

the Morningsider

DECEMBER 1969

the Morningsider

INDEX

Founder's Day	3
Admissions Report	5
Main Hall Fire/Feature	6
A View of Student Unrest	8
Alumni Page	10
Alumni Profile	11
Homecoming	12
Sports Recap	14
Students in Austria	17
Class Notes	19
Alumni Tour	back cover

On our cover: The Christmas tradition of longest standing at Morningside College is the hanging of the greens at Dimmitt Hall. The artist's representation shows the ceremony as it may have looked in the early years of Morningside. The artist is Duane Burke of Sioux City.

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.

Volume 26

December, 1969

No.2

In the pages that follow you will find an article written by Jack Pommrehn, Director of Admissions and Registrar for the College. It is to this article on admissions and student recruitment that I wish to invite your attention.

After serving for the month of November as President of Morningside College, I am convinced that all ingredients are here to move the college forward. An excellent faculty has been assembled. Few colleges of our type and size can match us in facilities. I am proud to report that I believe Morningside College is ready, willing and professionally able to fulfill its role of service—the education of young people.

In the fall of 1969, 361 freshmen were enrolled at Morningside. A consistent drop has taken place in our freshmen enrollment in the past three years. We must, together, reverse this trend. Members of the faculty, administration, staff and Board of Directors have jointly expressed to me the hope that the fall of 1970 would see us with a significant increase in freshmen enrollment. Such an increase would incur little additional cost in providing for their education.

In the article by Mr. Pommrehn, your help is invited and mechanics are set forth as to how each and all with a warm spot in their heart for Morningside College can be helpful. I hope each of you will look around and single out a potential student for Morningside College. Your son or daughter, the son or daughter of a neighbor, a business associate or member of your church might become interested in the College if encouragement is given.

I am inviting each of you to share with those of us at the college in achieving the goal of a larger freshman class. The right word of encouragement may start a student capable of meeting the admissions standards thinking about Morningside College. Many high school seniors are making their decision about a college at this time.

Morningside students are making telephone calls and writing letters to do their part. Faculty members are actively involved in the effort. Parents and ministers are being asked to help. It seems only logical to me that if alumni and friends of the College are made aware of this concerted effort, they too would catch the spirit and share in the recruitment of academically capable students for the fall of 1970.

We don't have all the answers at the College. I invite suggestions and ideas which you might be harboring as to how the College can grow in strength and in prestige. I will welcome hearing from you or seeing you in person.

Thomas S. Thompson

Founders' Day

DECEMBER 4, 1969

Founders' Day, celebrated on the Morningside campus Dec. 4 as a highlight of the college's 75th anniversary observance, has come and gone, but the spirit lingers on.

It was a day long to be remembered.

Catching the feeling of movement to greater things while remembering the valiant effort of Morningside's founders on Dec. 4-5 in 1894, the observance had three main features—a morning convocation which had many significant facets; a noon luncheon at which the private dining room in the Commons building was renamed "Hickman Dining Room" in recognition of Dr. Leon Hickman's service to Morningside as chairman of the college board of directors and the support of his wife, Mayme; and an evening banquet that sounded the keynote for a greater Morningside.

It was at the evening occasion that Morningside's new president, Dr. Thomas S. Thompson, called for a regrouping of the college's forces to cope with present problems and lay definite plans for the future.

Dr. Thompson declared that "there is a great feeling of looking ahead" on the Morningside campus. He spoke of projects for placing the college on a sound footing both financially and academically—in particular the formulation of a long-range academic blueprint. "We invite you to take a good look at what is going on here," Dr. Thompson said, "and we hope you will like what you see."

Featured speaker at the evening banquet was Dr. Cyril Upham, '15. Upham was humorous, nostalgic and philosophical in the course of his address.

Acting as master of ceremonies for the festivities, Brig. Gen. Horace Wulf, '19, of Chicago, added a special touch to the banquet.

Shown as the unveiling of the plaque in the Hickman Dining Room is made are, from left, President Thomas S. Thompson, Mr. Leon Hickman and Mr. Harold Winter.

Tributes to longtime board chairman Leon Hickman were voiced at the noon luncheon at which the naming of the Hickman Dining Room took place. Master of Ceremonies for the special ceremony was Harold "Pete" Winter of Cincinnati, a member of the board of directors for 25 years and a close personal friend of Mr. Hickman.

In acknowledging the honor accorded to him and his wife, Mayme, Mr. Hickman said, "This will fan the spark in us in the time that remains for us to do all that we can for the College we love so dearly." Speaking to the board members, college officials and

friends that shared in the presentation, Mr. Hickman said, "I would rather have your esteem and trust than any other group alive."

A special tribute to Mr. Hickman was voiced by longtime board member Ernest Raun of Sioux City. Although Mrs. Hickman was unable to attend the ceremonies, a tribute to her was given by Mrs. Park Moorhead of Moorhead, Iowa. Mrs. Moorhead is a member of the board of directors and a former classmate of Mrs. Hickman at Morningside.

Occupying a place of honor at the event was Mr. Hickman's mother, Mrs. Charles Hickman of Sioux City. Her late husband was a professor of physics at Morningside.

Mr. Hickman, a 1922 graduate of Morningside, went on to Harvard where he earned his law degree. After a distinguished career as a lawyer, he entered the executive structure of the Aluminum Company of America, retiring as executive vice president. Having been appointed to Morningside's board of directors in 1939, he has served as chairman of the board for the past seven years.

Mrs. Hickman, the former Mayme Hoyt, is a Morningside graduate of the class of 1924. She is active in United Methodist Church affairs and is a member of the board of directors of the Methodist

Continued on page 4

Dr. Jameson Jones delivers Founders' Day convocation address.

Sioux City mayor Earle Grueskin (right) presents official proclamation he signed declaring December 4 Founders' Day in Sioux City. The mayor also appeared at the Founders' Day convocation to read the document.

Home for the Aged in Pittsburgh.

Students and townspeople filled Eppley Auditorium for the morning convocation which featured an address by Dr. Jameson Jones, president of Iliff School of Theology in Denver. Dr. Jones took cognizance of the serious financial problems confronting smaller colleges today, but he said the private colleges will survive "if they are good colleges." He averred that "Morningside has a great tradition."

One of the outstanding features of the entire Founders' Day program was the honoring of a group of persons who have played important roles in the history of Morningside College.

The special guests, who had seats of honor on the Eppley stage, were introduced by Dr. Hickman. They were:

Bernard A. Brown of Sioux City, former municipal court judge and now a practicing attorney. Mr. Brown was graduated from Morningside in 1918. He is the son of the late Prof. E. A. Brown, who headed the education department at the Sioux City school from 1894 to 1930.

Mrs. E. E. Gingles of Onawa, Iowa. She is the former Frances Kolp who was graduated from Morningside in 1918. Her mother was Mrs. Lucy Dimmitt Kolp, who taught theory and organ in the Morningside Conservatory of Music from 1921 to 1936. Her aunt was the late Lillian E. Dimmitt, who headed the Morningside Latin department from 1897 to 1950 and was dean of women from 1917 to 1940.

Dr. William L. Van Horne, research chemist at San Antonio, Tex. Dr. Van Horne, who was graduated from Morningside in 1936, is the son of the late Dr. Robert N. Van Horne, who headed the mathematics department from 1902 to 1946. The senior Van

Horne was one of the founders of the North Central Intercollegiate Athletic Conference.

Mrs. Janice MacCollin Taylor of Milford, Iowa. She is the daughter of the late Prof. Paul MacCollin, head of the Morningside Conservatory of Music from 1912 to 1959, and the late Mrs. MacCollin, who taught voice in the conservatory for many years.

Dr. Ira Gwinn of the class of 1922 who taught mathematics at Morningside from 1922 to 1963. Dr. Gwinn held several administrative positions at the college, including that of registrar. Mr. Hickman described Gwinn as "The Mr. Chips of Morningside."

Mrs. Earl Roadman of Dike, Iowa, widow of the late Dr. Earl Roadman who was Morningside's president from 1936 to 1956. Among the many honors won by Mrs. Roadman was that of "Iowa Mother of the Year." She is the

mother of six, three of whom are Morningside graduates.

David W. Stewart of Sioux City, a former United States senator from Iowa. Stewart was a lawyer of national reputation whom Hickman described as a "great civic leader." Mr. Stewart was president of the college board of trustees (now directors) from 1938 to 1962.

Charles Ellison of Sioux City, class of 1958, who is currently president of the college Alumni Association. Mr. Ellison is an assistant purchasing agent of the city of Sioux City.

Cyril B. Upham of Minneapolis, a 1915 graduate of Morningside who has won distinction in the fields of finance, political science and journalism. Mr. Upham currently is serving as "alumnus in residence" at the college, lecturing and moderating a senior seminar. Upham served on the college board of directors for many years.

Honored guests at the Founders' Day Convocation were, from left, back row—Dr. Ira Gwinn, Bernard A. Brown, Senator David Stewart, Charles Ellison and Dr. William Van Horne. Front row—Mrs. E. E. Gingles, Mrs. Earl Roadman, Mrs. Janice Taylor and Dr. Cyril B. Upham. See story for details concerning their ties with the College.

ATTENTION MORNINGSIDERS

The office of the Registrar, in checking through its archives, has uncovered over 400 copies of Morningside Annuals, dating from 1905. These books are now being offered for sale to alums at \$1.50 per copy.

At least one copy of all years from 1937 to 1966 is available with many copies of some of the years on hand. The following dates are also available in these quantities: 1905-1, 1909-2, 1910-1, 1912-1, 1916-3, 1917-2, 1918-2, 1920-1, 1922-1, 1924-3, 1925-1, 1928-2, 1929-1, 1934-1, and 1935-2.

The annuals are in good condition and will be shipped on a first come, first served basis. To order, please state the year of the annual wanted and the number of copies you wish. Send a check or money order payable to Morningside College. The cost for each book is \$1.50

Requests should be sent to:

Office of the Registrar
Morningside College
Sioux City, Iowa 51106

In case there are no longer copies of the year you desire, we would suggest that you select an alternate year if an annual of another year would be of some use to you.

A man of varied duties, Morningside Director of Admissions and Registrar Jack Pommrehn is wearing his Registrar hat in this picture as he works on the scheduling of classrooms.

The Admissions Picture

by Jack Pommrehn, Director of Admissions and Registrar

Homecoming this year revolved around Morningside's 75th Anniversary. The winning float* was in sections depicting the past with a "college in the corn field" scene to the present, represented by a computer. The caption on the float was "You've come a long way, Baby."

I believe we can all agree with the statement on that float, but the question is how much further do we have to go? Perhaps you have read at least one of the many articles appearing in the press stating that the days are limited for many of the private liberal arts colleges. Enrollment statistics are shown to support this contention.

I don't believe the alumni will ever let Morningside College die. This is my observation from the support recently given to our admissions program by alums. When Bob Miller, Director of Alumni Relations, and I asked for names of prospective students, the response was great, as were the replies when we asked alums to help us by contacting certain prospective students in their area.

Let me tell you about one other area of support. It is the "pre-alums" or our current students. The support by the student body in giving us names and also in contacting prospective students is tremendously gratifying. These good salesmen make the job easier.

With all of this help you may get the thought that we don't have problems in the recruitment of students. I'll tell it to you "like it is"--it is becoming increasingly difficult to fill the freshman class. There are a number of reasons for this but two in particular should be mentioned: the increasing impact of state schools, particularly community colleges, and secondly, cost. Obviously, these two reasons are closely related.

I feel very strongly that the general public does not have access to all the facts when the selection of the proper college is considered. Cost of an education is of primary importance, and I will concede that the

community colleges are less expensive than Morningside. According to many transfer students, however, the cost of the four-year state school education is, many times, more expensive than anticipated due to extras beyond the board, room, tuition and fee costs.

Our answer to the cost problem is a challenge: Which college will best fill the students' needs academically, vocationally, and socially?

In partial answer, may I remind you that the faculty at Morningside is devoted to teaching and is hired on the basis of academic credentials, ability to communicate and interest in students. Social development and leadership at a small school is bound to result from participation in one or more of the many organizations on campus.

Looking at vocational opportunities available to Morningside students, you may be interested in knowing that approximately 50 firms, not including graduate school representatives or recruiters looking for teachers, will be on campus this year interviewing our graduating seniors.

Morningside alumni have been remarkably successful. A recent survey showed our graduates ranked at the 94th percentile as to number of alumni represented in "Who's Who" according to the size of the institution.

Now, if Morningside seems right for the college-bound student you know, let me tell you how we work at resolving cost problems. Parents submit the Parents' Confidential Statement to the College Scholarship Service, and we are then informed of the fair contribution parents can make toward the student's education for one year. The next problem is meeting any differential between the parent's contribution and the cost of attending Morningside. This may be done by scholarship, grants-in-aid, the government Educational Opportunity Grant, employment on campus through the work-study program and, lastly, various types of loans.

*Tau Kappa Epsilon fraternity won first place honors. The Tekes were originally the Phi Sigs who were originally the Philomatheans.

MORNINGSIDE COLLEGE FIRE—EAST SIDE. 4-29-12. BY G.E.

The Night Main Hall Burned!

Editor's note . . .

The pictures on this page show the fire at its height and the crumbled ruins of Main Hall the following day. The poster reproduced here was placed in Morningside business places asking citizens to take a part in the rebuilding of the college. For these items and the clippings from which this story was written, the Morningsider is grateful to Dr. Joseph H. Edge of Nashville, Tenn. Dr. Edge is a graduate of the class of 1913 and was awarded an honorary Doctor of Divinity Degree by Morningside in 1930. He is a former president of Dakota Wesleyan University and served as associate secretary of the Board of Evangelism of the United Methodist Church prior to his retirement.

Alan Anderson, Editor

One of the most traumatic events in the 75 years of Morningside's existence occurred on the evening of April 29, 1912. A fire that started on the third floor swept Main Hall (now known as Lewis Hall). Firemen were plagued by a lack of water pressure, and the building was gutted. Only the walls of the structure remained standing.

In the aftermath of the fire, citizens decried the failure of the city's water system and the alleged inadequacy of the fire fighting equipment. A mass meeting of Morningside citizens followed the fire, and later students joined with President A. E. Craig and the Board of Directors in a fund-raising drive to rebuild the structure.

The Sioux City Journal of April 30, 1912, reported this capsule of the fire:

Main Hall of Morningside burns; loss, \$105,000; insurance, \$75,000.

Plan is to build better than ever. Probably two buildings will replace one in ruins.

Classes will be continued in Grace M.E. Church.

Water pressure miserably inadequate; Chief Kellogg says blaze could have been out in early stage with pressure; Councilman Healey admits booster pumping station was shut down for repairs.

Morningsiders say failure of fire engine to give service was disgrace; Chief Kellogg enters denial.

Citizens agree that three big fires in recent months indicate need of radical improvements in fire protection.

Auto fire engine due in about four weeks; will be stationed at fire house at 1414 Nebraska.

MORNINGSIDE CITIZENS!! Mass Meeting!!

The prosperity of Morningside is closely bound up with the welfare of the college. The fire has thrust the College into a critical situation. What shall the future be?

The trustees are undecided. Many plans are talked but as yet there is no official action. Shall it be retrenchment or enlargement? The decision of the trustees next month will depend upon the interest shown by the friends of the College here and elsewhere.

Deeply impressed with the importance of the situation we earnestly invite you to a Citizen's Mass Meeting at

Grace Church, Monday evening,

May 13, 8 o'clock.

No money asked or subscriptions taken at this meeting. Several short, brisk and pointed speeches by Morningside citizens.

The situation calls for wise counsel, loyalty and enthusiasm. You are needed! Talk it up! Bring your neighbor!!!

A. S. Garretson
L. J. Haskins
E. B. Empey
W. J. Patton
E. J. Wallen
C. P. Kilborne
W. H. Montgomery
M. A. Clark

C. J. Milligan
A. J. Cushman
Fred Wattles
Wm. Day
G. E. Adams
A. J. Siman
Chas. G. Clements
A. P. Larson

J. A. Whitaker
H. E. Haakinson
Joseph Raw
F. M. Wishard
B. F. Davidson
J. H. Belt
B. H. Silver
L. E. Packer

Morningside Leader Print.

Mass meeting of citizens and students held at Grace church this morning; "Greater Morningside" spirit in evidence; speakers avoid criticism of public officials.

The spirit of the students caught the fancy of the newspapermen who reported that the college baseball team left the following morning for a game in Des Moines even though they had been up all night assisting firemen in battling the blaze.

Again, from the newspaper account . . . "Hundreds of the 10,000 books in the library were saved by the daring of nearly 500 students, both young women and young men who, against the efforts of the firemen to keep them back and protests of Dean Chandler, entered the blazing structure and rushed forth with the volumes, only to return for more. The students continued to carry out the books until the danger of falling walls was so imminent that it seemed it would be only to lose lives to enter the building again."

There were no injuries to students, although two firemen sustained hand and arm wounds when a window exploded in front of them.

While the fire was at its height, Rev. R. T. Chipperfield of the Grace Methodist Episcopal Church offered the church facilities as classrooms until Main Hall could be rebuilt.

The fire did not alter plans for commencement at which President Craig was inaugurated. Spring athletic events were not disrupted, and members of the baseball team were quick to carry their new uniforms out of the burning building. The uniforms had arrived a few days prior to the blaze.

Plans to raise money for replacement of the building were immediately formulated. Insurance coverage totaled \$75,000, but rebuilding costs were estimated at over \$100,000. In addition, President Craig had already announced plans to build a gymnasium and dormitory, saying that he felt a gymnasium would increase the undergraduate student body by 50 per cent. Churches in the northwest conference were asked to raise \$150,000, and Morningside area businessmen and residents pledged \$25,000 toward the building fund.

In early May, a meeting of students was held, complete with songs, yells and banners. Rivalry between the classes sparked the pledging of funds for the building fund, and when the meeting was closed, the students had pledged \$5,050. The freshmen won the class competition by pledging a total of \$1,320. The Sioux City Journal reported the meeting as featuring "the greatest demonstration ever held on the campus of Morningside." At this meeting, President Craig announced plans for the rebuilding of Main Hall with the addition of a chapel wing. He also

Concluded next page

detailed plans for the building of a gymnasium, girls' dormitory and central heating plant.

At a meeting of students and faculty, a graduate of a year previous spoke in behalf of the alumni, saying that Morningside could count on the assistance of her alumni in rebuilding. The man was Frank Mossman, then president of Southwestern College in Kansas, but later to become Morningside's fifth president.

Meanwhile, the citizenry of Sioux City was in a furor over the inadequate fire protection as evidenced by the college fire. A Journal editorial shortly after the fire said: "No matter who is right or wrong, Sioux City cannot afford no longer to stand idly by and see itself burn up. It is getting an unenviable reputation in insurance circles. Citizens do not feel that their property is safe and begin to quake when they hear a fire alarm."

One account of the fire stated: "The blaze spread slowly and a bucket brigade could have put it out if the pipes in the building had not failed to produce water. When the hose companies finally arrived they were no better off. The feeble streams scarcely reached the second story windows. The engine did not arrive until after midnite (the fire was discovered at 10:45 p.m.) and it was not adequately supplied with coal. It was steamed up with wood that was gathered in the neighborhood, but before it could produce an effective stream an accident to the water gauge put it out of business for quite a while. There was nothing to do but wait, and in the meantime the flames, as though in derision of the feeble array against them, burned deliberately through the third floor and down into the second floor of the magnificent structure with indignant citizens looking on helplessly."

Meanwhile, back at the fire department, Chief Kellogg was quick to defend his actions and those of his men, saying that he sent adequate equipment to the scene and could have easily put out the fire before it had done significant damage if the water pressure had been sufficient.

College board member L. J. Haskins thought differently... "It was a clear and undisputable demonstration of the inefficiency of our fire department," he said. "I understand perfectly that the pressure would have been all right if repairs to the pumping station had not been in progress. But why was the city's only fire engine kept three miles away from the locality in which it is known that its services would be the only available protection at such a time?"

Soon the controversy over the fire department subsided, and the work of raising money and rebuilding the structure was taken up in earnest. Workmen anchored new floors to the existing walls of Main Hall and constructed a new interior which was said to be fireproof. The building stands to this day as the college's administration building with the basement and upper two floors used for classrooms. In 1959, Main Hall was renamed Lewis Hall in honor of the college's second president, Dr. Wilson Seeley Lewis.

STUDENT

History indicates to us that student unrest is not a new issue, but it probably is instead an old issue with a new urgency. Colleges over the years have had their student demonstrations and perhaps by citing a few general rules proposed for the Methodist Seminaries of Learning in 1796, you would agree they had due cause to demonstrate:

The student shall rise at five o'clock in the morning, summer and winter, at the ringing of a bell.

All students shall assemble together at six o'clock for public prayer.

At seven, they shall have breakfast.

From eight until twelve, they are to be closely kept to their respective studies.

They shall be in bed at nine o'clock without fail.

Their recreation shall be gardening, walking, riding and bathing without doors.

A master, or some proper person by him appointed shall always be present at the time of bathing. Only one shall bathe at a time and no one shall remain in the water above a minute!

The students shall be indulged with nothing which the world calls play. Let this rule be observed with the strictest niceties; for those who play when they are young will play when they are old.

To be sure, violence and unrest on the campuses today is not new to the present generation. Precedents can be sighted which suggest that there were times in our history when students were even more restless than they are now. Some historians believe unrest runs in cycles and it is conceivable that we happen to be in an active phase of a predictable cycle. This proposition is reassuring to us who look forward to a quiet future. Let me cite a few student problems of the past.

One college president writing in the 19th century stated "It was my privilege as an undergraduate of Hobart to behold a professor seeking to quell a hideous riot in a student's room buried under a heap of carpets, mattresses, and blankets; to see another professor forced to retire through the panel of a door under a shower of boots and brushes; and to see even the president himself, on one occasion, obliged to leave his lecture room by a ladder from a window, and, on another occasion kept at bay by a shower of beer bottles.

"At Princeton in 1802, the students burned down Nassau Hall, the only college building, and in 1814 for no particular reason they set fire to one of its outhouses and again almost wrecked the hall itself by exploding large quantities of gun powder in a corridor. At Williams College during the same era

UNREST...A DEAN'S VIEW

By Donald Poppen, Dean of Students

when the students petitioned the removal of several professors and the president refused, the entire junior class went on strike. At Yale in 1828, the food at the college center precipitated the famous "Bread and Butter Rebellion." Let me return to the proposition that student unrest is a predictable cycle. This has inherent weaknesses because it assumes that those factors which make cyclical behavior will remain relatively constant. My own opinion and the opinion of many of my colleagues across the country is that the world is changing so rapidly that using historical precedents to predict future behavior is a risky business. Thus we can deplore student unrest or we can welcome it, but we cannot ignore it and simply wait for it to go away.

I believe there are really two kinds of student unrest. One good and one bad. Let's discuss briefly the bad first. This type of student unrest is what the press reports, on which TV shoots yards of film, and on which editorials condemn the college administration... the "sit-ins," "riots," and destruction of college property and the holding of the dean as a hostage. You can see why I cannot endorse this type of student unrest.

A statistical survey of college presidents shows this category of student composing less than 5 per cent and possibly as low as 2 per cent of the 7.1 million current college students. Yet this small minority of students of all types arouses deep and ambivalent feelings in non-dissenting students and adults—envy, resentment, admiration, repulsion and guilt. Thus, to a certain extent, there has developed through the mass media a more or less stereotyped college student and a generally incorrect image of the restless student.

This stereotyped image sees the student of today as long haired, greasy, dirty and unkempt. He is seen as profoundly disaffected from his society, an experimenter in sex and drugs, unconventional in his daily behavior, frustrated, unhappy, and, in some cases, a deeply maladjusted person.

Dr. Halleck, psychiatrist at the University of Wisconsin, discusses this small minority of students in six points:

1. Some students reject the political and economic status quo and are making vigorous attempts to change the structure of our society. These are the student activists—an extreme example is the Students for a Democratic Society.

2. Some students reject the values of their society as well as the values of their own past and are developing a style of life which is contradictory to the Western or Puritan ethics of hard work, self denial, success and responsibility. These students sometimes participate in efforts to change the

society, but for the most part they are withdrawn and passive. They can be described as alienated. Hippies generally are found in this group and most often remain in college for only short periods of time.

3. Both activists and alienated students tend to come from affluent, middle or upperclass homes. They are sensitive and perceptive individuals. They are also highly intelligent.

4. Both activists and alienated students have difficulty in relating to the adult generation. They are articulate, irreverent, humorless and relentless in their contempt for what they view as adult hypocrisy. Such youth are highly peer-oriented. They turn to one another rather than their parents or faculty when shaping their beliefs, systems or when seeking emotional support.

5. Alienated students and to a lesser extent, activist students find it difficult to sustain goal-directed activity. Their capacity to organize for any kind of action is limited. They often fail at work or school. Even their political efforts seem highly disorganized.

6. Alienated students live at the edge of despair. Although they seem at times to be enjoying life, there is always a sense of foreboding about them. Often they become depressed and suicidal. Activist students are more emotionally stable but are also prone to deep feelings of hopelessness and self-pity.

Please do not misinterpret what I have so far stated as a condemnation of all student dissent or all those who may fall somewhere within this broad category. I am a firm believer in any student standing for what he sincerely believes. I view a totally free exchange of views, public debates and orderly dissent absolutely essential for real learning to take place on a college campus.

I do not, however, have compassion, at least very little, for those whose dissent is outside the law or in direct disregard for college rules and regulations—those that disrupt the orderly process of education for the vast majority of students.

Now let's turn to the student unrest which few have read about or have seen on TV. This involves a much larger segment of the college population—I would hazard a guess of about 45 per cent. These students, in my personal opinion, are the real forces of change on most college campuses today.

These students are rightfully seeking in a serious, unemotional, objective way a review of all our policies, objectives, and methods on and off the campus. We as college administrators and concerned citizens should take note, listen and take advantage of the opportunity to initiate the re-examining process in an effort to improve the overall quality of our

Concluded page 16

Boldt and Associates, Inc.
International Marketing Services to the Food Processing Industry

POST OFFICE BOX 2595
DES MOINES, IOWA 50319
TELEPHONE 515-285-0242
CABLE ADDRESS: WEDBO

Dear Fellow Alumni:

It is an honor to be able to serve as your Alumni Drive Chairman for 1970.

A college education is a privilege extended to all citizens of this country. Unfortunately, not every student is given the opportunity to exercise this privilege.

POVERTY. . . POLLUTION. . . INFLATION. . . WAR. . . These are just a few of the problems which our society must face.

The young men and women of today will be faced with solving these problems and many others.

CAN YOU THINK OF A BETTER PLACE TO INVEST YOUR CHARITABLE DOLLARS -- THAN IN THE YOUTH OF THIS COUNTRY?

The tuition a student pays covers less than 60% of the cost required for his education at the college.

Those of us who took advantage of an opportunity for a college education did not pay our share. DO WE NOW HAVE AN OBLIGATION TO HELP OTHERS. . . just as those who graduated before us, helped us?

Whether your budget will permit \$5 or \$500 --- it is all vitally important!

We can be proud of Morningside -- let's make her proud of us.

Sincerely,

Wes Boldt, Chairman
1970 Alumni Drive

The letter reproduced here is written to all alumni from the pen of Wes Boldt, '55, the Morningside Alumni Fund chairman for 1969-70.

Mr. Boldt is the founder and president of Boldt and Associates of Des Moines. The company was formed in September of this year and performs an international marketing service to the food processing industry.

This year's Alumni Fund chairman spent nine years with the Townsend Engineering Company of Des Moines prior to forming his own company. He held the position of general manager before leaving the engineering firm.

In addition to his duties as President of Boldt and Associates, Mr. Boldt serves as a director of Vogt, Inc., an affiliated engineering

firm in Detroit.

Mr. Boldt, his wife (the former Sherry Townsend) and their two children reside at 2300 Thornton Ave., Des Moines, Iowa 50321.

Wes Boldt

ALUMNI MEETINGS CALENDAR

January 20--Storm Lake, Iowa Alumni Meeting at 6:30 p.m. at the Ken-A-Bob Restaurant. Co-chairmen are Tom Watt, '59, and Clyde Krause, '61.

February 12--Omaha/Council Bluffs The time and place of this Alumni Meeting are pending. Co-chairmen are Dave Gell, '54 and Von Dell Glaser, '53.

April 15--Waterloo/Cedar Falls The time and place of this Alumni Meeting have not yet been finalized. The chairman is Rich Blumeyer, '54.

April 16--Cedar Rapids/Iowa City All arrangements are pending.

No dates have been set as of press time, but Alumni Meetings are being planned for the following cities: Sioux Falls, Des Moines, Fort Dodge, Mason City, Minneapolis, Chicago and Denver.

ALUMNI EVENTS UPCOMING

January 24--Alumni Basketball Night at Allee Gymnasium. The Chiefs play South Dakota State.

March 2--Alumni Drama Night at Klinger-Neal Theatre. Alums will attend the comedy "Birthday Party."

ALUMNI PROFILE

... Lamar Jones

Lamar Jones, the Mr. Telephone Co. of Hinton, Iowa, has a dream for Morningside College, but one with down-to-earth practical aspects.

And if you talk with this dynamic man, as the writer did for several hours, you are bound to catch some of his spirit, a drive that has established him as a remarkably successful businessman in the Hinton region, a church pillar, a boy scout leader, and a community figure of great stature in this lively Plymouth County town of 500 population.

Morningside College, he said, already is a great school with a rich tradition, but Jones believes that it can become far greater if its backers place the college on a "high priority."

The success of the Methodist Church in Hinton could be an example for Morningside College and its financial planners, Lamar feels. In the early 1960's Hinton sorely needed a new church, but there were many who said the congregation couldn't afford it. Jones was the catalyst of a movement that didn't recognize the word "can't." The proposition for a new building was placed squarely up to key business and professional men and farmers of the community, a determined and inspired financial drive was conducted, and the money came in.

The key to success, however, was volunteer labor. More than 50 church members worked on the construction at one time, and due to this factor, a church valued at more than \$200,000 was erected for \$45,000. Even the architect caught the spirit and donated his services!

"One day we had 55 men, all volunteers, working on the roofing," Jones said. The building was completed in 1965-66 and is considered a model of what can be done by a group of indomitable workers.

Jones, who received his bachelor of arts degree from Morningside in 1947 and who represents a third generation of his family in the ownership and operation of the Hinton Telephone Co., believes that it is not necessary for a college to depend heavily on federal grants and loans to survive.

"Individual dedication and hard work can do it," he said. "The spirit of the people of Hinton in building our church and refusing to be awed by obstacles could be a pattern." Lamar was building chairman for this project.

An example of the Jones energy and initiative is the Hinton Telephone Co., one of the remarkable independents which operate in the same states as Northwestern Bell. The Hinton company now has 310 subscribers as compared with 225 when Lamar and his wife Ruth took over the firm in 1960. The fully automated electronic equipment is designed to handle 1,000 phones, a goal which Mr. Jones believes will be reached by the year 1980. The equipment features central office "crossbar" switching, a sophisticated system which Lamar installed in 1960 converting the plant to a dial exchange.

Mrs. Jones, the former Ruth Elliott, attended Morningside in 1942-44. She is office manager and record-keeper of the firm, in addition to being the mother of three sons and a daughter. Mrs. Jones now is serving her fourth year as a member of the Morningside College board of directors. The couple celebrated the 25th anniversary of their marriage in May of this year.

Lamar was president of the Morningside Alumni Association in 1965 and served two years as president of the college Parents Club. He is a member of the executive board of the Sioux City district of the United Methodist Church and has served the Hinton church in nearly every official capacity, especially in youth activities.

The Joneses' children are Gary, a 1968 Morningside graduate who now is doing postgraduate study at the University of South Dakota and who plans to take a certified public accountant position in Omaha; Lamar Jr., 19, now a junior at Morningside; Jacqueline, 17, who is a senior in the Hinton high school, and Jeffrey, 11, a grade school pupil. Lamar Jr. plans to take a position with the Hinton telephone firm after graduation from college and eventually will represent the fourth generation of the Jones family in the operation of the company.

DIAMOND

Morningside's "Diamond Jubilation" homecoming celebration was held Oct. 14-18, and old grads and those of later vintage left for their homes after the Morningside-University of Northern Iowa football battle, and a dance at the Commons capped an action-filled day.

The Saturday excitement opened in the morning with a parade of bands, floats and assorted units through Sioux City's business district. Judges decided that the Tau Kappa Epsilon fraternity excelled in the float competition with Delta Sigma Phi fraternity second and the entry of Alpha Delta Pi sorority third.

The annual alumni "M" Club luncheon, which drew several hundred persons, was held at the Commons. There, athletic feats of the past were reviewed nostalgically and special honors were paid to the Morningside football squad of 1949.

Seven members of that team, which compiled a record of seven victories, three losses and a tie, were present. The 1949 squad was coached by George Allen, now head coach of the professional Los Angeles Rams. Allen coached at Morningside in 1948, 1949 and 1950. A videotaped interview with him was presented.

The seven members of the 1949 team who attended the luncheon were Connie Callahan of Omaha, Charles Irwin of Sioux Center,

PHOTOS: (Upper left)

Reigning over Morningside's 75th anniversary homecoming senior from Rock Rapids, Iowa. Linda is the daughter of the late Mr. and Mrs. J. L. Smith. She was crowned "Miss Morningside" in colorful ceremony. The vote of students determined the selection of Queen Linda.

(Right)

Pictured at the start of the homecoming parade is T.

(Left)

Winners of the coveted "M" club blankets are, from left, Mr. Irwin of Sioux Center, and Connie Callahan of Omaha. Mr. Irwin is superintendent of schools at Sioux Center. Mr. Irwin is also director of the student center at the University of Nebraska.

JUBILATION

Iowa; Alex Pelelo of Merrill, Iowa; Don Preston, Dean Harrington and Robert Hanson, all of Sioux City, and Mike Fleming of Sibley, Iowa.

President of the alumni "M" Club for 1969-70 is Richard Weikert of Sioux City, with William Lyle of Sioux City as vice president and Nathan Goldberg, also of Sioux City, re-elected for his 16th term as secretary-treasurer.

The annual alumni banquet was held Saturday evening at the Commons preceding the football game. Don Krone of Sioux City, a 1953 graduate and retiring president of the alumni association, presided.

The annual Parents Day was combined with homecoming this year, and several hundred parents of Morningside students attended special events prior to the game where they sat in a special section.

For the first time in the history of Morningside, an Honorary Homecoming Queen was chosen. Honored at the homecoming assembly was Mrs. Viola "Vi" McDonald, known to hundreds of Morningside students as "Mrs. Mac." Mrs. McDonald is assistant head resident and receptionist at Roadman Hall, the men's dormitory.

Many events and contests involving students were held during homecoming week under the leadership of a committee headed by Alan Strohmaier of Keokuk, Iowa.

Homecoming/1969

New officers of the Morningside College Alumni Association, installed during the homecoming weekend, are, from left standing: Don Kelsey, board member; Don Krone, past president; Charles Ellison, president, and Bruce Kolbe, president elect. All are from Sioux City. Seated, from left, are: Mrs. James Fowler, Mrs. Gene Doran, and Mrs. William Lyle, all board members, and Mrs. Darrel Warner, vice president, all of Sioux City. Not pictured are Ray Burnight, vice president; Ira Gwinn, treasurer; Mrs. Richard Morgan, secretary; Karl Rogosch and Leon Shortenhaus, board members, all of Sioux City, and Clyde Krause of Storm Lake, board member.

Homecoming was Linda Miller, a 21-year-old daughter of the Rev. and Mrs. J. Heber Miller, and her sisters in Eppley Auditorium. An all-campus parade was held.

The Kappa Epsilon's elaborate winning float.

On the left, Walter Olsen of Sioux City, Charles Olson, principal of Riverside High School, and Mr. Callahan is assistant principal of Omaha branch.

SPORTS RECAP

BASKETBALL SCORES

Dec. 1	Mankato State — 64
	Morningside — 57
Dec. 5	Morningside — 78
	Westmar — 60
Dec. 9	University of Neb.-Omaha — 77
	Morningside — 73
Dec. 12	South Dakota University — 68
	Morningside — 63

1970 HOME GAMES

Jan. 13	— South Dakota University
Jan. 24	— South Dakota State
Feb. 6	— Northern Iowa
Feb. 21	— Mankato State
Feb. 27	— North Dakota University
Feb. 28	— North Dakota State
Mar. 3	— Augustana

The 1969 gridiron season is over but basketball and wrestling take over the spotlight as the winter sports season begins.

Football produced some exciting moments including record performances by quarterback Mike Junck and safety Dwight Sann. Junck established marks for the most yards passing in a season (1764) and total offense (2202) in a season. The sophomore sensation was ranked second in the nation in total offense according to the final NCAA College Division statistics.

The basketball season began December 1 against new NCC

member Mankato State. The Chiefs have 5 lettermen and are in their 13th year under Coach Chuck Obye.

Coach Arnie Brandt brings another fine wrestling team into action with a strong nucleus from the '69 team that was 12-2-2 and set 14 records. NCC Champion Blaine Schenck (190) and senior Bob Bason (134) head the list.

Football

Record-smashing performances by the Morningside College Chiefs on offense and the standout effort

by sophomore quarterback Mike Junck sparked the 1969 football season.

The Chiefs, though finishing 4-5 on the year, provided fans with some of the most exciting offensive displays to be seen in recent seasons. It was a young offensive team that graduates only three starters and promises to be heard from again.

Morningside surprised everyone by winning three straight contests after a season-opening loss to Kansas State College of Pittsburg, 50-29. The Chiefs edged non-conference foe Nebraska at Omaha by a 34-28 count and then stopped North Central Conference rivals South Dakota State 32-22, and Augustana College 14-6.

The victory over State was engineered by quarterback Junck who fired two touchdown passes in a 20-point second period that gave the Chiefs a 29-10 halftime margin. The Chiefs fought back from a 10-3 deficit on a 55-yard scoring scamper by sophomore Dave Bigler and took the lead for good on a 65-yard punt return by freshman Mickey Everett.

Everett and Bigler were the heroes again in the contest against the Vikings. Bigler scored on a 20-yard scamper and Everett pulled the Chiefs from a 7-6 deficit to victory with a 90-yard kickoff return despite mud and rain.

One week later, the University of South Dakota knocked the Morningside team from the top rung in the NCC with a 39-27 victory. Junck's tremendous passing could not offset the fierce Coyote ground game. Junck hit 22 of 46 passes for 302 yards and three TDs and scored another touchdown on a nine-yard run.

Homecoming brought to Sioux City the Panthers of Northern Iowa, a team bent on vengeance for the 14-13 defeat the Chiefs pinned on it last year. The Panthers played probably their best game of the year and scored a 30-7 win.

North Dakota State University, the number-one ranked team in the nation, had to claw to a 35-20 win over the aroused Chiefs. Coach Dewey Halford's Chiefs played one of their finest games of the season, holding the Bison to a 14-14 deadlock at halftime. The Chiefs

The Morningside varsity basketball team and staff are, from left, front row: Dave Holub, Sr., North Riverside, Ill.; Von Bornholtz, Soph., Sioux City; Doug Nelson, Soph., LuVerne, Iowa; Paul Gray, Soph., Buffalo Center, Iowa; Mike White, Sr., Sioux City; Rick Weaver, Soph., Sioux City. Middle row: George Stowe, Mgr.; Tom Rosen, Sr., Fairmont, Minn.; Bruce Jenkins, Fr., Waterloo, Iowa; Dan Armstrong, Fr., Kansas City; Phil Jones, Sr., Rockford, Ill.; Lance Larson, Sr., Goldfield, Iowa; Gary Olson, Trainer. Back row: Head Coach Charles Obye; Assistant Coach Chuck Dickens; Russ Overaas, Soph., Jackson, Minn.; Steve Garrison, Sr., Bushnell, Ill.; Dan Smith, Sr., Sioux City.

drove from the Morningside two-yard line to the Bison five in the third quarter before an interception in the end zone gave the momentum back to the national champions. The Chiefs rolled up 402 yards in total offense and held the vaunted Bison rushing game to nearly 100 yards below its average.

The University of North Dakota stopped Morningside's bid for a first division berth with a 48-19 win in Grand Forks. A 20-point fourth quarter by the Sioux and a record-setting 257 yards rushing by Sioux halfback Dave Williamson proved to be too much for the Chiefs.

Morningside closed the season outside the conference against one of the better NAIA football teams in Kearney State of Nebraska. Kearney carried a 5-1-1 record into the game and a 15th place ranking on defense in the nation. Morningside quarterback Mike Junck made a shambles of the Antelope defense, passing for 388 yards and rushing for another 63 yards. The passing yards and the total offense production of 451 yards were Morningside College records as the Chiefs rolled to a 50-15 win.

What about next season? The Chiefs return the top rusher in Dave Bigler (734 yards), the top six receivers including split end Bill Asprey and slotback Steve Schroeder, quarterback Junck, and most of the offensive line. Six defenders return but replacements will be needed to improve the weak link in the Chiefs' armor.

Basketball

The 1969-70 edition of the Morningside Chiefs will be an interesting blend of seniors and newcomers. Seven seniors are on the squad and are joined by six sophomores and two freshmen.

Back from the 1968-69 team are the second and third leading scorers and the top rebounder. 6-4 forward-center Steve Garrison carried a 14.8 average last year, scoring 384 points, second only to graduated guard Gary Pettit. Joining Garrison on this year's team, is two-time All-Stater Dan Smith from Sioux City Central.

Smith tallied 331 points last season and had an average of 12.7.

Part-time starters Lance Larson (6-3), Mike White (6-2), and Phil Jones (6-3) also return. Sophomores Rick Weaver, Doug Nelson, Von Bornholtz, Mike Junck, and Paul Gray are expected to brighten the picture. Big Russ Overaas (6-8) gives the Chiefs some needed height, but he could still be a year away. Two freshmen, Dan Armstrong (6-5) from Kansas City and Bruce Jenkins of Waterloo (6-5) could provide help for the front line.

The addition of Mankato State College to the North Central Conference increases official league play to 14 games plus the Holiday Tournament in Sioux Falls in late December.

Wrestling

The Morningside wrestling team will be hosting three quadrangular meets this season along with a scrap against nearby Westmar. These 10 home meets along with a quadrangular meet at Graceland College and five duals on the road give the Chiefs 18 meets, a new season high.

By contrast, the matmen will actually be wrestling fewer days than previously. Morningside Coach Arnold Brandt returns eight lettermen from the 1968-69 squad that set 14 new records, including chalking up the greatest season in mat history with a 12-2-2 mark. Key lettermen appear to be Bob Bason (134), 19-8-0 and twice runner-up in conference competition; Lindsay Eckerman (167), 17-9-0 freshman; and Blaine Schenck (190), 23-4-0 and conference champion at 191.

Other lettermen include Don Eggenburg (118-126), Bill Enockson (142), Bill Moeller (158), Steve Packard (167), and Dave Reeder (177-190). Lost from last season's team are Dave Hartle (20-5-1), at 137, Don Ask (21-3-5) at 152, and Dennis Christenson (22-4-0) at 177.

Brandt feels this year's dual schedule is quite a challenge along with having the advantage of providing several matches on the same day. This provides a good experience for tournament action.

President Speaks To Chamber Group

President Thompson made his first major Sioux City public appearance in a speech to a general membership meeting of the Chamber of Commerce on November 19. Speaking on the topic "Progress Doesn't Just Happen," Dr. Thompson stressed the interdependence of the college and the city's business community.

In stating major obligations of the private college, Dr. Thompson said the college must create an efficient and economical administration staffed by highly professional people, and must break out of rural isolationism by teaching students not only to understand but to respect the cultures of other nations. Other obligations of the private colleges, according to Dr. Thompson, are the securing of stronger support from corporations and foundations, the building of a distinctive character to justify their comparatively higher tuition rates, and the fostering and advancement of greater interdependence between the college and the community in which it is located.

Stressing that it is "not where we stand, but where we are moving" that is important, Dr. Thompson told of planning currently underway by an ad hoc committee of Morningside faculty and students engaged in a curriculum study. Referring to the work of this committee, he stated that a five-year academic blueprint is now on the drawing board.

"Some authorities predict that the decade of the 70's will mark the death of nearly half of our vital Christian colleges and institutes," he said, "but at Morningside College we are not going to fold and go under like the dinosaurs."

"Although I am well aware of the gravity of the situation, you will soon realize that I am a perpetual optimist. In my 17 years in the honorable profession of directing efforts to raise money for higher education at four institutions, I have found that man can rise to the challenge."

Sister Harriet A. Padberg explains her work in computer music composition to Prof. James McDonald, director of Morningside's Jacobsen Computer Center. Sister Padberg, holder of a Ph.D. in mathematics and a master's degree in music, teaches in both areas at Maryville College of the Sacred Heart in St. Louis. She was a featured lecturer at the Colleges of Mid-America Computer Seminar held at the Jacobsen Center on Oct. 31 and Nov. 1.

Prof. McDonald made the arrangements for the seminar which brought faculty members, teachers and students from several area colleges to the Morningside campus. Sister Padberg, whose doctoral dissertation was done on computer applications to music, told of methods used to program computers so that their electronic output impulses form a tone pattern that can be amplified and played out as music.

Student Unrest from page 9

entire program of higher education.

These are truly concerned and serious students willing to listen, disagree to be sure, but to work within the existing channels available to them. They are for the most part patient and willing to accept compromise for the betterment of all. Truly they want to become involved in all aspects of college life, and in the decisions that affect their personal futures just as you and I do. Above all, they are ready in many ways and eager to accept the responsibility for their actions and involvement. I support this student unrest in every way possible.

You are probably wondering what has happened to the other 50 per cent of today's students. Unrest is by no means a way of life for all students. Many still remain largely

content, rather conservative and somewhat apathetic. They are basically hard working, clean-cut students dedicated to getting all they can out of college. Their education is primarily vocationally-oriented toward the rewards of future employment or graduate study. They will, however, in general become good solid citizens of the near future.

It is extremely difficult to generalize on this broad and complex topic of student unrest, but let me attempt by quoting three leaders in the student personnel field today—Greeley, Sulkin and Harris.

Greeley says:

"The minority gives tone and style to a whole generation, and may shape the future of society much more than the non-involved masses ever could. But, by definition, the creative minorities are not typical, and if we strive to understand a generation of college students by only focusing on the creative or destructive minorities, we shall deceive ourselves."

In many ways the generations of students are very similar, and on the whole they come to college for the same reasons. They want the rich rewarding experiences that campus life can provide. They have the same personal problems of identity, self-esteem, heterosexual relationships, and vocational choice.

In spite of these similarities, there are also noticeable differences. Students are, in larger numbers, more interested in the world around them and with its faults. They are more concerned in promoting educational change; and probably above all are more idealistic and sensitive to their role in society.

Certainly today's student is different from past generations just as past generations differed from earlier generations. Today's student is certainly the product of our times. He is then, in effect, no different than the last generation when viewed from the perspective of the society in which he lived.

Sulkin sums up the challenge which remains when he states:

"... on the whole it appears to be a change for the better. But whether it will move fast enough to

catch up with the urgent needs of students and the society they will have to build remains an open question."

Harris constitutes an approximate view of education, and in particular, student personnel by his views of the current student:

"The students we see tend to be more serious and more idealistic... more sophisticated, more wise in the ways of the world than I was at their age... more responsible and ready to shoulder the burdens of life; they are honest and sincere, and almost inevitably fair and reasonable... eager to establish relationships with adults on the faculty and staff. Today's young men and women are very fine persons, indeed."

The Admissions Picture from page 5

Incidentally, Iowans now have a new aid program available called the Iowa Tuition Grant Program. The funds come from the state and may be used only at private schools. Academic excellence is not required but financial need is. In this program's first year, Morningside students received \$103,000, and the average award was \$860. This is a very promising answer to educating students with limited financial resources. The total funds available from the state, however, will not cover the needs of all the students interested in a private school education.

I believe that we have an outstanding education to offer, and that there are many ways to help students make a Morningside education possible. Our problem is locating students and, in some cases, alums who will represent the college by contacting students in areas that we cannot visit easily. I hope you will make use of the postcard found on page 23 to assist us. You may be assured that the names of any students sent to us will be given special attention.

Twelve Morningside students participated in the Graz Center program sponsored by the Association of Colleges and Universities for Intercultural-International Studies. They are from left, front row—Roxy Peterson of Havelock, Iowa; Dar Berkenpas of LeMars, Iowa; Barbara Gregg of Hawarden, Iowa; Barbara Brantley of Lake Charles, La.; Carol White of Beresford, S.D., and Sue Reko of Hinton, Iowa. Back row—James Pease of Huron, S.D.; Gary Besley of Freeport, Ill.; Monte Knepper of Sioux City; Stanley Nelson of Sioux City; Michael Abbott of Dakota City, Nebr., and Bruce Forbes of Mitchell, S.D.

A Summer In Austria

Editor's note . . .

The author of this article, Miss Dar Berkenpas, was one of Morningside's twelve representatives to the first Graz summer study program sponsored by the Association of Colleges and Universities for International-Intercultural Studies at Graz, Austria. Miss Berkenpas, a junior from LeMars, Iowa, is this year's editor of the college newspaper, the Collegian Reporter.

Graz Center in Graz, Austria, was home for 12 Morningside students for nearly seven weeks last summer.

The study program, sponsored by the Association of Colleges and Universities for International-Intercultural Studies (ACUIIS) is devised to enlighten college students as to the political, economical, sociological and cultural life of western and eastern Europe.

Students studied under European and American professors in areas ranging from European politics, philosophy, geography and religion to language, art and music.

Study trips were taken during the fifth week of the program. Some students traveled to Yugoslavia, Hungary, Vienna, Germany, the Soviet Union and a musical festival in Bregenz, Austria. Mike Abbott and Jim Pease from Morningside traveled by train behind the Iron Curtain to Leningrad and Moscow.

There also were weekend study trips to such places as a concentration camp at Mauthausen, Austria, and a religion and sociological trip to Ljubljana and Zagreb, Yugoslavia.

Outside of the classroom, the success of the program depended upon the individual student. It was up to the student to interact with the Graz populous and to learn about their customs and culture. Several Graz families invited students to their homes for meals and garden parties.

In Graz, students visited the Eggenberg castle compliments of Governor Joseph Krainer of Styria, one of the nine Austrian provinces. The governor treated the 200 American students and professors like dignitaries in the palace built in 1625-1656. The palace also was the scene of a reception for England's Queen Elizabeth in May, 1969.

One of the many memorable experiences, which makes last summer's stay in Europe unique, was man's first landing on the moon. After man's second walk on the moon, the first one may have been forgotten by some, but not by those who watched the landing and walk on Austrian television—hearing but not understanding German words blurring over the speaker.

It is interesting to note some of the younger Europeans' reactions to the great step upon the moon

first made by the United States.

Herta Schoff-Schwarz, a 23-year-old Austrian law student who studied at the center, said, "It was not only a success for America but all mankind."

Rudiger Werner, 28, Mainz, Germany, stated, "This is the greatest event of the last century. These brave men represented not only the leader of the free world but they represented all mankind."

The Graz Center will again be offered to Morningside students this year. The program not only broadens the minds of the American students, who sometimes tend to be narrow minded and conceited about their way of life, but also gives some Europeans a chance to learn more about America.

Helmut Fuchs, a 23-year-old Austrian student who worked at the center, commented on the program, "It is good to have students talk with each other. We don't know what America is really like. We only know of its government, not of what life is like. The center offers a chance for us to meet Americans."

The center can act as a bridge builder, at least in a small way, between east and west.

Theophana Aladjova, a German student from Munich who also studied at the center stated, "Eastern problems deserve more concern from the west because Communism is a fact of life and we have to live border to border with it. Violence and war is not the only way to solve this problem, and this is probably clear to our generation (the second generation after the world war).

"The purpose of our time is not to look for differences but to look for some kind of mutual ways of understanding."

With the lofty hope of searching for understanding and maybe finding peace in this world, the Morningside students returned to their native land—changed in their outlook toward western and eastern Europe and changed in their attitude toward the United States.

The Graz experience hopefully continues in their minds as they live a life of greater understanding and tolerance of people all over the world.

Dr. John W. Lewis is shown making the presentation of a portrait of his late grandfather, Bishop Wilson Seeley Lewis, to Morningside president Dr. Thomas Thompson. Dr. Lewis presented the portrait, which is now on display in the foyer of Lewis Hall, on behalf of his mother, Mrs. Clara Lewis Berkstresser of Chula Vista, Calif. Dr. Lewis spent several days on the Morningside campus in November. He presented a convocation address and lectured before student groups studying in the field of political science. Dr. Lewis is professor of political science at Stanford University and a noted authority on China. He received an honorary doctorate from Morningside at this year's May commencement.

EUROPEAN TRAVEL SEMINAR

Morningside is one of the eleven colleges of the Colleges of Mid-America Consortium involved in the planning of a travel seminar to Great Britain on June 7-July 14, 1970.

The seminar is open to students, faculty members, administrative personnel and alumni of the member schools. Reservations by interested Morningsiders can be made by contacting Dr. R. Franklin Terry, assistant professor of religion at Morningside.

Dr. Terry reported that the consortium has chartered a 180-passenger jet for the tour. The fare, non-stop from Omaha to London with the return trip from Paris direct to Omaha, is \$252.

To take advantage of this low fare, the Morningside Alumni Office has organized a special Alumni Tour which includes a guided tour service and meals. Details of this tour may be found on the back cover of this issue.

Van Horne Honored by NCC

The late Prof. Robert Van Horne, one of the early stalwarts of the North Central Intercollegiate-Athletic Conference, was inducted into the NCC's Hall of Fame at the semiannual meeting of conference coaches and faculty representatives Nov. 16-18 at Minneapolis.

Dr. Van Horne, known to his Morningside friends and associates as the "Determined Dutchman," was a member of the NCC's board of coaches and faculty representatives from 1922 until 1940 and was chairman of the Morningside College athletic committee during that period and also for 10 years earlier, before the conference was formed.

The legendary Dr. Van Horne retired from teaching in 1947 after heading the College's mathematics department for many years. He died in 1956.

As an undergraduate, Dr. Van Horne was a member of early-day Morningside football teams, and played for the Maroons when the long University of South Dakota-Morningside grid rivalry began in 1898. Morningside alumni recall the traditional "Coyote Pelt" talks he gave every year before the USD game.

IDABELLE LEWIS MAIN 1888-1969

Idabelle Lewis Main, eldest of Bishop Wilson Seeley Lewis' four children, closed a dedicated, arduous and exciting 81 years of life on June 14, 1969, at the Robincroft Missionary Retirement Home in Pasadena, Calif. She had been active in church and community interests until two weeks before her death.

Idabelle Lewis was a 1909 graduate of Morningside College, of which her father was president from 1897 to 1908. After graduation she taught school one year and then sailed for China in 1910, beginning 39 years of missionary life in that country. Later she served five years as an instructor in a college in Rio de Janeiro, South America.

Dr. Main (she received her Ph.D. degree in education at Columbia University in New York) taught in Tientsin for many years before taking time off to attend Columbia. She returned to China to become president of Hua Nan Women's College in Foochow, China, succeeding Hua Nan's first president, Miss Lydia Trimble, who also was a graduate of Morningside. Hua Nan was known as Morningside's sister college. When Idabelle resigned as president of Hua Nan, she was succeeded by still another Morningside graduate, Miss Lucy Wang.

Funeral services were held in Pasadena and burial was at Mill Valley where her husband is buried. Survivors include a sister, Mrs. J. Howard (Clara Lewis) Berkstresser of Chula Vista, Calif., and a stepson, Orsin, who resides in Florida.

Idabelle Main wrote several widely-read books, one of them a biography of her famous father titled "Bishop Wilson Seeley Lewis" which was published by Morningside College in 1929. She dedicated this book to "the Grand Old Guard of Morningside College—the faculty members who have fostered the growth of this institution through decades of service." Other well-known books were "Grains of Rice from a Chinese Bowl" and "Education of Girls in China."

CLASS NOTES

1920

U.S. DISTRICT JUDGE AXEL BECK of Aberdeen, S.D., has decided to retire from active service, but he will continue as a senior judge, serving on the bench in district court at Aberdeen. He will not preside over the court at Deadwood as before. President Richard Nixon, in a letter to Judge Beck, said: "I want to convey the nation's and my own appreciation for your important and distinguished service as a member of the federal judiciary . . . it is good to know that you plan to serve as senior judge and will be available for continued assignment."

1940

Two members of the class of 1940, PEGGY LONG EATON and ESTHER FRIEDMAN LEDERER, renewed their acquaintance through a chance meeting of their husbands in Caracas, Venezuela, where Mr. Eaton is an executive with Sears Roebuck and Co. Mrs. Eaton then wrote to Mrs. Lederer, who receives hundreds of letters weekly as the famous columnist, Ann Landers. Out of the ladies' correspondence grew a meeting of the two families this past summer at Martha's Vineyard while both were vacationing.

1942

MARGARET WEIR MANSFIELD, after 21 years as an X-ray specialist, has bought a rock shop at New Pine Creek, Ore. The shop, which will be known as the Mansfield Log Cabin Rock Shop, is on the California-Oregon state line. Mr. Mansfield will do the "rocking" and Mrs. Mansfield will keep shop. The Mansfields' address is P.O. Box 147, New Pine Creek, Ore., 97635.

1943

DR. WARREN P. JURGENSEN has been made chief of the National Institute of Mental Health Clinical Research Center at Fort Worth, Tex. The Fort Worth center is part of a newly established division which is primarily concerned with studies of the management, treatment and rehabilitation of narcotic addicts. Dr. Jurgensen attended Morningside in 1943, received his B.S. from Northwestern University and his M.D. degree from Creighton University at Omaha in 1950.

1945

LEROY MATHWIG, violinist and native Sioux Cityan, presented a benefit recital recently at Rustin Avenue United Methodist Church in Sioux City. Mathwig's musical career has been marked by appearances with major symphony orchestras throughout the United States and Canada. He toured Europe last year with the National Symphony of Washington, D.C.

1950

JEROME P. STUART has been appointed director of community relations at St. Joseph Mercy Hospital in Sioux City. He had served as business and office manager at St. Joseph's since 1965. His new duties will be to promote community understanding of the hospital and to represent the hospital at special community events. Mr. Stuart, his wife and three children reside at 1810 S. Lemon St., Sioux City.

SHAFTE T. COUREY, former Sioux Cityan who is national commander of the Military Order of the Purple Heart, led a group from his organization at a ceremony at Arlington National Cemetery in Washington on Nov. 11 to pay tribute to the war dead. Courey participated in a wreath-laying at the Tomb of the Unknown Soldier preceding the nationally-televized Veterans Day program. Mr. Courey now is a Pittsburgh school teacher. He is the son of Mrs. M.T. Courey, 1009 Eighth St., Sioux City.

1951

LT. COL. WENDELL W. LORENGER of Sioux City has received the US Air Force Commendation Medal for meritorious service in Southeast Asia. The colonel received the medal during ceremonies at Cigli Air Base, where he is serving as deputy for combat operation plans in an Air Force support unit. A graduate of Sioux City East High School, he attended Arizona State University after graduation from Morningside. He was commissioned in 1952 and is a veteran of the Korean war.

RALPH B. WEAVER of Sioux City received an education doctorate from the University of South Dakota, where he also earned his master's degree in education after graduation from Morningside. His doctorate was in school administration. Weaver wrote his dissertation on the subject "A Study of Property Accounting Procedures in Iowa Public School Districts."

ROBERT E. BARKS of Des Moines, who was born and reared in Orange City, Iowa, has received the designation of Fellow, Life Office Management Association. The honor is given on completion of courses of study in life insurance management and the passing of a series of examinations. Barks is with the Bankers Life Co. at Des Moines, where he is now supervisor of data processing.

1953

MRS. EMMARUTH MARSH, who was graduated summa cum laude from Morningside College, is a new faculty member at Briar Cliff College in Sioux City. She will be a lecturer in Spanish. Mrs. Marsh received a master's degree in Spanish from the University of South Dakota in 1969. She also has taught Spanish in the Sioux City Community Schools and has been active in educational work of the Sioux City Woman's Club.

KEITH BUNDAY has become a partner in Arthur Andersen & Co. at Omaha, Neb. The appointment was effective July 1, 1969.

REV. RICHARD CHRISTENSEN, associate pastor of University Lutheran Church in Seattle, was featured in an Associated Press story which paid tribute to his work with teenagers and the "hip" set in the state of Washington. He was recognized especially for his efforts to rehabilitate young dope addicts. The Rev. Mr. Christensen formerly worked for radio station KSCJ in Sioux City.

1954

CHARLES E. CARTER has been named Kent Feeds sales administrator in the company's home office at Muscatine, Iowa. He formerly was territory manager for the firm at St. James, Minn. He joined Kent in 1966 after 11 years of sales experience with other feed companies.

1955

DR. ROBERT N. BOSTROM, formerly of Sioux City and now on the faculty of Ohio University at Athens, Ohio, has been awarded a \$12,056 federal grant for a study of police officers and their communication relations with young people. Dr. Bostrom is the son of Mr. and Mrs. Calvin Bostrom, former Sioux Cityans now living in Cincinnati. He received his doctorate at the University of Iowa. His wife Joan is a Morningside graduate in the class of 1951. She is the daughter of Mr. and Mrs. William T. Johnson, 3227 Orleans Ave., Sioux City.

1957

COL. LAWRENCE E. ROBERTS has assumed duties as chief of the electronic principles department at Keesler AFB, Miss. He was assigned to Keesler from the Air Force installation at Izmir, Turkey, where he served as a communication electronics staff officer with the North Atlantic Treaty Organization joint signal support group. Col. and Mrs. Roberts have four children, Lawrence, Sally, Dorothy and Robin.

KERMIT PETERS is conductor of the Omaha Metropolitan Youth Symphony Orchestra. A by-lined article in the Omaha World-Herald praised him as "an admirable musician and a highly qualified conductor." He holds music degrees from Morningside and Eastman School of Music, Rochester, N.Y. The World-Herald story states that the youth symphony "deserves the highest praise for the magnificent work it is doing with and for outstanding young musicians of Greater Omaha."

1959

LEO LEONARD RONFELDT of Sioux City received a doctorate in elementary education from the University of South Dakota. He received a master's degree at Colorado State

College after graduation from Morningside. His Ed.D. dissertation subject was "A Determination of Basic Urban Environmental Understandings Important for Inclusion in the Elementary School Curriculum."

KENNETH J. HOFFMAN, Woodbury County juvenile probation officer, has received a Law Enforcement Student Grant authorized by the Omnibus Crime Control and Safe Streets Act of 1968. A lifelong resident of Sioux City, Hoffman has worked in social welfare and related areas since graduation from Morningside. He served two terms beginning in 1965 as chairman of the Governor's Committee on Employment of the Handicapped. He and Mrs. Hoffman, who have two sons, reside at 3229 Idlewood St., Sioux City.

GARY HULST has taken the head basketball coaching position at Montana State University at Bozeman, Mont., after serving last year as assistant coach at Bowling Green State University. The Hulsts' new address is 914 S. Black Ave., Bozeman, Mont., 59715.

1959-60

GLEN HOUPPT, Morningside graduate in the class of 1959, and his brother, **JERRY HOUPPT**, who received his Morningside degree in 1960, recently opened "Houpts' Morningside Music" shop at 3818 Transit Ave. in Sioux City. Their services will include the sale, rental and service of music instruments and accessories. Glen formerly was a bandmaster in the Des Moines area and has toured extensively as a professional musician. He resides with his wife Isobel and daughter Michelle at 2406 Jones St., Sioux City. Jerry served overseas with the Marine Corps and holds the rank of marine captain. He was associated with a real estate firm for four years. He resides with his wife Karen at 321 30th St. in Sioux City.

1960

JERRY A. COOPER has received a doctor of education degree at Colorado State College, Greeley. A former teacher and coach at Gehlen High School in LeMars, Iowa, Mr. Cooper has been graduate assistant of the educational media department at Colorado State for three years.

1961

FRED J. HEDRICK, formerly a mathematics instructor at Sioux City Central High School, recently became a member of the actuarial computer department of Northwestern Mutual Life Insurance Co., Milwaukee. His work includes writing special mathematical computer programs. He earned his master's degree at the University of Oregon. His home address is 4733 N. 57th St., Milwaukee, Wis.

R. O. WIKERT has been promoted by Wilson Trailer Co. to the position of vice president of marketing. Mr. Wikert has been employed by Wilson Trailer

since February of 1961, beginning his career as a salesman and later serving in several managerial capacities. Mr. and Mrs. Wikert and their three children reside at 3823 Orchard St. in Sioux City. Mrs. Wikert attended Morningside in 1962.

JOHN F. LIND of Spencer, Iowa, who earned his B.S. at Morningside, received a master's degree in business teacher education from the University of South Dakota.

1963

WAYNE R. ALLEN has been appointed a lecturer in sociology at Briar Cliff College in Sioux City. After receiving his B.A. in sociology at Morningside, Mr. Allen earned a master's degree in social work at the University of Nebraska in 1965.

PATRICIA A. BRUCE, now of San Diego, Calif., who earned her B.A. at Morningside, has received a master's degree in elementary education from the University of South Dakota.

1964

THE REV. CHARLES L. McELWAIN has been appointed assistant co-ordinator of religious activities at the University of Denver. After receiving a bachelor's degree from Morningside, McElwain earned a master of divinity degree from Iliff School of Theology, Denver. He has served several campus ministries and completed a one-year internship at the Colorado University Medical Center Psychiatric Hospital. The Rev. Mr. McElwain is married to the former Dee Ellertson and the couple has two children, Jeffrey, 5, and Jill, 1. The McElwains' new address is 2321 S. High St., Denver, Colo. 80210.

ROD R. ROBERTSON, director of development and the Industrial Development Corporation of the Chamber of Commerce at Sheldon, Iowa, has accepted an executive position with Forward Metro Denver of Denver, Colo., which is the industrial development division of the Denver Chamber of Commerce. In his new position he will do industrial prospecting and conduct briefing presentations. He is married to the former **KAREN BILLELO**, who attended Morningside in 1962. The couple has two children, Todd, 4, and Brett, 2. His mailing address at Denver will be Chamber of Commerce, 1301 Welton.

1965

LT. NEIL HYINK of Sioux City was awarded a strike-flight air medal in ceremonies aboard the aircraft carrier USS Bon Homme Richard in the Gulf of Tonkin. Lt. Hyink received the honor for successful completion of 50 direct combat missions against the enemy in Vietnam. Hyink is serving as operations officer in Detachment 31, Carrier Airborne Early Warning Squadron 111 deployed with Carrier Air Wing 5 on

board the Bon Homme Richard. His Sioux City address is 2759 Stone Park Blvd.

MISS JUDY PETERSON received a Master of Science degree from Iowa State University at graduation exercises in August. She now is employed as a mathematics teacher at Ballard Community High School, Huxley, Iowa.

1966

SARA LEE PERRY of Whiting, Iowa, received a master's degree in educational psychology and guidance at the University of South Dakota.

MRS. STEVEN K. PRESCOTT, the former Mary Holverson, has been awarded a full research fellowship to continue work toward a Ph.D. degree at Iowa State University. She received a master's degree in counseling and guidance from ISU in 1968. The Prescotts' address is 4111 Buchanan, Ames, Iowa 50010.

GAYLE SANDHOLM, a senior in Drew Theological Seminary at Madison, N.J., has been appointed as chaplaincy intern at Drew. The appointment was announced by Richard J. Stonesifer, dean of the college of liberal arts.

1967

ROD SMITH recently became president of the LeMars Beauty College at LeMars, Iowa. He is in partnership with Mrs. Leah Russell, mother of Monte Russell, a starting guard with the Morningside College football team. With his wife Sheila, Rod also owns and operates a beauty salon at Sheldon, Iowa, where the couple resides with their 2-year-old son, Todd, at 1134 10th St.

LT. THOMAS Y. EDWARDS, who is stationed at Wright-Patterson Air Base at Dayton, Ohio, attended the Air Force School of Technology, studying for a master's degree in nuclear physics. His current address is 428 Briarwood Ave., Apt. B, Dayton, Ohio 45403.

ALICE J. (NELSON) RYAN, now of Davenport, Iowa, received a master's degree in English at the University of South Dakota.

MARVIN H. CRIM of Stratford, Iowa, received a master's degree in elementary education from the University of South Dakota. He earned his bachelor of science degree at Morningside.

1969

PATRICK OKONKWO was awarded a \$1,000 scholarship by Syracuse University, Syracuse, N.Y., where he is studying for a master's degree in business administration. Okonkwo's scholarship is a special award from the Syracuse graduate school, which makes such grants to deserving foreign students. Mr. Okonkwo is from the secessionist African republic of Biafra. He majored in

business administration and economics at Morningside, and for two summers worked as a clerk in the pediatrics department of St. Luke's Presbyterian Hospital in Chicago.

DAVE GONNION has been assigned to Northwestern Bell's marketing department in Waterloo, Iowa, as a communications representative. Mr. Gonnion recently completed 20 weeks of intensive training in Des Moines. He was employed in the Sioux City Journal's advertising department before beginning his career with Bell in 1968 at Davenport, Iowa.

AIRMAN EUGENE R. HARRISON, son of Mr. and Mrs. Bud Harrison of Kingsley, Iowa, has been graduated from the training course for US Air Force administrative specialists at Keesler AFB in Mississippi.

MISS BONNIE GLOVER and MISS JUDITH KRUMM are caseworkers at the Christian Home for Children at Council Bluffs, Iowa. Bonnie and Judith have several things in common. Both are graduates of Morningside, both are from Illinois, both are unmarried, and both received their territorial assignments from Miss Artice Miles, director of social service at the Council Bluffs home. Miss Krumm has been assigned to southwest Iowa counties, and Miss Glover will be serving families in northwest Iowa.

IN MEMORIAM

CARROLL BURNS ('28) died October 26 of a heart attack at the Worthington, Minnesota, hospital. He taught school and coached football at Hornick and Everly, Iowa, and then retired from teaching and farmed at Lake Park for the last 35 years. Survivors are the widow, a daughter, a son, a brother, 2 sisters, and 5 grandchildren.

MRS. ROY H. COX (RUTH LINDSAY, '23) died in Fort Dodge on August 9. She had been ill for some time. Her husband ('23) is a retired member of the former North Iowa Conference and is parish visitor at First United Methodist Church, Fort Dodge.

MISS ELLA SEAVER CAMPBELL ('13) died at Pasadena on August 30, 1969. She had held library positions at Oklahoma State College, Colorado College, the Pasadena Public Library, and a public library in Colorado, as well as the church library at the First United Methodist Church in Pasadena. She is survived by many cousins.

CLIFTON C. EGLEY ('50) died October 29 at Grand Island, Nebraska, after suffering an apparent heart attack. He was a cattle buyer in Sioux City before moving to Grand Island where he was a buyer with Cloughy Packing Company. Survivors include the widow, a daughter, a son, his mother, and two sisters.

MRS. RAY LARSON (MIRIAM KAMPHOEFE, '25), a longtime Sioux City resident, died October 13 at Boulder. Her brother Henry is professor of architecture at North Carolina State College. Survivors include the widow, two sons, her brother, and a sister.

MRS. LAFRED PAULSEN (LOUISE McCRACKEN, '33) died at her home at Arcadia, California, on September 3 from an illness of several years. Survivors are the widow and a daughter.

MARRIAGES

MARY SUE PETERSON, '68
Lt. (j.g.) Richard Keith Pohl
December 31, 1968, Nichols Chapel Collegiate United Methodist Church,
Ames, Iowa
At Home: 490 - 4th Ave., Apt. 11,
Chula Vista, Calif.

Wilma Hoffmeister
PHILLIP NIELSEN, '63
March 9, 1969, Christian Church,
La Harpe, Ill.
At Home: 3312 Transit Ave., Sioux City,
Iowa

BARBARA KINER, '67
Duane Albrecht
April 12, 1969, Morningside Lutheran
Church, Sioux City, Iowa
At Home: H. and H.S., M.C.A.S. Comm.
F.P.O. Seattle, Wash. 98764

MARY LEE BLOEMENDAAL, '68
CHARLES A. LONG, '68
May 10, 1969, Orange City, Iowa
At Home: 504½ - 10th St., Sioux City,
Iowa

Hazel Wilber
OSCAR G. BECK, '29
May 17, 1969, St. John's Lutheran Church,
Des Moines, Iowa
At Home: Alcester, So. Dak.

SHARON SEBRING, '69
Dr. Robert Block
June 7, 1969, United Methodist Church,
Vermillion, So. Dak.
At Home: 2593 Balwynne Rd.,
Philadelphia, Pa.

MARY HELEN STANKIEWICZ, '39
William E. Black
June 14, 1969, Rustin Avenue United Methodist Church, Sioux City
At Home: Livingston, N. J.

JERI LYNN STECK, '68
Thomas Grisham
June 14, 1969, First Congregational
Church, Robbinsdale, Minn.
At Home: 3509 Winnetka Ave., Minneapolis,
Minn.

ANN ELIZABETH PEARSON, '68
William C. Milon
June 21, 1969, St. Clement's Episcopal
Church, St. Paul, Minn.
At Home: 1301 - 67th Ave., N., Minneapolis,
Minn.

TERESA LEIGHT LEHMANN, ex '72
Thomas Stephen Fero
November 1, 1969, First Congregational
Church, Sioux City, Iowa.
At Home: 105 Carmel St., Apt. 206,
West St. Paul, Minn.

LINDA STARK, '69
MARK TITUS, '69
June 15, 1969
At Home: Jackson, Minn.

JAN MAREE HUGHES, '69
THOMAS D. McINTOSH, '68
June 15, 1969, United Methodist Church,
Harlan, Iowa
At Home: Lot 22, Saratoga Trailer Ct.,
Cherokee, Iowa

JANET MARILYN SHAWVER, '69
TOM HAROLD ROWE, '69
June 21, 1969, United Methodist Church,
Fredricksburg, Iowa
At Home: Beacon Hill Apts., 3403 No.
93rd St., Omaha, Nebr.

JOANN SRB, '60
Leo R. Dickman
June 22, 1969, Augustana Lutheran Church,
Sioux City, Iowa
At Home: Sioux City, Iowa

HILVE PAULINE ERICKSON, '67
Douglas V. Osella
June 22, 1969, First Covenant Church,
Sioux City, Iowa
At Home: Sacramento, Calif.

Shirley Hood
DONALD J. ZELEZNAK, '69
June 1969, St. Thomas Catholic Church,
Manson, Iowa
At Home: Rochester, Minn.

KAREN SUE EICHHORN, '67
Donald B. Patterson
May 31, 1969, United Methodist Church,
Waverly, Iowa
At Home: 17017 Mayfield, Roseville,
Mich.

MARGO VEE MARKS, '69
JEFF H. JEFFRIES, '67
Aug. 9, 1969, First Unitarian Church,
Sioux City, Iowa
At Home: 1012 Des Moines St.,
Des Moines, Iowa

MARCIA LOU SMALL, '69
DOUGLAS ROBERT GRABINSKI, '69
Aug. 23, 1969, United Methodist Church,
Storm Lake, Iowa
At Home: Muscatine, Iowa

MARILYN DAWN BROMANDER, '69
Dale Thomsen
Aug. 3, 1969, First Methodist Church,
Hornick, Iowa
At Home: Sioux City, Iowa

KATHERINE DICKSON, '68
Lt. Malcolm K. Beckner
Aug. 30, 1969, East United Methodist
Church, Colorado Springs, Colo.
At Home: Laredo, Texas

JUDITH M. STRUVE, '65
James Carter
February 14, 1969
At Home: 3902 Monterey, Apt. 2,
Laredo, Texas.

Teresa Oleson

ALLAN R. ANDERSON, ex '67

March 22, 1969, Grace United Methodist Church, Sioux City, Iowa.

At Home: 405 So. Rustin, Sioux City, Iowa.

Mary Jo Button

F. MICHAEL ARD, '59

St. Albans Episcopal Church, Waco, Texas.

At Home: Waco, Texas.

SHIRLEY J. SASH, '69

Gerald John Kleene

June 21, 1969, Geneseo United Methodist Church, Buckingham, Iowa.

At Home: 933 San Pascual St. Apt. 6, Santa Barbara, Calif.

JEAN BERKLAND, '69

DENNIS HENRICH, '69

August 17, 1969, Our Savior's Lutheran Church, Inwood, Iowa.

At Home: Luverne, Minn.

VIRGINIA RUTH BOHI, ex '65

TERRANCE LEE SHKERICH, '68

August 21, 1969, United Methodist Church, Archer, Iowa.

At Home: 2020 Cornell Rd., Cleveland, Ohio.

Markie Ann Anderson

ROBERT W. PINELL, JR., ex '68

August 30, 1969, Immaculate Conception Catholic Church, Sioux City, Iowa.

At Home: 1331 So. Maple, Apt. B-32, Sioux City, Iowa.

MARY ELIZABETH NELSON, ex '71

ROBERT LEE BANWART, '69

August 31, 1969, Laurens, Iowa.

At Home: 416 Grandview Ct. Apts., Iowa City, Iowa.

Scherrie Ann Goettsch

CHARLES W. CARLBERG, '69

St. Paul's Lutheran Church, Holstein, Iowa.

At Home: 2822 Woodland Ave., Des Moines, Iowa.

Roberta Jane Collier

REV. DEAN H. FULLERTON, '63

September 20, 1969, First United Methodist Church, Clinton, Iowa.

At Home: Clinton, Iowa

NANCY SUE STROBACH, '67

Philip C. White

September 27, 1969

At Home: 52 West 60th, Apt. 2C, Westmont, Ill.

MARGARET ANN KETTLER, ex '68

Douglas Lee Woolworth, currently enrolled.

October 25, 1969, Immaculate Conception Catholic Church, Sioux City, Iowa.

At Home: Sioux City, Iowa.

RUTH ANN PETERSON, '67

George Kane

June 7, 1969, St. Thomas Church, Emmetsburg, Iowa.

At Home: 212½ Johnson St., Alta, Iowa.

WEE MORNINGSIDERS

To MR. ('60) and Mrs. EUGENE DYMKOWSKI, 2113 Roosevelt St., Clinton, Iowa, a daughter, Laura Jeanne born February 20, 1969.

Jill Alice and Julie Ann, twin daughters, were born to MR. (ex '68) and MRS. PAUL CONSIDINE, (DONNA BERKLER, '67), of Des Moines, Iowa, June 24, 1969.

MR. (ex '65) and Mrs. TRACY A. HURWITZ of St. Louis, Mo., are the parents of a son, Bernard Reuben, born there June 3, 1969.

Born to Mr. and MRS. MILTON L. FEGENBUSH, JR., (LOIS DEJONG, '59) of Fort Worth, Texas, a son, Erik Sean, on April 30, 1969.

To Mr. and MRS. MELVIN CORNWELL, (KAREN WEST, '67) a son, Mark Allen, May 11, 1969. The home address is Webb, Iowa.

To MR. ('58) and MRS. BLAINE SPROUT, (ROSALEE JACOBSON, '60) a son, Kevin Blaine, born February 24, 1969. The Sprouts live at 25 Groveland St., Auburndale, Mass., and have two older daughters, Leslie and Alison.

To MR. ('53) and Mrs. ROGER MILLER, 4 Kingsley Rd., Kendall Park, N. J., a son, Paul Roger, born July 23, 1969. The Millers have three other children, David, Christine and Lucy.

To MR. (ex '68) and Mrs. THOMAS BROSAMLE, 4651 Ravine Park Dr., Sioux City, Iowa, a daughter.

To MR. ('64) and Mrs. PAT McCORMICK, 3375 Stone Park Blvd., Sioux City, Iowa, a son.

MR. ('43) and Mrs. TED WALENSKY of Pocatello, Idaho, are the parents of a daughter born there May 30, 1969.

To MR. (ex '69) and Mrs. ROBERT HOBERG, 3321 Jennings St., Sioux City, Iowa, a daughter born June 3, 1969.

To MR. ('67) and Mrs. JAMES GALLES, 3701 Cheyenne Blvd., Sioux City, Iowa, a son born June 3, 1969.

To MR. ('60) and Mrs. HAROLD POPPEN, 2640 So. Lyon St., Sioux City, Iowa, a son, born June 26, 1969.

To MR. (ex '61) and Mrs. LON EDLER, 2920 Sunset Circle, Sioux City, Iowa, a son, born June 28, 1969.

To MR. ('63) and Mrs. RICHARD ROSENKRANS, 614 - 35th St., Sioux City, Iowa, a daughter, born July 7, 1969.

To MR. ('64) and MRS. JOHN KOUNAS (KAREN INMAN, '65), Sloan, Iowa, a daughter, born July 11, 1969.

To MR. ('69) and MRS. JAN MILLER (JUDITH PIKE, '65) a son, Cory Stephen, born July 18, 1969. The Millers reside at 309 W. 13th, Atlantic, Iowa.

To Mr. and MRS. JERALD MILLER (NORMA ZIMMER, '60) a daughter, Beth Ann, born April 1, 1969. The Millers have another daughter, Heidi Lynn, and the family resides at 4012 67th St., Des Moines, Iowa.

DR. ('62) and MRS. TED GARTEN ('61) have a new daughter, Megan Anne, born August 8, 1969. They are also the parents of twin boys, Kevin and Kirk, age 7, and the family home is at 707 Broad St., Warrensburg, Missouri. Dr. Garten is presently teaching at Central Missouri State there.

To Dr. and MRS. V. ALAN MODE (SUE OLESON, '62) a daughter, Nicolle Annette, born August 13, 1969. Their residence is 4673 Augustine St., Pleasanton, Calif.

To Mr. and MRS. JOHN LANPHER (DIANNA LARSON, '63) 1740 Garland Lane, Wayzata, Minn., a son, Bradley John, born August 20, 1969.

To MR. ('59) and MRS. R. ALLEN BIESEMEYER (CONNIE DAVIES, '59) a daughter, Julie Ann, born August 25, 1969. Julie Ann has a sister, Lori, age 6, and the family resides at 7401 Burche, Hazelwood, Missouri.

To MR. (ex '68) and Mrs. DENNIS O'KEEFE, 4423 Polk St., Sioux City, Iowa, a son, born August 28, 1969 at Sioux City.

To MR. ('69) and MRS. LEO LaPLANTE (CAROL SCHMIDT, ex '70), 4112 Graystone Dr., Austin, Texas, a son, born Sept. 10, 1969.

To MR. ('53) and MRS. BRUCE HUGHES ('62) a daughter, born Sept. 14, 1969. The family resides at 2119 Heights Ave., Sioux City, Iowa, and includes another daughter, age 1½.

To Mr. and MRS. ROBERT HOWARD (DOLLIE DELFS, '60) a son born Sept. 14, 1969. The Howards reside at 1805 Oregon St., Sioux City, Iowa, and have three other sons.

MR. and MRS. HOWARD HOLDCROFT (JANE WALLUKAIT, '63) have selected twin girls, Cindy Ann and Cherie Lynn, who were born August 26, 1969. The twins have a sister, Krista Kay, age 2, and the family lives at 20 Niblick Lane, Littleton, Colo.

To MR. ('61) and MRS. JOHN LIND (CHARMA HARMELINK '61) 907 E. 4th St., Spencer, Iowa, a daughter, born Sept. 20, 1969.

To MR. ('69) and Mrs. LARRY TINKER, 1821 So. Patterson St., Sioux City, Iowa, a daughter, born September 21, 1969.

To MR. (ex '64) and MRS. EDWARD STERN (CONNIE L. RHOADES, '61) a son, born August 28, 1969. The residence is 1609 26th St., Sioux City, Iowa.

To MR. (ex '71) and Mrs. SAMUEL FENCEROY, 525 10th St., Sioux City, Iowa, a daughter, born October 2, 1969.

To MR. (ex '66) and Mrs. JAMES KRAUSE, 2032 So. Paxton St., Sioux City, Iowa, a daughter, born October 6, 1969.

To MR. ('57) and Mrs. PHILIP McMAHON, 2409 So. Clinton St., Sioux City, Iowa, a son, born October 28, 1969.

To Mr. and MRS. MATTHEW P. LYNCH (DOROTHY GROSVENOR, ex '54), 17201 Parthenia St., Northridge, Calif., a son, Kevin Lee, born October 19, 1969. Kevin has two brothers, Matthew and Michael.

To MR. (ex '64) and Mrs. JOHN DIRKS, 3443 Douglas St., Sioux City, Iowa, a son, born November 6, 1969.

To MR. ('63) and MRS. STUART IEDEMA (ZELMA BERKSTRESSER, ex '65) a son, born November 13, 1969. The Iedemas reside at 1400 - 27th St., Sioux City, Iowa.

To MR. ('58) and Mrs. EMMANUEL BIKAKIS, 420 Eton Ct., Sioux City, Iowa, a daughter, born November 13, 1969.

To MR. and MRS. GALE PATZLAFF (GERI MEAD, '63) a daughter, Michelle Louise, born November 13 1969. The Patzlauffs also have a son, Mickey Charles, age 2, and they reside at Rt. 1, Box 47, Alexandria, So. Dak.

To MR. ('68) and MRS. JEFFREY MONTGOMERY (KATHY MARBACH, '68), 700 S. W. Allen Blvd., Apt. 4, Beaverton, Ore., twin sons, Michael Shane and Mark James, born September 18, 1969.

To MR. ('57) and Mrs. WENDELL ROTH, 1608 So. Lemon, Sioux City, Iowa, a daughter, born September 30, 1969.

To MR. ('67) and MRS. DENNIS THOMSEN (BEVERLY KRUGER, '68) a daughter, Michele Marie, born August 15, 1969. The Thomsens reside at 3149 Broad Street Ext., Sumter, So. Carolina.

To MR. ('63) and MRS. JOHN P. KILSTROM (ROBERTA ANDERSON, '64), 40 Provincial Ct., Kirkwood, Mo., a son, born November 15, 1969.

To MR. ('57) and Mrs. KENNETH O. ELVIK, University of Nebraska, Lincoln, Nebr., a daughter, Brenda, born November 8, 1969.

To MR. and MRS. MICHAEL TREXEL ('69) a son, born November 15, 1969. The family resides at 5403 Morningside Ave., Sioux City, Iowa.

To MR. ('66) and MRS. JAMES L. MINEAR, (VIRGINIA BELLER, '64) a daughter born Aug. 23, 1969. The Minears reside at 2937 S. 136th St., Omaha, Nebr.

To MR. ('60) and Mrs. KIT COOPER, 3620 Pierce St., Sioux City, Iowa, a son born October 2, 1969.

To DR. ('57) and MRS. RICHARD METCALF, (DIXIE KIRKHART, '58) a daughter, Teri Sue, born Aug. 3, 1969. The Metcalfs have two other children, Karen, 8, and Darrell, 6, and reside at 2316 Woodland Ave., West Des Moines, Iowa.

A daughter, Susan Beth, was born Nov. 11, 1968, to MR. ('59) and Mrs. GERALD LASENSKY, 2290 LaVista Rd., N.E., Apt. 3, Atlanta, Ga. The Lasenskys have a son, Steven Alex, age 2½.

To MR. ('63) and MRS. PAUL LAMMERS, (BARBARA NIMMER, '61) a son born, Aug. 15, 1969. The Lammers reside at 1601 Nebraska St., Sioux City, Iowa.

To MR. ('55) and Mrs. HOWARD STABER, 3127 Jones St., Sioux City, Iowa, a daughter born Aug. 15, 1969.

To MR. ('66) and MRS. JOHN FERRO, (SUSAN HORN, '66) a son, Scott Thomas, born July 30, 1969. The Ferro family is moving to Helena, Mont., where John will be teaching in the public school system.

Kent William, selected by MR. ('60) and MRS. BRUCE KOLBE (BEVERLY FRAZIER '63), 3220 Court, Sioux City, Iowa, born April 26, 1969.

To MR. ('66) and Mrs. WAYNE KOLBE, 3430 Nebraska St., Sioux City, Iowa, a son, Christopher Lee, August 28, 1969.

To MR. (ex '67) and Mrs. VINCENT McMAHON, 1020 Paul Ave., Sioux City, Iowa, a daughter, born July 14, 1969.

MR. ('61) and MRS. DAN MATHER, (ROSEMARY STUBBLEFIELD, '63) are the parents of a son born July 12, 1969. The home address is Sergeant Bluff, Iowa.

To MR. (ex '68) and Mrs. RICH OHL, 1631 So. Helen St., Sioux City, Iowa, a daughter born July 21, 1969.

To MR. (ex '63) and Mrs. DENNIS HICKLIN, 3306 Pierce St., Sioux City, Iowa, a daughter born July 23, 1969.

To MR. ('56) and MRS. D. JACK POMMREHN, (JANET GOETTSCHE, '65) a son, Jay Stanford, born Aug. 1, 1969. The Pommrehns reside at 2833 So. Glass St., Sioux City, Iowa.

To MR. ('64) and Mrs. LARRY TAYLOR, 1879 Magnolia, Rialto, Calif., a daughter, Lauri Ann, born July 30, 1969.

To Mr. and MRS. RON JOHNSON, (SALLY AHLBERG, '63) a daughter, Juliann Leila, was born Aug. 4, 1969. The Johnsons have two other children, Jeffrey Lee and Jennifer Lou. The family resides at 1230 East 4th, Crete, Nebr.

FIRST CLASS

Permit No. 175

Sioux City, Iowa 51106

B U S I N E S S R E P L Y M A I L

No postage required if mailed in the United States

Postage will be paid by

Admissions Office

MORNINGSIDE COLLEGE

Sioux City, Iowa 51106

Alumni Tour . . .

Morningside alumni and friends are invited to make plans now to join the European Holiday Tour now being formed by the Alumni Office. The tour will depart with the Colleges of Mid-America jet charter from Omaha June 7, flying direct to London and visiting the following European areas:

London	June 8, 9, 10
Night ferry to Amsterdam	June 11
Amsterdam	June 12, 13
Cologne	June 14
Heidelberg	June 15
Munich	June 16, 17
Salsburg	June 18, 19
Vienna	June 20, 21, 22
Klagenfurt	June 23
Venice	June 24, 25
Florence	June 26, 27
Rome	June 28, 29, 30
	July 1
Nice	July 2, 3, 4
Aosta	July 5
Montreaux	July 6, 7, 8
Dijon	July 9
Paris	July 10, 11, 12, 13

The jet returns to Omaha by non-stop flight from Paris on July 14.

This tour will stay in Standard, first class hotels with bath, and will include all the usual sight-seeing, seeing, all breakfasts, all dinners, 12 lunches and, of course, all transfers, sight seeing by air conditioned motor coach, and first class rail and steamer. In addition to these features, this tour will include a theater ticket in London, canal ride in Amsterdam, a palace concert in Salsburg, and a half-day Rhine steamer cruise.

The all inclusive price for this 37-day tour will be just \$865 per person, double occupancy, plus the low charter cost of \$252 per person, round trip from Omaha.

To reserve space on this tour, please mail your check in the amount of \$50 per person, made payable to Morningside College Alumni Tour, Morningside College Alumni Office, Sioux City, Iowa 51106. Balance of tour will be due May 1, 1970. This tour will be based on a minimum of 30 participants.

If you should wish a shorter escorted tour with some free time, this can be arranged if you act promptly—please contact the Alumni Office who will put you in touch with the travel agent handling the tour.

Please reserve space for _____ persons on Morningside Alumni Tour.

NAME _____

ADDRESS _____

CITY _____ ZIP _____

PHONE _____

Please Mail to: Alumni Office, Morningside College, Sioux City, Iowa 51106

MORNINGSIDE COLLEGE ADMISSIONS OFFICE

Prospective students: Name _____

Address _____

Name _____

Address _____

I will assist the Admissions Office by contacting prospective students if so requested. Yes _____
No _____

My name _____

My address _____