

the Morningsider

DECEMBER / 1970

the Morningsider

INDEX

Dedication of Randolph Room	3
Homecoming	5
Sports Recap	6
A Professor Looks at Curriculum Planning	7
Potpourri/A Summary of Campus News	8
Alumnus Profile	9
Cy Upham Honored	10
Alumnotes	12
Class Notes	13
Winter Sports Schedules	Back cover

On our cover: Winter at Morningside takes on a poetic beauty as heavy snow partially obscures the Commons. Trudging across the campus in this scene from last winter are juniors Suzanne Sins of Cherokee, Iowa, and Becky Hockspeier of Alta Vista, Iowa. Miss Hockspeier is student secretary in the Alumni Affairs Office.

Editor—Alan Anderson
Associate Editor—Merrill Burnette
Director of Alumni Relations—Robert Miller

THE MORNINGSIDER is published quarterly by Morningside College, Sioux City, Iowa. Second Class Postage paid at Sioux City, Iowa. Address correspondence to Alan Anderson, editor, THE MORNINGSIDER, Morningside College, Sioux City, Iowa 51106.

Volume 27

December, 1970

No. 1

The decade of the seventies—the one everyone was talking about and wondering about, and planning for—is not only upon us, but nearly one year of it is behind us.

On a college campus during the seventies, the administration and the faculty must continuously possess an understanding of what “turns students on” and what “turns them off.” We must be sensitive to needs both in the present and in the future.

A college campus in the seventies must reflect an awareness that the activities of the past will not fulfill the needs of the present. At Morningside we believe we must influence and guide change rather than just “wait it out.”

Never has the challenge, the need or the opportunity been so great for Morningside College to fulfill a role of service to youth, to mankind.

It is my hope that those who shared in bringing Morningside to its present level of quality and potentiality will aspire now for more active identity with the College. The cause is good.

As 1970 draws to a close and together we look to the New Year, these lines of Charles Dickens are appropriate for us to share:

Reflect upon your blessings, of which every man has many, not on your past misfortunes, of which all men have some. Your Christmas shall be merry and your New Year a happy one! So may the New Year be a happy one to you, happy to many more whose happiness depends on you! So may each year be happier than last, and not the meanest of our brethren or sisterhood debarred their rightful share in what our Creator formed for them to enjoy.

Thomas S. Thompson

Thomas S. Thompson
President

The Randolph Room

Miss Edna Randolph, '11, receives the congratulations of A. W. Buckingham following the unveiling of the plaque dedicating the Randolph Room in the Commons Building as President Thompson looks on.

College Recognizes Family Dedication . . .

Many years of dedication to Morningside College and to the art of teaching were recognized on October 13 when the former East Room of the Commons Building was renamed the Randolph Room in honor of Miss Edna Randolph, '11, of Sioux City, and her late parents, Mr. and Mrs. Lyman Randolph.

Miss Randolph, a retired public school teacher, was honored at a luncheon that preceded the unveiling of the plaque officially dedicating the Randolph Room. Members of the Morningside Board of Directors, faculty and staff, and friends of Miss Randolph attended the dedication luncheon.

In speaking of Miss Randolph's support of the College, Board

Chairman Leon Hickman said that her act of philanthropy is "a challenge to the board and to the alumni of this school for each to do his part in his own measure."

President Thompson and student body president Ed Jacobson spoke of the varied uses of the Randolph Room, not only for student and faculty events but for meetings of community groups as well.

Saying that moments of understanding between the older and younger generations are rare, Mr. Jacobson told Miss Randolph, "Your gift shows Morningside's students that you have confidence in them."

The unveiling of the plaque was

done by A. W. Buckingham, Vice President for Estate Planning and a longtime friend of the Randolph family. He related the longstanding association of the family to Morningside and told of the mortgaging of the family farm by Lyman Randolph, Miss Randolph's father, to provide funds to the college. "It's a wonderful occasion," Mr. Buckingham said, "when people realize the value of Christian higher education and make a commitment to it."

Edna Randolph retired from public school teaching in 1952 after 41 years of service in Sioux City area schools. She spent many years at West Junior High School of Sioux City and also taught at Kingsley and Merville.

Several aspects of the 1970 Homecoming are pictured here. Upper left—Recipients of the Alumni M Club blankets are, from the left, Richard Weikert, '53, outgoing president, Virgil Gerkin, '21, Les Prichard, '34, and Henry Boone, '29. Upper right—Folk song artist Denny Brooks entertained at the Homecoming Concert and Coronation. Above—Homecoming Queen Sue Bowman accepts a bouquet of roses following her crowning. Right—The winning entry in the Homecoming float competition is the work of Sigma Phi Epsilon fraternity. (Photos by Tom Crabb, '73, and Phil Knouf, '71).

Homecoming

A Double Feature . . .

Morningside's 1970 Homecoming was divided into two sections, thanks to a quirk of the weather.

A freak snowstorm dealt a knock-out blow to many of the events scheduled for the Oct. 10 Homecoming, including the football game with the University of South Dakota. Slippery streets caused the cancellation of the scheduled morning parade, and when all the casualties were counted, the College had a homecoming queen, Miss Sue Bowman, but little for her to reign over on that ill-fated weekend.

Putting their heads together as the snow fell on the day before the scheduled Homecoming, the members of the student homecoming committee decided to postpone most of the events until the Oct. 24 game with the University of North Dakota. Alumni officials followed suit, and the annual alumni dinner and the meeting of the Alumni M Club were moved to the later date.

In calling off the football encounter with South Dakota, Morningside officials acceded to the wishes of the Sioux City Public Schools who felt that use of the field would ruin it for any further play. After some consultation between the two schools, agreement was reached on a re-scheduling and the game was played on Nov. 14 (see story of the game on page 6).

The "Second Homecoming" on Oct. 24 was well-attended by alumni and also by members of United Methodist Youth Fellowship groups from four states. Not wanting to have their float-building efforts go unrewarded, the students staged a "mini parade" prior to the game during which the float entries were judged and the winners recognized at halftime.

Queen Sue Bowman and her court were also introduced at halftime. The queen is a senior art major at Morningside and resides in Marshalltown, Iowa. She is president of Alpha Omicron Pi sorority, a member of the scholastic honorary LASS, and has been chosen a member of "Who's Who in American Colleges and Universities."

Miss Bowman's court consisted of these ladies: Nanette Gauger of Charles City, Iowa; Sue Hunter of Windom, Minn.; Debra Johnson of Carroll, Iowa; Carole McMillan of Birmingham, Ala.; Nancy Mulette of Des Moines; Peg Rinearson of Sioux Falls, and Beverly Senft of Akron, Iowa.

The Honorary Homecoming Queen was Mrs. Carol Chadwick, secretary in the Dean of Students office, and the class attendants chosen by their classmates were Nancy Monter of Fair Lawn, N.J., sophomore attendant; and

Marjorie McMillin of Ruthven, Iowa, junior attendant. Named Freshmen Queen was Sue Hoversten of Janesville, Minn.

The presentation of the traditional blankets highlighted the Alumni M Club meeting, and new Alumni Association officers were introduced at the alumni banquet preceding the football game. At both events, tribute was paid to President and Mrs. Thompson for the leadership they have provided in their first year at Morningside.

An M Club blanket was presented to Dr. Thompson and an honorary membership in the Alumni Association was accorded the Thompsons along with a statement from outgoing association president Charles Ellison, which read in part: "Although President and Mrs. Thomas S. Thompson are in their freshman year at the College, the time they have spent here has been filled with a continuous stream of events which has made heavy demands on their energies, abilities and time. They have performed these responsibilities with efficiency and enthusiasm. They are giving superb leadership on the Morningside campus, and their representation outside the campus community reflects great credit on their institution."

Sports Recap

FOOTBALL

Gridiron victories over a pair of arch-rivals, the University of Northern Iowa and the University of South Dakota, turned what might have been a disappointing football season into a campaign that promised new life in the future for Morningside College.

The 1970 football team turned in a 3-5 season record and a 2-4 North Central Conference mark despite playing a rough schedule that saw an unusually high number of injuries take the toll of the Chiefs. Coach Dewey Halford's unit opened the 1970 season with a 72-10 blasting of Missouri Western but the win was more than costly as All-American Candidate for quarterback honors, Mike Junck, fell victim to a broken collarbone.

The Chiefs failed to recover in the early stages and lost three straight contests to the University of Nebraska at Omaha (30-16), Augustana College (21-7), and North Dakota State University (55-7).

But the Morningside team did not stay down for long. The Chiefs won two of their last four games including the postponed and controversial Homecoming clash with South Dakota.

It started with a 19-7 victory over the University of Northern Iowa in the Panther's annual Homecoming game. It was the second time in a row that the Chiefs had beaten the Panthers on Homecoming in Cedar Falls.

The Morningside team completely dominated the contest with its cross-state rival. Not until 1:20 left in the contest did the Panthers cross the Morningside goal. Before that, quarterback Pat Murphy sneaked for two touchdowns and tailback Dave Bigler blasted four yards for another.

Three weeks later, it was Morningside 28, the University of South Dakota 27 in one of the most exciting contests in Morningside history. But between the two wins, the Chiefs fell victim to powerful North Dakota University 30-18 and South Dakota State U. 44-24.

The loss to North Dakota was a bitter one as the Chiefs lost Junck for the second time this year when he tried to make a comeback. Morningside closed the gap to 17-12 when Junck connected with slotback Steve Schroeder for a four-yard score

and the Chiefs were moving. UND scored again and with a 23-12 deficit, the Chiefs were on the move again. Junck had completed six straight passes and had Morningside deep in Sioux Territory when he broke his collarbone for the second time this season.

South Dakota State surprised the Chiefs with a 44-24 upset win in Brookings. The Jacks were 1-7 going into the contest and had lost 7 in a row. Despite a record-setting passing performance by Murphy, the Jacks got on the board early and rode the big plays in for the win. Murphy completed 23 of 43 passes in the game for 392 aerial yards, a new school record.

But the climax to the season was the once-delayed game with USD. A heavy snow and rain forced the postponement. When the two teams finally met, the Coyotes were shooting for a second place finish in the NCC while Morningside was trying to avoid the cellar. Morningside scored in the first period on a spectacular 80-yard pass from Murphy to tight end Dan McClannahan who broke up the sidelines for an 80-yard score. The Chiefs fell behind 19-7 early in the second period.

From the middle of the second quarter on, the Chiefs dominated the action. Bigler scored on a four-yard blast in the second period after a USD fumble to close the score to 19-14. And that's the way it stood until the final three minutes of the contest.

The Chiefs marched 78 yards in a drive that took nearly six minutes and scored when Jim Harmsen spun across from the one-yard line with just 2:51 left in the game. But the Coyotes struck back on a long pass play that covered 52 yards to set up their TD with just 1:01 left in the contest.

It appeared that the heroic Morningside comeback had failed. But quarterback Murphy, who all year long had been proving himself a top-notch signal-caller, was not through. After a penalty against USD moved the ball to the Morningside 42, Murphy went back to pass, scrambled, and then hit Mike Ghery with a 58-yard TD pass with just 38 seconds left on the clock. Morningside still trailed 27-26 but again Murphy was ready to finish out his final career game as he fired a short pass to Bigler in the end zone for the winning two points.

Record Setters . . .

BIGLER

SCHROEDER

Tailback Bigler set a school rushing record by gaining the 186 yards in one game and collected 798 yards for the season despite missing one contest. Added to the 734 yards he gained as a sophomore, Bigler is sure to smash the all-time rushing record next season. More records were set by the Chiefs as slotback Schroeder replaced former All-American Ken Hoogensen on all the career pass receiving records. Schroeder caught 47 in 1970 to give him career records of 115 passes, 1486 yards, 13 TD passes, eight TD passes in one season and three TD passes in one game. Both Schroeder and Bigler were named to the All-Conference Team.

Bigler returns in 1971 as do nine offensive starters including Junck. The defense will return seven starters, and 1971 looks to be very promising.

BASKETBALL

The new season would seem to be one of rebuilding with seven seniors missing including four of the five starters, but the Chiefs are cautiously optimistic.

The words to describe the 1970-71 team might be "young" and "improved height". **THERE WILL BE NO SENIORS ON THE MORNINGSIDE TEAM.** The Chiefs will have on their roster five juniors, four sophomores, and no less than eight freshmen. Only junior Rick Weaver (6-0) returns to his starting position. The guard averaged 7.9 points per game. Sophomore Bruce Jenkins (6-5½) started the first three games and averaged 7.7 points and rebounds per contest before being forced to sit out the remainder of the year. Add to that the return of forward Chuck George (6-4) from the service—a part-time starter in 1967-68—plus juniors Russ Overaas (6-9), Von Bornholtz (6-1), and Doug Nelson (6-1)—and you have good reason to be optimistic.

SPORTS continued page 12

A Professor Looks at Curriculum Reform

by Dr. J. M. Miller, Professor of History and Political Science

The health and vitality of any college depends very heavily upon the health and vitality of its curriculum. In these days of campus turmoil, many colleges are wisely turning their energies inward, seeking ways to restore relevance to their programs and to involve their students more actively in the learning process. Although Morningside has remained free of disruption, the college is not resting content. We, too, are striving to improve and remodel the education we give our students by taking a long, hard look at our curriculum.

The current examination of the college's curriculum got underway in the fall of 1969 with the creation of an ad hoc committee of faculty, students and administrators. During its nine months of work, the committee recommended and the faculty adopted a change in the academic calendar which permits the first semester to end before the Christmas recess. The ad hoc committee closed out its work in the Spring of 1970 by recommending the development of an open-type curriculum.

At its Spring meeting in 1970, the College's Board of Directors encouraged further study of the curriculum and adopted a set of guidelines for the work. These called for the creation of a curriculum which would: (1) recognize individual differences in the students, (2) improve the freshman year to make it academically exciting, (3) be substantially more attractive to the student of the '70s, (4) work more closely with the community, (5) encourage faculty to revise their methods and goals of teaching, (6) develop in each student a personal need to learn and the techniques for satisfying that need, (7) be within the financial means of the college.

In May of 1970 a Central Planning Committee was appointed to continue to study means of reforming the curriculum within the guidelines laid down by the Board of Directors. Early in its existence the Committee set as its goal substantive curriculum reform which would create a distinctive educational program for Morningside by personalizing the learning experience of students and by providing much needed flexibility in the curriculum.

During a summer-long study, the Committee came to understand that two considerations would be necessary

if the goal was to be realized. First, the Committee would have to deal with all aspects of the curriculum and not content itself simply with altering the existing graduation requirements. Second, opportunities would have to be provided, and an institutional commitment would have to be made for new and imaginative forms of teaching and learning.

Contrary to what many persons believe, a curriculum is a very intricate beast. Course offerings and requirements are, of course, central to any curriculum, but substantive curriculum reform does not allow one to deal with these in a vacuum. The Committee also must take into account other components of the curriculum which enable the course offerings and requirements to function with effectiveness. The resources available to the college, financial, human and physical, need to be considered. Methods of advising, including the means for creating personalized programs and the formulation of an academic orientation program, have to be developed. Questions of scheduling, to determine the proper frequency of offerings and the proper length of class sessions, assume supreme importance. All manner of evaluation procedures must be taken into account including such things as the grading system and the means of judging the effectiveness and efficiency of the program. And last, though hardly least, are the difficult problems related to instruction and learning procedures and methods.

The problem of creating opportunities for new teaching and learning experiences to augment our present system is equally complex. In most disciplines the cognitive aspects of learning (an approach which equates "mastery of subject matter" with education) are emphasized to the exclusion of the affective aspects (which stress the development of student attitudes and values). Too often education is viewed as a purely quantitative process, measurable, and achieved by a collection of semester hours and grade points within a set of institutionally determined requirements. In our rapidly changing world, this approach, which too often attempts to prepare students for some existing social role, may be shortsighted.

Our present procedures, our present courses and requirements, our grading system, though they have served us well in the past, may, in the face of burgeoning change, have had their day.

Recognition of this possibility is one of the most difficult tasks facing the Central Planning Committee. All institutions tend to live by myths to justify their

Dr. J. M. Miller

existence. In higher education this has taken the form of believing that all three-hour courses are created equal, that an hour is 50 minutes long, or that learning only occurs in a formal classroom setting where we "master the facts" of a discipline. Yet, while the Central Planning Committee feels that all of these factors need to be examined critically and soberly, it is not the Committee's intention to institute change for the sake of change. An institution must equally recognize its responsibilities to teach some subjects in a formal setting and in the traditionally structured way. We must, therefore, retain those valuable cognitive aspects of our program which will continue to be needed by our students no matter what the future brings.

At this point in the curriculum study it would be idle to speculate on the exact form a new academic program will take at Morningside. But some things are certain. First, there will be a new curriculum: just how extensive and complete it will be depends upon many factors, none of which is predictable. Second, there is little doubt that the new curriculum will be less rigid than the present one, but precisely what requirements will be included and what new opportunities will be opened up remain to be seen.

In the final analysis it is obvious that no curriculum will automatically guarantee a better education. The most that one can hope for is that those affected by the curriculum will seize the opportunities it offers. No system, whether that of a government or a college, is better than the willingness of those who live within it to make that system work. I believe Morningside has that will. From where I stand the future looks bright.

Potpourri . . .

BOARD OF DIRECTORS APPROVES REVISED BUDGET . . .

At their annual fall meeting, the Morningside College Board of Directors approved a revised budget for fiscal 1970-71 totaling \$3,518,000. The budget calls for expenditures of about \$200,000 more than the total expenses for the previous fiscal year with the major share of the increase allotted for faculty salary adjustments.

Although estimated income to the College will be \$139,000 more than last year, a total of \$425,000 must be realized from gifts and grants if Morningside is to operate in the black for the fiscal year ending May 31.

The board heard the final accounting for the 1969-70 fiscal year and learned that all operating expenses were met as budgeted, and \$45,000 was paid on the Eppley building mortgage. According to the audited report, administrative expenses were over \$107,000 less than for the previous fiscal year.

A final report on the Jacobsen Computer Center was approved by the board. The report stated that all equipment for the computer center addition had been purchased and installed, and that the structure and its equipment are paid for in full.

The only major plant improvement authorized by the Morningside directors was the placing of a new roof on the Allee Gymnasium. Bids will be sought on the project.

A MEMORIAL TO MISS SIMONSON . . .

Miss Laura Simonson, a member of Morningside's teaching staff for twelve years prior to her retirement in 1969, died unexpectedly in October at the age of 66. Miss Simonson taught both English and history during her years at Morningside, and was referred to by her colleagues as a lady of rare spirit and great courage.

As a memorial to Miss Simonson, a wall clock has been placed in the Upham Faculty Lounge. A memorial fund to support the medical missionary work of Miss Simonson's nephew in Tanzania, Africa has been established. Gifts to the fund may be sent to Rev. Rudolph Simonson, Willmar, Minnesota 56201.

STUDENTS HEAR GUBERNATORIAL CANDIDATES . . .

Both candidates for the governorship of Iowa, Republican Robert Ray (the winner in the Nov. 3 election) and Democrat Robert Fulton, were convocation speakers in October. The programs were a week apart, each was held in the same format, and the Sioux City electorate were invited to attend both presentations.

Arrangements for the appearance of both Governor Ray and Mr. Fulton were made by the College's convocations committee, headed by Dr. Fred Phelps, Acting Dean of Students.

Another item of political significance was the holding of an annual meeting of the Iowa College Young Republican Federation in the Randolph Room on October 21. Morningside was the site of the conference because a Morningside student, Wendell Harms of Parkersburg, Iowa, is state chairman of the organization.

PROFESSOR PERFORMS AT CARNEGIE HALL . . .

Morningside professor Lawrence Graham performed a solo piano recital in New York City's famous Carnegie Recital Hall on Nov. 5 through the sponsorship of the prestigious Concert Artists Guild of New York City.

Prof. Graham, in his second year of teaching at Morningside, is one of the nation's outstanding young concert artists, and has performed as soloist with the Tulsa, Dallas and Oklahoma City symphony orchestras. He also received the coveted G. B. Dealey Award in regional performance competition.

NEW PROFESSOR IS BOTH LIBRARIAN AND MUSICIAN . . .

The chief of library services at Morningside, Prof. Vernon Martin, is also a composer of considerable ability as evidenced by his winning of a composer's award from the American Society of Composers, Authors and Publishers.

Prof. Martin's \$250 award was granted by a special panel comprised of teachers, conductors, music broadcasters, critics and writers. The ASCAP Award was made in recognition of Martin's "Orchestra Piece with Birds"—an arrangement for full symphony orchestra and Moog synthesizer. The composition was performed in 1968 by the Dallas Symphony Orchestra.

Work with the Moog electronic music machine began for Martin while he was working on a master's degree at Columbia University and serving as a bibliographer for musical innovator Vladimir Ussechevski, director of the Columbia-Princeton electronic music center.

The award-winning composition was written while Prof. Martin continued his studies of electronic music at Texas State University.

ART PROFESSOR FEATURED AT AIR FORCE ACADEMY . . .

The paintings and sculpture of Morningside's Art Department chairman, Albert Wynne, and the pottery of his wife, Lou, were featured in the first of a series of graphic arts displays at the Air Force Academy in Colorado Springs.

The Wynnes operated their own art studio near Colorado Springs prior to their move to Sioux City and were instrumental in the formulation of plans for the showing of art works at the Academy which had previously involved itself only in the performing arts.

NEW PH. D'S . . .

A first-year philosophy professor, George M. Bowles, has received his Ph.D. from Stanford University. Dr. Bowles is a native of Carlisle, Iowa, and received his high school education in Des Moines before completing his undergraduate work at the University of Denver.

Added to the list of Morningside professors holding doctorates during the summer was Dr. John Doohen, assistant professor of French.

Twenty eight members of Morningside's faculty now hold an earned doctorate.

Alumnus Profile

Morningside College's "Prayer Tree" of the 1890s, coupled with the determined personality of early president Dr. Wilson S. Lewis, no doubt kept the struggling young college from going under financially.

This is the opinion of the Rev. Leslie B. Logan of Denver, 83, an early day Sioux Cityan and a 1916 graduate of Morningside.

The new school was just "a college in a cornfield", the Denver man recalled.

"Only the foundation was built of what was later the main building, and there were no funds to complete it. Inside the building was a small tree, dubbed the "Prayer Tree", for early each morning Dr. Lewis conducted his personal devotions near the tree. Then he would go out to raise funds for the college.

"One day my grandfather was ploughing a field near what is now S. Lakeport Street and Morningside Avenue. A small boy at that time, I was with my grandfather, and saw Dr. Lewis, dressed in a long black coat and a tall black hat, striding across the fields. He talked to my grandfather about the college's need of funds, and grandfather reached into his pocket, pulled out a \$20 gold piece and gave it to Lewis. I didn't know there was that much money in the world!"

The Rev. Mr. Logan was born in 1887 at Sibley, Iowa, and came to Sioux City with his family in 1890. He finished his high school work at the Morningside Academy.

The Rev. Mr. Logan was graduated from the Iliff School of Theology at Denver, and was ordained in 1919. From that time until 1931, he served pastorates in Colorado, and was in Iowa from 1931 to 1941. He next served in Portland, Ore., five years, returning in 1946 to Denver.

Until he was 72—the compulsory age for retirement in the Methodist ministry—he traveled throughout the United States as a representative of the Methodist Board of Evangelism.

"But a Methodist minister never really retires," smiled the Rev. Mr. Logan, who is the holder of an honorary doctorate from Morningside College, "and until last August when I retired again, I was associate pastor of the Trinity United Methodist Church of Denver."

Dr. Russell Eidsmoe addresses school superintendents from a four-state area at the annual Conference for Superintendents of Schools sponsored by Morningside's Education Department. The opening session was held in the Klinger-Neal Theatre.

SCHOOL SUPERINTENDENTS GATHER AT MORNINGSIDE . . .

A varied program awaited more than 200 area school superintendents who attended the 17th annual Conference for Superintendents of Schools at Morningside on October 7. The Morningside Education Department, headed by Dr. Russell Eidsmoe, sponsors the annual event.

Speakers included Robert Short, author of the best sellers "The Gospel According to Peanuts" and "The Parables of Peanuts," and Mrs. Sallie Chesham, a Chicago Salvation Army official and well-known author.

The superintendents used the conference as a forum to discuss problem areas such as tax support, budgeting, student behavior and public school image.

UMYF DAY IS A PART OF "SECOND HOMECOMING" . . .

Hundreds of United Methodist Youth Fellowship members from a wide area had a busy day on the Morningside campus on October 24. The youngsters, their pastors and adult leaders not only met with professors and students and toured the campus, they also saw the events of Morningside's "Second Homecoming" (see story on page 5).

UMYF members from four states attended the special day, planned by Morningside's Admissions Department, headed by Craig Croston.

OPERA TO BE PRESENTED IN JANUARY . . .

The music and drama departments of Morningside are combining talents

for the production of the opera "Merry Wives of Windsor" on January 21, 22 and 23 at the Klinger-Neal Theatre.

Dr. James Wood and Prof. Frederick Walter will direct the production which promises to be, according to Mr. Walter, "a tremendously entertaining show with bright, lively music and vigorous slapstick comedy pranks."

A KAZOO BAND??? . . .

Morningside's "Second Homecoming" saw the first public performance of a precision musical group, billed as "The World's Largest Kazoo Band." Formed as an extra-curricular venture by students representing several organizations, the kazoo band numbered 125 uniformed players of both sexes. The band buzzed out such familiar tunes as "Ain't She Sweet" and "Men of the M" in an enjoyable pre-game show.

Mastermind of the unusual band is Bob Birkby, a junior from Sidney, Iowa.

PARENTS FUND CHAIRMEN NAMED

Mr. and Mrs. William C. Boysen of Havelock, Iowa, have been named co-chairmen of the 1970-71 Parents' Fund.

The Boysens are the parents of Brian Boysen, a senior and a member of the popular singing group, The Master's Melodiers, who were featured on the cover of the last issue of *The Morningsider*.

Faculty Honors Cy Upham...

The newly redecorated faculty lounge at Morningside has been christened "The Upham Faculty Lounge" in honor of emeritus board member C. B. "Cy" Upham, a graduate of 1915. Mr. Upham served on the Morningside board of directors from 1965-68 and was a popular "lecturer in residence" during the 1969-70 academic year. His gift initiated the refurbishing work in the faculty lounge. Contributions of faculty and administration members completed the project. The article appearing below is authored by Mr. Upham and reprinted from the magazine "Commercial West," a periodical in which his column titled "Uphamgram" has been a regular feature.

Alan Anderson, editor

In a sense, we are all astronauts. Our space ship is the Earth. It moves at a greater speed and over a longer route than any of the craft that visited the moon. While we make roundtrips, once yearly, we have no launching pad; no blast-off, no splashdown.

We spin and we orbit, seldom realizing that we are daring and adventurous heroes. Or are we? Perhaps we are just experimental monkeys bound to Earth for the ride.

So far we have ridden our flying machine successfully, insofar as remaining steady on course is considered, neither going off at a tangent into strange solar systems we only know about by seeing them "through a glass darkly," nor falling back to the "aboriginal incandescent mass blazing at 50-million degrees," which evidences a sort of control center for the physical aspects of our journey. For no telling how many millions (or billions) of years this has been going on, nor how many more lie ahead.

We have been less successful as passengers in avoiding air sickness, "weightness," and panic. And the equipment has caused us endless trouble. On the whole, many of us enjoy and appreciate the ride.

Except for the mechanical features of the operation, we know that we are responsible for the maintenance of the ship in flight. We know that our vehicle is not going to be recalled to the factory for adjustment or replacement of parts and appliances. Our Manufacturer may not be dead, as recent popular propaganda would have us believe, but He has put us on our own for the "internal" management of our ship. The things that go wrong with the oxygen supply, with the

power blackouts, with food and water supplies, with other essentials to keep the space-going Earth a safe and comfortable and pleasant place to be, and upon which to travel, are our responsibility.

Especially is this true of the behavior of the crew. We are trustees in temporary charge, regular and steady replacements being available—new sets of successive astronauts, each expected to better the performance of the preceding set.

What is our record? What has gone wrong?

Perhaps most alarming is the sad state of our housekeeping. We have permitted the environment of the spaceship we are riding to become not only ghetto-like, but dangerous to life itself. Our air is polluted, our waters are a threat to health and to a portion of the fish and animal life we need to maintain our physical existence. Along with that has disappeared much of the beauty of the Earth and sea and sky which gives satisfaction and pleasure, even ennoblement to our trip on this planet. Animal and bird species are threatened with extinction. We have

C. B. "Cy" Upham of Washington, D. C. (at the right), emeritus member of the Morningside College board of directors, was the guest of honor at the dedication of the Upham Faculty Lounge at the college recently. A gift from Mr. Upham, coupled with contributions from faculty and staff, provided for a complete remodeling of the lounge in Lewis Hall. Shown with Mr. Upham are Roberta Boothby, assistant dean of students and head of the lounge decoration committee, and Dr. Robert Jewett, associate professor of religious studies.

not provided enough food to feed the crew and we are daily adding to the number of riders without thought as to how they will escape starvation.

The astronauts are constantly quarreling. Mutiny seems imminent. The older fliers cannot communicate with the newer trainees. The younger seek changes and adjustments in the over-all management which appall experienced navigators. There are cliques who distrust each other and work to offset each other's achievements. Wars abroad, riots at home, white against black, poor

against rich, Christians against Jews and Muslims and Buddhists. Even Baptists against Lutherans. The courts are derided, the laws are flouted, honesty and justice are jeopardized.

Crime and poverty and war and hatred and just plain indifference mark the landscape everywhere. The cult of filthy speech and pornography have gone to incredible lengths. Violence is dominant. Discipline and respect have given way to rampant permissiveness. We cannot see the fixed star by which we formerly steered. The social and economic life is blemished,

inadequate, alarming.

And so on and so on, ad infinitum and ad nauseam.

How can we stop wars, and violence, and bickering, so that the crew can cooperate on constructive efforts to live together in peace, and make a paradise on Earth?

It has been suggested by one of our syndicated columnists that perhaps we need to "get back in contact with the Builder of our spaceship and reread His directions," study His manual and follow its principles, observe its standards of safety for our cruise.

Something to Think About . . .

In the space age, man keeps moving further ahead into the hitherto unknown.

You, too, can project yourself into the future of mankind. The pleasure of knowing that your influence as an alumnus will still be felt at Morningside College as future teaching expands the horizon of mankind should be a satisfying experience.

How best can you do this? As you plan your estate, perhaps you could include a bequest or another form of deferred gift to Morningside College. There are five different ways of doing this.

1. A bequest in a new will.
2. A codicil to an existing will making a bequest.
3. A trust.
4. A life insurance policy irrevocably assigned to Morningside College.
5. An annuity or life income agreement.

Government policy encourages private support of higher education and offers certain tax benefits which are realized through giving in these ways. Sometimes as many as three tax advantages are given for one gift.

Whether you provide a thousand dollars or a million dollars the fund you establish will live on in perpetuity to help the educational needs of some of the nation's most promising young people.

One of the most popular devices is the life income agreement. During your lifetime you may give property or funds to the college, who, in turn, invests your gift and pays you and/or your survivor the income for life.

Your attorney can tell you which method is best suited for your situation.

1. Unrestricted Gift

I give to Morningside College, a corporation, located at Sioux City, Iowa the sum of \$ (or property herein described) the same to be known and described as "The (person's name) Memorial Fund." The income therefrom shall be used, as the Board of

Directors of said college shall determine best, to promote the work of the college. The said Board of Directors shall have the right to expend the whole or any part of the principle of said sum in erection of a building or in connection with some definite project or purpose, provided there is thereby established a suitable memorial in the name of (person's name).

2. Special Purpose Gift

I give to Morningside College, a corporation, located at Sioux City, Iowa the sum of \$ (or property herein described). The income therefrom shall be used (describe the primary purpose, such as: scholarship, certain equipment, maintenance of some building, faculty salaries, etc. It is best to use general language so the restriction is not so narrow as to prevent the college from applying the money in the most efficient way). If it is found that all or part of the income from such fund is no longer needed for the purpose stated, then such income may be used for other purposes as the Board of Directors shall deem advisable for the best interests of Morningside College, giving consideration to my special interest as evidenced by the purpose described above. This gift shall be known as "The (name of person) Memorial Fund."

3. Residuary Legacy

I give to Morningside College, a corporation, located at Sioux City, Iowa the rest and residue of my estate to be used for general educational purposes as the Board of Directors in their sole discretion may deem advisable for the best interests of the college.

For further information, write:

A. W. Buckingham, Vice President,
Estate Planning Service, Morningside College
Sioux City, Iowa 51106

Alumnotes . . .

November 10—More than fifty Omaha area alumni gathered at Anthony's restaurant to hear a report from President Thompson. The meeting was preceded by three nights of phone calls made by a special alumni telephone committee whose job it was to invite fellow Morningsiders to the meeting and also to urge their participation in the Alumni Annual Fund.

Telephone chairman for the Omaha event was Von Dell Glaser, '53, who was also elected vice president of the Omaha Alumni Chapter. Program chairman and master of ceremonies for the Nov. 10 meeting was Dave Gell, '54. Mr. Gell was elected president of the Chapter. Named secretary-treasurer of the Omaha Chapter was Katie Roadman McLaughlin, '47.

Assisting in the telephone campaign were Mrs. McLaughlin, Bruce and Ann (Johnson) Hill, ex '54, Terry Walker, '55, Georgia Hix Klay, '56, Jim Thomas, '64, and Marjorie McCracken, '70.

Future meetings

December 16—Sioux Falls area Morningsiders will meet at the Ramada Inn at 6:30 p.m. The program chairman for the meeting is Bill

Burggraaf, '60, and the telephone chairman is Dave Kline, '69. An interesting program is being planned, including remarks from Dewey Halford, Morningside's athletic director, John Griffin, a member of the College's board of directors, and Ed Jacobson, president of Morningside's student body.

January 26—Des Moines area alumni will meet. The time and place have not been decided. Planning the meeting are Bob Barks, '51, as program chairman and Jeff Jeffries, '67, as telephone chairman. President Thompson will be the speaker for the gathering.

Dates to remember

December 9—Prospective Student Night will be held on the campus under the sponsorship of the Alumni Association. A dinner at the Commons will be followed by the basketball game with Augsburg College. The event is open to all junior and senior high school students who are children or friends of alums.

January 7—Alumni Basketball Night will be sponsored by the Alumni Association. The foe will be the University of Northern Iowa.

SPORTS from page 6

The freshman crop has some good talent and how they develop through the year may have something to say about the success of the team. Big Scott Burgeson (6-5½), Rick Soligo (6-5), Jim Carlson (6-4), Freeman Berry (6-3), and Scott Otis (6-3) are the best of the lot.

The North Central Conference looks strong with North Dakota and North Dakota State fielding veteran teams. Mankato State may surprise everyone as they return nine players including all the starters who played the last part of the season. South Dakota State is the defending three-time champion and has plenty of reserves back who saw action while State charted a 13-1 mark. Augustana returns most of its squad including a tall front line plus some talented newcomers. South Dakota, runnerup in 1969-70, will have some gaps to fill as will 3rd place finisher Northern Iowa.

SEE SCHEDULE ON BACK COVER.

WRESTLING

The 1970-71 edition of the Morningside College wrestling team opens the season in early December with an improved outlook and eight lettermen from one year ago. The Chiefs appear to have strength in the middle weight division.

Coach Arnold Brandt, now in his 8th season, has Don Eggenburg (20-11) at 118 to key the squad. Rick Nuss (126), Craig Schutte (134), Bill Enockson (142), Dave Constantine (167), Lindsay Eckerman (167), Jerry Sherwood (177) and Dave Reeder (191) are all back but they will be pushed by one of the strongest groups of freshmen and transfers ever at Morningside.

One of the highlights of the season will be the NAIA District 15 meet that will be held at Morningside for the first time. As many as 15 Iowa schools will be competing for the title and the right to go to the NAIA National meet in Boone, North Carolina in early March.

At this stage of the season, one can only say, watch the Morningside wrestlers move because by the end of the season, the Chiefs could very well be one of the stronger teams in the upper midwest.

SEE SCHEDULE ON BACK COVER.

New officers of the Morningside College Alumni Association, installed at the annual Alumni Dinner during Homecoming are, from left, standing: Bruce Kolbe, '60, president; Charles Ellison, '58, outgoing president. Seated: Mrs. Darrel Warner (Diana Yancey, ex '50), vice president; Mrs. Gene Doran (Phyllis Irwin, '48), president-elect; Mrs. William Lyle (Muriel Waldemer, ex '53) and Mrs. James Fowler (Jo Ann Hammerstrom, '53), new members of the board of directors.

Class Notes . . .

1925

MRS. LESTER McCOY (Bernice Trindle) now is executive director of "Musical Youth International" at Saline, Mich. The late Mr. McCoy for many years was director of this famous musical organization, which appeared several years ago in a concert in Eppley Auditorium at Morningside. Mrs. McCoy traveled with her husband in tours of Europe, Mexico and the United States.

1932

MRS. CLARENCE H. FOSTER, the former Jane Barnett, has retired as claims representative of the Social Security Administration office in Sioux City. She has a record of 26 years service with the U.S. government, having worked in the Office of Price Administration and the Area Rent Control office in Sioux City before becoming associated with the Social Security Administration. Mr. and Mrs. Foster, who reside at 3130 Nebraska St. in Sioux City, have three children. She plans to do graduate study.

1933

ED HAENFLER, one of Morningside's football greats in the era of the late Jason M. Sanderson, was the subject of a feature article recently in the Sunday Omaha World Herald. The story deservedly tabbed Ed as the dean of Nebraska high school coaches. Sixty-one years old and still very active, he has been coach at Grant, Neb., for 35 years and his grid teams have compiled a remarkable string of 206 victories and 61 losses for Perkins County High School. He is a brother of A. H. "Hap" Haenfler ('42), elementary principal and former coach at Washta, Iowa, and a staunch Morningsider.

1937

IVAL OUTHOUSE lost his home at Alton, Iowa in an early November fire. The Outhouse family lost all of their personal belongings in the blaze. Mr. Outhouse is currently junior varsity basketball coach at Floyd Valley High School in Alton. A fund has been established to aid the family. Gifts to the fund may be sent to the Alton Savings Bank or to the Floyd Valley Community School, Alton, Iowa 51103.

1946

The DAVID F. COX family is now residing at 346 Schneider Park Drive, Akron, Ohio 44313, having recently moved from the Buffalo, New York address given in the last issue of the Morningsider. Mrs. Cox (Carolyn Wolla, '47) also reports that their family includes five sons, not four as listed in the previous article.

1949

THE REV. DALE WHITE, now pastor of the United Methodist Church in East Greenwich, R.I., has been honored as a Distinguished Alumnus of Boston University. Rev. White was one of 10 School of Theology alumni who received Alumni Merit Awards for their outstanding careers as churchmen. He is president of the East Greenwich Clergy Association. He and his

wife have six children. One is Mrs. Gwendolyn Horton, who attended Morningside in 1948, and another is Rebecca, who is married to John Blair, a Morningside graduate with the class of 1969.

1950

LT. COL. GEORGE "BUD" DAY is a prisoner of war in North Vietnam. At least this is the word Mrs. Day received six months after his plane was shot down. That word came in a letter from Col. Day three years ago, and no word has been heard from him since that time, although returning prisoners of war have reported that they had either seen Col. Day or know of him. Mrs. Day urges all Americans "to write Hanoi and ask for evidence that they are abiding by the Geneva Conventions."

1951

ROBERT E. BARKS has been promoted to the position of vice president, data processing, with General United Life Insurance Co. at Des Moines. Bob joined that firm after more than 15 years with the Bankers Life Company in Des Moines. Mr. Barks earned a master of science degree in mathematics at the University of Wisconsin after receiving his B.S. from Morningside. Mr. and Mrs. Barks have two sons, Brian, 13, and Bradley, 11. They reside at 2631 Sherwood Drive, Des Moines.

1952

KARRELL M. CARSON, a representative of Aetna Life & Casualty Co. of Sioux City, recently completed a special casualty and property insurance course at Aetna's home office at Hartford, Conn. Mr. Carson resides at 3112 S. Oleander St., Sioux City.

1953

DONALD W. SHINKLE, who resides in Rockville, Md., has received a letter of commendation from President Nixon for his "outstanding work with young people." Mr. Shinkle is a program analyst for Reactors Development, a division of the Atomic Energy Commission. His work includes speaking at colleges and universities, encouraging students to remain in school and possibly train for service with the AEC. He and his wife Sharon have a daughter, Kimberly, and a son, Mark. He is the son of Mrs. Bernice Shinkle, 1605 S. St. Aubin St., Sioux City.

1956

LT. CMDR. PETER G. MACFARLANE has been named commanding officer of Military Training Division 9-27 at the Sioux City Naval Reserve Training Center. He relieves Lt. Cmdr. Bruce Hughes, who has been assigned as commanding officer of a newly established unit of the Naval Reserve Officers School. Macfarlane resides with his family at 3229 Lindenwood St., Sioux City. He is associated with Grandy-Pratt Co., well known Sioux City insurance firm.

RUSSELL D. KLAY is serving as director in the administration department of the Omaha Airport Authority at Omaha, Neb. An Accredited Airport Executive (A.A.E.), he previously was an insurance

auditor-accountant. Mr. Klay is married to the former Georgia Hix, also a 1956 Morningside graduate. Russell's address is Box 19253, Eppley Airfield, Omaha.

1957

PHILIP GORDON WALTER has completed advanced study at the University of Iowa and received a master's degree in library science at the conclusion of the summer session this year.

1960

EUGENE THOMAS GIMER was granted a master of science degree by Iowa State University in graduation ceremonies Aug. 22. His major was in education with emphasis on guidance and counseling. He resides at 1108 Fourth Ave., Humboldt, Iowa.

1961

JOSEPH BATA, orchestra director at Hayworth Junior High School in Sioux City, has been named director of the adult recreation band for the 1970-71 season. Mr. Bata received his bachelor's degree from Morningside and his master's degree from the University of South Dakota. He has played professionally for many years and has taught in Sioux City schools for 10 years. He and his family reside at 2218 S. Hennepin St. in Sioux City.

1962

U. S. AIR FORCE CAPT. GARY E. EASTON was selected to participate in the Strategic Air Command's elite combat competition in November at McCoy AFB, Florida. A pilot, he flew a B-52 Stratofortress from the 97th Bomb Wing at Blytheville AFB, Ark. The competition at the Florida base was regarded as the "world series" of bombing and navigation. Capt. Easton, who has served in Vietnam, holds the Distinguished Flying Cross and the Air Medal. His wife, Karen, is the daughter of Mr. and Mrs. Clifton Moore of Rock Valley, Iowa.

1963

EDWARD J. CHRISTENSEN received a master of science degree from Iowa State University in graduation ceremonies at Ames Aug. 22. He majored in aerospace engineering. Mr. Christensen, who received a bachelor of science degree from Morningside, now resides at 800 Nasa Blvd., Apt. 64, Webster, Tex.

JAMES WILLIAM BOYD has been promoted to assistant division manager in the Omaha section of the R. J. Reynolds Tobacco Co. Boyd joined the company in 1968 as a salesman and was elevated to the position of area sales representative earlier this year. A release from the Reynolds company stated that Mr. Boyd "is a typical example of the fine students that Morningside College produces and we hope that you will send us many more."

1964

GERALD H. MOSEMAN, a B.A. graduate of Morningside, received a master of science degree from Iowa State University at Ames in August commencement rites. He majored in education, specializing in educational

administration, at ISU. His address is 603 Roberts Terrace, Marshalltown, Iowa.

1965

MRS. BONITA BACKMAN, daughter of Mr. and Mrs. Vern Rounds of Onawa, Iowa, was commissioned by the Bangkok Opera Society to be guest artist in a royal command concert of opera excerpts in December in Bangkok, Thailand. In addition to this concert, she appeared as alto soloist with the Bangkok Pro Musica Orchestra. Mrs. Bachman resides in Honolulu, Hawaii, where she teaches strings-orchestra at several schools. After attending Morningside College, she studied at Indiana University, where she received a master of music education degree.

TRACY HURWITZ has received a master's degree from St. Louis University and now is an educational specialist in the college of engineering at Rochester (N.Y.) Institute of Technology. He and his wife Vicki have a 19-month-old son, Bernard. Their address is 124 Crittenden Way, Rochester, N.Y., 14623.

JAMES MARBACH has been appointed securities analyst for the State Investment Council of Nebraska. Until the appointment he was a school research analyst in Omaha. A native of Sioux City, Mr. Marbach assumed his new duties on Nov. 23.

1966

DENNIS L. ESPELAND received a master's degree in music at the close of the summer session at the University of Iowa.

DUANE BRUDEWOLD now is stationed at Vance Air Force Base in Enid, Oklahoma, after spending the past year in Saigon, South Vietnam. He is married to CAROLA WEST, a 1967 Morningside graduate. The Brudewolds reside at 1510 W. Rupe, Enid, Okla., 73701.

CAPT. DOUGLAS W. KRACHT, has been awarded silver wings on graduation from U.S. Air Force navigator training at Mather AFB in California. He has been assigned to Nellis Air Force Base, Nevada, for flying duty with the Tactical Air Command. His wife is the former Janice Vohs of Merville, Iowa. The Krachts reside at 5256 Renault Ave., Las Vegas, Nev., 89105.

1967

RICHARD D. FEIRMAN graduated with a Master of Arts in International Relations degree from Creighton University in May of this year. He and Mrs. Feirman are residing at 4924 South 96th St., Apt. 11, Omaha, Nebr. 68127.

1968

RICHARD PIERSON has moved from Summerville, South Carolina, to Aurora, Colo., where he is an instructor in the U.S. Air Force. His wife, the former MARY KAY CURTIS, is a 1969 graduate of Morningside and is teaching school.

SPEC. 4 CHARLES E. HOGEBOOM completed a 47-week Cambodian language course at the Defense Language Institute's east coast branch in Washington, D.C. He entered the Army in July, 1969, and completed basic training at Fort Lewis, Wash.

THOMAS E. CORKHILL was graduated from the University of Miami with a bachelor of business administration degree, majoring in management. He now is working as an insurance sales representative in Orlando, Fla. He married Linda J. Smith while attending Miami U. and the couple has a baby son, Scott Elliott Corkhill. The Corkhills reside at 615½ N. Thornton St., Orlando, Fla., 32803.

JOHN GILBERT ROTHFORK, a Morningside graduate, has earned a master's degree in English at the University of Iowa. He received his degree following the 1970 summer session at the university.

1969

PATRICK OKONKWO reports that he will complete his MBA degree at Syracuse University in the spring term. He also reports that his brother, DR. ALBERT OKONKWO, '54, is being held by Nigerian authorities. Dr. Okonkwo was a high-ranking officer in the Biafran armed forces. Patrick's address is 104 Smith Lane No. 3B, Syracuse, N.Y. 13210.

ENSIGN JAMES W. JUNG has completed Navy Officer Candidate School at Newport, R.I. He is in the navy nursing program and will be stationed at the Naval Hospital at Bethesda, Md.

SARA ELIZABETH OLERICH has completed her scholastic work at the University of Iowa and received a master's degree in English at the conclusion of the summer session which ended Aug. 7.

WEE MORNINGSIDERS

To MR. ('58) and Mrs. NORMAN KOLBERG, Box 561, Dayton, Iowa, a daughter, Shanda Kay, born January 24, 1970. The family also includes Alisa, age 6, and Cherise, age 7.

To MR. ('64) and MRS. BRADLEY STONEKING, (SANDY REETZ '64) a daughter, born April 28, 1970. The little girl's name is Meg Elizabeth and she has two brothers, Mark, age 5, and Jeffrey, age 2. The family resides at 1633 Jersey St., Minneapolis, Minn.

To Mr. and MRS. LARRY DICK, (LOUISE NOCKELS '64) 3702 Lorain Dr., Waterloo, Iowa, a daughter, Lisa Christine, born August 1, 1970. She has a brother, Andrew, age 3.

To MR. ('60) and Mrs. HAROLD BRUCE, 1125 So. Paxton St., Sioux City, Iowa, twin daughters Karen and Kajsa, born August 3, 1970. They have two brothers, Danny, 8, and Ricky, 3, and a sister, Kathy, age 5.

To MR. (ex '70) and Mrs. THOMAS E. CORKHILL, 615½ N. Thornton, Orlando, Florida, a son, Scott Elliot, born June 19, 1970.

To MR. ('68) and MRS. JAMES GRAEBER, (BONNIE TYRPA ex '71), 1618 Arlington Ave., Des Moines, Iowa, a daughter, Jodi Elise, born June 23, 1970.

To Mr. and MRS. TIMOTHY WEIDAUER, (CAROL JANS ex '65), 4624 M St., Omaha, Nebraska, a son, Jeffrey Jay, born August 6, 1970.

To MR. ('64) and Mrs. DAVID J. HASTER, Box 548, Willernie, Minnesota, a daughter, Heather Jean, born August 19, 1970.

To Mr. and MRS. GEORGE HEINSE, (JANET SCHOENING '66) a son, born September 15, 1970. The family resides at 5008 Morningside Ave., Sioux City, Iowa.

To DR. ('67) and Mrs. FREDERICK S. MITTLEMAN, 7615 Briggs St., Apt. 6,

Omaha, Nebraska, a son born October 25, 1970.

To MR. ('66) and Mrs. DALE HENNINGSSEN, Kearney, Nebraska, a son Steven Dale, born August 28, 1970. He joins Leslie, age 6, and Tracey, age 4.

To Mr. and MRS. JAMES POLLY, (MARGARET CHUTE ex '68), Box 73, Whiting, Iowa, a daughter, Melanie Jean, born September 30, 1970. The family also includes a son, Michael James, age 2.

To Mr. and MRS. LAVOY HAAGE, (THEO JOPLIN '67), 4912 Fairview Dr., Des Moines, Iowa, a son, Eric Gene, born November 7, 1970.

To MR. (ex '61) and Mrs. NORMAN MACKEY, 1811 So. Palmetto, Sioux City, Iowa, a son, born November 4, 1970.

To MR. (ex '66) and Mrs. GARY BEAUBIEN, 2944 So. Coral, Sioux City, Iowa, a daughter, Kelli Lynn, born November 10, 1970.

IN MEMORIAM

MISS BLANCHE WATTS ('08), who served for a time as head librarian at Morningside, suffered a fatal stroke Oct. 29 while riding a Mississippi River boat off Memphis, Tenn. She was 80 years old. She had been chief librarian at Spencer, Iowa, for 12 years prior to retirement in 1969. She taught school in Cleveland, Ohio, for 26 years and also was an instructor in summer sessions at the University of Iowa. Miss Watts was the recipient of the Spencer Education Distinguished Service Award in 1969. She is survived by a brother, John, of Phoenix, Ariz.

W. PAGE MOORHEAD (ex '29) a well-known farmer and stockman and member of a pioneer family of Moorhead, Iowa, died in November at the age of 64. He was a lifetime resident of Moorhead and was the owner of Moorhead Stock Farms. Survivors include the widow, a daughter, a sister, Mrs. Lavonne Martin, and a brother, Park, both of Moorhead.

Mrs. Daisy Belle Saunderson, widow of Morningside's famed football coach and athletic director Jason M. Saunderson, died Nov. 7 in a Sioux City nursing home after a long illness. She was 83.

Mrs. Saunderson for many years was prominent in church, social and civic activities in Sioux City. Her home always was open to friends, students and faculty members.

A memorial has been established in Mrs. Saunderson's name at Grace United Methodist Church on the college campus.

She was married to Mr. Saunderson at Monroe, Mich. The late coach, a legendary figure in midwest athletic circles, died Feb. 15, 1950.

Survivors include a son, Jason L. of Salem, New Hampshire; a daughter, Mrs. Stephen (Betty) Brown of Springfield, Va.; a sister, Mrs. M. A. Hollingshead of Grosse Point, Mich., two grandchildren and two great-grandchildren.

MRS. WILLIAM HEMKE, who attended Morningside College in 1942 and 1943, died September 12, 1970, at West Allis, Wis., as the result of a heart attack. The former Jeanette Kuehn, she was a graduate of the high school at Marcus, Iowa. She was the daughter of Mr. and Mrs. Carl Kuehn of Marcus. The widower resides at 8601 West Cleveland Ave., West Allis, Wis., 53219.

DR. GERALDINE WILHELMI ('44) died in her Sioux City home after a long illness. She was 49. Mrs. Wilhelmi was a specialist in allergic diseases and was the wife of a Sioux City doctor, Raymond W. Wilhelmi. After attending Morningside College, she studied at the University of Chicago and Creighton University Medical School, where she was graduated in 1946. Along with her husband, she began practice in Sioux City in 1953. Survivors include the widower; her mother, Mrs. Ed Satrang of San Diego, Cal.; a brother, The Rev. Cannon Satrang of San Diego, Cal., and a sister, Mrs. Bette Keefe of San Diego.

DR. FRANK G. VALIQUETTE (ex '21) a Sioux City physician for more than 40 years, died in November at the age of 74. Survivors include the widow and a niece. Dr. Valiquette graduated from the University of Iowa medical school after attending Morningside.

MRS. CLAYTON D. FORBES, age 72, died Sept. 5 after a long illness. She was a 1919 graduate of Morningside. Mrs. Forbes, the former Elsie Savonell, resided for 43 years at Rockford, Ill., moving there from Davenport, Iowa. She was married May 7, 1921, at Harris, Iowa. Survivors include the widower; three sons, Darrel M., Raymond J. and William C., all of Rockford; two daughters, Mrs. Shirley Sherman of Rockford, and Mrs. Dorothy Williams of Ava, Mo.; a brother, August M. of Sioux City, 15 grandchildren and seven great-grandchildren.

MRS. LLOYD J. SNOW, age 44, of Castana, Iowa, died Oct. 24 as the result of a one-car accident near Mapleton, Iowa. She was a 1969 graduate of Morningside. The Iowa Highway Patrol said the car driven by Mrs. Snow struck a bridge abutment on Iowa Highway 175.

JEANNE MARGUERITE WELDIN (ex '66) passed away June 15, 1970, after a brief illness. She was 22. After attending Morningside, where she compiled an excellent scholastic record, she took advanced work at the University of Illinois. She was a graduate of East Leyden High School at River Grove, Ill. Miss Weldin was the daughter of Mr. and Mrs. Emil Weldin of River Grove.

DR. HOWARD N. ROBSON ('33) died at the age of 62. He was a member of the faculty at Northern State Teachers College at Aberdeen, S. D. He received a B.A. degree from Morningside, majoring in physics. Dr. Robson was the son of Chris Robson of Jewell, Iowa, where he was graduated from high school.

ROBERT KIEHL JOHNSTON, a 1921 graduate of Morningside, died Sept. 1, 1970, in Mountain Home, Ark., at the age of 70. He was married to Ruth Patterson in 1958. Burial was in Graceland Park Cemetery in Sioux City after funeral services at Mountain Home.

JON VORISEK, age 37, died in a Westminster, Cal., hospital as the result of injuries suffered in an automobile accident. He was a 1955 graduate of Morningside College. Mr. Vorisek had been a voice instructor at Westminster High School since 1965. Earlier, he had taught on the music faculties of Arkansas University, Southern Methodist University and Oshkosh (Wis.) State College. He was graduated from Sioux City Central High School in 1950. Survivors include three sons, Val Jon, Mark and Randy, all of whom are in Spain; his father, Edwin F. Vorisek of Sioux City, and a brother, Edwin, of Fairfield, Conn.

GREG BUELTEL (ex '69) died by drowning in England. He was 23. Mr. Buetel was a graduate of Sioux City Heelan High School and later served with the navy in Vietnam.

MRS. W. C. BOLENDER, wife of a Primghar, Iowa, dentist, passed away at Primghar. She was the former Louise Loeck. She received a two-year teaching certificate from Morningside in 1924 and earned a B.A. degree from the University of Iowa.

CRAIG A. HARRIS ('61) died in a highway accident near Roundup, Mont. He was 31. Mr. Harris attended Sioux City elementary schools and was graduated from East High School. After graduation from Morningside he was employed by National Food Stores. He formerly served in the 174th Tactical Fighter Group (now the 185th), Iowa Air National Guard. He had lived in Houston the last seven years. Survivors include his parents, Mr. and Mrs. Edward H. Harris of Harlan, Iowa, and a brother, Michael, of Sioux City.

MARRIAGES

STEPHANIE JEAN BRIDENBAUGH, ex '70 Dennis Harvey Lias
Sept. 29, 1970, Whitfield United Methodist Church, Sioux City, Iowa
At Home: Ft. Campbell, Ky.

DIANE LYNN MAGNUSON, ex '69
THOMAS MEHAN BURKE, '63
October 24, 1970, Blessed Sacrament Catholic Church, Sioux City, Iowa
At Home: 1919 Jackson St.
Sioux City, Iowa.

RAYMOND STANLEY NELSON, JR., '70
Mary Giese current student
May 30, 1970, Grace United Methodist Church Chapel, Sioux City, Iowa
At Home: Rt. 2, Sioux City, Iowa

Michele McGee
WALLACE A. KRONE, '55
July 25, 1970, St. Bartholomew's Church San Mateo, Calif.
At Home: 934 Peninsular, Apt. 404 San Mateo, Calif.

HELEN WILSON DUNWELL, '08
Victor Clarence Martin
October 18, 1970, Riviera Baptist Church Salem, Ore.
At Home: Capital Manor, Salem, Ore.

KAREN DENISE BOETTICHER, '70
JOHN D. THOMAS, '68
St. Paul's Lutheran Church, Ardmore, Pa.
At Home: 421 First St., Faribault, Minn.

Morningside Basketball

1970-71

HOME GAMES

Dec. 4	Westmar College
Dec. 9	Augsburg College
Jan. 7	*Northern Iowa
Jan. 29	*North Dakota
Jan. 30	*North Dakota State
Feb. 12	*South Dakota State
Feb. 13	*Augustana College
Feb. 20	*Mankato State
Feb. 25	*South Dakota

*North Central Conference Games

AWAY GAMES

Dec. 5	Nebraska - Omaha
Dec. 12	Washington University (St. Louis)
Dec. 18	Nebraska Wesleyan
Dec. 28	North Central Conference Tourney In Sioux Falls, S. D.
Dec. 29	NCC Tournament
Dec. 30	NCC Tournament
Jan. 2	•South Dakota
Jan. 9	•Mankato State
Jan. 15	•South Dakota State
Jan. 16	•Augustana
Feb. 5	•North Dakota
Feb. 6	•North Dakota State
Feb. 18	•Northern Iowa

•NCC Games

Morningside Wrestling

1970-71

HOME MATCHES

Dec. 12	Triple Dual . . 10:00, 1:30, 3:30 Graceland, Sioux Falls College, Briar Cliff
Jan. 14	Fort Hays State 8:00
Jan. 16	*North Dakota State 2:00
Jan. 23	Dakota Wesleyan 2:00
Feb. 6	*North Dakota 2:00
Feb. 20	Dakota State 2:00
Feb. 24	*South Dakota 8:00
Feb. 27	N.A.I.A. District All Day

*NCC Duals

AWAY MATCHES

Dec. 5	Graceland Tournament - - All Day
Dec. 9	Wayne State (Neb.) - - - 7:30
Dec. 15	Northern Iowa (Interquad) - 6:30
Dec. 19	Triple Dual - - - All Day Upper Iowa, St. Cloud State Augsburg
Jan. 13	•Augustana College - - - 7:30
Jan. 20	Yankton College - - - 7:30
Jan. 29	Luther College - - - 7:30
Jan. 30	Wartburg College - - - 2:00
Feb. 13	Upper Iowa Tournament - All Day
Feb. 18	Westmar - - - 7:30
Mar. 5	North Central Conference Cedar Falls
Mar. 6	North Central Conference Cedar Falls
Mar. 11-12-13	National Tournaments
	•NCC Duals