

SEPTEMBER, 1961

the Morningsider

THE MORNINGSIDER is the official alumni publication
of Morningside College, Sioux City, Iowa

... and now a word from your president

One of my favorite definitions describes a committee as "a group of the unfit, appointed by the unwilling, to do the unnecessary". There is just enough painful accuracy in that definition to make it humorous as it's applied to most groups. But, it certainly does not apply to the Executive Committee of the Morningside Alumni Association. As we go into the waning weeks of my tenure as your president, I would like to call your attention to the efforts of this dedicated group, whose interest in Morningside is unflagging, whose energy seems boundless. As your representatives, they personify all the best that is Morningside. Without minimizing the contributions of all Morningsiders everywhere, whose encouragement and loyalty have made this an unforgettable year for me, I would like to say a special and deeply grateful word of thanks to Dean Harrington, Mary Held Feikema, Helen Northrup, Ruth Elliot Jones, Ira Gwinn, Jim Fowler, Maurice Jones, Don Kelsey, Don Severeide, Jim Gerkin, C. C. Maddison, Mrs. R. H. McBride, Harold Bollman, Russell Pecaut, Honie Rogers and Virgil Gerkin, who are the members of that committee.

They join me in the wish that we'll see you all on the campus at Homecoming!

THE MORNINGSIDER

A. W. Buckingham ----- Public Relations
Louis Croston ----- Editor
Entered at the Postoffice at Sioux City, Iowa as
Second Class Matter under Act of Congress, August
24, 1912. Published four times a year in September,
December, March and June by Morningside college,
Sioux City 6, Iowa

the campus >

BOB AND THORA PHELPS LEAVE MORNINGSIDE

Robert L. Phelps '53 editor of the Morningsider for the past three years has been named assistant professor of journalism and English and director of public relations at Stout State college, Menominee, Wisconsin. Bob has been assistant professor of journalism and assistant director of public relations for the past three years at Morningside. Credit for the Morningsider in its present form is due to Bob.

Mrs. Phelps, a graduate of St. Olaf has been dean of women at Morningside for the past year and a half. Previous to that she was head resident at Dimmitt Hall. She and Bob both obtained their advanced degrees at Syracuse university.

The Phelps, with their two children, Margaret, 4, and Ruth, 2, left Sioux City August 30th for their new home. Their leaving is a loss to the college and the community.

ON THE COVER

Appearing to be in excellent physical condition on the opening day of football practice for the Morningside Chiefs, is David Warner, three year old son of Darrel '50, and Diana Yancey Warner ('50). This picture just goes to prove that if you get out front you can be as big as those other guys.

David is wearing a 19?? Morningside "T" shirt of the type sent to all Morningsiders who will advise the alumni office of an addition to their family.

The scene is the north end of Bass Field with one wing of the Men's Residence Hall showing. Many Morningside footballers of other years will remember this as the spot where the sandburs flourished.

\$600,000 Housing Loan for Morningside

The federal housing and home finance agency has approved a housing loan to Morningside college in the amount of \$600,000 which together with \$100,000 of the institutions own funds, will be used to construct a new student center.

The proposed building, to be erected across from the men's dormitory at 3600 Peters Avenue, will provide dining facilities for 700 persons and enlarged food service quarters as well as many other rooms for essential campus function.

Among them will be the bookstore; health office; offices for the Sioux, the college yearbook; space for the Collegian Reporter, the campus newspaper; provisions for the student council, and the counseling service.

In addition, there will be a large multipurpose room for such various functions as all-school parties and dances. A snack bar, to be known as the Wigwam, also is included in the plans. An Indian motif will prevail throughout the building in keeping with Morningside's Indian Tradition.

William Buettler & Son architectural firm is providing the plans and bids will be taken soon for contractors, with occupation expected in September, 1962, according to Dr. J. Richard Palmer.

The student building has been in the planning stages for a long time.

In the spring of 1958 the board of trustees approved a 12-year blueprint for

the college which included the construction of four additional buildings in order to care for the expected needs of the college.

That fall the student body was approached, asked for support in one phase of this project, namely the student center. After special balloting, the students agreed to assess themselves and to ask the college administration to set a future policy that would add \$15 per student per semester to the charge for student fees. This \$30 annual charge was to be used as a means of financing the proposed student center building.

At present some \$75,000 or more is accumulated from this source of income. Morningside college is required to provide \$100,000 in order to qualify for the loan of \$600,000 from the housing and home finance agency. By the time the student center is occupied in 1962, there will have been three more semester charges added to this fund which should place it in the neighborhood of \$120,000. This will fulfill the college's financial obligation for the center.

The space in Lillian Dimmitt hall now used as food service probably will be converted into sorority halls and living space for women students while the space in the men's dormitory now utilized as a student center will be in part used for lounge area for the 300 men in that building and the rest converted into living space.

International House Under Construction

Construction is underway on the International House on the campus. The building is located at the corner of Davis and Sioux Trail. To those Morningsiders who have been gone from the campus too long to remember or to those who never knew, Sioux Trail is the street running North and South, along the west side of Bass Field. Davis is the street that runs east and west along the south side of Bass field.

The structure will be 96 feet by 35 feet and will be a 32 bed unit. It will be an integrated project and will house single foreign and American students.

Dr. Palmer, president, said, "Part of the International House program will be the provision for distinguished visitors from other lands to visit here, both those who happen to be passing through this area, and those who may be invited to come in order to present some special program to the house members and visitors."

The house will be finished and occupied by November. However, Dr. Palmer said that "if the International Student Program develops as it should, and we bring students from other lands next year, we will of necessity move to an even larger unit at that time."

Morningside College Choir To Make European Tour

The Morningside Choir under the direction of Dr. James Wood, has received a signal honor. The choir has been invited to participate in the yearly International Youth Fine Arts Festival which is held at the Wagner Festspielhaus in Bayreuth, Germany. This is one of the oldest music festivals in Europe, and centers around the unique theater which Richard Wagner built in the 1870's for the production of his very elaborate music dramas.

The students will spend three week at the Festspielhaus, where they will be under the guidance and direction of renowned teachers from all over Europe. They will participate in a production of a large choral-orchestral work under an European Conductor. Also, in smaller laboratory groups, in chamber music, opera, drama, and other arts. They will be housed during this time in dormitories at the Festspielhaus and will take their meals at the student canteen. During the time that they are at Bayreuth, they will be entitled to see and hear the entire repertoire of the festival, which means all of the Wagnerian music dramas done in their original setting with some of the finest artists in the world, in addition to works of other composers.

Preceding the festival, the choir will make a three-week tour of five or six European countries, including the Netherlands, Switzerland, Germany, Italy, and France. Arrangements for both the tour and the festival are being completed with a professor of the University of Vienna, Mr. Paul Koutny.

\$28,000 is the amount estimated to take care of the expense. Of this amount, the individual students in the choir have indicated that they will take care of \$18,000. The remaining \$10,000 must be raised from other sources. The choir is therefore embarking on a program of special benefit concerts in as many communities as possible in the area surrounding the college. During the year they expect to give a benefit concert in Sioux City. It is hoped through these means, to raise sufficient

funds to be able to take advantage of this very fine opportunity. The Dean's office has indicated that six credit hours will be allotted for this work. The students will be engaged in intensive study during the time which they are in Bayreuth. Courses leading up to this experience will be given during the coming year and the first summer session of 1962 to those participating in the tour.

Popular Course In Russian Offered

Morningside college is offering a popular course in the Russian language this year. There have been a number of requests for such a course from people of the community who would like to learn Russian, but do not have the time for the intensive course which gives full academic credit.

Offered evenings, the course began in September, 1961, and meets weekly until the close of the academic year in June, 1962. The material covered will be equal to about half of the regular full course, and three hours could represent the work covered in the year instead of the usual academic six hours. Under this plan, it will take two years to complete the regular full year's work in beginning Russian. This course would afford an opportunity for the leisurely requirement of learning the language without the usual strain of intensive language study.

Membership in the course was necessarily limited, and only those members of the community who really desired to participate and who met the academic standards were accepted in order of application.

Dr. Hines is the teacher.

FOOD SERVICE CHANGE

Duane and Kay Arnold have left Morningside in conjunction with the food service changes at the college. The Saga Food Service is being replaced by Institutional Catering and Management, Inc. Duane is managing the Saga Service at Hillsdale College, Hillsdale, Michigan. The manager for the new service is Del Simmons.

Summer Graduates Receive Degrees After Long Period Of Study

Shown wearing their caps and gowns following Morningside college commencement exercises August 19 at Grace Methodist church, are these 10 women graduates, most of whom earned their degrees after long periods of study.

In all but one case, marriage, motherhood and other personal and family commitments interrupted the graduate's pursuit of learning. However, Miss Maude Charlene Wilmarth of Harris, Ia., seated center, is the exception since she completed requirements for her bachelor of arts degree in less than four years on Morningside's accelerated college program.

Mrs. Bernice S. Shinkle of Sioux City, seated left, began her college education in the summer of 1923 and Mrs. Lula Trep-tow, who received her degree in absentia because of a broken right ankle which hospitalized her, began classwork in 1916.

Others pictured include Mrs. Ruth Star-ner Casler of LeMars, seated right. In the

back row standing left to right are Mrs. Olive O. McCarthy, South Sioux City Mrs. Eva J. Macklin of Salix: Mrs. Dorothy Louise Henaman of Minneapolis: Miss June L. Larsen of Sioux City: Mrs. Delia Freda Retzlöff, Mrs. F. Irma Lorenger and Mrs. Dorothy B. Poling, all of Sioux City.

Mrs. Macklin, who received a B. A., first attended college in 1940 while Miss Larsen and Mrs. Lorenger, also awarded B. A.s, began their academic work in 1928 and 1926 respectively. Mrs. Henaman, proud of her newly acquired bachelor of science diploma, started in 1956 after years of hoping to go to college. Ten years earlier, in 1946, Mrs. Poling undertook her first college courses. She received a B. S. degree in Saturday's rites.

Nineteen of the 38 graduates Saturday received bachelor of arts degrees, 17 bachelor of science degrees, one bachelor of music.

Degrees were conferred by Dr. J. Richard Palmer, college president, and the class was presented by Dean J. Clifford Holmes.

Gertrude Martha Ortner was graduated magna cum laude. Gordon David Weber, Maude Charlene Wilmarth and Karen Colleen Rodgers were graduated cum laude.

The Graduates;

Bachelor of Arts

James W. Brehm, Robert Lee Carstenson, Ruth Starner Casler, Robert E. Hartman, June L. Larsen, Charma Harmelink Lind, F. Irma Lorenger, Eva J. Macklin, Barbara May Nimmer, Daryl E. Roetzel, Marcia R. Prout, Bernice S. Shinkle, Larry Ray Tchmpson, Lula Anna Treptow, David Henry Tweito, Richard M. Watt, Gordon David Weber, Maude Charlene Wilmarth, Gordon Lee Witt.

Bachelor of Science

Lawrence W. Allner, Charles Harstad, Dorothy Louise Henaman, Keith W. Maxon, Olive O. McCarthy, Darrell Peters, Dorothy B. Poling, George Everett Powell, Delia Freda Retzloff, Karen Colleen Rodgers, David Leroy Rohlf, Paul H. Saupe, James David Stock, Nancy Claire Taylor, Nereyda Cecelia Torres, Carlton Orwin Tronvold, Paul Vander Weil, Jr.

Bachelor of Music Education

Joseph B. Bata.

Bachelor of Music

Gertrude Martha Ortner.

Summer Grads Initiated Into Tribe of the Sioux

Summer school graduates, Class of 1961, were feted at a dinner at the Biltmore Restaurant on August 18, the evening preceding commencement.

They were the guests of the Alumni Association. Don Stone ('50) president of the Association, presided, and Chief of the Sioux, War Eagle the Third, Ira Gwinn '22, handled the initiation of the graduates into the Tribe of the Sioux.

This is the first time we know of that the summer graduates have been feted by the Alumni Association. Judging by the success of this years venture, it will be a yearly affair.

1921 ALUMNUS AWARDED HONORARY DEGREE

Rev. John Erwin Feller, Class of 1921 was awarded an honorary doctor of divinity degree by Vice President, Miles Tommeraasen at summer Commencement, August 19. Rev. Feller is pastor of the First Methodist Church at Cherokee, Iowa, and was the Commencement speaker, speaking on Life's Imperative.

He referred frequently to the scripture: We must work the works of Him who sent me while it is day. Night comes when no one can work.

He quoted N. J. Berrill, professor of zoology at Canada's McGill university who said, "To each of us, there belongs at least potentially, uniquely precious time between our coming and our going. We may accept this as our God given right taking it for granted and frittering it away, not knowing the gift for what it is. It is our birthright to be sure, but this birthright is something that we need to examine, to cherish and to understand.

Rev. Mr. Feller discussed the centennial observance of the civil war, treaty makers and their difficulties in world war 1 and up-to-the-minute crises of our generation and the challenge we as a nation and individuals are facing today.

NEWCOMERS TO FACULTY

Dr. R. M. King has been appointed as professor of economics and business administration at Morningside college here.

Dr. King has taught the past seven years at Alma college in Alma, Michigan. He is a well known writer, chiefly in the area of farm economics.

He is married, and the father of two girls.

Dr. King received his master's degree at Washington State university and his Ph. D. degree at Michigan State university.

Mr. Robert O'Reilly has been appointed Associate Professor of Education. He replaces Miss Marcia McNee who recently retired after 25 years at the college.

Mr. O'Reilly received his master's degree at the University of Wyoming, and is presently completing his doctoral program at the University of Kansas. He has had several years of teaching and administrative experience in the public schools of Robinson, Kansas.

Mr. Ward Knockemus replaces Dr. Theodore Prokopov who resigned to engage in industrial research. He will take over his duties as assistant professor of chemistry in September.

Mr. Knockemus received his master's degree at Pennsylvania State university and is currently working on his doctoral program at the University of Cincinnati. He has also been under a National Science Foundation research fellowship.

Lowell A. (Bud) Brockman has been selected as new football line boss, head track coach, and freshman basketball coach for the Morningside maroon chiefs.

A. W. Buckingham, athletic director at Morningside said, "Bud" Brockman has proven to be one of the outstanding coaches and leaders of young men in northwest Iowa, and we feel that he and his family will make a fine addition to the Morningside college faculty.

Brockman comes to Morningside with an excellent coaching record. He has been coach at the LeMars Community high school for the last four years. Previous to that he spent five years as Westmar College football coach. During that time, he led Westmar's squad into upper divisions every year.

Brockman, a leading figure in northwest Iowa coaching, is 39, married and the father of two children.

He graduated from Westmar college in 1950, lettering in football, basketball, and baseball there. He received his master's degree from the University of Iowa in 1957.

In addition to his coaching duties at Morningside, Brockman will also be an instructor in the physical education department. He will replace Jack Jennet who recently resigned after six years at Morningside to accept a position as football coach at Buena Vista college in Storm Lake.

Dr. Elizabeth White is the new Dean of Women at Morningside. She received her doctoral degree in guidance and personnel this summer from the University of Denver. Her masters degree is from the University of Colorado and her bachelors from Simpson College.

Dr. White was formerly dean of students at Oklahoma State College for women and has served in teaching and counselling capacities in several high schools and colleges.

Dr. White fills the position left open by the resignation of Mrs. Thora Phelps, who moved from the city.

Miss Winola Zwald '61 is teaching classes in Secretarial Science at Morningside this year. Miss Zwald has been working in the Admission office this summer and was a Business Administration major.

Professor Hale Makes 7,000 Mile Trip In United States and Canada

Major phases of the current rapidly changing livestock industry were observed and studied this summer during a 7,000-mile international trip by Prof. Joseph D. Hale in preparation for another successful year in the Department of Livestock Marketing. His latest travels included, Nebraska, Colorado, Wyoming, South Dakota and Montana in the United States and also the Canadian provinces of Alberta, Saskatchewan, Manitoba and Ontario.

Contacts were made with producers and feeders, among the latter being some whose cattle feedlots have the largest capacity in the country. Feedmill management and feed utilization by livestock were observed. Comparisons were made between terminal livestock markets, auction markets, sales rings and concentration points. Trips through recently opened packing houses emphasized efficiency and the manner in

which automation displaces many workers. The importance of supermarkets in meat merchandizing was seen in a major warehouse serving 155 stores and also in retail outlets. Time was devoted to acquiring information pertaining to the production, improvement and feeding of livestock according to experiments conducted at several government, university and college stations.

Prof. Hale attended two important meetings that were of special interest to cattlemen. Representatives of all segments of the industry, including those from 30 states and three foreign countries, met at Colorado State University, Fort Collins, for a three-day Beef Cattle Improvement conference. A special committee of the American Cattle Men's National Association at Denver discussed cattle and beef grading.

College Policy Regarding Military Duty Explained

Confronted with increased military activity due to world conditions, college authorities, after checking with numerous government, military and other officials, have issued to students the following statement of policy regarding military duty.

"Our government wants everyone that has an opportunity to do so to secure a college education. Therefore it is, has been, and probably will be the policy of draft boards to defer the college student rather than to draft him.

If you belong to a reserve unit at the present time and that unit is called to active duty during the college academic year, the college policy will be:

1. If you are called before mid-semester your tuition will be refunded. Fees are not refundable. Room and board charges will be refunded on a pro rata basis, a charge being made for only the actual weeks you are in school.

2. If you are called after mid-semester, you may have your choice of your tuition being refunded or taking your credits and grades as of that time.
3. If you choose to enlist or volunteer for military service then the above provisions do not apply."

MORNINGSIDE SHARES IN TWO GRANTS

Morningside College is the recipient of a \$1000 grant from the United States Steel Foundation.

Morningside is one of the 21 members of the Iowa College foundation which solicits funds for distribution to member colleges.

A total of 732 liberal arts colleges, universities and institutes throughout the nation shared in the steel foundations 1961 grant totalling \$2,775,000.

Robert E. Vance, president of the Maytag Foundation, Inc., announced a \$10,000 grant to the Iowa College foundation, in which Morningside as a member will share.

SPORTS

Doctor C. F. Berkstresser ('15) in his 26th year as college doctor is shown above giving physicals to members of the 1961 football squad on the opening day of football practice.

"Doc" or "Berky" has filled this capacity for every athletic team since 1936, and is always on duty on the sidelines. He is as intent on each play as if he were participating on the field, and the CHIEFS have no more loyal backer than "Doc". Morningside is greatly indebted to him for his steadfast loyalty.

1961 FOOTBALL OUTLOOK

Thirteen lettermen, nine linemen and four backs, are expected to form the 1961 version of the Maroon Chiefs. Seven seniors, fifteen juniors, and ten sophomores will make up the thirty-five man squad.

The outlook for a strong line are good. Only two men are missing from the starting line of last season, Dick Slater at end, who graduated, and Fred Wockenfus at guard. Development of past squad members, plus promising sophomores gives fine depth for up front. Experienced men like

Co-Captains, Chuck Corbin, center, and Dick Schmidt, tackle, Jim Davis, guard, Dan Viergever, tackle, Dave Mishler, tackle and Roger Hansen at end will provide a firm foundation for building a sound line.

Suppressed optimism is perhaps the term which best describes the backfield situation. John Dornon, quarterback will be the only returning starter from 1960. Last season's sophomore halfbacks, Jerry Bean and Graham Gould, who lettered as reserves, appear to have the nod in the starting lineup. In the fullback position both the number one and number two men, Bill Ver Heul and Jerry Adams, graduated. The only experienced man for this position is Ron Madsen who was injured in the second game last season. Along with Madsen and pushing for action will be sophomore, Steve Dee and Dennis Smith, and junior Dick Nation.

The break away speed and all around ability of men like Jerry Ehwegen (all conference), Elmer Menage, and Keith Maxon leaves a big hole to fill, but the coaching staff feels that if desire and willingness alone can get the job done, this 1961 corps of backs will rank with the best. The size is meager and the speed is only average, but the "heart" is tremendous.

John Dornon should have a good year at quarterback, but ready and eager for action is capable Leo Hupke, which means that this position will be in good hands at all times.

John Tollakson could be one of the best punters in the conference after last years experience, and may also take over the field goal kicking job left vacant by Elmer Menage.

Defense will probably dominate in early contests but three non-conference games before the conference schedule opens will give the Chiefs a chance to develop their offense. A more open style of play can be expected with more passing and running by the quarterbacks being apparent. Coach Halford says, "Give us a few breaks along the way and our final standings may surprise some people".

From left to right:

Head football coach Dewey Halford, line coach and head track coach Bud Brockman,

athletic director Al Buckingham, head basketball coach Chuck Obye and head baseball coach Don Protector.

16th Annual Basketball Clinic for November

The Morningside college's 16th annual basketball clinic will be held Saturday, November 25, at Allee gymnasium here. A. W. Buckingham '39, Athletic Director, announced that Sioux City Central will clash with the Sutherland Community high school. Included in the players for the merged Sutherland-Calumet team are several from the Calumet squad, which placed second in Iowa State tournament play last year. Coaching the teams are two former Maroon stars, Wally Piper '51 at Central, and Gary Hulst '59 at Sutherland.

The second game of the Clinic will be between the Morningside freshmen and the varsity Maroon Chiefs.

PRIZE STEER PRESENTED TO FOOTBALL TEAM

Wagner, Garrison & Abbott Commission Co. presented a 1360-pound prime white-faced steer to the Morningside football team this fall.

The prize animal was from a South Dakota shipment that set a load-lot top at \$24.00 at the Sioux City stockyards. The steer was considered the choicest in the load.

The animal was slaughtered by the Needham Packing Co. After an aging process it is providing T-bones for the team.

Wagner, Garrison & Abbott has been a longtime promoter of Morningside College. Last year, the stockyards team, under the supervision of William S. Brown, one of the senior partners of the commission firm, was one of the top groups in promoting money for the fine arts building.

Professor and Mrs. Coss Celebrate Fiftieth Wedding Anniversary

An open house was held on Sunday, August 27, at Lillian E. Dimmitt hall for professor and Mrs. James A. Coss on the occasion of their 50th wedding anniversary. The anniversary date was September 6.

Dr. Coss is professor emeritus of chemistry at Morningside, and taught here until his retirement in 1945.

Dr. and Mrs. Coss came to Morningside immediately following their marriage in September, 1911, from Upper Iowa Univer-

sity at Fayette where both had been on the faculty.

Mrs. Coss has been active in musical circles for many years. She was contralto soloist for the Messiah and other oratorios as well as soloist at the First Presbyterian church. She also directed choirs at the First Baptist and the Morningside churches and was a member of the consistory quartet for a number of years.

Professor and Mrs. Coss live at 3917 4th Ave. in Sioux City.

Catherine Coss, Margaret Coss Madsen, Professor Coss, Mrs. Coss and Dr. James Coss, Jr.

Back row: Kay Hodges, Catherine, Margaret, James, DeAnne Madsen and Linnae Coss. Front row: James Madsen, Carolyn Coss, Jon Coss and Bill Coss.

Present for the anniversary were three children of Dr. and Mrs. Coss, all alumni. They were Dr. James Coss, Jr. of New York City; Miss Catherine Coss of Sioux City; Mrs. Robert Madsen (Margaret) of Cleveland, Ohio. Mrs. Bruce Wells (Florence) of Smithfield was unable to attend.

A grand daughter, DeAnne Madsen of Cleveland has been a student at Morning-side the past two years. She is entering nurses training this fall.

Members of the Faculty Women's club of the college served as hostesses for the open house.

DEBATE TOPIC FOR YEAR IS ANNOUNCED

The topic for debate for 1961-62 has been announced. It reads: "Resolved: That labor organizations should be under the jurisdiction of anti-trust legislation." The discussion question will be: "What procedures should the Federal Government follow to protect the civil rights of all citizens?"

Fred Lee, assistant professor of speech at Morningside and the debate coach announced a list of tentatively scheduled tournaments. Mr. Lee said that most of those scheduled are certain.

FALL SCHEDULE:

University of Omaha

University of South Dakota

Wayne Nebraska State Teachers College

SPRING SCHEDULE:

University of Nebraska

Sioux Falls College

Illinois State Normal University

State meet at Loras College

Pi Kappa Delta Province Meet at South Dakota School of Mines

College of St. Thomas

Sixteen students who gained debate experience last year will be returning to the campus this fall. This nucleus of sixteen, augmented by new students interested in debating, indicate a successful and interesting season.

In addition to the intercollegiate program, an intramural program will be started to interest a greater number of students in forsenic activities.

It is hoped that the high school debate tournament held at Morningside College in previous years may be held again this year. Mr. Lee is negotiating with East High School concerning the possibility of co-sponsoring this event.

LARGE SUMMER SCHOOL ENROLLMENT

479 students were registered for the first five week term of summer classes at Morningside, and 312 for the second term. Six hours credit per term can be earned, making it possible to accumulate a total of 12 semester hours in the two five week terms. Courses were offered in art, bio-

logy, chemistry, economics and business administration, education, English, history, library science, mathematics, music, philosophy, physical education, physics, psychology, religion, sociology and speech.

All classes in courses that carry two hours credit meet 60 minutes a day, six days a week with a special session each week to be arranged by the instructor.

College to Publish Morningside Review

Morningside College will publish this fall, for the first time, a magazine of opinion. As it is currently planned, the publication is projected as an annual issue of the college bulletin and will be composed of articles contributed by faculty, visiting lecturers, alumni, and friends of Morningside College. The magazine is designed to keep the alumni and the "scholarly world at large" informed about the major ideas and opinions expressed here on the college campus.

In the inaugural issue, articles by D. Elton Trueblood, famed author and lecturer and professor of religion and philosophy at Earlham College; Huston C. Smith, professor of philosophy at Massachusetts Institute of Technology — the first in many years; will appear. In addition, articles by our own faculty, including William Zimmerman, associate professor of art; Howard Levant, assistant professor of English, Allen K. Jackson, college chaplain, will appear.

An editorial board consisting of Dr. Uemura, philosophy, Dr. William Pa'mer, English, Dr. Jackson, chaplain, Dr. Benjamin, religion, Dr. Levant, English, Professor James Miller and Dr. Sellon, history and political science, has been formed.

Quoting Dr. Uemura, who has been working at compiling the first issue, "It is hoped that the alumni of Morningside College will look with favor upon this kind of project so as to help maintain its touch with the college in the intellectual dimension as well as the others. Your hopes, encouragement, — not to mention your intellectual contributions — are all solicited in this new venture."

Band Day to be Oct. 7

Morningside College Band Day will be held on Saturday, October 7th. Last year 45 bands from the Siouxland area participated, and indications are that there will be as many or more this year.

Alvin R. Edgar, head of the Department of Music at Iowa State University for the past 13 years, will be the guest conductor. Mr. Edgar is nationally known for his work as a music educator, especially in the band and orchestra fields. Before becoming head of the department Dr. Edgar served as director of the Iowa State University Bands and the University Orchestra.

His advanced musical experience and years of practical experience have kept him in demand for judging and clinic festival work throughout the United States.

The bands will parade in downtown Sioux City at 9:00 a. m. A free lunch will be served at the end of the parade, and there will be a Director's luncheon at 11:00 a. m. At twelve noon a massed band rehearsal with guest conductor will be held in Allee Gymn. At 1:00 p. m. the bands will parade in the stadium, and the winners of marching and playing competition will be announced.

A conference football game between Morningside and North Dakota State will be played at 2:00 p. m. This is the only afternoon game the Chiefs will play at home. At halftime Mr. Edgar will direct the massed bands in a concert.

FACULTY

Howard Levant, Assistant Professor in the Department of English received his Ph. D. from Cornell University at Ithaca, New York. Dr. Levant received the doctorate in absentia at the regular September, 1961, commencement. He had received previously the B. A. and M. A. degrees from the University of Minnesota. At Morningside, Dr. Levant is in charge of American Studies and Creative Writing.

"Don't be alarmed its just Mildred", is fast becoming the standard by-word around Jones Science Hall.

Mildred, shown here climbing a ladder for some reason, — perhaps to get a better view, is a five and one-half foot boa constrictor. Jim Van Abbema, a sophomore from Rock Valley, Iowa claims that she makes a wonderful pet.

Jim and Mildred are a common pair around the science hall. In addition to his regular studies, Jim spends 15 to 20 hours a week working on various scientific projects, including a cancer research experiment.

In addition to Mildred, Jim also keeps 27 rats, 9 turtles, and a tarantula.

the alumni >

6 Outstanding Americans in Vesper Series

The Annual Vesper Series program of Morningside College has been scheduled for 1961-1962. Six outstanding Americans have been selected as vesper speakers, by the convocations committee and the religion department.

Each of the speakers will address a public gathering at 4 p. m. Sunday in Grace Methodist church and will address the college student body at 10 o'clock the next morning during the regular chapel period.

The six speakers will be:

Richard C. Raines — Resident Bishop of the Indiana Area. Dr. Raines is a well known Methodist. In addition to his duties as bishop, he has been president of the Division of World Missions responsible for 1,500 missions in 45 countries. The bishop's work in missions has taken him to such areas as the Far East, Africa, South America, India, Europe and the Near East.

Frank P. Graham — the former president of the University of North Carolina. He has also served as the first chairman of the Board of the Oak Ridge Institute for Nuclear Research. As a statesman, he has served as United States Senator from North Carolina and as the representative from the United States on several United Nations committees. At present Dr. Graham is serving as United States Representative for India and Pakistan.

Ralph W. Decker — who is now serving the Board of Educations of the Methodist Church as director of the department of educational institutions. He has also been president of Wyoming Seminary at Kingston, Pennsylvania, professor of religion at Boston University, and professor of philosophy at Union College: Dr. Decker has

studied at Boston University, Wesleyan University, Harvard University, and the University of Berlin.

William H. Jones — is a well known research chemist, laboratory technologist and atomic scientist. He has been active in atom bomb research, and was for a time laboratory director in one of the uranium processing plants at Oak Ridge, Tennessee. Dr. Jones is currently continuing his research and teaching at Emory University in Georgia.

Paul E. Scherer — is one of America's foremost theologians. He has taught at Union Theological Seminary in New York City for the past sixteen years. Dr. Scherer is also the author of several works in the field of theology. For twelve years, he conducted a nationwide Vesper Series on the Radio.

Francis Gerald Ensley — has been the Iowa Bishop in the Methodist Church since 1952. Prior to his election to the Episcopacy, Dr. Ensley was professor of homiletics and systematic theology at Boston University Divinity School. He has made several trips abroad, including tours of Africa in 1955 and India in 1959. He is the author of several books on religion.

Dr. Raines will be on campus on October 8-9, Dr. Graham — November 12-13, Dr. Decker — December 10-11, Dr. Jones — February 4-5, Dr. Scherer — March 18-19 and Dr. Ensley — April 1-2.

Programs in the Vesper Series are selected for the value they may hold for the students of Morningside College. The general public will also find them enriching and worthwhile.

Homecoming Events October 20-21-22

Ralph F. Beermann ('35), United States Congressman from Nebraska will address a special alumni dinner meeting Friday evening, October 20, following the alumni planning conference that day.

Congressman Beermann, of Dakota City, Nebraska, will use as his topic "A Freshman Congressman goes to Washington".

PLAY SET FOR FRIDAY

The first performance of "Private Life of The Master Race" by Brecht will be given at 8:00 p. m. Friday in Klinger forum, Lewis Hall.

Immediately after the play, the homecoming dance will be held in Allee gymnasium, and at 10:00 p. m. at the dance, the 1961 Miss Morningside will be crowned. The music for the dance will be provided by Darrel Warner and his band.

Saturday Events

The homecoming parade will start in Morningside at 9:00 A. M. and will move through downtown at 10:00 A. M. on Saturday morning, October 21.

The M Club luncheon and other alumni group luncheons will take place at noon, and a repeat performance of the play will be presented at 2:30 P. M. in Klinger forum. The play "The Master Race" is under the direction of Professor Robert Quinn.

Dinner at 5:30

The alumni dinner will get under way at 5:30 p. m. in the Dimmitt Hall dining room. Don Stone, president of the alumni association and Dean Harrington, president elect, will share presiding honors. The combination of an early starting time and the absence of a featured speaker should help to get everyone to the game on time. Kick-

off is at 8:00 p. m. in Public Schools stadium with State College of Iowa (Iowa State Teachers to most Morningsiders) of Cedar Falls, the opponent.

Teachers (as we know them) were the North Central Champions last year and are favored by many to repeat the accomplishment this year.

FOOTBALL SCHEDULE

Sept. 9—Wayne State College,	There,	7:30
Sept. 16—Omaha University,	There,	2:00
Sept. 23—Pan Handle State-Oklahoma,	Here,	8:00
Sept. 30—No. Dak University,	There,	8:00
Oct. 7—No. Dak State—Band Day,	Here,	1:30
Oct. 14—So. Dak. University,	There,	1:30
Oct. 21—State College of Iowa,	Here,	8:00
(Homecoming)		
Oct. 28—Augustana,	There,	2:00
Nov. 4—South Dakota State,	Here,	8:00

PLANNING CONFERENCE

A Planning conference to plan alumni activities and future policy of the Alumni Association will be held October 20. This extra day at Homecoming is planned as a permanent feature and alumni are encouraged to arrive for Friday evening activities as well as for those of Saturday.

Presidents of all alumni clubs, or their appointed representatives, all the members of the Living Endowment Committee through its lifetime and the alumni executive committee have been invited to the campus to participate in the planning session.

Planning will be concerned with the relationship of alumni to several areas; student recruitment, public relations, publicity, finances, alumni awards. This session will be very important to the success of our alumni program.

C. H. Klippel, '19, Cited For Community Activity

Charles H. (Casey) Klippel was one of twelve community residents honored as Good Citizens by Civitan Club of North Columbus and the Booster (Clintonville, Ohio newspaper).

"For his Christian concern for the future of youth reaching beyond the responsibilities of professional duty he is recognized as a Good Citizen".

"Casey" Klippel started his career with a position in the Sioux City YMCA. He has since spent forty years working with YMCA youth in Iowa and Ohio. He retired from a professional career (Boy's Branch Executive and Director of Camp Wilson, Columbus YMCA) in 1958, but not from his community career. Since his retirement he has been serving as director of Camp Pittenger for the Society of Crippled Children.

A member of the North Broadway Church, he has actively served on the Official Board, the Planning Committee, and recently served as Dean of the "University of Life Series". He is secretary of the local chapter of the United Nations Association and has acted with many committees of the Council of Social Agencies and the United Community Council.

A recent clipping sent to the Morningsider by an alumna living in Columbus, and taken from the Columbus Dispatch, tells of Mr. Klippel's activities as camp director at Camp Pittenger. It also tells of his hobbies of geology and collecting Indian lore.

"The children at the camp are enthralled by Klippel's tales of the Sioux Indians . . . Klippel's collection of Indian relics includes a ceremonial tomahawk once owned by War Eagle, chief of the Sioux Indians."

The Dispatch quotes Klippel concerning the camp. "It is amazing what these children can learn to do. Last year 206 went on overnight hikes. Some went in wheel-chairs".

Mr. and Mrs. Klippel (Ruby Knudson '19) live at 197 Brevoort Rd. in Columbus. They are the parents of two grown sons,

Charles, Jr., a Toledo doctor and Rugh, a New York City businessman.

The MORNINGSIDER is pleased to have this opportunity to publish the activities of this "retired" alumnus.

1907 GRADUATE RECEIVES MASTERS DEGREE

Special attention is called to the awarding of a Master of Arts in Philosophy degree to Mrs. Ella Dickson Blackshire, a member of the Class of 1907. Mrs. Blackshire received her degree from the university of Arkansas at Fayetteville.

In a letter to Miss Dimmitt, she indicated she plans to continue next year, to review German, and to take some class work. She says the next goal is a little indefinite yet.

The Morningsider extends well deserved congratulations from the college.

CLYDE VAN DYKE RECEIVES PROMOTION

Clyde R. Van Dyke '34 was named advertising director of The Sioux City Journal by the board of directors of The Journal-Tribune Publishing Company.

Mr. Van Dyke has been assistant advertising director of the company since 1946. He began his newspaper work with the old Sioux City Tribune, later joining the advertising department of the Shreveport (La.) Times. He came to the Sioux City Journal as National Advertising Manager in 1939 and has been there since except for military service in World War 2.

Morningside Goodwillers

Several Morningsiders work with Goodwill Industries. At the National Goodwill meeting in Denver in June, four Morningside graduates sat at the same table. They were Harry Richards '08 of Sacramento, Myron Insko, '14 of San Diego, Fred McMaster, '23 of Los Angeles, and John W. Payne, '42 of Baltimore. There were other Morningsiders present, but not at this table. Among them were John Hantla, Sr. '21 and John Hantla, Jr. '56 of Sioux City.

New Book By '41 Grad

Dr. Eugene Emme has written and had published a new book, "An American Chronology of Science and Technology in the Exploration of Space, 1915-1960". The book has a foreword by Hugh L. Dryden, Deputy Administrator of the National Aeronautics and Space Administration, and was printed by the Government Printing Office.

"Man's exploration of three-dimensional space above the surface of the earth, first in and now beyond the life-giving atmosphere, has been a dramatic experience, one confined largely to the twentieth century. This volume was compiled about that which has already happened to help provide perspective on dynamic current events and the future. As such, it is a basic reference for the student and professional reader alike.

Beginning with the year of the creation of the National Advisory Committee for Aeronautics (NACA) in 1915, this chronology traces the evolution of the aeronautical and space sciences which followed the contributions of the Wright brothers and Robert H. Goddard. It shows the impact of military rocket development and Sputnik I upon historical events, including the creation of the National Aeronautics and Space Administration in October 1958, the U. S. agency charged with the scientific exploration of space for the benefit of all mankind.

The volume contains appendices, a bibliography and an index. Its scope was designed to: (1) Emphasize scientific research and engineering development in aeronautics and astronautics and their related fields; (2) Demonstrate historic use of aircraft, rockets, balloons, and spacecraft as tools of Scientific research; (3) Specialize upon U. S. efforts with inclusion of sufficient items on general historical events and foreign progress to retain an undistorted historical context; and (4) Illustrate practical exploitation of technological progress in aeronautics and astronautics."

Dr. Emme graduated from Morningside in 1941. Mrs. Emme (Ruth Rance) is a member of the same class. They have

three children, Sandra (16), Stephen (12) and Stuart (1½). They live at 11308 Cloverhill, Silver Springs, Md. His graduate degrees were obtained from the University of Iowa. During World War 2 he was a civilian flight instructor for the AAF and later a Naval Aviator. For nine years he was professor of History at the Air University, Montgomery, Alabama, and is the author of numerous professional articles as well as the standard anthology, *The Impact of Air Power* (1959). He served with the Operations Research Office of OCDM before joining NASA in the fall of 1959.

IDENTICAL TRIPLET "WEE MORNINGSIDERS"

Special space is given here outside the "Wee Morningsiders" column to announce the birth of identical triplet sons to Mr. and Mrs. Richard Karzin of Los Angeles. Mrs. Karzin is the former Helga Lund ('59). The boys are named Kim, Kaj and Keith. They have a brother Kevin who is two years of age. This is the largest order of "T" shirts sent to one family.

The Karzin's address is 4254 3rd Ave. — Los Angeles, California.

Faculty Contributes To Concern

Three Morningside professors have written articles for *Concern* answering the questions "How forcefully does the Discipline of the Methodist Church state the Church's position on gambling? Is the statement adequate? Does it make sense?"

Dr. Walter Benjamin, professor of religion, Dr. Allen Jackson, Chaplain, and Dr. Joseph Uemura, Professor of philosophy contributed the articles which were published in the July 14th issue of *Concern*.

Concern is a magazine published semi-monthly by the General Board of Christian Social Concerns of the Methodist Church. Roger Burgess '50 is an associate director of the board and a contributing editor to *Concern*.

E. ALLAN WILLIAMS DIES IN PLANE CRASH

Dr. E. Allan Williams, who graduated with the class of 1929, died in the crash of a United Air Lines DC-8 jet at Stapleton Airfield in Denver, July 11. He was on his way home from visiting his parents at Havelock, Iowa. He is survived by his wife, Ruth, and their daughters, Nancy Lee, 17, and Elizabeth Ann, 14.

Dr. Williams was professor of physics at the University of California at Santa Barbara where he had taught since 1941.

He had served as chairman of the Department of Physical Science and had planned to spend the rest of the summer on his current research problem in the field of solid state physics.

Last March he presented a paper before the annual meeting of the American Physical Society in Monterey on "Galvanomagnetic Effects in P-Type Silicon."

The paper, a report on research he did while on sabbatical leave last year at Purdue University, was co-authored by Dr. H. Y. Fan and published this year by the Bulletin of the American Physics Society.

Dr. Williams was a captain in the Naval Reserve. He was a specialist in radar and electronics. He was a member of a mission sent to Japan after World War II to tabulate Japanese scientific findings.

The mission, known as NavTechJap, compiled 185 reports and shipped 3,500 seized documents to Washington and 15,000 pieces of equipment to this country for laboratory study.

The majority of the reports was classified and held in the secret category.

During a sabbatical year in 1950, Dr. Williams studied at the UC Scripps Institution of Oceanography. He presented the findings of his study before the American Physical Society. He had lectured on the structure and behavior of atoms and atomic nuclei, a subject which Dr. Williams said had become a popular interest because of spectacular wartime development and the peacetime potentiality of atomic and nuclear projects.

Dr. Williams had represented the Southern California section of the American

Association of Physics Teachers at many meetings and conferences, including the UC Extension conference on Industry-Education.

At this meeting, Dr. Williams met with other leaders from top management in industry, education and science, to evaluate various industry-education co-operative projects.

Of particular interest to Santa Barbara was Dr. Williams investigation into the refraction of ocean waves as they came into shore.

Lack of authenticated findings in this field is one reason that hundreds of dollars are spent annually to dredge harbors in California, when waves and currents change speed and direction, dropping their sands.

His original theory, developed during this investigation, was that ocean waves strike sloping shores at an angle, and are bent so as to give them a twist. This twist allows the waves to go out for a short distance and to circle back to shore, striking in greatly reduced strength.

Dr. Williams believed this theory might explain the surging in open bays and also why great sea waves produced by submarine earthquakes travel along shores and return, to strike again and again.

This study has been of great help to the military, as authorities sought all information to help in planning landings.

Dr. Samuel B. Gould, chancellor of U. C. S. B. said that Dr. Williams was "a valued member of our faculty for many years who will be greatly missed, not only in his department, but also on the campus as a whole."

"He had made for himself a real place in the University."

The Santa Barbara News-Press stated his death came as a shock to his colleagues and countless Santa Barbarans who remember him as "one of the finest gentlemen we have ever known."

WALTER OLSEN LEAVES MORNINGSIDE STAFF

Walter Olsen '38, assistant to the president in charge of financial development since July, 1959, has accepted a position in the Sioux City public school system. He will be teaching and doing counseling work at East High school.

Before coming to Morningside two years ago, Mr. Olsen was dean of boys and athletic director in the high school at Fairbault, Minnesota.

Mrs. Olsen (Anne Larsen '40) and Walt have two children, Gale, 17, a senior at East high and Gary, 12, in the 7th grade at East Junior. The Olsens live at 918 S. St. Marys Street.

Walt has been an excellent addition to the college staff and will be greatly missed. The community is fortunate that he and his family are remaining in Sioux City and that he is employed in the school system.

JENNETT TO BUENA VISTA

John "Jack" Jennett, Football line coach, track coach and freshman basketball mentor, at Morningside the past six years, resigned to accept a position as head coach at Buena Vista College in Storm Lake.

A Drake graduate and football star, Jack was a highly respected and well liked member of the Morningside faculty and coaching staff.

Jack and Mrs. Jennett (Myrna) and their three daughters, Pamela, Wynn Ellen and Lori, have moved to Storm Lake.

NOTICE ALL IOWA TEACHERS

Merle W. Woods '51 president of the Des Moines Club, has made arrangements for a coffee hour on Thursday, October 19, from 4:00 to 6:00 p. m. in the Arbor room of the Kirkwood Hotel.

Wolles Enjoy Four Month Trip to Middle East And Europe

Wm. C. Wolle '20 and Mrs. Wolle (Vivian Down '18) have returned to Sioux City from a trip that took them to the Middle East and Europe, including the Scandinavian Countries.

They left in March and returned home in August. Their itinerary included a Mediterranean Cruise to the Middle East where they visited their son Wm. D. Wolle '49 and his family in Jaidda, Sauda Arabia. William D. is the 2nd Secretary of the American Embassy there.

Their tour included the European countries and on June 26th they attended the wedding in Stockholm, Sweden, of their younger son Charles to Kersten Wennerstrum.

There is an interesting coincidence in relation to this. Mrs. Charles Wolle, then Kersten Wennerstrum, was an exchange student in Fort Dodge high school a few years ago, and lived in the home of a Morningsider there, Mrs. Betty Evans Beamer ('34). Mrs. Beamer, while at Morningside, roomed with an aunt of Charles Wolle, Helen Down Carson.

Mrs. Wolle (Kersten) is enrolled in Morningside this fall, completing work for her degree.

Charles M. Teeman, '50, a registered pharmacist in Iowa, has joined Eli Lilly and Company as a sales representative in Cedar Rapids. Prior to joining Lilly, Teeman was employed for six year as a pharmacist in Des Moines. He is on the Board of the Polk County Pharmaceutical Association. Mrs Teeman is the former Bette Lehnus ('52).

1939 Graduate Honored In European Headquarters

Paris, France, July 1, 1961 — Commander Richard P. Pawson today highlighted 20 years of U. S. Navy service and a three-year European tour at United States European Command (USEUCOM) headquarters in Paris by playing the lead role in a unified ceremony. The naval officer was awarded the US Army's Commendation Medal by his division chief, an Air Force major general. The unique presentation was made by Major General C. J. Bondley, Jr., USAF, Director of J-4 at USEUCOM, in the presence of Mrs. Pawson and other division officials.

In his current assignment, Commander Pawson was cited for outstanding contributions while working in the Procurement Branch of USEUCOM's J-4 Division. Additionally, he has been cited for his unusual interest and contribution in community and youth programs during his Paris assignment. For two years the Commander, father of two children, served as treasurer for Greater Paris Area Little League activities. For all three years he led Cub and Boy Scout groups associated with Paris military units. He recently relinquished leadership of Boy Scout Troop 225, Transatlantic Council, because of his transfer on July 7th to the Bureau of Supplies and Accounts at Washington, D. C. Pawson also served on the Building and Grounds Committee of the Petit Beauregard (an American military housing area) Residents' Council and has been commended by the Council's Chairman for his work with this group in beautifying the "Little

America" type community nearby Paris.

A native of Delavan, Illinois, Pawson graduated from high school there in 1933 and received a Bachelor of Science degree from Morningside College, Sioux City, Iowa in 1939. He accepted employment as a Science teacher in the Dow City, Iowa high school, prior to World War II and in 1942 enlisted as seaman in the U. S. Navy.

He later applied and was accepted for training in the U. S. Naval Midshipman School at Notre Dame where he was commissioned in 1944. He served primarily aboard carriers as an electronics officer during the war and later transferred to the Supply Corps to assist in establishing naval electronic supply procedures. He has since retained supply and procurement as a specialty during his Navy career, having spent three years in the Office of Naval Materiel at Washington, D. C. prior to his European assignment in July, 1958.

Mrs. Pawson is the former Jane Hasch, daughter of Mr. and Mrs. A. C. Hasch of Lytton, Iowa. Their two children, Kathy, 14 and Bruce, 13, attended Paris-American High School during the Pawsons' Paris assignment. Upon their return to the U. S. for Commander Pawson's new assignment (Deputy in Procurement Division Navy Bureau of Supplies & Accounts) in Washington, the family will reside at 2707 Gormel Dr., Springfield, Virginia.

Dr. Uemura Teaches Television Course

Dr. Joseph N. Uemura, philosophy department head, is teaching a course, "The Religions of the World" over television station KTIV in Sioux City. The Class began September 25th and will extend through the first semester, being televised Mondays and Wednesdays for a half hour each.

This is the seventh television course offered by Morningside for credit, using a Morningside faculty member as instructor.

Morningside is also participating in two network television courses for credit, "Continental Classroom" over station KTIV on the NBC network and "College of the Air" over KVTU on the CBS network.

ALUMNI DIRECTORY TO BEGIN WITH NEXT ISSUE

The December, 1961 issue of the Morningsider will contain the first of eleven installments of an alumni directory. The last Morningside alumni directory was published in 1939.

A directory has been discussed at length for several years, and cost has always prohibited publication. Now we are going to publish one on the installment plan, making it a part of the Morningsider for the next eleven issues — as there are four Morningsiders each year, the directory will be complete with the June issue of 1964.

Alumni and ex-students will be listed in three categories. There will be a complete alphabetical list, there will be a list by states and towns and cities, and there will be a list by years. One advantage of this method of publishing a directory is the spreading of the expense over three years time. Also it will be more currently correct than one published every five years or so, and the expense will be considerably less if for no other reason than that of being able to compile the directory with little or no extra help.

The pages will be punched for binding — and we are working on the idea of making a binder of some sort available.

Alumni can help make this a better directory by sending in pertinent information.

Jim 13, and George 8, are the children of Geraldine Prager Petcoff ('49). Geraldine was a campus visitor this summer. She keeps busy as the Children's Little Theatre Coordinator in Old Greenwich. The children involved write and produce their own plays.

The Petcoffs live at 45 Bonwit Rd., Riverside, Connecticut.

Morningside Get Together at Charter Oak

The Morningsider is indebted to Mrs. Bob Butler (Jean Jones '42) for the following information concerning a reunion held August 5 and 6 in Charter Oak, Iowa, at the homes of Mrs. Edna Hoefer and Mr. and Mrs. Butler.

Included were Mr. and Mrs. Sterling Knoll ('36) (Betty Hoefer '42), Kay and Jane, Battle Creek, Ia.; Mr. and Mrs. James Steck '46 (Donna Hoefer '44), Jeri, Jimmy, and Jackie, Sibley, Ia.; Mr. and Mrs. Wally Hanson '42 (Clarice Rohweder '42), Brad and Trudi, Eagle Grove, Ia.; Dr. and Mrs. Bob Sharp '43, Steve, Barbara, and Susan, Ute, Ia.; Mr. and Mrs. Bob Butler (Jean Jones '42), Melodie, Jeff, Jodie, and Bryce, Charter Oak, Ia.

The group spent Saturday evening at the Dr. Sharp home in Ute, and enjoyed visiting with Sterling "Turp" Logue of Grand Island, Nebr. and Orlan Ott of Algona, Ia. Other entertainment was furnished by Wally Hanson. Sunday, Wally, Jim, and Doc had an early morning golf game at Mapleton, Ia., where they met Earl Goode now '42 on the green, proving there are Morningsiders everywhere! Sunday afternoon a picnic was held in Mrs. Hoefer's yard, where the conversation centered around "Gunny's Gang" and the "Foo Goo Foo's". We would like to plan another meeting in the near future. Any one interested please contact us."

Eicher Scholarship Established

Further information received concerning a bequest to Morningside in the will of Miss Edith Eicher (See Bequest in June Morningsider) states the bequest is to establish a scholarship to be known as the Eicher Scholarship in memory of Miss Eicher's parents, Mary S. Eicher and James I. Eicher.

The bequest is in the form of an endowment and the interest will be used for the scholarship.

The will states that "The Scholarship should be given to some college student of sophomore or higher rank who has an excellent scholastic record, is of good health, is of good moral character, is sincere, is willing to work, and has an earnest desire to continue his studies for more training in one of these general areas: Law, Theology, Medicine, Teaching, Science and Engineering."

Funds have been received from the estate and the Eicher Scholarship is being set up.

Charles City Graduate And Wife Establish Fund

The Reverend and Mrs. A. V. Klaus of Washington, Pennsylvania are establishing a \$5000 loan fund for students at Morningside preparing for the ministry or missionary service. Loans are to be made from the fund at an interest rate of one per cent per annum. Final particulars relative to the granting of loans from the fund are being worked out with Rev. and Mrs. Klaus.

Rev. and Mrs. Klaus are retired Methodist Missionaries. He graduated from Charles City College in 1910, before its merger with Morningside, and received an honorary degree from Morningside in 1955.

Weddings

Jude Rae Brown to Robert T. Kingsbury '57 at the First Methodist Church at Correctionville, July 9th. Bob is a teller

at the First National Bank in Sioux City. Their address is 909 South Paxton Street.

Norton D. Obrecht '59 to Eunice Heinrich of Wausaw, Wisconsin, at St. Mary's Catholic church in Wausaw. Norton is employed as a national bank examiner.

Lynn Geraldine Minear, '61 to Neil D. Wainright, '62 at St. James Methodist church in Sioux City. Neil has completed a three year pre-medical course at Morningside and is enrolled at the University of Nebraska school of Medicine in Omaha, where they will live.

Tom Watt, '59 to Mary Lynn Mossengren, a Morningside senior, at the First Methodist church in Webb, Iowa. Tom is an admissions counselor at Morningside and Mary Lynn is employed in the alumni office. Their address is 904 South Paxton, in Sioux City.

Mary Stachour '60 to Craig Croston '61 at the Presbyterian church in Sibley, Iowa. Craig works for Morningside as an admissions counselor, and Mary is employed as a social worker in Dakota County, Nebraska. Their address is 1210 So. Cornelia street, Sioux City.

Margaret Ann Noonan to Richard G. Slater '61 at the Rustin Avenue church in Sioux City, June 6th. Dick is employed in Sioux City and Margaret Ann is a senior at Morningsider.

Linda Lou Wohlenberg, '60 to Keith A. Tandy, '58, June 18th at the Methodist at Hawarden, Iowa. They are living in Indianola, Iowa.

Phyllis Gunsolley, '59, to Mr. Leonard Gontjes in South Sioux City, Nebraska. Their address is 1 S. Dryden Bldg. 5, Apt. 3E, Arlington Heights, Illinois.

Nancy Lee Lewis '61 to Larry G. Domino '60 at the Methodist Church in Sac City. They are living in Blooming Prairie, Minnesota. Nancy is teaching in Blooming Prairie and Larry is taking the Hormel and Co. training program at Austin, Minnesota, where he will be a buyer.

Deanne Kay Carpenter ('63) to Stanley Van Vliet ('63) at the Methodist Church in Canton, South Dakota. Their address is 813 - 29th St., in Sioux City.

Clyde Krause '61 to Marcia Blenkarn, a sophomore at Morningside, on September 3.

Sharleen Kay Oliver ('62) to Lynn David Sorum '61 at the Lawton Community Presbyterian church. They will live at Thornton, Iowa, where Lynn is teaching English.

Bernadine Hickey ('54) to James J. Gainor on August 5 at St. Thomas Catholic church in Minneapolis. They will live in Minneapolis.

Miss Joyce Colleen Coffin to Richard Van Wenham '57 at the Grace Methodist Church in Sioux City.

Carol Kay Conover '60, to Wm. V. Major of Chicago, on July 23rd. Kay is teaching in the fourth grade in Des Moines. Their address is 5508½ Ingersoll, Des Moines 12, Iowa.

Marilyn Gauger '61 to Thomas Selwold at the Early Methodist Church. Marilyn is teaching in East junior school and Tom is a Senior at Morningside.

Richard Anderson '59 to Nancy Watrous in May. They live at 1321 3rd avenue S., Fort Dodge, Iowa. Dick is pricing clerk for Leighton Supply Co.

Koula Diavistis '61 to Constantine J. Demetroulis in Sioux City on the 4th of June.

Campus Visitors

This column lists those alumni who visited the alumni office or who signed the alumni register this summer. We know there are several alumni who visit the campus, who do not sign the register in Lewis Hall and who do not get to the Alumni Office. We are sorry not to have their names.

Blaine Sprout '58 currently of Seville, Spain. He taught last year in the Dependent school at the SAC base at Moron, Spain, and returned there this fall. Blaine teaches music in the Elementary and Secondary grades. Mrs. Sprout (Rosalee Jacobsen) '60 is in Seville with him. They toured by car in France, Germany and Switzerland after school closed last spring. Their address is — Box 11683, APO 284, New York, N. Y.

Captain Orin K. Goodrich ('47), Audery Hughes Goodrich '46, children Mark - 13, Kim - 12, Debbie - 9, Stacy - 3. Mr. Goodrich is stationed with Aircraft Control Warning Squadron, Fort Knox, Ky.

Norbert Patterson '61 has moved to Omaha where he is employed by Standard Oil in their training program.

Victor Jacobsen '37 of Norfolk, Nebraska. Vic went to Hawaii this last year, and is planning on going to Pan America this year.

Florence Montgomery Kingsbury '13 and Esther Montgomery Smyres '18 visited in the alumni office for a short time this summer. Florence was alumni secretary for several years before she moved from Sioux City. She now lives at 3106 Plumb, Houston 5, Texas.

Mrs. Smyres is a sister and lives at 89-05 148th St., Jamaica 25, New York.

Marilyn Haddock Evans '58, 18411 John Ave., Country Club Hills, Illinois

Delmar O. Conyers '50, Sioux City Iowa
Mrs. Glen Ingram '29, Sioux Rapids, Iowa
Mrs. Harry Nelson '33, Cedar Falls, Iowa
Marian Lene Tillier '8, St. Augustine, Florida
Virgil P. Howard '58, Delhi, Iowa
Kenneth Rollins '46, Sheldon, Iowa
Richard Clements '53, Saint Louis, Missouri
Rev. Clarence L. Oelfke '21, Sheffield, Iowa
Rev. Paul Hansen '51, Rudd, Iowa
Minnie Eppelsheimer Thompson, Swea City, Iowa
Capt. Robert E. Benson, USMC '51, Barstow, California

Gerald McManis '60 Sioux City, Iowa
Mr. & Mrs. Milt Meyer '48, '49, 3307 Merrill St., Detroit, Michigan
Allen W. Lindgren '56, Box 24, Sergeant Bluff, Iowa

Christy Mathiasen Mankenberg '60, Onawa, Iowa
Mr. & Mrs. William Clemens '49, 2006 W. 5th St., Storm Lake, Iowa
Ardis Bergeson Gilbert '30, Sioux City, Iowa
Mabel Orvig Little '28, Albert City, Iowa
Mrs. James W. Leachman '43, Dallas Center, Ia.
Cdr. Richard P. Pawson '39, 7707 Gormel Drive, Springfield, Va.

G. W. Protector '48, 1881 So. Ivanhoe, Denver 22, Colorado

Willis C. Phelps '36, Haxtun, Colorado
Mr. & Mrs. Charles Gandek '38, '42, Nixon, New Jersey

Bonnie Robinson Schoonover '15, 12 Monroe Ave., Worcester, Mass.

Gerry Prager Petcoff '48, Riverside, Conn.
Loren Moll '51, 1260 Branham Lane, San Jose, California

Boyd Henry '46, 2021 Cleveland, Caldwell, Idaho
Wallace Spiegel '60, Ann Arbor, Michigan
W. W. Witt '29, Sun City, Arizona

Mr. & Mrs. Charles Wert '41, '42, Champaign, Illinois

Class Notes

1896

Frank W. Mitchell, '93 has moved to Fort Worth, Texas where he is staying in Sherwood Manor, a rest home. He plans to be there several months.

1903

Hiram (Hi) Ellis is back in his home after treatment for a broken arm. Mr. Ellis lives at 585 - 12th St., SE in Salem, Oregon.

1915

The Department of Labor announced in Washington the retirement of Guy D. McKinney '15, as chief of the bureau of employment security's information service.

Mr. McKinney did his graduate work at the Columbia University school of journalism. He has been chief of the service since 1946. He served from 1924 to 1933 as White House correspondent of the Chicago Tribune. Mr. McKinney lives at 4930 Tilden St., N. W., Washington 6, D. C.

1926

Mrs. D. D. Neal (Ruth Pattison, '26) is teaching elementary music in the Des Moines school system. She has two buildings. Mr. Neal is a commercial artist with The Register and Tribune. They have two children, a daughter married and a son taking work at Drake. Their address in Des Moines is 7111 Beechwood Dr.

1938

Mr. Frank L. Logan, 1938 Morningside graduate, has been appointed assistant General Agent for Denver for the Franklin Life Insurance Company of Springfield, Illinois. His address is 1308 Havana, Aurora 8, Colorado.

Mrs. Vera Campbell (Vera Hayes) was awarded a master of arts degree, with a major in speech and drama, at the summer commencement August 17, at Colorado State college at Greeley.

1941

Mr. Dale M. Harter, a Morningside graduate of 1941, has been appointed superintendent of the Needles, California Public schools. Mr. Harter was formerly principal of North High School in Torrance, California. Mr. Harter's wife, Pauline and two children, Paula and Raymond, will

accompany him to Needles. Their new address is 1932 Flora Vista, Needles, California. They extend an invitation to any Morningsiders on their way to California going through Needles, to be sure to stop and see them.

George D. Ballentine '41 was promoted to lieutenant colonel at Fort Richardson recently. Colonel Ballentine, assigned to Headquarters, U. S. Army Alaska Transportation, entered the Army in 1941.

1943

Dr. Clarence Ver Steeg, a 1943 Morningside graduate, historian at Northwestern University, spoke at Simpson College on "The Consequences of Revolution Upon American Society."

1945

Mrs. Leonard L. Thomas (Dorothy Millard '45) of New Cambria, Missouri joined the staff of Missouri Girls State which was sponsored by the American Legion Auxiliary on the Stephens College campus, Columbia, Mo. She was a counselor. Mrs. Thomas was one of the consultants on the committee studying Utilizing Community Resources Teaching the Constitution and Citizenship Practices through American History, June 26-30, at the Social Studies Workshop at Northeast Missouri State Teachers College at Kirksville, Mo.

1950

William M. Huntsbarger, '50 is now Extension Entomologist at Colorado State University in Fort Collins, Colorado. This position gives him an opportunity to work in an area with a varied form of agriculture. The new address is 1036 Glenmore Drive, Fort Collins, Colorado.

Conrad Cameron received a Master of Education degree from the University of South Dakota.

Dale Green received a Master of Education degree from the University of South Dakota.

1951

Loren Moll, '51, head basketball coach at Leeds high school since 1957, has resigned to accept a position in the San Jose, California school system. Loren was a star half back at Morningside, earning North Central Conference and Little All America honors.

Captain Robert E. Benson '51, USMC, received a Master of Business Administration degree from George Washington University in June. His address is Marine Corps Supply Center, Barstow, California.

1952

Ira P. Schwarz '52, received his Ph. D. in music at the State University of Iowa this summer. Mr. Schwarz has been active in music circles in the Sioux City area. He was formerly conductor of the Treble Clef chorus and the Mayflower Congregational church choir. He was formerly music director at Walthill, Neb., and the Le Mars public schools, and was a member of the Monahan post band and Sioux City symphony.

He is the author of 14 published compositions, seven for concert band and the remainder for small ensembles. Many of his compositions were performed in Sioux City by the Monahan Post band before their publication.

1953

Reverend and Mrs. Earle R. Custer, a 1953 Morningside graduate, and their sons, David and Todd, Hebronville, Mass., have completed a visit in Sioux Falls, with Reverend Custer's parents. Reverend Mr. Custer, pastor of a Methodist church, is a teaching fellow at Boston State Hospital and will continue his studies at Boston University School of Theology next fall.

Dave Walery has been named head football coach at Reaves High School, Oak Lawn, Illinois. He will head up a staff of eight men in football. In addition to coaching football, Dave is also head swimming coach. Reaves has about 2000 students and is a member of the Southwest Suburban League. Dave lives at 6651 So. Karlov St., Chicago 29, Illinois.

1954

The Reverend Robert E. Baxter, '54 has moved from the First Presbyterian Church, Sanborn, Iowa, where a new Church building was dedicated in April, to the 529 member First Presbyterian Church, Redwood Falls, Minnesota, where he is now pastor. His address is 108 West 4th St., Redwood Falls, Minnesota.

1955

Burton D. Froke received a master of arts degree from the State University of Iowa.

Robert N. Bostrom '55 received his Ph. D. degree at the State University of Iowa this past summer. He will become assistant professor in the Western Illinois University department of speech, Macomb, Illinois.

Dr. Bostrom also received his masters degree from the State University of Iowa and taught previously at Sacramento State College and the State University of Iowa.

Mrs. Bostrom is also a Morningside graduate, Joan Johnson '51.

1956

Theodore J. Anderson was ordained a minister of the American Lutheran Church at the Convention Centennial Service for Luther College at the Iowa District Convention of The American Lutheran Church., on June 28th. He is pastor of Bethany Lutheran Church at Kimballton, Iowa, and Ebenezer Lutheran Church at Audubon, Iowa. The Andersons have three children, Gary, Karin, and Eric.

Dave Van Vleet, visited the campus in July. Dave is with the Kimberly and Clark Corporation and his headquarters are in Nashville, Tenn. The Van Vleets have two sons, Dyke, 3 years old and David, seven months. Their address is Brinkhaven Apartments No. 4, Madison, Tennessee.

Mary Ann Hoffman, '56, has taken a position as Director of Christian Education at Temple Methodist church in San Francisco. She leaves a position as Director of Christian Education at the First Methodist church in Salinas, California. Her new address is 251 Parnassus St., Apt. 33, San Francisco 17, California.

Albert O. Okonkwo, '56, was graduated from the University of Kansas school of medicine on June 5. He will be interning this year in Kansas City.

D. Jack Pommrehn '56, a member of the Admissions office staff, received his master of personnel service degree at the University of Colorado this summer.

1957

Marlyn Jones received her Master's Degree in Guidance from Colorado State Teachers College at Greeley, Colorado. She teaches in Wheatridge, Colorado.

Ron Krause '57 is assistant basketball coach at South Sioux City High School, and is also teaching social studies. He was basketball coach at Lawton the past three years.

1958

Sharon Rose Hayes, '58, has been selected to enter the year-long probation trainee program for the city of Los Angeles. Miss Hayes has been living in Los Angeles and has been employed at Las Palmas school for girls since the first of the year.

John E. Mackey received a masters of art degree from the State University of Iowa.

Roy P. Peterson received a Master of Arts degree from the University of South Dakota.

M. Richard Fry received a Master of Education degree from the University of South Dakota.

Gertrude Seaton '58 received a Master of Science degree in elementary education at Purdue University, Lafayette, Indiana in 1960. She qualified for a special license in Indiana to teach mentally retarded children from Indiana State Teachers College, Terre Haute, 1961. She is currently teaching a special class of mentally retarded children in Junior high school at La Porte, Indiana. Her address is % Central Junior High School in La Porte.

1959

Keith H. Fry received a masters of art from the State University of Iowa.

Gary E. Larson received a masters of art degree from the State University of Iowa.

William D. Johnson received a masters of art degree from the State University of Iowa.

Kadiman Sihotang received a Master of Arts degree from the University of South Dakota.

Loren Lorenzen has just returned from Korea and finished two years active duty with the United States Army. Loren has

accepted a position in the livestock buying department of Rath Packing Company in Waterloo.

1960

Army Pvt. Larry G. Domina, '60, Sac City, Iowa completed the light-vehicle driver course at Fort Leonard Wood, Mo. Domino was taught to drive and perform maintenance on light military vehicles.

James D. Cochrane received a masters degree from the State University of Iowa.

James D. Cochrane has been granted a year-long political internship as legislative assistant to Congressman Fred Schwengel, First Congressional District of Iowa. Cochrane received his M. A. in political science from the State University of Iowa in June. Upon completion of his internship he plans to continue graduate work.

1961

David Biesemeyer has been named admissions counselor at Kendall college, a two year liberal arts college at Evanston, Illinois.

Mr. Lowell L. Thomsen, 1961 Morning-side graduate, has accepted the position of Internal Revenue Agent in the Des Moines, Iowa, office.

Donna Peterson Esmay '61 and James Esmay '60, are living at 104 So. Salem, Sumter, South Carolina where Jim is doing graduate work at the University of South Carolina.

1962

Linden Harding was awarded a \$2000 university scholarship in the National finals of the 1961 Fisher Body Craftman's Guild model car competition. He is currently a senior at the Los Angeles Art Center and will be graduated from there in January. He is now attending on a full scholarship from the Ford Motor Company.

In Memoriam

Kathryn J. Walensky ('55) in Sioux City after a illness of several months. She had been a stewardess with American airlines for the last five years.

U. Bernye Collins, Marshalltown, Iowa, former student with the Class of 1911 on May 29th, 1961.

Myrtle Hawley of Stuart, Iowa, a 1924 graduate.

Dr. Arthur Locke of Stoystown, Pa., a 1918 graduate on April 5, 1961. Dr. Locke received a Honorary Degree from Morningside in 1950.

W. J. Frievert, a Charles City College Alumnus, at the age of 91 in Nora Springs, Iowa.

Chicago Area Alums Please Note

Don Poppen '57 is representing Morningside's Admissions department in the Chicago area, while attending Illinois Northern in De Kalb. Don is working on his masters degree in guidance. His work for Morningside, interviewing and counseling prospective students, will be on a part time basis.

Alumni can help by notifying Don of young people who they are interested in having attend Morningside.

The Poppens, Don and Audrey Smeins Poppen ('59) live at R. R. 1, Rainbow Hills, St. Charles, Ill.

Wee Morningsiders

To Mr. and Mrs. Dave Walery, '53, a daughter, Mari Kay, born December 21, 1960. Their home is at 6651 So. Karlov, Chicago 29, Illinois. (see class notes).

To Mr. and Mrs. Z. Zurcher '56, '58, a daughter, Linda Kay, born May 13th, 1961. Their address is 149 Academy Ave., Middletown, New York.

To Mr. and Mrs. Don Kelsey, '49, a son, on July 27th. The Kelseys live at 4137 Monroe street, in Sioux City.

To Bob '39, and Mrs. Paget (Frances Mattice '39), a daughter, Jill Frances on May 29. Bob and Frances live at 2003 Nebraska Rd., Rockford, Illinois.

To Mr. and Mrs. Dave Van Vleet '56, a son, born in December. Their home is Brinkhaven Apts. No. 4, Madison, Tennessee.

To Mr. and Mrs. Merle Oleson (Carole Van Wyngarden '60) a son, Kevan Ray, born June 3, 1961. Their address is 1400 27th Street, Sioux City 4, Iowa.

To Mr. and Mrs. James H. Gomme's (Le Donna Knack '60), a girl, Michelle Marlene, born April 14, 1961. The Gommels live at 805 1st Ave. North, Apt. 3, Humboldt, Iowa.

TRI-COLLEGE FACULTY WORKSHOP HELD

A Tri-College Faculty workshop was held at Morningside on September 7th. The three participating colleges were Buena Vista, of Storm Lake, Westmar of Le Mars, and Morningside.

Faculty and staff of the three schools met at the Biltmore restaurant for joint faculty sessions in the morning and afternoon and for a noon lunch.

Dr. Ernest Colwell, President of the Southern California School of Theology and former dean of the faculty at Emory university of Chicago, addressed the workshop in the afternoon.

In the evening the faculties and staffs and their wives, as well as the trustees and their wives of all three schools attended a dinner at Grace Church. Dr. Colwell spoke at the dinner meeting.

On the following day each school held its own faculty workshop.

Mrs. Helen Jones Retires

Mrs. Helen S. Jones retired in August from her position as cashier in the Business Office. She had been in that position the past 14 years.

Mrs. Jones was honored at an open house in the faculty lounge in Lewis Hall. About 200 faculty, students and friends were in attendance.

Mrs. Helen Phelps, assistant registrar, presented her with a piece of luggage and Elwood Olsen, business manager, presented her with a distinguished service plaque.

Help! Information Needed

Each issue of the Morningsider this year will include a listing of the names of alumni that are listed as "lost" in the alumni office files. These names are published with the idea that readers may have information concerning them and will send that information to the alumni office.

The last two digits of the graduating year, preceded by an apostrophe indicates a graduate, as '27. The year a former student would have graduated had he continued, preceded by an apostrophe, all enclosed in parenthesis, indicates an ex-student as ('27).

Dale Akers	'27	Lyle Leonard Cochran	('49)	Roy C. Cours	'50
Marilyn J. Alloway	'59	Louise Mary Cody	('03)	Loren H. Courtney	'49
Irene H. Anderson	'39	Robert C. Cohen	('42)	Mrs. Egbert L. Peters	
Julie Anderson	'18	Anton J. Becker	'47	(Miriam Cox)	'44
Theodore Jordan Anderson	'56	Mrs. Roland Bruce Bedell		Mrs. Susan Craig	
Nellie Poyzer Arasen	'19	(Julia Keys)	'60	(Susan Eads)	'17
Mrs. Eskeus Arnold		Roland Bruce Bedell	'60	Mrs. Robert Ketchel	
(Willie Belle Alexander)	'39	Gerald Beebe	'31	(Jean Cramer)	'51
Aleck V. Ashmore	'52	William Beemer	'57	Mrs. Lee Ross	
Manou Chehe Atash	'54	Gladys Behling	'52	(Virginia Crane)	'39
Myrtle Austin	'39	Rollin Eugene Benham	'50	Boyer Criddleborth	'24
Walter P. Austin	'50	Glen L. Benner	'52	Charles William Curry	'47
Charles Runyon Abbott	('08)	Alyce Bentzinger		Joseph Gordon Custer	'51
Lina Abt	('51)	(Mrs. Alyce Moline)	'37	Helen Claire Calhoun	('35)
Betty Jeane Adair	('40)	Maynard Bergen	'32	Lyle L. Cameron	('32)
(Mrs. James W. Bagley)		Robert Keith Beyer	'57	Catherine Cannon	
John Henry Adair	('55)	Julia Ann Birbeck	'60	Ardelle Capellen	('44)
Charles Adams	('46)	Olin Cecil Bissell	'32	Anne Carey	
Lillian E. Adams	('40)	Louis Blecher	'49	(Mrs. Norton Spave)	('35)
George Dean Addison	('40)	Mrs. Mary Marion Bliss	'32	Carl Albert Carlson	('07)
Mrs. Clair Hunter		Walter Wm. Blount	'60	Dolores Carlson	('49)
(Patricia Ann Ahrens)	('49)	Grady Lee Bluford	'58	Donald C. Carlson	('52)
Harry Akune	('49)	Carl Bolin	'39	James Albert Carlson	('54)
Wilbur Eugene Allen	('06)	Mrs. J. D. Jones		Lowell Carlson	('46)
Mildred Mae Allison	('??)	(Helen Belton Bourrett)	'46	Eleanor Carlton	
Jane Marie Anderson	('50)	Magdalene Bovis	'56	Donald Francis Carter	('50)
Dale H. Andersen	('41)	Frances Boyd	'19	Andrew Chantilas	('44)
DeWitt Andersen	('24)	Arthur Eugene Boysen	'57	Edward Chesen	('48)
Edward Fred Anderson	('30)	Edwin Keith Bradley	'60	Frances Zoe Chilson	
Evan Maurice Anderson	('37)	Charles E. Branch	'50	(Mrs. Clarence Heppe)	('35)
Mrs. William Ordway		Elias Braver	'29	Mrs. Conkey	
(Florence Anderson)	('21)	Fred Alfred Brown	'52	(Pearl Leona Clarence)	('29)
Hazel Lucille Anderson	('22)	Fred W. Brown	'60	Leo Gene Clarey	('52)
Melvorn Anderson	('52)	Franklin Rene Brown	'48	Edward Clark	('51)
Reba Anderson	('52)	Kelly Brown	'60	Mrs. J. C. Pearson	
Wm. James Annand	('49)	Harold Edward Bruce	'60	(Lola Clark)	('94)
Gladys Archer	('??)	Herman Bruswitz	'22		
Vincent Carlyle	('52)	Borden Buchanan	'39		
Ethel Armstrong	('06)	Opal Walker			
Hazel P. Arnett	('??)	(Mrs. D. G. Bunnell)	'42		
Beatrice Franks Arnold	('??)	William Burggraf	'60		
Mrs. Ivan Baker		Thomas C. Cale, Jr.	'60		
(Lucille Atkinson)	('13)	Merle B. Camerer	'26		
Allen E. Andress	('31)	Walter Campbell	'52		
Arlo Ausman	('22)	Jane C. Cannon	'50		
Dorothy Ayers	('23)	E. Lindy Carberg	'51		
Mina Lula Ayres	('03)	Mrs. George Carlson			
Bill Duane Baber	'57	(Lillian Lovshult)	'22		
Esther Eleanor Bacon	'57	Walter Carlson	'23		
Willard Bacon	'34	Reinaldo Trinidad Carrera	'51		
Leo C. Bailey	'50	Charles E. Carroll	'05		
Bruce Walter Baker	'51	Glen L. Cary	'53		
Genevieve Balcom	'15	Darlene May Cason	'53		
Clyde Bale	'38	Mrs. Pearl Chance	'29		
Walter G. Balk	'25	Martin Ray Chapman	'60		
O. J. Ballantyne	'28	Tien S. Chen	'23		
Rex Bartholmew	'27	Chou Yung Yuan Joe	'31		
Mrs. Homer Thompson		Mrs. R. B. Miller			
(Jeanette Bartlett)	'09	(Gladys Marie Clark)	'19		
Mrs. Gretchen Bauer		Mary Alice Cole	'26		
(Gretchen Farmer)	'34	Mrs. Paul Conway			
Marvin Claussen	('46)	(Phyllis Vande Brake)	'45		
R. N. Claybough	('07)	Burnett Cooper	'19		
Mrs. James C. Garcey		Mrs. Marilyn Pederson			
(Jean Clyde)	('59)	(Glennys Corderman)	'41		

Club News

ALUMNI MEETING IN NEW YORK NOVEMBER 17 —

Everyone in the New York area will receive particulars. Anyone not from that area who may be in New York on that date write or contact Mr. Myron Hulse, Business Service, 120 West 45th St., New York 36, New York. Phone Circle 5-3520.

MEETING IN WASHINGTON NOVEMBER 18 —

Everyone in Washington D. C. area will receive particulars. Anyone not from that area who may be in Washington on that date contact Mr. Roger Burgess, Methodist Building, 100 Maryland Avenue, Washington 2, D. C. Phone Lincoln 6-1000.

MEETING IN PHILADELPHIA NOVEMBER 19 —

As in Washington and New York, all alumni in area will be notified of particulars. Anyone not from the area who may be in Philadelphia that day, contact Mr. Richard V. King, Wilmington Group, Inc., 200 West Ninth Street, Wilmington 1, Delaware. Phone Olympia 6-8241.

The Palmer House will have a Morningside Day on Thursday, October 19th. The proceeds will go to Morningside College.

Wedding

Richard Daily '59 to Lucille Sundquist at Grace Methodist Church in Sioux City, Ia. Dick is credit manager trainee for Postal Finance Company in their mail by loan department. Their address is 1524 Grandview Blvd., Sioux City, Iowa.

What's NEWS With You?

To include your news of births, deaths, weddings, honors, promotions, address changes, graduate work, etc. in the Morningsider, mail this memo to *Alumni Secretary*, Morningside College, Sioux City, Iowa.

From: NAME _____ CLASS YEAR _____

MAIDEN NAME _____ CLASS YEAR _____

HOME ADDRESS: _____

This is what happened

THE MORNINGSIDER

SIoux CITY, IOWA

Entered at the Postoffice at Sioux City, Iowa as
Second Class Matter under Act of Congress, August
24, 1912. Published four times a year in September,
December, March and June by Morningside college,
Sioux City 6, Iowa