

THE MORNINGSIDER

Vol. 7

NOVEMBER, 1948

No. 3

Enthusiastic Crowd Attends '48 Homecoming

Good crowds, good weather, and a closely fought football game helped to make Morningside's 1948 Homecoming a memorable event. Alumni from all parts of the country streamed back to the campus to join in the Homecoming celebration, Oct. 22-24, which included more events than in recent years.

Four fire trucks all but disrupted the parade midway on its march while answering a call. The run was made shortly after a plane had appeared over the downtown area and dropped leaflets belittling Morningside's chances in the football game that night. The parade was perhaps the most pretentious in the college's history. It contained 35 units, including 13 floats competing for prizes. The prize winners were Kappa Pi Alpha sorority, first; Alpha Sigma sorority, second; and Alpha Tau Delta fraternity, third. Floats competed for three golden trophies, which were presented for the first three places by Dr. Roadman at a halftime ceremony at the football game.

Reunion Luncheons

Sorority and fraternity luncheons were held at 1:00 o'clock. Approximately 80 members of Kappa Zeta Chi sorority, alumnae and present students, attended a luncheon at the Warrior hotel. A business session and musical followed the luncheon. Miss Ethel Murray, college faculty member, was speaker at the Alpha Sigma sorority luncheon attended by 40 women at the Martin hotel. Miss Prescott and her attendants were guests at the Kappa Pi Alpha sorority luncheon at Green Gables. Fifty present and former members of the "M" club, attended a reunion luncheon at the Barn, with Nick Karroll acting as chairman. Formation of an alumni organization of Alpha Tau Delta fraternity was a feature of that group's luncheon meeting at the Martin hotel. Elected officers were Don Leopold, president; Gordon Christensen, vice president; Forrest F. Fowler, secretary, and Duncan Harper, treasurer.

Open house was held throughout the campus and at the homes of many faculty members from 3 to 5 p. m. Many of the visiting alumni inspected the new Jones science hall, where students of the home economics department served refreshments in their new model apartment. Phi Sigma fraternity held an informal reception at the Barn.

Following the alumni business meeting in the drawing room at Dimmitt Hall, a cafeteria dinner for 200 former students was served at 5:30 o'clock in the dining room. Elaine Barnt Rogers was dinner chairman assisted by Ardis Bergeson Gilbert and Lorraine Verstegen.

FOOTBALL GAME IS BATTLE ROYAL

As was predicted the game between the Maroons and the South Dakota Coyotes was a rugged contest, featured by vicious tackling and blocking on both sides, and played before a roaring crowd of 7,000 fans. The Coyotes' first touchdown, coming in the first four minutes of play, was strictly a gift, resulting from the over-eager Maroons, who fumbled on their first offensive attempt. Later in the second quarter Hooks scored for the Maroons in an off-tackle play and converted to tie up the score. The board read 7-7 as the gun ended the half. The visitors scored their second touchdown in the third quarter when Blumhardt hit pay dirt from the Maroon 19-yard line. Seconds later the ball shot through the uprights to unbalance the score, with South Dakota on the heavy end by 7 points. Oscar Jones played an outstanding game as line backer, and on three different occasions came from behind to down Coyotes who were on the way to the Maroon goal. Outstanding work as offensive tackle was done by Harold Adams, and Joe Vadini played his usual fine defensive game.

The Morningside college band was host to the South Dakota university 100-piece marching band between halves. The University featured a duo baton twirling act with lighted torches during the halftime intermission. The combined bands also played Tex Beneke's arrangement of St. Louis Blues. Members of the Papoose Club which is composed of graduates' sons and daughters who are attending Morningside, presented a skit between halves, featuring Madelyn Schweizer, of Winnebago, in an Indian dance.

Services at Grace Church

Rev. John V. Madison, '16, pastor of the First Methodist Church at Sioux Falls, was guest speaker at the Homecoming service Sunday morning at Grace church. He described his experiences and observations during a recent tour of Europe with a group of 15 other American clergymen. He assured his hearers that relief shipments from the United States—such as CARE packages—are going through to the proper recipients; that the packages, which contain food, clothing and other articles, arouse deep gratitude in the European people. The service was the final event in the three-day Homecoming fete.

Ione Prescott

Homecoming was officially opened with the traditional dance on Friday evening, October 22, at the Tomba ballroom, when a Sioux City girl, Ione Prescott, was crowned queen by Dr. Roadman. The queen's attendants at the crowning ceremony were Beverly Barks, Belden, Nebr.; Ann Barrett and Virginia Walker of Sioux City. Miss Prescott, a liberal arts student, is a member of Kappa Pi Alpha social sorority, Phi Sigma Iota honorary language fraternity, Future Teachers of America, and serves as secretary on the student council.

Colorful Parade

On Saturday morning at 10:00 o'clock the college staged its most exciting homecoming parade yet with the inadvertent cooperation of the fire department and the advertent non-cooperation of someone interested in the fortunes of South Dakota University.

Many Newcomers Welcomed To Faculty

Moss

With the opening of the 1948-49 academic year, President Earl A. Roadman announced 14 new appointments to the faculty and staff, which represents both enlargement and replacements of former faculty members.

Beverly T. Moss, new professor of German and Latin languages, received the bachelor of arts degree from the University of Missouri and his Ph. D. from the University of North Carolina. He received a certificate in German from the University of Goettingen, Germany, and has spent three years in Germany. He has taught at the University of the South, Sewanee, Tenn. Prof. Moss replaces Prof. Laura C. Fisher, who is retiring this year as associate professor of German. Miss Fisher will continue to teach as associate professor emeritus to complete her 50th year.

New English Head

Prof. John F. Castle will head the department of English. He has been on leave of absence studying toward a doctor of philosophy degree at the University of Michigan the last year. He received his master of arts degree from Northwestern university. Miss Mirah Mills, former head of the department, will continue to teach in the field of English literature.

Clayton A. Droullard, who holds a master's degree from the University of Wisconsin, will replace Prof. Ruth G. Simond as assistant professor in the department of mathematics. As an undergraduate student at the University of Dubuque, Mr. Droullard was active in intercollegiate athletics and was a letterman in football and basketball.

Paul Hunsinger has succeeded Miss Melba Cripe as assistant professor in the speech department. Mr. Hunsinger's degrees include master of arts from Northwestern university, bachelor of divinity from Evangelical Theological seminary and the bachelor of arts from North Central college. Immediately prior to his com-

Droullard

Hunsinger

ing to Morningside, he was pastor of Diversey Parkway Evangelical church in Chicago.

LeRoy B. Nydegger, who holds a master of science degree from the University of Nebraska and bachelor of arts from Iowa State college and who has done graduate work toward a doctorate at the University of Southern California is assistant professor of biology, replacing Prof. Harry Wilcox. Mr. Nydegger formerly was at Sheldon junior college.

Leonard Maliet has been named assistant professor of economics and business administration, succeeding Miss Leila Barber. He received bachelor of science and master of science degrees from Iowa State college.

Mrs. Beverly Berkstresser, assistant in the department of chemistry, holds her master of science degree from the University of Iowa. She is assisting in general and nursing chemistry.

George H. Allen, new head football coach, holds the master of science degree from the University of Michigan. As a student at Marquette university he was outstanding in athletics.

William Pritula as line coach is assisting Mr. Allen in developing the Michigan style of play at Morningside college. He is a graduate of the University of Michigan in chemical engineering. Mr. Pritula was selected as a member of the All-American team last year and he played in the All-Star game against the Chicago Bears this summer.

Hans Lampl, instructor in piano, received his early musical training at the State Academy of Music in Vienna, Austria. He holds a graduate degree from the University of Southern California at Los Angeles. Mr. Lampl has been a member of the faculty of the Okoboji summer music camp for the last two years and joined the faculty this fall on full time basis.

Lampl

Nydegger

Roy Langley has been appointed as full time instructor in art and acting head of the department. Before joining the faculty, Mr. Langley was director of the Sioux City art center and had served as instructor in art for the last several years in college classes conducted at the art center.

Carl F. Riter, director of the art center, also will lecture at Morningside college in the history and appreciation of art. Mr. Riter holds the master of arts degree from Ohio State university and before coming to Sioux City was a member of the faculty of Drake university.

Miss Ruth Carpenter, dietitian and manager of the Lillian E. Dimmitt residence halls, replaces Miss Loy Lotspeich. Miss Carpenter received the bachelor of science degree in home economics from Florida State College for Women at Tallahassee. She took her student dietetics training at the University of Michigan hospital at Ann Arbor.

Warren Held, Maroon defensive tackle who has been on the injured list since the N.D.U. game, has taken over duties as assistant basketball coach. He will aid Coach Buckingham this year in the capacity of Junior Varsity coach. "Ox" has been showing great progress so far with his fast shaping J. V. team. He is highly respected by all the boys working under him and has received high praise from the entire athletic department. He has shown great skill in the organizing and handling of men, one of the greatest assets in the field of coaching.

SIoux'S WANTED

The Alumni office is collecting copies of the Sioux in order that a complete file may be had for use in the office. We still lack copies for the years: '02, '03, '04, '05, '06, '07, '08, '09, '10, '11, '12, '13, '16, '19, '21, '34, and '42. Mrs. F. W. Schneider and Clark Scott have donated copies for the project and Mr. Charles Eberly presented the office with a 1901 copy of the Sioux.

William Danforth of Sioux City, member of the graduating class of 1930, took office as president of the Alumni Association of Morningside College at the annual business meeting in Dimmitt Hall on Saturday afternoon, Oct. 23.

Chosen president-elect at last year's homecoming celebration, Mr. Danforth succeeds Lowell Crippen. Other officers elected earlier by mail ballot and installed at the meeting include Wayne Menter, president-elect; Mrs. Vera Hays Campbell, '38, first vice-president and Mrs. Ardis Bergeson Gilbert, '30, second vice-president. Miss Helen Bottom, '33, and Ira J. Gwinn, '22, were re-elected secretary and treasurer, respectively. George Iseminger, '40, was elected to the executive committee and Miss Ethel Murray, '09, re-elected, both for three-year terms. Harold Bollman, '35, was elected a member of the board of trustees for a three-year term.

William C. Wolle, retiring trustee, installed the officers. Speakers after the ceremony were Dr. Roadman, who introduced faculty members; George Allen, head football coach; D. L. Wickens of Washington, D. C., an alumnus of 1913 who heads the alumni 50-year planning committee, and Ira Gwinn, who introduced ten alumni scholarship students.

Left to right, front row: Vera Hays Campbell, Ethel Murray, Ardis Bergeson Gilbert and Helen Bottom. Back row: William Danforth, Wayne Menter, George Iseminger, Jr. and Ira J. Gwinn.

November 18, 1948

Dear Morningsiders:

We have spoken so frequently and so much about the Program of Advance of Morningside College in terms of roadway pavements, new buildings and funds that I would like to say a few words in this issue about progress within the inner life of Morningside's existence.

In the English department there are not only four teachers with master of arts degrees, including Miss Mills, Mr. Castle, Mr. Burks, and Miss Mather, but there is much planning which concerns the new emphasis upon communications.

In the A. W. Jones Hall of Science there are nine full time staff members at work and, of course, many part time assistants. Miss Smith in the Home Economics Department is presenting beautiful and shiny equipment and is inaugurating a progressive course of study. The department of Biology has a full line of camping equipment to aid in field work. All the departments are eager for undergraduate level of research tasks.

In the all-important areas of Bible and Christian Philosophy, Dr. E. W. Saunders and Dr. S. W. J. Walsh have full classes and greatly expanded curriculum.

In History the courses of civilization have attained far reaching notice among colleges as a new and gratifying emphasis in history teaching methods. Miss Ethel Murray teaches this course.

Debate, under Professor Paul Hunsinger, has come back with so much emphasis that this early in the year trips have been made to Omaha University and Simpson College. The Speech department also includes remedial speech work and radio which are major interests of Professor Richard Flowers who heads the department. A new Little Theatre has been developed in the Barracks just west of the Barn.

Improved and progressive plans in practice teaching and placement are in process in the Department of Education where Professor Russell M. Eidsmoe is alert and happy in his work.

The new Registrar's Office, where Ira Gwinn resides with four full time assistants, is a surprise to all. The supervision of the veterans training program stems from this office and is an important and heavy responsibility.

How eager we are for Morningsiders to visit the classes and share in observation of the Program of Advance in operation.

Earl A. Roadman.

MORNINGSIDE 50-YEAR COMMITTEE

At the recent annual business meeting of the Alumni Association held at the time of Homecoming the Fifty Year Committee was instructed to continue its work to completion in line with instructions given at the 1944 meeting. In view of the intervening lapse of time the Association voted to reconstitute the committee to assure avail-

ability and representativeness of the members.

Action followed a report by the committee's chairman, D. L. Wickens, '13, reviewing the status of the committee's work in 1945 when interrupted by the chairman's departure on overseas military service. Since his return he reported that a committee meeting of all members present had been held at last Commencement.

The Fifty Year Committee was created by the Alumni Association in 1944 in connection with the celebration of the 50th anniversary of the College to provide an alumni contribution in the form of a study and report of the experience, observations and recommendations of the alumni as they might assist the future welfare of the College.

The chairman of the committee also met with the Alumni Executive Committee at its November session and reviewed the nature and scope of the committee's work as including the future character of the College, its relation to the community, the size of the school, the selection of students, the nature of the curriculum, the school's facilities and equipment, and its required resources.

The Fifty Year Committee invites the comments and suggestions of all alumni and former students and suggests that such contributions be sent as individual communications to some member of the Committee.

WEE MORNINGSIDERS

Ann Elizabeth, born Oct. 14 to Rev. ('26) and Mrs Earl Josten in Des Moines. Earl is pastor of the Immanuel Methodist Church at 2824 49th St. there.

Roger Lynn, born to Mr. (ex'45) and Mrs. Floyd Wilson (Earlene Schenck, ex'45) on Oct. 21 in Fort Dodge, Ia. The Wilsons live in Farnhamville, Ia.

Dana Annette, born to Mr. (ex'44) and Mrs. Dale Jackson (Ellen Westergaard, '45) on Nov. 4 in Spencer, Ia.

Mikelyn, born to Mr. (ex'47) and Mrs. George L. Iverson on Aug. 4 in Salt Lake City, Utah. George will graduate in business on Dec. 9 from the University of Utah.

Linn Ruth, born Oct. 14 to Mr. ('46) and Mrs. Robert C. Farb at Lincoln, Nebr.

Christine Kay, born to Mr. and Mrs. Ronald Hammerstrom (Clarice Moore, ex'49) on Nov. 10 in Sioux City.

Homer LeRoy, born to Mr. and Mrs. Frank Ramsey (Joyce Woodford, '32) on Oct. 23 in Ames, Ia.

William Roger, Jr., born to Mr. ('39) and Mrs. Wm. R. Hughes on Sept. 23 in Council Bluffs, Ia. Bill is teaching physical education and coaching at Council Bluffs.

Herbert Joe, born to Dr. ('38) and Mrs. Martin I. Dishlip on Nov. 21 in Sioux City.

Mary Ann, born to Mr. and Mrs. Nicholas Berkuta (Jean Lindsay, ex'43) last July in New Castle, Del. Their son, Nicholas III, is two years old.

Thomas Edward, born Nov. 1, in Sioux City to Mr. (ex'47) and Mrs. Edward Swanson.

Linda Jean was born Aug. 8 in Battle Creek to Mr. (ex'43) and Mrs. Eddie Osborn, of Omaha, Nebr. Their three older children are Kenneth Eugene, Dale, and Ronald Edwin.

Judith Lynnae, born to Mr. and Mrs. Earl A. Matheney (Velma Swanson, '43) on October 11, in St. Joseph, Mo.

CAMPUS VISITORS

Phyllis Falk, ex'45, 2601 64th Ave., Oakland, Calif.

Leon E. Hickman, '22, 1025 Union Trust Bldg., Pittsburgh, Pa.

Harold P. Winter, ex'22, c/o Union Central, Life, Cincinnati, Ohio

Owen Tommeraasen, ex'45, Inwood, Ia.

Robert D. Protector, ex'51, Little Rock, Ia. Eddie Osborn, ex'45, 1611 City National Bank Bldg., Omaha, Nebr.

Mrs. Fern Black (Fern Barber, ex'19) 6033 Woodlawn Ave., Chicag, Ill.

Arthur Hinkley, ex'21, 1700 So. Clinton St., Sioux City, Ia.

Earl F. Rorapaugh, '21, 3723 6th Ave., Sioux City, Ia.

Mrs. R. G. McElrath (Margaret Lane, '34) Menville, Ia.

Mrs. Robert Shimerda (Esther Blomberg, ex'41) 2022 Summit St., Sioux City, Ia.

Elsie Larsen, ex'48, Vermillion, S. D.

Lue Raveling, ex'48, Spirit Lake, Ia.

Josophine Sanford, ex'48, Milford, Ia.

Lavonne Harms, ex'48, Sutherland, Ia.

Mrs. Dwight VanderHaar (Joyce Horn, ex'48) Hospers, Ia.

Lois Minnig, ex'49, 1901 Jackson St., San Francisco, Calif.

Rev. and Mrs. G. Sam Nichols, '23, 2616 Lincoln Way, Ames, Ia.

Vic Menefee, V. F.-A. T. U. 1 N. A. S., Corpus Christi, Texas

Mrs. Clifford Lamkin (Dorothy Gartner, ex'42) 3334 Maryland Ave., Dallas, Texas

Mrs. G. V. Green (Marie Wood, '13) Box 124, Seward, Alaska

Rev. Roger Bosworth, '35, Menville, Ia.

Mrs. V. L. Nebergall (Loy Lotspeich) 556 So. 25th St. No. 409, Omaha, Nebr.

Rev. and Mrs. John V. Madison (Anna L. Beard) both '16, Sioux Falls, S. D.

Glenn Squires, '07, Charter Oak, Ia.

Raymond Hess, ex'39, Kingsley, Ia.

Dorothy Brown, '43, Cherokee, Ia.

Mr. and Mrs. Lester Menke (Kathlyn Kolp) both '40, Calumet, Ia.

Stella Miller, ex'44, Onawa, Ia.

Mr. and Mrs. Forrest Chandler (Frances Horn) both '11, Denison, Ia.

Mr. and Mrs. Ben Bruns, '31, Lake City, Ia.

Mr. ('21) and Mrs. Floyd Conner (Elsie Bennington, ex'22) Lake City, Ia.

Dr. (ex'04) and Mrs. Fred Null (Edith Empey) Hawarden, Ia.

Mrs. Byron Carman (Darlene Taylor, '48) Hawarden, Ia.

Mr. ('38) and Mrs. Gerald Rosenberger (Marian Edmond, '36) 5107 Capitol Ave., Omaha, Nebr.

Nancy Mahood, ex'38, Wayne, Nebr.

Mr. ('14) and Mrs. C. Lee Barks (Leone Lange, '19) Orange City, Ia.

Mrs. Ray Larson (Mirian Kamphoefner, '25) Burlington, Ia.

Mrs. Russell Bartlett (Betty Schunck, '41) 256 W. Franklin, Waynesburg, Pa.

Mary Lou Chamberlin, '45, 802 Pine, Yankton, S. D.

Class Notes

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

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

Lt. (38) and Mrs. John H. Seward are stationed in Salina, Kans., where John is

in the Air Corps. The Swards have two boys, John Nichol, 4½, and Jeffrey Graham, 6 months.

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

Mr. ('46) and Mrs. Berton Kolp (Roberta Haitz, ex'46) are living at 1720 Knight St., Dallas, Texas, where Berton is attending Southwestern Medical College. He was recently pledged to Phi Chi medical fraternity.

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

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

LeMoine E. Van Houten, ex'43, is with the United Airlines in Omaha, Nebr.

(Class Notes Continued in December)

MARRIAGES

Florence H. Gray, '30

E. R. McDaniel

Sept. 3, Bloomington, Ind.

At home: 2121 E. 52nd St., Indianapolis, Ind.

Joyce Meyer

LeRoy Parsons, ex'46

Aug. 4, Cumberland, Wis.

At home: Menomonie, Wis.

Patricia Kundert, '46

Bruce C. Bellows

Nov. 24, Methodist Church, Arnolds Park, Ia.

At home: Arnolds Park, Ia.

Janice Mac Collin, '49

Duane Taylor, ex'50

Nov. 24 Grace Methodist Church, Sioux City

At home: 3507 Peters, Sioux City

Martha Ellen Glenny, '31

Herman Engebretson

Aug. 28, Jackson, Minn.

At home: Linn Grove, Ia.

Ruth Frohwein, ex'45

Wayne Blahauvitz

June 13, Presbyterian Church, Sanborn, Ia.

At home: Harris, Ia.

Alice Mae Kirby, ex'51

Ernest Galen Gilbert

October 17, Methodist Church, Pocahontas, Ia.

At home: Ames, Ia.

Order Your Favorite Magazines Through

THE MORNINGSIDE COLLEGE
(ALUMNI) ASSOCIATION

Life

One year.....	\$ 6.00
Two year renewal.....	10.00
Two year, new.....	11.00
Three years.....	15.00
Three year renewal.....	13.00

Esquire

One year.....	\$ 6.00
---------------	---------

Colliers

One year.....	\$ 4.00
Two years.....	6.00
Three years.....	8.00

Time

One year.....	\$ 6.50
Three year.....	17.00
Three year renewal.....	13.00

Outdoors

One year.....	\$ 2.00
Three years.....	4.00

American

One year.....	\$ 3.00
Three years.....	7.00

Cosmopolitan

One year.....	\$ 3.50
Three years.....	7.50

Coronet

One year.....	\$ 2.50
Three years.....	7.00

Fortune

One year.....	\$12.50
Two years.....	19.00
Three years.....	25.00

Reader's Digest

One year.....	\$ 3.00
Two years.....	5.00

True

One year.....	\$ 3.00
Two years.....	5.00
Three years.....	7.00

Harper's Magazine

One year.....	\$ 5.00
Three years.....	10.00

New Yorker

One year.....	\$ 7.00
Two years.....	11.00

Redbook

One year.....	\$ 2.50
Three years.....	6.00

Saturday Review of Literature

One year.....	\$ 6.00
Three years.....	14.00

House Beautiful

One year.....	\$ 5.00
Two years.....	7.50
Three years.....	10.00

Antiques

Two 1-year gifts.....	\$11.00
Each additional gift.....	5.50

McCall's

One year.....	\$ 2.50
Three years.....	6.00

Woman's Home Companion

One year.....	\$ 2.50
Three years.....	6.00

American Home

One year.....	\$ 2.50
Three years.....	5.00

Better Homes & Gardens

One year gift order only.....	\$ 2.50
Two years.....	4.00
Three years.....	5.00

Good Housekeeping

One year.....	\$ 3.50
Three years.....	7.50

Vogue

One year.....	\$ 7.50
Two years.....	12.00

Good Housekeeping and Cosmopolitan

Both for one year.....	\$ 6.00
------------------------	---------

Omnibook

One year.....	\$ 3.50
Two years.....	7.50
Three years.....	9.00

House & Garden

One year.....	\$ 5.00
Two years.....	7.50

Newsweek

One year.....	\$ 6.50
Three years.....	13.00
Three year renewal.....	10.00

Science Digest

One year.....	\$ 3.00
---------------	---------

Look

One year.....	\$ 3.50
Three years.....	8.00
Each add. 1-year subscription.....	2.50

American Mercury

Two 1-year gifts.....	\$ 5.00
Each additional gift.....	2.00

Order these and any other magazines through YOUR Morningside (Alumni) Association, Alumni Office, Morningside College. Same rates and same service as given when ordered directly from the publisher.

SUMMARIZING THE 1948

FOOTBALL SEASON

"A college is no stronger than its Alumni. Michigan is strong because the Alumni of that school are powerful. They are continually 'selling' the University.

"Morningside College deserves a better football team than it has possessed in recent years. But the Athletic Department needs your assistance to achieve this goal. The quality of football depends upon the quality of the players. We were outweighed and outmanned in every contest last fall. We must have bigger and better men if we hope to improve our record in 1949. This is where you can aid your college as well as the student whom you recommend.

"The squad's mental attitude was remarkable. With but three victories to show for the long hours they have worked starting August 30—in fact, practically all of them trained faithfully all summer—our men did not indicate at any time a tendency to fall apart. Sure, they have made mistakes. All teams make mistakes. I have, too, for that matter. You, too, may have been chalked up with an error or two over this same period. The trouble is, the mistakes our team has made are right out there in front of everybody.

"Considering the fact that our boys had to learn the intricate Michigan single wing system which has taken the champion Michigan team years to master, our record is understandable. During the past season Morningside won two conference games which was two more than in 1947; defeated two teams which Morningside had not beaten in 11 years; and, except for an early game fumble, might have trounced the highly rated Coyotes from South Dakota. When the percentages were figured, the Maroons had the best offensive and defensive record of teams tied for fourth place in the North Central conference.

"If you know an outstanding athletic in your area—contact him. Get his name and send it to the athletic department or have the boy himself write us. We will follow up each prospect and inform you of our progress."

Yours for Morningside,
George H. Allen
Head Football Coach

Tau Delts' Homecoming Whale

MAROON PEPSTERS

Left to right, front row: Mary Lee Downs, Shirley Booz and Joyce O'Rourke. Back row: Patricia Lamson, Don Nelson and Marjorie Marksbury.

MORNINGSIDE COLLEGE

Basketball Schedule
1948-1949

Nov. 20, Sat. Wayne Thrs.	Home
Nov. 22, Mon. Buena Vista	Away
Nov. 29, Mon. Buena Vista	Home
Dec. 3, Fri. Creighton U	Away
Dec. 9, Thurs. Regis (Colo.)	Away
Dec. 10, Fri. Colorado Col	Away
Dec. 11, Sat. Colorado Col	Away
Dec. 14, Tues. Wayne Thrs.	Away
Dec. 17, Fri. Dubuque Univ.	Home
Jan. 8, Sat. *No. Dakota U.	Away
Jan. 10, Mon. *No. Dak. St.	Away
Jan. 15, Sat. *So Dakota U.	Home
Jan. 18, Tues. *So. Dak. St.	Away
Jan. 22, Sat. *No. Dak. State	Home
Jan. 29, Sat. *Augustana Col.	Away
Feb. 1, Tues. Westmar Col.	Home
Feb. 5, Sat. *Iowa St. Thrs	Home
Feb. 8, Tues. Omaha Univ.	Away
Feb. 11, Fri. *So Dakota U.	Away
Feb. 15, Tues. Westmar Col.	Away
Feb. 18, Fri. Omaha Univ.	Home
Feb. 22, Tues. *Augustana	Home
Feb. 25, Fri. *Iowa St. Thrs.	Away

*Indicates North Central Conference Game

FOOTBALL SCORES OF 1948 SEASON

Morningside, 33—Midland, 0.
Morningside, 7—N.D.U., 20.
Morningside, 0—I.S.T., 32.
Morningside, 7—Omaha U., 13.
Morningside, 22—N.D.S., 7.
Morningside, 14—Augustana, 21.
Morningside, 7—S.D.U., 14.
Morningside, 18—S.D.S., 13.
Morningside, 7—Bowling Green, 38.

IN MEMORIAM

J. Fletcher Pollock III, '15, of New York City, sent an account of the death of Wallace MacMurray, former English instructor at Morningside, taken from the New York Sun. He died this fall at Memorial hospital in New York City at the age of 59. Prof. MacMurray was an instructor in English at Columbia for seven years and for the past 15 years at Hunter College where he lectured until he became ill last March. He was an uncle of Fred MacMurray, the movie actor. Many older Morningsiders will remember sitting in English classes under his direction when he came from the University of Minnesota.

G. Frank Hulser, a student at Morningside about 1900, died in a Boise, Idaho, hospital on Nov. 11, as a result of complications following injuries received in a fall the week before while at work in his orchard. He was a farmer and resident of the Cole school district. Notice of Mr. Hulser's death was sent to us by Dr. R. N. Van Horne of Payette, Idaho.

Fern Barber Black, ex'19, of Chicago, reported at Homecoming that Donald R. Cady, '24, 19 N. Clark, Chicago, was accidentally killed Oct. 19 when a car swerved into him as he was crossing the street on his way home from work. Survivors are his wife and five-year-old son.

Living Endowment Committee Meets

The Living Endowment Committee of Morningside College, Sioux City, Iowa, met in the Barn at the dinner hour Monday evening, October 11, 1948, with Leon E. Hickman, presiding.

Living Endowment committee members present were Leon E. Hickman, chairman; Earl Barks, treasurer; Dale Norton and Harold P. Winter. Faculty members attending were Dr. E. A. Roadman, Dr. N. A. Price, Dean T. E. Tweito, Elwood Olsen, and Florence Kingsbury.

Harold P. Winter was elected chairman of the committee, and plans for the ensuing year were made. The committee was enlarged to include 10 members, set up on a rotating basis so as to use more alumni. It was agreed that in the future the mechanical work should be done in the vice-president's office at the college.

Leon E. Hickman, retiring chairman, was named vice-chairman, and G. Earl Barks, Belden, Nebr., was re-elected treasurer for the coming year. The complete appointments of the new committee members will be published in the next Morningsider. The date of the next meeting was set for April 11, 1949.

Have you sent your change of address to the Alumni Office?

Nov. 16, 1948

Dear Fellow Alums:

Last fall as I looked over the published list of contributors to the Living Endowment Fund of our school, I was amazed at the paucity of names in most classes, and certainly chagrined at my own. After considering the valuable training the Alma Mater gave us for a small fee, and the supposed amount of money floating around, how about more of us signing up for twenty-five bucks a year or so?—at least \$10. The dear old school is worth it and she's growing. I make this a first-line benevolence.

Virgil K. Williams, '31
Wrangell, Alaska

Des Moines Reunion

Forty alums and ex-students enjoyed a luncheon in the Crystal room of the Standard Club on Friday noon, Nov. 5. This annual get-together is held during the State Teachers' Convention in Des Moines and each year the attendance grows as more Morningsiders make it a point to be there and meet and visit with former classmates and the faculty who are there for the convention. Perhaps the most interesting part of the program to the group of Morningsiders from out in the territory is the news of activities and improvements

on the campus as well as that of beloved instructors of former years which Dr. Roadman so vividly briefs for them.

The reunion next year again will be held in the Crystal Room at the Standard Club, so make a mental note now to be there.

Those present included: Helen Bullock Russell, ex'26, Des Moines; Lula Kindlespire Fillion, ex'14, Des Moines; May Wickens Nettleton, '17, Des Moines; Glennys Eick Shelton, ex'45, Des Moines; Bonnie Shelton Barringer, ex'49, Des Moines; Ruth H. Saupe, '48, Harlan; Myrtle E. Geake, '48, Harlan; Lorraine Thomas, '48, Norway; Bob (ex'50) and Charlene Goetschius (ex'46) Irwin, Des Moines; Lovice Kingsbury, '47, Harlan; Margaret Ralston, '46, Ft. Dodge; Jean Blessing, '47, Bragate; Douglas (ex'40) and Nancy Lowry ('40) Beggs, Ft. Des Moines; Rolland E. ('41) and Mary Cruikshank ('43) Grefe, Des Moines; Don Goetschius, '38, Plymouth; Robert Held, '48, Newell; Harley Grantham, '48, Jolley; James Adams, '43, Laurens; Myrtle Hawley, '24, Stuart; Thelma Whitford, '37, Estherville; Blanche Rodda Toay, ex'23, Storm Lake; Iris Anderson, '27, Des Moines; A. A. Johnson, '25, Muscatine; Mr. and Mrs. Homer Smothers, both '26, Des Moines; Rev. Earl Josten, '26, Des Moines; Mabel F. Hoyt, ex'27, Sioux City. Faculty attending were: Dr. Roadman, Marcia McNee, Alva Tolf, Russell M. Eidsmoe, and Florence Kingsbury.

MORNINGSIDER DIRECTORY**1919 Cont.**

Hunt, Albert N., 465 Le Roy, Arcadia, Calif.
Jones, Fenton S., 310 Kelley, Peoria 4, Ill.
Kingsbury, Francis R., Ponca, Nebr.
Klippel, Charles, 197 Brevart Rd., Columbus, Ohio
Lange, Leone (Mrs. C. L. Barks) Orange City, Iowa
Larson, Mabel H., 1919 Tamarind, Hollywood, Calif.
McCreery, Agnes, 625 Flynn Bldg., Des Moines, Ia.
McDonald, Lena, 6821 N. W. 4th Ave., Miami, Florida
Mahood, Ruth (Mrs. Earl Fullbrook), deceased
Meeks, Helen (Mrs. Charles Hindman) 2008 W. Palmer Ave., Sioux City
Norton, Dale, Spencer, Ia.
Olson, Frank, unknown
Poyzer, Nellie (Mrs. Nellie Arasen), unknown
Prichard, Elbert M., 102 E. Broadway So., Onawa, Ia.
Reid, Ruth (Mrs. Robert W. Griffith) Avon, S. D.
Savonell, Elsie (Mrs. Clayton Forbes) Rt. 7, Rockford, Ill.
Schatz, Martha (Mrs. William Wellner) Smithwick, S. D.
Sturtevant, Aurelia, 2335 Huidekoper Place, Washington, D. C.

Tharpe, Kathryn, Wynnewood Apts., Wynnewood, Pa.
Troutman, Ray D., deceased
Tumbleson, Litta, 1516 10th St., Des Moines, Ia.
Walker, Isabelle (Mrs. Isabelle Swartz), unknown
Wulf, Horace F., 8229 Jeffery, Chicago, Ill.

Ex-1919

Anderson, Marie Elizabeth (Mrs. Earl Hicks) 1615 Mill Creek Way, Salt Lake City, Utah
Appel, Fred Edward, unknown
Bahnon, Esther (Mrs. Arthur Schuldt) Emmetsburg, Ia.
Barbar, Fern (Mrs. Fern Black) 6033 Woodlawn Ave., Chicago, Ill.
Bartlett, Allan, unknown
Beardsley, Lyman, unknown
Berkler, Esther (Mrs. L. O. Myers) Sulphur Springs, Ia.
Berkstresser, William, 505 S. Porter St., Mt. Carroll, Ill.
Bishop, Mary, unknown
Bond, Lafayette, unknown
Booton, Howard, 5832 Columbus Ave., Minneapolis, Minn.
Boyd, Alice, unknown
Briggs, Wilbur, R. F. D. No. 3, LaPorte City, Ia.
Brown, Guy, 150½ 10th Ave., Fort Dodge, Iowa

Bryan, William Jennings, Hood River, Ore.
Burpee, Scott, 4500 Country Club Blvd., Sioux City
Burtness, Katherine, unknown
Carpenter, Nellie (Mrs. Harold Winter) 3028 Victoria Blvd., Cincinnati, Ohio
Case, Wayland, Gordon, Nebr.
Clark, Lillian, unknown
Clyne, Edna, 6547 37th Ave., Seattle, Wash.
Day, Mary (Mrs. Marion Stumbo) T. 5, Box 144, Houston, Texas
Dejong, Ellsworth, Orange City, Ia.
Doeringsfeld, Edna (Mrs. B. H. Runge) Alta, Ia.
Edgington, Beulah, 111 5th St. N., Gilmore City, Ia.
Erickson, E. McKinley, deceased
Freeney, Ida, unknown
Frost, Roland, unknown
Gill, Grace, (Mrs. Fowler Harper) 1728 21st St. N. W., Washington, D. C.
Haines, Irene, unknown
Hambleton, Franklin, Box 111, Rockwell City, Ia.
Hambleton, Sarah, unknown
Hansen, Henrietta (Mrs. John R. Richny) 854 18th St., Des Moines, Ia.
Haugen, Andrew, 4453 17th Ave., Minneapolis, Minn.
Hill, Ruby (Mrs. Howard Woodrin) 215 5th Ave., Clarion, Ia.
Holbrook, Helen (Mrs. Carleton Magoun) 12 Stewart, Sioux City

Tradition

The turkey for Thanksgiving, the firecrackers for the Fourth, Santa Claus for Christmas, lilies for Easter—all traditions—reminders of the great days or institutions that these represent. Morningside, too, has its traditions!

Outstanding amongst these traditions is the loyalty of its alumni. A few years ago, a loyal group of alumni decided they would like to symbolize this loyalty and the gifts that come to Morningside from its loyal alumni group. This group contribution to the success of Morningside College represented both spirit and money and was recognized as a great endowment. Then an idea was born—

"Let's give the College the interest on the Endowment," they said, "And keep the principle in our business to help our growing children, and maybe some day in the future, we can give good old Morningside a 'chunk' of money so they can have the interest each year, but until that time comes, we will give them the interest on the money!"

So, last year, 250 loyal alumni sent their interest checks from \$5.00 upward, and the sum totalled an amount equal to \$70,000 of invested endowment of the College. This year, we want 500 loyal alumni to send their interest checks so that Living Endowment will substitute for better than \$100,000 of actual endowment.

WHY? To add books to the library, to give scholarships, and to better equip the alumni office, but most of all, because of tradition—ONCE A LOYAL MORNINGSIDER, ALWAYS A LOYAL MORNINGSIDER.

MORNINGSIDER DIRECTORY

Ex'1919 Cont.

Houk, Nola (Mrs. Francis Hay) 2102 Laburnum Ave., Roanoke, Va.
 Hoyt, Ralph, unknown
 Huchendorf, Clara (Mrs. Cyrus Albertson) 1115 N. Cascade, Colorado Springs, Colo.
 Kay, Guy, unknown
 Knapp, Lois (Mrs. Harry Nelson) Akron, Iowa
 Knudson, Ruby (Mrs. Charles Klippel) 216 Orchard Lane, Columbus, Ohio
 Larson, Harry, unknown
 Lippert, Inez, 1901 S. Pomegranite, Sioux City
 Lunborn, Judith, unknown
 Lundblad, Anna, Laurens, Ia.
 McCreery, Ruby (Mrs. George Eginton) Storm Lake, Ia.
 McCutcheon, Helen, unknown

Metcalf, Isabel (Mrs. Frank Bordewick) Primghar, Ia.
 Miller, Glen, unknown
 Mishler, Glenn, deceased
 Morris, Edith, unknown
 Murphy, Lila E., unknown
 Noe, Glen Ivan, Sheldon, Ia.
 Orr, Gladys, unknown
 Osborn, Garner, Danbury, Ia.
 Overholser, Ralph, deceased
 Owen, Dorothy (Mrs. W. Dayton McKay) 735 Madison St., Evanston, Ill.
 Patrick, Lydia, deceased
 Payne, Charles, E. 324 Wellesley, Spokane, Wash.
 Peitzke, Ruth (Mrs. Fay W. Thompson) Eagle Grove, Ia.
 Robinson, Laura (Mrs. Arthur Trevillyan) Grundy Center, Ia.
 Russell, Lois (Mrs. Ewart Williams) Box 357, Hollister, Mo.

Schellinger, Roy C., 2418 S. St. Aubin, Sioux City
 Schmoker, Cecil, 1233 7th Ave. No., Ft. Dodge, Ia.
 Shade, Chloris, unknown
 Shelmediree, Donald, unknown
 Smith, Ina (Mrs. Larsen) Maxwell, Ia.
 Spear, Grace, unknown
 Speer, Bernice, unknown
 Speer, Cora, unknown
 Spiecker, Emory, Remsen, Ia.
 Squires, Grace, unknown
 Stenseth, Vernon, unknown
 Stiles, Arthur, 1833 Woodside Ave., Bay City, Mich.
 Still, Albert, unknown
 Wolcott, Amy (Mrs. Harry Cramer) 501 E. North St., Fostoria, Ohio
 Wolcott, Lucille (Mrs. Modrell) Battle Creek, Ia.