

THE MORNINGSIDER

Vol. 3

MARCH, 1945

No. 7

Henri Pensis, Conductor and Composer

The November 4 New Yorker announced that the most powerful radio station in the world, RADIO LUXEMBOURG, in the small European country, Luxembourg, had been captured by the Americans. This station broadcasts in three languages every day, and has a long distance reception of nine to ten thousand miles. There is a man

on the Morningside College campus who knows just what this outstanding achievement means to the Allies. He is Maestro Henri Pensis, the former musical director of the Radio Luxembourg.

The cream of European musicians came under the baton of Mr. Pensis. The 120 men in his orchestra represented eight different countries: Russia, France, Belgium, Luxembourg, Czechoslovakia, Hungary, Germany, and Italy. Mr. Pensis always spoke in two languages, French and German, when conducting, and often used a third language—ancient as man—sign language. The orchestra played every day except Sunday, and two major symphonic concerts were broadcast every week. Music lovers from all parts of the world enjoyed these concerts and expressed their appreciation in letters ranging from San Francisco, North Africa, India, and China.

Mr. Pensis not only won acclaim from his radio audience, but also from the crowds of listeners who heard him as guest conductor in London, Paris, Brussels, Vienna, Berlin, Warsaw and Rome. Contrary to popular opinion, Mr. Pensis found England to be the most music-minded in the world. Once every month, commencing in 1934, he was guest conductor in Paris, where he received his greatest ovation. In 1938, the World's Fair was held in Paris, and each country was invited to send its outstanding orchestra to compete for international honor. Maestro Henri Pensis and his orchestra were awarded the golden medal of the city of Paris for an unsurpassed performance of the NINTH SYMPHONY

Hear Ye! Hear Ye!

**Calling All
Morningsiders**

In Sioux City to a

Fun-Fest

at the Dorm

**Friday Evening,
April 6, 1945**

at 8:00 P. M.

**BINGO!
MOVIES!
PING-PONG!
VIRGINIA REEL!
SNACK BAR!**

The alumni executive committee is sponsoring a party for all Sioux City alumni and ex-students. Remember the time and the place and come prepared to have a good time.

"Strictly a Fun-Fest"

by Beethoven. The Parisian critic, Louis Aubert, praised his genius in LE JOURNAL: "The audience enthusiastically acclaimed the performance, making of it a literal triumph for Henri Pensis, whose sober and efficacious leadership bows to the most radical differences of style."

Mr. Pensis has studied with the great men in the world of music—men like Cesar Thomson; Bram Eldering (the octogenarian who recently was killed by a bomb); Dr. Unger, the authority on composition; Jarnach, the modernist; and Abendroth, the finest German conductor at that time. Abendroth collaborated with Furtwengler, who is perhaps better known in America.

In 1940 the Pensis family left Luxembourg, via Paris and Naples for the United States. Mr. Pensis was impressed by the Rock of Gibraltar which bristled threateningly against the Mediterranean sky. He has a great love for mountains, especially those in his native Luxembourg. After eight days Mr. and Mrs. Pensis and son Henri (who is now a freshman at Morning-

side College) arrived in New York City.

Mr. Pensis' European achievements as conductor and composer have been equaled by his continued success in America. In the Court of Peace at the New York World's Fair he conducted the first symphony concert. The two concerts he directed in Carnegie Hall were a tremendous success. For one year and half he was conductor of the New Jersey Philharmonic and appeared several times as guest conductor in Philadelphia.

Today Henri Pensis is the loved and revered conductor of the Sioux City and Lincoln symphony orchestras as well as head of the Morningside violin department. Miraculously, he still finds time to compose. His latest composition is a symphonic poem, Summer Evening. "It is a musical impression of an Iowa landscape—shrouded by dusk; then revealed suddenly in a panorama of moonlit beauty." The first performance of SUMMER EVENING by the Sioux City Symphony Orchestra was enthusiastically received.

After the war Mr. Pensis will return to his progressive little country, Luxembourg, to resume his former position as musical director of Radio Luxembourg. His many friends and admirers accept the inevitable with regret, but they are thankful that the music of the Middle West, even for a short time, was raised to new heights under the baton of Henri Pensis.

... M ...

Religious Emphasis Week Observed

Dr. Hal D. Bollinger, national secretary of Administration and Programs for the Board of Education of the Methodist church, from Nashville, Tennessee, was the guest speaker for "Religious Emphasis Week," which was observed March 6, 7, and 8, here on the Morningside Campus.

Those days are some of the richest in the memory of students and faculty at Morningside as they had the privilege of being host to Dr. Bollinger who was tireless in his speaking and consultations to all. His personality, so dynamic, illustrated as did his words, the fullness of the "Abundant Life."

... M ...

W. S. S. F. Goal Surpassed

The goal of \$253 which was set for the World Student Service Fund by the Y.W.-Y.M.C.A. in December has been met and passed.

The grand total of \$303.33 was raised by the students and faculty of the school for the W. S. S. F. Morningside is now listed on the national honor roll of contributors to the World Student Service Fund as a college raising more than one dollar per student enrolled. It is a good record and one of which to be proud!

This is the second year in which Morningside college participated in sending funds to aid students of the world whom the war has bitterly affected.

Third Mid-year Commencement

Six students were awarded bachelor's degrees from Morningside college at midyear commencement exercises held at Grace Methodist church on January 25.

Chancellor Benjamin F. Schwartz of Nebraska Wesleyan university at Lincoln gave the address on "Some Key's for Life's Doors."

Receiving bachelor of arts degrees were Elmer H. VanderBerg of Sioux Center, now a member of the armed forces; Lloyd Alfred Peterson of Sioux City and Lyla Hanson Springer of Battle Creek. Bachelor of science degrees were awarded Gladyce Lobb, Lucille Pippett Hakala and Ernest Baer, all of Sioux City.

... M ...

Dorm Formal

The most important event of the year for the girls who live in the dormitory is the "dorm formal," held this year on Feb. 9 in the main dining room of the Women's Residence Hall. The party, carried out in the Valentine theme with most attractive decorations and with Johnny Koch's orchestra providing the music, was a great success. Miss Marjorie Kasten, a junior from Spring Valley, Minn., was general chairman.

... M ...

Lucile Gehrt, ex '43, S W (T) 2/c, a member of the Waves and Paul Schramm, Yeoman 2/c were married February 25 in St. Paul's Evangelical Lutheran Church in Providence, Rhode Island.

Since her enlistment in the Waves, Lucile has been serving as instructor in the Link Instrument Trainer and Link Celestial Navigation Trainer schools at Atlanta, Ga., and Quonset Point, R. I.

Yeoman Schramm served abroad the U. S. S. Chicago and was stationed with Commander, Aircraft Seventh Fleet in the Southwest Pacific.

After enjoying a leave in Humboldt, Ia., Mr. and Mrs. Schramm will make their home near Providence, R. I., while in the service.

ATTENTION!!

Watch the coming issues of the Morningsider for ballots for alumni trustee and alumni officers. It is important that you vote!!

... M ...

CAMPUS ACTIVITIES

Approximately 35 matriculants enrolled for the second semester which began February 5.

Included in this number are two Japanese students, Bruce Kaji and Sam Ono. Also included are seven discharged veterans, three of them former students and 15 mid-year graduates of Sioux City high schools.

Eleven cadet nurses also enrolled for classes on March 2, 1945.

Dr. Earl A. Roadman, was guest speaker at Wilkes-Barre, Penn., March 13, 14 and 15, for a series of Lenten addresses.

On February 28, "Prexy" was guest speaker at a Father-Son banquet at Poca-hontas, Iowa.

The Pre-Engineers Club held a luncheon meeting March 8, at which Dr. H. A. Bollinger was the guest speaker. In his talk, Dr. Bollinger emphasized the need for social engineering.

Guests included Bob Ehorn, ex' 45, former member, who has been recently discharged from the navy, Ed Anderson, a former member who has been discharged from the Seabees and Wilfred Wachter, ex '44, also a former member, who is now a Chief Petty Officer in the navy.

The members of Manuscript Club met together in the home of Miss Mills Monday evening February 22. In an informal meeting, plans were begun for the Manuscript magazine, which is published by the group every spring. Rosemary Huxtable was elected to edit this year's publication.

Under the direction of Dr. Stephens, the catalog for 1945-1946 has been compiled and is now at the printers. The catalog has been revised with new faculty and student lists and curriculum offerings for next year.

The Sophomore Testing Program was given to all sophomore students on March 15 and 16, in the auditorium.

The tests are designed primarily to aid students in gaining a better knowledge of their abilities and interests. They measure students general learning in basic fields.

Soon after the examinations are taken, each student is given his test results and a leaflet to help him get the significance of his scores and the uses he may make of them.

Dr. Roadman's new secretary is Miss Wilda Farmer, who is a graduate of Drake University and a former resident of Des Moines.

Miss Ellen Westergaard, senior from Whiting, Iowa, has assumed her duties as student body president this semester. She succeeds Miss Evelyn Madsen who directed student council activities last semester.

Miss Lillian Dimmitt, dean of women emerita, has been initiated as an honorary member into Mu Chapter of Delta Kappa Gamma, national education sorority.

Miss Grace Anderson, former English instructor at Morningside, died on January 15 in Coleraine, Minnesota.

Alumni Scholarship Program

The Morningsider Executive Committee, under the leadership of the president, Simeon Hickman '25, has been actively engaged in setting up a procedure for the recognition of outstanding seniors in the Sioux City high schools. The funds provided through the Living Endowment and other alumni giving are to be used as the foundation of the award.

It is planned that a scholarship shall be awarded to each graduating class from Central, East and Leeds High Schools. The award will be for \$100 per year and is to be held for four years. The student must continue to rank in the upper half of the class to remain eligible from year to year.

The selection of the scholarship winner is to be made by the faculty of the several high schools on the basis of the student most likely to succeed in Morningside. Consideration is to be given to scholarship, interest, citizenship and probable success. The certificate of award will be presented by a member of the high school faculty at Commencement.

The plans for awards are being made by separate committees in each high school; at Central, Forrest Fowler, '23; at East, Miss Loretta VanNess; at Leeds, Mrs. Alice Hall Dawson, '27.

All agree that this stimulation of interest has produced a most wholesome effect in high school as well as in the college.

... M ...

A February 17th wedding was that of Donna Hoefler, ex '44, of Charter Oak and James D. Steck, ex '42, of Sibley, Ia. Their marriage in the home of Dr. and Mrs. Roadman culminated a college romance.

Donna will continue to teach at Glidden, Ia. Jim, who recently received a medical discharge from the navy after miraculously recovering from severe wounds received while on duty in the Pacific, plans to return to school this fall.

CLASS NOTES

A letter to Miss Dimmitt from Elia Dickson, ('07), Blackshire, who lives on a farm in the Ozarks near Bellefonte, Ark., relates news of her family. Her three sons are in the Navy, one daughter is married and the other two are in war work. Mrs. Blackshire, during the teacher shortage, has been teaching Latin, Math. and Science in high school for several years.

Miss Mattie Brass, B. S., '35, has been promoted to the position of Advisory Nurse in Health District No. 3, Iowa State Department of Health, and will be located at Spencer, Iowa.

H. Clifford Harper, '12, was reelected president of the Sioux City Board of Education for the coming year.

Joe Burkle, ex '45, junior in agriculture at Iowa State College, has been tapped for Cardinal Key, honorary fraternity for outstanding men in the junior and senior classes.

Wesley Jacobson, '44, studying under a fellowship at Columbia University, is spending spring vacation with his mother in Morningside. His brother, Cpl. Milford Jacobson, '40, stationed at Camp Ritchie, Md., has been home on leave. Mr. Victor Jacobson, '40, and family, attended a family reunion here last weekend.

Arlene Ritz, ex '40, writes that she is in Egypt working for the American Legation of Foreign Economic Administration. She finds the work very interesting and enjoys living in the Middle East which she says is an education in itself.

Charles H. Klippel, '19, is the Boys' Branch Executive of the Y.M.C.A., in Columbus, Ohio. Mrs. Klippel is the former Ruby Knudsen, ex '19, and they reside at 197 Brevort Road.

Mr. and Mrs. Bert L. Tollard, both '29, are still running the trains in and out of Randolph, Nebr., and bringing up a fine family.

Helen Johnson, '42, in Los Angeles where she is working for American Airlines in the reservations department, finds her work interesting and exciting. She shares an apartment at 2125½ Los Colinas, Eagle Rock, with Margaret Gusteson Loetterle, '40, whose husband is in the South Pacific. Margaret works for Navy Transportation. They have had visits with Ellwood, '41, and Mrs. Hetland (Dorothy Hill, ex '41), who live in Los Angeles and with Betty Schunk, '41, who flew down from San Francisco for a weekend.

Mrs. R. J. Haefner (Ruth Flewell, ex '29) writes from Odebolt: "I know there must be hundreds of Morningside fans like myself who feel a thrill at receiving the news in the "Morningsider" but never quite get around to telling you so—until something like a change of address prompts them. But, believe me, we do appreciate it."

Advertising circulars of a new 1200-page "Scientific Encyclopedia" announce that the terms in Zoology have been edited by Dr. Arthur W. Lindsey, '16, now professor of Zoology and head of the Biological Sciences in Denison University. Dr. Lindsey is an author of wide experience in the field of Biology, and we are proud to note his contribution to this very sizeable and up-to-date scientific work of reference.

Lt. (j. g.) LeRoy K. Kuhlmann, '42, sang the tenor role in the Christmas Oratorio by Bach, Dec. 17, '44, in the 1st Congregation church at Long Beach, Cal.

Clarence M. Paisley, '43, has accepted a position in the chemical production depart-

ment of Phillips Petroleum Co.

Ruth Cowling, ex '44, after graduating from South Dakota University and after attending Columbia University for a short time, is doing social case work with the USO Traveler's Aid Unit in Phoenix, Ariz.

Harold G. Wright, ex '42, has been named executive secretary of the Sioux City Safety Council, which aims to prevent home, school, traffic, industrial and public accidents.

Robert R. Vernon, '15, general secretary of the YMCA of St. Louis, Mo., was guest speaker at the 59th annual meeting of the MCA in Sioux City at the Mayfair hotel on the evening of Feb. 15. Bob spent some time on the campus visiting with his former professors.

After spending three years in the navy, Clyde Van Dyke, '34, has resumed his duties as national advertising manager of the Journal-Tribune Publishing Co. As a Lt. (s. g.), he has been placed on the inactive reserve list of the navy.

Charles Bach, '27, and Gordon Metcaif, '29, have been promoted to the positions of retail field officers for Sears, Roebuck & Co. in the Iowa territory. Both Charlie and Gordon started their careers in retail stores in Sioux City.

K. Llavonne Wertz, ex '42, is teaching social studies at the Banning high school in Wilmington, Cal. She is living with her parents at 1915 West 39th Place, Los Angeles, Cal.

James Don Van Horne, '18, has returned to Tucson, where he will again teach Chemistry in high school, after having been in service the last two years.

William C. Smith, '42, was ordained to the office of Deacon in the Methodist Church by Bishop Lewis O. Hartman, Jan. 28, '45. He is now pastor of the Centerville Methodist church, West Warwick, R. I.

Sylvester Schmidt, ex '44, 3804 Farnum St., Omaha, Neb., is a chemist at the Martin Bomber plant, Omaha.

... M ...

Bob Held One of Nation's Top Cagers

The following article concerning Bob Held, ex '44, comes from Fort Riley, Kan., where Sgt. Held is stationed with the cavalry.

Now that most of the basketball teams have finished singing the praises of their star point makers, the Fort Riley Ramblers would like to step front and center and talk about their Bob Held of Sioux City, who has tallied 442 points in 22 games for the local team this season for an average of 20 points per contest.

The brawny ballhawk has been the Ramblers' mainstay all season as the Ramblers won 15 and lost seven, and he sparked them to the Seventh service command finals last weekend as winners of their section title.

Held's best one-game total this year was 29 points. Scoring, however, isn't his only value to his team. In fact, it's the least of his values. He's a dynamic leader, and in most of the games had been the team captain. His teammates have had off days, but he hasn't. He's an indefatigable retriever, and steals balls from his opponents in mid-court and off the backboards. You can see his bobbing blond head wherever the action is hottest, and once his hands are on a ball, he never loses it. Fort Riley uses a fast break, and Held has been the spearhead, either being down the floor first or shoot-

ing a long pass to a teammate who has preceded him.

He looks more like a football player, but played the gridiron only as a freshman in college. He's 6 feet tall and weighs 195 pounds.

His basketball talent blossomed in high school, where his team lost only four games in the four years that he played with it. He was a member of the 1940 Iowa high school all-state basketball team. At Morningside he continued his brilliant cage career. In 1942 and 1943 he was selected for the all-conference team as a sophomore and junior. He still holds the conference record for the most individual points in one game, ringing up 32 points on one contest.

... M ...

Resume of Basketball Season

Looking back on the basketball season, the Maroons took the short end of the winning column, but nevertheless rounded out a successful season. The team began working out early in the fall. First, there was a scattering of boys to check out a ball and take a few shots. Later, as the basketball season approached, you could be sure to find a dozen boys on the floor eager to show their qualities and play a little basketball. The boys were soon organized into a team, plenty green but anxious to play ball. Coach Dale Huff was responsible for getting the team together and was out every afternoon to work with the boys.

Early in December the boys ventured to Western Union College at LeMars and suffered a bad defeat at the hands of a more experienced LeMars five. The next weekend the Maroons met the Sioux City Air Base five, boasting an all American center and a well balanced team. The fliers handed the Maroons their second defeat of the season.

The boys went to Wayne and came out on the short end of the score.

In the last game before Christmas the Maroon cagers handed their coach a 37-27 victory over the 817th Spec. Depot. In a return game with the Nebraska State Teachers College, the Morningside five thrilled the fans with a victory over their opponents in an overtime period.

The next game with South Dakota was also an overtime game but the Morningside cagers lost by three points. The Maroons wound up their season with a game with the South Dakota State College. The boys came out on the short end of this count. Coach Huff entered his team in the local A. A. U. tournament and the Maroons advanced to the semifinals where Dakota Wesleyan knocked them off.

In reviewing the season's record we extend a vote of thanks to Dale Huff and to his assistant, Harold Bollman, '35, for their splendid job of coaching during the basketball season. Only through their initiative and untiring efforts was it possible for Morningside to have a team in intercollegiate competition this year. Although the results of all the games were not in the "win" column, the fine spirit prevalent throughout the season and the enjoyment and experience gained by the boys more than compensated for their losses. Again we express our sincere appreciation to these fine coaches for their services which they so generously gave to further Morningside's athletic program.

Living Endowment Committee Directing Yearly Campaign

The Fourth Annual Alumni Campaign under the leadership of the Living Endowment Committee is under way and will continue from March 1 to Commencement Day.

The following have accepted appointment as class chairmen and every alumnus and ex-student will soon be receiving a letter regarding plans of the various classes in promoting the campaign fund.

CLASS CHAIRMEN

Dr. J. H. O'Donoghue, '91-6
Storm Lake, Iowa
Ernest C. Richards, '99
Salem, Oregon
Carrie M. Bartlett, '00
Pasadena, California
Fred J. Seaver, '02
New York, New York

Dr. Frank E. Mossman, '03
Winfield, Kansas
Bishop J. Ralph Magee, '04
Chicago, Illinois
Ralph E. Root, '05
Annapolis, Maryland
Luella Marquart, '06
Ogden, Utah
Faith F. Woodford, '07
Sioux City, Iowa
Mirah Mills, '08
Sioux City, Iowa
Ethel R. Murray, '09
Sioux City, Iowa
Dr. J. H. Bridenbaugh, '10
Billings, Montana
Laura Cushman, '11
Miami, Florida
D. Parnell Mahoney, '12
Sioux City, Iowa
Catherine Elliott Sayer, '13
Tucson, Arizona
Dr. Charles Berkstresser, '14
Sioux City, Iowa
Herbert L. Dunham, '15
Phoenix, Arizona
Eleanor Winkelman McCurdy, '16
Syracuse, New York
Fern Beacham Reynolds, '17
Farnhamville, Iowa

G. Earl Barks, '18
Belden, Nebraska
Dale E. Norton, '19
Spencer, Iowa
W. McKinley Evans, '20
Sioux City, Iowa
Arthur J. Coombs, '21
Chicago, Illinois
Park W. Moorhead, '22
Moorhead, Iowa
Margaret Kidder, '23
Belton, Texas
C. E. Eerkes, '24
Cleveland, Ohio
E. Don Goodwin, '25
Sioux City, Iowa
Henry J. TePaske, '26
Orange City, Iowa
Zoe Kellogg Kuhler, '27
Sioux City, Iowa
Lawrence S. Cain, '28
Syracuse, New York
Anne Aalfs Schaff, '29
Elmira, New York
Victor V. Schuldt, '30
Sioux City, Iowa
Dr. Edward H. Sibley, '31
Sioux City, Iowa
David C. Carver, '32
Rockwell City, Iowa

Ruth Hulse Schuldt, '33
Sioux City, Iowa
A. Willard Bacon, '34
New Castle, Delaware
Sgt. Herrold A. C. Asmussen, '35
U.S.A.A.F., Midland, Texas
Daryl E. Williams, '35
Waterbury, Connecticut
Edith Campbell Ballister, '36
New York, New York
Parnell H. Mahoney, '37
Sioux City, Iowa
Barbara Melson Oelrich, '38
Rofle, Iowa
Al. W. Buckingham, Lt. (j.g.), '39
U. S. N.
Keene A. Roadman, '39
Arlington, Virginia
Kathlyn Kolp Menke, '40
Calumet, Iowa
Genevieve Whittington Sloan, '41
Bethlehem, Pennsylvania
Raymond H. Gusteson, '42
Syracuse, New York
James L. Adams, '43
Hartley, Iowa
Wesley Jacobson, '44
New York, New York

DEATHS

Funeral services for Douglas B. Reeder, '37, widely known Morningside musician, were held February 5 in Grace Methodist church. Death came after an illness of several months.

Mr. Reeder taught in the music department of the public schools and was conductor of the East High and Leeds High school bands. He had been concert master of the Sioux City symphony since 1925 and was trombonist, assistant conductor and librarian of the Monahan Post band.

He studied at the Cleveland Institute of music and during 1924 he studied in Switzerland. He came to Morningside College in 1925 where he entered the violin department, receiving his bachelor of music degree in '37 and in '42 his master of music degree at the University of South Dakota.

Beside his wife, (Marian Fortier, '27), he is survived by a daughter, Norma, his mother of Lorraine, O., and two sisters.

* * *

Carleon M. Magoun, ex '13, banker and president and general manager of Michael-Leonard Seed Co., died March 13 at his home in Sioux City. After graduating from Morningside Academy with honors, he received a degree in business administration from Harvard University in 1916. He then became associated with his father, J. A. Magoun, in the old Sioux National Bank. Surviving are his widow, a son, Cpl. John A. Magoun, with the combat engineers on the west coast, a brother and a sister.

* * *

The death of Rev. W. A. Main, husband of Dr. Idabelle Lewis ('09), Main, occurred on Jan. 8 in Mill Valley, California. A pioneer missionary in China, Mr. Main served twenty years as president of the Methodist Theological Seminary at Foochow where he did much in directing the program of the Methodist church in this province. He was then appointed treasurer of all Methodist missions in China, with headquarters in Shanghai, where he organized the Associated Mission Treasurers, an organization that weathered the storm of world depression. After his marriage to Dr. Idabelle Lewis, who had been a fellow worker in

the mission field for twenty-one years as president of Hwa Nan College, the Mains continued to serve in Shanghai for over a decade before retiring several years ago to Mill Valley. Dr. Idabelle will continue her work as pastor of the Methodist church there.

Clara Lewis, ('18), Seeman, sister of Dr. Idabelle, who also lives in Mill Valley, is planning to reside with her sister.

* * *

Joseph S. Whitney, ex '10, widely known Storm Lake attorney and commander of the American Legion post there, died February 11 in the Omaha Lutheran Hospital. Mr. Whitney received his law degree from the University of South Dakota and served two years in the navy in the first world war. He is a past president of the Storm Lake school board.

Survivors are his widow, a son with the armed forces in Europe, and a daughter at home.

... M ...

WEE MORNINGSIDERS

Sharleen Maybelle, born on February 3, is the new daughter of Mr. and Mrs. S. Gifford Keil (Mildred Polly, ex '33) of Sioux City. The Keils have another daughter, Priscilla, 3½ years old.

A valentine, Robert Ralph, arrived in the home of Sgt. Robert Bennett, ex '43, and Mrs. Bennett (Kathryn Brown, '42) on February 14 in Sioux City. Sgt. Bennett is with the 70th Inf. Div. overseas while Kate is living with her parents in Hinton.

A son, Dale Everett, was born to Mr. and Mrs. Dale Norton of Spencer on Feb. 12. Dale is a graduate of the class of '19.

Mr. and Mrs. Victor Larsen (Margaret Messing, '36) of Hudson, Iowa, have a daughter, Christine Mae, who arrived on Valentine's Day in the Allen Memorial Hospital in Waterloo, Ia.

Lt. (j. g.) LeRoy Kuhlmann, '42, and Mrs. Kuhlmann have a son, Frederick Jerome, born August 13, '44, in Long Beach, Cal.

Eugene David, born Jan. 31 in Sioux City, is the son of Sgt. and Mrs. Eugene Carlson (Annette Gray, ex '46). Annette and son are with her parents in Blencoe at

the present time.

A son, James Allan, was born to Sgt. Francis Kingsbury, '43 and Mrs. Kingsbury (Vernice Christiansen, ex '44) on Feb. 25 in Orange City, Ia. Sgt. Kingsbury is with the the 583rd Quarter Master Co. in Paris and Vernice is living with her parents in Hawarden, Ia.

Lt. (j. g.) Earl Goodenow, '42 and Mrs. Goodenow, (Vera Smith, '43) have a son John Scott, born on Feb. 24 in Clinton, Okla., where Vera is residing with her parents. Earl is in the South Pacific.

A son, William Arthur, was born to Lt., ex '45, and Mrs. Arthur A. Washburn on March 1 in Glendale, Cal., where Mrs. Washburn is residing with her parents. Lt. Washburn, a pilot in the Marine Air Corps, stationed at El Toro, Santa Ana, Cal., expects to go overseas soon.

Ensign, '42, and Mrs. Ted Macur, (Elma Vollink) are the parents of a son, Roger Lee, born in Sheldon, Iowa, on Jan. 26. Our latest news of Ted is that he is convalescing following a knee operation in St. Alban's Hospital in New York.

Sandra Jean is the name of the new daughter of Lt. (j. g.) and Mrs. Eugene Emme (Ruth Rance), both '41, who was born on Valentine's Day in Dallas, Texas.

Lt. (ex '45) Donald (Dusty) Rhoades and Mrs. Rhoades, have a son, Donald Eugene, born in Sioux City on January 25. "Dusty" is now overseas.

Mr. and Mrs. Leonard Crane (Ruth Weed), both '38, are the parents of a son, Donald Dean, born Jan. 23, in Dubuque, Ia.

Born to Lt. (j. g.), '35, and Mrs. Rex Mikkelsen (Alice Mattice, '37) at Norfolk, Va., a daughter, Delia Pauline (Polly) on Feb. 10. Lt. and Mrs. Mikkelsen and daughter recently visited relatives in Morningside while they were enroute to San Francisco.

Dale Spencer is the son of Mr. Spencer Day, '33, and Mrs. Day, born on January 28 in Sioux City.

Lt., '41, and Mrs. Bruce Lindsay, (Ila Eberly, ex '41) have a daughter, Constance Drue, born Feb. 21 in Sioux City. Lt. Lindsay is stationed at Drew Field, Tampa, Fla. Ila is here in Sioux City with her parents.

Our Alumni As Recruiting Assistants

Alumni everywhere can render significant service and aid the personnel staff in contacting prospective students by sending to the Admissions Office the names of outstanding high school seniors for the freshman class of 1945.

Boys and girls who have attained a high degree of scholarship; who have been active in extra-curricular activities; who have developed qualities of leadership are wanted at the College.

The names of Alumni sons and daughters are especially desired,

When these lists are received, each student recommended will receive our pictorial bulletin portraying campus life at Morningside, as well as information relative to entrance requirements, campus activities, yearly costs, etc.

Every effort will be made to make personal contact with these boys and girls.

Mr. H. W. Hartman joined the administrative staff early in February as admissions counselor, succeeding Rev. Victor Schuldt, '30. Mr. Hartman's duties for the most part at present will be recruiting new students and becoming acclimated to the college.

Mr. Hartman was graduated from Carthage college in Illinois and received his Bachelor of Arts degree in 1911, later receiving his Master's degree from Morningside's traditional adversary, the University of South Dakota. He also has had summer work at the University of Chicago and the University of Iowa. Most of Mr. Hartman's experience has been as a superintendent of schools; he came directly from Ida Grove, having been there four years and prior to this at Vermillion for twelve years.

In addition to having scores of friends in this territory and an interest in people of all ages, Mr. Hartman has a special appreciation for music. He has directed the Mikado and has sung in choirs presenting the Messiah and the Elijah.

Engineer to Arizona

Kenneth R. Hall, '26, has resigned as chief chemist of a large British gold mining company in Venezuela and has accepted a new position at Ajo, Ariz., where he will be mining engineer for the Phelps-Dodge corporation, one of the largest copper mining companies in the world.

In Venezuela, Mr. and Mrs. Hall both were leaders in community life of the mining settlement, and "pioneered" various educational developments among the people, including a year-around school for children and photography. Mrs. Hall, (Mae Asmusen, '27), organized and taught the British mining company's staff school for eight years.

Mae temporarily will remain here, teaching in Sioux City schools. When she joins her husband in Arizona, it will be their first American home since they went to South America in 1938.

Kenneth, familiar with South American people after years of association with them, says that study of the Spanish language is essential to win friends among the South American republics. When Europeans go there, they learn the language and thereby have access to sentiments which we do not.

... M ...

Winnie Osbey, Chosen 'The Model' at the Collegian Style Show

Winnie Osbey, '47, representing Kappa Zeta Chi, was selected as "The Model of the Evening" during intermission at the Collegian-sponsored Valentine dance and style show held in the Women's Residence Hall February 16. Arlys Flick, '48, representing Ishkoodah, Jo Innes, '48, and Katy Roadman, '47, chosen by the Collegians, received honorable mention.

Marcille Bohn, '45, acted as commentator as twelve models, one by one, entered through a large heart on one side of the drawing room, modeling their costumes as Shirley Tapley, '46, played selected music, and left by way of a correspondingly heart-decorated exit on the other side.

The "spot" highlighted six showings of each of four divisions of garments—schoolwear, boudoir wear included; sportswear; tea and date dresses, and formal wear. At the conclusion of the showings, Arline and Charline Shepard, '47, twins from Storm Lake, dressed in blue formals, did a mirror act as they sang "Alice Blue Gown."

... M ...

Health Champs Crowned

Miss Nancy McDonald, '47, Kappa Pi Alpha, Sioux City, Iowa, and Mr. Paul Zeman, '48, a ministerial student, Bradgate, Iowa, were crowned "Health Queen and King of 1945," respectively, by Dean Wm. Scarborough at the half-time of the Morningside-Brookings basketball game.

Health attendants were Miss Charlene Goetschius, '46, Kappa Zeta Chi, Newell, Iowa; Mr. Dick Bornholdt, '48, Arnolds Park, Iowa; Miss Venita DeWitt, '47, Milford, Iowa; and Cpl. Russell Daniels, Superior, Wyoming.

Prof. A. G. Heitman (left), principal of Central high school and Mr. Harry Hartman, assistant admissions director of Morningside college, are shown above as they met at Central High while Mr. Hartman was

out recruiting for the college. The men were college friend at Carthage college, Carthage, Ill., and have continued their friendship through the years.

MARRIAGES

Barbara Young, ex '47
Cpl. Charles L. Farmer
Feb. 10, In the home of her parents
Sioux City, Iowa
At home: Tampa, Fla.

Thelma Ochoa
Mr. James Don Van Horne, '18
January 27, Tucson, Ariz.
At home: 347 N. Main St.
Tucson, Ariz.

Mary Jo Shipway, ex '45
Cpl. Arlie L. Lawson
Jan. 28, First Methodist Church
Talihina, Okla.

Frances Deirup, ex '45
Cpl. Guy Bosworth
Dec. 4, '44, First Methodist Church
Sergeant Bluff, Ia.

Betty L. Mitchell, '44
Floyd M. Wennersten, S 1/c, ex '44
March 1, First Lutheran Church
South Sioux City, Neb.

Roma Hough, ex '40
Col. Jack D. Vande Graft
Feb. 18, First Methodist Church
Glendale, Cal.

Avis Bollman, ex '38
S/Sgt. Walter C. Prange
Mar. 10, Mayflower Congregational Church
At home: 1208 W. 20th, Sioux City, Ia.

Mae Canada, S 1/c
Ens. Gary C. Gall, ex '45
Jan. 31, '45, St. Augustine, Fla.

Lillian Hennings
Lt. Warren G. Kuhler, ex '44
Feb 3, Fargo, N. D.
At home: Amarillo, Texas.

SERVICE NOTES

Paul Snyder, ex '40, is stationed at North Island, San Diego, Cal.

Bill Lohry, ex '46, radio technician second class, spent a nine-day leave in the home of his parents. He reported to the radiation laboratory, M. I. T., in Boston, Mass., for further training.

First Lt. Vilmer K. Berger, ex '31, is a staff member of the United States 238th general hospital which was activated in October, 1944, at Camp Barkley, Tex. The hospital unit is now serving in France.

Sgt. Rene Authier, Jr., ex '45, army engineering corps, met his brother recently in England, where Wayne has been stationed for more than a year. Rene arrived in London last November and the brothers spent a weekend together.

A picture was received in the Alumni Office showing M/Sgt. Kenneth Brady, ex '37, with natives attached to his unit of the army signal corps. Sgt. Brady is a radar man, now stationed at Guadalcanal, and has been in the South Pacific for 20 months.

Donald S. Hartzell, '27 S 1/c, (sc) arrived in the Philippines in October, 1944, and hopes to visit Manila, where he was born, before leaving the Islands. He saw plenty of Japs when he first arrived, but now life is quite uneventful where he is stationed. He reports that the progress of the war is very heartening.

Dr. William Rose, '36, a graduate in medicine at the State University of Iowa in 1940, entered the Medical Corps of the U. S. Army, and was taken prisoner at the fall of Bataan. He has since been in prison camps in the Philippines, but has not been heard from by his family in Sioux City since January.

Homer D. Motter, ex '41, M/Sgt., has returned to U. S. after 3 years in India and is in Santa Ana at a rest camp and for reassignment.

Seaman and Mrs. Stanley E. Corkhill are visiting in the homes of their parents. Mrs. Corkhill is the former Phyllis Downey, '44. Seaman Corkhill, ex '46, was a radio student at the naval training center at Gulfport, Miss., and has been transferred to the University of Chicago for further training.

Major Dave Loepp, '11, since his return from overseas duty, has been assigned to Northwestern University where he is instructing in military government.

Chaplain Harold Bartz, '30, is stationed at the naval training and distribution center in San Francisco, Cal. He spent a brief leave here with his wife (Margaret Quirin, '30), and children, enroute from Dearborn, Mich. Harold's rank is Lt. (j. g.).

After receiving his wings at San Marcos AAF on February 10, 2nd Lt. Warren Kuhlner, ex '44, is now at Amarillo, Tex., where he is taking flight engineer training on a B-29. His bride, a trained nurse, is with him and working in the city hospital. The Kuhlners live at 723 W. 13th Ave.

S/Sgt. John M. Reinking, ex '45, who went overseas with an infantry medical detachment unit early in January, has arrived in France.

1st Lt. Robert Simon, ex '46, landed in Italy as bombardier of a crew on a Liberator in October, '44, and joined the 15th Air Force. He was wounded over Hungary, invalided home, and is now convalescing in Dibble General Hospital, Cal. He has received the Air Medal and Purple Heart.

Lt. Jean R. Hosner, '39, is serving in England as a psychopathic nurse with the American Red Cross. At present she is stationed in London but has recently been appointed a field director of the Red Cross so may be sent to France.

Upon her arrival in London several months ago, Jean had a visit with her cousin, Colonel Fletcher Kettle, '31, who flew from Paris to spend two days with her.

Fletcher, former football and track star at Morningside, has been in Paris as liaison officer between Gen. Eisenhower and the United Nations Relief and Rehabilitation Association. He was the first American sent by the State Dept. at Washington to set up the U. N. R. R. A. in London and later in Paris, and is personal director of relief for western Europe. Just recently Col. Kettle was appointed Deputy Director of Displaced Persons in Germany and Austria operations with full responsibility under allied military control. His headquarters are now in London.

Prisoners

First Lt. Robert W. Hakala, '40, has been listed as a German prisoner of war according to word received by Mrs. Hakala (Lucile Pippett, '45.)

Bob, an infantryman with the 100th division in the Seventh army was reported missing in action, Jan. 19. He entered officer candidate school in September, 1942, and has been overseas six months.

Lt. Marvin Iverson, ex '46, bombardier, who has been missing in action over Germany since Jan. 19, is a German prisoner according to latest reports.

Pvt. Paul C. Poppenheimer, ex '23, missing in action since October 12, is a German prisoner, according to a letter received Thursday morning from the war department by his wife, who lives in Sioux City.

Pvt. Poppenheimer entered the service March 16, 1944. After 17 weeks of infantry training at Camp Roberts, Cal., he was sent to France, arriving there last September.

Capt. Don Leopold, ex '42, has been transferred from the AAB at Waco, Tex., where he has been commanding officer, to the Hobbs army air base at Hobbs, New Mexico, where he will take transitional training to become a B-17 commander.

Lt. Ted Walensky, '43, is with a Marine Torpedo Bombing Squadron at Santa Barbara, Cal. Part of his time will be spent on an aircraft carrier serviced only with marine personnel. Mrs. Walensky (Lucile Roberts, '43), is planning on obtaining a position in a nursery school there.

Bruce D. Klas, ex '46, was graduated recently from the operational supply course at the naval supply depot, Bayonne, N. J. He is now at Harvard, where he is finishing four months midshipman training.

Robert B. Craven, C. Sp. (A), '40, has completed the course at the Navy Rehabilitation school in Sampson, New York, and is now assigned to the navy hospital in Seattle where he is doing physical fitness work with neuropsychiatric patients.

Lt. Loren (Tut) Clark, ex '44, co-pilot on a B-17 based in Italy for six months, is spending a 30-day leave in Sioux City before reporting to Santa Ana, Cal., for reassignment.

Lt. Glen (Pete) Burrows, '40, and Lt. Jerry McCoy, ex '43, both at Lowry Field, Denver, Colo., spent a few hours visiting friends during a stop-over in Sioux City on a cross country flight.

George W. Prichard, '13, formerly a Lt. Col. in the army, has been retired and now lives in Onawa.

Major Gen. Vernon E. Prichard, ex '12, is with the Headquarters of the First Armored Division in Italy. His brother Lt. Col. Elbert M. (Bert) Prichard, '19, is in Paris with the Hdq. Company of the Claims Service. Another brother, Lt. Col. Leslie A. Prichard, '34, has been in Italy but at present is in the United States on leave.

... M ...

Missing

Information has been received by Rev., '21, and Mrs. George W. Dunn, 1915 Nebraska street, that their son, Lt. Homer A. Dunn, ex '46, fighter pilot, has been missing in action in the Pacific area since February 26.

... M ...

GOLD STARS

Second Lt. Howard Lebeck, ex '44, was killed in action during the Luzon invasion, January 7, according to word received here. His parents and sisters now reside in Bremerton, Wash.

Howard graduated from East high school and attended Morningside before going west. He received his wings and commission at Mathers field, Sacramento, Calif., in 1943 and was serving in the army air corps as a navigator.

Second Lt. Leonard Leeds, ex '43, of Cherokee, was killed in an airplane crash in England on January 23.

He was graduated from Ellington Field, Texas, as a pilot of twin-engined planes in June, 1944. At that time he received his silver pilot's wings and his commission as 2nd Lt.

Prior to entering service he was a musician, playing with several orchestras in various parts of the country.

SERVICE LETTERS

To Dr. Roadman from Cpl. Darwyn Snyder, ex '45, with the Seventh Army in Alsace, France: "I wish there might have been another former student of M'side here to enjoy with me the Christmas greeting you wrote for the first page of the December Morningsider. I was thrilled and lifted out of my surroundings. If there is a cause that is worth the sacrifice of this war, then it is to be seen in living institutions like Morningside."

"The picture, too, was beautiful. Reading the Morningsider brings back fond memories."

Sgt. Harold Klousia, ex '41, writes from somewhere in Germany: "Thanks a lot for sending me the Morningsider. It helps a person to keep track of what is going on at good old Morningside. I only attended college one year but often think of the good times I had while there. Here's wishing everyone at the college the best of luck and keep those Morningsiders coming."

Capt. John Gramlich, '34, to Dr. Graber, from France: "My hospital has been tremendously busy and apparently will continue to be so. France is nice. I ran into Ed Evans, '34, a few weeks ago in Marseilles. He's with the Merchant Marine."

Ensign M. O. (Sailor-Boy) Hodges writes from the South Pacific: "When I entered port this time, I found in the midst of my mail, the Morningsider. I was very happy to see the faces of Mrs. John Patch and Dr. Berkstresser before me when I began to read it. It brought back many memories of the 15 months I spent on your campus, both as a student and as a physical education instructor."

"I am the commanding officer of the Armed Guard Unit aboard the S. S. Ville D'Anvers, a merchant cargo vessel. Since 1939 it has flown the Belgian flag, but is still owned by the United States Lines. While my gun crew are all Americans, the crew of the ship are from all over the world, with a Belgian skipper. When I hear English spoken aboard, I immediately turn around to find out who is speaking."

Mrs. Jack Loff (Myna Nickum, ex '41) writes that Jack, ex '41, Lt. (j. g.), in the navy, while in the Solomons and anchored in the "Iron Bay" at Tulagi, discovered Lt. (j. g.) Lewis Mahood, '41, on the ship at anchor next to his, so a Morningside reunion ensued in which they talked over "good ol' days." Previously, while stationed at Pearl Harbor, Jack ran into Harold "Buck" Dieters on a street corner in Honolulu. "So", concludes Myna, "the world is very small these days."

Writes Pfc. Bill Easley, ex '44, to Mr. and Mrs. "Mac": "I received your greeting card and it brought back such a flood of memories—the con, the choir, Music Camp. And what a wonderful snap of the camp. You can't imagine how grateful I am for receiving a picture of the beauties of winter here on this sub-tropic jungle island. I am no longer on New Guinea but am on just a pin head in the great Pacific."

"Wonderful student days! The memories of them, yes, and regrets, too, of hours flung away, are very much with me. The knowledge that Mr. and Mrs. Mac are still going strong and keeping alive the things we love means a great deal to me, and I am sure to all who knew you and learned from you."

Dr. Kirkpatrick Writes For 'Midland Schools'

Dr. J. E. Kirkpatrick, head of the department of education, as the guest writer of the month in the education magazine, "Midland Schools", published by the Iowa State Teachers Association, wrote an article entitled, "An Open Letter to the Teachers of Iowa". In this article Dr. Kirkpatrick discussed the progress of the "Blueprint" contribution committee. This "Blueprint" is a plan for a greatly expanded program of the ISTA, providing for an enlarged staff and increased services. The 1944 delegate assembly approved a "Blueprint contributing membership campaign" in order to secure funds to put the expanded program into operation. Dr. Kirkpatrick was appointed state-chairman of the campaign, and his letter in the "Midland Schools" magazine was written in connection with this campaign.

... M ...

Wilfred Wachter, ex '44, has returned to duty on the U. S. S. Conner after a leave spent in Sioux City with his parents, Mr. and Mrs. William Wachter of the Mayfair Hotel.

Bill is attached to a destroyer squadron as radio technician third class and has been in service two and a half years. During the 18 months spent overseas he has been in both the Atlantic and Pacific. His ship was engaged in every invasion of south Pacific islands from Wake Island to Iwo. Besides the Wake island attack he saw the American attacks at the Gilberts, Marianas, New Guinea, Guam, the Bismarcks, the Marshalls, Truk, Saipan, Leyte, Formosa and the early landings at Iwo. He also was on the Ormoc Bay destroyer run.

The abundant crop of whiskers with which Bill returned from the south Pacific had vanished when he appeared on the campus.

CAMPUS VISITORS

Lt. Bruce Lindsay, '41
 Ensign James Strait, ex '44
 Lt. (j. g.), '42, and Mrs. J. L. Kuhlmann
 A/C Gordon Christiansen, ex '46
 Ensign Gilbert Haskins, ex '46
 2nd Lt. Scott E. Willson, ex '46
 James D. Steck, ex '42
 2nd Lt. Royce Hughes, ex '46
 Robert R. Vernon, '15
 Ensign Bob Green, '43
 Ralph Wickstrom, A.S., ex '47
 Percy Eberly, '30
 Mrs. Elwood Olsen (Grace Taylor, '38)
 Rev. and Mrs. Corwin Taylor, both '07
 Capt. ('31) and Mrs. Milo H. Hall
 2nd Lt. Warren Kuhler, ex '44
 S/Sgt. and Mrs. John Garwood
 Miles Tommeraasen, '43
 Cpl. Milford Jacobson, '40
 George Iverson, ex '47, Q. M. 3/c
 Edwin Osborn, ex '43
 2nd Lt. Bill Briggs, ex '46
 Wilfred Wachter, ex '44, C. R. I.
 Paul Ralston, ex '47, A. S.
 A/C Jim Hauck, ex '47
 Cpl. Ronnie Bush, ex '44

... M ...

Rehabilitation Service to Be Established at College

Dr. Roadman has announced that while he was in Washington he signed a contract with Frank T. Hines, head of the veterans administration, for the establishment of a veterans' rehabilitation service at the college.

The purpose of the service will be to test and advise veterans in northwest Iowa. This center will work in cooperation with the veterans' rehabilitation headquarters in Des Moines. Further details concerning the functions of the new organization will be announced later.

... M ...

FORMER STUDENTS IN SERVICE

Included on this service role are the addresses of alumni and ex-students, which have been received recently in the Alumni Office, as well as names of service men not heretofore listed. In complying with the government request that A.P.O. addresses do not give information on the location of the unit of the service man listed, addresses are not complete. However an address will gladly be forwarded to anyone writing to the Alumni Office.

A

Adcock, Glen W., ex '42, Pvt., Hq. Det 1, 1262 SCSU, Ft. Dix, N. J.
 Anderson, Averill M., ex '37, S2/c, USNTC, Farragut, Ida.

B

Bachert, J. O., ex '47, A.S., USNRMS—Northwestern U., Chicago, Ill.
 Bornholtz, George P., ex '45, S/Sgt., Sqdn. BO440 Air Base Unit, A.B., Santa Maria, Cal.
 Boysen, Don R., ex '44, S 2/c, Armed Guard, FPO, New York, N. Y.
 Briggs, William E., ex '46, 2nd Lt., Bldg. 2005, CC Area, Ft. Monmouth, N. J.

C

Carter, D. L., ex '47, A.S., USNRMS—Ft. Schuyler, New York, N. Y.

Cleveland, Parker, ex '46, S 1/c, APA187, c/o FPO, San Francisco, Cal.

Curry, Charles W., ex '41, 2nd Lt., APO, c/o PM, New York, N. Y.

D

Dimsdale, Lewis J., ex '32, Capt., Shick Gen. Hosp., Clinton, Ia.

Doty, Clarence, '34, Lt., APO, c/o PM, New York, N. Y.

Dutton, James N., ex '43, Lt., APO, c/o PM, New York, N. Y.

E

Emme, Eugene M., '41, Lt. (j. g.), NAS, Corpus Christi, Tex.

F

Feikema, Bernie, '42, Lt. (j. g.), 1800 Gloucester, Brunswick, Ga.

Ferguson, Donald H., ex '45, 2nd Lt., 6th Ferrying Grp., Long Beach, Cal.

Ferris, Robert, '44, Lt., Box 39, 2123 AAFBU, AAF, Harlingen, Tex.

Fobes, Don P., ex '44, c/o PM, San Francisco, Cal.

G

Garber, Ardell, '32, Ph. M1/c, FPO, San Francisco, Cal.

Goodman, Wayne A., '35, Sgt., DEML, (Hq), Fort Warren, Wyo.

Gottlob, Herbert, '32, Cpl., APO 503, c/o PM, San Francisco, Cal.

Graham, Jack H., ex '43, F/O, 1st OTU, St. Joseph, Mo.

H

Hall, Gilbert O., ex '29, Lt., 1654 Mass. Ave., Cambridge, Mass.

Hall, Milo H. Jr., ex '46, SOM 2/c, FPO, San Francisco, Cal.

Hauck, James W., ex '47, AC, St. Mary's Pre-Flight, St. Mary's Cal.

Hartzell, Donald S., S 1/c, (sc), MTB Advance Base Unit 5, c/o FPO, San Francisco, Cal.

Holdercroft, Joseph J., ex '42, Pfc., APO, c/o PM, San Francisco, Cal.

Holland, Neva Littlejohn, ex '40, Lt., Sqd. W., 813th AAF Base Unit, Sedalia AAF, Warrenburg, Mo.

Hospers, Jackson, '37, Pfc., 2405 64th Ave., Oakland, Cal.

Hughes, Royce M., ex '46, 2nd Lt., H.-Sqd.-Reception, 112th AAF Base Unit, Westover Field, Mass.

Hurd, Walter, '40, Major, APO, c/o PM, New York, N. Y.

I

Iverson, George L., ex '47, Q. M. 3/c, c/o FPO, San Francisco, Cal.

K

Kass, Thomas C., ex '48, AS, V5N Hosp., Seattle, Wash.

Kennedy, Louis L., ex '35, A/S, Comm. Sch. Camp Pendleton, Oceanside, Cal.

Kingsbury, C. Merle '30, Lt. (j. g.), FPO, San Francisco, Cal.

Kielhorn, Walter, ex '38, Capt., APO, c/o PM., New York, N. Y.

Klass, Marvin J., '36, Sgt., 1883rd SU. W. Beaumont Gen. Del., El Paso, Tex.

Kohl, Irene, '28, ARC, Asst. Field Director, Bushnell General Hosp., Brigham City, Utah.

Kolp, John S., '42, Lt. (j. g.), 150 Claremont Ave., New York, N. Y.

Kuhler, Warren G., ex '44, 2nd Lt., 723 West 13th, Amarillo, Tex.

L

Liljestrand, Eric., ex '43, Ph. M 1/c, 3959 4th Ave., San Diego, Cal.

Littlejohn, Kenneth R., ex '36, CRT 1/c, FPO, New York, N. Y.

Littrell, Glen W., '36, Lt. (j. g.), FPO, San Francisco, Cal.

Loff, John E., ex '41, Lt. (j. g.), FPO, San Francisco, Cal.

Lohry, L. W., ex '46, RT3C, Nav. Liaison Officer, Rad. Lab. MIT., Boston, Mass.

Long, Robert E., ex '39, Lt., FPO, San Francisco, Cal.

Mc

McBride, George, ex '45, 2nd Lt., APO, c/o PM, San Francisco, Cal.

McCleery, Kendall D., ex '46, Lt., Romulus AAB, Romulus, Mich.

McCracken, Edgar W., '38, Lt., APO, c/o PM, New York, N. Y.

McGilvra, Harold G., ex '41, Sgt., APO, c/o PM, San Francisco, Cal.

McLarnan, Paul, ex '37, Sgt., Section D, AAF, Alexandria, La.

M

Madsen, Harold J., ex '35, Lt., USNR Med. Corps, 1207 73rd Ave., Oakland, Cal.

Melles, Leonard H., '41, Lt., 83 Greenfield St., Buffalo, N. Y.

Mahrt, Clifford, ex '45, Lt., APO 520, c/o PM, New York, N. Y.

Mitchell, Arthur L., '37, T/4, APO 244, c/o PM, San Francisco, Cal.

Mitchell, Hobart W., ex '42, Chief Store Keeper, FPO, San Francisco, Cal.

Morrison, Alice K., '34, Lt. (j. g.), 2147 N. Military Rd., Arlington, Va.

N

Norris, John H., ex '39, Mu 2/c, Service Band Force NOTB, Norfolk, Va.

O

Okerberg, Carl O. F., ex '28, T/5, c/o PM, San Francisco, Cal.

P

Parry, Thomas I., ex '45, Lt., APO 140, c/o PM, New York, N. Y.

Pederson, Francis, ex '46, A/C, Cadet Regi-

ment, USNATB, Corpus Christi, Tex.

Pojunos, John, ex '42, Lt., Rt. 2, Box 734, Pensacola, Fla.

Port, Ray, '40, S/Sgt., APO, c/o PM, New York, N. Y.

R

Ramigo, Marvin F., ex '30, Pvt., APO 18259, c/o PM, New York, N. Y.

Richards, Chas. H., '42, Capt., 565th AAF BU, Reno, Nev.

Rose, William, '36, Lt., Prisoner in Philippines.

Rogers, Robert R., ex '45, Cpl., APO, c/o PM, New York, N. Y.

S

Sakamoto, Elton H., ex '41, Cpl., 29th Co. 2nd STR, Ft. Benning, Ga.

Scott, Kenneth B., ex '46, S 1/c, FPO, New York, N. Y.

Sargent, Hubert A., '35, Cpl., Base Weather Station, Fairfield, Cal.

Sharp, Hubert O., ex '46, AS, USNRMS, Ft. Schuyler, New York, N. Y.

Shelton, Verne K., ex '46, Lt., APO, c/o PM, New York, N. Y.

Simon, Robert L., ex '46, Lt., Dibble Gen. Hospital, Cal.

Showalter, Richard M., ex '35, Pvt., SCU, Pow., Aliceville, Ala.

Steinbrenner, Kurt W., '35, Cpl., APO 89, c/o PM, New York, N. Y.

Strom, Dwight F., '33, 2nd Lt., APO c/o PM, New York, N. Y.

Strozdas, Alfred, '40, Capt., Hq. 2nd Reg., ASFRD, Indian Town Gap, Pa.

T

Tate, James K. ex '38, Lt., 510 West 19th, Sioux City, Ia.

Taylor, Harold L., ex '45, F/O, T-135584-Box 548, Grp. 2, AAAF, Ardmore, Okla.

Thomas, Wesley E., '38, Sgt., APO, c/o PM, New York, N. Y.

Thompson, Duane E., ex '44, Cpl., 2512 Base Unit. Sec. B., AAF, Box 140, Childress, Tex.

Thomson, Wayne M., ex '46, AS, U. S. Naval Trg. Centr, Great Lakes, Ill.

Thompson, Milton H., ex '31, MM3C, Naval Mine Warfare School (Staff), Yorktown, Va.

W

Waples, James R., ex '47, AS, Midshipman's School, Northwestern Univ., Chicago, Ill.

Walensky, T. H., '43, Lt., 1630 Grand Ave., Santa Barbara, Cal.

Washburn, Arthur R., ex '45, Lt., VMF 471 MAG 46, MCAS, El Toro, Santa Ana, Cal.

Wiedenfeldt, John F., es '46 S 1/c, Arm. Grd. Ctr., Brooklyn, N. Y.

Winter, Donald F., ex '44, 223 East Chestnut St., Louisville, Ky.

FOR MORNINGSIDE WAR SERVICE RECORDS

(To be mailed to the Alumni Office, Morningside, Sioux City 20, Iowa)

The Alumni Office is collecting and preserving for Morningside history a record of Morningside men and women in active duty in any branch of service and would appreciate the help of every alumnus or parents, relatives, and friends, in filling out this form.

Name ----- College and Year -----

Rank ----- Branch of Service ----- (Army, Navy, Marine Corps, etc.)

Mailing Address ----- (Give complete address for Alumni Office files)

Information Supplied by ----- (Name, address, and relationship)