

THE MORNINGSIDER

Vol. 7

DECEMBER, 1948

No. 4

Retired Professor of Biology Dies

The death of Dr. Thomas Caldwell Stephens on Wednesday, November 24, 1948, in Sioux City, Iowa, brought to a close the life of a remarkable scholar, teacher and friend. Two years ago he was retired from his work at Morningside College. Although he was comfortably situated in his little home at 2024 South Royce Street with Mrs. Stephens, he constantly yearned for his place in the college. The mention of his class room brought tears to his eyes. Teaching was his life, and it was ever calling him.

A brief resume of his scholastic attainments might help to explain how he was able to make his life count for so much.

He attended college in Adrian, Michigan, where he was born March 9, 1876, and where he grew to manhood. Later he attended Kansas City University where he received his B. A. degree in 1901. Following this graduation, Dr. Stephens had summer courses at the Marine Biological Laboratory at Woods Hole, Massachusetts, in neurology at the Illinois Medical College, and taught in Kansas City University in 1901 and 1902. He next took a post graduate course at the University of Chicago, after which he returned to Kansas where he enrolled in the College of Physicians and Surgeons of the University of Kansas from which he was granted an M. D. degree in 1904. Following this graduation, Dr. Stephens was a fellow in the University of Chicago, and also assistant in embryology from 1904 to 1906.

It was indeed fortunate that when the noted Dr. Wylie left Morningside College for the University of Iowa, Dr. Stephens accepted the call to head the Biology de-

partment at Morningside. The writer had the rare privilege to have sat at Dr. Stephens' feet in the class room, and later to have assisted him in the class and laboratory both at Morningside College and at summer sessions of the University of Iowa at the Lakeside Laboratory, at Lake Okoboji.

With such a background, educationally, it is understandable that Dr. Stephens


Dr. T. C. Stephens

would be satisfied with only the most thorough study of all scientific facts at his disposal. His students quickly learned to appreciate that he loved to dig deeply and enrich known facts with new knowledge. In his class room he was not con-

tent until he had filled his students with a love for and a desire to know enough about plants, animals, and their environs, to enrich their lives. Perhaps his most outstanding achievement was his ability to inspire his students to be satisfied only when they could discover scientific facts for themselves. It was his love for teaching and his success as a teacher, along with the opportunity it gave him to continue research, that influenced him to stay in educational work rather than take up the practice of medicine. Everything about him encouraged study and research. His very office, lined on three sides with books, and with the motto, "Frove all things; Hold fast that which is good", which hung above his desk, encouraged his students to put forth their best.

Besides being a remarkable teacher, Dr. Stephens distinguished himself in other fields. Ever anxious to promote interest in scientific knowledge, he tried hard to keep such organizations as the Academy of Science active. He said, "There are many men of science and lovers of science in and around Sioux City who should know each other better. They are doing fine work individually but could accomplish so much more if united and encouraged by the Academy."

Probably the Sioux City Bird Club is the most active of the organizations that he established. Much of its work has been published in the Wilson Bulletin while Dr. Stephens was its editor. This was for about ten years, starting with 1930. In addition to writing on ornithology, he published many articles on Conchology (snails and clams). He also wrote a biology text book and manual. Because of lack of funds, the text book was never published, but the manual was and has been widely used.

(Continued on page two)

★ HOLIDAY GREETINGS ★ To the Alumni,
Former Students and Members of the Morningside
Family ★ President and Mrs. Earl A. Roadman

(Continued from page one)

His manual on bats, and his history on pioneer men of science in Sioux City, were not ready for the printer at the time of his death. The latter contained a very complete record of Talbott's trips studying birds and nature in general.

Besides Mrs. Stephens, a son, Stubert of Kansas City, and a daughter, Mrs. Nicholas Murphy of Teaneck, N. J., survive.

In Mrs. Stephens, the Doctor had a wonderful helpmeet. She was ever interested in his work. We appreciate how deeply she will miss this companionship. Yet his presence will live on. He did so much more than teach that he will live in the hearts and deeds of those he has touched while with them, and he will be, therefore, a blessing to them and to coming generations.

August H. Schatz, '12

— M —

An excerpt from an editorial in the Sioux City Journal on the passing of Dr. Stephens, pays tribute to him as a fine friend. To quote Mr. Allen: "Whether in the classroom or at home or outdoors, Dr. Stephens always was one who was ready to share with his friends and associates the fun he had out of life. An exceedingly friendly, warm hearted, sociable man, he was delightful to know. He always had the respect of everybody who knew him, his students, his associates at the college, his many friends and intimates. His death ended a highly useful, interesting and purposeful career. And from far and wide today as the news of Dr. Stephens' passing reaches these former students they will mourn his loss to this community and recall the years they spent with him in the classroom."

Among the many students whom he inspired to continue advanced study in biological fields are Ira N. Gabrielson, '12, retired director of Wild Life of the United States in Washington, D. C.; Delmer C. Cooper, '16, Research Assistant, Dept. of Botany and Genetics, University of Wisconsin; and Arthur Ward Lindsey, '16, Prof. of Zoology, Denison University, Granville, Ohio.

According to the wish of Dr. Stephens, his body was cremated and the ashes sent to his former home in Kansas City, Mo. for interment.

— M —

REISTRUP PLAYS HAWARDEN CONCERT

James Reistrup, composer and pianist played a concert at the Hawarden, Ia., high school auditorium, on Nov. 14, the event being sponsored by Miss Ruth French, Hawarden musician and author. Mr. Reistrup, who heads the piano department at Morningside college, included two of his own compositions in the program.

ITINERARY MORNINGSIDE COLLEGE CHOIR


Sunday,	Jan. 16,	8 p. m.	Remsen High School
Monday,	17,	3 p. m.	Woodbine High School
		8 p. m.	Onawa, First Methodist Church
Sunday,	Jan. 23,	3 p. m.	Paullina High School
		8 p. m.	Spencer, Grace Methodist Church
Monday,	Jan. 24,	11 a. m.	Spirit Lake High School
		3 p. m.	Estherville, Women's Club
		8 p. m.	Algona, First Methodist Church
Tuesday,	Jan. 25,	11 a. m.	Britt High School
		3 p. m.	Clear Lake High School
		8 p. m.	Mason City, First Methodist Church
Wed.,	Jan. 26,	11 a. m.	Charles City High School
		3 p. m.	Independence High School
		8 p. m.	Dubuque, Grandview Methodist Church
Thursday,	Jan. 27,	11 a. m.	Galena, Ill., High School
		8 p. m.	Rockford, Ill., Grace Methodist Church
Friday,	Jan. 28,	11 a. m.	Mount Carroll, Ill., High School
		3 p. m.	Savanna, Ill., High School
		8 p. m.	Clinton, Ia., First Methodist Church
Saturday,	Jan. 29,	8 p. m.	Cedar Rapids, St. Paul's Methodist Church
Sunday,	Jan. 30,	10 a. m.	Waterloo, First Methodist Church
		3 p. m.	Waterloo, First Methodist Church
		8 p. m.	Marshalltown, First Methodist Church
Monday,	Jan. 31,	11 a. m.	Eldora High School
		3 p. m.	Webster City High School
		8 p. m.	Fort Dodge, First Methodist Church
Tuesday,	Feb. 1,	11 a. m.	Humboldt High School
		3 p. m.	Manson High School
		8 p. m.	Rockwell City, First Methodist Church
Wed.,	Feb. 2,	11 a. m.	Sac City High School
		3 p. m.	Newell High School
		8 p. m.	Storm Lake, First Methodist Church
Monday,	Feb. 21,	8:15	Home Concert—Orpheum Theatre

We hope that many Morningsiders will avail themselves of the opportunity to hear the Choir on its January tour if any of its appearances are in your town or vicinity. A thoroughly enjoyable musical treat is in store for you.


Christmas events and traditions of the women's organizations of Morningside college began officially "after hours" Monday night, Dec. 6, when the Christmas tree decorating party at the women's dormitory was held. The girls, in housecoats and pajamas, raised the tree in the bay of the

drawing room, strung popcorn and cranberries for decoration, and made wreathes for the windows.

Refreshments were served around the fireplace and the party concluded with the singing of Christmas carols.

MESSIAH IS MUSICAL TREAT

An audience, including many for whom no seats were available, was spectacular in that this percentage remained standing for the almost three hours of the presentation of the 30th anniversary performance of Handel's Messiah in Grace Church, Sunday evening, December 12, under the direction of Paul Mac Collin.

The 125-voice chorus was accompanied by the Sioux City symphony orchestra with Elizabeth Beckman as organist. Heading the solo quartet was Carlton Eldridge of Lansing, Mich., a remarkable tenor who has found that blindness is not an insurmountable obstacle in attaining musical distinction. The performance was an "encore" for him; he received an enthusiastic reception here last spring when he sang the lead role in Bach's St. Matthew's Passion. The other soloists, all well known to music lovers here, were Elizabeth MacCollin, soprano; Ruth Burnette, contralto, and Emery Stewart, baritone.

During the past thirty years, Mr. MacCollin's work has not been in vain, for the once handful of listeners is now a church packed so full that many stand throughout the entire performance. As Mr. Mac will tell you, it's been a long hard struggle, but finally people know and appreciate good music.

CHRISTMAS TRADITIONS AND PARTIES FEATURE HOLIDAY AT MORNINGSIDE

An old-fashioned Christmas party, with Santa Claus as a special guest, was the entertainment for the annual Christmas dinner party of the Faculty Women's club, on Saturday evening, Dec. 11, in Lillian E. Dimmitt hall. Members brought toys for Santa's bag. After the singing of Christmas carols by the group, Prof. Reistrup played Christmas music, including one of his own compositions, "Christmas Night."

On the following Monday evening, the

women of the Lillian E. Dimmitt hall held a formal Christmas dinner party with Dr. and Mrs. E. A. Roadman, Dean and Mrs. Thomas Tweito and Miss Lillian E. Dimmitt as special guests. The first course was served in the drawing room and the guests later went to the dining room where the dinner was served in an old-fashioned holiday setting. After dinner, Mrs. Roadman read the Christmas story and the group participated in the singing of carols.

Ishkoodah, the organization of freshmen women, sponsored a Christmas party at the college Barn. The group sang carols outside the homes of faculty members and then returned to the Barn to hear Miss Mirah Mills read a Christmas story.

Friday morning, Dec. 17, the women residents of Lillian E. Dimmitt hall were awakened by sophomore women students singing carols and hanging holly on their doors. The girls then met in the dining room for a Christmas breakfast at 6 o'clock before leaving for home on their holiday vacation.

—M—

AGORA HONORS MRS. ROADMAN

Mrs. E. A. Roadman, wife of Dr. Roadman, president of Morningside College, was honored by Agora Club by being named Woman of the Year, as a leader from both the community and surrounding area. She was guest speaker at the sixth annual dinner at Agora, Tuesday evening, Dec. 7, at the Martin hotel. Miss Ann Barrett, president of Agora, presided at the dinner and program.

Mrs. Roadman traced development of women's rights, responsibilities and opportunities for leadership from the days when men and women students on campuses had to maintain a distance of 20 paces between them.

"Leadership today," she said, "must be in the realm of faith, based on the new freedoms and opportunity of this era." She listed five types of faith vital for sound leadership: One must have faith in the democratic way of life as we have it in America; faith in ourselves; faith in others; faith in God, and faith in a philosophy of love that will rule the world.

Miss Lillian Dimmitt, dean emeritus, past speakers at similar occasions and women members of the college faculty were special guests of honor. The five women who similarly have been honored are Miss Mary Treglia, Miss Mabel Hoyt, Mrs. Editha K. Webster, Mrs. Charles B. Hoeven, and Mrs. Louise Freese.

After dinner Miss Tolf, dean of women, was hostess to special guests and women members of the faculty at a coffee hour at the Lillian E. Dimmitt hall.


WEE MORNINGSIDERS

Miles Bruce and Marcia Sue, twins, born to Mr. and Mrs. Lamont Rohan (Donna Irvine, ex'45) of Newcastle, Nebr. on Sept. 1.

Caren Louise, born to Mr. and Mrs. Vaughn Montgomery (Ruth White, ex'45) on Nov. 20 in Fairfield, Calif. The Montgomery's have a son, Kingsley, 6 and a daughter, Cathy, 1½ years.

Patricia Ann, born to Mr. and Mrs. C. S. Erickson (Elaine Smikahl, ex'39) in Sioux City on Nov. 22.

Thomas Eddy, born to Mr. and Mrs. Thomas J. Carter (Dorothy Shoemaker, ex'37) on Nov. 8 in La Verne, Calif. "Ted" has two sisters, Carolyn and Marilyn.

William Edward, born Sept. 27 and adopted by Mr. ('47) and Mrs. Douglas Hempstead (Mary Niemeyer, ex'46) 3607 Garretson, Sioux City.

Elbert Anthony, born to Mr. (ex'42) and Mrs. Larry W. Curtis, on Nov. 23. The Curtises have a 21 months old daughter, Mary Katherine.

Deborah Ann, born to Mr. ('43) and Mrs. Wilson B. Reynolds on Dec. 6 in Des Moines, Ia.

Christine Carol, born on Dec. 12 to Mr. and Mrs. J. Earl Sanford (Betty Bjordahl, ex'50) in Sioux City.

Richard Charles, born to Mr. (ex'45) and Mrs. Homer Sweet (Mary Jean Logan, ex'45) in Boulder City, Nev. The Sweets live at 529 Ave. L. in Boulder City.

Marcia Ann, born to Mr. and Mrs. John Litecky (Winnifred Cheely) both '41, on Dec. 5 in Minneapolis, Minn. Maria and John are the older Litecky children.

James Scott, born to Mr. (ex'42) and Mrs. Edgar Graham (Ruth Kingsbury, '42) on Dec. 15 in Fort Worth, Texas. Jimmy has an older brother, Billy.

Gary Wayne, born to Mr. and Mrs. L. C. Bixler (Marjorie McCray, '39) on Dec. 12 in Independence, Ia. Loren Dale, 7, is Gary's older brother.

Born to Mr. (ex'47) and Mrs. Clair Hunter (Patricia Ahrens, ex'49) on Oct. 11, a daughter, Regan Ann, in Sioux City.

Diane Elizabeth, born to Mr. and Mrs. Elwayne Fleetwood (Janet Coe, '40) on Nov. 24 in Sterling, Colo.

Kay Marie, born to Mr. (ex'44) and Mrs. Floyd Wennersten (Betty Mitchell, '44) on Dec. 6 in Sioux City. The Wennerstens have a son, James, 23 months old. They live at 400 W. 23rd St., South Sioux City, Nebr.

Jacqueline Rae, a third daughter born to Mr. ('41) and Mrs. Grayson Sloan (Genevieve Whittington, '40) on Dec. 2 in Sioux City. The older daughters are Gerry Lee, 5, and Virginia Lynn, 2.

Jean Marlys, born Oct. 24 to Mr. (ex'39)

and Mrs. Ron Rawson (Ruth Miller, former Morningside speech instructor) in New York City.

David John, born to Mr. and Mrs. Edward Sokolowski (Joyce Eddy) both ex'51, on Nov. 24, in Sioux City.

John Thomas, born on Dec. 16 to Mr. and Mrs. Walter Deming (Rosemary Huxtable, '45) in Sioux City.

—M—

SIoux CITY REUNION

Frank P. Johnson, '13, columnist of the Kewanee Star Courier, Kewanee, Ill., who returned to Sioux City Dec. 2 to be the speaker at a Truckers' Banquet, was the inspiration for a college reunion. Lottie Sanders Milligan, '13, classmate of Frank's, planned a luncheon for 25 classmates, friends and former faculty at the Green Gables at noon. Reminiscences and experiences of "the good old days" by Cliff Harper, Harry Chandler, D. Parnell Mahoney, Dr. Charles Berkstresser, Dave Loepp, Roy Garlock, '13, Judge George Prichard, '13, and Frank, provided gala entertainment for appreciative listeners. Others present included Georgia Wiseman Chandler, Helen McDonald Harper, Wini-fred A. Dutton, Sim Hickman, Hulda Kreutz, Mabel Hoyt, Mr. and Mrs. G. Vernon Green (Marie Wood, '13), in Sioux City on a visit from Alaska, Maude Kling Darling, Helen Giehm Barrett, Helen Wedgwood, '13, Lottie Milligan, '13, and Florence Montgomery Kingsbury, '13.

Faculty members attending were Prof. Coss, Prof. Kanthlemer, Miss Mills, and Miss Murray.

Frank was one of the few republicans who was elected to the state legislature in Illinois in the recent election. A humorist and lecturer of note, Frank addressed stu-

dents at East High School in the morning. Those of us who were privileged to "listen in" agreed that he had lost none of the old eloquence which brought so many oratorical and debate victories to M. C. during his student days.

On a recent trip West, Dr. Roadman had luncheon with Pearl Woodford ('34) Penberthy, and Mr. and Mrs. J. Birney Blair (Marcille Bohn, '45) in Spokane, Wash. Another alumni group including Rev. and Mrs. Bruce Empey, Rev. and Mrs. A. J. Quirin, and Prof. and Mrs. Ernest Richards met in the Richards' home in Salem, Ore. with Dr. Roadman and recalled old college days.

—M—


MARRIAGES

Marjorie Bornholdt, ex'46
Dr. Elmer H. Vander Berg, '45
Nov. 21, Arnolds Park Methodist Church
At home: Sheldon, Ia.

Jean Buxengard
Owen Tommeraasen, ex'46
Nov. 21, Lutheran Church, Spring Grove, Minn.
At home: Rock Rapids, Ia.

Lou McCallum, '48
Rev. Joseph Hopkins
Dec. 17, New Wilmington College Chapel,
New Wilmington, Pa.
At home: New Wilmington, Pa.

Florence B. Walker
Clyde Bale, '38
First Episcopal Church, Nampa, Idaho
At home: Nampa, Idaho


SIX SISTERS

Dimmitt Hall residents who have no sisters are learning first hand this year what family life is like. No less than six pair of sisters are living in Dimmitt Hall. Reading vertically from left to right they

are: Norma and Betty Nelson; Gretchen and Dorothy Dokken; Helen and Joanne Meredith, Janette and Annette Larson; Mary Lou and Pat Brand; Barbara and Carol Brewer.

IN MEMORIAM

Rolfe Richards, brother of E. C. Richards, '99, died at his home near Portland, Ore., on November 22. Rolfe was a student around 1906 and was a member of the football team.

Mrs. Yeager, ex'06, wife of Rev. Charles Yeager, Radcliffe, Ia. died December 4. Funeral services were held Dec. 7 at Radcliffe and at Primghar, her home town, and burial was at Primghar.

—M—

MAROON BASKETBALL RECORD AS OF DECEMBER 18

Morningside 62 — Wayne 52
 Morningside 58 — Buena Vista 54
 Morningside 58 — Buena Vista 38
 Morningside 30 — Creighton U. 52
 Morningside 56 — Regis College 62
 Morningside 54 — Colorado College 63
 Morningside 64 — Colorado College 60
 Morningside 54 — Wayne 53
 Morningside 77 — Dubuque U. 45

—M—

FORMER MORNINGSIDE COLLEGE STUDENT IS HIGHLY HONORED

A high scholastic honor has come to a Morningside college graduate, Clarence L. Ver Steeg, who recently received one of six national fellowships awarded by the Committee on Research in Economic History of New York city.


Mr. Ver Steeg, a native of Orange City, Ia., has accepted the fellowship and now is studying at Columbia university, New York, where he plans to write a book which will serve as a thesis on which he will receive a doctor of philosophy degree.

The five other men who received the national fellowships were John H. Dales of Toronto university, who now is a candidate for a Ph. D. degree at Harvard university; Robert B. Johnson of the University of Michigan, who is taking advanced study at the University of Minnesota; Harold C. Fasser of Harvard; Jelle C. Riemersma, University of Delft, Holland, who is studying for a Ph. D. degree at the University of California, and Robert R. Staley, a graduate student at Stanford University.

Mr. Ver Steeg majored in history at Morningside college under Prof. Thomas E. Tweito, now dean of the college. Incidentally, Dean Tweito rates his former scholar as "a most prodigious student" and one who should go on to even higher honors. He received his bachelor of arts degree at Morningside in June, 1943. The degree was conferred in absentia, as Mr. Ver Steeg had entered military service in the spring of 1943. He became a lieutenant

and served as a B-29 navigator in the Pacific war theater. On his safe return to the United States in 1946, he enrolled as a graduate student in history at Columbia University and in the spring of 1947 was awarded a Lydia Roberts fellowship, an honor reserved for students from Iowa. Later he was offered a renewal of the Roberts fellowship for 1948-49 with an increased stipend.

The national fellowship recently awarded to Mr. Ver Steeg entitles him to study wherever his research might take him. His projected book is a revolutionary war study, specifically covering the subject of the


Clarence Ver Steeg

office of superintendent of finance held by Robert Morris during that historical period.

Clarence married a graduate of Morningside college, the former Dorothy Ann DeVries of Orange City. She received a bachelor of school music degree from Morningside in 1943 and now is on the staff of the teachers college at Columbia university, instructing in piano. The Ver Steegs have one child, John, about a year and a half old.

And if anyone desired to prove that brilliant students often come from large families, a case in point would be that of the Orange City Ver Steegs, for Clarence is one of 12 children. He is the youngest—there are seven older brothers and four sisters. The father died when Clarence was about 14. He continued his studies at Orange City, and was graduated with the highest honors from the Orange City high school and later from Northwestern junior college before matriculating at Morningside college.

—M—

POPULAR MAN GETS AWARD

Burton P. Hall, '32, principal of Bell Gardens Junior High School, Cal., has been selected as the Bell Gardens "Man of the Year" by a committee of jurors represent-

ing organizations affiliated with the Community Council.

Burton, widely known in the community as "Pete", won over his two opponents, after the jurors had debated the three candidates' merits for several hours. Orvan W. Leavell, chairman of the committee in charge of the selection, stated that several ballots were taken, but that at the end the choosing of Hall was unanimous.

Hall is president of the Community Council, a post he has held for the past two years, during which time the annual Community Fair was inaugurated, the Toy Loan building erected, the teen-age dances started, and plans drawn and committees selected for a large Youth Center.

He is a member of the Lions Club and was chairman of the last Lions parade. He is currently a member of the Lions board of directors and in 1947 was vice president of the board.

His participation in civic affairs began with the dedication of the Bell Gardens


Burton P. Hall

Park. He was marshal of the Memorial Day Parade in 1947 and speaker of the day for the dedication of the American Legion baseball park in 1947.

As principal of the Bell Gardens Junior High School, Hall has encouraged a busy calendar of study and events for the students including carnivals, plays, band concerts, flower shows and style and hobby shows. At present he is second vice president of the Junior High PTA.

His charity work includes acting as Community Chest chairman for 1947, and he is at present a member of the Los Angeles Community Chest budget committee, and a director of the local Red Cross branch.

—Bell Gardens Southeast State and The Southeast Herald.

—M—

Send your subscriptions to the Alumni Office.

Class Notes

Lt. and Mrs. David Riead (Eileen Guse, ex'45) moved in September from Plattsmouth, Nebr. to Fort Benjamin Harrison, Indiana, where Lt. Riead is Base Statistical Control officer. He was a cadet at Morningside in the fall of 1943.

Vincent Nagy, ex'46, a graduate of Notre Dame university last June, is a chemical engineer for the Riley Chemical Co., in Indianapolis, Ind.

Norman Brady, '39, 219 Leicester Ave., Norfolk, Va., is a Lt. Comdr. in the U. S. Navy. The Bradys have 3 children, Bonnie Jean, Norman King, Jr., and Patricia Lynn, aged 4, 3 and 2 years respectively.

Hillis Lory, '25, administrator of Japanese affairs in the state department, Washington, D. C., has been in Sioux City visiting at the home of his mother, Mrs. J. A. Lory, 3809 Third Ave.

Mrs. Herbert E. French (Cornelia McBurney, '17) of Columbia, Mo., represented Morningside College at the inauguration of Dr. Homer Price Rainey as president of Stephens college at Columbia.

Dr. Roger Bosworth, '35, national director of youth activities of The Universalist Church of America in Boston, is speaking on Palestine and Its Present Day Problems throughout the country. His appearances are sponsored by the American Palestine committee and the Christian Council on Palestine. Dr. Bosworth is the author of several books on religion and philosophy and a member of many national and state fraternal and social organizations.

Andrew Haugen, ex'19, 4453 17th Ave. S., Minneapolis, Minn., is Auditor of Disbursements for the Minneapolis, St. Paul and Sault Ste. Marie R. R. Co.

Carl E. Carstensen, ex'26, is business manager of the "Valley Times," a daily newspaper in N. Hollywood, Calif. His address is 6330 Woodman Ave., N. Hollywood.

Mrs. Dick Lohmuller (Arllys Flick, ex'47) writes that her address is 211 Beach 29th St., Far Rockaway, N. Y. Her husband is working on his master's degree at New York University and their home on Long Island is just a few blocks from the ocean.

Beth Hamnquist, ex'40, is secretary to Colonel Learnard, director of personnel administration for the entire Alaskan Air Command. Beth has written some interesting letters about her experiences in Alaska the past year.

Herald Hoffman, '32, is an executive secretary of the American Red Cross. He lives at 1307 Packard St., Ann Arbor, Mich.

Mrs. Charles Lehman (Fleta Bane, '39) teaches in the grades at Colorado Springs, Colo. Her address is 505 N. Cascade.

Dr. Walter G. Yeager, ex'43, has announced the opening of his dental office

at Burton Ave. and West Parker St., in Waterloo, Iowa.

Capt. Merle Taylor, ex'40, has an army assignment in Korea and will leave for overseas in December. Mrs. Taylor (Deon Moor, '40) and their daughter, Rita Elaine, 6 months, will remain here with her parents until Capt. Taylor returns.

Eugene Emme, former instructor in the department of history at Iowa University, will have an article published in the winter 1948 issue of the Air University Quarterly review. Eugene is completing his doctoral dissertation of "German Air Power: 1919-1939" under Prof. William O. Aydelotte, chairman of the history department. The past summer Gene did research work in Washington, D. C.

Eugene Bovee, ex'37, is teaching and working for a Ph. D. degree at U.C.L.A. in Los Angeles, Calif.

Charlotte Tagg, ex'46, is studying cello under a fellowship at Eastman School of Music at Rochester, N. Y., and also teaching cello 8 hours a week.

After five years as a member of the Red Oak high school faculty and coaching system, Gene Hamilton, '41, assistant coach, has resigned and will become a district salesman for Nutrena Mills. He will be located in Lincoln, Nebr., and Mrs. Hamilton (Frances Larson, '36) and their son John, 8, will join him there after the first of the year.

Shirley Tapley, '46, is taking graduate work at Drake University in Des Moines. She expects to get her master's degree next summer.

Mr. (ex'29) and Mrs. George Kieffer (Mary Maynard, ex'30) have moved from Minneapolis and are living at 136 Main St., Apt. 2, Evanston, Ill. George is regional director of the fleet section of General Motors.

Vivian De Witt, ('25) 16 Rhodes Ave., Akron, Ohio, is teaching in the primary department of the Firestone Park elementary school. She is president of the Manuscript Club of Akron composed of sixty members. This group is very active and has produced many prize winners in prose and poetry at recent writers' conferences and was a runner-up for the 1948 Newberry prize. Vivian was one of four co-authors of supplementary informational outlines for 3d grade curriculum. She also was one of those who rewrote primary curriculum published last year by the public school system in Akron, Ohio.

Lt. Gladys R. Yeaman, ex'21, of Fort Richardson, Anchorage, Alaska, is spending a 30-day leave with her parents, in Sioux City.

Miss Verl Crow, '34, president of the Sioux City Teachers association, has returned from Washington, where she attended a conference sponsored by the department of classroom teachers of the National Education association. She was a

delegate representing the association in Sioux City.

In the August issue, the Etude has published, under the "Music and Study" section, a page entitled "Get It Right the First Time", by Ruth E. French, '15, of Hawarden, Ia.

Everett Clapper, ex'26, is associate professor of Bacteriology at the University of Colorado Medical School. Dr. and Mrs. Clapper live at 7042 E. 4th Ave. in Denver.

Morningside was well represented at the annual dinner of the Washington Society of Engineers which was held at the Mayflower in Washington, D. C., Nov. 17. The two speakers addressing the 500 attendants were Dwight Winkleman, '25, president of the Associated General Contractors of America, and Arynness Wickens, wife of David L. Wickens, '13.

Lt. ('38) and Mrs. John H. Seward are stationed in Salina, Kans. where John is in the Air Corps. The Seward's have two boys, John Nichol, 4½, and Jeffrey Graham, 6 months.

Esther M. Santee, '43, is teaching music in the Alhambra city schools but living in San Gabriel. Her address is 1346 Mt. Vernon Drive, San Gabriel.

Mr. ('46) and Mrs. Berton Kolp (Roberta Haitz, ex'46) are living at 2720 Knight St., Dallas, Texas, where Berton is attending Southwestern Medical College. He was recently pledged to Phi Chi medical fraternity.

Miss Flora Hoagland, '37, former instructor at Woodrow Wilson junior school in Sioux City and a law school graduate from the University of South Dakota, was elected state's attorney of Custer county in South Dakota on the republican ticket.

Mrs. Robert Parsons (Patricia Lindsay, ex'46) writes from Bakersfield, Cal. that her husband, Bob, '46, teaches woodwork and mechanical drawing in the high school, which is the largest in California and sixth in the nation with an enrollment of over 4,000. He received a B. S. degree from Stout Institute in Menomonie, Wis. last June.

—M—

PROMOTED TO HIGH ARMY POST

Brig. Gen. Vernon E. Prichard, ex'12, brother of Judge George Prichard, '13, of the district court, will become chief of the army's public information division about February 1, according to the Associated Press. The army has announced that Gen. Prichard will succeed Maj. Gen. Bryant E. Moore, recently named superintendent of the United States military academy at West Point.

Gen. Prichard was director of operations, plans, organization and training for the European command, before returning to the United States about the first of December.

MAROON SQUAD HONORED

A special banquet honoring the Morningside college football team was held Wednesday evening, Dec. 15, at the Martin hotel. High spots in the evening's entertainment was the presentation of 23 varsity and 24 junior varsity awards recently announced for the 1948 season, along with introduction of the most valuable player and the 1949 captain. Ralph Weaver was noted the "valuable" award, which was announced at the Greater Sioux City Athletic association's dinner the previous week, and Bob Gregorvich recently was elected captain for next year.

Toastmaster was Les Davis, former Morningside college athletic director and grid coach. Other speakers were Coach George Allen and Assistant Coach Bill Pritula.

The affair was open to the public. Previously the college award dinner has been a closed event, with few representatives of the general public in attendance at the dinner in the school's student union building. The decision to move downtown and open the event to the public was made as a result of requests from "Fans" who desired to take part in an evening's festivities honoring the college team. It is plan-

ned to make the public banquets an annual affair, as the school's athletic aims move higher.

—M—

COLLEGE BASKET TOURNEY BOOKED

The first Morningside college holiday invitational basketball tournament will be held at alumni gym December 29 and 30.

Teams participating this year are from Peru State Teachers college, Peru, Nebr.; Huron college, Huron, S. D.; Sioux Falls college, Sioux Falls, S. D., and Morningside.

Peru will play Sioux Falls in the tournament opener, December 29, at 7:30 p. m., followed by Huron meeting the Morningside Maroons at 9 o'clock.

On December 30 the losers of the previous night's games will meet at 7:30 p. m. for consolation honors. The winners of the first-round games will square off at 9 o'clock to determine the tournament champion.

A trophy will be given to the winner of the tournament.

Athletic director Al Buckingham of Morningside college said that he hopes the tournament will develop into an eight-team affair of the top cage squads in the four-state area of Minnesota, Nebraska, South

Dakota, and Iowa when the improved facilities of the proposed fieldhouse are available.

—M—

MAROONS WIN TWO ALL-CONFERENCE BIRTHS

Football season may be over, but Coach Allen is still a busy man. He is planning speaking engagements, teaching, traveling, attending conferences plus—work on new tricks for the spring training program. He recently returned from a conference in Chicago (also attended by Mr. Buckingham and Mr. Gwinn) where the future football season was planned. During the meeting the all conference football team was chosen and two of Coach Allen's gridiron lads were chosen among 17 throughout the conference. Bob Hooks was chosen for both defensive and offensive teams. Leon Shortenhaus was chosen for the offensive team. Only five men in the conference were chosen for both teams. This is Hooks' second year as all-conference.

The golf and tennis tournaments and the track and field meet for schools in the North Central Intercollegiate Athletic conference will be held next May 21 at Augustana college, Sioux Falls, S. D., conference athletic directors announced.

MORNINGSIDER DIRECTORY

1920

Beck, Axel, Elk Point, S. D.
 Bergeson, Hazel W. (Mrs. Carl B. Hoy)
 Vermillion, S. D.
 Bogard, Joe, 1456 N. Wallen Ave., Chicago,
 Ill.
 Bradley, Elizabeth A. (Mrs. Clarence L.
 Bristow) 3806 Jackson, Sioux City
 Butler, John, R.F.D. 2, Box 14, Menlo Park,
 Calif.
 Carter, Ada, Whiting, Ia.
 Carver, Beatrice (Mrs. James Counsell)
 1023½ S. Westmoreland, Los Angeles,
 Calif.
 Castle, Lynn E., 3502 Woodside, Holly-
 wood, Ill.
 Christ, Martha, 432 Merrill Ave., Park-
 ridge, Ill.
 Clark, Veta (Mrs. Veta Hollingsworth)
 4514 Utah St., San Diego, Calif.
 Day, Ethel (Mrs. Claude Pease) 400 E.
 East 21st, Long Beach, Calif.
 Day, Flossie (Mrs. Abe DeVaul), Rolfe, Ia.
 Doeringsfield, Harry, Hampton, Ia.
 Dolliver, Mary, Dean of Women, Oberlin
 College, Oberlin, Ohio
 Evans, McKinley, 2218 Grandview Blvd.,
 Sioux City, Ia.
 Forbes, Willis, 3068 Stone Park Blvd.,
 Sioux City, Ia.
 Fouke, Hugh, 8 South Park Place, Paines-
 ville, Ohio
 Friest, Thomas, 805 Main St., Plattsmouth,
 Nebr.
 Helmers, John, unknown

Hanson, Mae, (Mrs. Guy V. Babock) Gal-
 va, Ia.
 Hart, Verle, 120 N. 10th St., c/o Royal
 Typewriter Co., St. Louis, Mo.
 Hartman, Amos, 250 E. Wilson St.,
 Batavia, Ill.
 Herron, Lena (Mrs. Ronald Brodie) un-
 known
 Hilmer, E. Wayne, unknown
 Hornsey, Lee C., Ituri Towers, Greenwich,
 Conn.
 Johnson, Marguerite (Mrs. Loren Heft)
 Oakland, Ia.
 Klatt, Clarence, Hotel Pere Marquette,
 Peoria, Ill.
 Klaus, Milton, deceased
 Knapp, Gladys (Mrs. Gladys Luce) 4028
 Utah St., San Diego, Calif.
 Lawrence, Harriet (Mrs. P. M. Mulford)
 2417 St. Aubin St., Sioux City, Ia.
 Lloyd, Thomas, unknown
 McBurney, J. H., Webster City, Ia.
 Mahood, Herbert, 86 Durand Rd., Maple-
 wood, N. J.
 Montgomery, Alverda (Mrs. Charles E.
 Krause) 616 W. Macon St., Decatur, Ill.
 Northup, Carroll, 1304 Villa, Sioux City,
 Ia.
 Pratt, George, Woodbury County Home,
 R.R. No. 2, Sioux City, Ia.
 Raun, Harold, Storm Lake, Ia.
 Sanger, Ernest H., deceased
 Shull, DeLoss, 1109 Badgerow Bldg., Sioux
 City, Ia.
 Stolt, Margaret, unknown
 Tremen, Eva (Mrs. Dale Corey), unknown

Trefz, Jacob, 731 W. Olive, Ft. Collins,
 Colo.
 Truscott, Basil, Alem 45, Lomas de Za-
 mora, Argentina
 Wedgwood, William, 36 Nelson Ave., Coop-
 ertown, N. Y.
 Wenig, Ervine, 1106 Odeans Dr., Dallas,
 Texas
 Wishard, Grace (Mrs. E. G. Stonebrook)
 751 Cajon St., Redlands, Calif.
 Wolle, William C., 3301 Jennings, Sioux
 City, Ia.

Ex-1920

Adams, Omar D., unknown
 Atwood, Essie (Mrs. Leslie C. Smith) De
 Witt, Ia.
 Ausman, Evan, 535 Scranton Ave., Lake
 Bluff, Ill.
 Beard, Lucile, deceased
 Belew, Ruth, 47 E. Dension St., Chicago,
 Ill.
 Benton, Margaret, unknown
 Brodkey, Sarah (Mrs. Julius Aikin) Akron,
 Ia.
 Brown, George D., 586 No. Main St.,
 Pomona, Calif.
 Call, George, 20 McDonald Drive, Sioux
 City, Ia.
 Crouch, George, 1515 First Ave. E., Spen-
 cer, Ia.
 Dokken, Herman, Linn Grove, Ia.
 Dragoo, Lavina, 1323 C. Ave., Cedar Rap-
 ids, Ia.
 Easton, George, 1006 Highwood Dr., Iowa
 City, Ia.

Reading time: 20 seconds.

For graduates of classes '36 to '48—
regular reading

For classes '20 to '36—glasses if your
arms are not long enough.

For classes up to '20—Bifocals!

A NEW YEAR'S RESOLUTION

FOR EVERY LOYAL MORNINGSIDER

In 1949, I will become a subscriber to
Morningside Living Endowment

MORNINGSIDER DIRECTORY

(Ex-1920 continued)

Fair, Florence (Mrs. Edward Flynn) 1319
Ogden Drive, Hollywood, Calif.
Fitzgerald, Lois (Mrs. V. V. Malcom) 76
Mt. Pleasant Ave., Wyoming, Ohio
Forsberg, Florence (Mrs. G. A. Royal)
3314 Kingman Blvd., Des Moines, Ia.
Gantt, Edward, San Francisco, Calif.
Goodrich, Orin D., 205 N. Cedar, Jeffer-
son, Ia.
Griffen, Daniel, unknown
Hallam, Cecil, unknown
Harding, Mary, unknown
Hart, Oscar, 218 N. 3rd St., De Kalb, Ill.
Hartzell, Grace, deceased
Haskell, Nellie, unknown
Hays, Helen, (Mrs. Charles E. Hutton) 134
Chickasaw Parkway, Memphis, Tenn.
Holmes, Howard, 814 W. 2nd St., Waterloo,
Ia.
Hoover, Lloyd, 502 N. 21st, Omaha, Nebr.
Hosford, Ruth, Winside, Nebr.
Houghton, Edward, unknown
Hunter, Hazel (Mrs. D. G. Lindborg) 1456
Oak Ave., Evanston, Ill.
Hutchison, Hildred, (Mrs. Carroll Northup)
1304 Villa, Sioux City
Isham, Fleta, unknown
Jepson, Lucile, unknown
Johnson, Edith (Mrs. Muller) 126 Glen
Ave., Ellwood City, La.

Johnson, Emons, unknown
Johnson, Ruth, 212 E. Ontario St., Chicago,
Ill.
Jones, Veda, unknown
Jorstad, Clarence, unknown
Kamper, Agnes A., unknown
Keeler, Isabel, unknown
Klever, Jennie, (Mrs. Hubbard Heywood)
Hanson, Ky.
Lake, Ellen, unknown
Leitch, Martin, unknown
Linton, Clarence, unknown
Lory, Milton, Virginia Apts., Sioux City
Luglan, Helmer, unknown
Lutz, Elizabeth (Mrs. E. J. Harrington)
50 N.W. 101st St., Miami, Fla.
Madsen, Una (Mrs. Johns) Meno, S. D.
Miller, Earl, 810 Parkview Ave., Rockford,
Ill.
Morrison, Florence (Mrs. I. C. Thomas)
409 So. Euclid Ave., Sioux Falls, S. D.
Nicholson, Morris, Box 294, Ames, Ia.
Ostling, Ralph, 2810 Nebraska, Sioux City,
Ia.
O'Connor, Rosemary, unknown
Paul, Verne, unknown
Pearson, Mabel, unknown
Pitman, Ralph, Charter Bank of Philadel-
phia, Philadelphia, Pa.
Randolph, Ronald, Correctionville, Ia.
Robertson, Chester, unknown
Ryerson, Paul, 1505 E. McDowell Rd.,
Phoenix, Ariz.

Sage, Harriett, (Mrs. O. C. Waddell) Box
J., Aurelia, Ia.
Sammons, Louise, (Mrs. Louise Freese)
1507 Jackson, Sioux City, Ia.
Schuster, Laura, unknown
Search, Lillian, (Mrs. Raetz) unknown
Secoy, Edith, deceased
Shipley, Sadie, unknown
Smith, Edna, unknown
Smith, Harold, 2648 Webster St., San
Francisco, Calif.
Steele, Laurence, unknown
Stevenson, Burdett, deceased
Struck, Marguerite, unknown
Sutherland, Leland, 6 Marion Ave., Mill-
burn, N. J.
Trankle, Clara, unknown
Troutman, George, 709 Correlle Ave.,
Inglewood, Calif.

1921

Abel, Arthur, '21, 52 Sheridan Ave., West
Orange, N. J.
Albro, Helen (Mrs. Lafe H. Bond) Fre-
mont, Nebr.
Armbright, Gladys (Mrs. A. B. Scheffel)
Ponca, Nebr.
Back, George, Box 148 Rt. 4, Lynchburg,
Va.
Baldwin, Zella (Mrs. Earl Mullins) Adel,
Ia.
Balkema, Evelyn (Mrs. Ray D. Troutman)
3339 Jones St., Sioux City