

The Morningsider

VOLUME XV

NOVEMBER 1956

NUMBER TWO

Back row — Head Coach Halford, Coach Jennett, Mounts, Tooley, Johnson, Puff, Sievers, Lorenzen, Red Getting, Hapke, Bohkle, O'Doherty, Athletic Director Buckingham, Coach Protector.
 Second row — Wulf, Suter, Clarke, Hindman, Murray, Guillaume, Larson, Emmerson, Bogue, Grosbeck, Jim Getting, Davis.
 First Row — Warren, Morris, Mohler, Pauley, Arioso, Fladmark, Bryan, Phillips, Reynders, Mahan, Koch.

College Receives Gifts

Mr. and Mrs. A. W. Jones of Cherokee, have deeded their 366 acre farm to the Morningside College endowment fund, the Methodist pension fund, and the Collegiate Methodist Church at Ames. The college will receive an undivided one third interest of the farm.

A scholarship fund which will provide \$300 each for a senior student has been made possible by a grant from Schield Bantam Company of Waverly, Iowa. The scholarships will be awarded on the basis of scholastic standing and financial need.

National Sorority On Campus

The first national social sorority to be established at Morningside will be organized November 9, 10, and 11, when the Kappa Zeta Chi members will be initiated into the Delta Zeta sorority.

National officers will be here for the event, and sorority members from neighboring colleges. The members of the local Delta Zeta Alumni are sponsoring the organization.

Roadmans in Reinbeck

Dr. and Mrs. Earl A. Roadman are making their home in Reinbeck, Iowa where Dr. Roadman is the minister at the Methodist Church.

Maroons North Central Champions

The Morningside Maroons have won the title in the North Central Conference. This is the first outright title for the Morningside squad since 1923.

The decisive game was played on October 27 before a crowd of spectators that overflowed the bleachers, when they defeated Augustana by a score of 21 to 13.

The season's tally stands at six wins, one tie and one loss.

The Maroons won their two pre-conference games with Nebraska Wesleyan and Omaha University by scores of 21 to 7 and 7 to 0.

On September 29 on the home field they won their first conference game with North Dakota University 7 to 3. That night 68 high school bands performed at half time.

North Dakota State was defeated 10 to 3 on October 6 by Halford's men.

The thrilling Homecoming game on October 13 with the University of South Dakota brought victory over the Coyotes 13 to 6.

At Cedar Falls the Maroons were held to 20 to 20 score by the Iowa State Teachers.

The final game and only defeat was the game at Brookings where South Dakota State received the big end of the score 28 to 13.

In addition to winning the first outright championship in 33 years, this is the first

time in the football history of the school that Morningside has defeated both North Dakota University and North Dakota State for two successive years.

Highest praise is due head coach Dewey Halford and line coach Jack Jennett and to all the men on the squad.

Not to be outdone by the Varsity coach Don Protector's freshman team was undefeated in their games with freshman teams from South Dakota University, Augustana and Westmar.

1956 1957 BASKETBALL SCHEDULE

HOME GAMES

Nov. 23—Westmar (Clinic).....	Here
Dec. 7—St. Cloud Teachers.....	Here
Dec. 15—Yankton College.....	Here
Dec. 21—N. D. State.....	Here
Jan. 2—Buena Vista.....	Here
Jan. 5—N. D. University.....	Here
Jan. 8—S. D. State.....	Here
Jan. 12—Iowa State Teachers.....	Here
Feb. 9—S. D. University.....	Here
Feb. 16—Creighton Univ.....	Here
Feb. 20—Augustana.....	Here

AWAY GAMES

Dec. 1—Yankton College.....	There
Dec. 3—Omaha University.....	There
Dec. 11—Nebraska Wesleyan.....	There
Dec. 14—Westmar College.....	There
Jan. 15—S. D. State College.....	There
Jan. 24—Augustana College.....	There
Feb. 2—N. D. University.....	There
Feb. 4—N. D. University.....	There
Feb. 11—Creighton University.....	There
Feb. 25—Iowa State Teachers.....	There
Mar. 1—S. D. University.....	There

This portrait of Professor Paul MacCollin hangs in the Recital room at the Conservatory. The painting, which was commissioned by the college chapters of Phi Mu Alpha — Sinfonia, national professional music fraternity, and Mu Phi Epsilon, national music sorority, was presented at an unveiling ceremony on Homecoming Day. The excellent likeness was created by William Zimmerman, head of the Art department of the College.

Richard Anshutz, college senior and president of Sinfonia, was master of ceremonies. Jack Lamb, chairman of the portrait committee, presented the portrait, and Miss Shirley Cox, president of Mu Phi Epsilon, introduced Janice MacCollin Taylor, who unveiled the picture. Acceptance was made by Dean Thomas Tweit for the college and Dr. Robert Larson for the Conservatory.

From the President's Pen

Many inquiries come to my office from our best recruiting group, the alumni. In answer to several queries, I shall give you some of the facts concerning our scholarship program.

There are four National Methodist Scholarships worth \$400. per year. The recipient must be in the upper fifteen percent of his class academically, and must be an active member of the Methodist Church with an outstanding record of leadership.

The WMAX Scholarships (12 in number) are available under the following terms: to be used for the aid of one young man and one young woman after the Freshman year, who have specified their intentions of majoring in chemurgy, rural education, general science (agriculture) or rural leadership.

The Competitive Scholarships (12 in number are worth \$800. (\$200 each of the four years) A competitive exam is given to all high school seniors who wish to qualify.

Degrees and Scholarships

Roy E. Johnson '51 was graduated from the Law School of the University of Iowa on June 8.

M. A. degrees were granted to five Morningside College graduates by the University of Iowa on August 8. Those receiving them were William Bottolfson '51, Patrick Hand '50, Burton Merriman '51, LeRoy Nagel '51 and Doris Mae Smith '39.

Robert E. Baxter '54, a member of the senior class at McCormick Seminary in Chicago, was one of six seniors to receive the Preserved Smith Scholarship. This is awarded to students achieving the highest academic records.

Robert Bachert of Sioux City, who was graduated from Morningside in June with Zeta Sigma and Cum Laude honors, is now an instructor at Princeton University. He is teaching in the field of Graphics, and is also working toward his master's degree.

Two member of the June, 1956 graduating class, William Eberle and Charles Rexroat, were awarded teaching assistantships at the University of Nebraska in the Business Administration department. They will teach accounting laboratories and work on their master degrees. Mr. Rexroat received Zeta Sigma and Cum Laude honors at graduation.

Charles '56 and Mary Rasmussen Krusenstjerna '53 are studying for their Master of Music degrees at Eastman School of Music, Charles is studying clarinet with Stanley Hasty and Mary is studying flute with Joseph Mariano. Charles has a fellowship for the year.

Leo Juffer '56 is working toward his Master of Music degrees at Boston University. He is studying piano with Alexander Borobsky.

The Honors Scholarships are worth \$400. (\$100 per year) are awarded as follows:

1. The recipient must be in the upper ten percent of his graduating class academically.
2. The recipient must demonstrate skill in some "extra-curricular" field, such as music, drama, speech or athletics.
3. The recipient must submit a record of proven leadership in his church with a letter of recommendation from his pastor.

The Schield Bantam Company Scholarship is worth \$300. Is to be awarded to a student in the senior year. Financial need and general scholarship are the basis for awarding this scholarship.

All scholarship given for more than one year are subject to review at the close of each year, and may be continued only upon the approval of the Scholarship Committee.

Made General Manager

Jesse C. Ducommun '27 was made general manager of manufacturing of Standard Oil (Indiana). He was also elected to the board of directors of the company.

Mr. Ducommun started with Standard Oil in 1929 as a design engineer, and rose through successive positions to that of assistant manager of manufacturing in 1952.

Alumni Represent Morningside

Alumni of the college have represented their school at several recent inaugural ceremonies. Mrs. Woodrow Mich (Maurine Harker '34) of Moberly, Missouri, attended the inauguration of the new president of Culver-Sockton College in Canton, Missouri. Mrs. George Vasey (Mildred Eubank '38, of Jacksonville, Illinois, represented Morningside in the academic procession of 200 delegates from colleges and universities at the installation of Dr. L. Vernon Caine as the president of Illinois College. Robert Phelps '53 was the Morningside representative at the inauguration of the president of Waldorf Junior College, Forest City, Iowa.

Miss Morningside of 1956

Miss Marge Bauer received the coveted crown and title of Miss Morningside at the coronation ceremonies at the Homecoming Dance. Marge is the daughter of Dr. E. T. Bauer, professor of sociology at the college, and Mrs. Bauer. She is a member of Kappa Zeta Chi sorority, and one of the college cheer leaders. She was sponsored by the M Club. Attendants to the queen were Beth Billiard and Beverly Giehm of Sioux City and Kaye Quackenbush of Onawa, Iowa.

Fourth Annual Alumni Awards

Alumni Achievement Awards are sponsored annually by the Living Endowment Committee. The Awards are presented at the Alumni Dinner at Commencement. The winners are chosen from classes holding reunions from the 25th to 55th year.

The names of the alumni in the classes eligible for the 1957 awards are listed below. Every former Morningsider is urged to cast his ballot for three persons in each division and mail it to the Alumni office.

* Indicates that present address is unknown.

GROUP 1

1902-1907-1912-1917

1902

Ross P. Brown
Bessie Carr Gilbert
Charles Eberly
Guy Frary
George Platts
Fred J. Seaver
Ethel Walker Loftus
1907
Nellie Blood Taylor
Mable Chamberlain Haight
Ella Dickson Blackshire
Cora Frear Hawkins
Horace E. Groom *
Mabel Haskins Maynard
Genevieve Howard Hayes
Elsie Kilborne Cook
Clarence G. Manning
William McCay
Martha MacDonald McKelvey
Douglas Ford Robbins *
Glenn M. Squires
Corwin Taylor
Henry C. Taylor
Mabel Vesta Towner
J. Ray Tumbleson
Faith Foster Woodford

1912

Florence Anthony Griffin
William Bass
Blanche Carter
Roscoe H. Carter
Fred Bruene
Clara Crummer Johnson
L. L. Culbertson
Rosa Dodge Gehring
Barrett Dolliver
Seth E. Elliot
M. E. Ellison
W. D. Farnham
Ira N. Gabrielson
Madge Gillin Kennedy
Grace Hammond
Ray W. Hess
S. Darlow Johnson
Hulda Kreutz
Louise McDonald Weatherby
D. Parnell Mahoney
He'en Olmstead McWilliams
Cecil Edwin Palmer
Lola Raw Ewer
Edna Rieke Rawson
Fred Rogers *
A. H. Schatz

Myrtle Seifert Anderson
Ethel Shannon
Marguerite Shreiner Larsen
Robert E. Smylie
Gladys Tuttle Arp
Earl C. Warburton
George E. Wickens
Georgia Wiseman Chandler

1917

Frank H. Abel
Anna Anderson Hayes
Fern Beachem Reynolds
L. L. Bleakley
Marguerite Brethorst Boner
Mildred Champ Post
Mildred Chesebro Brown
Wilson Clark
Millie Corneliussen Robertson
Marguerite Cummings Joyce
George B. Dutton
Susan Eads Craig *
Merle R. French
Minnie Fry McBride
Charles M. Garlock
Ray J. Harrington
Alvin Hornney
Neva Houk Ralston
Anna F. Keefe
James Kolp
Esther Larson
Harvey Laurence
Cornelia McBurney French
Rachel Madison *
Fern Marquart
Mary Ordway Hedges
Arthur C. Payne *
Amanda Roost Cook
Harry Rosene
Marie Sebern Kolp
Vera Sipe Scheflow *
Gaylord Starr *
Dorothy Steele Apland
Clara Swain Dailey
Lilah Thompson
Helen Van Nest
Marie Van Nest
Donald J. Walton
May Wickens Nettleton
Emma Wiese
Ewart Williams
N. J. Williams

GROUP 2

1922

Ruth Acklen Scheerer
Minnie C. Anderson
Pearl Bartholomew Laushall

The votes will be tallied by a committee appointed by the Living Endowment Committee and the five ranking candidates in each of the four groups will become the nominees. The final voting is done by each group on its own representatives.

The awards are to be given to those who best personify the ideals of Morningside College in their respective communities.

Roland Bedell
Edna Bekins Moorhead
Harry E. Benz
Lydia Bixby Young
Zelda Bond McNally
Gladys Bradley McBurney
Alice Brooks Calta
Marie Broughton Marsh
Robert Brown
Ruth Bushnell Sutton

Herman Bruswitz
A. J. Carroll
Mary Conry Babock
Mary Decker Benz
Eva Dunagan *
Laura Engberg Young
Marlowe Evans
Agnetta Flom Kelly
Marjorie Fowler Jensen
Wesley F. Gehring
Glenn D. Glazier
Ira Gwinn
Lois Haas Bridge
Borghild Haukland Robinson
Leon E. Hickman
Nettie Hickman Varnum
Ruth Hirleman Boate
Katheryn Holmes Chesley
Joyce Ingvoldstad Wilhelm
A. Q. Johnson
Mary Johnson *
Golda Kane Moser
Zazel Kane Waggoner
Norma Kent Marsh
Carl Klaus
Viola Lichtenberg Eick
Ada Long Dwigans
Hilias Lory
Lillian Lovshult Carlson *
Sherman McKinley
Cecil Mahood
Henry Marsh *
Park Moorhead
Nona Moss
Don Nissen
Gordon Oliver
Marian Penn Jeep
June Pippett Larkman *
Eimer F. Rankin
Juanita Robinson Moorhead *
Nora Rohwer Marousek
Margaret Ryder
Lloyd Scheerer
Arthur F. Schuldt
Eva Shelton Smith
Dorothy Skewis

Blanche Smith Wilson
James Van Peurse
Esther Walters Bashaw
Ruth Wedgwood
Ewart (Bill) Winkelman
Ray Wonder
Winifred Wood Lindsey
Douglas Woodruff

GROUP 3

1927

Dale Akers *
Iris Anderson
Margaret Anderson Sheldon
Mae Asmussen Hall
Charles W. Bach
Rex Bartholomew *
Lenore Benedict Blythe
Lonelle Bushnell Wright
Wm. H. Childs
Ethel Collins Steeg
Howard Crosbie *
Alice E. Dewey *
Dorothy Down
Jesse C. Ducommun
Eula Eberly Tucker
Marion Fortier Reeder
Ada Gehring
Addison Gelling
Mrs. A. D. Gelling
Helen Gowan Gilmore
Alice Hall Dawson
Alvin Hancer
Roy M. Hansen *
Wm. H. Hartley
Donald S. Hartzell
Mildred Hartzell Lacock
Frank Henderson
Mrs. Gladys Hissong
Edgar L. Hobbs
Robert Holcomb
Helen Huff Hemphill
Lois Jack Swanson
Morinus Jensen *
Raymond L. Johnson
Zoe Kellog Kuhler
Russell Knudsen
Melvin Kramer
Orpha Kudrle De Mots
Ethel Larsen Miller
Harold Larson
Donald Lillard
Margaret Mackintosh Hunt
Mrs. Robert Miller
Margaret McCoy
Mildred Merten Kemper
Gladys Miller Riddle
Claire Milne Britton

Olive Caryl Moar *
 Alice Moir Degan
 Joseph T. Ott
 Clara Reid Shepherd
 Melba Reifsteck Bender
 Helen Rutledge Hufford
 Kenneth Rowley
 Margaret Schamp Johnson
 Roxana Schaper Davis
 Emily Schoonover Green
 Dorothy Seward Anderson
 Gladys Sharer Topp
 Edythe Shaw McFarland
 Jean Smith *
 Robert E. Snyder
 Lois Sturtevant Youngworth
 Foster Swartz
 Mable Swanson Scheible
 Glenn Taylor
 Gladys Thompson Kelly
 Zenoda Thompson Harrison *
 Elmer E. Tiedt *
 Robert Tucker
 Dwight Utterback *
 Adolph Van Citters
 Janet Wegerslev Anthony
 Leland Wickland *
 Newell Williams
 Wm. Youngworth

GROUP 4
 1932

Ralph E. Baker
 Vera Baker Goodmanson
 Norman Barker *
 Jane Barnett
 Marjorie Belfrage
 Willard M. Bell
 Maynard Bergen *
 Olin Bissell *
 Helen Bond Vander Wilt
 June Bonderson Brainard
 John Bottom
 Lucille Bryan
 Marvin Burgess
 David C Carver
 Charlotte Champeney Peavey *
 Charles C. Chase
 George D. Davies
 Bertha Dieckman Sacquety
 Helen Down Carson
 Walter O. Ducommun
 Grace Edwards Pinkston
 Roberta Finney Grimm
 Verona Fuller Nies
 Carroll Gaffy Trenary
 H. Ardell Garber
 Grace Gordon Hatt
 Herb Gottlob
 Norma Hale Schuman

Burton (Pete) Hall
 Marjorie Hall Nelson
 Frank L. Harrington
 Darrell Hermann
 Alice Hickman Thurow
 Earl E. Hicks
 Reuben Holthaus
 Muriel Irwin Shepard
 Louise Johnson Pickrel
 Burdette Kindig
 Arlo Koberg
 Margaret Kooyman Vellings
 Marcella Larson Tiedeman
 Olive Larson
 Howard Lease
 Kenneth Lewis *
 Eleanor McCaffree Helliwell
 Freda McCray Meier
 William McElrath *
 Frances Meissner Schulte
 Betty Melson White
 Evelyn Miller
 Chalice Moore Baker
 Joy Munson
 Clarence Nash
 Leona Neitzel Swain
 Harvey A. Nelson
 Edgar J. Otto
 Beulah Outhouse Venson
 Cepha Pasek Kindig
 Erma Petersen Christensen

Godfrey R. Peterson
 Ruth Phillips Hancer *
 Morton (Red) Pickersgill
 George Poppenheimer
 Ralph Porter
 Harvey Potthoff
 Margaret Propp Thompson
 Helen Mary Quirin Shaw
 Ben Riner
 Homer Schaper
 Reuben Schneider
 Dorothy Smith Nellis
 Lawrence Smith
 Margaret Smith *
 Almeda Soper Oberg
 Dorothy Squires Breck
 Grace Stoops Hitzhersen
 Dorothy Surber Chiles
 Robert S. Thomas
 Wilma Tolles Strong
 Art Van Wyngarden
 Harvey A. Walker
 Mildred Walters Smith
 Margaret Weir Mansfield
 Helen White Langdon
 Beulah Whitney
 Juanita Winter DeGroot
 Raymond Wirth
 Joyce Woodford Ramsey

Cut Along This Line

Achievement Ballot For Awards

From the Classes of 1902-1907-1912-1917 — vote for three

- 1 _____
- 2 _____
- 3 _____

From the Class of 1922 — vote for three

- 1 _____
- 2 _____
- 3 _____

From the Class of 1927 — vote for three

- 1 _____
- 2 _____
- 3 _____

From the Class of 1932 — vote for three

- 1 _____
- 2 _____
- 3 _____

IN MEMORIAM

Waldo Wiese, class of '31, died at a Denver hospital in October. Funeral services were held at Everly, Iowa. Mr. Wiese was newspaper man. He had served as a reporter on the Sioux City, Journal, was employed as an editor by the Associated Press in Des Moines and in New York, and had been for several years the managing editor of the Carroll, Iowa, Daily Times-Herald.

Melissa Ann Moller, three year old daughter of Mr. and Mrs. William Moller (Janet Evans ('44), passed away during heart surgery on August 27, in Los Angeles. The Mollers live at 1333 Byron Ave., Palo Alta, California. Mr. & Mrs. McKinley Evans, class of '20, are the child's grandparents.

Coming Events

- December 2 — Faculty Sonata Recital . . .
 Klinger Forum 8 P. M. Karola Hustis violin, Richard Faith, piano.
- December 16 — Christmas Festival Concert
 Allee Gym, 8 P. M.
- December 21 — Christmas Band Concert
 Klinger Forum 10 A. M.
- January 16 to 19 — Play — Summer and Smoke — Klinger Forum 8 P. M.

CONTRIBUTORS TO THE ALUMNI LIVING ENDOWMENT FUND FOR 1955-56

There were 392 donors to the fund this year. The amount received was \$6,481.

1900	Anna Rieke	1920	1926
Clara Yetter Flint	Hazel Shumaker Hudson	Harold Winter	Henry TePaske
Hattie Bartlett Empey (Memorial)	Helen Wedgwood	E. Wayne Hilmer	Forest Mosier TePaske
1902	Le Roy Scott	V. A. Hart	Mabel Hartley Zwald
Ethel Walker Loftus	Harry Chipman	Leland Sutherland	Charles V. Emerson
Samuel Knoer (Memorial)	Marie Wood Green	Deloss P. Shull	Margaret Tiedeman
1903	Lottie Sanders Milligan	Lavinia Dragoo	Frank Leamer
Ray Toothaker	1914	Martha Christ	Ione Lease
Emma Cain Russell	William Eisenman	J. H. McBurney	Jane Harris
Effie White Clark	C. Lee Barks	1921	Earl Josten
Alex G. Ruthven	John D. Kolp	Floyd Connor	1927
1904	Laura Postin Sanborn	Arthur J. Coombs	Bernetas Wolle Lynk
Narcissa Miller Toothaker	Lucile Morgan Coombs	Harry E. Whyte	J. C. Ducommun
Ira B. Aldrich	Juanita Walker Buchman	Evelyn Balkema Troutman	A. R. Swanson
Mabel Killam Maynard	Mitchell Briggs	Bessie Read Walton	Lois Jack Swanson
1905	Fred Schriever	Lorene Williams DeWitt	Robert R. Barnard
Myrtila Cook Lewis	John H. Engle	J. E. Feller	Margaret McCoy
Luella Marquart	Alice Klippel	George W. Dunn	Orpha Kudrle DeMots
Emma Fair Young	Myron Insko	Nelile Carpenter Winter	Margaret Mackintosh Hunt
Ralph Root	1915	Ronald Wilson	Kenneth Hall
1906	Ralph Prichard	1922	Mae Asmussen Hall
O. M. Foote	J. L. Bridenbaugh	Elsie B. Connor	1928
R. Glenn Minkler	Dora Carlson Cervin	Golda Cane Moser	Martha B. Graber
Elizabeth Johnson	H. L. Dunham	Harry E. Benz	O. W. Brand
Corwin Hartzell	James I. Dolliver	Mary Decker Benz	Elmer E. Hansen
Ruby Flynn Vennink	Albert A. Howe	Ruth Wedgwood	Julia LaGrone
1907	Robert R. Vernon	Park Moorhead	Neva Athon Shellenberger
Glenn Squires	Alta B. Johnson	Edna Bekins Moorhead	1929
Mabel Vesta Towner	Olive Jones	Minnie Anderson	Merwin Zwald
Genevieve Howard Hayes	Mabel Irwin Burgess	A. Q. Johnson	Anne Aalfs Schaff
Faith Woodford	William H. Payne	Gladys Bradley McBurney	Gordon Metcalf
Corwin Taylor	Mabel King Greening	1923	Hazel Surber Croston
Nellie B. Taylor	Ethel Collier Hawley	Minnie Oates	1930
Henry C. Taylor	Bonnie Robinson Schoonover	Evangeline Sletwold	Burdella Assmus Litz
1908	Carl Sass	Vesta Taylor Ketels	Ardis Bergeson Gilbert
Vincent Beebe	1916	B. O. Lyle	Flordora Mellquist Pendleton
Martha Fair	Earl Burgess	Esther Waterhouse Parsons	Weldon Baker
C. J. Westcott	G. B. Patrick	Margaret Kidder	Louis Croston
Thomas Anderson	Mary Wedgwood	Cornelia Leuder Jonhson	1931
Lura Matteson Anderson	1917	Genevieve Stamper Cline	Wendell Seward
H. H. Sawyer	Minnie Fry McBride	Lucile Vickers	Milton Thompson
1909	Millie Cornieluisen Robertson	Helen Graef Cobb	N. L. Grunstadt
Alvah L. Miller	Fern Beachem Reynolds	1924	Robert Munger
Idabelle Lewis Main	Neva Houk Ralston	Cornelius Eerkes	Joseph H. Castle
Arthur R. Bastian	Frank H. Abel	Margaret H. Eerkes	Mabel Springer Castle
Blanche M. Spratt	Ruth F. Olson	Russell Pecaut	Nellie C. Van Wyngarden
1910	Donald J. Walton	Jo Steele Pecaut	Lois Boyer Beem
J. H. Bridenbaugh	Marie Sebern Kolp	Dwight Winkelman	Edward H. Sibley
1911	Dorothy Steele Apland	Myrtle Hawley	1932
Jennie Nelson Bridenbaugh	Gailord Omer	Cecil H. Munson	Raymond Wirth
Edna E. Randolph	1918	Irene Truckenmiller	Burton Hall
Vivian McFarland McGee	Robert H. McBride	Gladys Crawford	Edgar Otto
Hal H. Hudson	Horace DeWalt	1925	Marvin Burgess
Laura Cushman	G. Earl Barks	Lester Benz	Art Van Wyngarden
W. W. Waymack	Alice Miller Lindhorst	Marguerite Held Benz	David C. Carver
Ivan Bloom Boyd	Hazel Barrow Hart	Tom McHale	Robert S. Thomas
Talma Kitchen (Memorial)	Frances Kolp Gingles	Wilma E. Trumbell	George Davies
Bessie Dunbar	Merlin Sawyer Mahaney	Viola Benz	1933
1912	Marian Johnson Rieke	Max Kopstein	Ruth McDonald
S. Darlow Johnson	1919	Paul Coombs	Richard Aeck
Helen Olmstead McWilliams	Ruth Reid Griffith	Sarah Drewry Coombs	Roene Brooks Horgan
W. E. Ellison	A. Holmes Johnson	Honie Rogers	Louise McCracken Paulson
G. E. Wickens	Beulah Edgington	Elaine Berndt Rogers	Lois Crane
Hazel Siman Mahood	Leone Lange Barks	Mildred Torbett Leamer	1934
1913	Fern McKinney Hinkle	Kenneth Funkhouser	John E. Evans
Garrett Dolliver	Francis R. Kingsbury	Hazel L. Funkhouser	Grant Hanson
Edith Holman Dolliver	Kathinca Nielsen Kingsbury	Alice Robbins Wickens	Gleva Bringer Hanson
Eva Leazer Potter	Dale E. Norton		Adeline Hall Anderl

1935

Anthony Blankers
Maurice D. Marsh
C. W. Corkhill
Ethel Hedenbergh
Frank Gibbs
Jean Hayes Sayles

1936

Margaret Messing Larsen
Winona E. Lohff
Willis C. Phelps
James Vandersall
Naomi Sacks
(Memorial for Miss Murray)
Mildred Mouw Walker
Neva Wesner Davies

1937

Ethel Coomer Bolton

1938

Lyle Poyzer
Ruth Hayward Gandek
Francis Bakken
Verda Stephen Shook
Kenneth Metcalf
Earnest Madison
Robert Hilker
Margaret Lease
Vera Hays Campbell

1939

Ron Rawson
Keene Roadman
Pauline Friedman Phillips
A. B. Paulson
Alberta Seavey Anthony

1940

Alex Bushmer
Howard F. Nielsen
Margaret Long Eaton
Bruce VanDeMark
Minetta Miller
Eleanor Jones
Robert Ruleman
Irene Johnson Madison

1941

Rolland Grefe
Wm. B. Lindsay
Ila Eberly Lindsay
Miriam Hartley
Eugene Emme
Ruth Rance Emme
Evelina Maland
Leona Witzenburg
Doreen Dallam Smith

1942

Theressa Ramse
Charles Gandek
Mildred Pfeiffer
Robert A. Caine
Stanley E. Anderson
Raymond Gusteson
Lauree Wood Gerber

1943

Miles Tommeraasen
Mary Cruikshank Grefe
Demetra Gearas Constantine
John W. Payne
Francis Brockman
Clarence Ver Steeg
Dorothy De Vries Ver Steeg
Francis A. Kingsbury

1944

Frances Bridge Schinkel
Fern Dunn Obye
Phyllis Downey Corkhill
Helen Ashby Rogers
Rae Wetmore (Hon.)
Harold Ladwig
Marjorie Foster Lawdig
Charles Dirr
William Cosman

1945

Warren R. Moore
Lyle A. Rachuy
Vernice Christiansen Kingsbury
Gus Lease
Zoe Vickery Lease
James Dunn
William Hoefler

1946

Charles Obye
David Cox
Lois Emme Green
Laurel Strobel Dirr
Coila Sieber

1947

Grace Weaver
Paul Zeman
Carolyn Wolle Cox
Elbert N. Bales
Marvel Harding Brenden
Fred S. Roehrs
Lovice Kingsbury Sprugel

1948

Claude R. Davis
LaVonne Harms Linder
Wm. B. Seibert
Thomas E. Green
Robert R. Rogers
Darwyn Snyder
John B. Phelps
Feldman Jones
W. E. Briggs
Muriel Lambert Briggs
John Patterson

1949

Maralyn Wood Zeman
Hubert Jerman
Glenn E. Pomeroy
Joan Meyer Snyder
Frank Starr

1950

Wm. Hantsbarger
Mary A. Fiddick
Charles Wallace
Andrew C. Johnson
Anne Madison Wallace
Norman Clark
Louise Adler Stern
Park Dean Kauffman
Stan Newmon
Robert Krueger

1951

Clair C. Scott

Mrs. Wm. Wolff
Paul Hansen
Harold Rath

1952

Edwin J. Chrusciel
Bonnie Schrader Day
Gaila Baker Kauffman
Daphne Mayorga
Wm. Wolff
Guillermo Sobalverro

1953

Norman Elias
Arnold Sun

1954

William Ide
Mrs. Irving Jensen
Sherman McKinley 3rd
Alice Suzuki Yamada
Mary Turner

1955

Robert Tincher (Hon.)
Alfred L. Carlson
Robert B. Miller
Sonya Mackintosh Cahill
Don Palmer
Joanne Preul
Myrna Bushyager
Harold G. Martin
Maye B. Wallace
Donna Saupe Tarnosky
Mae S. Rawlings
Arnim Klaus (Hon.)
Edwin F. Hirsch (Hon.)

1956

Donna Westre

Friends Who Gave

Mrs. Helen Lynch
John B. Walker
Robert M. Feller
Gertrude Thomas Arnold
William Pritula
Rose Glass
George H. Allen
Mr. & Mrs. Rex Truesdell
Mrs. Jackson Hospers

AGORA WOMAN OF THE YEAR

Miss Marcia McNee, associate professor of elementary education at the college, was chosen by the Agora Club to be honored as the Woman of the Year at their annual Leadership Dinner, which was held November 5.

Miss McNee, who was guest speaker for the event, has been a member of the college faculty for 20 years. She has a bachelor's degree from Upper Iowa university and a master's from the University of Chicago. She is a member of A. A. U. W.; P. E. O.; Delta Kappa Gamma, honor fraternity for women teachers; Pi Lambda Theta, education fraternity; Pi Gamma Mu, social science fraternity, and Sigma Tau Delta, national English fraternity. She has written articles for Classroom Teachers and Midland Schools magazines and serves as a chairman of the handbook for the State of Iowa on Written Language.

The Leadership Dinner honors women leaders of the campus.

SIXTEENTH YEAR

This Morningsider lists, by classes, the donors to the 1955-56 Living Endowment Fund. 392 Morningsiders contributed \$6,481 to the fund last year. This is an increase of 97 donors over the 295 who contributed \$6,129 in 1954-55, for an increase of \$352.

\$129,620 of additional permanent endowment, invested at 5%, would have been required to furnish Morningside with this \$6,481 of income. These alumni met the need for additional endowment by giving its current equivalent.

Is it enough? Is your class list too short? Is your name there?

The Living Endowment Fund is now in its sixteenth year. It is not as old as those of other private and state supported schools, but, it is active and growing.

Watch the Morningsider and your mail for the progress of this "Sweet Sixteen" year.

CLASS NOTES

A letter from Glen E. Dugan ('07) of Abilene, Texas tells of early days on the campus. "I recall the spring of 1904 when four of us students rented a basement and prepared our meal. Our complete expense was \$2.25 per week for each person." Mr. Dugan is the owner of the West Texas Builder Supply Company.

Edna Randolph '11 returned in August from her fourth trip to Europe. In Geneva she spent a day with Frances La Riviere ('36) who has lived there for six years. Returning on the Queen Elizabeth, Miss Randolph met Rena Handy Strickels of Detroit who once taught German at Morningside.

Bonnie Robinson Schoonover '15 spent the past summer in Europe assisting Boston University with a study tour. Mrs. Schoonover is listed in the last volume of *Who's Who in America*.

The Rev. Harry Whyte '21 is in his fourth year as pastor of the Methodist church at Algona, Iowa. His son Lynn was graduated from Morningside in August and with his wife (Audrey Miller '56) is living in Alexandria, Virginia and attending the National Art Institute.

Arthur Johnson '25 is in his 26th year in the Muscatine public school system. He is superintendent of schools.

Paul E. Stevens '23 is employed by the Mt. Vernon, Washington, schools as director and coordinator of music.

George V. Kieffer ('29) has been appointed director of the fleet section of General Motors in Detroit. Mrs. Kieffer is the former Mary Maynard ('30), daughter of Mabel Killam Maynard '04.

Inez Hutchins Fox '31 of 7700 Maple Ave., Gary, Indiana, is doing some interesting pioneer work in experimental education. Her work is with girls who are misfits in the regular school system, but do not belong with the retarded children. The girls learn at their own pace, and find encouragement instead of discouragement. They are taught to get along with other people, and the practical aspects of homemaking. As there are no guide books for such teaching, Mrs. Fox is originating her own course.

Miss Mary Treglia '33 was honored by the Quota Club of Sioux City as "an exceptional person." Accompanying the tribute, which was given for Miss Treglia's record of achievement, was the gift of a camera. Miss Treglia is executive director of the Community House.

Dr. Glen Gordon '39 of Glendale, California, was recently elected president of the 225 doctor staff of the Glendale Community Hospital.

Mrs. Don Burnham (Margaret Brower '39) of 303 West Morase, Lewiston, Montana, is working in the office of the principal of elementary schools. Her husband died on July 21, a few weeks after the Burnhams had moved from Iowa to Montana.

A column of Advice to the Lovelorn, written by Pauline Friedman Phillips ('39) under the pen name of Abigail Van Buren, is now appearing in the Sioux City Journal-Tribune. The column is written for the McNaught Syndicate.

Tom '48 and Lois Emme Green '46 have moved to 3544 N. 47th Ave., Omaha. Tom is branch supervisor with Securities Acceptance Corporation.

James Van Gundy '49 and his brother Robert of Fort Dodge, Iowa, own the Martin Flag Company, which is the largest distributor of flags in America. They send American flags, State flags, lodge and church flags and banners to every part of this country.

A. H. Haenfler '42 of Washta and Edward Kern '49 of Hawarden are county presidents of the Iowa State Teachers Association.

Robert Wagstaff and Virginia Stoakes Wagstaff, both of the class of '43, live in Dows, Iowa, where Robert is superintendent of schools.

Mrs. Don Steffan (Gail Akeson ('49) and children are in Pearl Harbour, Oahu, where her husband is stationed with the navy.

Jack Loff '42 is basketball coach at the high school in Brownsville, Texas where he resides with his wife (Myna Nickum Loff ('41) and three children. A lieutenant in the USNR he recently completed a course in maritime technique at the commander Military Sea Transportation Service in New Orleans.

The names of three cousins, all three years old, have recently been added to the list of Wee Morningsiders. Barbara Ann Bornholdt, daughter of Robert ('45) and Ardis Verhoef Bornholdt ('46) of Primghar, and her twin cousins, Martha Ann and Eric Ross Vander Berg, children of Elmer ('45) and Marjorie Bornholdt Vander Berg ('46) of Sheldon.

Floyd Lindgren '51, assistant manager with Neisner Brothers, was transferred from Chicago to San Antonio, Texas in September.

Bob Burtness '53 is assistant manager for Montgomery Ward in Valley City, North Dakota.

Evert Johnson '53 is instructor in Art at Westmar College in LeMars, Iowa. Evert received his M. A. from the State University of Iowa in 1954.

Mrs. C. W. Teater (Norma Jean Peters '52), who is living in Cambridge, England, where Captain Teater is stationed, was a campus visitor. Norma has two children, Susan Carol and William Merrill.

Harold Preston, jr. '56 entered McCormick Theological Seminary in September to study for the Presbyterian ministry.

Charles '46 and Ferne Dunn Obye '44 with their three children spent the summer in New England where Chuck attended school at Springfield College, Springfield, Massachusetts. They spent one week end with David and Carolyn Wolle Cox in Duxbury, Massachusetts.

Robert Sullivan '54 is with the 7th Infantry Band in Korea.

Don Verdoorn '55 is stationed at Camp Bussac near Bordeaux, France. He is in the finance section of the Personnel Department.

Dirr Alumni President

Charles (Chuck) Dirr '44 began his term as president of the Alumni Association after the installation of newly elected officers which preceded the Homecoming Dinner on October 13.

Chuck with his wife, Laurel Strobel Dirr '46 and daughter, Suzanne, live in Morningside.

Other officers installed at the annual meeting are Darrel Warner '50, president elect; Mildred Pecaut '18, first vice-president; Evelyn Madsen Held '45, second vice-president; Lillian Pickergill '41, secretary; Ira Gwinn '22, treasurer; Dean Harrington '50 and Guy Nettleton '46 were elected to three year terms on the executive committee. Hold over members of the board are Gale Stevens, Dwight Hauff, Don Stone and Chleo Weins.

170 alumni and former students attended the dinner. Gale Stevens introduced the new president of Morningside College, Dr. J. Richard Palmer and Mrs. Palmer.

Honie Rogers on behalf of the M Club members who had played football under the tutelage of Obe Wenig '20 of Dallas, Texas, presented a watch to that former Morningside player and coach.

Clara Back Graning '23 was chairman of dinner arrangements. Diana Yancey Warner had charge of the decorations.

Homecoming Day ended with the after the game coffee hour in the M Club Room, where jubilant alumni rejoiced over the victory over South Dakota University.

WEE MORNINGSIDERS

To Mr. and Mrs. Stanley N. Patterson (Gretchen Dokken '50) of Linn Grove, Iowa, March 7, a daughter, Sara Louise. They have a son, Kent, two years old.

To Charles '51 and Nancy Nettleton Everett ('52) of Sioux City, May 28, a son, Scott Baxter.

To Mr. and Mrs. Harlan Fries (Joan Collin '53) of Arthur, Iowa, April 25, a daughter, Kari Jo.

To Keith '54 and Rita Remmers Johnson ('54) in Melvin, Iowa, May 1, a son, Steven Keith.

To Ben '53 and Carol Hansen Ploof of Olewein, Iowa, May 1, a son Stephen Scott.

To Franklin '54 and Laine Kazos Kinney ('56) of 1085 26th St., Des Moines, April 25, a son Kevin. Kraige is an older brother.

To Charles '50 and Marylou Warnholz Slowey ('49) of Tampa, Florida, April 3, a daughter, Lou Ann.

To Walter and Margaret Lohr Phelps, both of '55, of Yorkville, Illinois, May 10, a son, Mark Alan.

To Ronald Stone '49 and Mrs. Stone of Sioux City, September 6, 1955, a son, Calvin Louis. The Stones have two older children, Harlan and Susan Kay.

To Bill '52 and Muriel Waldemar Lyle ('53) of Swea City, Iowa, May 13, a son, David Alan.

To Gordon Sheldahl '41 and Mrs. Sheldahl of 2933 West Shorb, Alhambra, California, May 7, a son, Thomas Henry.

To Bernard (Pat) '50 and Phyllis Hensley '49 of Alexandria, Virginia, May 15, a son, Mark Hensley.

To Dr. and Mrs. Richard Oliver (Josephine Holdercroft '45) of Lafayette, Indiana, May 14, a son, Frank Joseph.

To Roger Burgess '50 and Mrs. Burgess of Washington D. C., May 8, a son, Christopher Irwin.

To Charles '50 and Beverly Berkstresser (former faculty) of Albuquerque, June 22, a daughter, Julia Marie.

To Matthew Jenkner '51 and Mrs. Jenkner of 2635 N. Long Ave., Chicago, June 25, a son, Brian David.

To Mr. and Mrs. John Riordan (Doris Thompson '55) of 229 N. Kostner, Chicago, June 25, a son, Thomas Joseph.

To Mr. and Mrs. Jeston Anderson, (Inez Groves '40) of 406 Grosby, Belvidere, Illinois, July 16, a daughter, Sally Jean.

To Ward and Donna Robar Tappan, both of '49, of Sioux City, July 13, a son, Richard Dean.

To Paul '54 and La Moyne Messenger Hummel ('53) of Sioux City, July 19, a son, Douglas.

To Don '49 and Mrs. Kelsey of Sioux City, July 22, a son, Scott Paul.

To Joe '50 and Edith M. Anderson of Sioux City, August 2, a daughter, Carol Lynn.

To Miles and Gayle Harrison Patton, both of '54, in Junction City, Kansas, August 12, a daughter, Patti Jean.

To William D. Wolle of Manchester, England, August 20, a daughter, Laila Jean.

To the Rev. Carl R. and Joanne Meredith Carlsen, both class of '50, of 7341 Washington, Kansas City, Missouri, August 27, a daughter Lynne Diane.

To Bob '46 and Pat Lindsay Parsons ('46) of 1004 Delfino Lane, Bakersfield, California, August 31, a daughter, Ann Louise.

To Lt. James Linka ('51) and Mrs. Linka of Fort Bliss, Texas, August 22, a son, William Theodore.

To Karl '54 and Mrs. Warner of Sioux City., July 25, a son, Gary.

To Roger '51 and Joan Damerow Cox ('51), June 29, a daughter, Julie Diane, in Italy.

To Mr. & Mrs. H. W. Bademan (Marilyn Baymiller '55) of Long Beach, California, June 24, a son, Mitchell.

To Floyd '52 and Mrs. Lindgren of 154 Menlo Blvd. San Antonio, Texas, July 6, a daughter, Janet Ann.

To Clayton '50 and Lyla Rehnblom Bristow '49 of 215 W. 32nd St., Davenport, June 2, a daughter, Sue Jennifer.

To Ray '56 and Mrs. Foster of South Sioux City, Nebraska, September 7, a daughter, Victoria Lynn.

To Robert '53 and Patricia Carpenter Burtness ('54) of Valley City, North Dakota, September 10, a daughter, Linda Jayne.

To the Rev. Willard '41 and Mrs. Cunningham of Sioux City, September 12, a daughter, Donna Lynn.

To George '50 and Mrs. Berkstresser of Phillip, South Dakota, September 28, a son, Mark William.

To Jerry ('54) and Marilyn Peterson Majorowicz ('56) of Sioux City, July 12, a son, David Jon.

To Mr. and Mrs. Don Gruhn (Josephine Sanford '52) of Spirit Lake, Iowa, October 26, a daughter, Sarah Josephine.

To Dave '53 and Mrs. Walery of 6430 So. Keeler, Chicago, March 14, a son, Darrell Dave.

To Tom '46 and Mrs. Wikstrom of Cedar Falls, October 13, a son, David Dean.

To Ralph '51 and Roanne Cooper Weaver '56 of Sioux City, October 19, a son, David Blair.

To Maurice '50 and Mrs. Jones, of Sioux City, October 12, a son, Ward Martin.

To Don ('51) and Jean Woodford Stone of 4918 Morningside Ave., Sioux City, October 31, a daughter.

To Mr. and Mrs. Verne Nafziger (Lois Swanson '49) of 7212 Canterbury Rd., Kansas City, Missouri, September 25, a daughter Deanne Louise.

To Mr. and Mrs. George H. Vasey (Mildred Eubank '38) of Jacksonville, Illinois, June 15, a son, Raymond George.

To Stanley '50 and Mrs. Newman of 2550 Cypress, Sioux City, October 31, a daughter.

Susan and Lisa, daughters of Diana ('50) and Darrel Warner '50.

The Morningsider

MORNINGSIDE COLLEGE

SIoux CITY 6, IOWA

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

Mrs. David E. Nelson,
Pinecrest Apts. 8
Storm Lake,
Iowa