


the Morningsider

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

March 1962

MORNINGSIDE COLLEGE ALUMNI ASSOCIATION

Officers and Board Homecoming 1961 to Homecoming 1962

Alumni Officers

President Dean Harrington '51
Pres. Elect James Fowler '53
Vice President
 Mildred Wikert Wallman '41
 LaDonna Rispalje Preston '53
Secretary Ruth Elliott Jones '46
Treasurer Ira Gwinn '22

Executive Committee

Don Stone '51
Don Kelsey '49
Don Severeide '42
C. C. (Cap) Maddison '28
Mrs. R. H. McBride '17
Robert Eidsmoe '52
Chet Joslin '51

Alumni Trustee

Honie Rogers '25
Virgil Gerkin '21
Lowell Crippen '30
Richard King '41
Donald Preston '51—President of "M" Club

Alumni Clubs

IOWA

Ames
Cedar Rapids
Davenport
Des Moines

Dubuque
Mason City
Pocahontas
Spencer

Albuquerque
Baltimore
Boise
Boston
Chicago
Columbus, Ohio
Dallas
Denver
Houston
Indianapolis
Kansas City
Lincoln
Los Angeles
Minneapolis
New York
Omaha

Orlando
Philadelphia
Phoenix
Portland
Rochester, N.Y.
Sacramento
San Diego
San Francisco
Seattle
Sioux Falls
Spokane
Tampa
Tulsa
Washington, D.C.
Bridgeport, Conn.

the campus

ON THE COVER

It was the privilege of the editor and his wife, on the recent alumni visitation trip, to meet the FIRST GIRL GRADUATE of Morningside. She is DORA EISENTROUT BYRKIT of Los Angeles, a member of the class of 1896. Perhaps another distinction this lady has is that she was at Morningside when Miss Dimmitt came to the college. She is a devoted friend of Miss Dimmitt's. When we called on her, Mrs. Byrkit was working in her garden. She told us, "The rains have made it almost impossible to keep up with the weeds". She is a very busy lady, not having all the time she would like to have for all her activities. Mrs. Byrkit participates in a quilting club at her church where she is also active in other affairs. She is a stamp collector (we saw many stamps awaiting her perusal). When we were there she had just returned from a few days helping care for an older sister who had been ill. It is a pleasure to have Mrs. Byrkit for our cover subject.

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

Miss Dimmitt Celebrates Her 95th Birthday

Miss Lillian E. Dimmitt dean of women emeritus at Morningside college celebrated her 95th birthday Saturday, Feb. 10. In honor of the occasion a tea was held in her home.

Miss Dimmitt came to Morningside as an instructor of Latin and Greek in 1893. She served as dean of women from 1915 to 1941 when she "retired". However, she continued to teach Latin and Greek until 1960.

She is still keenly interested in the present students at Morningside and their activities as well as those in the past, about whom she can remember things, they have long since forgotten.

Prof. Kanthlener Suffers Fall

Henry F. Kanthlener, Professor of Romance Languages, Emeritus, fell on the ice this winter and broke his wrist. He spent some time in the hospital, but is now home again, and going about the business of his touring agency (The Morningside Tours) at Peters Park in Morningside. Professor Kanthlener's address is 3906 3rd Ave. It is reported that this was his first trip to the hospital. He is 89.

EVENING CLASSES

William Spornitz, director of the evening division announced that thirty-one courses are offered in the second semester this year. The courses are in the fields of history, English, sociology, business administration, physical education, psychology, Russian, speech, education, physics, art, religion, library science, chemistry, music, geology, and philosophy.

Also included in the second semester evening division is a television course in Juvenile Delinquency, held Mondays and Wednesdays on KTIV, channel 4. This class is taught by Prof. Wayne Johnson, '53 of the Sociology Department.

MID YEAR COMMENCEMENT

Thirty-nine seniors received degrees from Dr. J. Richard Palmer, president of Morningside college, at midyear commencement exercises Monday, February 5 at George M. Allee gymnasium at the college.

The class was presented to the president by Dr. J. Clifford Holmes, dean of the college.

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

An alumni dinner, in honor of the graduates, was served Thursday evening February 1, at the Biltmore restaurant. President Dean Harrington of the Alumni Association Executive Committee, presided over the dinner, and the initiation of the seniors into the Tribe of the Sioux was held.

DRAMA DEPARTMENT PRODUCES "MEDEA"

The Drama Department under the direction of Professor Robert Quinn presented the 5th century Greek play by Euripides "Medea" in March.

It was an extremely ambitious undertaking and the authenticity has seldom been duplicated. The ancient tradition of using masks was used, the masks of the lead characters were designed by Norman Bausch of the Sioux City Art Center. In order for the cast to move stylistically and rigidly, high soled shoes called buskins were made. Also consistent with the traditional approach to the play, Professor John Watt of the language department, researched for proper pronunciation of Greek titles and names.

In the cast were Diane Huntsinger as Medea, Professor John Watt, Rachel Lindhart, John Brahaney, Jim Van Abbema, Donna Pettitt and Iris Walter. Tom Edlund wrote the background music and Mrs. Morrison was choreographer.

Grant to College

Dr. J. Richard Palmer, president of Morningside college, has announced the receipt of a \$2,000 grant from the Esso Education Foundation to the college.

For several years, this foundation has granted financial aid to over 400 private and church-related institutions of higher education. Like the foundation's other grants, the recent grant to Morningside College was made without restriction.

President Palmer reported that the donation would help Morningside strengthen its faculty salary scale. "Although the college has nearly doubled the item in its budget for faculty salaries in the last five years, this must continue to move up if we are to keep our top men and encourage other people with good qualifications to join us as the need arises," said Dr. Palmer.

DR. HOLMES ACCEPTS DEANSHIP IN CHICAGO

President J. Richard Palmer has announced the resignation of Dean J. Clifford Holmes, who has been at Morningside for four years. Dr. Holmes has accepted the position as Dean of George Williams college in Chicago, Illinois effective August 1, 1962. George Williams college is affiliated with the Y. M. C. A. and is one of the major sources of leadership for not only the Y. M. C. A. but also for many other youth serving agencies. The college is entering into a new phase of development with an enriched academic program with more international and cultural emphasis and will be building an entirely new campus in the Chicago area. Dean Holmes has been selected to provide the academic leadership in this new development. He will also have responsibility for the academic program at the George Williams college camp at Lake Geneva, Wisconsin.

Morningside college and Sioux City will be losing a very fine administrator and educator. While at Morningside Dean Holmes has been instrumental in bringing to the college a faculty of very high quality and has given leadership and direc-

tion to the formation of a program which has given more meaningful services to students.

Dr. Holmes received his bachelors degree from the University of Redlands, California, his masters degree from the University of Denver, and his doctor of philosophy from the University of Denver.

Prior to his term as dean of Morningside college, Dr. Holmes held similar positions at the University of Redlands, the University of Nebraska, and the University of Denver.

He has been an active Sioux Cityan, participating in Grace Methodist Church, Rotary, and other community activities.

While at Morningside, Dean Holmes participated in many national professional programs such as the Harvard Graduate School Institute, Institute for Academic Deans and the Danforth Counseling Seminar. He is listed in the Who's Who in the Midwest and the Who's Who in America.

Dr. Holmes is married and the father of three children.

ADVANCED DEGREE TO ASSOCIATE PROFESSOR

Robert O'Reilly, associate professor of elementary education at Morningside College, was recently awarded a doctor of education degree from the University of Kansas at Lawrence, in the field of educational administration and supervision.

Dr. O'Reilly has also attended Kansas State College and received his master of arts degree at the University of Wyoming.

MERCHANDISING COUNCIL HELPS AFRICAN STUDENTS

A \$1,045 check for a clothing fund for the African students enrolled at Morningside college and their families was turned over to the college by the Greater Siouxland Merchandising council of the Sioux City Chamber of Commerce.

Thirty-three business firms, all members of the council, donated to the project, in response to a request by Dr. J. Richard

Palmer, college president, and Professor Raymond Nelson, who is in charge of the African students. They told a special council committee three weeks ago the students had received some used clothing, but that there was a need for new clothing as well.

Dr. Benjamin Receives Honor

Dr. Walter W. Benjamin, head of the department of religion at Morningside College, has been selected as a member of the Second Oxford Institute on Methodist Theological Studies sponsored by the World Methodist Council.

The Institute will meet at Lincoln College, Oxford University, England, July 17-27, 1962. It will be a group of approximately one hundred theologically competent Methodists from all over the world.

The general theme of the Institute is "The Doctrine of the Church." The members of the Institute are drawn from theological faculties, college faculties, graduate students, and pastors. Dr. Harold Roberts, past president of the World Methodist Council and from the faculty of Richmond College and the University of London, will be Warden. Institute members will live in Lincoln College, significant to Methodists because of the connection with John Wesley, the Holy Club, and other early Methodists with Lincoln. Following the reading of each major paper there will be many hours of discussion.

The 35 member American delegation will sail from New York July 6, and five papers will be read en route by members of the delegation. After arrival at Southampton, the group will visit Methodist shrines and institutions in middle England before arriving at Oxford for the conference.

FOREIGN STUDENTS ATTEND CONFERENCE

Thirty-three students from Morningside and Briar Cliff colleges attended the ninth annual foreign students weekend in

Des Moines, Saturday, February 3 and Sunday.

The group was accompanied by Professor Raymond S. Nelson, advisor to foreign students at Morningside, and Dr. Albert Sellen, associate professor of history at Morningside.

Sioux City organizations underwriting the cost of the trip are the Knights of Columbus, Quota, Kiwanis, Sertoma, and Lions clubs.

The purpose of the foreign students weekend is to provide free exchange of ideas between foreign students and American representatives of International relations clubs in United States colleges and universities.

Twenty-one Seniors In College "Who's Who"

Twenty-one Morningside College seniors have been elected to appear in the 1962 edition of "Who's Who Among Students in American Universities and Colleges."

A short biography of each student will be printed in the publication, which each year selects outstanding seniors from the nation's colleges.

Morningside students honored are Richard Anderson, Webb, Iowa; Elaine Arvesen, Hornick, Iowa; Karen Bohn, Spirit Lake, Iowa; Diane Bushyager, Sioux City; Valois Dodge Milford, Iowa; Nancy Drommer, Pomeroy, Iowa; Judy Haas, Rock Valley, Iowa; Dick Heater, Rippey, Iowa; Marilyn Higgins, Gilmore City, Iowa; Rosemary Jones, Storm Lake, Iowa; Tom Kellogg, Park Ridge, Illinois; Sally Maycock, Blencoe, Iowa; Gary McConnell, Nemaha; Jim McDonald, Sibley, Iowa; Jim Parden, Sioux City; Steve Pohlman, Sibley, Iowa; Larry Sorensen, Milford, Iowa; Judie Uhlir, Sioux City; Fred Willman, Rodney, Iowa; Charlene Wilmarth, Harris, Iowa; and Ken Wolfswinkel, Sibley, Iowa.

Students were chosen on a basis of scholarship, participation and leadership in academic areas, participation and leadership in extracurricular activities, citizenship and service to college, and promise of future usefulness.

The Morningside College ADMISSIONS STORY

by Robert B. Miller

Mr. Miller is a member of the class of 1955 and is Director of Admissions at Morningside. Mrs. Miller is the former Darlene Froelich '58. They have two daughters, Pamela and Susan.

In this day, when college doors are closing, we hope to show that standards are being maintained which uphold past traditions of excellence while opportunity is also present for a "late bloomer" to prove his academic ability at the college level.

Many persons are troubled when they hear of increased standards, higher academic demands, and other forms of "pressure" being exerted by colleges on students and parents. I believe this attitude on the part of colleges nationally is very much the same attitude most high schools have had since Sputnik. Perhaps it can be called a re-evaluation of purpose. Is it a college's function to take any and all applicants? Experience has proven that a certain type of academic background in high school can be fatal in college, unless other factors come into play which were not present in the establishment of the high school record. Such factors as better use of ability and time, more sincere interest in school work, and proper relationship between curricular and extra-curricular activities are important in this area. Granted, there are exceptions to this, but only when these factors suddenly emerge to the foreground. One of the toughest problems faced by Admissions Officers today is determining whether or not this is going to happen in each individual case.

Following is some statistical information on the student body at Morningside College this past fall. Most of these items were excerpted from the Registrar's report, 1961. (See page 8)

Th job of the admissions man is one which is a homogeneous blending of a number of basic functions. Primary among these is that of counseling. Other functions which are also predominate are public relations and alumni involvements as well as personnel and sales work. Such a variety makes for an extremely interesting job, but creates some frustrations in knowing which are to be emphasized in various given situations.

The contacts with prospective students are usually made in one or more of the following ways:

1. Through referrals by a friend, relative, or interested party such as an alumnus.
2. High school visits on a regular schedule, which numbered 1006 in 1960-61.

3. College day programs set up by the high schools through co-operation with their state Association of College Admissions Counselors.
4. Campus visits by interested students, which totaled 470 last year, not counting groups.
5. Working closely with the churches and local ministers in Methodist Youth Fellowship programs and the like.

These contacts are then cultivated by one or more visits to the student's high school, home, church, or a combination of of these three. Home visits have proved to be of the most value to families and students, as the privacy of the home allows for questions regarding finances and things of a personal nature, which the family will not usually discuss in a group situation. Our staff is available for home visits at any time convenient to the family, and we welcome inquiry in this regard. Morningside Admissions Counselors made 298 home visits last year (1960-61).

Other follow-up methods are necessary in cases where a great distance would be involved. In these instances, mailings are utilized as effectively as possible, and many students enrolled from these areas often ask if we can furnish them with names of prospects on which they can call while they are home on vacations. The support given our program by the schools, the churches, the alumni and friends is genuinely appreciated and I am certain we would not be nearly as effective without it.

Students are selected for admission to Morningside College with one basic idea in mind; that they have the potential for graduation. All decisions are rendered with this consideration as the primary one, since the student is, in essence, the institution. Without the students, we would naturally be out of business. Therefore, the better the retention, or the number of students who remain at Morningside each year, the better the financial situation and all other factors connected with the continued operation of the college.

We use three tangible factors in arriving at the admissions decision. These are, in order of importance, the high school record, national test scores, (either the Scholastic Aptitude Test of the College Entrance Examination Board, or the American College Test) and the recommendations and character references of the principal or counselor, the minister, and two others acquainted with the student's character. If it seems reasonable that a student can do the academic work required at Morningside, based on these facts, full acceptance is granted. If there is reason

to expect some academic difficulty, but the final goal of graduation seems realistic nevertheless, a conditional or probationary acceptance is granted. This restricts the number of academic hours the student carries at the outset so he will be able to concentrate all efforts on these subjects and on developing sound study habits. We feel that this has proved to be quite satisfactory over the past few years, and a definite asset to the students involved. If the high school record (the academic background) is weak, the test scores are low, and the school officials' recommendations seem to question college success, acceptance is questionable. This is the point at which many parents often fail to realize the importance of their attitude towards the situation with which their youngster is faced. The instances where a youngster with this type of background has succeeded in college are very few. To push toward this goal is dangerous, since it will probably result in more frustration, more disappointment, and the final realization that there will have to be a different avenue pursued for this person in the end. Much of this frustration, disappointment and lost time could be avoided if the parents would accept the fact that there could be a different career for their youngster than one which requires a college education. Consult with your high school guidance personnel in situations of this type. These persons are trained to be of the best possible assistance, and have no reason to inadvertently discourage someone from going to college.

Application Procedure

If a student wishes to make application to Morningside College, the procedure to be followed is rather simple. First of all, she should get the application for admission form, and the accompanying reference forms from either a visiting representative, or by writing directly to the Office of Admissions, Morningside College, Sioux City 6, Iowa. These forms are available free of charge, and detailed instructions are included to avoid any procedural error. The complete procedure involves returning the completed application form with the \$10 application fee; giving the character reference forms to four persons to complete and return to us; having either the S.A.T. or A.C.T. results sent to Morningside; and having a transcript of credits sent from the high school (and previous college in the case of a transfer student).

As soon as these credentials have been received, notification of the admissions decision will be immediately forthcoming. If there is any question as to admissibility, we strongly suggest making application to the college. Too often individuals are in-

clined to feel there is little or no chance for admissibility, usually based on hearsay or because they underrate their own abilities, when in fact, there would be a good chance for some type of admission to the college.

Summer School Program

Two years ago this summer we inaugurated what we call our Special Summer School Program. This is advised in cases where youngsters have just started to achieve at the level necessary for college consideration; but because of the late start, their academic record during their first years of high school leaves much to be desired and usually means they are lacking in some of the background considered necessary for a good start in college. The program requires a student to take the first five week session of summer school prior to the fall term he would normally enter as a freshman, and to register for freshmen English, history of civilization, and effective learning (how to study). If his grades at the end of this session are satisfactory he is then admitted to the regular freshmen class for that fall with seven hours of credit on his record. If he falls short of satisfactory achievement, it usually indicates to him that college may not be realistic for him, and probably will give him a chance to get a good start in some other direction. This program has also been extremely successful and many students who have entered Morningside originally under this program are still here and growing stronger each semester. We view this in much the same way as the contractor building a house. The foundation must be strong to insure a sound building. If a strong academic foundation is laid, the future of the individual is potentially that much better.

**YOU
CAN HELP
MORNINGSIDE
BY
SENDING IN
NAMES OF
PROSPECTIVE
STUDENTS**

ATHLETICS

WRESTLING AND BOWLING ADDED TO PROGRAM

Two new sports have been added to Morningside's intramural program; they are wrestling and bowling. The bowling program hopes to be under the National Association of Intercollegiate Athletics next year. Wrestling will be continued as an intramural sport until the North Central Conference adopts wrestling as an intercollegiate sport. Dr. Allen K. Jackson, a previous N.A.I.A. wrestling champ, is coaching the team.

FOOTBALL SEASON WRAP-UP

Head football coach "Dewey" Halford has many injury problems on his '61 football squad. The Morningside gridgers' big victory was a 27-12 trouncing of S.D.U. on South Dakota's "Dakota Day" homecoming. Although plagued by many injuries to key personnel, Coach Halford fielded a team that gained much respect from conference opponents.

The highlight of the Chiefs' football season was the selection of Morningside's Roger Hansen as an all N.C.C. team end. Roger also received Little-All American honorable mention.

INTERESTED IN STUDENT AID?

A Scholarship can be set up in your name or as a memorial to any person you designate. It can be in an annual sustaining basis or supported by endowment. Write the Alumni Office for further particulars.

Basketball Notes

The Morningside Maroon Chiefs had their ups and downs in the 1961-62 campaign. Head basketball coach Chuck Obye, in his fifth year at Morningside relied very heavily on sophomores this year, with five out of the nine man team being sophomores.

The Chiefs highlights this year have been big home court wins over State College of Iowa and South Dakota State, both vying for the lead in the North Central Conference.

With many fine freshmen players and sophomores who will return after a year's varsity experience, Coach Obye expects a successful season next year.

"Bud" Brockman, in his first year at Morningside as a freshman basketball coach, enjoyed a very successful season. Bud saw his team win 9 and lost only 2.

The Morningside women's basketball team (affectionately dubbed the "Morning Glories"), also enjoyed a successful season, losing only one game during the season—and that by a single point.

Baseball Begins

Baseball coach Don Protexter, in his seventh year as head baseball coach at Morningside is optimistic about the 1962 campaign. The pitching staff looks especially strong personnel wise. The Chiefs have upped their schedule to 27 games for the '62 schedule, a far cry from the 7 or 8 game schedule Morningside participated in 7 years ago. Protexter has done much to bring baseball enthusiasm and interest to Morningside College.

Change of Address?

Please inform us of your change of address. Under the new postal regulations it costs us 10c for every letter returned to us and 8c for every Morningsider.

Total Registration

Freshmen	- - - - -	425
Sophomores	- - - - -	272
Juniors	- - - - -	182
Seniors	- - - - -	155
Specials	- - - - -	29
(equated fulltime)		
Nurses	- - - - -	44
Lutheran 13		
Methodist 31		
Total	- - - - -	1142
Equated Count		
Total Head Count	- - - - -	1173

	Men	Women	Total
Freshmen	255	170	425
Sophomores	176	96	272
Junior	153	64	217
Seniors	114	41	155
Specials	19	10	29
Nurses	2	42	44
Total	719	423	1142
	(734)	(439)	(1173)

New Students

Freshmen	223	260	383
Sophomores	19	17	36
Juniors	10	7	17
Seniors	2	3	5
Nurses	2	38	40
Total	256	225	481

BASKETBALL REUNION IN KANSAS CITY


Anniversary of the N.A.I.A. Basketball Tourney in Kansas City this month were these members of the 1937 Morningside Basketball team. This team was one of eight to participate in the first tournament twenty five years ago. Morningside placed second in that tournament.

Left to right are: Charles Obye '46 (invited as present coach), A. W. Buckingham '39, athletic director at Morningside; Gary Rosenberger '38, operator of Gary's Sports Shop in Lincoln; A. "Swede" Anderson

('37) of Portland, Oregon; F. O. "Whitey" Rosenberger '37, Woodbury County Sheriff; Wendell Anderson ('38), with cold storage company in Omaha; R. G. "Honie" Rogers '25, coach of the 1937 team and operator of Sportsman's Inc., in Sioux City; Merton Anderson '38 of Colorado Springs; holder of the franchise for the Village Pancake Houses in the United States.

The tourney has grown in 25 years to 32 participating teams and 465 college members.

Concerts by Band

The Morningside college band, under the direction of Professor James H. Hustis, played five concerts in the Siouxland area in January.

Professor Hustis, who also directs the Siouxland Youth Symphony, received his bachelor of science and master of science degrees from the Juilliard School of Music in New York City.

Before coming to Morningside, he was solo trumpeter with the Buffalo, New York Philharmonic orchestra and played professionally with the New York Philharmonic, the New Jersey Philharmonic, and the Radio City Music Hall Orchestra.

Professor Hustis received the Sioux City Symphony Orchestra Association's summer scholarship to the Aspen, Colorado music camp in 1959.

NIGHT COURSE IN RUSSIAN SCHEDULED AT MORNINGSIDE

Dr. Herbert Hines, professor of foreign languages at Morningside college, started a night class in beginning Russian November 14. The course will be spread over a two-year period. This plan is specially designed for persons who would like to learn Russians but do not have the time for the intensive course which gives full academic credit.

FORMER FACULTY MEMBER PROMOTED AT HARVARD

Professor Paul H. Buck, Director of the Harvard University Libraries, announces appointment of Foster McCrum Palmer as Associate Librarian for circulation and reference in the Harvard College Library. Before joining the Harvard staff in 1938, he taught English at Morningside College.

the alumni

College Choir Invited To Germany in August

The Morningside College Choir has the unique distinction of having been invited to represent the United States in the International Youth Fine Arts Festival in Bayreuth, Germany in August, 1962. Morningside's is the first American choir to have received such an invitation in the history of the festival. The 36 choir members will live at Bayreuth for three weeks along with students from 21 other countries. Days will be spent in receiving group and individual instruction in singing, stage craft, set design, dramatics and other skills connected with opera production. Evenings will be spent in attending performances at Bayreuth and in nearby communities. The climax of the stay at Bayreuth will be a performance of the Mass in E of Anton Bruckner by the international choir on August 28.

The choir leaves for Europe by ship on July 13 and will tour France, Switzerland, Italy, Austria, Germany, and the Lowlands singing concerts in Geneva, Paris, Milan, Florence, Venice, Salzburg, Munich, and Stuttgart. Accompanying the students on tour will be its director, Dr. James Wood and Mrs. Wood and two other faculty couples.

The program of the choir will consist largely of American music and will include a group of songs from the period of the Civil War and a group of Shaped-Note Hymns arranged by Dr. Wood. The choir returns to the U. S. on September 10.

Copies of the 33 speed Long Play Record by the Morningside College Choir that was instrumental in obtaining the invitation to Bayreuth may be ordered from the Music Department. Price \$3.98.

MORNINGSIDERS IN THE NEWS

Charles Cushman 1911 Honored

The Miami Herald of Sunday, January 7th, honored Charles Cushman '12 with an article entitled "The Full Life of Mr. Cushman", written by Grace Wing Bohne.

The following excerpts are from the article.

"Perhaps the solid stuff of which Charles F. Cushman is made consists partly of glue or cement. At any rate, things he handles just naturally hold together."

Mr. Cushman is a charter member of the Miami Kiwanis Club. He has served as executive secretary of this club since 1928. The Miami Club is the largest in Kiwanis International.


He has been treasurer of the Civic Music Association for almost 25 years. This group numbers 2600.

Mr. Cushman is in his 50th year as choir director in White Temple Methodist Church, the church he joined upon his arrival in Miami in 1911.

Grace Wing Bohne states in her article that "a staunch member of the soprano section is Mable Cushman, the Morningside College (Iowa) campus sweetheart Charlie married 48 years ago."

Mrs. Cushman is the former Mable Rorem ('13).

"Kiwanis is Charlie's top job but music is his love. Still he keeps it in proportion.

"To Charlie Cushman's practiced taste, a full orchestra is the greatest treat in the world, with choral groups his next choice. (He conducted his college band for a year — "we weren't very good but we put out some music for the football games.")

"Such a universally good report would tempt a cynic to look for secret vices — except when would Charlie have time for any."

Verl Crow '34 Woman of Year

Miss Verl Crow, a prominent Sioux City educator, has been chosen as Woman of the Year by Agora, the women's organization at Morningside college. She was the honored speaker at the nineteenth annual Leadership Dinner was held on Friday, March 9, at the Biltmore restaurant. The theme for this year's banquet was Today's Woman for Tomorrow's World.

Miss Crow is the current president of the Iowa State Education Association and holds a position as dean of students at Sioux City's North Junior High School. She has been active in the field of education in the past also. She was president of the Sioux City local education association in 1948-49, president of the Northwest District Education Association in 1949-50, Iowa state N. E. A. director from 1954-60, and was vice president of I. S. E. A. in 1960-61. She is a graduate of Morningside college, where she obtained her B. A. degree in 1934 and Drake University where she received her M. S. E. degree.

The Leadership Dinner is given annually by Agora to recognize women student leaders on the Morningside campus. Wives of college faculty members and past women of the year are also guests at the banquet.

Featured on the program were Mary Dell Reinders, Sue Oleson, and Barbara Dunham.

A Sioux City coed, Diane Bushyager, is president of Agora. Assisting her with planning the dinner are other members of the Agora board: Valois Dodge, Barbara McCutcheon, Sue Buckingham, Roberta Anderson, Roberta Barr, Joyce Jensen, Chris Biesemeyer, Ann DeVries, Vara Bones, Ellen Carter, and Dean White, advisor for Agora.

MORNINGSIDER MIDWEST SHRINE PRESIDENT

Milo ("Mike") Bergeson was elected president of the Midwest Shrine Association at a meeting in Duluth.

Mike is a former illustrious potentate of Abu - Bekr Shrine Temple in Sioux City. He is a member of the Mid-west Livestock Commission Company and is active in public and civic affairs. Mike has been a member of the White Horse Mounted Patrol for more than 25 years.

ALUMNAE Y.W.C.A. OFFICERS

Grace Taylor Olsen '38 was elected president of the Sioux City Y W C A at a meeting of the board of directors in February. Miss Ethel Hedenbergh ('35) was elected vice president, and Laurel Strobel Dirr '46 was named secretary.

AMERICAN COALITION RE-ELECTS LORY

Milton M. Lory was re-elected president of the American Coalition of Patriotic Societies at the groups annual meeting in Washington, D. C. This will be Mr. Lory's 7th term as president of the coalition.

Robert C. Eldredge '50, city parks and recreation director, has been honored by the National Recreation Association with a certificate for his "outstanding contribution to the recreation movement."

As a member for the last two years of the advisory committee of the national association's midwest district, Mr. Eldredge was cited for his service to recreation both in Sioux City and throughout the midwest.

Bob, his wife and three children live at 116 No. Rustin, Sioux City.

Correction

Omitted from the list of contributors to the 1960-61 Living Endowment Fund were the names of Class Agents, C. Lee Barks '14 and Leone Lange Barks '19. Mr. and Mrs. Barks have been on this list for 13 years. Our apologies.

LYLE POULSON KIWANIS LT. GOVERNOR

Lyle Poulson '35 of Cherokee is the new Lt. Governor of Kiwanis International for Division 9 of the Nebraska — Iowa District. The division includes the Sioux City downtown Club, Morningside Club, Ida Grove Club, Sac City Club, Aurelia Club, Storm Lake Club and Cherokee Club.

Lyle is in the implement business in Cherokee.

CELEBRATE 50th ANNIVERSARY

Mr. and Mrs. Walter G. Sloan celebrated their 50th wedding anniversary in February at an open house in the parlors of Whitfield Methodist Church. The couple have been active members of Whitfield Church for 50 years. Mr. Sloan is a former member of the class of 1905.

Two of the children of Mr. and Mrs. Sloan are Morningside graduates, Paul Sloan '41, who teaches music in the Sioux City schools, and Ruth Sloan Mortensen '38 of Clinton, Iowa.

MORNINGSIDE "T" SHIRT WENT TO THESE Wee Morningsiders

To Mr. and Mrs. William J. McLarty '62, a daughter, Denise Rene. The McLartys live at 2822 E. 2nd Sioux City, Iowa.

To Mr. and Mrs. Ray Willhoite ('62) (Kathy Nielson '62) a son, born November 14, 1961. The Willhoites live at Wall Lake, Iowa.

To Mr. and Mrs. James C. McDonald '58, a son, Glendon James, born July 13, 1961. The McDonalds live at Castana, Iowa.

To Mr. and Mrs. James E. Weaver '59 (Joyce Fry '61) a son, Kirk James born December 2, 1961. The Weavers live at 142 Spout Spring Avenue, Mount Holly, New Jersey.

To Mr. and Mrs. Ben Storek '54 a daughter, Catharine Emilie, born October 24, 1961. The Storeks live at Box 1871, Tucson, Arizona.

To Mr. and Mrs. Chuck Dommer (Jan Arndt '56) a daughter, Karen Sue, born Dec. 23, 1961. The Dommers live at Ute, Iowa.

To Mr. & Mrs. Thomas C. Cale, Jr. '61 a daughter, Tracy Lynn, born May 5, 1961. The Cales live at 10548 E. 3rd St., Tulsa, Oklahoma.

To Mr. & Mrs. Eugene Kaginski '61 a son, Joel Edward born Jan. 8, 1962. The Kaginskis live at 1224 No. 3rd St., Clinton, Iowa.

To Mr. & Mrs. Keith Warner '57 a son born. The Warners live at 249 So. Blvd. in Oak Park, Illinois.

To Mr. '61 and Mrs. Craig Croston (Mary Stachour '60) a son, Steven Craig, born Feb. 27. The Crostons live at 1210 So. Cornelia in Sioux City.

In Memoriam

Dr. Merle R. French, a 1917 graduate of Morningside, died December 13, 1961 in West Palm Beach, Florida.

Dr. French headed the County Health Department, in Kalamazoo, Michigan, from 1952 until two years ago when he stepped down because of ill health. His resignation climaxed a 39 year career in the public health field.

A 1920 graduate of the University of Iowa Medical School, Dr. French held public health positions in Iowa, New York and Milwaukee, Wisconsin, where he also had a private practice.

Before coming to Kalamazoo, he served as health director for Van Buren and Branch Hillsdale counties. He was a former president of the Michigan Health Officers Association.

Dr. French is survived by his wife, Irene; two daughters, Mrs. R. L. Jennings, of East Lansing, Michigan; and Mrs. Lew Ingersoll, of Pittsburgh, Pennsylvania and five grandchildren.

Mr. Jacob Eisentrout, '99, died in Los Angeles on January 18th.

He had been engaged in the insurance business on the east coast until his retirement, at which time he moved to Los Angeles, where two sisters live.

One of the sisters is Mrs. Dora Eisentrout Byrkit '96. She lives at 1147 S. Ardmore Avenue in Los Angeles.

Mr. Eisentrout's parents were early day Morningside residents.

Roger Wanda ('49) lost his life in a midair collision of two light planes near Denver. After attending Morningside he was graduated from Cal Aero Technical Institute in Glendale, California. He was employed as an engineer at the Martin Aircraft Plant in Denver.

Mrs. Lulu Walin, wife of **Reuben O. Walin** ('15), of Vista, Calif. Mrs. Walin was a member of the Morningside Alumni Club of San Diego. Burial was in Eternal Hills Cemetery in Oceanside. Mr. Walin lives at 1003 Miramar Drive Vista, Cal.

Arthur M. Gruber 83, of 906 S. Cornelia street in Sioux City. Mr. Gruber attended Morningside as a member of the class of '07. He had been employed by the Ray Darling Auto Agency and for 25 years before his retirement in 1957 was caretaker of the old Grace Methodist Church. In addition to Mrs. Gruber, he is survived by a son Arthur Jr. in San Antonio, Texas, a daughter Mrs. Glenn Darling (**Gertrude Gruber** ('29) of Austin, Minnesota and by two sisters.

Dr. William C. Hilmer, died May 8, 1961. Dr. Hilmer was a former faculty member. He resided in Claremont, California.

Doctor Jacob S. Wendel, a 1909 graduate died September 6, 1961. Dr. Wendel lived in Detroit, Michigan.

Dr. Wendel attended Morningside College, where he received his B. A. degree.


In addition to his academic studies, he was a champion runner and jumper and received medals for the matches he won. His medical education was obtained at the University of Michigan Medical School. He practiced his specialty of Eye, Ear,

Nose and Throat in Detroit for 45 years.

Doctor Wendel was a past president of the Detroit Academy of Medicine, and a past president of the Detroit Eye, Ear, Nose and Throat Society. He was a member of the Wayne County Medical Society, the Michigan State Medical Society and the American Medical Association. He was a Fellow of the American College of Surgeons, a member of the American Triological Society, American Academy of Ophthalmology and Otolaryngology.

Surviving Doctor Wendel are his wife, Helen; a daughter, Mrs. Charles Williams; two sons, George N. and Robert S. and six grandchildren.

Weddings

Mr William De Jong '57 to Dorothy Kay Ombres in Christ Church, Episcopal, Meadville, Pennsylvania. Bill is a warrant officer in the United States Army and is with the 384th army band. Their address is Fort Eustis, Virginia, P. O. Box 1112.

Class Notes

Porter M. Boals ('02) has been in California for a part of the winter. His home is at Payette, Idaho. Mr. Boals has three children. A son Gordon in Washington D. C., and two daughters Mrs. Frank Henry in Forks, Washington, and Mrs. James A. Martin in Columbia, Mo.

Frank Heilman '08, is busy in the summers with a Canoe Club. He trains youngsters to handle themselves and the canoes under all conditions (good and adverse). Some of their streams are over old mountain ranges and contain hundreds of small rapids and pot holes. It is always a contest between canoe and the canoeists.

This Canoe Club expects to entertain the Morningside Alumni from the Twin Cities area on Lake George next summer.

1913

Mrs. Lucile Atkinson Baker ('13) is now living in Westfield, New Jersey after living 20 years in foreign lands and 20 more of extended trips to those and other lands. Her address in Westfield is 266 East Dudley Avenue.

1917

Exciting news was received from the Waltons, Reverend Don '17 and Bessie (Reed) '21. Reverend Walton has accepted the position of chaplain on a 63 day cruise to South America, South Africa, Egypt, Italy, Spain and Portugal. They sail on the new luxury liner Brazil February 21 and return April 25.

Since their retirement (?) a year ago Reverend Walton has been part time pastor at the Second Presbyterian Church in Belvidere.

Mrs. Walton sent along this message "do try to live to be old for we are finding it very fine!"

Mrs. Vera Williams (Vera Lunhom '17) retired February 16 from the staff of the Telegraph - Herald in Dubuque, Iowa. She had been on the society desk for nearly seven years. A retirement party was given for her by the staff. Mrs. Williams, who lives at 710 Fenelon, will continue to write her column "Just Among Ourselves," for the Sunday Telegraph - Herald.

1920

Mrs. Gladys Knapp Luce '20 and her husband left February 26 for an extended tour of the Orient and Europe. They will also visit their son in Viet Nam who has charge of a medico station at Quang Ngar, one of the stations established by Dr. Tom Dooley.

1923

Mr. and Mrs. Reuben P. Egle (Hettie Hyde '23) have both retired, however Mrs. Egle still does some substitute teaching at the school where she was assistant principal. Their home is 442 W. Center St., Woodbury, New Jersey.

1925

Katherine Welden '25 has resigned from her work with the Department of Defense in Washington and now living at 319 Foster Blvd., Iowa Falls Iowa.

1926

As of January 1, 1962 Murel Bennett ('26) will have finished 25 years with the Akron Public Library. She is now librarian.

1927

Miss Ada Duhigg ('27) is Deaconess Minister of the Utah Protestant Mobile Ministry. She is busy travelling in Utah with the mobile unit calling in homes, organizing study groups of Bible, missions and religion, leadership training for church schools, cub scouts, officers training, Children's activities. Organizing Home Sunday Schools, community Sunday Schools. Developing Church Services and lay leaders. Offering ministerial service,

funerals, baptisms, holy communion. Promoting Christian fellowship and church membership. Her permanent address is 347 S. 4th E., Salt Lake City, Utah.

Morey Thomas '30 was honored on March 1 by Moore Business Forms, Inc., with a 20 year award pin and a dinner. Morey lives at 2209 Heights Ave. in Sioux City, and serves the surrounding territory for Moore Business Forms. He is president of the Sioux City Golf and Boat Club.

A note from Mrs. J. O. Thorsheim (Gladys Erickson . . 30) of Minneapolis tells of her son at St. Olaf who is a junior, and her daughter Mary Jo who is an occupational therapist in Psychiatry at the Mayo Clinic at Rochester.

Dr. Edward H. Sibley '31 of Sioux City was chosen vice president of the Sioux Valley Medical association at the group's annual meeting at the Sheraton-Martin hotel in Sioux City.

1933

Mrs. E. W. Skinner (Frances Marie Figert '33) of Paullina, Iowa has a son, Bill, attending Morningside. His grandmother attended Morningside when it was the college of the Northwest. Three generations of Morningsiders!!

Mrs. Roene Brooks Horgan '33 has recently taken a temporary research-type of job for the Carnegie Endowment for International Peace which is sponsoring a study group on Foreign Affairs Personnel. Mrs. Horgan lives at 2513 20th Road north, Arlington, Virginia.

1937

Lt. Colonel Morgan, husband of Ruth Hammerstrom Morgan '37, has retired from the Air Force this past year and is now working for the Weather Bureau at Suitland, Maryland, just outside of Washington, D. C.

Their son Michael is a sophomore engineering student at Northwestern University and their daughter, Leslie Sue is a high school junior. Their present address is 7603 Arbroath Drive, Dorchester Estates, Clinton, Maryland.

1939

Mrs. Evelyn Montgomery Sowell '39 transferred to Des Moines in July, 1961 after fourteen years in Minneapolis. Her address there is 4036 Manor Lane, Des Moines 10, Iowa.

Mrs. Virginia Smith McClain '39, Lake Park, Iowa directed an 85 voice community chorus in "Messiah" December 13th at Lake Park.

1940

Helen Osbey Wolle '40 wife of Packard Wolle '40 received her M. A. in Educational Counseling at October graduation at George Washington University. Mr. and Mrs. Wolle live at 6403 Brookside Drive, Alexandria, Virginia.

1941

On August 6, 1961 Mr. and Mrs. **Lester Vande Berg '41** (Mary Louise Barrett) and their two children visited Mr. and Mrs. Vincent Keiser (**Frances Forsberg '41**) at their home in Mountain Grove, Mo. It was the first time any of these alumni had seen each other since June 1941. All three (Lester, Mary Louise and Frances) graduated in 1941. Both Mary Louise and Frances teach school and Lester is with the New York Life Insurance Company. The Vande Berg's home is in Berwyn, Illinois.

1942

Robert W. Bennett '42 was elected to the Plymouth County School Board this fall. Mr. and Mrs. Bennett (**Kate Brown '42**) live in Hinton, Iowa.

1943

Miss Esther M. Santee '43 visited her mother here in Sioux City in July and took a trip to Hawaii with friends in August. Her home is 2839 State, Apt. 1, Santa Barbara, California.

Mr. James L. Adams '43 is now high school principal at Osakis, Minnesota.

1945

Mrs. Dorothy Millard Thomas '45, a teacher in the New Cambria, Missouri, high school, has for the fifth year won the Planned Progress award presented to her citizenship class.

Louis Blecher '49 is now working and living in Minneapolis. He and his wife Helen and their son Alan love their new home and surroundings. Perhaps one of these days they can get to Sioux City and see us. They had formerly lived in New York.

Robert J. Hoefer ('50) sold more than \$1 million of insurance for the fourth time in five years. He is a special agent for the Prudential Insurance company's Sioux City Agency. Bob joined the Sioux City office in 1955, has earned the northern star award and has qualified for every Prudential leaders training conference since joining the company. Mrs. Hoefer is the former **Dorothy Baker ('50)**. They live at 2147 Summit in Sioux City

Mrs. Taylor Meason (**Alice Francis Chambers ... '50**) lives at 576 East 5th St. in Azusa Calif. The Measom's have two daughters, Tracy 7 and Kendell Ann 2, and a son Devin 6. Mr. Meason is the commercial artist for the Day Printing Co. of Pomona. He also has his own free lance business.

1951

Dr. Roger L. Cox '51 is now assistant professor in the English department at De Pauw University. His home is 718 So. Locust Street, Greencastle, Indiana.

Frank W. Bridges, of Austin, Minnesota has recently received his Master of Arts degree from the University of Minnesota.

1952

Daphne Mayorga '52 received her Master of Science degree in Social Administration in 1956 at the School of Applied Social Sciences, Western Reserve University at Cleveland, Ohio.

She is currently working at one full-time job and two part-time. She is Principal of Primary Section of the Pan American Institute of the Methodist Church in Panama City. Part-time she is social group work instructor at the University of Panama and also program director for the Jewish welfare board armed forces service center at Balboa, Canal Zone.

Miss Mayorga's address is Box 311, Panama, Republic de Panama.

1953

Captain Albert E. Scott '53 has completed work on his M. A. degree in English at the University of New Mexico, it will be conferred in June. He lives at 405 S. Cedar Avenue, Roswell, New Mexico.

Mrs. George Alfrey (**Mary Yager '53**) and her husband have moved from Irving, Texas to 105 Conant, Buffalo 23 New York. Mr. Alfrey was transferred by American Airlines.

1954

Robert T. Kinney ('54) has been promoted from assistant cashier to assistant vice president of the First National Bank of Loveland, Colorado. Mr. Kinney managed the Loveland office of Securities Acceptance corporation prior to his association with the banking institution.

1956

Reverend Gordon Fairchild ('56) and Mrs. Fairchild are the proud parents of Randall Star born December 23, 1961. Reverend and Mrs. Fairchild are now living in Chico, California where he is Minister of Education at Trinity Methodist Church. He received his B.D. degree from the University of Chicago in June.

1957

Miss Marguerite Follett '57, of Sioux City, has accepted a position in the public relations and publications production department of the National Council of Catholic Women in Washington D. C.

Miss Follett is a graduate of Morningside College and has her master's degree in journalism from the State University of Iowa.

She was society editor of the Sioux City Journal for several years, and recently taught journalism at Heelan High School.

Mr. Jack E. Lamb, a graduate of 1957, has recently formed a partnership with Louis M. Clark, Jr. in Canandaigua, New York. They will transact business under the name of L. Morris Clark & Associates. The partnership is for the purpose of engaging in the business of securities underwriting.

Mr. Lamb has been active in the community affairs of Canandaigua. He is Music Director at the First Methodist Church, President of Kanandarque Investors, Managing Director of Mark Lansing and has been active as Musical Director in the Kiwanis Minstrel shows, Director of the Canandaigua Men's Chorus, and was Musical Director of Show Music, the first of a series of three offerings by the Canandaigua Productions summer theatre group last year.

Prior to moving to Canandaigua, Mr. Lamb was a member of the Sioux City Symphony Orchestra for three years, and also spent two summer seasons with the American Symphony League Orchestra.

Mr. Lamb did graduate work at the University of Rochester. He is a member of Phi Mu Alpha Fraternity, and was listed in the 1957 edition of Who's Who in American Colleges and Universities.

He is an Educator in the Canandaigua Public School System. His home is 99 East Lake Road, Canandaigua, New York.

1958

Richard O. Haley '58 is employed by Autonectics as a "Production Change Analyst." His home is 401 No. Stardust, Placentia, California, where lives with his wife Mary and three children.

Dick Stachour ('58) was chairman of the Kiwanis Kapers and Karnival presented by the Sibley Kiwanis Club as its annual benefit entertainment for the year. The event was held Saturday, February 24. Proceeds will go to Kiwanis service projects in the Sibley Community. Mrs. Stachour is the former **Judy Grau ('58)**.

1959

Airman Third Class William E. Giehm '59, whose wife is the former **Nancie E. Ensor ('62)** has been assigned to the 117th Tactical Reconnaissance Wing here following his recent call to active duty with his Air National Guard unit at Phoenix, Arizona. Airman Giehm is an employee of the Valley National Bank in Phoenix and lives at 1109 E. Montebello Drive in Phoenix.

Edward Steinfeld, Jr. ('59), Iowa's only man to winter near the south pole arrived in Antarctica last week from Sioux City. Mr. Steinfeld is a civilian employee of the weather bureau, and will be stationed at a new United States camp 750 miles from the South Pole.

He will remain there 13 months with 32 other men. His job is weather observation and evaluation. Mr. Steinfeld served four years in the weather section of the airforce as electrical technician. He resides at 1501 S. Helen St., Sioux City.

Charles Den Hartog '59 was recently granted his Masters Degree from Washington University in St. Louis. Mr. Den Hartog and Miss Gloria Lemen of Monroe City, Missouri were married December 16, 1961.

Frank Horne '59 was recently selected for a responsible position in the Federal Career Service as a digital computer systems operator.

1960

Gertrude Harris '60 is now teaching third grade in Harney School at South Sioux City, Nebraska. Her home address is P.O. Box 81 Homer, Nebraska.

Jerry Magill '60 is teaching and coaching football and girls basketball at Sanborn High. **Lottie Nielson Magill ('58)** is teaching kindergarten at Melvin this year. The Magill's and their son, Ricky, age two, make their home in Sanborn.

Bruce M. Kolbe '60 has been hired as accountant in the newly organized city building and development department of the City of Sioux City. He will be in charge of the account books required by the federal urban renewal agency for the Mary J. Treglia urban renewal project in Sioux City.

1961

Mr. John E. Keshishoglou, 611 N. Johnson St., Iowa City, Iowa is attending graduate school at the State University of Iowa.


Marvin A. Essing '61 is now attending the Iliff School of Theology in Denver, Colorado.

Inaugurals

Mr. J. C. Ducommun '27 represented Morningside College at the recent inaugural of Richard E. Hamlin as president of George Williams College in Chicago.

Karen Jo Koch, 12 month old daughter of Darlaine '58, and Mrs. Koch, proudly displays her Morningside T. shirt. Her parents note, "no doubt as to where she's going to college."

Delaine is teaching and coaching in the junior high of the junior high of the Kingsley-Piereson school system. In the spring however, he plans to give up teaching to farm near Akron, Iowa.


Campus Visitors

Mr. and Mrs. A. H. (Hap) Haenfler '42 (Thelma Johnson '42) and their three children. Mr. Haenfler is Principal of the Willow Community School at Quimby. Their home is in Washta, Iowa.

ALUMNI DAYS

FRIDAY EVENING JUNE 1:

Reception for returning alumni
Dimmitt Hall

SATURDAY NOON JUNE 2:

Reunion luncheon for all classes ending in 2 and 7.

The twenty-five year class (1937) and the fifty year class (1912) will be honored classes.

"In betweeners" are urged to attend
Induction of class of 1912 into Fifty Year Club.

SATURDAY EVENING JUNE 2:

Alumni dinner at the Municipal Auditorium, Alumni Awards, Initiation of Class of 1962 into "Tribe of the Sioux".

SUNDAY JUNE 3:

10:00 A. M. Baccalaureate

3:30 P. M. Commencement, Mr. Nathaniel Leverone, Founding member Phi Beta Kappa Association, Founder of Automatic Canteen Company of America, author of numerous articles on business and social problems.

Accommodation may be obtained at a very nominal cost in Dimmitt Hall. You will receive a card for reservations. **PLAN NOW.**

You and your WILL . . .

- A will is a legal instrument by which you plan the disposition of your estate.
- Your attorney is your best source of information concerning the drafting of your will.
- Postponing the preparation and execution of a new will or the review of an old one exposes your estate to possible loss of both capital and income.
- Have you thought about your will?

Please send me more information about making a bequest to Morningside College.

Name _____

Address _____

City _____

State _____

DIARY OF ALUMNI DIRECTOR ON TOUR

Mrs. Croston (Hazel Surber '29) and I left Sioux City on Friday morning, February 2, bound for meetings with alumni groups in 16 different cities.

Our schedule called for a busy first ten days with meetings each evening in ten different cities from Kansas City to San Diego.

In Kansas City our meeting was held in the VIP room of the Fred Harvey restaurant at the Union station, a most interesting meeting place. Lois Swanson Nafziger ('49), president of the Kansas City Club, made the arrangements. Mr. Swanson is the controller for Intercollegiate Press in Kansas City. Two of the alumni present were in school at Morningside when I was, Helen De Clerque Reedy and Norman Barker. Helen brought her very attractive daughter Jo Ellen to the meeting. Jo Ellen is in nurses training. Helen is administrator of personnel for Russell Stover Candies. Norman is salesman for a paper concern and travels over much of our area.

Attention Admissions Department! The Barkers have a daughter ready for college next fall.

It is always encouraging to meet recent graduates at these meetings. Gene Wulf '58 filled this role at Kansas City. He is with Liberty Mutual Insurance Company.

We were in Wichita on February 3 and met with Fern McKinney Hinkle ('19) and Reverend William Miller '44. Mrs. Hinkle, a loyal Morningsider, is a nurse and Bill is a Minister of Education at the First Methodist Church there. After talking to him I always sense the dedication of this man to his work.

On Sunday we were in Tulsa, Oklahoma. As far as I know there had never been a meeting in Tulsa and Jim Willfong '35 did an excellent job in arranging for a meeting. It was a beautiful evening (70 degree) and a high percentage of our Morningsiders in Tulsa turned out for the meeting at Borden's Cafeteria. The group organized as an Alumni Club, electing Jim Willfong, Tom Cale '60, and Barbara Brewer

Cowles '50 as an executive committee. Present at the Tulsa meeting were Violetta Barrett Southworth '23, George Southworth J. G. Herbster '15, and Mrs. Herbster, Barbara Brewer Cowles and Mr. Cowles, Velma Swanson Matheny ('43) and Mr. Matheny, Tom Cale and Barbara Cale, James Willfong and Mrs. Willfong.

On the 5th of February (next night) we were in Dallas for a meeting at the Adolphus Hotel. Tom McHale ('25) had made arrangements for the meeting although he was to be out of town on vacation at the time of the meeting. This group also organized. An executive committee was elected of Mrs. Letha Howes Gleeson '40, Mrs. Frances Bridge Schinkel ('44) and Cliff Lamkin '41. Cliff being chairman. We had the pleasure, at this meeting, of having Miss Dorothy Mann, formerly Director of Religious Education at Grace Methodist Church in Sioux City, as a guest. Dallas is a busy city and there are enough Morningside alumni in Dallas and in Fort Worth for a good alumni club.

Next day we were on our way to Houston — 250 miles away. Our meeting in Houston was held at the home of Bob '48 and B. Joy Strange James '48. Dorothy Ann Olson Mott '40 and Florence Montgomery Kingsbury '13 planned a pot luck dinner and we had a most interesting and enjoyable evening. Present at the meeting were Dorothy Ann Olson Mott and her husband Fred, Kathryn Gibson Long '04, Florence Shumaker Tilsch '15, "Packy" McFarland ('26) and Ella Marie Walters McFarland ('26), B. Joy Strange James and Bob James, Clarence Soucek ('40) and Mrs. Soucek, Florence Montgomery Kingsbury '13 and Dr. and Mrs. Baldwin. Dr. Baldwin is a former faculty member.

The Houston group organized, electing a committee of Dorothy Ann Olson Mott, Florence Montgomery Kingsbury, Florence Shumaker Tilsch '15, and Packy McFarland, with Dorothy Mott being chairman. As in Dallas, we were impressed with the size of the city, but impressed more by our alumni there.

On the 7th we were up and away to San Antonio, 200 miles distant. Although there

are not many Morningsiders in the area, a high percentage of them were present. Florence Spencer Forchtner '27 made the arrangements and we had our meeting at DeWynn's Belgium Restaurant. Dr. Herman Wigodsky ('36) and Mrs. Wigodsky, Dr. William Van Horne '36 and Mrs. Van Horne, and Florence Spencer Forchtner and Mr. Forchtner were present. The name of William Van Horne will bring nostalgic memories to all Morningsiders who attended Morningside from 1900 to about 1947 for Bill is the son of Robert Van Horne, Morningside graduate and Professor of mathematics for many years.

The following night at Lubbock, Texas we had dinner with Herbert '23 and Louise Brown McCabe '23, and Marjorie Walker Mason '35. We went to the McCabes after dinner, showed our slides of the campus and had dessert. Herb is a counselor in the Lubbock school system and Louise teaches in the elementary grades. Marjorie Walker Mason is a secretary at a cotton concern in Lubbock. Much cotton is grown in that area.

Due in El Paso for dinner on the 9th, crossing the time line into mountain time from central time allowed us enough time on the trip from Lubbock to stop at the Carlsbad Caverns. We took the short tour (one hour and fifteen minutes) and were thrilled with it. Neither Hazel nor I had been there before.

In El Paso we had dinner at the Del Camino Restaurant with Mr. and Mrs. Vincent Lovett (Dorothy Johnson '31) and Mr. and Mrs. Douglas Woodruff '22 (Ruth Bond '23). We sampled Mexican food, saw El Paso with these Morningsiders (they are all El Paso boosters) and had coffee and dessert at the Woodruff's later. Doug is a member of the sheriff's posse of El Paso and works for the El Paso Credit Bureau. Ruth is the home tender. Dorothy Johnson Lovett teaches in the El Paso schools.

Up on the 10th and headed for Phoenix to meet with our Phoenix alums at dinner in the Westward Ho Hotel. Kenneth Hall '26 of Ajo, president of the Phoenix Club made the arrangements. Mrs. Hall (Mae As-

mussen '27) was unable to be present because of illness. I saw my classmate Henry (Hank) Running '30 there. He is Dr. Running now, a pediatrician of repute in Arizona. Mrs. Running was present with him. Reverend F. Earl Burgess '16 and Mrs. Burgess (Mabel Irwin '15) who spend the winters in Phoenix, were present. Roy Haenfler '50, who is doing graduate work at Arizona State, was there with Mrs. Haenfler. Another in attendance was Bob Hussey '54, who has been working as an accountant in Phoenix. Another contemporary of Hazel and I, whom we enjoyed very much seeing was Dorothy Bogen '29. Dorothy teaches in Phoenix. It is hard to imagine a meeting a Phoenix without Dr. Herbert Dunham '15 being present, and we were not disappointed this trip, both Herb and Mrs. Dunham were present, he with a beautiful tan.

By 6:30 A. M. on Sunday morning we were headed for San Diego and a five o'clock meeting. The change of time was in our favor once again, and we enjoyed the drive, arriving in the rain in San Diego in good time.

Our San Diego meeting was held at the Reception Center of the Naval Station in San Diego. This is also Chaplain Robert Ruleman's '40 office. Arranged by Keith Hatter president of the San Diego Club and Mrs. Myron Insko, secretary, with the help of the San Diego alumni, a very delicious and too ample potluck dinner was served. The San Diego group meets at least four times a year and has some very interesting programs.

The Ruleman's have a daughter, Judy, who is in her freshman year at Morningside.

Everyone in this group knows everyone else and their families. We saw Myron '14 and Mrs. Insko, Gladys Long Oxford ('17), Wesley Hatter ('30) and Betty Mead Hatter '28, Keith Hatter, Bob Ruleman '40 and Mrs. Ruleman and son Gary and Mrs. Ruleman's mother, Mrs. Ruby Hall of Eagle Grove, Iowa; Janice H. Coffie '33 and Jim Christian, George ('42) and Madeline Green of Poway and sons, and their daughter Sharon (Mrs. Robert Guy)

and her son Bobbie and Claudia Hambright Engle ('14).

The rains continued that evening and on Monday morning we went to see the Insko's again for a tour of San Diego. It was a sunny day and beautiful. The Insko's home affords an excellent view of the Pacific. Before we started our tour, Hazel, Myron and I went across the street and down a few houses to visit with Dr. Harry C. Bigglestone '14 and Mrs. Bigglestone (Ruth Reike '14). They have many Morningside connections through the years and we had a most pleasant time. Mrs. Bigglestone brewed us a delicious cup of coffee. She and Hazel went out into the garden and picked some lemons and oranges from their trees. I anticipate a lemon pie when we are back home. We were reluctant to leave the Bigglestones. (Note added after arriving home) Have had lemon pie — delicious!

We were luncheon guests of the Inskos in the Sky Room of the El Cortez Hotel, riding up in the glass elevator on the outside of the building and getting a bird's eye view of San Diego from the Sky Room. Went to the very wonderful San Diego Zoo among other places. Returned to Inskos just in time for Hazel and me to go to Wes and Betty Hatters for dinner.

We and the Hatters were in school at the same time and we lived in San Diego for two years when they were also there. We appreciated this time with them. Wes is a dentist and has his office in downtown San Diego. They have two grown sons.

On Tuesday, with a few days before our next meeting, we leisurely went to San Clemente, stayed there overnight and called on old friends, the Buskers. Ada Busker Sotello ('27) and Mathilda Busker Thatcher ('29) attended classes at Morningside when they lived in Sioux City.

Friday, February 16th we went into Los Angeles from Upland, where we were visiting Hazel's brother and his wife. In Los Angeles we called on Dora Eisentraut Byrkit, first girl to graduate from Morningside (1896). (See cover and cover story on page 2). This was truly one of the

TULSA


TULSA:

J. G. Herbster '15, Mrs. Herbster,
Barbara Cale


TULSA:

Earl Matheny, Velma Swanson Matheny ('43), Barbara Brewer Cowles '50, Clayton Cowles, Violetta Barrett Southworth '23, G. W. Southworth.


TULSA:

Mrs. Tom Cale, Tom Cale '60.

TULSA:


Back row: Earl Matheny, J. G. Herbster '15, Mrs. Tom Cale, Tom Cale '60, Mrs. James Willfong, G. W. Southworth, Jim Willfong '35, Clayton Cowles.

Front row: Hazel Croston '29, Velma Swanson Matheny ('43), Mrs. Herbster, Barbara Brewer Cowles '50, Violetta Barrett Southworth '23.

TULSA:


Velma Swanson Matheny ('43), Jim Willfong '35, Mrs. Willfong, Barbara Brewer Cowles '50, G. W. Southworth.

SAN ANTONIO:


Mrs. William Van Horne, Dr. William Van Horne '36, Mrs. Herman Wigodsky, Dr. Herman Wigodsky '36, Florence Spencer Forchtner '28, Mr. Forchtner.

highlights of our trip. Another call we made that day was to see Mrs. Sarah Herrick Wakefield ('16) in Hollywood. Enjoyed coffee there with her. Mrs. Wakefield is a cousin of Hazel's.

Played "Dodgem" at the traffic hour back to Upland, passing Santa Anita race-track but not turning in. On Saturday we left for our Los Angeles area meeting at Eaton's Restaurant on West Colorado Blvd. in Pasadena.

President Orin Bell '19, vice-president Fred Share '25 and secretary Louise Coover '56 made arrangements for the meeting. Many Morningsiders live in the Los Angeles area. Finding a meeting place which is centrally located to all is a problem. Meeting places were discussed and it was suggested that perhaps the next meeting should be in Long Beach. New officers were elected — they are: President, Fred Share '25; Vice President, Larry Runion '48; treasurer, Nancy Kirk ('56) and secretary, Avalee Metcalf '60. Mr. Bell presided.

There were several cards from Morningsiders who regreted that they could not attend.

In attendance were Roy Moore '49 and Mrs. Moore of Covina, Esther Montgomery of Yucaipa, Fred Share '25 and Mrs. Share of Pasadena, Tom Kellough and Mrs. Kellough of Pasadena, Orin Bell '18 and Mrs. Bell of Orange, Emma Cain Russell '04, and her niece of Claremont, Mary A. Fiddick '59 and her mother Mrs. C. A. Fiddick of Pasadena, Larry Runion '48 and Mrs. Runion of Anaheim, Zazel Kane Waggoner '22 and Mr. Waggoner of Los Angeles, Albert N. Hunt '19 and Mrs. Hunt of Arcadia and guest, Al Rosenow '49 and Wilma Bozarth Rosenow '50, Mike Shragg '52 and Mrs. Shragg and Mrs. Shragg's parents, Dr. & Mrs. Paul Bryan. Dr. Bryan has just retired as Professor of Law at Emory University after 47 years there. Gailord Omer ('17), Marie Omer Lux and guest Mrs. Ludwig, Eva Treman Cary '20 and her guests Mr. & Mrs. Steve Hoft of Wall Lake, Iowa. Charles C. Chase '32 and Edith Van Peusem Chase '31, Jennie Bridenbaugh '09, Idabelle Lewis Main '09, Bertha Sloan Fouke '29, Ella S. Campbell '13, Mrs. Madeline Preston Peterson '38,

and John C. Peterson, Blythe Davis Day '28, Maurice Stucker '25 Louise McCracken Paulson '33, Bud Paulsen '39, Bill Bruning '50, Jean Williams Brunings '49, Minnie Reuber Erickson '21.

When we left the Los Angeles meeting at 11:00 P. M. Saturday night, our next meeting was scheduled to take place in 15 hours and we had four hundred and twenty miles to travel and hoped to get some sleep. We drove to Bakersfield, were in bed at 2:00 A. M. and up at 6:00 and on our way.

Our meeting in San Francisco was held at Temple Methodist Church. Mary Ann Hoffman '56 is Director of Religious Education there. John '14 and Mary Dee ('50) Duling and Leona Neitzel Swain made the arrangements. We had a very nice tea there in the fireside room and saw many old friends and met some people we had not known before. As was true in most of our meetings, some came long distances to be present. Those there were Dorothy Johnson Tye '37 and Mr. Lloyd Tye of Walnut Creek, Nadine Lundquist Flinders '39 and Dale Flinders '39 of Sunnyvale (Colonel in Air Force), Virgil K. Williams '31 and Mrs. Williams of Castro Valley, Mary Ann Hoffman '50 of San Francisco, William H. Payne '15 and Mrs. Payne of San Mateo, Ralph Milliken ('03) of Los Banos., Leona Neitzel Swain '32 of San Francisco, Dr. Irving A. Engle '10 and Mrs. Engle of Los Gatos, Helen Wilson Mossman Dunwell '08 and Mr Dunwell of Palo Alto, Mabel Trenary Johnson '15 of Modesto, Anna Mae Evans Smith '16 of San Francisco, John Duling '47 and Mary Dee McEwen Duling ('50) of San Francisco and Mr. and Mrs. Wilbur Moser of Pittsburg (former faculty), Verdette Walters '29 and Vera Schuetz Walters '33 of Santa Rosa.

We were the guests of John and Mary Dee Duling at the Country Club for dinner and thoroughly enjoyed it. John teaches music in the San Francisco schools and is coordinator for the youth music program in the city. The Dulings have three children.

On Monday we went to Fisherman's Wharf, Chinatown Golden Gate Park, the

HOUSTON


HOUSTON:

B. Joy Strange James '48, Bob James '48


HOUSTON:

Dr. R. W. Baldwin FF, Mrs. R. W. Baldwin, Ella Marie Walters McFarland ('26), Packy McFarland ('26).


HOUSTON:

Frederick Mott, Mrs. Clarence Soucek, Clarence Soucek ('40), Dorothy Ann Olson Mott '40.

HOUSTON:


Kathryn Gibson Long '04.

LUBBOCK


Marjorie Walker Mason '35, Louise Brown McCabe '23, Herbert McCabe '22.

EL PASO


Douglas Woodruff '22, Ruth Bond Woodruff '23, Dorothy Johnson Lovett '31, Vincent Lovett.

Japanese Tea garden and the museum there, down to the beach and across the Bay Bridge to San Leandro. We stayed in San Leandro, called on an uncle of mine and next day went to Pittsburg for coffee with Wilbur and Elsie Moser. Mr. Moser was a member of our faculty, teaching math the past three years. He is retired. This was a very pleasant stop — marked by John Glen's orbit. We anticipate seeing these people again.

From Pittsburg we went across to Highway 1 along the coast — a rugged, little traveled, exceedingly scenic and beautiful drive — along the ocean and through the big trees. Stayed overnight at Point Arena. Next day was another scenic drive to Coos Bay, Oregon, where we visited with old Sioux City friends, Jean and Bob Proctor and their family — then on to Portland. Our meeting in Portland was at Obie's Restaurant. There was a very fine turnout, the folks present covering the years from 1902 into the 50's.

In attendance at the Portland meeting were (from Portland) Lucy Yoshioko Buhler '56 and Walter Buhler, Hortense Mercure Baumgardner '23 and Mr. Baumgardner, Dorothy Behrens Brooks '39 and Dean Brooks, Betty Shreve Williams '48, a friend, Mrs. Jean Winders Kauffman, Mary Ellen Smith Burns '50 and Mr. Burns, Don Vredenburg '50 and Mrs. Vredenburg, Edward B. Swanson '47 and Mrs. Swanson, and Sed Stuart '49 and Mrs. Stuart. Those present with addresses other than Portland were Cora Frear Hawkins '06 of Eugene, Margaret Stephenson Quirin '38 and Art Quirin of Dallas, Miss Elizabeth Johnson '06 of Gresham, Frank '29 and Miriam Platts Bartholomew '26 of Gresham, Mrs. Margaret Platts ('02) of Gresham, and Percy Brown '09 and Mrs. Brown of Eugene.

The Baumgardners in showing us our way back to our motel stopped on the way and showed us the largest shopping center in the world. Really something to see.

It was snowing the next morning when we headed for Tacoma and a visit with son, Don Croston '56, and daughter-in-law, Judy Larsen Croston '54 and Craig Patrick

Croston (12 mo.).

Naturally this was a happy time. On Sunday the four of us went to the West Methodist Church in Seattle for an alumni meeting at three thirty in the afternoon.

The president of the Seattle Club, Bob Pelton ('40) and Pat Grub Hildreth '54 and Bob Hildreth '55 made arrangements for the meeting. This group automatically includes Mrs. Pelton who I know played a good part in the planning.

We had our refreshments in a beautiful fellowship room with windows looking out at Mt. Ranier in one direction and out at Puget Sound in another. Here again we saw classmates of ours, Morningsiders we have come to know, and met several we had not known.

From Seattle were Betty Sarchet Southern '48 and Mr. Alan Southern, Doris Young Samples '47 and Tom Samples, Theodore J. Barnowe '39 and Bonnie Jean Wallen Barnowe '39, Bob Pelton ('40) and Mrs. Pelton, Howard Noyd '37, Pat Grube Hildreth '54 and Bob Hildreth '55, Cyrus E. Albertson ('17) and Clara Huchendorf Albertson ('19), Orpha Kudrle De Mots '27 and Scott DeMots, Clarence W. Thompson '31, Darrel J. Hermann '32 and Mrs. Hermann, Lila Genson Pyle ('39) and son Bill and friend, Jennie Randerup Bauck '38 and Rev. Bauck.

Those with other addresses were Elsie Gurney Woodside '31 of Milton, Marie Stellingwerf Skarshawf '31 of Tacoma, Dorothy Ann Wirsig of Tacoma, Barbara Brown Ryan ('56) and Mr. Wm. Ryan of Mountlake Terrace, Don '56 and Judy Larsen Croston '54 of Tacoma, Eleanor McCaffree Hellewell '32 of Kirkland, C. Ted Johnson '30 and Lovice Jamison Johnson. Ted and I were roommates at Morningside, fellow magazine salesmen in the summer, escaped together and would have liked to spent more time with him.

Bob Pelton and Mrs. Pelton were re-elected as co-presidents, Jennie Randrup Bauck, secretary and Pat Grube Hildreth vice president.

Left Tacoma in heavy snow on Wednesday — over Snowqualmie Pass without incident in spite of snow. Travel was slow

PHOENIX


Kenneth Hall '26, Rev. F. Earl Burgess '16, Mabel Irwin Burgess '15, Dr. Henry Running '30, Mrs. Running.


Dorothy Bogen '29, Kenneth Hall '26.


Mrs. Herbert Dunham, Herbert Dunham '15.


PHOENIX:

Mrs. Roy Haenfler, Roy Haenfler '50,
Bob Hussey '54.

LOS ANGELES


Avalee Metcalf '60, Fred Share '25, Orin
Bell '18, Mrs. Bell, Vivian Share..


Bertha Sloan Fouke '29, Idabelle Lewis
Main '09, Ella Campbell '13.

because of snow and ice and grades. Stayed overnight in Moses Lake and on to Spokane on Thursday.

The meeting in Spokane was a dinner meeting at Knud's Copper Grill. The president Ruth Bailey Iseminger ('16) and Jean Fowler Wheeler '40 set up the meeting. Here we met C. Victor Payne ('19) and Mrs. Payne, (Vic Payne is a brother of Bill Payne '16 whom we had seen in San Francisco), Virginia O'Dell Lynberg ('48) and Dr. R A. Lynberg, Ruth Bailey Iseminger ('16) and Mr. Iseminger, Jean Fowler Wheeler '40, and J. Burney Blair. Mr. Payne was elected president of this group and Virginia Odell Lynberg, secretary.

On a beautiful (though snowy) drive from Spokane to Boise we stayed overnight at Riggins, Idaho where the Little Salmon river runs into the Salmon river. On to Boise and more snow and a very enjoyable dinner and evening in the home of Dorothy Well Andrews '44 and her husband Rev. Stanley Andrews. Boyd Henry '46 and his wife Eileen of Caldwell were there. The Andrews have two daughters, Ruth and Judy. Boyd is Professor of Mathematics at the College of Idaho in Caldwell and Stanley Andrews is District Superintendent of the Methodist Church.

The next day we stopped off (amid heavy snow from previous day) in Rupert, Idaho to see Mr. and Mrs. L. L. Culbertson. He is a member of the class of 1912 and is expecting to return for the 50th anniversary celebration this spring. Here again we had a most enjoyable visit. Mrs. Culbertson made coffee and we visited the new sanctuary of the Methodist next door. Soon were on our way again. Stayed that night at Tremonton, Utah.

On March 5th home looks not too far away. Drove to Ogden had breakfast, had car serviced and washed and was amazed at the beautiful "maroon". On to Salt Lake. Talked to Mrs. Earl Hicks of Salt Lake and discovered in our conversation of the death of Earl Hicks a few years ago. Mrs. Hicks lives at 1615 Mill Creek Way in Salt Lake. Earl Hicks, Jr. ('32)

is a son of Mrs. Hicks as is Bob Hicks ('43).

Called Mrs. G. K. Greening (Mabel King '15) and found she was in Washington with her son. Miss Ada Duhigg ('27) was out with her mobile unit. We toured the temple grounds before leaving Salt Lake and went on to stay in Rawlins, Wyoming. Talked to Mrs. Mildred Jensen Chaffin '45 there. She is teaching in high school there and we hope to see her this spring.

Next day stopped in Lusk and called Gordon Crinklow to find out our address was an old one and he lived in Texas now. Enjoyed talking to his father.

On to Valentine for the nite and headed home on Thursday, March 8. Blowout (first difficulty of any kind) 20 miles out of Valentine. Cold and blowing snow and encouraging words from Hazel for my (seemingly) calm acceptance of this misfortune.

Into Sioux City and huge piles of snow to 3906 4th Avenue, where Craig had shoveled so we could get into our drive. A wonderful trip. Good for Morningside I hope - and "be it ever so humble -----".

SAN DIEGO


Left to right: Gary Ruleman, Bob Ruleman '40, Janice Hagy Coffie '33, Keith Hatter, Myron Insko '14, Mrs. George Green, Jr., Jim Christian, George Green ('42), Green boys, Betty Mead Hatter '28, Mrs. Insko, Mrs. Phillips, Gladys Armbright Engle ('14), Wesley Hatter, Gladeys Long Oxford '14. Front Row: Green, Mrs. Robert Ruleman, Mrs. Hall, Dorothy Green Gay.

FLORIDA ALUMNI MEET

Morningsiders in Florida met in Lakeland on February 28th at 2 p. m. in the Community room of the Polk Federal Savings and Loan Association. Present were Dr. and Mrs. Earle E. Emme (former faculty), Mr. & Mrs. Clinton E. Burris (she a member of the class of '46 and both former staff members) Dr. Earl A. Roadman president emeritus), and Mrs. Roadman, Rev. '17, and Mrs. George B. Dutton (Kate Leazer '16), Mr. and Mrs. Alfred Mahaney (Merlin Sawyer '18), Mr. & Mrs. Howard Bebbler (Donna Severson '47), Miss Elsie Parker '23 Rev. '13 and Mrs. John Ralston (Reva Hawk '27), of Sioux City, Rev. '21 and Mrs. Harry Whyte of Sioux City, Mr. and Mrs. G. V. Turkleson (Neva Coates '24) also of Sioux City and Dr. Fred Seaver '02 of Winter Park.

BALTIMORE

The Baltimore Morningside Club met at the Sheraton Baltimore Inn in February. "Al" Buckingham '39, Athletic and Public Relations Director at the College, by coincidence was in the area and was able to attend the meeting and pass along Morningside information. Attending the meeting were John Payne and Mrs. Payne, Earnest L. Madison '38 and Irene Johnson Madison '40, Laurie ('36) and Mrs. Gillespie and Keene '39 and Mrs. Roadman.


Mr. L. L. Culbertson '12 and Mrs. Culbertson at their home in Rupert, Idaho.

LOS ANGELES


Mary Fiddick '50, Mrs. Fiddick, Kathryn Cain, Emma Cain Russell ('08), Jennie Bridenbaugh '11.


Jean Williams Brunning '49, Bill Brunning '50, Al Rosenow '49, Wilma Bozarth Rosenow '50.


Blythe Day Davis '28, Zazel Kane Waggoner '22, Mr. Waggoner.


Mrs. L. A. Ludwig, Gailord Omer '17, Marie Omer Lux '30, Madeline Preston Peterson '38.


Ethel Nichol森 Jepson ('26), Mrs. Albert Hunt '19, Mrs. Hunt, Esther Montgomery (friend).


In foreground: John Peterson, Mr. and Mrs. Hoft (friends), Maurice Stucker '25, Eva Treman Cary '20, Minnie Reuber Erickson '21.

LOS ANGELES


Nancy Kirk '56, Edith Van Peursen Chase '31, Charles Chase '32.


Mrs. Evelyn Runion, Larry Runion '48, Mrs. Roy Moore, Roy Moore '49.


Mrs. Bryan, Dr. Bryan, Mrs. Mike Shragg, Mike Shragg '52.


Fran Kellough, Tom Kellough ('30), Louise McCracken Paulson '33, Bud Paulson '39.

SAN FRANCISCO:


Mary Dee McEwen Duling ('50), Mrs. Moser, Dr. Wilbur Moser FF, John Duling '47.


Mary Ann Hoffman '56, William Payne '15, Mrs. William Payne. In background: Virgil Williams '31, Mrs. Virgil Williams.

SAN FRANCISCO


Dale Flinders '39, Nadine Lindquist Flinders '39, Connie Gall Rehr '40, Dorothy Johnson Tye '37, Mr. Loyd Tye.


John Duling '47, Anna Marie Evans Smith '16, Mabel Trenary Johnson '15, Helen Wilson Dunwell '08, Mr. Dunwell.


Dr. Irving Engle '10, Mrs. Engle, Leona Neitzel Swain '32, Ralph Milliken ('03) in foreground; Vera Schuetz Walters '33, Verdette Walters '29.

DALLAS


W. C. Gleeson, Letha Howes Gleeson '40, '40, Fran Bridge Schinkel '42, Mel Schinkel, Dorothy Mann, Cliff Lamkin '40.

PORTLAND


Margaret Stephenson Quirin '38, Art Quirin


Dean Brooks, Dorothy Behrens Brooks '39, Hortense Mercure Baumgardner '23, Mr. Baumgardner.

PORTLAND:


Mrs. Percy Brown, Cora Frear Hawkins '06, Percy Brown '09.

PORTLAND:


Don Vredenburg '50, Mrs. Vredenburg, Mary Ellen Smith Burns '50, Mr. Burns.

PORTLAND:


Walter Buhler, Lucy Yoshioka Buhler '56

PORTLAND:


Frank Bartholomew '29, Elizabeth Johnson '06, Mrs. Swanson, Edward Swanson '47.

PORTLAND:


Mrs. Margaret Platts '02, Miriam Platts Bartholomew '26, Frank Bartholomew '29, Elizabeth Johnson '06.

PORTLAND:


Mrs. Sed Stuart, Sed Stuart '49, Betty Sheve Williams '48, Mrs. Jean Winders Kauffman.

SEATTLE


Front row: Clarence "Ted" Johnson '30, Mrs. Johnson, Mrs. Darrel Hermann, in background; Clarence Thompson '31, Lyla Genson Pyle ('39).


Barbara Brown Ryan '56, Mrs. Ryan, Judy Larsen Croston '54, Don Croston '56, Bob Hildreth '55.


Bonnie Jean Wallen Barnowe '39, Clarence Thompson '31, Mrs. Hermann, Darrel Hermann '32, Howard Noyd '37, Ted Barnowe '39.


Eleanor McCaffree Helliwell '32, Tom Samples, Doris Young Samples '47, Orpha Kudrle DeMots '27, Dorothy Ann Wirsig '51, Marie Stellingwerf Skarshawf '31, Elsie Gurney Woodside '31.


Alan Southern, Betty Sarchet Southern '48, Scott DeMots, Orpha Kudrle DeMots.


Jennie Randrup Bauck '38, Pat Grube Hildreth '54, Mrs. Pelton, Bob Pelton ('40).

SEATTLE


Front row: Lyla Genson Pyle ('39), Genevieve Randrup Bauck '38, Rev. Bauck. Back row: Clarence Thompson '31, Bonnie Jean Wallen Barnowe '39, Ted Barnowe '39.

SPOKANE


Dr. R. A. Lynberg, Virginia O'Dell Lynberg ('48).

SPOKANE:


Ruth Bailey Iseminger ('16), Mr. Iseminger, Mrs. Payne.

SPOKANE:


Jean Fowler Wheeler '40, J. Birney Blair.

SPOKANE:


Mr. Iseminger, Mrs. Payne, Charles Victor Payne ('19).

BOISE


Rev. Stanley Andrews, Dorothy Wells Andrews '44, Mrs. Eileen Henry, Boyd Henry '46.

DIRECTORY

1912

Florence E. Anthony
(Mrs. Charles A. Griffin)
7 Proctor Blvd.,
Utica, New York

William Bass, Marcus, Iowa
Earl E. Bovee, Deceased
W. H. Bowker, Deceased
Fred Bruene, Gladbrook, Iowa
Blanche Carter, Whiting, Iowa
Roscoe H. Carter,
5918 Nevada Avenue,
Washington, D. C.
Rachel Cook, Deceased
Nellie G. Cord,
(Mrs. J. R. Tumbleson)
14974 Valley Vista Bvd.
Sherman Oaks, California

Paul R. Corner, Deceased
Clara E. Crummer,
(Mrs. Amiel F. Johnson)
Pocahontas, Iowa

L. L. Culbertson,
801 Seventh, Rupert, Idaho
Rosa Dodge,
(Mrs. Edward Gehring)
Howard, South Dakota
Barrett P. Dolliver
White Lake, South Dakota
Seth E. Elliott,
4624 Bookwood Avenue
Indianapolis, Indiana

W. E. Ellison, Newell, Iowa
W. D. Farnham,
I. D. Trailer Park
Apache Junction, Arizona

Nell C. Fletcher,
(Mrs. Lewis Armstrong)
Orchards Washington
Ira N. Gabrielson,
Rt. No. 1, Oakton, Virginia
Edward W. Gehring, Deceased
Madge L. Gillin,
(Mrs. G. R. Kennedy)
913 8th Street,
Waukegan, Illinois

Maude L. Gillin,
(Mrs. W. E. Beam)
908 Jackson Street
Sioux City, Iowa

Grace Hammon,
12421 105th Avenue
Edmonton, Alberta, Canada

Ray W. Hess, Deceased
Darlow S. Johnson,
10800 S. W. 71st Avenue
Portland, Oregon

Alfred E. Kent, Deceased
Hulda Kreutz,
3412 7th Avenue
Sioux City, Iowa

James Lewis, Deceased
John Lewis, Deceased
Helen McDonald,
(Mrs. H. C. Harper)
Deceased

Louise McDonald,
(Mrs. Paul Weatherby)
Buck Grove, Iowa

Parnell D. Mahoney,
4323 Perry Way
Sioux City, Iowa

Cecil Edwin Palmer, Deceased
Lola Raw, (Mrs. J. W. Ewer)
Rt. 1, Box 320 B
Hemet, California

Edna Rieke,
(Mrs. Ralph Rawson)
Merville, Iowa

Fred Rogers, Unknown
A. H. Schatz,
2900 Jennings
Sioux City, Iowa

Myrtle Seifert,
(Mrs. L. S. Anderson)
Ladder Hill Road, Rt. 2
Westport, Conn.

Ethel Shannen,
216 N. 16th, Fort Dodge, Iowa

Marguerite Shreiner
(Mrs. E. K. Larsen)
321 George Street,
Sioux City, Iowa

Hazel E. Shman,
(Mrs. L. M. Mahood)
3511 Davenport Street,
Bldg. 1, Apartment 205
Washington D. C.

Carl E. Smith, Deceased
Robert E. Smylie,
1920 Blaine, Caldwell, Idaho

Gladys Tuttle
(Mrs. Walter Arp)
1550 W. Monroe Street
Phoenix, Arizona

Earl C. Warburton,
3065 Richmond Blvd.,
Oakland 11, California

George Ernest Wickens
7216 Constance Avenue
Chicago, Illinois

1912 EX-STUDENTS

Helen Lincoln Andrews,
(Mrs. L. D. Swift)
111 15th Street
Sioux City, Iowa

Elmer Clarence Austin, Unknown
Elsie Lillian Bender, Unknown

Estella Mae Bender,
(Mrs. Geo. Oatman)
Canyon Lake,
Rapid City, South Dakota

William Carl Beyer, Unknown
Catherine Brown,
(Mrs. Clarence Diehl)
Linderman Hotel,
Clarinda, Iowa

Florence Elmira Brown,
Unknown

Larned F. Brown,
2008 McDonald
Sioux City, Iowa

Clifford King Clark,
601 Stanton Avenue
Ames, Iowa

Elsie Corwin, (Mrs. Baxter),
Branson, Missouri

Winifred Austin Dutton,
2500 S. Cypress
Sioux City, Iowa

Jessie Ewer,
Rt. 1, Box 751
Hemet, California

Clara Blanche Figue,
(Mrs. August Brant)
Morris Apartment No. 407)
Omaha 2, Nebraska

Christine Fraser,
(Mrs. Harold Linke)
Garfield, Utah
c/o Utah Copper Company

Ruth Elizabeth Gipson,
(Mrs. James Christensen)
Lawton, Iowa

LeRoy O. Gingerich,
Springfield, South Dakota

Mary Graham, (Mrs. Jones)
Quimby, Iowa

Carl Foster Gratz, Unknown
Elsie Hallett,
(Mrs. N. R. Oaks)
1405 Grove,
San Diego, California

Vivian Lulu Harris,
(Mrs. H. L. Dean)
Central Missouri State College
Warrensburg, Missouri

Owen Hawkins, Unknown
Willis Gordon Heald,
Gillette, Wyoming

Helen Henderson, Unknown

Sara A. Henry,
635 W. Lexington Drive,
Glendale, California

Benjamin Franklin Heusinkveld,
2314 S. Patterson,
Sioux City, Iowa

William Harrison Hickman,
Unknown

Myrta Grace Houk, Unknown
Lois Alida James, Unknown
Clarence Walter Johnson,
Unknown

Grace Belya Johnson
(Mrs. Merton H. Harris)
4622 4th Avenue S.
Minneapolis, Minnesota

Marguerite Kemper,
(Mrs. R. M. Yappen)
Sibley, Iowa

Alma Larson, Unknown
Sievert Sievertson Larson,
Unknown

Pearl Estella Leamer, Unknown
Clara Josephine Lee,
(Mrs. Ben Durlin)

Bertha Denning, Unknown
Nina Irene Leonard, Unknown
Arthur Carl Loepp, Unknown
(Florence) Elizabeth Luge
1002 W. Main
Cherokee, Iowa

Helen Lukes,
(Mrs. Kenneth Ellis)
Rt. No. 1, Box 270
Winslow, Texas

Blanche Belle Lundeen, Unknown
Ethel McCarty, Unknown
Vera McCracken,
(Mrs. J. Don McCorkindale)
Odebolt, Iowa

William Roberts Matthews,
Unknown

Petalita Molesworth, Unknown
Helena Blanche Mouldie,
Unknown

Samuel Vincent Olds, Unknown
Ralph Edwin Pierce,
46 Stuyvesant Avenue
Larchmont, New York

Frederick Wright Poston,
3514 4th Avenue
Sioux City, Iowa

Blanche K. Reardon,
(Mrs. E. L. Crass)
820 Kellogg Avenue,
Glendale, California

Lillie Renner, Unknown
Rosie Renner, Unknown
James Edward Richard,
Unknown

Lester A. Riter, Unknown
Rosa Constance Rodine,
Unknown

Marc Severe,
U. S. Embassy
Mexico City, Mexico

Mariana Sims,
(Mrs. George Sturges)
810 4th Avenue S. E.
LeMars, Iowa

Ida Louise Spencer,
(Mrs. Ross Sherwood),
Unknown

Winfield Scott Spencer, Unknown

DIRECTORY

- Raymond Spicer, Unknown
Albert C. Stewart,
915 N. Olsen Avenue
Tucson, Arizona
- William Ulrich Sulser, Unknown
Gladys Minnie Truesdell,
441 Allwen Drive,
Dayton, Ohio
- Percy Ullman,
632 No. Winter, Salem, Oregon
- Richard Van Riper,
3118 W. Myrtle, Apt. 1123
Seattle, Washington
- Paul Weatherby,
Buck Grove, Iowa
- Pearl Wilson, Unknown
Lula Yates, 3120 Dearborn
Sioux City, Iowa
1913
- Sarah A. Bleakly,
Schaller, Iowa
- Lillian Edith Bower,
(Mrs. W. C. Hartman)
6901 Laurel Canyon
N. Hollywood, California
- Silas Alonzo Braley,
1418 N. Negley Avenue,
Pittsburgh, Pennsylvania
- John Ely Briggs, Deceased
- Ella S. Campbell,
1655 N. Michigan
Pasadena, California
- Joy Irene Carter,
Whiting, Iowa
- Audree Davie,
(Mrs. I. M. Doudna)
Spencer, Iowa
- Lorna Distad,
2933 Jackson
Sioux City, Iowa
- Joseph H. Edge,
2011 Sweetbriar,
Nashville 12, Tennessee
- Catherine Elliott,
(Mrs. L. A. Sayer)
Cooperstown, North Dakota
- William C. Evans,
221 So. Rhode Island Avenue
Mason City, Iowa
- Ursula Fish, (Mrs. Russell Cook)
Webb, Iowa
- R. H. Garlock, 212 E. 20th,
South Sioux City, Nebraska
- Howard Graham, Deceased
- Mary Hall,
(Mrs. E. A. Wintermantle)
Elkhart, Iowa
- Lyle R. Hosford,
New Mexico Highlands Univer-
sity, La Vegas, New Mexico
- Frank P. Johnson, Deceased
- L. H. Kingsbury, Unknown
- Eva Leazer, (Mrs. E. C. Potter),
1011 S. Union,
Roswell, New Mexico
- Allan C. Lemon, Deceased
- Grace F. Logan,
(Mrs. Horace P. Morgan)
Deceased
- Mary McCutcheon,
(Mrs. Mary Carey)
1760 Franklin St., Apt. 3
Denver, Colorado
- Horace George Merten,
6233 University Avenue
Chicago, Illinois
- Florence Montgomery,
(Mrs. Florence Kingsbury)
5203 Spellman Rd.
Houston, Texas
- Vincent Montgomery, Deceased
- Alice Mower, Deceased
- Minnie Nelson,
(Mrs. M. W. Watson)
Worland, Wyoming
- George W. Pritchard,
Onawa, Iowa
- J. L. Ralston, 3620 Vine,
Sioux City, Iowa
- Eva Wilson Randolph, Deceased
- Anna Rieke
Merville, Iowa
- Vera Rowe, (Mrs. Vera Grant),
Deceased
- Lottie Louise Sanders,
(Mrs. Harry W. Milligan)
No. 10 — 24th St.,
Sioux City, Iowa
- Hazel Shumaker,
(Mrs. H. H. Hudson)
Titusville, Florida
- Edna Simon,
(Mrs. Lester Goodman)
Deceased
- Helen E. Wedgwood
1324 S. Newton
Sioux City, Iowa
- Sara R. Whitehouse,
(Mrs. Silas Braley)
1418 N. Negley,
Pittsburgh, Pa.
- Inez L. Whitney,
(Mrs. Allen Berkstresser)
Deceased
- Jean Whitemore,
(Mrs. Charles Philip Reynolds)
Bristol, Wisconsin
- D. L. Wickens,
Avon, South Dakota
- Jacob H. Winterringer,
321 Okangoan,
Wenatchee, Washington
- Marie Wood,
(Mrs. Vernon Green)
Box 384, Seward, Alaska
1913 EX-STUDENTS
- Anna Wilhelmina Anderson,
Unknown
- Dale Arnold Anderson,
Box 2061, Miami, Florida
- Lucile Atkinson,
(Mrs. Ivan F. Baker)
266 Dudley Avenue,
Westfield, New Jersey
- Ayleen Ballard,
10600 San Miguel,
South Gate, California
- Anna Laura Bayne Unknown
- Glen C. Bower, Unknown
- Ella Evelyn Brower,
(Mrs. Glenn Glazier)
19 Cottage Street,
Cambridge 39, Mass.
- Laura Mae Burgeson, Unknown
- Harry A. Chipman,
308 N. Huron Avenue
Spring Valley, Minnesota
- Grace Ethel Churchyard
(Mrs. Roy Woodward)
Unknown
- Cecil Merrick Deist, Unknown
- Garret B. Dolliver,
2544 East Third Street
Long Beach, California
- Frederick George Elvick
Unknown
- Ruth Fall,
(Mrs. Albert E. Hollingshead)
Albia Iowa
- Harold Emerson Farnsworth
Storm Lake, Iowa
- Georgia H. Flechter,
(Mrs. Georgia H. Melick)
4095 S. Sherman,
Englewood, Colorado
- Amber Lucile Garlock
(Mrs. Glen Welch)
965 84th Avenue W.,
Morgan Park,
Duluth, Minnesota
- Ernest John Garretson,
Unknown
- Mary Catheryne Gilman,
Unknown
- Ella Leah Glasgow,
(Mrs. John Peterson)
2218 Palmetto,
Sioux City, Iowa
- Mary Elaine Flitner,
(Mrs. Kinder)
Unknown
- Frederick Grantham,
Spirit Lake, Iowa
- Ruth Irene Hackett, Unknown
- Alice Hallett,
(Mrs. J. A. Davidson)
6767 Drake,
San Diego, California
- Amelia Hansen, Unknown
- Cora Hattie Hayden,
(Mrs. Jacob Winterringer)
Wenatches, Washington
- Mrs. Raymond Hess,
175 Linwood Avenue,
Buffalo, New York
- June Katherine Hickborn,
Unknown
- Lorene Jackson Unknown
- Jens Peter Jensen, Unknown
- Clifford Jory,
Sheldon, Iowa
- Joseph Benjamin Lindsay,
Unknown
- Janet Gertrude Little,
(Mrs. Raymond Hess),
175 Linwood Avenue
Buffalo, New York
- Elva May Lotspeich, Unknown
- Ethel Pearl McCracken,
(Mrs. George W. Barrett)
5920 Kentucky Avenue E. End
Pittsburgh, Pa.
- Grace Ethel McDougall, Unknown
- Arthur Daniel Machamer,
Stockton, Illinois
- Lyda Emery Miler, Unknown
- Mabel Miller, Unknown
- Edna Sophia Newberg,
(Mrs. Archie Quisenberry)
2322 Cedar, Sioux City, Iowa
- Cora Alice Newland,
(Mrs. Ralph Lent),
Marshalltown, Iowa
- Joseph Parrish,
Morocco, Indiana
- John Cornis Peters, Unknown
- Eugene Gideon Quarnstrom,
Unknown
- Eli Francisco Rambo,
Unknown
- Edna Lena Robinson,
(Mrs. Frank Witters)
Newell, Iowa
- Florence Henrietta Rodine,
Unknown
- Mabel Roram,
(Mrs. Chas. Cushman)
1124 Dupont Bldg.
Miami 32, Florida
- Emma Louise Rose, Unknown
- Amber Mae Schmellbacher, e
Unknown
- Leroy A. Scott
311 Perry Street
Sioux City 17, Iowa
- Lucy Adetha Shaw, Unknown
- Howard Andrew Shoemaker,
1107 Walnut,
Yankton, South Dakota

THE MORNINGSIDER

A. W. BuckinghamPublic Relations
Louis CrostonEditor
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

Prof. Ira J Gwinn
3515 Peters Ave.
Sioux City, 20
Iowa

'22

Prospective Morningsiders

If you know of a young man or woman who is the kind of person you would want to attend Morningside, please fill out this form and mail to the alumni office.

Name _____

Address _____ Phone _____ Exch. _____ No. _____

City _____ State _____

High School _____

Graduation Date _____ Month _____ Year _____

Major Field of Interest _____
