

the Morningsider

JUNE 1969

the Morningsider

INDEX

Commencement	3
The Palmer Years	4
Educational	
Development Center	6
United Nations Visit	7
Uphamgram	8
New Book for Mrs. Cray	9
Student Demonstrations	10
Sports Summary	12
Tuition Grant Plan Passed	13
Alumni Days	14
Board of Directors Meeting	14
Class Notes	16

On our cover: Graduating seniors, faculty and dignitaries make final adjustments of academic regalia before the processional march begins at Morningside's 75th commencement. The line of march winds by the rose garden in Sioux City's Grandview Park. The white space in the picture is one of the columns of the park's bandshell where the ceremonies were held and from which this picture was taken.

Editor—Alan Anderson
Associate Editor—Merrill Burnette
Alumni Director—Robert Miller

THE MORNINGSIDER is published quarterly by Morningside College, Sioux City, Iowa. Second Class Postage paid at Sioux City, Iowa. Address correspondence to Alan Anderson, editor, THE MORNINGSIDER, Morningside College, Sioux City, Iowa 51106.

June, 1969.

ALUMNI MEETINGS...

January 23 — Denver, Colorado An excellent meeting at Luby's Cafeteria was planned and carried through by the outgoing president of the Denver Alumni Club, Dr. James DeRoos ('35), and Reverend Richard Zweifel ('64), minister of youth at Washington Park Methodist Church. Dr. James Miller, professor of history at the College, was the featured speaker and gave those in attendance assurance that the college had a conscientious and responsible student body. The evening included the election of officers for the coming year: Emmett Curry ('37), president; James Parden ('62) and Paul Ralston ('48), vice presidents. Over 50 alumni attended along with four parents.

April 2 — Waterloo, Iowa Alumni, prospective students and their parents attended the meeting at the Holiday Inn at Waterloo. The program featured Morningside seniors Jack Lane and Charles Hogeboom who centered their discussion around the liberal arts, student power and the Vietnam war. Carl Smith, Director of Admissions, commented on the program of his department and answered questions from the group. An honored guest at the gathering was Mrs. Earl A. Roadman, widow of the beloved president of Morningside from 1936 to 1956.

April 18 — Cedar Rapids, Iowa A delicious steak dinner prepared by chef "Red" Berkshire ('29) was served to alumni and parents at St. Paul's United Methodist Church in Cedar Rapids. Entertainment was provided by John Blair, a June graduate and a member of St. Paul's. John Van Valkenburg, Vice President for Financial Development, was the featured speaker. Admissions Director Carl Smith and Alumni Director Bob Miller also spoke. Mrs. Mel Struthers (Eleanor Mohr '52) welcomed the group.

The *Morningsider* is looking for old pictures of the college to be used in stories relating to the 75th anniversary of Morningside. A special printed piece is being devised for use in student recruiting and also for distributing at special events during the next academic year.

If you have photographs of college events and personalities, especially those from the very early years of Morningside, we would appreciate receiving them. They will be returned to you after use, if you desire, and you will be recognized as the contributor when they are printed.

Please send to:

Alan Anderson, Editor
The Morningsider
Morningside College
Sioux City, Iowa 51106

Commencement

Honorary degrees . .

The beauty of Sioux City's Grandview Park added a special scenic touch to the pageantry of commencement at Morningside College as 227 seniors received their diplomas May 25.

A distinguished Methodist leader and two noted educators received honorary doctorates. Bishop Odd Hagen, United Methodist bishop for Sweden, Norway, Denmark and Finland, was presented with an honorary Doctor of Laws degree. The bishop also gave the commencement address. An honorary Doctor of Literature award was bestowed upon Dr. Mereb Mossman, vice chancellor for academic affairs at the University of North Carolina and daughter of a former Morningside president, the late Dr. Frank E. Mossman. The honorary degree Doctor of Humanities was conferred upon Dr. John W. Lewis, professor of political science at Stanford University and grandson of the late Bishop Wilson Seeley Lewis, president of Morningside from 1897 to 1908.

An audience of 1,500 attended the traditional ceremonies—the college's 75th annual commencement although the 75th academic year does not begin until the fall of 1969. A history of the college reveals that Morningside granted degrees to its first two graduates in June of 1895, three months before its first classes were held. The graduates had taken all of their academic work at the University of the Northwest which preceded Morningside.

The sermon at this year's baccalaureate services at Eppley Auditorium was given by the Rev. Trevor Baskerville, District Superintendent for the Sioux City district of the United Methodist Church.

Top — Bishop Odd Hagen
Middle — Dr. Mereb Mossman
Bottom — Dr. John W. Lewis

The Palmer Years

Morningside's president for 13 years, Dr. J. Richard Palmer, announced in late April that he had accepted the position of vice president for development at Berea College in Berea, Kentucky. Dr. Palmer, who resigned at Morningside March 13, will officially begin his new duties September 1.

The Morningside board of directors has been conducting an intensive search for a new president, and at last report had narrowed the field to a few candidates. The board's presidential selection committee, composed of chairman Leon Hickman, Rev. Trevor Baskerville, Bruce A. Crary, Richard V. King, William F. Nutt and Harvey Potthoff, has considered applications from over 30 candidates and has conducted personal interviews with many of them.

Criteria for the next Morningside president were given by Mr. Hickman following the April meeting of the board. These include an ability to articulate the purpose of the college to various constituencies, a talent for innovation, a strong academic background, and, preferably, experience as a college president.

Faculty and student committees have been formed to act in an advisory capacity in the selection of a new president. Both these committees have met with several of the presidential candidates.

by Alan Anderson
Editor, *the Morningsider*

The board of directors accepted President Palmer's resignation with "profound regret" and noted in their resolution that he had served with "fidelity and effectiveness for 13 strenuous years."

During his final months in the presidency, Dr. Palmer is devoting most of his time to fund-raising work among individuals and foundations.

In his new work at Berea College, Dr. Palmer will be directing the fund-raising, public relations and alumni programs at one of the nation's best-known private colleges. Berea College was founded by an anti-slavery preacher 113 years ago. Of its 1,500 students, 90 per cent are from the economically-depressed Appalachia region and are accepted for admission only if their family's income is less than \$3,000 per year.

The college charges no tuition, but engages in the operation of several industries which employ the students and thus help them to finance their educations.

Gift support to Berea is substantial, and the college's endowment now stands at more than \$52 million. The building of that endowment will be one of Dr. Palmer's chief tasks.

While basically a liberal arts institution, Berea provides opportunities for training in specialized areas, such as teacher training, nursing and hotel management. The college operates an 80-bed hospital, a furniture factory, a sawmill and a resort hotel. Lands used for instruction in farming, dairying and animal husbandry total 1,375 acres, and there are 6,000 acres of adjacent forest.

Berea College is a non-denominational school but has, as Dr. Palmer put it, "a strong Christian tradition."

In reflecting upon his years at Morningside, Dr. Palmer said in his statement of resignation, "Soon after coming to Morningside in July of 1956, I presented a 'Twelve-Year Blueprint' for the college's development, and this work for the most part has been accomplished. That brings us to the end of an era. The college is now engaged in making a long-range study for future development, and I feel that new leadership should take the helm and guide the college into fulfillment of these plans."

In a final convocation address, Dr. Palmer looked with optimism on the future of the college, saying that Morningside is moving from "strength to strength" despite financial challenges.

Appealing for faith in and loyalty to Morningside, the president said, "It is a great college with a great tradition; Morningside is a cause in which a man can invest his life joyfully and confidently."

Dr. Palmer also revealed in his convocation address that his intensive efforts in contacting alumni and friends of the college have resulted in some commitments of "very substantial" gifts to the college which will be revealed later.

The accomplishments during the Palmer years have been impressive. Buildings constructed during the era include the Eppley Fine Arts Auditorium and the Mac Collin Classroom Building, the Klinger-Neal Theatre, the Commons Student Center, the Jacobsen Computer Center addition and additions to both the men's and women's residence halls.

During the 13 years of Dr. Palmer's presidency, the net worth of the college has increased \$5 million including growth of the endowment fund from less than \$1 million to \$2½ million. Faculty quality has remained high while freshmen profiles indicate the college has been admitting students of better academic quality year by year.

During his tenure, Dr. Palmer has been a strong defender of the liberal arts tradition. Morningside's core courses in the liberal arts have had his strong backing.

The college's ties with the United Methodist Church have remained strong during the Palmer years; the importance of the college's stress on Christian principles is found in every major Palmer speech.

The huge strides made by the college over the last 13 years have been due, in large part, to the drive and dedication of the man who now leaves Morningside. He has been controversial at times, often criticized, but at this point most accurately measured by his accomplishments for Morningside. They have been substantial.

Prof. Kenneth Barringer, director of Morningside's Educational Development Center, is pictured as he assists a student seeking to improve her speed in reading. A little machine to which is affixed a ruler that scans the printed page and moves at a pre-set rate, helps the student to read faster.

Morningside's Educational Development Center, an unusual place to which students who are having scholastic headaches can turn for assistance, is making fine progress.

Freshmen and sophomores, and even a few upperclassmen, are finding the center the right place to go when they encounter rough spots in their studies. The center, on the third floor of Charles City College Hall, now has 30 tutors whose services are available to students who've found that the collegiate academic ladder is rather steep.

The center was established last January, with Kenneth Barringer, assistant professor of sociology, as director. Prof. Barringer is pleased with the early success of the work and is making plans for expanded services and facilities.

Barringer has applied for a \$10,000 federal grant to finance improvements and additions to the program. The entire third floor of the building will eventually be remodeled to create a lounge-like, relaxed atmosphere where students may talk out their problems and gain rapport with their tutors.

"This would do away with the tense classroom feeling which hampers some students," the director said. "A problem many students have is a kind of fear of the college instructor—they actually freeze up when they are confronted by authority. We must make it clear how important it is to maintain a wholesome, confidence-gaining, supporting relationship."

Innovation

Educational Development Center

The tutors are selected upperclassmen who are paid for their work. Those in the federal work-study program receive \$1.50 an hour, and those who are not eligible for work-study are paid \$1.30 an hour. Students being tutored pay 50 cents an hour.

"Give your student your undivided attention while he is being tutored," the professor advises the student instructors. "Learn as much as possible about the student and try to meet his individual needs."

The center's system is on a strictly one-for-one basis, pairing one tutor with one student. "This arrangement allows personal involvement and commitment on the part of both, and provides a road to understanding that could not be accomplished in a group," Barringer said. "The fact that the student is released from the often threatening 'competitive classroom' situation frequently makes it possible to ferret out conceptual problems and correct them."

"You should at all times remember the basic principles of a tutor-student relationship," he tells his staff. "Of primary importance, relax and be yourself."

A comprehensive guideline for tutors has been prepared to clarify what's expected of them. It outlines the techniques involved.

The professor reported that the center recently completed a successful seminar on "How to Write a Term Paper"—one of the bugaboos of a young student's college life. The seminar was directed by Dr. Raymond Nelson and Dr. Carrol McLaughlin of the Morningside English faculty.

Students lacking reading skill—that is, they don't read fast enough—are being aided by a little machine to which a ruler is affixed. The ruler moves at a pre-set pace and the student concentrates on keeping pace with the machine while comprehending what he's reading. With practice, the device accelerates the reading rate of the slow student.

"We hope to build up a supply of equipment including programmed text books and mechanical aids which will allow a student to work at his own pace in certain subject areas," the professor said. The center also plans non-credit seminars in which career and life goals, and motivation are to be discussed.

The general response to the new program has been good, Barringer reported. "Many students have voluntarily sought out our help for their academic needs without being referred to us by faculty advisers," he said.

Audience with U Thant

Morningside students of Dr. James Avery Joyce listen as U Thant (far left) tells of his hopes for the United Nations.

by Joanne Soper

Editor's note . . .

Joanne (Mrs. E. Harland) Soper is an admissions counselor for Morningside. A graduate of Cornell College, Mount Vernon, Ia., Mrs. Soper is a ten-year resident of Sioux City where she has been active in civic affairs. She was one of a group of Morningsiders who visited the United Nations as a final event in the lectureship of Dr. James Avery Joyce.

"When you look in the mirror each morning you see yourself, blemishes and all. Do you not? Well, the United Nations is like a mirror held up to the world. It reflects the real world with all its imperfections—strife, injustice, hunger . . ."

Thus began a rare experience in the lives of thirty Morningside College students and their chaperones as they were received in a private audience by U Thant, Secretary General of the United Nations.

None of the students of Dr. James Avery Joyce's course (No. 364 — Keeping Up With the U.N.) had expected such a momentous wind-up to their exciting U.N. Seminar week in New York City. The five day meetings during the last week of March were held at the United Nations and also at the Church Center for the U.N. across the street. The sessions had touched many bases of international concern: Middle East Crisis, U.N. Peacekeeping Operations, China and the U.N. and U.S. Policy, Apartheid in South Africa, to mention some.

The discussion on "Disarmament—A Soviet View" had been held at the Permanent Mission of the U.S.S.R. Armed guards had opened the doors for us at the handsome white town house on 67th Street near Park Avenue. A thirty-year-old Russian diplomat delivered a toneless lecture on the history of disarmament since World War II, and stumbled with obvious embarrassment answering a question about the Russian invasion of Czechoslovakia.

On Thursday morning, March 27, through the

good offices of our professor Dr. Joyce, we were invited by the Secretary General to see him in his suite. A little later we learned the Secretary General would go into emergency session immediately on the latest crisis in the Middle East. Who could really expect a private meeting with U Thant while the Security Council was in session?

A few minutes before three in the afternoon on Friday found Morningside's emissaries shooting up the elevator shaft of the Secretariat building to the 38th floor, domain of the Secretary General, U Thant of Burma.

We gathered in the pleasant conference room outside Thant's private office, and promptly at three o'clock the Secretary General came out to greet us. After Dr. Joyce's introductions, the Secretary General responded with a warm welcome to us, and an expression of deep appreciation of "my long-time friend, Dr. Joyce, who has given such splendid service to the cause of peace and the United Nations Organization."

For more than ten minutes U Thant talked about the United Nations, beginning with his reference to the U.N. as a mirror reflecting the true world situation. He spoke of the way he sees his role as Secretary General—"My view of a world crisis must be from the middle of the bridge," he said, "not from one end or the other, but from the center." He thought that history would support his appraisals

U Thant continued on page 15

Uphamgram . . .

by C. B. Upham '15

Editor's Note . . .

The article reprinted here appeared originally in "Commercial West," a weekly magazine for bankers and businessmen which is circulated in the Ninth Federal Reserve District including Montana, Minnesota, the two Dakotas, northern Wisconsin and the upper peninsula of Michigan. Mr. Upham has written a column called "Uphamgram" for the magazine during the past four years. A former member of the Morningside College board of directors (1965-68), Mr. Upham was Regional Comptroller of the Currency for 15 years prior to his retirement in 1964. He was awarded an honorary doctorate by Morningside in 1938. His dedication to Morningside is evidenced by the advertisement reproduced below. It appeared adjacent to the "Uphamgram."

Two hundred faculty members, teachers of economics and banking in colleges located within the Ninth Federal District, were told by Hugh D. Galusha, Jr., president of the Federal Reserve Bank of Minneapolis, at a Money and Banking workshop at the bank on May 9 that they bear a pivotal role in coping with student unrest. While most of the talks given at the meeting were related to current problems of money, banking and the economy in general, Mr. Galusha confined his remarks, under the title of "Dissent," to the problems of the campus.

As chairman of the board of Carleton College and a member of the commission on the Morrill Hall "incident" at the University of Minnesota, Mr. Galusha was well-qualified to give the group some insights into the causes of student disruptive behavior, and some implications for the future.

The Federal Reserve Bank president gave faculties very poor marks for the part they have played in and about campus uprisings. "It is not a role," he said, "they have demonstrated much general aptitude or willingness to play. For the most part, they have been inert and quite content to pursue the narrowly-defined interests of their disciplines," science, philosophy, language, mathematics, economics, or whatever.

Referring to the fact that more and more business leaders are giving emphasis to their obligations to society, and not confining themselves to outmoded conservative business patterns, Mr. Galusha voiced the view that faculty members can "explore new ways of bringing such concerned persons from the outside" to the campuses for exchange of views between them and the students. They can serve as "catalysts to coalesce the concerned dissenter on the campus and his counterpart off the campus into a common constructive force." Business leaders are already doing this sort of thing with dissenters from the ghetto, he said, and cited especially the ventures that have been made by bankers into financial assistance for minority groups.

The issue that is being joined now is the wrong issue, Mr. Galusha said. "Whether the campus subordinates itself to the orthodoxy of law and order is not the right fight." Nor is the issue the survival of man; the real concern is the survival of our society.

C. B. Upham

PRIDE of the SIOUX

It is a remarkable thing that
both students and faculty find

**MORNINGSIDE
COLLEGE**
Sioux City, Iowa

a satisfactory place to study and
to teach.

I recommend it to High School
Seniors of the Upper Middle
West.

Cyril B. Upham
Class of 1915

Write to the Admissions Office

Margaret Crary

Honored Morningsider

Noted Children's Author Publishes New Book

Mrs. Margaret (Coleman) Crary, who received her B.A. degree from Morningside in 1926 and who was awarded an honorary degree of Doctor of Humane Letters from the College in 1965, has added her eighth book to a long line of accomplishments.

The latest book, titled *Mexican Whirlwind*, was published in April by Ives Washburn, Inc., of New York, and Mrs. Crary has been busy autographing her latest work for friends and admirers.

Her string of successes in the juvenile novel field began in 1952 when her *Calico Ball* won the Junior Literary Guild Award. After that came *Secret of Blandford Hall*, *Jared and the Yankee Genius*, *Pocketful of Raisins*, *Secret of the Unknown Fifteen* and *Rookie Fireman*. She also co-authored *Corn for the Palace* with Mrs. Carroll Voss, another successful Sioux City author.

The state of Iowa is the backdrop for *Mexican Whirlwind*, with its severe winters and high-pitched interest in girls' basketball. The mythical town of Raccoon Valley is the specific locale, and the author's insight into the problems of young people makes this book a desirable addition to a teenager's library.

The principal characters are Taffy Webster, a popular high school girl who is a star on the Raccoon Valley High School sextet, and Maria Estrada, a vivacious exchange student from south of the border whose nickname is "The Mexican Whirlwind." Maria, too, joins the basketball team and with her agility and quickness becomes a mainstay on the squad.

Mrs. Crary skillfully captures the spirit of small-town basketball and the tournament fever that

climaxes the season when the teams make a mad dash to qualify for the state meet. The Sioux City author made a study in depth of girls' basketball before she wrote this book, gaining part of the background by interviewing members of the widely-known Cattlefeeders team from Everly, Iowa. Sioux City enters the novel's scene when the Raccoon Valley sextet plays in sectional competition leading up to the state tourney.

"It took me about a year to write *Mexican Whirlwind*," Mrs. Crary said. She sold the book in outline form to Ives Washburn and met the deadline, writing mostly in the mornings when she feels freshest.

The book is dedicated to Mrs. Sam (Bonnie) Killinger of Sioux City, a former cage star at Holstein, Iowa, High School, which is another girls' basketball hotbed. Mrs. Killinger provided much "inside information" about the sport, and Mrs. Crary also delved deeply into books about basketball and its techniques.

Mrs. Crary's husband, Ralph W., is a former district court judge who has retired. They reside at 3213 Viking Drive in Sioux City but enjoy traveling. It was in Mexico two years ago that Mrs. Crary gained much of the information she employs in *Mexican Whirlwind*.

The Crarys' daughter, Nancy, who now is Mrs. Don Veglahn of Spearfish, S.D., is an author in her own right and has four biographies to her credit.

Mrs. Crary is a member of the Sioux Writers Club and of the National League of American Pen Women.

Student Der

Students at Morningside College are demonstrating, but there are no headlines. There are no street scenes, no campus riots, and no seizing of Main Hall. The demonstrations are of good will, helpfulness, cooperation and service to the community.

Among the "activisms" during the past academic year:

**Through the collegians' volunteer efforts, youngsters of the Mary J. Treglia Community Center in Sioux City had companions who often filled the void of a fatherless or broken-home situation.*

**Lads of the Boys Club of Sioux City enjoyed group singing under the direction of musical men of the college.*

**Morningside students helped in sandbagging operations to prepare for high waters on the Big Sioux river this spring.*

**Many Indian families were provided transportation to and from St. Paul's Episcopal mission on Sioux City's West Side. They rode a bus purchased by a group of Morningside students who also helped with the mission's Sunday School program and in other phases of mission work.*

**Underprivileged and retarded children of the Sioux City area enjoyed holiday parties provided by Morningside fraternity men.*

**Morningside's three sororities sponsored numerous projects marked by community helpfulness and awareness of the needs of unfortunate people.*

**A 9-year-old South Vietnamese boy whose father was killed in military action near Saigon receives monthly support money from a Morningside fraternity.*

**Starving children in wartorn Biafra received \$630 in relief money from a two-day fast conducted by hundreds of Morningside students.*

**The March of Dimes and the Heart Fund benefited from two basketball games, a benefit dance and door to door canvassing by students.*

**The Red Cross blood bank received donations of blood from the six Greek-letter organizations on the Morningside campus.*

Jayne Yates, executive director of the Mary Treglia Community Center, warmly praised the group of Morningsiders, who went to the center by pairs every week night, mingling with the children and leading recreational activities.

"Many of these children need individual attention, particularly male leadership," said Miss Yates. "They need an 'older brother' or replacement for a father who for various reasons is absent from the home or who is so deeply involved in earning a living that he does not have time to devote to the children. Young men of Morningside College are doing a wonderful service in providing such companionship."

"If children can have attention on what we call a one-to-one basis, they feel that someone is interested in them," she added. "Believe me, our youngsters looked forward to the nightly visits of the Morningside College men."

Leader of the group that provided this unique service at the Community Center is junior James Pease of Huron, South Dakota, who is president of Circle K, which is affiliated with the Morningside Kiwanis Club. The work was started when Robert Banwart of Adel, Iowa, was president.

Two music students, Gary Besley of Freeport, Ill., and Wendell Williams of Milford, Iowa, went to the Boys Club (affiliated with Boys Clubs of America) every Wednesday night and helped with group singing.

"The boys are likely to clam up if we try to teach them to sing individually," said Williams, "but they come out of it when we work with a group. We've had especially good results with a male quartet, which has appeared several times before clubs and service organizations."

Students Russ Overaas of Jackson, Minn. and Richard Schwarm of Sioux City relax with youngsters at the Mary Treglia Community Center.

monstrations

Circle K men also assisted with the work of the Sanford Center on the West Side by sending members to the center every Wednesday evening. They helped with the physical education program, provided coaching, and participated in varied recreational activities.

The Morningside group that procured a bus for St. Paul's Indian Mission won warm appreciation from the Reverend Philip Allen and the Reverend Robert Lucent.

"The bus the Morningside men obtained for us means that we're able to expand our program by enabling us to transport more people to the mission church," Father Allen said. "There's an almost unlimited opportunity to help the Indian people and assist them to establish themselves more firmly in the community. The Morningside group has performed a wonderful service."

The 54-passenger bus is used not only to transport Indian families to church worship services on Sunday but also takes them to church-related events on weekdays.

Paying for the bus posed a big problem for the collegians, but they put the fund over the top by holding an ice cream social.

The \$630 which the Morningsiders raised for the stricken people of Biafra went to the Biafran Relief Services Foundation which disburses such funds. It was made certain that the money would go directly to the starving people and would not be used to buy

military supplies. Decision to hold the Biafran fast was made by vote of the Morningside students who took their meals at the Commons. The students missed three meals during the fast.

Morningside's social fraternities and sororities engaged in many humanitarian projects during the year. Activities ranged from Christmas parties for underprivileged and retarded children to benefit basketball games for the Heart Fund and March of Dimes. To climax the annual Greek Week, fraternity and sorority members gave blood to the Siouxland Community Blood Bank. So many volunteered that they could not all be accommodated in one afternoon.

The March *Morningsider* told of the adoption by a fraternity of a Vietnamese child. A sorority, Alpha Delta Pi, has adopted a Korean war orphan, 11-year-old Tam Wai Sang, to whom the girls send money every month and gifts on special occasions.

In the most recent demonstration of community service, Morningside students, both male and female, worked on the dikes in the Riverside area of Sioux City in a successful effort to hold back the raging waters of the Big Sioux river. Responding to a call for help from the city, students took time off from classes and studies to fill sandbags and place them on the earthen dike. Their efforts brought glowing words from city officials and heartfelt thanks from the residents of Riverside.

Thus, Morningside students are demonstrating.

Keith Higgins, Morningside sophomore from Rolling Meadows, Ill., boards the bus used to transport members of St. Paul's Indian Mission to church. Higgins spearheaded the drive to finance purchase of the bus.

Morningside men relax atop sandbag dike they helped to build in the battle against the Big Sioux river.

Sports Summary

Editor's Note . . .

Morningside's Sports Information Director, George Ellis, reviews in this article the accomplishments of all the College's athletic teams since the end of the 1968 football season. During the 1968-69 academic year, Ellis wrote most of Morningside's sports publicity, prepared press books for various sports and supervised the statistical work required by the North Central Conference.

By George Ellis
Sports Information Director

Athletics-1969 were marked by the glory of victory and the agony of defeat for 136 Morningside athletes and coaches in eight intercollegiate sporting events.

The year of '69 included the windup of winter sports—basketball, wrestling, swimming, and indoor track—that produced four individual North Central Conference Champions for the Chiefs.

Wrestling

The most successful athletic unit in terms of victories was the powerful wrestling machine of Coach Arnie Brandt. His squad compiled a 12-2-2 mark for the best record in the history of school and set 14 records. Senior Don Ask at 152 and junior Blaine Schenck at 191 captured North Central titles in Fargo, North Dakota, as the Chiefs finished fourth in the annual classic with 59 points.

The matmen had two other seniors finish outstanding careers as Morningsiders. NAIA All-American Denny Christenson (177) scored 22 victories and became the winningest wrestler in the Chiefs' short history with 62, topping former All-America Pete Middleton's career total. Dave Hartle (137-130) set seven of the new records and finished the season with a 20-5-1 chart.

Basketball

Coach Chuck Obye's basketball cagers closed a 5-21 campaign playing one of the most difficult schedules in the school's history. The Chiefs played three of the top 20 college division teams in the nation including the powerful

Howard Payne of Texas and co-champions South Dakota State and Northern Iowa of the North Central. Four Morningside seniors—Gary Pettit, Ray Lill, Mike Sharrock, and Paul Greenberg—closed out their careers. Pettit finished the season as the leading scorer with 403 points and climaxed an outstanding career with 836 points over three seasons.

Swimming

In its second year of competition, the Morningside swim team won three duals and finished third in the North Central Conference meet at Vermillion, South Dakota.

Indoor Track

Indoor track produced two NCC champions for the Sioux City squad and a fifth place finish in the conference meet. Ace sprinter Dick Keith captured the 60-yd. dash in 6.4 seconds and sophomore high jumper Bill Kirchwehm set a new conference indoor mark with a leap of 6-6¼.

Golf

Golf and Tennis squads competed against area teams in a busy schedule. The golf squad split six matches and participated in several tournaments including the Drake Relays Invitational and the North Central Conference Meet in Sioux City.

Tennis

Tennis under Rev. Ralph Brink produced a competitive squad but was forced to take a back seat to the powerful Panthers of Northern Iowa and South Dakota. The Chiefs finished in a three-way tie for fifth in the NCC meet.

Track

Baseball and track produced some of the greatest thrills of the season for Morningside followers. The thinclads finished sixth in the conference meet but produced some outstanding individual efforts. Morningside high jumper Bill Kirchwehm duplicated his indoor feat by setting a new outdoor conference mark in his specialty with a leap of 6-5. Outstanding performances during the season included Kirchwehm's 6-7 high jump that set a new school record and allowed the Clinton athlete to place second in the high jump at the Drake Relays.

NAIA All-American pole vaulter Gary Pettit cleared the 15-foot mark several times during the season with a top effort of 15-7/8.

Baseball

Without the advantage of an outdoor workout, the baseball team took their annual southern tour, this time into Missouri. The Chiefs startled everyone by defeating defending NAIA national champion William Jewell, 8-3, to open the season. The Maroon and White went on to finish 10-12-1 for the season including a 7-10 chart in the North Central Conference. The league chart was good for fifth place.

The Chiefs defeated every team in the conference except South Dakota State, the co-champion. They broke a 9-game winning streak for the Panthers of Northern Iowa with a dramatic 7-6 victory climaxed by shortstop Earl Turnure's 2-run homer in the bottom of the ninth. It was only the second loss in 21 league games for the Panthers and both were administered by the Chiefs.

Turnure topped the Chiefs in most offensive departments and was selected as third-baseman on the All-NCC honor team. He was joined by catcher Mike Cadwell, a senior from Mitchell, South Dakota. Turnure hit .337 for the season.

Spring Football

Coach Dewey Halford opened spring camp with 35 candidates including only 10 lettermen. Seven other lettermen plus several top prospects were not on hand due to injuries or participation in spring sports.

No spring game was held but the coaching staff got a good look at several prize performers. Mike Junck, transfer from Iowa State University, impressed the onlookers with his quarterbacking.

The new conference rules allowing freshmen to participate in all NCC sporting events will allow the Chiefs a greater depth next season.

Chiefs' Signals

Head Track Coach Bud Brockman will take a leave of absence to attend graduate school at the University of Iowa during the 1969-70 school year. . . . Basketball Coach Chuck Obye has signed 6-8 Randy Kennedy of Iowa State Tournament's Storm Lake Tornadoes and 6-4 Kansas City star, Dan Armstrong, to letters of intent to attend Morningside next year. . . . In football, Coach Dewey Halford has signed eight outstanding athletes including several combination players that will participate in other sports. . . . Don Protexter, Morningside Baseball Coach, is one of four National Association of Intercollegiate Athletics Coaches named to the United States Baseball Federation. . . . Gayle Knief, former All-NCC end at Morningside and now a member of the Minnesota Vikings of the NFL, will be lost to the Vikings until mid-September because of National Guard duty. . . . Paul Splittorff, All-NCC pitcher for Morningside last season, is now a starting pitcher for the AAA Omaha Royals, a farm club of the Kansas City Royals.

Iowa Legislature Passes Tuition Grant Plan

The Iowa legislature, on the final day of its 1969 session, passed an appropriations bill granting \$4.5 million for the funding of a tuition grant program to aid Iowa students attending private colleges and universities in the state. The appropriation was made for a two-year period with \$1½ million available for the 1969-70 school year and the balance for the 1970-71 period.

Earlier editions of the *Morningsider* presented details of the plan to help equalize tuition charges between the state-supported and private institutions. Under the program, the amount of state aid to an Iowa student attending a private college in the state is based on the need established by the College Scholarship Service after reviewing the parents' confidential financial statement.

Even if financial need is certified, the student involved will be required to provide from his own work and resources an amount equal to the average tuition at the three state-supported universities. Parents contribute as much as they can reasonably provide as determined by the College Scholarship Service.

The need remaining after student and family resources are determined would be met by the tuition grant, payable to the student. The grant will be limited to tuition costs or a \$1,000 maximum, whichever is smaller.

Morningside is one of 33 colleges in Iowa eligible to participate in the program.

In addition to the state tuition grant program, Morningside will administer a program of scholarships, grants, loans and institutional employment totaling over \$1 million.

Morningside College is the recipient of a \$40,000 gift annuity given by Mr. and Mrs. Ralph W. Rawson of Merville, Iowa. The presentation of the annuity to the college was made at a recent dinner on the campus in honor of Mr. and Mrs. Rawson's generous support of the college over a period of 25 years. Morningside president Dr. J. Richard Palmer announced at the dinner that a lecture hall in the Mac Collin Classroom Building will be named in honor of the Rawsons. Mr. Rawson is a prominent farmer and cattle feeder. Mrs. Rawson is a 1912 graduate of Morningside.

ALUMNI DAYS - 1969

Members of the Morningside College Class of 1919 were honored during commencement and alumni activities. The eleven returning members of the 50-year class are (from left) Seated: Miriam Fish Wassenaar of Seattle, Wash.; Helen Meeks Hindman of Sioux City; Lena McDonald of Miami, Fla.; Ruth Berry of Sioux City and Ruth Reid Griffith of Avon, S.D. Standing: Esther Bahnson Schuldt of Spirit Lake, Iowa; Claude Baldwin of Spencer, Iowa; Gen. Horace F. Wulf of Chicago; Elbert M. Prichard of Onawa, Iowa; Charles H. "Casey" Klippel of Columbus, Ohio, and Mrs. Klippel.

Board of Directors Meets in April

The Morningside College board of directors, at their annual spring meeting, voted to continue for the present the college's sports participation in the North Central Conference and re-elected board chairman Leon Hickman of Pittsburgh, Pa.

Following the meeting, Sioux City attorney Bruce Crary, chairman of the athletic study committee, made this statement regarding the school's athletic policies: "The Morningside College board of directors approved the recommendation of its athletic study committee to continue its athletic program without change for the present time. This means the college will continue its affiliation with the North Central Conference. The committee was reappointed to continue its study of the athletic program and to make further recommendations as may be necessary in the future."

The athletic study committee includes Mr. Crary, Sioux Cityans Ray Burke, Irving Jensen, Sr., R. G. "Honie" Rogers, William Nutt and Dr. Willard Top. Robert Lincoln of

Iowa Falls also serves on the committee.

In addition to re-electing Mr. Hickman board chairman, the Morningside directors also named Mr. Jensen and Richard King of Wilmington, Del., to positions as vice-chairmen. Mr. Crary was named board secretary, Marvin Klass of Sioux City appointed assistant secretary and college business manager Elwood Olsen named treasurer.

Appointed to three-year terms on the board were Edgar McCracken of Sioux City and Howard Godberson of Ida Grove. Named to two-year terms were William Kirchner of Richfield, Minn., and John Griffin of Sioux Falls.

Three ex-officio members of the Morningside board participated in their first sessions with the board. They are Dr. Fred Phelps, serving as faculty representative, Walter Olsen of Sioux City, serving as representative of the Alumni Association and James Walker of Bettendorf, Iowa, representing the Morningside student body.

Alumni activities in conjunction with commencement were highlighted by the presentation of Alumni Awards to two women and two men who have gained distinction in widely divergent fields.

Honored at the annual Alumni Dinner were Mrs. Carl E. Baker ('39) of Merville, Iowa, a popular columnist and author; Lt. Col. E. Jean White ('43) of Hampton, Va., a distaff-side military figure who has many achievements in the U.S. Air Force; Maj. Gen. George Irving Back ('21) of St. Petersburg, Fla., who has received numerous decorations for his accomplishments in the U.S. Army; and Don Van Der Weide ('55), a highly successful insurance representative from Orange City, Iowa.

The Alumni Award recipients, chosen by a committee on the basis of "reflecting best the ideals and traditions of Morningside College in their chosen fields of endeavor," received citations and plaques at a banquet June 24.

The traditional induction of the class of 1969 into the "Tribe of the Sioux" was led by Dr. Ira Gwinn, long-time professor and staff member at Morningside.

Faculty members presented a skit depicting some of the humorous moments in the college's history.

Another feature of Alumni Days was the annual alumni concert on the Sanford Organ in Eppley Auditorium. This year's recital was given by Rodney Jiskoot ('60), professor of organ at Northwestern College of Orange City, Iowa.

NCATE APPROVAL

Morningside has been re-accredited for a 10-year period by the National Council for Accreditation of Teacher Education (NCATE), the top-rated accrediting society for teacher education in the country. The approval was given for the college's programs for the preparation of elementary and secondary school teachers at the bachelors degree level. President Palmer was informed of the re-accreditation by the society's national office in Washington, D.C.

MORNINGSIDE HOSTS NATIONAL MEETING OF METHODIST MUSICIANS

Morningside College will host the biennial convocation of the National Fellowship of Methodist Musicians on August 6-13. Choir directors, organists and ministers of music from United Methodist churches throughout the country will attend the sessions to be headquartered at the college's spacious Eppley Fine Arts Auditorium and Mac Collin Classroom Building.

Theme of the week-long meeting is "Stimulation-Confrontation-Exhilaration." Lecturers and clinicians, many of them nationally renowned, will conduct seminars and perform recitals touching upon all phases of religious music. Adaptation of jazz forms to religious music will be studied by

the delegates who will also view displays of religious art and participate in repertoire reading sessions.

Lecturers at the convocation will include Erik Routley, noted British author, teacher and minister; Thomas Dunn, music director of Boston's famed Handel and Haydn Society and the Festival Orchestra Society of New York; Dr. Gerhard Krapf, well-known composer and recitalist and professor at the University of Iowa; Paul Abels, editor and writer; and Alfred B. Haas, renowned teacher, author and hymnologist.

Arrangements are being made to accommodate 600 Methodist musicians and their families. Many will be housed in college residence halls during their stay.

PROFESSORS ON LEAVE

Three Morningside College professors will be on leave next year to continue studies toward Ph.D. degrees.

Roger Hamilton, associate professor in the business administration department, will attend Louisiana State University at Baton Rouge, La., where he will study computer science and management. Prof. Hamilton has been at Morningside since 1962. His replacement will be a Sioux City man, Nicholas Corey, a graduate of Wayne State College who will receive his master's degree this year at the University of South Dakota. Mr. Corey will teach computer programming and business education.

Lowell "Bud" Brockman, head track coach and assistant football coach, will study for his Ph.D. at the University of Iowa. Brockman has been at Morningside since 1961 and now holds the rank of assistant professor of physical education. His replacement will be named later.

William Becvar, assistant professor of speech and drama, will take advanced study either at the University of Kansas or Florida State University. He has been at Morningside since 1967.

Replacement in the drama department will be Frederick Walter, who now is teaching speech and drama at Black Hawk College at Moline, Ill. Walter holds bachelor of science and master's degrees from Bradley University.

Replacements for the three men are provided under the federal Developing Institutions program, Title III, which encourages advanced education.

U THANT
continued from page 7

"from the middle of the bridge."

"The Decade of Development has not measured up to expectations," he told us with obvious disappointment, "but in 1970 we will begin a second Decade of Development. In the first ten years at least we learned to ask some of the right questions, and perhaps in the second decade we will find more of the answers to man's social and economic problems."

Mr. Thant feels that the most successful phase of the U.N.'s work since its founding in 1945 has been in the field of decolonization. He told the group that U.N. membership had grown from its initial 51 nations to 126 member states, largely through the organization's aid in helping prepare colonial possessions for independence.

In closing, the Secretary General spoke of the "will" of nations. "In the final analysis" he said, "it is the will of the nations that will determine the course of international cooperation and the realization of peace in the world."

"God bless you," he spoke quietly as he left us.

Outside again, we looked back at the tall, glass shaft that is the U.N. Secretariat. The mirror image was more than a metaphor. In the sunlight its window walls actually did reflect the teeming world around it.

ATTENTION ALUMNI

Keep in touch with the happenings
at Morningside during the
1969-70 school year

Subscriptions to the *Collegian Reporter* are
now being accepted at \$5 for the academic year
Enclosed is \$5 for my 1969-70 subscription to the

Collegian Reporter

Name _____

Address _____

City _____ State _____ Zip _____

Send this blank to:

Collegian Reporter
Box C-168
Morningside College
Sioux City, Iowa 51106

1901

An early-day Morningsider, DR. ARTHUR L. HAINES, has been associated with the University of South Dakota chemistry department for an amazing 64 years and still is active. He gave up full-time teaching duties years ago, but still goes to the campus at least two afternoons a week to assist in general chemistry laboratory sessions. He will be 95 on June 25. He holds degrees from Upper Iowa University, Morningside, and the University of South Dakota.

1912

IRA GABRIELSON, a nationally known conservationist, recently was named "Virginia State Conservationist of 1968" for having "unquestionably done more than any other person in the field of conservation." The citation also praised his work is the protection of water, air, forest, land and wildlife resources. For 10 years Mr. Gabrielson has been chairman of the Northern Virginia Regional Park Authority. Now retired, he has many projects in mind that are likely to keep him busier than ever. He is an authority on wild flowers and has written a book on that subject. He has been a contributor to garden magazines and formerly served as director of wildlife for the United States Department of Agriculture.

1915

WILLIAM H. PAYNE is in the Veterans Hospital at Palo Alto, Calif. His wife, Mrs. Florence Payne, is employed as a conservator. Their home address is 423 Voelker Drive, San Mateo, Calif., 94403.

1920

MRS. GLADYS KNAPP LUCE and her husband recently returned from a two-month tour into antiquity when they explored ancient Mayan ruins in Yucatan, Mexico. They also visited Mexico City and islands in the Caribbean.

1923

EMIL P. WESSEL received an outstanding honor when he was named recipient of the first life membership ever bestowed by the Larchwood, Iowa, Optimist Club. The club is an international organization, one aim of which is respect for law. The organization expresses this objective by stating that "if peace and tranquility are to be enjoyed by the people of this nation, there must be respect for law."

1928

LAUREN VAN DYKE has been appointed associate dean for instruction in the University of Iowa's College of Education, in which he had served as a professor. Dr. Van Dyke has been a member of Iowa U's faculty since 1941. He was president of the North Central Association of Colleges and Secondary Schools in 1966-67 and has written four

CLASS NOTES

books, as well as more than 30 articles for scholarly journals. After receiving his bachelor of arts degree from Morningside, he earned his master's and Ph.D. degrees at the University of Missouri.

1929

MRS. RALPH STEWART, the former Ruth Schuler, has notified *The Morningsider* that the couple's daughter, Sue, will attend Morningside next fall, transferring from Albion College, Michigan. The Stewarts reside at 2100 Fargo St., Los Angeles, Calif., 90039.

1938

MRS. THEO L. GASKILL BOYD teaches first grade in the public school at Boone, Iowa (United Community School District). She has been teaching in this school for 14 years. The Boyds reside on Route 1, Boone, Iowa, 50036.

MRS. ELWOOD OLSEN has been named recipient of the "Woman of the Year" award from the Agora Club, women's student organization at Morningside. Mrs. Olsen, wife of Elwood Olsen, vice president and business manager of Morningside College, is past president of the YWCA board, the Woodbury County Council of Republican Women, the Wimodonsis Woman's Club, the East Junior High School PTA, Schubert Club, and Chapter JG of PEO. Since 1964 she has been a member of the Sioux City library board and has served as vice president of the Iowa Library Trustees Association.

1941

FERDINAND A. BAHR of Los Angeles, who served as director of the Sioux City school district recreation department from 1936 to 1941, has been elected president of the California Park and Recreation Society. Before accepting the new office, Mr. Bahr was associate professor of recreation at California State College, Los Angeles. For 40 years he has been involved in a wide variety of recreation and park projects at many levels of government and industry. In addition to his B.A. degree from Morningside, Bahr holds a bachelor of science degree from Indiana University and a master of science degree from California State.

1943

FRANCIS L. BROCKMAN for the last nine years has been Secretary for Cultivation for the United Methodist Church Committee for Overseas Relief with offices in New York City. The work entails considerable travel, and Brockman recently visited war-torn Biafra; it is believed that he is the first representative of the Methodist Church to visit that stricken land. Francis and his wife Ruth recently bought an old brownstone residence in Manhattan and are in the process of restoring it. Mrs. Brockman, the former Ruth Lone Day, teaches in the New York school system. Mr. Brockman received an honorary degree from Morningside in 1966.

1944

WILLIAM DIMSDALE is an employment counselor with the South Los Angeles Skill Center under the California state employment service. The Skill Center is a federal job-training program which operates under the Manpower Development and Training Act of 1962. It was organized to develop the skills lying dormant in the South Los Angeles area. In addition to receiving instruction in a vocation, the trainees also participate in basic education classes and other activities that will make them more productive citizens. Mr. Dimsdale's address is 249 North Berendo, Los Angeles, Calif., 90000.

1948

LT. COL. HAROLD TAYLOR JR., is a member of a military group that has earned the U.S. Air Force Outstanding Unit Award. Col. Taylor is a pilot with the 89th Military Airlift Wing at Andrews AFB, Maryland, which was cited for safety awareness and professional ability in achieving an accident-free record of 43,569 flying hours from July of 1966 through June of 1968. In addition to receiving his B.S. degree at Morningside, Col. Taylor has attended Iowa State University and Drury College in Springfield, Mo.

1950

CONRAD CAMERON has been appointed principal of the new Morningside elementary school in Sioux City. The school is scheduled to open this fall. Mr. Cameron has been with the Sioux City school system 12 years. After graduation from Morningside in 1950, he received his master's degree in elementary education from the University of South Dakota in 1961. Conrad formerly coached at Little Rock, Iowa, for two years and at Akron, Iowa, for three years. He married the former Bonnie Certain of Sergeant Bluff, Iowa. The Camerons reside at 3206 Davis Ave. in Sioux City. They have three children, Brad, 19; Britt, 15, and Kim, 11.

1951

CLAIR C. SCOTT is teaching vocational business training in high school at Eloy, Ariz. The training course includes advanced typing, shorthand and office practices. Clair has been married two years, and Mrs. Scott teaches first grade in the elementary school. The Scotts' address is 1116 N. La Siesta, Eloy, Ariz., 85231.

1950-52

BURTON NIXON ('50), DONALD G. PRESTON ('51), and R. K. AALFS ('52) have formed a partnership to be known as Steel Structures, Inc., in Sioux City. Their service will feature site selection, design, materials and fast construction—even landscaping if desired. Their business address is Steel Structures, Inc., Suite 307, Benson Building, Sioux City.

1953

BERNARD COOPER has been named football coach at Heelan High School in Sioux City. Formerly, he was grid coach, track coach and athletic director at Algona (Iowa) Garrigan High School for 10 years. Cooper, known to his friends as "Beanie," did post-graduate work at the University of South Dakota and Adams (Colo.) State. He is a veteran of World War II and the Korean conflict and served as an accountant for the Air Force for five years.

RAY KNAUER has been named head basketball coach at Cherokee Washington High School at Cherokee, Iowa. Before going to Cherokee, Knauer coached at Calumet when that school won the state Class B cage crown in 1959. He did graduate study at the University of Alabama, where he received a master's degree in counseling. He will perform counseling duties in addition to his coaching work at Washington High School.

1956

WILLIAM H. EBERLE has been named treasurer of Briar Cliff College in Sioux City effective July 1. Mr. Eberle received his undergraduate degree in business administration at Morningside, his master's from the University of Nebraska, and his C.P.A. certificate from the state of Nebraska. He served as an instructor at Morningside from 1958-62, was an accountant from 1962-64, served as an assistant professor at Hastings College at Hastings, Neb., from 1964-67, and was comptroller-treasurer at Hastings College from 1967-69. Mr. and Mrs. Eberle have two children, Shelley, 4, and Victor, 3. Mrs. Eberle (Doris) is the daughter of Mr. and Mrs. Victor Bergstrom of North Sioux City.

1957

THE REV. JACK D. EALES, rector of Calvary Episcopal Church at Utica, N.Y., has accepted a call to become rector of Gethsemane Episcopal Church in Minneapolis. He also will serve as a director of the Downtown Foundation in Minneapolis. He will begin his new duties Sept. 1. The Downtown Foundation is a private, non-profit corporation that combines religious, secular and government agencies in an effort to help city residents. The Rev. Father Eales was born in Sioux City and was a real estate man before becoming a minister. His wife is the former Marilyn Helstrom of Tower, Minn. They have four children.

RICHARD A. WELDING of Sioux City has been appointed a director of the National Live Stock and Meat Board. Mr. Welding is secretary of the Sioux City Livestock Exchange. He will represent the river markets group on the board of directors of the national organization. A past president of the river markets group, Welding succeeds William Frankman of Sioux Falls on the board. He and his wife, Leafa, and their five children reside at 3460 Maplewood in Sioux City.

1958

ALVIN HAYES JR., assistant county attorney in Sioux City since January of 1964, has been appointed executive director of the Iowa Civil Rights Commission. His resignation from the Woodbury County post was effective in April and the Hayes family has moved to Des Moines, commission headquarters. His appointment to the state position was announced by Dr. Harry Harper of Fort Madison, who is chairman of the Iowa Civil Rights Commission.

PAUL JACOBS is working for the Sperry Flight System Division at Phoenix, Ariz. He is a senior project engineer. He and his wife Barbara have a 3½-year-old son. They reside at 3731 W. Augusta Ave. at Phoenix.

COL. HARRY A. WITT, who attained that rank this year, has been assigned to the duties of Chief of Management Engineering, Headquarters Army-Air Force Exchange Service, at Dallas, Tex. He recently returned from two years of service in Australia, which he described as a "wonderful experience." He resides at 3833 Treeline Drive, Dallas, Tex., 75224.

1959

KEITH SHELLHAMMER of the J. Watt Wooldridge Insurance Agency in Sioux City is on the board of directors of the Young Agents Association, a division of the Independent Insurance Agents of Iowa. He is planning for a YAA convention to be held in August at Lake Okoboji.

RON JUFFER, basketball coach at Northwestern College at Orange City, Iowa, has resigned that position to take full-time graduate studies at the University of South Dakota. Prior to coaching at Northwestern, Juffer was basketball mentor at Sioux Center, Iowa, during which time his club won the state Class A championship in 1966-67. He received his master's degree at South Dakota U in 1964, and following one year of doctoral pursuit, he will rejoin the Northwestern faculty and serve in the education department.

1960

FRANK LANGE was admitted to the California State Bar this year and is practicing law in the firm of Dannemeyer and Lange. They have two small sons, Chris, 6, and Mark, 2. Mrs. Lange is the former DARLENE WITTRICK of the class of 1960. The Langes reside at 114 Gaviota, San Clements, Calif., 92672.

JOHN GILBERT has accepted a position in the staff office of the Fleming Co. of Topeka, Kan. He now will be a programmer, having received basic training as manager of the data processing department in the Kansas City division of the Fleming concern.

1961

DICK WATT is a representative of the Murray Insurance Agency in Sioux City and is a member of the board of directors of the Young Agents Association, which is a division of the

Independent Insurance Agents of Iowa. Mr. Watt also is the immediate past president of the state group.

MISS L. GAY HENRY has been appointed cashier of the Sioux City Mutual of New York Agency. She previously served nine years on that firm's sales office staff. Before taking the new position, Miss Henry received six months of special training at the insurance company's home office.

CAPT. JOHN M. HALEY of the U.S. Air Force, flew a fighter-bomber strike to provide air support for American Marines during recent fighting in Vietnam. The F-100 Super Sabre pilot and his fellow airmen from Phu Cat Air Base dropped bombs and strafed with 20-mm. fire to silence the enemy. Capt. Haley's parents are Mr. and Mrs. William Haley, and his wife is the daughter of Mr. and Mrs. E. C. Waacklerle, 101 Cherbourg Drive, St. Louis, Mo.

1962

LARRY K. JOHNSON has been appointed director of life insurance sales for the Paul Revere Life Insurance Co. in Worcester, Mass. Larry received the directorship after five years in the field as an agent for Paul Revere in the Sioux City agency. Mr. and Mrs. (Marilyn) Johnson reside at 61 Crestview Drive, Holden, Mass., 01520.

1964

MICHAEL VOTTA has received a master of science degree from Williams College, Downers Grove, Ill., where he majored in social group work. Mr. Votta is employed by the Chicago board of education as a group-work supervisor on an after-school program titled "Project Share 20." The program deals with black children who are under-achieving at the elementary school level. Votta supervises a group of college students who work directly with the children. His wife, Ellen, also is a Morningside graduate with the class of 1966. They have a son, Michael Louis, born June 3, 1968. They reside at 144 Algonquin St., Park Forest, Ill., 60466.

1965

RONALD V. NEUMANN received a bachelor of divinity degree from Garrett Theological Seminary at Evanston, Ill., and will be joining the Northern California-Nevada Conference of the United Methodist Church this July. Mrs. Neumann is the former Carol Sanders. Their address is 18952 Avenue 144, Porterville, Calif., 93257.

JERALD HAPPEL has been promoted to the position of assistant director of hospitals at the University of Colorado Medical Center. Previously he had been administrative assistant to the hospitals director, and earlier was administrative resident at Colorado General Hospital. The residency was a requirement toward a master of science degree in hospital administration which Mr. Happel received from Trinity University, San Antonio, Tex.

1966

FRANCIS J. ARKFELD of Dubuque, Iowa, received the "Outstanding Candidate Award" from the Iowa board of accountancy for having rated highest in a C.P.A. examination in 1968. He currently is a professor at the University of Dubuque. After graduation from Morningside in 1966 he received a master's degree in business administration from the University of Iowa.

CHARLES J. BLUMER, a first lieutenant in the Air Force, has been awarded his second Air Medal for courage in air missions at Phu Cat, Vietnam. Lt. Blumer was decorated for "outstanding airmanship and courage as an F-100 Super Sabre pilot on successful and important missions completed under hazardous conditions." His wife, Milly, is the daughter of Mr. and Mrs. C. Sams, 2632 S. Lakeport St., Sioux City.

JERRY CHICOINE has graduated from law school and has accepted a position with McGladrey, Hansen and Dunn in Des Moines. The Chicoines reside at 749 34th Street Place, West Des Moines, Iowa, 50265.

1967

LT. JAMES T. ROCKWOOD, a C-130 Hercules pilot, has been assigned to a unit of the Tactical Air Command at Langley Air Force Base, Tex. He was commissioned in 1967 on completion of officers training school at Lackland AFB, Tex. A 1963 graduate of Sioux City Central High School, Rockwood is the son of Mr. and Mrs. Earl W. Rockwood, 2209 Villa Ave., Sioux City.

MARY THOMSEN, now Mrs. James Tucker, teaches biology in the high school at Correctionville, Iowa. She was married on Dec. 28, 1968. Mr. Tucker is a 1967 graduate of Wayne State College in Nebraska. Mary's sister, Judith Ann Thomsen, attended Morningside one year and now is enrolled at the University of Northern Iowa. Mrs. Tucker's address is Box 21, Correctionville, Iowa, 51016. Judith resides at 203 E. Lawther, U.N.I., Cedar Falls, Iowa, 50613.

PHILLIP N. STRONGIN has been granted an assistantship in the department of agricultural economics at the University of Arizona in Tucson, where he will be working toward a

master's degree. Mrs. Strongin, the former SARA E. VAN HORN of the class of 1969, will teach English in the Tucson public schools during the 1969-70 year.

1968

DAVID D. WINKLER, a warrant officer candidate, recently completed a helicopter pilot course at the Army Primary Helicopter School at Fort Wolters, Tex. He next was to undergo advanced flight training at the Army Aviation School, Fort Rucker, Ala. Winkler's wife Dianne resides at 1631 S. Olive St., in Sioux City. He is the son of Mr. and Mrs. Frank D. Winkler of Spencer, Iowa.

STEVE YOUNGBERG of Sioux City has been awarded a Vacation Research Fellowship from the University of Iowa. A freshman medical student, Steve will receive \$300 monthly during the summer to study under Dr. W.K. Metcalf at Iowa U. Youngberg was graduated cum laude from Morningside.

IN MEMORIAM

LESTER MCCOY ('25), conductor of the Michigan University Choral Union since 1947, died on May 3, 1969, at Saline, Michigan. He received his master of music degree from the University in 1938 and for 20 years, he served as minister of music at the First Methodist Church in Ann Arbor.

From 1958 to 1964, he conducted the Michigan Chorale, a group of high school seniors from Michigan, which toured in Europe and South America during the summer as part of the Youth for Understanding exchange program.

Since 1964, Mr. McCoy served as musical director of "Music Youth International," a combined band and chorus from the Great Lakes area which planned a trip to Japan this summer.

He was awarded an honorary doctorate from Morningside College in 1966.

Surviving are his wife, two daughters, a son and a sister.

MILTON G. IRWIN ('18), who operated the M.G. Irwin Insurance Agency in Sioux City from 1936 to

1966, died recently, in Sioux City. He was a lifelong resident of Merrill. Survivors are the widow and a son of Sioux City and seven grandchildren.

MRS. HUSTON W. SHAW (HELEN QUIRIN '32) died at Jeffersonville, Indiana, on March 24 as a result of injuries sustained in a fall downstairs. Survivors include the widower, two daughters, a brother, two sisters and a granddaughter.

WILMER A. GUERNSEY (ex '31) passed away recently after a short illness. He and his wife operated the Sioux City Music Supply Co. He taught music in the Silver Creek, Nebraska, schools before serving in the Army during W.W. II. Survivors include the widow, a son, James and a sister.

DARLOW GUILLAUME (ex '59) died on April 10, 1969, in Sioux City where he was a lifelong resident. He was employed by the city traffic engineering department before retiring in 1964 because of poor health. Survivors are a son, Kevin, his mother, five brothers and three sisters.

MRS. EVERETT GOTHIER

(BUELAH GRIFFITH '50) passed away in April, 1969. She taught school in rural Oto, in Sloan and in Sioux City, until 1962. Survivors include the widower, a stepdaughter, two stepsons, a sister, a brother and four grandchildren.

MISS HELEN E. JOHNSON (ex '15) died after a long illness on March 7, 1969. She had been a teacher in the Sioux City public schools for five years and had taught in the Oakland, California, schools for forty years. Survivors include two sisters.

Word had been received in the Alumni Office of the death of the following Alums. No details were learned.

MRS. WILLIAM KIXMILLER (MAY WOOD '10) died on Easter Sunday, April 6, 1969, at Wilmette, Illinois.

JUDGE GERALD CELEBREZZE (ex '52) passed away on February 14, 1969.

MIRIAM HOTCHKISS ('29), Onancock, Virginia.

MRS. WARREN CONNER (DORIS SADLER '59) passed away on May 8, 1969, at Janesville, Iowa.

MARRIAGES

ROLLE ANN LERCHE, ex '69
JEFFREY D. BURGESSON, '66
October 12, 1968, St. Mark's Episcopal
Church, Glen Ellyn, Ill.
At Home: 818 West 21st St.,
Merced, Calif.

MAUREEN DIRKSEN
ANDREW WEDE, ex '68
April 12, 1969, St. Mary's Catholic
Church, Danbury, Iowa
At Home: 130 Nicholas St.,
Council Bluffs, Iowa

Janet Lee Daily
GARY LEE FRIDLEY, ex '68
April 13, 1969, First United Methodist
Church, Burlington, Iowa
At Home: 3424 - 7th Ave., Sioux City, Iowa

Mary Charlene Marriott
TIMOTHY C. MC COY, ex '68
April 12, 1969, Blessed Sacrament Catholic
Church, Sioux City, Iowa
At Home: Omaha, Nebr.

To MR. ('66) and Mrs. JOHN I.
SHULENBERGER, 1629 So. Cedar St.,
Sioux City, Iowa, a son Mar. 5, 1969.

To Mr. and MRS. JERRY JANS
(JULIE DROMMER, ex '70), 2001
Jones St., Sioux City, Iowa, a daughter,
Mar. 15, 1969.

Julia Christine, to MR. ('60) and Mrs.
WILLIAM BURGGRAAF, 1609
Edgewood Dr., Sioux Falls, So. Dak.,
Mar. 4, 1969. Sara Lynn, another
daughter, is 2.

A daughter Sheryl, born to MR. ('60)
and Mrs. JOHN GILBERT, 1539 N.E.
51st St., Kansas City, Mo., Mar. 21,
1969. Two other daughters are
Stephenie, 8, and Stacy, 6.

To MR. (ex '70) and Mrs. WARREN
VICKERY, 5006 Morningside Ave.,
Sioux City, Iowa, a son, Mar. 27, 1969.

To MR. ('58) and Mrs. WILLIAM
JACKSON, 4101 Seger Ave., Sioux City,
Iowa, a son, Mar. 29, 1969.

To MR. ('62) and Mrs. DONALD
ANTONETTE, 630 Grandview, LeMars,
Iowa, a daughter, Mar. 29, 1969.

Gregory Paul, born to MR. ('68) and
Mrs. ROBERT LYNCH, No. 6 - 6344
Cedar Ave., So., Richfield, Minn., Dec.
28, 1968. Another son, Keith is 4.

To MR. ('60) and Mrs. JOSEPH
WOODWARD, 3225 Larimore, Sioux
City, Iowa, a daughter, Apr. 1, 1969.

To MR. ('63) and Mrs. LEO HUPKE,
3012 So. Coral St., Sioux City, Iowa, a
daughter Apr. 4, 1969.

MARIE MUSHRO, ex '67
Lucian E. Jones
April 12, 1969, St. Joseph's Catholic
Church, Sioux City, Iowa
At Home: 601 E. Edwards St.,
Springfield, Ill.

YVONNE DUCOMMUN, ex '66
Robert F. Kuphal
March 23, 1969, Campus Lutheran Chapel,
Mankato, Minn.
At Home: Mankato, Minn.

KATHY ANN FROELICH, ex '71
Marvin Roethler
Holy Name Catholic Church, Marcus, Iowa
At Home: Marcus, Iowa

DORENE ANN WITHOELTER, '67
Russell M. Hart
Oxnam Chapel, Wesley Theological
Seminary, Washington, D.C.
At Home: 4400 Massachusetts Ave.,
Washington, D.C.

KATHERINE LYNN MARBACH, '68
JEFFREY DAVID MONTGOMERY, '68
March 8, 1969, Grace United Methodist

WEE MORNINGSIDERS

To MR. (ex '68) and Mrs. JEROME
SLOWEY, 301 - 21st St., Sioux City,
Iowa, a daughter, Apr. 4, 1969.

To MR. (ex '62) and Mrs. DOUGLAS
McDONNELL, 1505 McKay Way,
Colorado Springs, Colo., a daughter,
Apr. 1, 1969.

To MR. ('62) and MRS. GARY
RIVEDAL, (ROXANA JOHNSON, '63)
2109 Helmer St., Sioux City, Iowa, a
daughter, Apr. 18, 1969.

John Edward, born to MR. ('62) and
MRS. JOHN A. TOLLAKSON, (RUTH
SCHOLLES, ex '65) 1746 Auburn,
Dubuque, Iowa, Mar. 23, 1969.

To MR. ('64) and MRS. HOWARD
WALTERSDORF, (CAROL BEATTY,
'64) 2040 Boston Ave., Terre Haute,
Ind., a son, Jan. 14, 1969.

Kristin Marie, born to DR. ('61) and
Mrs. PAUL APPEL, 504 Greenwood St.,
Madison, Wisc., Mar. 10, 1969. Kristin
has a brother and a sister.

Kimberly Ann, born to LT. (ex '65)
and MRS. LAWRENCE D.
HASSEBROEK, (MARY LYNN
NYBORG, ex '65) 1007-3 Beechnut St.,
APO Seattle, Wash. 98731, Mar. 24,
1969.

To MR. ('66) and MRS. DAN
TRAVAILLE, (VIRGINIA PETERSON,
'65) 2536 So. Mulberry St., Sioux City,
Iowa, a son, Apr. 25, 1969.

Church, Sioux City, Iowa
Mrs. Montgomery is teaching at Anoka,
Minn., and he is in the service stationed
at Fort Hollabird, Md.

JERRY SLOAN, '65
William H. Suits
February 22, 1969, Faith Methodist
Church, Lisle, Ill.
At Home: 338 Doane Dr., Glen Ellyn, Ill.

MARY LYNN NYBORG, ex '65
LAWRENCE D. HASSEBROEK, ex '65
February 1966
At Home: 1007-3 Beechnut St.,
APO Seattle, Wash. 98731

BARBARA DUFF ANDERSON, '68
HERBERT LEE KNUDSEN, '68
June 16, 1968, St. John's United Methodist
Church, Des Moines, Iowa
At Home: 6136 Edsall Rd.,
Alexandria, Va. 22300

SHEILA D. JOHNSON, '68
JOHN D. GRONEMANN, '68
July 6, 1968, Clinton, Iowa
At Home: Washington, D.C.

To Mr. and MRS. ('68) KENT
IVENER, 1604 - 26th St., Sioux City,
Iowa, a daughter, Apr. 26, 1969.

Scott David, born to MR. (ex '63)
and Mrs. STEPHEN SOELBERG, 5630
Segar Ct., Sioux City, Iowa, Apr. 28,
1969. Scott has a sister, Susan, age 2.

Kimberly Anne, born to MR. ('56)
and Mrs. DON EILERS, 1413-B 42nd
St., Los Alamos, New Mexico, Apr. 8,
1969.

Debra Lynn, born to MR. ('67) and
Mrs. RICHARD KADING, 5429 So.
105th St., Omaha, Nebr., Apr. 29, 1969.
The Kadings have another daughter
Pamela.

To MR. ('61) and Mrs. ALLEN
SEYMOUR, 2726 Boies St., Sioux City,
Iowa, a daughter, Apr. 30, 1969.

Michael Louis, born to MR. ('64) and
MRS. MICHAEL VOTTA, (ELLEN
JANE KELLY, ex '66), 144 Algonquin
St., Park Forest, Ill., June 3, 1968.

Eric Neal, born to MR. ('51) and Mrs.
ROBERT WOODWORTH, Box 9331,
Cabrillo Sta., Long Beach, Calif., Apr.
16, 1969.

Julie Christine, selected by MR. ('51)
and MRS. ALLEN TASKER,
(ELEANOR EVERETT '49) 3218 So.
Clinton, Sioux City, Iowa, born Mar. 11,
1969.

To MR. ('67) and MRS. JOHN
ANFINSON, (BETTY LINGLE '68) a
daughter, born May 16, 1969. The
family resides at 2101 So. Rustin St.,
Sioux City, Iowa.