

The Morningsider

VOLUME XII

MARCH, 1954

NUMBER FOUR

A Letter from the President

Dear Morningsiders:

1954 is Morningside's Diamond Jubilee 60th year Anniversary. In addition to 60th year emphases upon the special occasion, as noted below, we are seeking a \$60,000 gift from at least one thousand Morningsiders giving \$60 each.

The Jubilee Scroll of names of these gifts will be printed in the January 1955 Morningsider and the beautiful scroll containing all the names will be presented officially to the college at Commencement 1955.

The fund will be divided between scholarships, endowment and special needs. Sixty dollars for one year may be paid in one check, in four quarterly payments of fifteen dollars each or in monthly payments of five dollars per month. A wonderful gift of \$60,000 can be presented to Alma Mater by many gifts if each one joins in good will toward the future and with gratitude for the past.

EARL A. ROADMAN

60th Anniversary Activities

1894—1954

November 20—Gov. Beardsley Day

February 1-5—Religion in Life

March 1—Dedication Bronze Plaque

March 2—College Farm Clinic

March 2—High School Choral Clinic

April 1-2-3—Macbeth—Klinger Forum

April 7—Mrs. Roosevelt

April—Collegian Reporter, Special

Band Tour

April 19-26—Choir Tour

April 22-23—Science Exposition

May 3—Home Band Concert

May 9—Choir Home Concert

May 10—Choir Recording

May 21—Senior Chapel

May 29—Alumni Banquet

May 29—Alumni Citations

May 30—Baccalaureate

May 30—Choir Reunion Concert

May 31—Commencement (Bishop Ensley)

June 11-16—North Iowa Conference

August 13—Summer Graduation

September 13—61st Enrollment

October 2—Football North Dakota U.

October 2—Band Day

October 23—Homecoming South Dakota U.

December 31—\$60 Victory Day

Reunion Choir Concert To Honor Professor MacCollin

All former Morningside students who were ever members of either the Chapel or Vesper Choirs will have one more opportunity to sing for "Mac" at a reunion concert to be given on Baccalaureate Sunday, May 30th.

Prof Paul MacCollin

Professor MacCollin will retire as head of the Conservatory of Music at the conclusion of the 1954 school term. As a tribute to both Mr. and Mrs. "Mac" in recognition of the many years they have given to Morningside College, and as part of the 60th Anniversary program, all former choir students are especially invited to return to the campus the week end of May 29th. The Reunion Concert is scheduled for Sunday evening, May 30th. There will be a rehearsal on the afternoon of that day.

A committee composed of George Iseminger, Vera Hatfield Gerkin, Paul Snyder, Jack Halloran, Harold Decker, Bernice Larson Thompson, Don Kelsey, Grace Taylor Olsen and Garry Wallman is in charge of arrangements.

Won't you drop a card to the Alumni office saying that you will be here? A copy of the program and music will be sent you.

Dedication Of Donors Plaque

At a special ceremony in George Allee Gymnasium on March 1st, a bronze plaque, which lists the names of 122 main donors to the building was unveiled. The event preceded the Morningside-University of South Dakota game.

George M. Allee of Newell, Iowa, for whom the building is named, was an honored guest and gave a brief talk.

Ernest Raun was master of ceremonies for the occasion and the plaque was unveiled by David W. Stewart, president of the board of trustees of the college.

The plaque will hang in the foyer of the gymnasium.

Spring Choir Trip

Members of the college choir will go on tour the week of April 19 to 23. Concerts are being scheduled in towns in the North Iowa Conference district. The home concert will be given on May 9 in Grace Church on the campus.

—M—

Choir Recording

An album of recordings containing one-half hour of music by the Morningside College Choir will be made by that organization on May 10.

The recordings will be used for promotion work by the college, and will also be sold to Alumni as souvenirs.

Meet Many Alumni

A total of 175 alumni were met by Dr. and Mrs. Earl Roadman at seven reunions in seven cities, Chicago, Columbus, Cincinnati, and Cleveland, Ohio, and New York, Washington and Detroit.

The Waltons

Don '17 and Bessie Reed Walton '21 entertained the New York group at a tea for Dr. and Mrs. Roadman in their home on January 16. Alumni attending were, Roy and Esther Montgomery Smyres '18, Frank '26 and Mildred Torbert Leamer '25, Leland Sutherland '20, Eldred Raun '31 and Dagmar Raun, Alvah Miller '09, Julia La Grone '28, Mary McBride '41 and Bob Eidsmoe '52.

At a luncheon in the Broadmoor Hotel in Washington, D. C. on January 19, Edwin Haakinson '25 was elected president of the group and Roene Brooks, secretary. Others present to meet the Roadmans were Roscoe '12 and Mrs. Carter, H. G. '39 and Mrs. Morrison, Dale '39 and Mrs. Rogers, Charles '42 and Ruth Worrell Clayton '39, Helen Osbey Wolle '40, Guy McKinney '15, Keene '39 and Mrs. Roadman, Cecil '24 and Mrs. Munson, James Dolliver '15, Hillis Lory '22, Jean Robbins Haakinson '34, Roger '51 and Mrs. Burgess, Melvin and Eleanor Mohr Struthers '52, Amelia Sturtevant '19, Helen Tiedeman McDonald '28, Ernest '38 and Irene Johnson Madison '40, John '43 and Mrs. Payne, Allan Thornton '38, Jim Hamilton '53 and Mr. and Mrs. Herman Erickson.

On January 21 Cornelius and Margaret Haradon Eerkes '24 entertained the Roadmans, Mary Dolliver '20, Webb Fowler '29 and Don and Nancy Ahern '40 at the Higbee Store in Cleveland.

Byron Walter '42 was chairman of the dinner held in Detroit for the alumni to visit with the college president and his wife. Attending were Lester and Bernice Trindle McCoy '26 with their son, John, Durwood '28 and Mrs. Beck, Charles Corkhill '35, Miriam Corkhill Miller '39, Mary Pearl Wiley '49 and her sister, Mrs. Moon, Dorothy Skewis '22, Charles and Frieda McCray Meiers '32, Merle '50 and Mrs. Watters, Bob and Jean Osbey Gillispie ('47), Mr. and Mrs. Bill Pritula and Mrs. Byron Walters.

Degrees Conferred

Twenty seniors received their degrees at commencement exercises in Klinger Forum on February 3.

Dr. Ernest Saunders, former professor of religion at the college and currently of Garrett seminary, gave the address, Of Minds, Mice and Men.

The invocation was offered by the Rev. J. S. Wood of Woodbine, father of Margaret Wood, who was graduating with magna cum laude. Joan Albrecht Usher, who received summa cum laude, was the soloist for the occasion.

The class was presented by Dean Thomas E. Tweito and degrees were conferred by Dr. Earl A. Roadman.

Miss Wood and Mrs. Usher received the purple ribbons designating membership in Zeta Sigma, national honorary scholastic fraternity, from Prof. Ira Gwinn.

Scripture was read by Dr. Samuel Walsh and the benediction pronounced by Prof. Clinton Burris.

Recessional and processional music was furnished by Jeff Fraser, violinist, accompanied by Don Morrison.

—M—

Articles Published

Wilson L. Taylor '30 is the author of two articles published recently by the Journalism Quarterly.

Mr. Taylor is doing research work under an assistantship at the University of Illinois. He is also completing work on a Ph. D. degree. Previously he was an instructor in journalism at Tulane University in New Orleans, and he had taught journalism at the University of South Dakota. His practical experience in journalism was gained on the Sioux City Journal.

Mr. Taylor's recent work concerns a "new tool" for measuring readability and his earlier article presented an experiment designed to test how well six "experts" could predict public reaction to propaganda.

With his wife and son, Mr. Taylor lives at 808 South Lincoln Avenue, Urbana, Ill.

—M—

More Men Than Women

According to enrollment figures announced by Ira Gwinn, college registrar, there are two men for each woman student enrolled for the second semester.

There are 527 students enrolled for day classes and 87 for night work for the second half of the year. 82 new students enrolled, including 17 former students whose education had been interrupted.

There are 83 veterans of the Korean war and 18 veterans of World War 2 attending this semester.

—M—

CHOIR REUNION CONCERT

SUNDAY—MAY 30

Students Plan Trip For Miss Murray

In appreciation of Miss Ethel Murray, professor of history, for her teaching, her friendliness and her helpfulness through the years, the students of Morningside are making plans to send her to Europe this summer with Dr. and Mrs. Roadman's tour group.

This unique tribute was originated by a group of under-graduates who have appointed a committee to be in charge of plans for financing the trip. General chairman of the committee is Ken Zeising of Sioux City, Marilyn Goodwin Knudson is secretary-treasurer. Chairmen of the various groups for donations are Miles and Gayle Harrison Patton of Sioux City, student donations; Verlin Heuton of Jefferson, Iowa, alumni and Bob Beck of Sioux City and Joyce Ford of Spirit Lake, organizations.

Morningsiders wishing to help in this student project may send their contributions to the Ethel Murray Fund, Morningside College.

—M—

County Choir At College

On March 2 the campus resounded with music as 750 high school pupils from Woodbury County high schools gathered for their annual choir festival.

In the morning each school presented two small groups of soloists on Klinger Forum. The groups were not rated but were judged and offered criticisms.

Rehearsal for the evening concert was held at Allee Gymnasium during the afternoon. The concert of the massed chorus was given at Allee at 7:30 p. m. with V. A. Gunn, dean of Ellsworth College, Iowa Falls, directing.

Meals were served the visitors in Lillian E. Dimmitt Hall and the student union in the men's dormitory.

Mrs. Roosevelt

Mrs. Eleanor Roosevelt will speak on the subject "Is America Facing World Leadership?" when she comes to the campus.

Her appearance is being sponsored by the Student Council of the college. The event will be held in Allee gymnasium at 8 p. m. of April 7th.

—M—

Macbeth To Be Presented

One of the highlights of Morningside's 60th Anniversary celebration will be the Speech Department's presentation of Shakespeare's great tragedy, *Macbeth*. The production under the direction of Frederic W. Hile is scheduled for April 1, 2, and 3 at 8:15 p. m. in Klinger Forum.

Unusual features of the production include the three famous witches appearing as three young attractive women, indicating that oldness is not necessarily evil. Only hideous fingernails and blood-dripping mouths will betray their wicked nature. Another symbolic feature is the use of color on the stage. The lower third of the stage will be bright red for evil. The eye level section will be magenta, representing the struggle between good and evil. The upper portion of the stage will be bright blue, symbolizing the good forces. The cast also will be dressed in these respective colors so that the audience can easily distinguish the good and the bad characters, and be able to evaluate the relative goodness and badness by both the color of the costume and position on the stage at a given moment.

All Alumni are cordially invited to attend this unique contribution of the speech department to the 60th Anniversary celebration. Tickets will be on sale after March 15 in Younker's Book Department and the college business office.

MARCH CAMPUS SCENE

On The Campus

Sigurd Rascher, concert saxophonist, who appeared as guest soloist with the Sioux City Symphony on February 14, was a visitor at the college while in Sioux City.

He spoke to the students and faculty of the Conservatory of Music on "The Importance of Patience in Teaching". Accompanied by Ward Swingle at the piano he played several solos after his talk to the group.

The student convocation programs on Friday have been filling Klinger Forum. Interest has been generated by the competitive programs by the fraternity-sorority groups for which trophies are to be awarded at the Senior Chapel on May 21st to the winners.

The Alpha Tau Delta-Kappa Zeta Chi team staged a "Review of the Roaring Twenties" on February 21. The following Friday the Phi Sigma-Kappa Pi Alpha combination gave a program on the theme, "This Is My Country."

Programs scheduled for the remainder of the term are March 12, Phi Mu and Mu Phi; March 19, Gamma Iota Alpha and Alpha Sigma; March 26, Band Day; April 9, Madrigal Singers; April 14, Play; April 23, Mr. Hile; April 23, The Swingles; May 7, Natural Science; May 14, East High Choir; May 21, Senior Convocation.

—M—

MORNINGSIDERS

YOU can help your college by talking Morningside to prospective students and by sending their names to:

**WAYNE LILJEGREN
ADMISSIONS OFFICE**

A memorial service for Mrs. Naomi Taylor Pate '23, who passed away on February 14 after a long illness, was held in Salem, Oregon. The Rev. Bruce Empey '99 and the Rev. Darlow Johnson '12 conducted the service. They had been former pastors in Junction City, Oregon, where Mrs. Pate had taught for many years.

Mrs. Pate was the daughter of a former Grace Church pastor, the Rev. Fred Taylor. After her graduation from Morningside in 1923 she taught school in Hawaii for ten years.

Miss Helen Christine Jensen, a former nurse at the women's residence hall, died in a Sioux Falls hospital on December 26. Miss Jensen's home was in Irene, South Dakota. She was a sister of Mrs. Jason Saunderson, Jr. (Millicent Jensen '39).

Dr. Edwin I. Bartlett ('05), superintendent and chief surgeon at the South San Francisco hospital from 1925 to 1945, died of a heart attack at his home in Millbrae, California in February. Dr. Bartlett had been associate professor of surgery and pathology at the University of California medical school since 1918 and was visiting surgeon at the University of California hospital in San Francisco. Surviving are his wife, two sons and a daughter.

Gordon Dodge, a member of the cast of "Macbeth" puts on his make-up before the mirror in one of the efficient dressing rooms of the Klinger Forum. Gordon is the son of Everett Dodge '29.

CLASS NOTES

1900-1920

Dr. Fred J. Seaver '02, curator emeritus of the New York Botanical Gardens, and Mrs. Seaver (Nettie Fry) ('09) are living in Winter Park, Florida. Dr. Seaver retired to Florida five years ago, but upon arrival there was asked to teach as 'visiting professor of biology' in Florida Southern College. He taught there for two years. The Seavers hope to attend Morningside's 60th Anniversary Commencement this spring.

Mrs. Katharyn Gibson Long '04 of Houston, Texas, plans to be present at commencement for the 50th year reunion of her class. Mrs. Long has three children, one daughter is a school principal in Los Angeles and is studying for her doctorate, her son is pastor of a church in Temple City, Calif.

The Rev. Frederick Backemeyer '09 will retire on June 30, 1954 from the pastorate of the First Presbyterian Church of Gary, Indiana, where he has been the minister for 28 years.

Edna Randolph '11 will take her third consecutive European tour this summer.

Parnell '12 and Ethel Jane Haskins Mahoney '08 are traveling in South America.

Mrs. Elsie Savonell Forbes '19 of Rockford, Ill. writes of hearing the broadcast of a speech by Illinois State Senator Frank P. Johnson '13. The speech was given before the Civic League in Rockford. Editorial comment on it was that Mr. Johnson "should be a traveling evangelist for America. He preaches Americanism better than anyone we have had the good fortune to hear for a long time. His address should serve to make all who heard him better Americans."

David L. Wickens '13 is seeking a second term in the South Dakota State Legislature as a representative from the Bon Homme, Charles Mix district.

Eleanor Winkelman McCurdy '16 is co-owner and operator of the Four Seasons, a gift shop and tea shop, in Granby, Connecticut.

1920-30

Clarence E. Ames '24 is the senior class principal of the Community High School in Blue Island, Ill.

Mildred Barnum '29 is head of the English department in the Onawa High School.

Gordon Metcalf '29, Chicago district manager for Sears, Roebuck & Co., has been elected chairman of the board of directors of the State Street Council of that city. Mr. Metcalf served two years as president of the Chicago Retail Merchants Association. He has been vice-chairman of the Chicago Better Business Bureau, head of the retail division of American Red Cross and co-

chairman of the special gifts division of the Community Chest.

Helen Empey Collins '29 of Minneapolis has completed her 8th year as executive director of the Minneapolis Council of Camp Fire Girls. She has two sons, Dave, 16 and Tommy, 12.

1930-40

The Rev. Harvey Nelson '32 is the author of an article published in the February 28 Christian Advocate entitled "When an Area Develops with Farm Wealth."

Era Bell Thompson '33 is a managing editor of Ebony Magazine. She is the author of an article in the February number of that magazine on "What Africans Think of the American Negro." Miss Thompson spent three months of last year in Africa. There she talked with all classes of people and her observations are based on what she learned. The article states that, with the exception of educated leaders and a few scholars, the 175 million black folk in Africa know little about their American counterpart.

Harriet Lubbers Horrigan '37 has moved to 2200 Woodlawn Avenue, Baltimore. Her husband was transferred to Baltimore from Wright Field in Dayton, Ohio.

Wendell C. Morrison '37, of Princeton, N. J. visited the college recently. Mr. Morrison is a research engineer in the laboratory division of the Radio Corporation of America.

Alberta Seavey '39 attended the first convention ever held by the World Confederation of Physical Therapists. It took place in London, England in August. Twenty countries were represented there. Following the meeting she toured the continent, visiting many hospitals and therapy centers.

Kellogg Wells '39 is back in this country after five years in Okinawa, Japan and Korea. He is teaching in high school in St. Louis, Mo.

1940-54

Eunice Bruce Stephens '48 is now in India at the Clara Swain Hospital, Bareilly, U. P. where she is training students in laboratory technique. Mrs. Stephens spent May and June at the Landour Language School, located 7,500 feet high in the Himalayas.

Mary Pearl Wiley '49 is working toward a master's degree at Wayne University in Detroit, Michigan.

James R. Brodie '49 recently passed his state bar examinations and was authorized to practice law in Iowa.

Daniel D. Williamson '50 is an attorney in Early, Iowa.

George Brumbaugh '50, who is studying for his doctor's degree in music at the University of Indiana has been named manager of musical organizations in that school. He handles all out of town performances and also the publicity for the school of music.

Robert Kail '50 is studying music in Zurich, Switzerland.

Sgt. Ken Fearing '51 is a member of the 44th Infantry division taking part in Operation North Star, a combined army-airforce winter maneuver in Alaska.

Roy E. Johnson '51 spent two years in the army, which included duty in Japan and Korea. Since returning he has entered the Law School of the University of Iowa.

Lorraine Osborn '52 was recently promoted to traffic manager of radio stations KVFD and KFMV and television station KQTV in Fort Dodge, Iowa.

Keith Bunday '53 is working for Arthur Andersen & Co., public accounting firm of Chicago, and is doing audits in Omaha.

Allen Welding '53 was graduated from the officer candidate course at Quantico, Va., and received a reserve second lieutenant commission in the Marines.

Dr. R. C. Ashby, professor of Livestock Marketing, reports on positions held by some of his former students:

Bob Jensen '50 is now top cattle salesman with the Producers Livestock Commission Associates, Sioux City Stock Yards.

O. L. Chinn '52 is starting as a cattle salesman with the Producers Commission Association at the Omaha Stock Yards.

Clyde Kirchner ('53) is an office employee in the Sioux City office of the Producers.

Charles Held '53 is employed in the beef department of Swift & Co., Sioux City.

Dick Weikert '53 is a hog buyer for the Oscar Mayer Packing Co. at Davenport, Iowa.

Merton Chmelka ('53) is a feeder cattle buyer and salesman for the Kansas City Producers Commission Association.

James Forsberg ('55) is starting as a cattle salesman for the Sioux City Producers Association.

Ramon Morgan ('53) is in charge of all livestock driving operation for the Armour Packing Co., Sioux City.

Mrs. Kenneth Barringer (Bonnie Shelton) ('49) writes that her husband is assistant pastor at Trinity Methodist Church in Grand Rapids, Michigan, and they are living at 1577 Sherman S. E.

—M—

San Diego Reunion

The quarterly meeting of the San Diego group of Morningside alumni was held January 10 at the Goodwill Industries building. New officers were elected at the business meeting. They are Robert L. Ruleman, president; Janice Hagy Coffie, vice president, and Paul Miller, secretary-treasurer.

There were 29 present at the meeting. One item of note was the fact that all three of the Morningside alumni chaplains in the Navy were at the meeting. They are Robert Ruleman, Daniel Jordan and J. LeRoy Kuhlman.

Acquires A C.P.A.

Miles Tommeraasen, head of the department of Business Administration and Dean of Men, has recently been awarded a C. P. A. certificate. He was one of the 13 out of a group of 52 who passed the examination given in November.

Mr. Tommeraasen received his A. B. from Morningside in 1943, and an M. B. A. from Northwestern University in 1948. He worked for four years for Arthur Andersen & Co., public accounting firm in Chicago before joining the Morningside faculty.

—M—

Officials Retiring

Two former Morningsiders, Lowell Crippen '30 and Gary Rosenberger '38, have announced that they are retiring as officials at basketball games.

Crippen has 25 years of whistle blowing to his credit and Rosenberger 20. Both of them expect to continue football officiating though they are moving from the floor to the spectators' benches for cage games.

—M—

Gym Pool Popular Place

Miss Mary Bowne, director of physical education for women, announces that synchronized swimming practice has been added to the busy schedule of swimming activities in the Allee gymnasium pool. One group of interested swimmers is already busy learning and perfecting synchronized swimming stunts and trying formation swimming, looking forward to putting on a swimming show this spring. Other special practice periods will be scheduled during March and April.

Participants in the show which is being planned will include selected swimmers from the various swimming classes as well as those swimmers who are practicing during special periods outside of regular classes.

This semester seventy college students are enrolled in the beginning and intermediate swimming classes and in the water

safety instructors course. Forty boys and girls are taking advantage of classes offered in the pool four afternoons a week from 4 to 5 p. m. These children's classes are taught by college students who are qualified Red Cross swimmers and water safety instructors. Many of the instructors have received their training in college water safety courses and then go on to help others learn to swim. The pool is also used by East High School four afternoons a week for instruction for boys and girls in physical education classes.

Public plunges which are offered on Tuesday evenings from 7 to 8 p. m. for children and from 8 to 9 p. m. for adults in the community are very popular. Thursday evening the pool is open for an all-college plunge from 7 to 8 p. m. and for synchronized swimming practice at 8 o'clock. Other nights the pool is used by youth groups from churches, from scout troops and from the 4-H organizations.

Youth groups at LeMars are among the most enthusiastic out-of-town swimmers that take advantage of scheduling private plunges in the pool. Hardly a week passes without at least one LeMars youth group scheduling a plunge. Groups from Moville, Sergeant Bluff and Anthon also come regularly for swimming periods in the college pool.

Alumni Day - May 29

You are Cordially Invited to be Here

Class Reunion Luncheons of the Classes:

'04, '09, '14, '19, '24

'29, '34, '39, '44, '49

ALUMNI DINNER

FOR ALL FORMER MORNINGSIDERS

Maroons Play In Tournament

Morningside's basketball team played in the first round of the Iowa N.A.I.A. playoffs which were held at Coe College in Cedar Rapids. They were defeated by St. Ambrose at Davenport.

The Maroons earned the right to compete in the tournament by finishing ahead of Iowa State Teachers in the North Central Conference.

—M—

Admissions Counselor

Robert J. O'Donnell '54 has been named Admissions Counselor for the college and will assist Wayne Liljegren, the Director of Admissions.

Mr. O'Donnell attended high school in Larrabee, Iowa, and was in service before entering college. He was graduated from Morningside on February 3 of this year. He is married and lives in Sioux City.

—M—

Victory Over S.D.U.

In their last North Central Conference game on March 1, the Maroons defeated their arch-rival, the University of South Dakota, by a score of 96 to 82.

The final record of the Morningside team in conference play stands at 8 games won and 4 lost. This brings them next in line to the title sharing University of North Dakota and North Dakota State with 9 and 3 records.

The game was the last home appearance of four Maroons who will be graduated in June, Bob Hussey, Bill Ide, Dick Norman and Wilbur Long.

WEE MORNINGSIDERS

To Bruce ('48) and Mrs. Crary of 3208 Jackson Street, Sioux City, May 5, a son, Michael Bruce. Peg Coleman Crary '26 is Michael's grandmother.

To Mr. and Mrs. William Lange (Margaret Lundquist '39) of 609 Helen, Sioux City, June 13, a daughter, Margie Ann.

To R. James '52 and Mrs. Heeney of 714 Noltze Drive, Sioux City, August 23, a daughter, Patti Ann.

To Mr. and Mrs. Ernest King (Betty Edson '5) of 5120 Morningside Avenue, Sioux City, June 4, a son, Robert Allen.

To Mr. and Mrs. Donald J. Jahn (Betty Weinrich '52) of Merville, Iowa, October 21, a son, Russel Scott.

To Lyle '50 and Norma McIntosh McKercher '49 of Sioux Rapids, Iowa, November 9, a son, Scott William.

To Mr. and Mrs. Cale Crouse (Ida Belle Zwald '51) of Spirit Lake, Iowa, December 5, a daughter, Pamela Jean.

To Robert '51 and Virginia Walker Webster '49 of 3802 7th Avenue, Sioux City, December 7, a daughter, Susan Kay.

To Mr. and Mrs. Robert A. Elvin (Betty Rose '52) of 1108 Bluff Street, Cherokee, Iowa, December 26, a daughter, Julia Ann.

To Paul '49 and Mrs. Yaneff of 904 20th Street, Sioux City, January 4, a daughter, Mary Theresa.

To Richard ('48) and Lucile Huxtable Bean ('49) of 1819 West 3rd Street, Sioux City, January 5, a daughter, Lisa Lucile.

To Mr. and Mrs. W. Robert Twetten (Jean Moeller '50) of Spencer, Iowa, January 7, a son, John Robert.

To Ira '37 and Beverly Myers Holland '38 of Tallahassee, Florida, March 3, a daughter, Nancy Sue.

To Mr. and Mrs. James A. Turner (Mary Helen Gasser '50) of Pocahontas, Iowa, February 20, a son, James Randall.

To Mr. and Mrs. Arlo Kladrup (Barbara Moorhead '45) of 3100 Douglas, Sioux City, a daughter, Susan Carol. Park and Edna Bekins Moorhead '22 are Susan's grandparents.

To Edwin '52 and Mrs. Chrusciel of 4515 Redwing Way, Louisville, Ky., January 17, a daughter, Lorraine.

To Mr. and Mrs. Gene Scott (Joyce Roadman '44) of 1033 South Newton, Sioux City, January 20, a son, Shane Cameron.

To James M. '50 and Mrs. Moody of Storm Lake, Iowa, January 23, a daughter, Diane Kay.

To Marvin '51 and Mrs. Ludens of 132½ 8th Avenue, Dubuque, Iowa, January 24, a daughter, Lori Ann.

To Edgar '38 and Helen Pearson McCracken '39 of 321 Kings Highway, Sioux City, January 26, a daughter, Carol Kathryn.

To Bernard (Pat) '50 and Phyllis Pickard Hensley '49 of 319 Eastside Drive, Alexandria, Va., January 29, a daughter, Gay.

To John '47 and Mary Dee McEwen Duling ('50) of 1712 South St. Aubin, Sioux City, January 30, a daughter, Julia Laree.

To Mr. and Mrs. William Doud (Florence Kolp '51) of Merrill, Oregon, January 30, a daughter, Jeanine Marie.

To Raymond '50 and Margaret Marksbury Spiedla '51 of Clearwater, Nebraska, January 31, a son, Mark Henry.

To A/1c and Mrs. Richard F. Cosgrove (Vesta Feller '48) of Sumter, South Carolina, February 13, a son, John Patrick. The Cosgroves will be living in Vinton, Iowa, after the first of April.

To Worthie '49 and Helen Harding Usher '48 of Smithland, Iowa, February 14, a son, Kenneth Worthie.

To Ward '52 and Norma Irwin Arnold ('52) of Sac City, Iowa, November 9, a daughter, Diana Rae.

To Mr. and Mrs. Robert C. Theden (Joan Fredrickson '50) of 131 South Highland, Rockford, Ill., November 22, a daughter, Nancy Lee.

Ty, Le and Christine, children of Elwood and Grace Taylor Olsen, both of the class of 1938.

FOOTBALL PROSPECT

Clayton Drouillard, football coach, announces the arrival of a future star player. The name is Robert Clayton Drouillard, and he arrived in Sioux City on March 2.

M

Marriages

Carol Scott '53 to Clifford L. Carlson on July 5, 1953 in Marcus, Iowa. They live at Alta, Iowa, and Carol is teaching Home Economics in the high school.

Grace Bartels '52 to Wm. D. Kissinger on August 26 in Sioux City. At home, 304 Castle Apts.

Mary Lou Smalley to John M. Tjossem '54 on January 23 in Danforth Chapel, Iowa City. The couple will live in Phoenix, Arizona where John, a January graduate of Morningside, will enter the American Institute for Foreign Trade.

Georgia Lee Anderson to Gene V. Hays ('53) on February 20, 1954. At home, 217 19th Street, Sioux City.

Dr. Grace Buchwalter, a former faculty member, to Glenn R. O'Neill. At home in Chicago.

The Morningsider

MORNINGSIDE COLLEGE

SIoux CITY 6, IOWA

Entered at the Postoffice at Sioux City, Iowa, as Second Class Matter, Under Act of Congress, August 24, 1912