer. They reside in Chandler, Arizona.

To **KATHY (REDGATE '78) and MARK F. OZOG '80**, a son, David Mark, on February 13, 1985. The Ozogs reside in Denver.

To **DICK** and **CELESTE (SIEGFRIED '79) BENDEL**, a son, David McBride, on January 29, 1985. The Bendels reside in Tulsa, Oklahoma.

To **Mark** and **DONNA (BEVERIDGE '79) CLEVELAND**, a girl, Nicolle Marie, on November 16, 1984. The Clevelands reside in Denver.

To **J. BUR '82** and **KELLY (TROUDT '83) ZERATSKY**, a girl, Jennifer Ann, on May 1, 1985. Jennifer joins brother John Andrew, now 2 years old. The Zeratskys reside in Green Lake, Wisconsin.

We'd Like To Hear From You

Recently married, promoted, changed-jobs, moved, traveled, had a child, done some charitable or volunteer work?

Regis College Today and your fellow Regis alumni would like to know what's new in your life.

Please take a moment to fill out the coupon below and we'll do our best to see that it is published in the Class Notes section of the next Regis College Today. Alumni news items may be sent to:

Regis College Today
Office of Public Affairs
Regis College
West 50th Avenue and Lowell Boulevard
Denver, Colorado 80221

Name _____
Address _____
City, State, Zip _____
Graduation Year _____ News Announcement _____

UPCOMING EVENTS

June

- 10 RECEP II Session VIII Begins
24 MAACCD Summer Session Begins

July

- 15 RECEP II Session IX Begins
21 Memorial Mass, Sangre de Cristo Chapel
26 Alumni Weekend, Reunions (through July 28)
28 All Alumni Mass and Picnic on the Quad
29 Summer School Session D Begins

August

- 18 Memorial Mass, Sangre de Cristo Chapel
19 Regis College Golf Outing, Hiwan Country Club, Evergreen, Colorado
24 RECEP I Session I Begins
Residence Halls Open for Freshman and New Students
25. Residence Halls Open for Returning Students
26-27 Orientation and Fall Semester Registration
28 Fall Semester Classes Begin

September

- 4 MBA Fall Term Classes Begin
9 RECEP II Session I Begins
15 Memorial Mass, Sangre de Cristo Chapel

Regis College Trustees

As of March 1985

Officers

Mr. Walter F. Imhoff,
Chairman

President and Chief Executive Officer, Hanifen, Imhoff Inc. Denver, Colorado

Rev. James C. Carter, S.J. Vice Chairman

President Loyola University New Orleans, Louisiana

Rev. Paul C. Pilgram, S.J. Secretary

Teacher and Counselor Regis Jesuit High School Denver, Colorado

Mr. Harry J. Smith, Jr. Treasurer

President, Retired St. John International Washington, DC.

Members

Rev. A. James Blumeyer, S.J.

Assistant for Formation Office of the Provincial Missouri Province, Society of Jesus St. Louis, Missouri

Mr. Richard O. Campbell

President, The Chasewood Company Senior Partner, Montgomery Little Young Campbell & McGrew, PC. Denver, Colorado

Rev. David M. Clarke, S.J.

President Regis College Denver, Colorado

Mr. Peter H. Coors

President Brewing Division Adolph Coors Company Golden, Colorado

Mr. Hanley Dawson III

President Patrick Cadillac BMW Saab Mitsubishi Subaru Schaumburg, Illinois

Mr. Edwin D. Disborough

Group Vice President, Marketing Hallmark Cards Inc. Kansas City, Missouri

Rev. Patrick J. Ford, S.J.

Professor of Higher Education Gonzaga University Spokane, Washington

Rev. James J. Gill, S.J., M.D.

Psychiatrist Harvard University Cambridge, Massachusetts

Rev. Robert B. Grimm, S.J.

Boulder, Colorado

Mr. Martin T. Hart

Martin T. Hart Investments Denver, Colorado

Rev. Ralph D. Houlihan, S.J.

President Regis Jesuit High School Denver, Colorado

Rev. E. Edward Kinerk, S.J.

Director of Novices Missouri Province, Society of Jesus Denver, Colorado

Mrs. Ann D. Love

Civic Leader Denver, Colorado

Rev. Michael G. Mahon, S.J.

Jesuit Community Boston College Chestnut Hill, Massachusetts

Mr. Dennis M. McDaniel

Chairman and Chief Executive Capital Properties, Inc. St. Louis, Missouri

Rev. William McInnes, S.J.

President Association of Jesuit College and Universities Washington, DC.

Mr. John R. Moran, Jr.

Attorney at Law Kutak, Rock & Campbell Denver, Colorado

Rev. Vincent J. O'Flaherty, S.J.

Rector Regis Jesuit Community Denver, Colorado

Rev. John W. Padberg, S.J.

President Weston School of Theology Cambridge, Massachusetts

Rev. John H. Reinke, S.J.

Chancellor

Loyola University Chicago, Illinois

Mr. John V. Saeman

Vice Chairman & Chief Ex. Officer Daniels and Associates, Inc. Denver, Colorado

Rev. Gerald R. Sheahan, S.J.

Ex. Assistant to the Provincial Missouri Province Society of Jesus St. Louis, Missouri

Mr. Charles E. Stevinson

President Denver West, Ltd. Golden, Colorado

Mr. Javier R. Uribe

President I-Day Paint & Body Centers, Inc. Torrance, California

Rev. Leo E. Weber, S.J.

President St. John's College Belize, Central America

Honorary Trustees

Mr. Thomas W. Nevin

Attorney at Law Denver, Colorado

Mrs. Pauline Collins Stewart

Rancher Kit Carson, Colorado

Mr. J. Kernan Weckbaugh

Chairman First National Bank of Englewood Englewood, Colorado

Mr. Anthony F. Zarleno

Attorney at Law Denver, Colorado

Life Trustees

Mr. Max G. Brooks

Chairman of the Board, Retired Central Bank of Denver Denver, Colorado

Rev. Paul C. Reinert, S.J.

Chancellor, Saint Louis University St. Louis Missouri

Harold L. Stansell, S.J.

Professor Emeritus Regis College Denver, Colorado

Regis College TODAY

West 50th Avenue & Lowell Boulevard
Denver, Colorado 80221
303/458-4100

Address Correction Requested

Non-Profit Org.
U.S. Postage
PAID
Denver, CO
Permit No. 640