

M

the Morningsider

THE MORNINGSIDER is the official alumni publication of Morningside College, Sioux City, Iowa

December 1961

**THE
PRESIDENT'S
PEN**

At the fall meeting of the Board of Trustees of Morningside College I presented a program on Wills and Estates. The Board adopted this program with the thought that it should be immediately put into operation. I want to explain this program briefly to you and ask you for your support and assistance.

There will be quarterly mailings to a select group of at least 1,000 individuals which we hope will motivate them to ask for additional information which will tell them how they can retain the use of their money and yet save tax dollars by including Morningside College in their estate planning.

Despite the constantly increasing number of wealthy individuals, relatively few are being motivated to give to tax exempt organizations. Apparently people of wealth don't realize how little it costs to make such bequests. In 1959 slightly more than 5% of the gross estates were bequeathed to all tax exempt organizations in the United States, which shows an evidence of neglect on the part of people in leaving their estates to needy causes, such as the church and college. We must see that the people are informed.

What I am asking you to do at this time is furnish us with names and information about individuals in your community, possibly members of your church or others in the community that would be interested in Morningside College. They should be of sufficient means that they would be able to leave enough income to take care of their family and other local interests but still be

the campus

capable of giving to Morningside through a Will.

Twenty years from now, the only church-related non-tax-supported college still carrying on a respectable educational program, will be those institutions which are building significant endowment programs today.

J. Richard Palmer

ON THE COVER

Groundbreaking exercises for the new Student Center were held Friday, October 20, of Homecoming weekend. Shown holding the spade of upturned soil from the site, is President Emeritus Earl A. Roadman. Others from left to right are President J. Richard Palmer, Al Buckingham, Director of Public Relations and Athletic Director, David W. Stewart, President of the Board of Trustees, Steve Pohlman, president of the student body, Dave Otto, student council member, Alan Stone, student council member, and Harold Poppen, admission's counselor.

THE MORNINGSIDER

A. W. Buckingham ----- Public Relations
Louis Croston ----- Editor
Entered at the Postoffice at Sioux City, Iowa as
Second Class Matter under Act of Congress, August
24, 1912. Published four times a year in September,
December, March and June by Morningside college,
Sioux City 6, Iowa

From left to right: Diane Bushyager, Elaine Arveson, Kay Pech, Queen Nancy Drommer, Judy Marsh, Jean Long, Sonja Goetsch.

BEAUTY AND CHARM REIGN AT HOMECOMING

Miss Nancy Drommer of Pomeroy, Iowa was elected the 1961 Homecoming Queen. The coronation took place in Alle Gymnasium at the annual homecoming dance Friday evening, October 20th. The Queen's attendants were Elaine Arveson, Hornick Iowa; Sonja Goetsch, Lu Verne, Iowa; Jean Long, Fort Dodge, Iowa; Kay Pech, LeMars,

Iowa; and Judy Marsh and Diane Bushyager of Sioux City.

Nancy is a senior and majoring in music education. She is a member of the student council, band, choir, Mu Phi Epsilon music sorority, and has served as president of the women's dormitory.

MORNINGSIDE COLLEGE

ALUMNI ASSOCIATION

Officers and Board

Homecoming 1961 to Homecoming 1962

Alumni Officers

President ----- Dean Harrington '51
 Pres. Elect ----- James Fowler '53
 Vice President
 Mildred Wikert Wallman '41
 LaDonna Rispalje Preston '53
 Secretary ----- Ruth Elliott Jones '46
 Treasurer ----- Ira Gwinn '22

Executive Committee

Don Stone '51
 Don Kelsey '49
 Don Severeide '42
 C. C. (Cap) Maddison '28
 Mrs. R. H. McBride '17
 Robert Eidsmoe '52
 Chet Joslin '51

Alumni Trustee

Honie Rogers '25
 Virgil Gerkin '21
 Lowell Crippen '30
 Richard King '41
 Donald Preston '51

Don Stone ('50), 1960-61 president of the Morningside Alumni Association receives a plaque for his year of fine service, from the new President Dean Harrington '51. Dean is Terminal manager of the Premier Trucking Service Company and Mrs. Harrington is the former Chris Booz '49.

The new president assumed his duties for the year 1961-62 after being installed at the annual Homecoming dinner.

From left to right, new officers present for a picture were Jim Fowler, Don Preston, Mildred Wikert Wallman, LaDonna Rispalje Preston, and Dean Harrington.

Jean Woodford Stone, ('45), Don Stone, ('51), Chris Booz Harrington, Dean Harrington '51, LaDonna Rispalje Preston '53, Don Preston '51.

"M" CLUB

The food line at the "M" Club luncheon gets rapt attention from the "first in line". Recognizable in the photo are Merle Shafenberg '21 of Hinton, Dwight Hauff '28, of Sioux City, Bud Brockman, Coach, Max Hughes '28 and Darrell Murray '59.

We don't remember if in this picture Nathan "Rabbit" Goldberg '30 is bowing, getting up, or in the process of sitting down. At any rate Harold "Buck" Bollman '35 is amused. Bob Hansen is displaying the "Obe" Wenig Memorial Plaque. This plaque, in memory of Obe Wenig, all time great athlete and former coach at Morningside, has spaces for the next twenty years for the names of those men chosen by the coaching staff as the most improved basketball player each year. Bob Hansen '51 was the "M" Club luncheon chairman.

Russell "Pete" Knudsen '27, and Charlie Bach '27 were recipients of "M" Club blankets at the luncheon. Knudsen and Bach were star half-backs for Morningside. Knudsen first presented a blanket to Bach and after accepting, Bach presented one to Knudsen.

Knudsen is Superintendent of the Natural Gas Pipe Line Plant at Dakota City, Nebraska; and Bach is manager for Sears and Co. of the Minneapolis area stores.

Homecoming 1961 was a colorful event on the campus October 20th and 21st. Events started Thursday evening with the traditional bon fire on Bass Field, crowning of the freshman queen and a pep rally.

Ground breaking ceremonies for the new Student Center were held Friday morning at the convocation hour, followed by the annual alumni workshop. (see page 8)

Friday evening following the alumni workshop, a dinner was held at Grace Church, open to alumni and faculty. The speaker was Ralph Beerman ('35) of Dakota City, Nebraska republican representative in the United States Congress.

The annual Homecoming dance and coronation of Miss Morningside, 1961 was held Friday evening in Allee Gymnasium. Darrel Warner and his orchestra provided the music.

Nancy Drommer of Pomeroy, Iowa was crowned Queen by President Palmer. Morningside's tradition is that the identity of the Queen be kept secret until the actual moment of the coronation. Male students only are allowed to vote.

Saturday morning's feature was the parade. As is now the custom, it formed for a performance at the east end of Morningside Avenue, proceeds to Cecelia Park and reassembles in downtown Sioux City to parade there.

At noon on Saturday the "M" Club luncheon was held in Allee Gymnasium. This is a booster organization and membership is not limited to letter winners. Harold Bollman, president of the "M" Club presided.

Sorority reunion luncheons were held at noon at the Biltmore Restaurant. Kappa Pi Alpha (formerly Alpha Delta Pi and Pieria), Delta Zeta (formerly Kappa Zeta Sigma (formerly and Athenaeum) sororities participated.

The play "private Life of the Master Race", by Brecht, was presented by the drama department in the afternoon.

The annual Homecoming dinner was held in the dining room of Dimmitt Hall that evening, at which time the Alumni Association officers for 1961-62 were installed. Don Stone presided until he had installed the new officers.

Morningside was defeated by State College of Iowa (formerly Iowa State Teachers) in the Homecoming game 43 to 27.

Coffee and doughnuts were served to alumni and friends after the game in the drawing room of Dimmitt Hall.

Miss Sherry Read, of Algona, was crowned freshman queen during Morningside college Homecoming festivities.

The coronation ceremony was held Thursday, October 19, at the annual pep rally and bon fire on Bass Field. Saturday morning October 21, she was honored in the Homecoming parade.

Freshman queen attendants were Rita Noehren of Harlan, Susan Buckingham, Jean Langlas, Belle Plaine, Iowa, and Marge Freeman, Cylinder, Iowa.

Sherry is majoring in business administration at the college.

Winning first prize for floats in the Homecoming parade was the one entered by Sigma Phi Epsilon fraternity (formerly Alpha Tau Delta and before that, Othonian). The Theme of International Highlights was well carried out by the float.

NEW INTERNATIONAL HOUSE

Shown at the entrance of the new international House upon the occasion of a ribbon cutting ceremony symbolizing its opening are several foreign students along with Dr. Uemura, head of the Philosophy department and Professor Ray Nelson, coordinator of the African Student Program.

Ralph Beerman ('35) speaks at the annual workshops dinner held in Grace Church on Friday night of Homecoming.

INTERNATIONAL HOUSE OPENS

A ribbon cutting ceremony, symbolizing the opening of the International House, held at two o'clock on Saturday afternoon was a part of the Homecoming program.

The house is an integrated project and is occupied by 36 single American and foreign students on campus. Foreign students on campus are from Africa, Korea, Hong Kong, India, Iran, Indonesia, Japan, Formosa, Greece, Norway, Panama, and Venezuela.

President Palmer spoke briefly on "Vision and Reality". He pointed out that just three short months ago the International House was merely a vision, now it has become a reality.

Members of the Cosmopolitan Club provided music for the ceremony, and club president Carlos Escala of Panama spoke briefly.

President Palmer cut the ribbon and an open house followed.

Iowa churches have enthusiastically joined in supporting the African student program. Twenty-one churches and two sub-districts have agreed to "adopt" in part or wholly one or more of the African students now in the program.

The Annual Alumni Workshop was held Friday, October 20 in the lounge of the Men's Residence Halls. The session started at 10:00 A. M. following the ground breaking ceremonies for the New Student Center.

Don Stone ('50) president of the Alumni Association presided. Those present heard President Palmer, Dean Holmes, Admissions Director Bob Miller, A. W. Buckingham, and Elwood Olsen, business manager. As much information as possible concerning Morningside and admission standards, scholastic standards, athletics, the African student program and finances was presented. Discussion and questions followed the presentations.

The aim was to inform representative alumni from all areas concerning our college, so they can pass knowledge along to others; to gain the viewpoint of our alumni on topics discussed, to outline methods by which alumni and alumni clubs can be of assistance to the college.

A very representative group attended this year. Roger Burgess '50, president of the Washington, D. C. Club was present from the East Coast and Orin Bell '18 president of the Los Angeles Club was here from the West Coast. Gaylord Omer was present from Manitowec, Wisconsin.

In attendance from Iowa were Lyle Poyzer '38 and Mrs. Poyzer of Boone. (Lyle is president of the Ames Club), Rev. Charles Wallace '50 and Anne Maddison Wallace '50 from Cedar Rapids, Iowa, Ed Van Veldhuizen '48 and Helen Winter Van Veldhuizen ('49) from the Mason City Club, Arv Bomgaars '53 (president of the Spencer Club), Dean Harrington '50 of Sioux City, and Mary Louise Held Feikema '44 of Sioux City.

Shown during a break at the planning session are left to right, in TOP PICTURE Elwood Olsen '38, Dr. Roadman, Bob Miller '55. CENTER PICTURE — Orin Bell '18 of Orange, California and Rev. Charles Wallace '50 of Cedar Rapids, Iowa, BOTTOM PICTURE Mrs. Poyzer of Boone, Lyle Poyzer '30, Bob Miller '55.

ARTICLE BY PROFESSOR EIDSMOE IN ISEA MIDLAND SCHOOLS AND JOHPER

Russell M. Eidsmoe, head of the department of education at Morningside is the author of an article titled "The Academic Performance of High School Athletes", published in the November issue of Midland Schools and in Johper (Journal of Health, Physical Education and Recreation.)

Mr. Eidsmoe begins by saying, as quoted from Midland Schools, "A great deal of guessing has been going on for many years in regard to the academic quality of athletes. It has been rather common talk among many, including teachers, to downgrade the scholastic efforts and abilities of those who represent various sports. It is often an assumption that participation in athletic endeavors is either an invitation to a low quality of academic performance or that it attracts individuals who do not succeed academically. The first thought is somewhat natural since athletic participation is very time consuming with almost endless practices and sometimes involves considerable travel to and from contests.

... "To gain information which could be considerably more objective, a survey was made in Iowa of the academic standing of the twelve members of each of the boys' basketball teams representing their high schools in the Iowa 1960-61 Boys' Sub-State and State Tournaments

... Schools were asked to report the grade average at the end of the first semester of the 1960-61 academic year for every player in each course he was enrolled and also to give the grade average of the entire class in the same course

... Fourteen out of the total of sixteen schools involved turned in complete reports, thereby recording the results of 168 players out of a possible 192.

A four point system was used for recording the grades turned in.; A-4.0, B-3.0, C-2.0 and D-1.0.

The results of the survey clearly indicate that those who are participating in basketball and capable of advancing far in such athletic competition are distinctly above

average in academic performance. The grade point results for the 168 players in all courses enrolled averaged 2.566. The grade point results for all the classes in which these players were enrolled averaged 2.186 showing a very significant departure in favor of the athletes."

Mr. Eidsmoe constructed a table showing the breakdown of grade point averages by classes. He concludes his article with this statement.

"The survey does show very plainly that athletes such as basketball players who are highly competitive in their chosen sport are also above the average of their fellow students in academic performance, a point which in many cultural circles has been definitely denied or in doubt."

The article by Professor Eidsmoe gained a very favorable editorial in the November 14th Des Moines Register.

PARENTS ON CAMPUS, DEC. 2

Parents of students attending Morningside College were invited to the campus Saturday, December 2, for a day of attending sample classes, conferring with faculty members, and hearing administrative staff members.

The Parents' Day program began at 9 a. m. with a welcome-registration session with J. Clifford Holmes, dean of the college, giving a brief welcoming address. Parents then were invited to attend abbreviated class sessions — actual classes that are attended each week by their sons and daughters. The course instructor conducted the class in a manner similar to the usual procedure. A sample chapel session in the sanctuary of Grace Methodist church concluded the morning program.

Those parents who could remain stayed for the evening meal at Dimmitt hall.

Stanley L. Greigg, dean of men, was chairman of the committee planning the Parents' day program. Serving on the committee with Dean Greigg are Dean White, Miss Lois Grammar, A. W. Buckingham, Robert Miller and James Miller.

ATHLETICS

1961 FOOTBALL SEASON HIGHLIGHTS

The Maroon Chiefs finished the 1961 football season with 3 and 6 record. Coach Halford, a mighty battler himself, fought injuries to key players all season. This was a good team, confronted with stiff competition. The season's results are printed below along with some very interesting statistics.

Morningside	Opponents	
14	Wayne State Teachers	19
6	Omaha U.	32
14	Panhandle of Okla.	7
15	North Dakota U.	49
7	North Dakota State	6
27	State College of Ia.	43
14	Augustana	23
7	South Dakota State	55

Roger Hansen, from Central high school in Sioux City and a junior was named an all North Central Conference first team end. He caught 31 passes for a total of 300 yards gained and one touchdown. He tallied one extra point on a reception and led the conference in pass receiving.

Chuck Corbin, a senior from Mapleton, Iowa was chosen second team all conference center. He has completed his college work and was employed as physical education instructor and assistant coach at Rock Rapids, Iowa, starting December 4th.

Dick Schmidt, a senior from Holstein, Iowa, received Honorable Mention in the all conference selections. Dick played the tackle position and was a co-captain of the 1961 team along with Chuck Corbin.

John Tollakson, senior half-back from Sioux Rapids, Iowa, was chosen most valuable player for the 1961 season by his teammates. He was team high scorer with a total of 45 points, six touchdowns and 9 of 11 points after kicks. He was 8th in the conference in scoring totals. John also did the punting for Morningside and had a 33.1 yard average on 42 punts, ending up seventh in the conference.

The team averaged 239.7 yards per game, with 125.5 yards being on the ground and 114.2 yards passing. The Chiefs were second for the season in passing in the conference, averaging 117.2 yards per conference game. First place went to South Dakota State with 138.2 yards per game.

Graham Gould, a junior from Harlan, was the leading ground gainer on the team with a total of 263 yards rushing in 77 carries with a 34 yard average. Leading the team in total offense with 38 completions for 88 attempts for an average of 60.4 yards per game was **John Dornan** of Harlan, Iowa, a senior. He was third in the Conference in passing, including two touchdown passes. Reserve quarterback, **Leo Hupke**, a junior from Heelan High School in Sioux City, threw six touchdown passes during the season. He ended up sixth in the conference in total passing.

No doubt the brightest highlight of the season was the win over South Dakota University at their Homecoming at Vermillion. This was the Chief's third straight win over the Coyotes.

The freshman squad, under the tutelage of Coach Don Protector '49, won 2 of the 3 games they played.

Morningside	Opponents	
12	South Dakota	0
27	Augustana	34
14	Buena Vista B.	7

Rick Cowling, son of R. M. Cowling '59, was chosen as an end on the Sandhill Gateway Conference football. His team (Orchard Nebraska high school) had a 6-0 record in the conference. Mr. Cowling teaches in the Orchard high school.

BASKETBALL SEASON

The basketball season is underway. By the time the Morningsider reaches you the Varsity and freshman teams will have played several games.

Varsity Coach Obye in a basketball guide produced for press, radio and television makes these observations.

"The season ahead . . . The Morningside College Basketball team for 1961-62 must be classified as "sophomore". Of the eleven members on the varsity squad, five were with the Maroon Chief's Freshmen Team one year ago. If one factor has a definite bearing on the outcome of this season it will be how fast these sophomores gain poise and skill to meet a stiff schedule. The loss of the team's leading offensive ace — Jim Anfinson — and seven others squad members could have considerable bearing on the Chief's offensive attack. The Chiefs face an ambitious schedule. The North Central Intercollegiate Conference is expected to be unusually tough this year. And the Methodists will tackle Westmar College, Cornell College, Nebraska Wesleyan University, Huron College, Yankton College, Omaha University and Mankato State of Minnesota in non-conference tests in addition to participating in the Six-State Tournament at Hastings College of Nebraska.

How Do they Look? . . . again the sophomore factor. Paul TeStroete, Bob Garretson, and Rog Hansen form a nucleus of returning starters, but they'll need scoring efforts from Steve Pohlman, Chuck Dickens, Walt Lill, Mike Reise and Phil Wiggins to put consistent punch in the offensive attack. The Chiefs are certain of good overall speed and stamina. Chief mentor Charles "Chuck" Obye is counting on the early non-conference games to "jell" the 1961 contingent before they open North Central Conference play on Jan. 9th.

Who are the veterans? . . . Obye will depend on five veterans to carry the load this year. They are Paul TeStroete (1 letter); Bob Garretson (2 letters); Roger Hansen (1 letter); Steve Pohlman (2 letters); and Ron Heitritter. The only other upper-classman on the squad is Terry

Wright who comes from Clarinda Junior College."

"Chuck" Obye '46, is beginning his fifth season at Morningside. His 1959 Maroon Chiefs won the Iowa NAIA Championship. This seasons' schedule is shown below.

"Bud" Brockman, a 1950 graduate of Westmar is in his first season as freshman basketball coach. He reports on the freshman team, "There are some very fine basketball players on the freshman team. Although lacking in general overall height, there are some fine shooters and rebounders who handle themselves very well".

HEIMAN VAN DYKE HONORED IN HALL OF FAME

Basketball's founder at Morningside, Mr. Heiman Van Dyke ('06) has been honored by a life membership in the Naismith Memorial Basketball Hall of Fame.

In August, Coach Chuck Obye wrote to the captains of all the basketball teams at Morningside from the first team of 1901-02 to the team of last year. He asked for a contribution from each, to apply on a life membership for Mr. Van Dyke. Any who have not responded may still do so to Coach Obye. A five dollar contribution entitles the donor to one free admission card to the Hall of Fame at Springfield, Mass., and a copy or the original 1892 rules book.

The Naismith Memorial Basketball Hall of Fame has accepted a History of Basketball at Morningside College. This history contains the names of all former coaches, team records, captains, scoring records and traditions of the college.

Team Records:

Morningside.....	62	Westmar	69
Morningside.....	76	Cornell	84
Morningside.....	75	Neb. Wes.	85
Morningside.....	89	Huron	72
Morningside.....	72	Yankton	49
Morningside.....	73	Cent. Okla.	81
Morningside.....	71	Bethany, Kans.	67
Morningside.....	82	Gut. Adol.	77
Morningside.....	70	Mankato	72
Morningside.....	82	Westmar	58
Morningside.....	64	So. Dak.	59
Morningside.....	67	State Coll. Iowa	72
Morningside.....	35	Omaha U.	53
Morningside.....	73	Augustana	67

James Juvenal Hayes Dies in Pennsylvania

James Juvenal Hayes, Professor of English Literature at Morningside for 18 years, passed away in September. He was living in Glen Mills, Pennsylvania and word of his death was received from a daughter, Dorothy Riley.

Professor Hayes, fondly remembered by his students as "Jimmy" Hayes came to Morningside in the fall of 1914. He had received his B. A. at Harvard in 1911 and his Masters Degree from the same school in 1912. He had done graduate work at the University of Chicago in 1912-14, and in the summers of 1915 - 18 - 20. He obtained his PhD at the State University of Iowa after leaving Morningside in 1932.

Jimmy Hayes was a popular faculty member during his tenure at Morningside. He coached many plays and furnished many programs. He will be remembered by the many alumni who knew him as a friend, a scholar, and a gentleman.

Mrs. Hayes died several years ago. Many Morningsiders will remember their three children, Dorothy, Hester and James.

Following the fire on December 6, 1914, which destroyed the conservatory, Professor Hayes submitted the following verse which was printed on page 216 of the 1916 Sioux. (annual)

Morningside

The Crimson sun of morning
Came peeping o'er the hill
With radiance adorning
A temple, white and still,
A fane we thought immortal,
So solidly it stood,
Inscribed above its portal:
"The Beautiful, the Good"

But as the night descended,
The toilers standing by,
Saw all their labors ended
Inflames, which leaping high,
'Mid roars and lurid crashes,
Devoured it where it stood,
And left in smoking ashes:
"The Beautiful, the Good"

But as new suns ascended
Behind the selfsame hill,
Behold a vision splendid
A fairer temple still
A temple ever growing,

Expanding as it should,
To all the nations showing:
"The Beautiful, the Good"

Morningside Participates In Three Speech Tournaments

The Morningside speech department has participated in three speech tournaments to date, and in each instance have won honors for the college.

In a tournament at Omaha University, on November 3rd and 4th, Irene Duvall of Sioux City was adjudged top debater in Class "B". Jerry Vaughn was 2nd ranking debater in Class "A", Terry Ford of Sioux City Placed 3rd in Extempore Speaking; the Discussion Team won 4th place. Both the "A" division debate team and the "B" division team won 3 and lost 5.

At South Dakota University, in a tournament held there November 17th and 18th, Robert Gourley was given superior ratings in discussion and debate, Jerry Vaughn won superior ratings in interpretation and debate, and Robert Gourley and Irene Duvall were undefeated in debate. The "A" division debate team had 5 wins and 3 losses, while the "B" division team had 10 wins and 6 losses. On December 1st and 2nd, Morningside travelled to Wayne State Teachers for a meet and Barbara Larson won a superior in Extempore Speaking and Terry Ford a superior in Oratory. The "A" division debate team had 6 wins, 4 losses. The debate record to date in debating against 27 teams from six states is 27 wins and 23 losses.

The members of this year's debate squad are: Karen Braunschweig, Irene Duvall, Terry Ford, Robert Gourley, Robert Iverson, Barbara Larson, John Prast, Maroldine Smith, Dean Summerbell, Clare Swanson, William Vail, Jerry Vaughn and Richard Worthan. John Braheny and Rachel Lindhart have participated in individuals events.

Dean Tudehope '55 was on the campus this fall while vacationing in Sioux City. Dean is factory representative with W. G. Cline and Co., dealing in building and plumbing supplies. The Tudehopes have a daughter Donna Lynn, 15 months old.

Professor and Family Study, Tour Europe

Dr. William Palmer, professor of English and head of the English department, and his wife and four children spent the summer in the British Isles and France.

They sailed from Montreal, Canada, on June 12 and returned thereon August 25 after visiting England, Wales, Scotland, and France.

Dr. Palmer spent four weeks living in a small village in Gloucestershire and two in London. While in England, he studied in the libraries of Oxford and Cambridge universities and at the British Museum in London. The Palmers visited Rugby and Eton, famous English boys' schools.

They viewed ancient buildings including many cathedrals, abbey churches, and castles. They saw the ruins of Roman cities in Western England and at St. Albans near London. While in Scotland, Dr. Palmer lived in Old Meldrum, a small village near Aberdeen.

He spent his time examining medieval manuscripts at the library of King's college at Aberdeen. Dr. Palmer gained first-hand knowledge of the workings of the British educational system. The Palmers found the shopping and the educational systems in the British Isles quite interesting.

Paris was the location of their principal stay while they were in France. They remained in France five days and then returned to the United States.

3100 MUSICIANS ON CAMPUS FOR BAND DAY

The annual Morningside College Band Day was held on October 7th with 3100 musicians from 55 high school bands participating. The bands were from Iowa, Minnesota, Nebraska and South Dakota.

MORNINGSIDE FACULTY PIANO TEAM PLAYS AT YANKTON

Mr. & Mrs. Ralph Harrell, of the music department at Morningside college, were featured at chapel exercises at Yankton college Thursday, October 5. They played the piano duet Variations on an Original Theme, Opus 35, by Schubert.

SHAW'S "ARMS AND THE MAN" SPONSORED BY MORNINGSIDE

The Cleveland Play House presented George Bernard Shaw's *Arms and the Man* on October 27th in the East High school auditorium.

"Arms and the Man", one of Shaw's most popular plays has had countless productions throughout the world since its London Premier over half a century ago.

The Cleveland Play House, now in its 46th season of operation, is one of the oldest and most outstanding professional theaters in the United States. This is the second season on the road for the Play House touring repertory company, which last season performed in 38 states.

Morningside College sponsored the Sioux City appearance of "Arms and the Man".

PHI MU ALPHA SINFONIA GIVES JAZZ CONCERT

Phi Mu Altha, a national professional music fraternity of men, dedicated to the advancement of music and to the brotherhood among men engaged in music activities, presented their second annual Jazz Concert at East junior high school auditorium on November 3.

The concert, presented to a full house and enthusiastically received, was a benefit. The proceeds are to help provide a sound system for the new student center.

POET EDITOR SPEAKS AT MORNINGSIDE

Miss Denise Levertov, poetry editor of *The Nation* read some of her poems at 8:30 p. m. Friday, November 3, in Klinger forum on the Morningside college campus.

Miss Levertov, whose mother is Welsh, and whose father, an Anglican clergyman, was by birth a Russian Jew, was born in London. She has never attended school or college, but was educated at home.

She has published four volumes of poetry in the last seven years. Her most recent books are *With Eyes in The Back of Our Heads* and *The Jacob's Ladder*. Following the program, an informal reception for Miss Levertov was held in the faculty lounge in Lewis Hall.

FOREIGN FILM SERIES BY STUDENT COUNCIL

"The World of Film", composed of six foreign films, started Saturday, October 28, serving as a series of film entertainment free of charge to all students of Morningside.

An English comedy, "The Captain's Paradise" starring Alec Guinness and Yvonne de Carlo, was the first film. "Miracle in Milan", "Rashomow", "M", and "Henry V" complete the program.

Each film will be shown in Klinger forum, free to all students.

The "World of Films" comes to the college through the efforts of Dr. Howard Levant (English), Dr. Joseph Uemura (Philosophy) and Dave Otto, student council representative. Dr. Levant says the films have been picked for dramatic and technical interest, and that their purpose was "to sophisticate the student body for the teachers benefit."

FALL ENROLLMENT FIGURES

Fall enrollment at Morningside showed a 12½ per cent gain over last year's figures. The total equated enrollment is 1,142. The comparable figure for 1960 was 1015.

The new freshman class has an enrollment of 425 students, with 270 sophomores, 217 juniors, 155 seniors, and 44 nurses who take classes at the college. Thirty-eight foreign students represent eleven countries. Students on the campus come from 25 religious denominations — approximately 39% are from Sioux City.

COUNSELING REPRESENTATIVE ON CAMPUS

Dr. Goodrich C. White, Chancellor of Emory University in Atlanta, Georgia was on the Morningside Campus in November, under the auspices of the Board of Education of the Methodist Church and as counseling representative of the association of American Colleges and Universities. He conferred with the college officials at the request of Dr. Palmer, President.

KUCINSKI GUEST CONDUCTOR AT FREDONIA, N.Y. CONCERT

Leo Kucinski was guest conductor for an annual orchestra concert at Fredonia State College in Fredonia, New York.

One of the featured performers in the program was Homer Garretson '42 who is on the faculty at Fredonia State College, teaching strings. He received his masters degree several years ago at Eastman School of Music and was recently awarded his PhD from the University of Illinois. Mrs. Garretson (Gloria Odegard '44) earned her Master of Music degree at Eastman.

At least two Morningsiders were in the audience, Jeff Fraser '54 and Alleen Linquist Fraser '53 of Rochester. They both teach in Rochester, Jeff doing string work and Alleen doing grade school music.

Chemical Society Meets At Morningside

The Iowa-Nebraska Sioux Valley section of the American Chemical Society held its annual meeting Saturday, November 18 at 4 p. m., in Jones Hall of Science on the Morningside college campus.

Guest speaker for the event was Blaine C. McKusick. He spoke on New Ring Systems from Fluoroalkylacetylenes. Dr. McKusick received his B.Ch.E. degree at the University of Minnesota and his Ph.D. in organic chemistry at the University of Illinois. He has also studied at Harvard and Zurich, Switzerland.

Dr. McKusick has been with the central research department of the DuPont company since 1945 and is currently research supervisor there.

He has also been a member of the editorial board of the Organic Syntheses since 1957.

His chief research interests include cyanocarbons, fluorocarbons, organosulfur chemistry, radiation chemistry, and syntheses at very high pressures.

A coffee hour was held from 3 to 4 p. m. prior to Saturday's meeting in the faculty lounge of Lewis hall on the Morningside campus.

20TH ANNUAL SUPERINTENDENT'S CONFERENCE HELD

Approximately two hundred Superintendents of Schools attended the annual superintendents Conference Oct. 7th sponsored by Morningside College.

The conference, under the direction of Professor Russell M. Eidsmoe, head of the department of education, featured as keynote speakers Dr. Walter W. Cook, Dean of the college of education at the University of Minnesota, and Dr. Nicholas Nyaradi, director of the school of international studies at Bradley University, and former Minister of Finance of Hungary.

Dr. Cook addressed the conference at the morning session in Lillian E. Dimmitt Hall. His topic was "The Personality of a Teacher."

Dr. Nyaradi addressed the group at the noon luncheon at the Sheraton-Martin hotel. His topic was "Shall We Survive".

Following the morning address by Dr. Book, the superintendents had the opportunity of sitting in on two discussion groups. One dealt with "The Intermediate School Unit" and the other with "The Place of the Schools in Relating the Menace of Communism."

PHI MU ALPHA SINFONIA RECEIVES PROVINCE VI AWARD

The Morningside college chapter of Phi Mu Alpha Sinfonia professional music fraternity, received the Best Chapter of Province VI award at the officer's workshop held on Morningside's campus this week. The presentation was made by Carlton A. Chaffee, province governor, and was received by Kn Wolfswinkel, local chapter president, and Dr. Donald N. Morrison, faculty advisor.

The award is presented bi-annually to the chapter in the province that has shown the most progress in activities and leadership.

Other chapters in the province are located at the University of Nebraska, University of South Dakota, University of Omaha, Northern State Teacher's College, and Nebraska State College.

New Faculty

Two new members have been added to the faculty since the last Morningsider went to press.

Dr. Edna Landros, now professor of foreign language, is teaching Spanish. She received her bachelor of arts degree at the University of Kansas and was awarded a Ph. D degree from the University of Oregon. She has also studied at the University of Chicago, University of California, Harvard, and the University of Mexico. Before coming to Morningside, Dr. Landros taught at the universities of Oregon, Arizona and New Mexico.

Mr. John Watt has taken over duties as assistant professor of foreign language at Morningside. He has just returned from Leon, France, where he studied as a Full-bright scholar. Mr. Watt is teaching French.

Religious Groups Hold Retreats

Two of the religious groups of the Morningside college campus held retreats on Saturday, September 30.

The Methodist Student Movement spent Saturday and Saturday night at the Goodwill camp grounds. Dr. Buckwalter, district superintendent of the Fort Dodge district of the Methodist church, was guest speaker at that meeting.

The Lutheran Student Association members went to the Salvation Army camp. Consultants for their all-day session were Rev. Van Tassel, pastor of the First Lutheran church, Rev. Wold, pastor of Morningside Lutheran church, and Rev. Kleinhans, chaplain at the Sioux City Air Base.

CONDUCT EUROPEAN TOUR

Orin W. Bell '18 and Mrs. Bell of Orange, California in conjunction with World Travel Tours, Inc. will conduct an European tour next June. The tour group leaves New York June 27th for a Jet flight to London.

Anyone interested in our details can contact Mr. Bell at 1115 Van Bibber, Orange, California.

FOOTING THE BILL

By Elwood Olsen, A. B. Morningside '38, Juris D. State University of Iowa '41, LLM, George Washington University '46. Business Mgr. Morningside College 1948 ———.

Students are paying more than ever before for their college education, but still they do not pay the entire cost. Each year at Morningside the administration has the task of coming up with approximately \$300,000.00 in order to meet the difference between what the student pays and the actual cost of operating the College. This \$300,000.00 comes from a number of different sources. Morningside is fortunate in having the support of the church, individuals, corporations, and foundations, all contributing generously to provide what the student does not pay.

\$300.00 GRANT TO EACH MORNINGSIDER: If this \$300,000.00 from outside sources were a huge grant, divided among the students at Morningside, about \$300.00 would annually go to each one enrolled. **A student at Morningside, paying full tuition, does not pay the full cost of his education.** Every student, even if he pays his entire bill, receives a \$300.00 grant which makes his year at Morningside possible. Generous giving has provided these grants and has helped sponsor these young people. Your gift to Living Endowment helps. Your bequest in a Will helps to build up the College's Permanent Endowment, the income from which goes directly into our operating budget and thus helps educate these young people. Your contribution to the Methodist Church, or MDC, helps provide these "grants" that every Morningsider receives.

There's a **Second Grant**, to each student, in addition to the \$300.00 one already mentioned. This is the grant that provides the physical facilities that the young people use every day on the campus of Morningside College. Gifts through the years have provided fine buildings, and under President Palmer's Twelve-Year Plan many more are coming. If these gifts for buildings were equally allocated to every generation of students, the grant each would receive annually would double the \$300.00 already mentioned.

STUDENT AID: In addition to the above grants, Morningside give, to those who achieve high academic distinction in high school and college, scholarship help. During the past year \$120,254.00 of aid in the form of scholarships, grants, and rebates

was allocated to 417 students. Most of this aid was "unfunded," or in other words, it had to be raised — the College does not have sufficient endowment (investments) to produce the income to provide fully these grants. Our President has just announced a new "Wills and Estates" program through which a determined effort will be made to increase the endowment to \$400,000.00 by 1970, and thus "fund" much of this student aid.

"Scholarships": Scholarship help is awarded in several areas. Competition for the awards is keen. In recognizing academic excellence **Honor Scholarships** are granted to all high school students who rank in the upper 10 per cent of their graduating class. These scholarships are in the amount of \$400, distributed equally over four college years.

Competitive and Educational Scholarships are awarded to those who have attained a high scholastic average and have also scored well in either the American College Test (ACT) or the College Entrance Examination Board (CEEB) program. The actual amount of the award varies from a small stipend to full tuition and is dependent upon the actual financial need of the individual application. The college works within a specific budget when awarding scholarships and the size of the individual scholarships determines the number to be awarded.

Morningside College has a number of **Grants-in Aid** in such fields as music, speech, and athletics. There are also **Ministerial Rebates** and **Christian Service Grants** which provide one-half tuition. **Veterans' Benefits** are still available to those whose qualify, and College personnel help the student in making the necessary applications for this aid.

Another Area of financial aid at Morningside is the opportunity for **Part-time Work**. A few hours employment each week while attending College, not only gives the student funds necessary to help pay board and room, but also gives valuable experience in the field of business and public relations. The Sioux City community has work for many students in a variety of professions and industries. Morningside's **Student Personnel** office actively helps the students get located in jobs both on and off campus.

FINANCING AN EDUCATION AT MORNINGSIDER: The College has several plans that make it "easier" to finance one's education. There is a plan that fits the need of every student and/or his family. No one should be prevented from attending Morningside for financial reasons. If he

wants to spread payments over several months, Morningside has a "Deferred Payment Plan." If more time is needed and the student wants to pay after graduation, the money can be borrowed. (at least a part of it can.)

Deferred Payments: Under Morningside's deferred payment plan the total cost of tuition, fees, board and room, etc. is divided into monthly installments which are paid throughout the current semester. Payments, then, must be made according to the schedule agreed upon with the student. A small deferred payment fee is charged when this plan is used.

Student Loans: In the future most student assistance programs will be dominated by loans. In spite of some "unpopularity" a few years ago, borrowing for an education today has become more acceptable. Money available for loans has increased enormously; but even so, Morningside could use additional funds in order to honor fully all worthy applications. Many alumni have sent gifts to establish loan funds which are administered by the Morningside Staff.

While loans are likely to be the principal means of assisting students to pay required tuition and fees, it is not suggested that a student should borrow the full cost of his education; but a loan combined with the other student aids, plus family savings and summer employment, should make it possible for every young person, who really wants an education, to attend college.

It appears that much of the expanding need for financial assistance will be furnished by loans because competition for scholarships is high and they go to a select few. Many donors set up scholarship funds, others like the idea of designating their gifts to loan funds which will then be perpetuated for use by many generations of young people. For some students to meet their financial needs it will take a scholarship, a loan, and employment, plus whatever help the family can give. Every student accepted unconditionally for admission to Morningside is eligible to apply for a loan.

This growth in student loans is not peculiar to Morningside; it is nationwide. In 1956, loans to students throughout the United States amounted to only \$13 million. But in the last two years, the Federal Government alone has furnished over \$100 million for student loans and the amount available through this source is increasing annually. While only 750 colleges had loan programs a few years ago, today more than 1500 colleges have made loan funds available to students.

Morningside students can borrow from a number of different sources. These loans

give them an opportunity to spread the cost of their education over several years. The National Defense Education Act provides funds for loans which are made on the basis of need. Special consideration is given to the students with superior academic background who desire to teach in the elementary and secondary schools, and who intend to specialize in science, mathematics, engineering, or foreign languages. Repayment of these federal loans begins one year after the student ceases to attend college and the student has ten years in which to repay. No interest is charged until one year after the student is out of college, and then it is paid at the rate of 3%. If the student becomes a full-time teacher in a public school, the loan is cancelled at the rate of 10% a year for five years, or a total of 50% of the principal of the loan.

Morningside has been fortunate in receiving liberal grants from the Federal government for the making of these student loans. Last year more than three hundred students borrowed from the National Student Defense Loan Fund. Loans range from \$100.00 to \$1,000.00 (which is the maximum which can be borrowed in any one academic year.) The average loan at Morningside has been approximately \$550.00. This loan program has aided many in attending college who would have found it impossible to continue their education if they could not have borrowed.

These are other loan funds available to Morningsiders through sources such as the Methodist Board of Education, The Merritt Credit Bureau Foundation, the Pickett and Hatcher Education Fund, Eastern Star, Consistory, P. E. O., and many of the local banks.

TUITION INCOME IMPORTANT: Helping the student finance the cost of his education is tremendously important to the Morningside financial structure. No one wants to price students out of college and yet they must pay a part of the cost of their education. They cannot be given everything. Accordingly at Morningside every possible way of financing his or her own education is opened to the student.

71.4% of Morningside's operating budget comes from tuition and fees. This compares with a 59.2% average in Methodist Colleges.

With such a large percentage of our operating income coming from tuition, it becomes vital that student accounts be kept liquid. Thus, the Morningside staff is continually working with its students, helping them in every possible way to meet their financial obligations and continue their college education.

GIFT FROM INSURANCE FIRM RECOGNIZES MORNINGSIDE'S CONTRIBUTION TO INDUSTRY

Reproduced below is a letter from the Farmers Insurance Group to Dr. J. Richard Palmer. The letter contained a \$500.00 check. The Farmers Insurance Groups includes Farmers Insurance Exchange, Truck Insurance Exchange, Fire Insurance Exchange, Mid-Century Insurance Company, and Farmers New world Life Insurance Company. Their executive offices are in Los Angeles.

Dr. J. Richard Palmer, President
Morningside College
Sioux City 6, Iowa
Dear President Palmer:

Today, young people with outstanding ability but limited means are offered educational opportunities through scholarship and similar financial aid programs. This is a significant American tradition.

We of the Farmers Insurance Group, fully recognize the responsibility of private industry to perpetuate this tradition. Our contributions to many independent universities are in appreciation for the outstanding work these schools are doing in training young people.

Among our personnel are graduates of independent universities located in every part of the country. These employees are giving valuable service to our organization, to our policyholders and to the community. We recognize the importance of these independent university trained people and feel that our gifts to preserve these traditions should bear some relation to the benefits our Companies receive from these private schools.

Consequently, our Board of Directors adopted a tuition scholarship program for aid in several broad fields. A detailed statement of participation requirements is attached.

The graduates of Morningside College employed with the Farmers Insurance Group and who determine the size of our contribution for the year 1961 are:

P. J. Scaletta, Jr.
Donald Vredenburgh

It is a pleasure to enclose our check for \$500. We hope you will accept and administer it as outlined in the Farmers Insurance Group Tuition Scholarship Program.

Sincerely yours,
J. M. Smith
Executive Director

P. J. Scaletta, Jr. is a member of the Class of '48 and lives at 124 W. Washington in Fort Wayne, Indiana. Donald Vredenburgh is a member of the class of '50 and lives at 12479 S. E. Solmon Ct., Portland 16, Oregon.

MUSIC DEPARTMENT PRESENTS COMBINED CONCERT

The Morningside college music department presented the concert band, the chamber orchestra, and the oratoria choir in a combined concert at 8:15 p. m., Monday, November 20, at the East Junior high school auditorium.

the alumni >

In the first part of the program, the concert band, under the direction of James Hustis played Pavana by William Byrd, Overture to Nabucco by Giuseppe Verdi, Slavonic Dances by Antonin Dvorak, and Dubsnushka by Rimsky-Korsakov.

The second half of the program featured the oratorio choir, under the direction of James H. Wood, and the chamber orchestra, under the direction of Leo Kucinski. They presented the third act of Richard Wagner's Die Meistersinger in concert version.

Soloists for Die Meistersinger were James Wood, baritone; Wade Raridon, tenor; Mrs. Rosemary Raridon, soprano; James McDonald, tenor; and Carol Guthmiller, contralto.

DR. BAUER HONORED

Dr. E. Theodore Bauer, Senior Professor of Sociology at Morningside College and head of the Sociology Department, was accepted for membership in the American Association of Marriage Counselors, Inc. as of June 1, 1961. The Association is the only nationally recognized professional organization of marriage counselors.

Dr. Bauer is recognized as an authority on marriage counselling and has had much experience professionally.

FACULTY-STUDENT RECEPTION HELD

The traditional Thanksgiving faculty-student reception at Morningside College was held Tuesday (November 21) from 8 p. m. to midnight in Dimmitt hall.

The presidents of the four classes greeted guests. Faculty members and their wives were on hand to meet students.

The purpose of the reception is to acquaint the students with the faculty. Following the reception, a dance was held in the dining hall of Dimmitt Hall.

ALUMNI RECOGNIZED FOR SERVICE

'16 Grad Lauded In Dallas

Howard A. Allen '16, was feted by more than 1500 former students and associates at an open house in Dallas, Texas on Sunday, October 8th. Mr. Allen had served as coach and principal in Adamson High School in Dallas for 41 years. He went to Dallas from Iowa in 1921; coached until the 1928-1929 football season and became principal in 1935.

A feature article in the Dallas Morning News of October 1, paid high tribute to Mr. Allen. Asked about the caliber of his students across the span of years, "if they are softer and less capable than their predecessors?" he replied as quoted from the Morning News, "Well, the best ones today are as good or even better than those who have gone before. And they're better informed. You can bet many will make great names for themselves, in college and later. Teaching too is far better than before . . . it goes so far beyond what we used to teach, and I don't think there are too many 'frills' today".

"After all, you don't run all the students down the same track you used to. Job classifications are in the thousands, while when I was in high school you could name 20 and get them all. You've got to prepare youngsters for this complex, specialized world."

Mr. Allen continues to serve as manager of Adamson High's unique scholarship foundation. Again quoting Mr. Allen from the article, "As far as I know no other high school in America has anything like this. Through the years it has developed to the point that it contains \$250.00 and yields nearly \$10.00 annually in dividends and interest."

"The yield has permitted us to send many deserving Adamson graduates to college."

Mrs. Allen, formerly Peggy Johnson of Cleghorn, Iowa and Mr. Allen were presented a console model color television set

at the open house.

The 1916 Sioux in which Allen appears as a Junior, says of him — "Hod is primarily and above all a student and accordingly has the respect of the faculty as well as students. After mastering his assignments he finds time to play baseball, rush ads, fill the office of Class President, and participate in social life. He is modest, unassuming and congenial. A man among men. To know him is to admire him."

RE-ELECTED TO DES MOINES BOARD OF EDUCATION

Mary Cruikshank Grefe '43 (Mrs. Roland Grefe) has been re-elected to a six year term on the Des Moines Board of Education. She was elected to her first six year term in 1955 and was president during the 1960-61 school year.

Mrs. Grefe taught at Spirit Lake and Forest City prior to teaching at Roosevelt High School in Des Moines from 1946 through 1948.

Roland Grefe '41 is a Des Moines attorney.

ney. The Grefes have a son Roger, eleven years old. They live at 5725 N. Waterbury Rd., Des Moines 12, Iowa.

Verl Crow '34 Cover Subject of Magazine

Verl Crow '34 has been elected president of the Iowa State Education Association, and was featured as the cover personality of the October issue of "Midland Schools". Midland Schools is the official publication of the ISEA.

Miss Crow was the keynote speaker at the ISEA convention in Des Moines on October 19th. In 1948-49 she was president of the Sioux City Local, in 1949-50 she was president of the Northwest District and in 1950-53 was a member of the ISEA Executive Board. She was a state NEA director from 1954-60 and was Vice-President of ISEA in 1960-61.

She received her MSE degree at Drake this past summer.

Her teaching experience includes a rural school in Woodbury County (and the added duty of fireman for a heating stove). From the rural school she moved to teaching at Holly Springs and from there to Alton, then to the Sioux City school system. She is currently dean of students at North Junior High School.

Verl has been a loyal alumna and is at present serving on the Alumni Award Committee of the Alumni Association.

FRANCIS KINGSBURY HONORED

Francis A. Kingsbury '43 has been named an associate of the Photographic Society of America at the society's annual convention in New York.

He was cited for "his assistance to youth in photography, for his service to the society in organizational activity and for his accomplishments as an exhibitor and judge."

A banker in Ponca, Nebraska, Francis is founder of the North Central Camera Club council, past president of the Sioux City Camera Club and a frequent lecturer for the club. He is area representative for the society.

Mrs. Kingsbury is the former Vernice Christiansen ('45).

CHARLOTTE RESSEGIEU RESIGNS AFTER LONG SERVICE

Charlotte Ressegieu '36, resigned recently from her post as executive director of the Woodbury County Society of Crippled Children and Adults, Inc. She had held the position for nearly 12 years. She was also executive director of the Siouxland Rehabilitation, which is operated by the society.

In an item in the December 6th issue of the Sioux City Journal, David J. Albert, president of the society was quoted, "I deeply regret to have received the resignation of Charlotte Ressegieu. She has been an untiring servant of the center and of the entire Siouxland area. Her sincere and very devoted service to our center has made it one of the outstanding rehabilitation centers in the entire country."

Mrs. Ray Murphy, vice president of the society said in the same article in the Journal, "Her name in synonymous with the Center. She will leave a mark in Sioux City as a monument to her."

The center is supported through charity, and has grown since Miss Ressegieu's appointment in 1950 from a small office in downtown Sioux City to a new center across the street from the Methodist hospital. The hospital and the center are connected by a tunnel passageway under the street.

The Journal quotes Miss Ressegieu upon her resignation: "In the spring of 1950 with courage, hope and a look to the future for the welfare of our crippled children and adults we opened the Center in Bancroft school building with a prayer and little money."

"Since that time with many hours of planning and toil we achieved our goals and present facilities."

"I wish to express my heartfelt thanks to the many board members who have given so generously of themselves and have been so kind and thoughtful to those we serve."

Language Laboratory To be Installed

A new \$10,000 language laboratory will soon be installed at Morningside college.

The laboratory has been purchased to enable students studying foreign languages to better develop their listening and speaking abilities.

The new unit will consist of 20 stations and a master console. Each of the stations will be equipped with speaking, listening and recording equipment. The master console plays a selection, and then the individual student listens and records his answer.

The master console can play four languages at the same time and the individual stations will be arranged so that students of French, German, Russian, and Spanish can all study at the same time without bothering each other.

LEON HICKMAN ON PANEL AT COLUMBIA

Leon E. Hickman '22, Executive Vice-President, Aluminum Corporation of America, was one of three panel participants at the Deans Day program for the Alumni Association of the School of Business of Columbia University in New York City on December 2nd.

The topic was "Corporate Behavior in the Market Place". Dean Courtney C. Brown presided. In addition to Mr. Hickman, the other two panelists were Mr. Philip Sporn, President, American Electric Power Company and the Honorable Luther H. Hodges, Secretary of Commerce, United States of America.

Mr. Myron Hulse '37 (president of the New York Morningside Alumni Club) and Mrs. Hulse of New York City and Mrs. Clark Scott '24 and Mrs. Scott of Bridgeport, Connecticut were in attendance.

MORNINGSIDE ALUMNUS PART OF MUSIC PROGRAM IN OMAHA SCHOOLS

Darwyn Snyder '48, head of the Instrumental Music in the Westside Community

Schools of Omaha, is an integral part of an outstanding program developed in 1947. In 1947 the Westside schools had 344 children and 17 staff members and has now grown to 7043 children and 305 staff members. School facilities have continued to expand to meet the needs of the rapidly growing system. Westside High School is now accomodating 1975 students.

In the beginning music aptitude tests are administered to all fourth grade students. The music specialist studies and compares each child's test with his academic achievement scores and makes preparations for an interview. All interested students are personally interviewed and given an opportunity to try the instrument of their choice.

After studying the test results and working directly with the student, an instrument is recommended which meets the physical and psychological demands of the child.

Students meet with an instrumental specialist for a period of 30 minutes twice each week. Vocal music is taught in the classroom while the instrumental students attend band and orchestra classes. This eliminates any possibility of instrumentalists missing academic work and affords these students an opportunity to sing with their classmates the other three days of the week.

In Junior and Senior high school several groups are available to the instrumentalist. There is a brass quartett, a saxophone sextet, a dance band, a trombone octet, a clarinet choir, a string quartet, a flute septet, a junior high symphonette, two junior high orchestras, four junior high bands, the Westside symphony orchestra, and the Westside high school band.

In addition to these opportunities several of the pupils participate in the Omaha Youth Orchestra.

The 1958 Westside High School Band attended the 25th Anniversary New Years Festivities at the Orange Bowl.

Mrs. Snyder is the former Joan Meyer ('49). She is appearing as Portia in the production of Julius Caesar at the Omaha Playhouse.

NEW YORK

NEW YORK — New York Club president Myron Hulse ('37) and Mrs. Hulse hosted the New York Club at their home in New York City on November 17th. President of Morningside, J. Richard Palmer, Don Poppen '57 of the Admissions department, and Louis Croston were guests at the meeting.

The New York City area club elected the following officers for the new year. Myron Hulse was re-elected president, Dr. James A. Coss, Jr. '37 was elected vice-president, and Ruth Olsen Granstrom '41 was elected Secretary-Treasurer. Not the least of the newly elected officers was the official mascot — Mr. Go-Go, the very personable poodle of the Hulse's.

Dr. Max Stern '41 and Mrs. Stern of Rochester travelled the greatest distance to the meeting.

Others present were; Rev. Francis Brockman, '43, Rev. Wm. K. Burns '47, Dr. James A. Coss, Jr. '37, and Mrs. Coss, Mrs. Charles Gandek '38, Rev. Ivan Gosso '44, Marvin Granstrom '42, Ruth Olsen Granstrom '41, Jacqueline Ecker Kirchner '57 and Mr. Kirchner, Julia La Grone '28, Frank Leamer '26, Mildred Torbett Leamer '25, Hobart Mossman '31 and Mrs. Mossman, Joe Ott '27, Ralph Pierce '12, Mrs. Ralph Pierce, Ron Rawson '39, Ruth Miller Rawson FF, Clark Scott '24 and Mrs. Scott, Esther Montgomery Smyres '18 and Rev. Smyres, Asbury Stromberg '25, Lelia Binger Stromberg '28, Rev. Don Walton '17, Bessie Ried Walton '21, Robert Worsley '37 and Mrs. Worsley.

Top picture left to right, Don Walton '17, Bessie Ried Walton '21, Joe Ott '27, Frank Leamer '26, Mildred Torbett Leamer '25.

Center picture left to right, Mrs. Hobart Mossman, Mrs. Ruth Hayward Gandek '38, Hobart Mossman '31. Hobart Mossman is the older son of Dr. Frank Mossman '03, a former president of Morningside College.

Bottom picture left to right, Myron Hulse ('37) president of the New York Club, Reverend Roy Smyres, and Clark Scott '24.

WASHINGTON

Dale Rogers, Don Poppen, Roger Burgess, President Palmer.

WASHINGTON D. C. — The Washington D. C. Club met at the Little Tea House for a dinner meeting on December 18th. Roger Burgess, president of the club, presided. President J. Richard Palmer, told about what is happening at Morningside. Officers elected for the next year were Packard Wolle '40, President, Eugene Emme '41, Vice president and Carol Larsen Shafer '30, Secretary-treasurer. Several alumni from the Baltimore Club were present. They were Dorothy Surber Chiles '32, Mr. and Mrs. Thomas Cox, Rev. John W. Payne '43 (president of the Baltimore club) and Mrs. Payne, and Ernest Madison '38 and

GRAMMER GIRL REUNION

A group of Morningside Alumnae and their families, who call themselves the Grammer girls, had a reunion on June 18th at Blue Lake Shelter House, Onawa, Iowa.

The name "Grammer girls" stems from the fact that those involved were all girls who during the war years lived in a house off campus with Miss Lois Grammar, Associate Professor of Music Education, as their head resident.

A potluck dinner was served and the day was spent swimming and reminiscing. In the evening, a beatnick version of the "Little Nell" skit made famous by Audrey Hughes and Beverly Rehnblom back in the "good old days", was presented by their children Lynn and Jayne Miller, and Kim and Debby Goodrich. The title of the new version — "We Ain't got the Lettuce for

Helen Tiedeman McDonald is carrying out her duties as secretary of the Washington Club.

Mrs. Madison. From the Washington D. C. area were Robert Bates '53 and Mrs. Bates, Wm. Bruce Lindsay '41 and Ila Eberle Lindsay ('41), Earl E. Houseman '37 and Mrs. Houseman, Dale Rogers '39 and Mrs. Rogers, Roger Burgess '50 and Mrs. Burgess, Roscoe Carter '12, B. R. Hensley '50, Mrs. Boyd Shafer (Carol Larsen '30), Frederick Figert '30 and Mrs. Figert, Eugene Emme '41 and Ruth Rance Emme '41, Maurice Scheider '41 and Mrs. Scheider, Helen McDonald '21, H. G. Morrison Betty Saunderson Brown .42, Mrs J. M. Saunderson, Packard Wolle and Helen Osbey Wolle, Marguerite Dewell Harrison .21, and E. H. Erickson and Mrs. Erickson.

this Real Cool Pad."

The Millers and their four children were enroute to New Jersey from Alaska. The Goodriches and their four children flew their own plane from Kentucky to be present.

DES MOINES

The Des Moines Club under the leadership of Merle Wood, Supervisor of Business Education in the Des Moines Schools, and president of the Des Moines Alumni Club, sponsored a coffee hour in the Kirkwood Hotel during the ISEA Meeting in October.

Morningsiders from Des Moines and many points in Iowa were present and had a pleasant time.

10-28-61

~~Dear Mr.~~ Croston - Thanks for your in-
terest in Italics. You're welcome to use
the information in that article any way
you wish, but I don't have anything
additional at this time. Am swamped
by requests for information since the
story appeared. Sorry. Regards,
Ruth Justus

Ruth Langley Justus '25 sent the card, as reproduced above, in answer to a letter written to her after reading a feature article in the Minneapolis Sunday Tribune.

The feature article was titled "They Seek to Revive Lost Art of Handwriting", and states "One indication that interest in good handwriting may be picking up is an exhibit sponsored by the Society of Italic Handwriting Currently touring this country. These displays of an almost lost art will be shown through November at the Minneapolis School of Art beginning October 30.

"Based in London, the Society for Italic Handwriting is the vanguard of a slow renaissance in beautiful, slanted writing such as developed by 15th century scribes studiously copying papal briefs."

"Though beautiful as any fine art, italic handwriting serves a purpose of high practicality, according to the movement's leading expert in the Twin Cities area."

The expert referred to is Mrs. Justus. She says you never see a scribbler among italic writers, no matter how fast they write. She teaches italic handwriting to all freshmen at the Minneapolis School of Art,

as a part of her course in calligraphy, which is required of all students at the school.

The article further states, "a pert, vivacious woman with youthful enthusiasm for her art form, Mrs. Justus hopes civilization's handwriting can be saved through the italic style.

"She points out that our schools teach youngsters first to print discreet script letters and later to write cursively, joining other entirely different letters. This is awkward and confusing and students constantly fight the trend toward illegibility despite the lure of Palmer method citation."

"BY TEACHING THE ITALIC STYLE INITIALLY, WE COULD PRODUCE NOT ONLY LEGIBLE WRITING BUT BEAUTIFUL WRITING, MRS. JUSTUS CONTENDS."

Special pens carefully edged, are used for italic writing. There are none as yet manufactured in the United States. They are available in England.

The italic script as reproduced on the card is that of Mrs. Justus and demonstrates her ability.

PHILADELPHIA

A delightful meeting of Philadelphia Area Alumni was held Sunday evening, November 19, in the home of Mr. and Mrs. Roger Davis in Philadelphia. The group enjoyed a buffet supper and a pleasant evening around the Davis fire place. Present were Ralph Pitman '20, Mrs. Pitman, Ralph Pitman, Jr., Roger Davis '51, Mrs. Davis, Rev. Lloyd Hunsley '37, Mrs. Hunsley Dick King ('41), Louis Croston, President Palmer and Don Poppen.

Dick King ('41), president of the Philadelphia group and member of the College Board of Trustees and Mrs. King entertained President Palmer, Don Poppen and Louis Croston at dinner in their home at Chads Ford at noon on November 19th.

The accompanying picture was taken in the King home. Rebecca King, in a Morningside "T" shirt listens attentively to the blandishments of President Palmer. Rebecca was two months old when the picture was taken.

OMAHA

The Omaha Club were hosts to Morningside Alumni faculty and friends at a coffee hour following the Morningside vs. Omaha University game in Omaha, September 16th. President Tom Green '48 was in charge of arrangements.

A Hawaiian dinner and dancing were held later in the evening.

FLORIDA

Dr. Palmer had a meeting with Florida Alumni in Miami in December. Charles Cushman '11 made the arrangements for the meeting.

MINNEAPOLIS

MINNEAPOLIS - ST. PAUL — The Minneapolis - St. Paul alumni club had a meeting in St. Paul on November 8th. Present from the college were A. W. Buckingham '39, public relations director and Mrs. Buckingham (Marion Miller '41) and Louis H. Croston, alumni director and Mrs. Croston (Hazel Surber '29).

In attendance were Cecil Anderson '31, Virginia Bailey '61, Ron Boulden '60, Gen Metcalf Danforth '31, Wm. B. Danforth '30, Esme Franzen '59, Gordon Fountain '59, Frank Heilman '08, Florence Clark Heilman '08, Carolyn Meyer '59, Marjorie Rowlands Peterson '58, Roy Peterson '58, Gary Ritz ('60), Sharon Swanson Ritz ('60), Kay Long Sutton ('37), Mr. Sutton, and Cyril Upham '15.

Gordon Fountain acted as Master of Ceremonies. An election resulted in these new officers for the coming year — President, Esme Franzen '59, Vice-Presidents, Florence Clark Heilman '08, Cyril Upham '15, Carolyn Meyer '59, Gary Ritz ('60), and Secretary-Treasurer, Gordon Fountain '59.

Shown in photographs taken at the Minneapolis meeting are: Top picture; Genevieve Metcalf Danforth '31, Esme Franzen '59, Gordon Fountain '59, Sharon Swanson Ritz ('60), and Gary Ritz ('60).

Center picture Don Boulden '60 at the left, and Cyril Upham '15, at right.

Bottom picture, left to right; and for side side of table; Sharon Swanson Ritz ('60), Gary Ritz ('60), Roy Peterson '58, Marjorie Rowlands Peterson '58, Carolyn Meyer '59, this side of table facing away from camera, Marian Miller Buckingham ('42), Kay Long Sutton ('37), and Mr. Sutton.

MORNINGSIDE AUTHORS

THE MORNINGSIDER welcomes any reviews or notices concerning books authored by Morninsiders. An alumni book shelf has been started in the Alumni Office.

LONGHORNS BRING CULTURE

by August H. Schatz

August H. Schatz '12 has written a book **Longhorns Bring Culture** which is being published by the Christopher Publishing House of Boston.

From a review of the book in the Sioux City Sunday Journal, Louise Zerschling, reviewer, states "A wealth of western South Dakota history of particular interest is this Dakota territorial centennial year. is provided in **Longhorns Bring Culture** and because western South Dakota was America last true "frontier" of the old west this book will provide fascinating reading to all devotees of western lore.

"The book is not fiction, but a most readable history of the Black Hills ranching area, compiled by Mr. Schatz through years of research, from personal reports of Dakota pioneers, most of whom now are dead, and from his own early day experiences.

"Mr. Schatz's own life represents that type of American success story that has proved the foundation of America's greatness, a type of success story that may never be repeated by today's ease-acustomed young Americans. In fact, some of the most charming sections of **Long Horns**

Bring Culture — hinting at a true — life story that could well be booklength — are the tales Mr. Schatz included of his pioneer parents.

"Today, Mr. Schatz is a greyhaired, quiet spoken and quick witted retired school teacher. Few, if any, of his former students and fellow teachers here had the slightest conception of his picturesque background.

"For when this educator, who now has a master's degree, decided at the age of 18 to go to college, he had only 12 months of formal schooling, and had none at all for the preceding 11 years.

"Written with forthrightness and simplicity, and enlivened by flashes of Mr. Schatz's inimitable humor and touches of insight gained through his knowledge of psychology, **LongHorns Bring Culture** is an addition to the nation's western booklore as well as a major contribution to South Dakota's and the midwest's historical publications."

Mrs. Schatz (Isobel Webb '14) did the indexing for the book. The book sells for \$4.75.

NEW HORIZONS FOR MANAGEMENT

Packard Wolle '40 is the author of a book, **New Horizons for Management**, recently released by the National Institute for Leadership.

Packard received his master's and Doctor's degrees from American University and is a government administrator on the part time faculty at George Washington University. He is an employee of the Labor department.

In addition to the new book, he has authored articles for the National Office Management Association, has lectured at the army command management school, and has given navy executive lectures.

In his new book, Dr. Wolle points out that a new form of management, which he calls plural management, has been successfully employed by some large businesses. It is his opinion that some of the principles employed in those firms of sharing management responsibility should be applied in the federal government.

THE LEGACY FOR HIROSHIMA

Allen Brown '49, has finished a book in collaboration with Dr. Edward Teller, widely known as the "Father of the H-Bomb", that will be published by Doubleday and Company next March under the title: *The Legacy of Hiroshima*.

Allen has been a journalist for ten years following his tenure as editor of the Collegian Reporter. He has worked as reporter, editor or columnist for such papers as the Council Bluffs Nonpareil, Des Moines Register and Tribune, San Francisco Examiner and the San Francisco Chronicle. He is now a free lance writer and lives in Mill Valley, California — Box 161.

MANUAL FOR LAW STENOGRAPHERS

Evangeline Sletwold ('25) of Chicago has published and revised an expanded second edition of *MANUAL FOR LAW STENOGRAPHERS*. The manual is designed to serve law stenographers and secretaries, young educators who type their

own documents, law office managers who need a form book, lawyers who do not have time to train inexperienced personnel, teachers of secretarial subjects, and stenographers who seek an introduction to the type of work done by law stenographers and secretaries.

Miss Sletwold is a legal secretary of extensive experience. In addition to her association with the well-known law firm of Heth, Lister & Flynn, she originated and taught the class in law stenography that has been offered in three of the outstanding evening schools in Chicago. Her most recent teaching association was with the College of Commerce, DePaul University. She was a charter member of Metropolitan Business and Professional Women's Club was the organizer of Legal Secretaries association in Chicago. She has served as chairman of the Career Advancement Committee of both organizations.

The book is obtainable at Burdette Smith Company, 111 West Washington Street, Chicago 2, Illinois and sells for \$7.00 per copy.

ADELIA MacBETH RETIRES

Adelia Hill MacBeth '21, has retired after 25 years of teaching at the secondary and junior high school level. Mrs. Mac Beth was recognized in her home town paper as "quick to defend youth, when discussing juvenile delinquency, and emphasizes that parents and teachers must continue to be patient, as they guide their youth with love and understanding."

Mrs. MacBeth lives in Maxwell, Iowa. Her son Ed Hemenway, class of '50, and whose picture appears with the Des Moines group in this issue of the Morningsider, is Distributive Education Coordinator in the Des Moines school.

ALUMNI GIVE \$54,386 IN FUND YEAR ENDING JULY 31, 1961

LIVING ENDOW. STARTS 21st YEAR

In the years 1940 and 1941 a dedicated group of Morningside alumni corresponded and later met together to set up Morningside's Living Endowment Fund. The first fund year ended in 1942. At the outset pledge cards were distributed and pledges obtained for yearly contributions.

The fund was named Living Endowment because a yearly contribution was considered to be the equivalent of interest on regular endowment. For example a gift of \$100.00 is the equivalent of 5% interest on \$2,000.00 of regular endowment, a gift of \$10.00 is the equivalent of the interest on \$200.00 of regular endowment, or one of \$1,000.00 is equivalent to the interest on \$20,000 regular endowment.

Regular endowment is that money given to the college through the years, designated as regular endowment, and which cannot be spent. Only the income from it can be used for college operations. So Living Endowment makes it possible for an alumnus/a who cannot give \$10,000, \$2,000, or \$20,000 to endowment to give the equivalent of the interest from such a sum.

Some Morningsiders have participated in the fund for all of the twenty years. Many others have contributed every year since their graduation, or since leaving Morningside. Some others have perfect records but started later than the initial year.

Approximately \$100,000 has come to Morningside in the past twenty years through the Living Endowment Fund. The

fund offers every Alumnus/a an opportunity to support his or her belief in a program of higher education, and to participate in Morningside's role in that program.

CLASS OF 1915 FIRST IN PARTICIPATION

The class of 1915 bettered its participation percentage in the 1960-61 Living Endowment Fund to again top all other classes.

Last year 34.6% of the graduates and former members of the class participated in the Living Endowment Fund and 38.4% participated in all alumni giving. The comparative figures for last year were 31.5% to Living Endowment and 35.2% to all alumni giving.

CLASS OF 1911 IN 2ND PLACE

In second place was the Class of 1911 who jumped from 14th place in the previous years fund. They had a 10.9% increase in Living Endowment participation and a 13.6% increase in total fund participation. There were other very notable increases and some decreases.

The following table shows how the classes finished in the 1960-61 fund year ending July 31, 1961. The percentage figure indicates the ratio of how many members of a class (graduates and former students) gave in proportion to the number of the class on the current mailing list.

PARTICIPATION BY CLASSES

		1960-61		1959-60		Class Standing 59-60	Increase or Decrease
		L. E. only	All Alumni Giving	L. E. only	All Alumni Giving		
1	1915	34.6	38.4	31.5	35.2	1	I
2	1911	28.9	31.6	18.0	18.0	14	I
3	1904	23.8	23.8	14.3	14.3	21	I
4	1905	23.3	26.7	15.2	15.2	20	I
5	1913	22.7	28.8	20.3	26.6	10	I
6	1902	22.2	22.2	12.5	12.5	26	I
7	1922	20.7	26.5	21.4	26.8	7	D
8	1918	19.7	22.9	20.6	21.1	9	D
9	1917	19.0	22.2	26.1	30.5	4	D
10	to 1901	18.8	18.8	28.6	28.6	3	D
11	1914	18.2	18.8	30.4	30.4	2	D
12	1906	16.7	20.8	18.5	18.5	13	D
13	1926	16.1	1.76	16.7	20.3	17	D
14	1920	16.0	16.0	25.0	28.8	5	D
15	1919	15.7	15.7	23.3	24.7	6	D
16	1910	15.6	15.6	20.7	20.7	8	D
17	1908	15.1	33.3	18.7	34.4	12	D
18	1955	15.1	16.1	11.4	16.7	33	I
19	1928	15.0	17.3	9.5	16.1	40	I
20	1923	14.9	22.3	17.6	25.3	15	D
21	1921	14.9	19.3	20.2	21.2	11	D
22	1931	14.8	16.7	12.8	18.9	23	I
23	1938	13.7	14.5	6.6	10.2	48	I
24	1903	13.6	18.1	17.4	17.4	16	D
25	1930	13.4	16.1	11.4	18.0	32	I
26	1943	12.9	15.3	16.4	18.0	18	D
27	1916	12.7	12.7	12.5	12.5	27	I
28	1936	12.6	14.8	13.0	15.3	22	D
29	1933	12.6	14.3	11.5	16.1	31	D
30	1958	11.3	15.6	6.5	10.2	49	I
31	1940	11.2	12.7	9.4	12.7	41	I
32	1925	11.0	13.9	10.6	17.7	38	I
33	1924	10.9	17.8	12.6	15.5	25	D
34	1927	10.7	16.4	11.3	17.0	34	D
35	1942	10.7	11.8	8.8	11.5	43	I
36	1941	10.6	14.5	12.6	17.0	24	D
37	1946	10.6	12.9	12.1	14.9	28	D
38	1939	10.6	12.3	11.3	13.3	35	D
39	1948	10.5	11.1	11.6	11.6	30	D
40	1959	10.4	13.7	6.0	9.0	51	I
41	1909	10.0	10.0	15.4	17.9	19	D
42	1957	9.9	11.3	7.4	12.3	46	I
43	1935	9.8	9.8	4.8	7.3	52	I
44	1907	9.75	9.75	10.9	12.2	37	D
45	1947	8.8	11.8	10.6	12.7	39	D
46	1929	8.7	11.2	7.8	13.8	45	I
47	1949	8.3	10.5	8.0	11.4	44	I
48	1932	8.1	11.2	8.9	11.1	42	D
49	1945	7.8	8.5	2.4	4.3	58	I
50	1960	7.7	9.9				**
51	1912	7.4	9.0	11.8	11.8	29	D
52	1934	7.3	8.1	11.1	19.3	36	D
53	1953	6.3	8.5	2.9	6.12	56	I
54	1956	5.2	9.6	6.4	9.2	50	D
55	1944	5.16	6.45	2.6	3.2	57	I
56	1954	4.3	6.4	4.4	4.6	53	D
57	1950	4.3	4.85	3.9	6.2	54	I
58	1951	4.2	4.9	3.6	5.86	55	I
59	1952	3.7	5.2	6.7	10.6	47	D
60	1937	2.02	4.1	1.5	9.0	59	I

Greatest percentage jump 1902 from 12.5 to 22.2
1904 from 14.3 to 23.8
1901 from 18.0 to 28.9

Largest number of contributors LE 1949 26 ALL 33

PARTICIPATION BY STATES

	Number of Alumni Contributing			
	To Living Endowment Only	To Other Funds Only	To Both	TOTAL Number of Alumni Contributing
SIoux CITY	81	101	32	214
ALABAMA	1			1
ALASKA	1			1
ARIZONA	13			13
ARKANSAS			1	1
CALIFORNIA	73	6		79
COLORADO	14	2	2	18
CONNECTICUT	4			4
DELAWARE	1			1
FLORIDA	11	1		12
GEORGIA	2			2
HAWAII	4			4
IDAHO	1			1
ILLINOIS	48	3	5	56
INDIANA	9		1	10
IOWA	225	27	21	273
KANSAS	10			10
KENTUCKY	4	4		8
LOUISIANA	1	2		3
MAINE				
MARYLAND	5			5
MASSACHUSETTS	5			5
MICHIGAN	19	5		24
MINNESOTA	20	4	6	30
MISSISSIPPI				
MISSOURI	5		2	7
MONTANA	4			4
NEBRASKA	25	1	3	29
NEVADA	1			1
NEW HAMPSHIRE	1			1
NEW JERSEY	17			17
NEW MEXICO	1		1	2
NEW YORK	19	1	2	22
NORTH CAROLINA	5			5
NORTH DAKOTA	2			2
OHIO	17	4	5	26
OKLAHOMA	1			1
OREGON	6	1		7
PENNSYLVANIA	4		3	7
RHODE ISLAND	1			1
SOUTH CAROLINA				
SOUTH DAKOTA	27	1		28
TENNESSEE	3			3
TEXAS	4			4
UTAH	1			1
VERMONT	1			1
VIRGINIA	4			4
WASHINGTON	6	2		8
WEST VIRGINIA				
WISCONSIN	9			9
WYOMING	4			4
FOREIGN	6			6
WASHINGTON, D. C.	2		2	4
TOTALS	728	165	86	979

LIVING ENDOWMENT

AVERAGE LIVING ENDOWMENT GIFT IS \$13.18

The size of the average gift to Living Endowment for the fund year year ending July 31, 1961 was \$13.18 per person contributing.

638 is the number of contributions and does not represent the number of contributors, because of one contribution representing two alumni in many cases, and because the June Class of 1961 is figured as one and not 107.

The total number of contributors without the Senior class was 814. Below is a breakdown of the 638 contributions.

Size of Contribution	Where Husband and Wife Are Both Alums, Gift is shown as one Contribution In This Breakdown
\$.75	1
1.00	40
2.00	34
2.50	1
3.00	14
4.00	4
5.00	154
6.00	2
7.00	2
8.00	1
10.00	202
11.20	1
12.00	1
12.50	1
15.00	22
20.00	23
22.00	1
24.00	1
25.00	77
29.00	1
30.00	6
35.00	3
40.00	1
50.00	21
70.00	1
75.00	2
78.00	1
100.00	19
200.00	1
TOTAL	638

ALUMNI GIVE \$54,386.25 IN YEAR ENDING JULY 31

Morningside Alumni gave \$54,386.25 to the Living Endowment Alumni Fund, the MacCollin Organ fund, the Fine Arts Building fund, operations, scholarships, endowment, Charles City College fund, and the Class of 1908 Geology Fund in the fiscal year ending July 31, 1961.

For this report all alumni giving has

been placed in two categories for figuring class participation percentages.

One category is the Living Endowment Alumni Fund. The other category is all alumni giving including Living Endowment. Class percentages are based on all graduate and former student names on our current mailing list. The percentages are figured separately for Living Endowment and for total Alumni giving.

In the case of husband and wife both being alumni, and belonging to different class years, credit is given to each for one half the contribution.

A number following a name in the Living Endowment fund list indicates the individual has contributed to the Living Endowment fund for that number of years. Numbers are used only for Living Endowment and do not apply to "Other Giving". Five years total is the minimum number of years noted. Consequently there are some alumni in the "Other Giving" list without a number after their name who have very fine records of giving to Living Endowment and whose 60-61 contribution was designated for a different fund.

All titles, as Doctor, Reverend, etc. have been omitted in the following lists.

ABBY EASTER SEAL CHAIRMAN

Abigail Van Buren, "Dear Abby", is National Chairman of the Easter Seal Campaign for 1962.

Author of the widely syndicated newspaper column "Dear Abby", she is Mrs. Morton Phillips (Pauline Esther Friedman --40). Abby is the donor of an annual scholarship to a worthy Morningside student.

STAN GREIGG ELECTED TO CITY COUNCIL

Stanley Greigg '54, Dean of Men and instructor in history at Morningside College was elected in November, to the five member City Council of Sioux City. Sioux City operates under the city manager type of government. He will serve a four year term.

LIVING ENDOWMENT

1890's
 Emma Petersmier Cook 7
 Frank W. Mitchell
 W. B. Empey 12
 1902
 Guy B. Frary 6
 Ethel Walker Trimble Loftus
 1903
 Hiram Ellis
 A. R. Toothaker 5
 Flora Dunlap Tiss
 1904
 R. D. Acheson
 J. Ralph Magee
 Mabel Killam Maynard 18
 Fred B. Williams
 F. Stanley Carson
 1905
 Myrtilla Cook Lewis 19
 Pearl Boddy McKercher
 Coralinn Lockin Miller
 Mrs. E. C. Richards 10
 Walter Sloan 10
 Mrs. Virginia Fair Trimble 5
 Emma Fair Young 12
 1906
 O. M. Foote 16
 Elizabeth E. Johnson 10
 Gertrude Crossan Kindig 6
 R. Glenn Hinkler 10
 1907
 Ella Dickson Blackshire
 Genevieve Howard Hayes 10
 Mabel Haskins Maynard
 Mabel Vesta Towner 10
 1908
 Lura Matteson Anderson 16
 Thomas C. Anderson 16
 H. J. Richards
 Emma Cain Russell 13
 H. H. Sawyer 7
 1909
 Arthur R. Bastian 8
 Idabelle Lewis Main 7
 Alvah Miller 14
 Julia Roysce
 1910
 J. H. Bridenbaugh 18
 Irvin Engle
 May Wood Kixmiller
 Evelyn Denkmien Lester
 D. P. Shull 6
 1911
 Mabel McCreery Becker
 J. H. Berkstresser 7
 Jennie Nelson Bridenbaugh 18
 F. H. Chandler
 Frances Horn Chandler
 Bessie A. Dunbar
 Hazel Deno Horton
 H. H. Hudson 15
 Vivian McFarland McGee 6
 Edna E. Randolph 11
 Maria Wiese
 1912
 Roscoe H. Carter
 Florence Brown Clark
 W. E. Ellison 6
 Florence Anthony Griffen
 George Wickens 6
 1913
 Ella S. Campbell 15
 Harry A. Chipman 5
 J. H. Edge
 William C. Evans 16
 Lavancha Marie Wood Green 6
 Hazel Shumasker Hudson 15
 Florence Montgomery Kingsbury 9
 Horace B. Merten
 Eva Lezar Potter 7
 John Ralston 13

Jean Whittemore Reyno'ds
 Anna Rieke 9
 Catherine Elliott Sayer 15
 Leroy B. Scott 12
 Helen Wedgwood 18
 1914
 Mitchell B. Briggs 11
 Juanita Walker Buchman 7
 Lucille Morgan Coombs 20
 Claudia Armbricht Engle
 Myron Insko 19
 Alice Klippel 12
 John Kolp 8
 Laura Postin Sanborn 18
 Fred Schriever 19
 Alice Thornburg Smith
 Alice Dewey Vennink 7
 1915
 Olive Jones Bleam 19
 J. L. Bridenbaugh 13
 Mabel Irwin Burgess 15
 Dora Carlson Cervin 14
 Marie Dewitt Deffenbaugh 11
 James I. Dolliver 16
 William E. Drury
 H. L. Dunham 20
 Mabel King Greening 9
 Joseph D. Hale
 Ethel Collier Hawley 8
 Allan B. Klien 7
 W. H. Payne 6
 Ralph Prichard 11
 Carl W. Sass 17
 Bonnie Robinson Schoonover 9
 Cyril Upham
 Robert R. Vernon 20
 1916
 F. Earl Burgess 15
 Lois M. Crouch
 Oscar I. Hall
 Leslie B. Logan 7
 G. B. Patrick 19
 Katherine Gow Swanson
 Mary Wedgwood 16
 1917
 Dorothy Steele Aplan 5
 Clara Swain Dalley
 Cornelia McBurney French
 Anna Anderson Hayes
 Marie Sebern Ko'p 8
 Mae Wickens Nettleton
 Gailord S. Omer
 Neva Hawk Ralston 13
 Fern Beachem Reynolds
 Millie Corneliussen Robertson 5
 Donald Walton 20
 Ruth Gillie Warnes
 1918
 G. E. Barks 20
 Clara Lewis Berkstresser 7
 J. Finley Christ 7
 Horace DeWalt 9
 Frances Kolp Gingles 13
 Hazel Barrow Hart 20
 Agnes Mae Fry Holdren
 Kathinea Nielson Kingsbury 20
 Alice Miller Lindhorst 15
 Marian Johnson Rieke 10
 William T. Warnes
 Rerbetta Bixby Young
 1919
 Beulah Edginton 9
 Ruth Reid Griffith 8
 Fern McKinney Hinkle 10
 F. A. Kingsbury 20
 Gertrude Dykstra Kolberg
 Agnes M. McCreery
 Lena McDonald 12
 Dorothy Owen McKay 7
 Lois Knapp Nelson
 E. M. Prichard

Miriam Fish Wassenaar
 1920
 Evan Ausman
 Axel J. Beck
 Eva Treman Cary
 Martha Christ 20
 Lavina Dragoo 8
 Orin D. Goodrich
 Verle A. Hart 20
 Amos W. Hartman
 Wayne E. Hilmer 16
 Gladys Knapp Luse
 John H. McBurney
 Leland P. Sutherland 11
 1921
 George I. Back
 Beatrice Bond
 Floyd A. Conner 9
 Arthur J. Coombs 20
 Lorene Williams DeWitt 5
 George Dunn 6
 John Erwin Feller 6
 Harold R. Hartley
 Elsie E. Lang
 Esther Goodsite Levin
 Adelia Hill MacBeth
 Gladys Armbricht Scheffel
 Russell R. Smith
 Evelyn Balkema Troutman 18
 Bessie Reed Walton 20
 Harry E. Whyte 11
 1922
 Minnie C. Anderson 17
 Harry E. Benz 20
 Mary Decker Benz 20
 Elsie Bennington Conner 9
 Leon E. Hickman 20
 Iris Knight
 Gladys Bradley McBurney
 Zelda Bond McNally
 Mabel Rutledge Morsch
 Edna Bekins Moorhead 18
 Park W. Moorhead 18
 Golda Kane Moser 16
 Don Nissen 14
 E. F. Rankin
 Lloyd Scheerer
 Ruth Acklin Scheerer
 Ruth Wedgwood 18
 Lydia Bixby Young
 1923
 Gertrude Overacker Carter
 Genevieve Stamper Cline 20
 Helen Graef Cobb
 Roy Cox 5
 Ruth ilindsay Cox 5
 Cecil W. Derivan 6
 Evelyn Stollard Hartley
 Vesta Taylor Ketels 17
 B. O. Lyle 8
 Esther Waterhouse Parson 18
 Fred B. Smith 5
 Happie E. Smith 5
 Glen Weldon
 Lucille Vickers 15
 1924
 Margaret Ellis Crown
 Paul C. Ellis
 Ray C. Hawley
 Mayme Hoyt Hickman 20
 H. E. Hutchinson (Hon) 7
 Paul E. McMaster
 Paul A. Moody
 Josephine Steele Pecaut 11
 Russell B. Pecaut 11
 Annette M. Sheel
 Irene Truckenmiller
 1925
 Lester Benz 18
 Marguerite Held Benz 18
 Viola Benz 19

LIVING ENDOWMENT

Paul Coombs 6
 Sarah Drewry Coombs 6
 Hazel Lowry Funkhouser 6
 Kenneth Funkhouser 6
 Rex Fountain
 A. A. Johnson
 Helen Surber Johnson
 Max Kopstein 19
 Miriam Kamphoefner Larson
 Hugh Marsh
 Wilma Trumbull 10
 Alice Robbins Wickens 6
 Mildred Torbert Leamer 6

1926
 Gertrude Rawson Brinkman
 Kenneth C. Chinn 5
 Margaret Coleman Cray
 Charles Emerson 13
 Ida Bryan Forbes
 Doris Giehm Fountain
 Mrs. Clyde R. Griffen
 Kenneth R. Hall 10
 Earl E. Josten 18
 Frank Leamer 6
 Lucille Lingard Marsh
 Harvey Peterson
 Joy L. Smith
 Homer Smothers
 Mrs. Lavinia Smothers
 Forest Mosier TePaske 18
 Henry J. TePaske 18
 Margaret Tiedeman 13
 Page Lohman Watson
 Henry D. Wright
 Mabel Hartley Zwald 16

1927
 Dorothy Seward Anderson
 Charles W. Bach
 Robert R. Barnard 11
 Lenore Benedict Blythe
 Claire Milne Britten
 Orpha Kudrle DeMots 11
 J. C. Ducommun 20
 Mae Asmussen Hall 10
 Mabel Hoyt 6
 Margaret McIntosh Hunt 18
 Judson Large
 Bernitas Wille Lynk
 Irwin Miller
 Lonelle Bushnell Wright
 Zola Bucher Smith 5

1928
 Earl J. Benz
 O. W. Brand 5
 Claude Brown 6
 Lawrence Cain
 Ralph Eberly
 Florence Spencer Forchtner
 A. M. Forsberg
 Mrs. M. E. Graber
 Max Hughes 8
 Mabel Nissen Haas
 Julia La Grone 11
 Horace Koch
 Mabel Orvig Little
 Helen Tiedeman McDonald
 Anna Mae Hurlbut Mathre
 Ruth Pattison Neal
 Neva Crews Shellenberger
 Mildred Sweet
 Hal Thomas
 William Van Schreven

1929
 Derwood A. Beck
 Dorothy Bogen
 Hazel Surber Croston 6
 Lyle D. Culver
 Anna Berger Gourley
 Dale F. Graber
 Anne Aalfs Schaaf 20
 Margaret DeWitt Smith 8

Gail Smith
 Elizabeth Turner
 C. B. Vizas 5
 Elva Reimers Walace 5
 Merwin Zwald 16
 Ruth Schuler Stewart 9
 1930

Harold Bartz
 Margaret Quirin Bartz
 Donald C. Brodie
 Richard Carlyon
 Louis H. Croston 6
 William B. Danforth
 Mrs. John Erickson
 Ardins Bergeson Gilbert
 Nathan Goldberg
 Margaret King Hilburn
 Harold B. Johnson
 Burdella Asmus Litz 11
 Wallace Lowry
 Hazel Elliff McVey
 Fay Moeller 5
 Eleanor Sterling Robertson
 E. Henry Running
 Thelma Jager Schaper 15
 Victor Schuldt
 Carol Larsen Shafer
 Gladys Erickson Thorsheim

1931
 Dorothy Anderson Ahrens
 Lois Boyer Beam
 Margaret Gray Benson
 Inez Waterman Callahan
 Joseph H. Castle 6
 Mabel Springer Castle 6
 Genevieve Metcalf Danforth
 Florence Down
 Arthur Foreman
 Helen Parrot Foreman
 Neuman L. Grunstad 7
 H. Milo Hall
 Carl Linden
 Muriel Harrington Moore
 Robert Munger 18
 Eldred L. Raun
 Wendell B. Seward 19
 Edward H. Sibley 5
 Gladys Lopan Treptow
 Nellie Chilton Van Wyngarden 10
 Virgil K. Williams 11
 Inez Archer Wolz
 Opan Van Dyke Van Schreven

1932
 Norman Barker
 June Bonderson Brainard
 Lucille Bryan
 Marvin Burgess 10
 Helen Down Carson
 D. George Davies 6
 Mary Elizabeth Baker DeGarmo
 Edgar J. Otto
 Joyce Woodford Ramsey
 Homer Schaper 15
 Robert D. Thomas 6
 Nicholas Tiedeman
 Arthur Van Wyngarden 10

1933
 Richard Aeck
 Katherine C. Blazer
 Janice Hagy Coffie
 Lois Crane 5
 Wayne E. Dennis
 William Drommer
 Virginia Hunter Gaspar
 Roene Brooks Horgan 5
 Maude Kusian Louk
 Ruth McDonald 16
 Muriel Bathoo Nash 5
 Louise McCracken Paulson 15
 Ruth Hulse Schuldt
 Frances Figert Skinner

Kenneth T. Wilcox
 1934
 Verl Crow
 Harold Decker
 Helene Crenshaw Decker
 John E. Evans 8
 John E. Griffen 6
 Gleva Binger Hansen
 Audrey Stromberg Kolbe
 Alice Morrison Norwood
 Lucille Henderson Parry

1935
 Anthony Blankers 13
 Elizabeth Bliss
 Charles W. Corkhill 9
 Jas. J. DeRoos
 Dorothy Hopkinson Drommer
 Frank E. Gibbs 7
 Ethel Hendenbergh 17
 Helen Brodie Johnston
 Lillian Hyde Jones
 F. Merlin Kolbe
 Laird Loveland
 Jason L. Saunderson
 Marcella Locke Shultz
 James L. Wilfong

1936
 Eleanor Taft Allen
 Julia Bereskin
 Nema Wesner Davies 6
 Jennie Williams DeRoos
 Max Gaspar
 Laurie Gillespie
 O. B. Keiser
 Esther White Kindig
 Marvin J. Klass 10
 L. V. Kuhl
 Margaret Mesing Larsen 16
 John Lindblade
 Winona E. Lohff 10
 Willis Phelps 6
 William Rose
 Beverly Wertz Smith
 Mildred Mouw Walker

1937
 Gertrude E. Bale 10
 Harold Dayton
 Pearl Wagner

1938
 Francis Bakken 6
 Vera Hayes Campbell 7
 Wilfred Crabb
 Mrs. Louis Goldberg
 Russell Guster
 Robert J. Hilker 8
 Rowena Bennett Hurlbut
 Margaret Lease 15
 Frank Logan
 Anita Haafke Marlowe
 Edgar McCracken 6
 Kenneth E. Metcalf 8
 Walter Olsen
 James C. Olson
 Lyle Poyzer
 Mildred Eubank Vasey 7

1939
 Alberta Seavey Anthony 17
 Clement E. Baldwin
 Norman K. Brady
 A. W. Buckingham
 Carol Held Burr
 Ruth Worrell Clayton 12
 Charles C. Howard
 Virginia Smith McLain
 Helen Pearson McCracken 6
 Verna Brown Phelps 6
 Ron Rawson 11
 M. Dale Rogers 5
 Virginia Thomas

1940
 B. Roy Brown

LIVING ENDOWMENT

Leona Kecker Crabb
Deane R. Flett
Eleanor Jones 11
Esther Friedman Lederer 7
Margaret Gusteson Loettlre
Kathryn Kolp Menke
Lester Menke
Anne Larsen Olsen
Pauline Friedman Phillips 14
Robert Ruleman 16
Millicent Jensen Saunderson
Alfred P. Strozdas
Bruce Van De Mark 14
Vera Farrington Olson
1941

Arthur Clayton
Virginia Davis Coughenour
Ruth Olsen Granstrom
Rolland Grete 10
Dale M. Harter
Miriam Hartley 19
Frances Forsberg Keiser
Richard V. King
Ila Eberly Lindsay
William Bruce Lindsay
Mary Hinchman Mohr
Alice Swanson Otto
Lillian Pickersgill 8
Max H. Stern 8
Charles Wert
Anna Zenkovich
1942

Stanley E. Anderson 15
Robert W. Bennett
Kathryn Brown Bennett
Arthur Bonath
Marion Miller Buckingham
Charles B. Clayton 12
Daryle Crabb
Kay Madison Crabb
J. L. M. DeGarmo
Bernard Feikema 7
M. L. Granstrom
Raymond Gusteson 20
Jean Lafoon 8
Mildred Pfeiffer 18
Leslie L. Pruehs 12
George R. Pullman 6
Alice E. Spalding
Lucille Mathena Wert
Geraldine Thomas Whicher
1943

Francis L. Brockman 8
Demetra Gearas Constantine 11
Mary Cruikshank Grete 10
Mariellen Rifembark Johnson
L. E. Jones
Francis A. Kingsbury 16
Helen Anderson Leopold
John Payne 10
Wilson B. Reynolds
Jeane Runge
Robert F. Sharp
Clarence Ver Steeg 7
Dorothy DeVries Ver Steeg 7
Louise Madison Walter
Dan Wertz
Ellen White
1944

Dorothy Wells Andrews 6
Sally Arthur Bohner
Mary Louise Held Feikema 7
Ivan Gosoo
William C. Miller
Fern Dunn Obye 9
Frances Bridge Schinkel
Hope Paul Schlenger
1945

Ernst Baer 9
Bonita Hahn Bottolfson
Evelyn Madsen Held

Ellen Westergaard Jackson
Robert D. Jackson
Edward Jacobs
Warren Johnson
Vernice Christiansen
Kingsbury 16
Warren Moore
Lyle A. Rachuy 5
Harriet Keith Schlichting
1946

David Cox 11
Loren Gast
Lois Emme Green 6
Ruth Elliott Jones
Lyle Knudsen
Berton A. Kolp
Robert Haitz Kolp
Don Leopold
Pearl Manz
Charles Obye 9
Payricia Lindsay Parsons
Robert J. Parsons
Coila Sieber 11
Theodore Whicher
1947

Marilyn McDougal Burnham
Mary Lou Schultz Buse
Carolyn Welle Cox 11
Darlene Held Harris
Lamar Jones
Wilfred Kaufman
W. J. Knupp
Norm Mathers
Katherine Roadman
McLaughlin 13
Richard McLaughlin 13
Ada Suttie
Harriet Baker Wood
1948

Marie Wenger Albertson
Margaret Barks 7
Beverly Johnson Booth
Muriel Lambert Briggs 5
William E. Briggs 5
Darlene Taylor Carman
Claude Davis 5
Eunice Bruce Duxbury
Donald Fountain
Mrs. Henry Glover
(Lola Graham)
Harley Grantham
Tom Green 6
Ruth Brenner Hazen
Mrs. Darlyne Schwendermann
Hobson
Feldman F. Jones 11
Patricia Foulke Kaufman
LaVonne Harms Linder 6
Paul Ralston
William B. Seibert
Darwyn Snyder 10
1949

Edna Trevor Daniels 7
Merlin C. Davies
Jack C. Fessenden
Donald E. Fischer
Richard G. Force
Carol Corrie Fountain
Clarice Moore Hammerstrom
Howard Harmon
Robert L. Hazen
Dale Hiedeman
Hubert Jerman
Don Kelsey
Clifford Lewellyn
Kenneth P. McLaughlin
Arlon Rader Malcom
Burton A. Passer 5
Glen E. Pomeroy 8
Kenneth B. Scott
Joan Meyer Snyder 10

Duane Taylor
Jan MacCollin Taylor
Eleanor Bridenbaugh Watson
William D. Wolle 9
Richard Youngstrom
Ray Wallace
Roy H. Moore
1950

Helen Haffits Behar
Norman Clark 8
Joy Mosen Corkhill 9
Frank Curry
Harvey Durfey
Mary A. Fiddick 11
Helen Meredith Haaland
Dale Harris
Marjorie Walton Hiedeman
Andrew Cyril Johnson 5
Stan Newman 5
Dorothy Ann Clem Otten
Anne Madison Wallace 7
Charles Q. Wallace 7
Dwight Ebelheiser
1951

Jean Smith Baldrer
Carolyn Held Davies
Herschel J. Evans
Lyle Fitzgerald
Virginia Cook Fritz 5
Doris Leivestadt Gisi
Warren Held
Joan Beckett Jacobs
Don McCarthy
O. Nelson Price
Clair C. Scott 5
Beverly Spielman
Darrel Warner
1952

Bonnie Schrader Day 5
Robert Eidsmoe
Robert Fritz 5
Edalene Moore McCarthy
Charles McNutt
Earl E. Smith 8
Donald L. Strandburg 6
Patricia Pentony Strandburg 6
JoAnn Booker Sully
Dorothy Sullenger Whitehouse
1953

Iris Mae Lintner Bjork
Donald L. Carver
June Mousely Carver
Derrell D. Dow
Dennis Dow
Alleen Lindquist Fraser
Joan Collin Fries
Dorothy Gondringer
Donald B. Krone
Josephine Sun Ku
W. G. Nelson
Carlton L. Peterson
Patricia McBurney Robinson
Irwin Sutherland
Ann Hackney Sutherland
Dave Wallery
James L. Whitehouse
Nancy Cline Youds
1954

Jefferson B. Fraser
Verlin Heuton
Mrs. Irving Jensen 8
Ben Storek
Franklin L. Tepner
Alice Suzu'i Yamada
1955
Loren Anderson
Wesley Boldt
Mrs. Glenn Bushyager 7
Blaine H. Garlow
Sharon Taylor Held
Dr. Edwin Hirsch (Hon) 7

LIVING ENDOWMENT

Curtis G. Lovelace
 Esther Little MacFarlane
 Robert B. Miller
 Donald G. Murray
 Donald W. Palmer 8
 Joanne Preul
 Mrs. Hilda Serviss
 Donna Saupe Tarnosky 5

1956
 Barbara Goodwin Cline
 Gordon Dodge
 Donald D. Eilers
 Mary Ann Hoffman
 Cesar Lay
 Kathryn Fristad Rasmus

1957
 Hollister Cline
 Karan Gay Davies
 Joanne Hicklin Dierking
 Kenneth Elvick
 Martha Ann Matson Erickson
 Marilyn Menter Garrod
 John Groethe
 Beverly Giehm Hall
 Jack Hall
 William Lo
 Dorothy Guyett Lohman
 Richard Metcalf
 Patricia Moorhead Tiemans
 Robert K. Tiemans

1958
 Everett C. Ball
 Kenneth Beenken
 David H. Bogue 5
 Delos Corderman
 Paul Dierking
 Charles F. Ellison
 Sandra Maddison Hawk
 Virgil Mauer
 Mrs. Virgil Mauer
 Dixie Kirkhart Metcalf
 Darlene Froelich Miller
 Marjorie Rowlands Peterson
 Roy Peterson
 Joyce Elaine Arnold Sievers
 Thomas Toocy
 Alvin Trucano

1959
 Allan Biesemeyer
 Connie Davies Biesemeyer
 Mervyn Cowling
 Gordon W. Fountain
 Esme Franzen
 Karen Hansen
 Janice Elze Hass
 Roger Leroy Hass
 Jane Arnold Heikens
 Stanley Heikens
 Karen Kay Johnson Hyde
 Charlotte A. Johnson
 Maxine Law
 Anita Kalskett Moorhead
 Don Veghlan
 Nancy Cray Veghlan
 Glenna Wardlowe
 Mrs. John Weissenec
 Natalie Whitney

1960
 Leone Berkenpas Eidsmoe
 Mrs. J. A. Hilts
 Katherine Majorwicz Leverenz
 Robert Leverenz
 Harold Poppen
 Gladys V. Powers
 William B. Ridout
 Keith Rundell
 Joanne Schnell
 W. Wallace Spiegel
 Sandra Patrick Cope

1961
 Mrs. Elmer Macklin

Mrs. Mary E. Rice
 Lamar Cope
 June Class of 1961
 1962
 Carol Higgins Ridout

CONTRIBUTIONS OTHER THAN LIVING ENDOWMENT

1903
 Daniel Starch
 1905
 Luella Marquardt

1906
 Gertrude Crossan Kindig
 Heiman Van Dyke
 1907
 Ella Dickson Blackshire
 Mabel Vesta Towner
 1908
 Lura Matteson Anderson
 Thomas C. Anderson
 A. G. Cushman
 Florence Clark Heilman
 Frank Heilman
 Ethel Haskins Mahoney
 DeLoss P. Shull

1911
 Edna E. Randolph
 Cora McKellip Sharman
 Maria Wiese
 1912
 D. P. Mahoney

1913
 Harry A. Chipman
 Eva Leazer Potter
 George W. Prichard
 John Ralston
 Lura Stonebraker
 Helen Wedgwood
 Cora Hayden Winterringer
 Henry Winterringer

1914
 Lucille Morgan Coombs
 John Kolp

1915
 Charles Berkstresser
 Mabel Irwin Burgess
 Carl W. Sass
 Ertel Stonebraker
 Cyril Upham

1916
 F. Earl Burgess
 Lois M. Crouch
 Mary Wedgwood
 1917
 Cornelia McBurney French
 Ray Harrington
 Marie Sebern Kolp
 Minnie Fry McBride
 Neva Hauk Ralston
 Fern Beachem Reynolds

1918
 G. E. Barks
 Bernard Brown
 Robert H. McBride

1920
 Martha Christ

1921
 Arthur J. Coombs
 Howard Down
 Virgil Gerkin
 Ethel Thompson Kucinski
 Harry E. Whyte
 Ida Willcutt Wilson
 Ron Wilson

1922
 Ira Gwinn
 Leon E. Hickman
 A. Q. Johnson
 Sherman McKinley, Jr.
 Don Nissen

Ruth Wedgwood
 Nellie Carpenter Winter
 Lydia Bixby Young
 1923
 Alice Bushnell Down
 Vera Hatfield Gerkin
 Cornelia Lueder Johnson
 G. S. Nichols
 Minnie C. Oates
 Ernest M. Raun
 Leroy Rowse

1924
 Margaret Haradon Eerkes
 Anonymous
 Ruth Berner Hauff
 Mayme Hoyt Hickman
 Ray Olson
 George Paradise
 Josephine Steele Pecaut
 Russell B. Pecaut
 Muriel DeWitt Rowse

1925
 Marguerite Held Benz
 Lester Benz
 Viola Benz
 Kenneth Funkhouser
 Hazel Lowry Funkhouser
 Emily Linden
 Bernice Trindle McCoy
 Elaine Barnt Rogers
 Fred Share

1926
 Ione Lease
 Margaret Spencer Rogers
 Ruth Gilbert Burnett

1927
 Paul Beck
 Milo Bergeson
 Merrill Burnett
 J. C. Ducommun
 Robert Holcomb
 Mabel Hoyt
 Lois Little
 Margaret McCoy
 Ray Rodeen
 N. E. Williams

1928
 Ruth Gauger Furrow
 Dwight Hauff
 Julia La Grone
 C. C. Maddison

1929
 Hazel Surber Croston
 Ruth Frum
 Ela Reimers Wallace
 Thelma Whitford
 Kristine Kucinski Whitney
 Margaret Chesterman Overgaard

1930
 Gordon Cray
 Lowell Crippen
 Louis Croston
 William B. Danforth
 Dean Green
 Lucille Claerbout McGregor
 Eleanor Sterling Robertson

1931
 Genevieve Metcalf Danforth
 Nora Kruse
 Wayne Menter
 Edward H. Sibley

1932
 David C. Carver
 Grace Gordon Hatt
 Harvey Nelson
 Harvey Pottoff
 Homer Schaper
 Margaret Propp Thompson
 1933
 Walter Britten
 William Drommer

Clara Bergman Nelson
1934
Adeline Hall Anderle
Harold Decker
Helene Crenshaw Decker
John E. Griffen
Audrey Stromberg Kolbe
1935
Dorothy Hopkinson Drommer
F. Merlin Kolbe
1936
O. B. Keiser
Leo Kucinski
Charles Littlejohn
Everett Timm
1937
Harrison Dawes
Victor Jacobson
Parnell H. Mahoney
1938
Vera Hayes Campbell
Kenneth Little John
Margaret Lease
Edgar McCracken
Kenneth E. Metcalf
Walter Olsen
1939
Dorothy E. Arnold
Evelyn DeFue McClure
Helen Pearson McCracken
1940
Anne Larsen Olsen
Paul G. Sloan
Margaret Jeane Anderson Timm
1941
Keith Arnold
S. Willard Cunningham
Fred Davenport
Duane R. Halford
Miriam Hartley
Richard V. King
Lillian Pickersgill
Robert Rae
Genevieve Whittington Sloan
1942
Betty Bootjer Butler
Bernard Feikema
Don Severeide
1943
Francis L. Brockman

Dorothy Brown
Dorothy Sorenson Clark
Miles Tommeraasen
1944
Harold Bomgaars
Mary Louise Held Feikema
Robert L. Frakes
Fern Dunn Obye
1945
Lois McCallum Hopkins
Edward Jacobs
1946
Audrey Hughes Goodrich
Guy Nettleton
Charles Obye
Maynard Porter
Coila Sieber
1947
E'bert N. Bales
Orin K. Goodrich, Jr.
Bethel Forsling Nettleton
Sterling Stewart
1948
Muriel Lambert Briggs
William E. Briggs
Francis Wadedo
1949
Dorothy Zimmerman Corkhill
Lyle Couture
Clarice Moore Hammerstrom
Shirley Booz Harington
Don Lawrenson
Robert Melloy
Eleanor Everett Tasker
Wm. Yockey
Rickard Youngstrom
1950
Ina Mae Ham Courture
Dean Harrington
Charles Q. Wallace
Ann Madison Wallace
1951
Chet Joslin
Allen Tasker
1952
Vesta Small Billings
Margine Schnell
Mrs. H. P. Shedd
Dick Throne

1953
James Hamilton Fowler
Joanne Hammerstrom Fowler
H. Wayne Johnson
Robert L. Phelps
Phyllis Runge
Ruth Wilson
1954
Bob Beck
James Galli
Stan Griegg
Mrs. Irving Jensen
1955
Mrs. Glenn Bushyager
Dwayne F. Miller
Robert B. Miller
Donald Palmer
1956
Harold Corkhill
Frances Voss Harris
Georgia Hix Klay
Russell Klay
Jack Pommrehn
1957
Leo Harris
Mildred Nemecheck Moseman
1958
Virginia Bray
Sandra Maddison Hawk
Donna Haafke Johnson
Thomas Johnsrud
J. Porter Kaplan
Darlene Froelich Miller
Robert R. Reyners
Carlene Erickson Throne
1959
Jim Erwin
Nita Harris Edlund
DeWitt Killam
Anita Kalskett Moorhead
Nadine Dirks Phillips
Sam Phillips
Thomas Watt
1960
Robert Dannenberg
Phyllis Mackintosh Killam
Helen Anglum Shontz
1961
H. A. Palmer, Jr.

Why not send
YOUR CONTRIBUTION
to the 1961-62 L. E. FUND
NOW?

Simply address to Living Endowment, Morningside College

ALUMNI REPRESENT COLLEGE AT INAUGRALS

The alumni as listed below, represented Morningside College at various inaugrals of college presidents throughout the country.

Reverend '21 and Mrs. Ralph Long at the inaugral of Thomas Asa Collins as President of North Carolina Wesleyan College in Rocky Mount, North Carolina on October 25th.

Wilson B. '43 and Mrs. Reynolds at the inaugral of President J. Copeland as President of Maryville College, Maryville, Tennessee on October 28th.

Miss Margaret Kidder '23 at the inaugral of Leland E. Traywick as president of Southwest Missouri State College, Springfield, Missouri on November 14th.

Mr. Myron Hulse '37 and Mrs. Hulse at the inaugral of the very Reverend Edward J. Burke as president of St. John's University, Jamaica, New York on November 1.

Mr. Myron Hulse '37 and Mrs. Hulse at the inaugral of Author Ole Davidson as president of Wagner College on Staten Island, November 12th.

Roland Welch '37 and Mrs. Welch of Kearney, Nebraska, at the inaugral of Milton J. Hassel as president of Nebraska State Teachers College at Kearney on November 15th.

Mrs. Joseph Hopkins (Lois McCallum '48) of New Wilmington, Pennsylvania, at the inaugral of Chauncey Goodrich Bey as president of Thiel College in Greenville, Pennsylvania.

MORNINGSIDER WORKING ON MOON CRAFT

Wendell B. Seward '31, after fifteen years with NBC-TV, left to enter a newer field of space electronics. He spent two years at Bendix Pacific designing transistorized units for ground tracking stations of Project Mercury and moved to Hughes Aircraft company in Culver City in June to join a surveyor group which is producing a TV equipped space craft to be soft landed on the moon.

"GRANDMA" OF THE NURSERY

Mrs. E. C. Potter 'Eva Leazer '13" at 74 is still on the Hospital staff in Roswell, New Mexico as nursery Relief nurse or a licensed practical nurse. This position allows her time to visit daughters in Phoenix and Denver frequently and still do her work of taking care of the "newborns".

Mrs. Potter loves her work and says of it, "It is very pleasant and always interesting, and I love it even though it is a very responsible task. Babies are always a miracle to me — every new one that comes into the nursery is a wonderful piece of God's handwork and I still marvel at it."

"Mom" to some of the doctors and "Grandma of the Nursery," Mrs. Potter makes her home with a daughter in Roswell, the daughter who was born in South America when Mrs. Potter was in missionary work at Huanacaya, Peru.

REV. JACK D. EALES TO NEW YORK CHURCH

Rev. Jack D. Eales '57, vicar for the last three and a half years of Trinity church at Denison, Iowa, and Trinity Memorial Church at Mapleton, Iowa, has accepted a call to become rector of Calvary Episcopal church in Utica, N. Y. During his tenure at Denison, his church there was completely renovated, a new rectory purchased and a substantial increase in church and sunday school membership and budget recorded.

Rev. Eales was active in community affairs at Denison. He was vice president of the Crawford County Tuberculosis and Health Association, on the board of directors of the Denison Community Chest, for which he was this year's drive chairman, taught the National Chamber of Commerce's Action Course in Practical Politics, has been a member of the Episcopal diocese of Iowa's department of Christian social relations and was appointed by Gov. Herschel Loveless as an original member of the Iowa Commission on alcoholism.

His new church is in downtown Utica and will celebrate its 100th birthday anniversary in 1970. It is a 622 communicant parish.

In Memoriam

Ralph Eugene Root, 1905 graduate of Morningside died in Franklin, N. H., following a brief illness. Funeral services were held in Annapolis.

Professor Root was an instructor in mathematics at SUI from 1906 to 1910. He had been a professor emeritus of the U. S. Naval Postgraduate School since his retirement in 1946 from a post as senior professor and head of the department of mathematics and mechanics.

After teaching at SUI and the University of Missouri, Professor Root accepted a post in 1913 in the U. S. Naval Academy in Annapolis and began his 33-year career of training officers in the basic fields of mathematics and its applications. He became the first full-time professor in the U. S. Naval Post-graduate School and played a major role in its development and in the advanced training of naval officers.

When the school was moved to Monterey, California, the new building housing the library and the department of mathematics and mechanics was named Root Hall in his honor. Professor and Mrs. Root attended the formal dedication of the building in 1958.

Professor Root received an honorary Sc. D degree from Morningside College. He received an MS dgr from SUI and a Ph. D. degree from the University of Chicago. He taught at Forest City High School in 1905-1906.

Born in Grundy County, Mo., July 19, 1876, Professor Root was married in 1904 to Mary K. Batcheller, who survives him. Also surviving are four children; Mrs. Ralph G. Meader, Bethesda, Md: Capt. Lloyd E. Root, C. E. C., U.S. Navy, Great Lakes, Ill: Mrs. John B. Tuttle, Pelham Manor, N. Y.; and Mrs. Ellis P. Root, Lutherville, Md.

Professor Root was a member of the Society of the Sigma Xi, the American Mathematical Society, the Mathematical Association of America and the American Society for Engineering Education.

Mrs. M. L. Peterson ('07) (Lottie E. Mitchell) of Dolliver, Iowa.

Carroll R. Northup '20, died November 16th in Sioux City after a four month illness.

"Norty" as he was known to his contemporaries and fans, was a star athlete at Morningside. He was named all-opponent end by Notre Dame in 1917. He earned seven football letters, four with the varsity and three with the academy. He was president of the student body in 1920.

From the Sioux City Journal of Saturday, Nov. 19. "He coaches all sports at Missouri Valley, Iowa for two years and he was line coach at Morningside for a year after his graduation.

"Mr. Northup was a pitcher and outfield and played semi-professional baseball for numerous teams in Iowa and South Dakota and in other sections in the midwest".

At the annual "M" Club luncheon at Homecoming time three years ago, "Norty" was awarded an "M" Club blanket in recognition of his support for and enthusiasm in athletics.

Again quoting the Sioux City Journal — "Sporting enthusiasts termed him one of the all time greats at Morningside College".

He is survived by Mrs. Northup and a daughter Helen. Helen graduated from Morningside in 1946. They live at 2219 Douglas Street in Sioux City.

Mrs. A. Greenfield (Mollie Krieger '23) of Chicago, Illinois.

Mrs. E. G. Lovelace (Daisy English) '15 of El Paso, Texas passed away in December 1960.

Dr. John Kellogg '04 of 2601 Circle Drive in St. Louis died August 10th after a long illness.

Mrs. Ruth Erdeen Bailey Willcutt ('31) died October 2, 1961. Mrs. Willcutt lived at 8 Mishawaka Drive in Keokuk, Iowa.

Dr. Clare D. Schaap '25 died on October 14, 1961. His home was in Algona, Iowa

Grace Mae Currier, graduate of the academy and former student in the Class of 1909 died September 7th in California.

Miss Currier, a retired school teacher and social worker, graduated from Northwestern University. She had taught school in Illinois and was a supervisor of an orphanage in Grenoble, France, for world War I. Orphans. She received her masters degree from Columbia University, had studied at Berlin University and during World War II helped a Jewish family escape from Berlin to Canada.

She had lived in California since 1926 and had done social work at the Techachapi Women's prison and later served as dietitian at an orphanage in Oakland. Her last job before retirement was as superintendent of the retired teachers home in Pasadena.

Bernice L. Bowman '14 (Mrs. Don A. Jenkins) died very suddenly at Tucson, Arizona on November 14th. Funeral services were held in Minneapolis and burial in Fort Snelling National Cemetery. She is survived by her husband, Don A. Jenkins, a daughter, Mrs. Omer Seim of Deephaven, Minnesota, a son, Rodney A. Jenkins of Minneapolis, seven grandchildren and a brother, Russell E. Bowman, of Miami, Florida. She was graduated from Ida Grove High School and Morningside College and taught in the schools of Eagle Grove, Onawa and Sanborn, Iowa. She took graduate work at the University of Chicago. In 1921 she married Don A. Jenkins of Minneapolis and made her home there teaching for several years in the Minneapolis schools. For the past five years they had spent the summers in their summer home on Woman Lake in northern Minnesota and winters in Tucson, Arizona.

Morningside "T" Shirts went to these "WEE MORNINGSIDERS"

To Mr. & Mrs. Richard V. King '41 of Chadd's Ford, Pennsylvania a daughter born on August 30th. — Rebecca Jeanne King.

To Mr. & Mrs. Tom Davies (Carolyn Held '51), a son, Duane Thomas, born September 18, 1961. Their home is Princeton, Oregon.

To Mr. & Mrs. Ray Gustavson '49, a son, Mark Alan, born March 28, 1961. Their home is 325 W. 27th St., Sioux City, Iowa.

To Mr. & Mrs. James F. Martens, '61 (Kea Heesch '60) a daughter, Catherine Louise, born August 22, 1961. Their home is 2319 South 15th, St. Joseph, Mo.

To Mrs. Corrine Rickson (Corrine R. Cooley '45) a daughter, Julie Ann, born July 22, 1961. The Ricksons live at 11706 Pierce St., Omaha 44, Nebr.

To Mr. & Mrs. C. W. Cropley '49, a son, Stuart Edward, born September 14, 1961. The Cropleys live at 1075 Allen Ave., Garner, Iowa.

To Mr. & Mrs. David Chapman '60, a son, Dean Scott, born July 8, 1961. The Chapmans live at 1106½ Bahnson, Sioux Falls, S. D.

To Mr. & Mrs. John Sprugel (Lovie M. Kingsbury '47) a girl, Lynne Marie, born July 29, 1961. The Sprugels live at 204 8th Ave., Sibley, Iowa.

To Mr. & Mrs. Blaine D. Beane '59, a daughter, Deborah Ann, born August 7. Their address is 3715 Jones, Sioux City, Iowa.

To Mr. & Mrs. Gerald Stein '56, a son Michael Phillip born Sept. 25, 1961. Their address is 6236 Stanley Ave., San Diego 15, California.

To Mr. & Mrs. Robert H. Bates '53, a girl, Stephanie Anne, born Nov. 1, 1960. The Bates lives at 3717 Ingalls Ave., Alexandria, Va.

To Mr. & Mrs. G. Robert Carlson '60 (Deanna Stieglmeyer '60) a boy, Jay Robert, born Sept. 17, 1961. They live at 209 Denver St., Apt. 5, Brighton, Colorado.

To Mr. & Mrs. Don Shelton '49 (Betty Fletcher '50) a girl, Sally Lyn, born May 2, 1961. They live at 804 W. Hazel, Decatur, Ill.

To Mr. & Mrs. Earle E. Custer '53, a boy, Michael Paul, born on Oct. 9th. The Custers live at 2 Bourne Ave., Hebronville, Mass.

To Mr. & Mrs. Marlo June '59 (Janice Thompson) a girl, Karen Marie, born August 7. The Junes live at 6621 Minnetonka Blvd., Minneapolis 26, Minn.

To Mr. & Mrs. Roger B. Parsons ('54), twins, Russell & Sharon, born Jan. 18, 1961. The Parsons live at 6268 Belhaven, Riverside, California.

To Mr. & Mrs. Marvin B. Messenger (Marjorie Friedrichs '61) a son, Monte Mitchell, born August 26, 1961. They live at 3526 Mt. Vernon, Fort Worth, Texas.

To Mr. & Mrs. Dick Pruehs (Luanne Gregalunas '62) a son, born Sept. 1. They live at 4711 S. Lakeport Rd., Sioux City, Iowa.

To Mr. & Mrs. Jack A. Hall '57 (Beverly Glehm '57) a son, Gregory Scott, born Oct. 8th. They live at 1005 14th St., Eldora, Iowa.

To Mr. & Mrs. Alex Pelelo, '51, a daughter born October 9, 1961. They live at Merri'l, Iowa.

To Mr. & Mrs. Howard Palmer '61, a daughter born Sept. 23, 1961. They live at 310 S. Fairmount St., Sioux City, Iowa.

To Mr. & Mrs. Gene (Dow) Dymkowski '60, a daughter Jeane, born in June. They live at Charlotte, Iowa.

To Mr. & Mrs. Delaine B. Koch '58 (Judy Dirks '61) a girl, Karen born Nov. 14, 1961. They live in Akron, Iowa.

To Mr. & Mrs. Karl Kletschke '51, 3513 Virginia St., Sioux City, twin daughters born Nov. 12, 1961.

To Mr. & Mrs. Art Barrett, Jr. '54, of Omaha, a daughter.

To Mr. & Mrs. James Goff '51, 3725 Ridge Ave., Sioux City; a daughter born Jan. 3, 1962.

To Mr. & Mrs. Kenneth Zeising '55, 1116 28th St., Sioux City, a son born January 4, 1962.

To Mr. & Mrs. Kermit Fountain '58, Sloan, Iowa, a son born October 24, 1961.

To Mr. & Mrs. Hubert McClary (Violet Baker '54), a daughter born October 26, 1961. The McClary's have two other sons, Gregg and Perry and a daughter Brenda. Their address is R. R. 2, Wayne, Nebr.

To Mr. & Mrs. Meyer Shragg '52, a daughter born, Jamieson Mindelle, on December 5, 1961. The Shraggs live at 10813 First Avenue, Whittier, California.

To Mr. & Mrs. Roger Hass '59, a daughter born, Carol Joy, on December 18, 1961. The Hass family lives at 5026 Sunset Drive Ralston, Nebraska.

To Mr. & Mrs. Keith C. Rundell '60, a son born, Clark Eugene, on Oct. 20, 1961. The Rundells live at 10609 Fowler Ave., Omaha 34, Nebr.

To Mr. & Mrs. Clifford D. Hansen '54 (Janet Durlin '53) a girl, Lori Ann, born Sept. 21, 1961. They live at 2016 W. 19th, Sioux City, Iowa. The Hansens have two other children — Kirk and Lisa.

Rev. & Mrs. Eldon Jandebaur (x57 Ellen Huster) have adopted a girl, Beth Ann, born August 16th., 1961.. The Jandebours live at 909 16th, Aurora, Nebr.

To Mr. & Mrs. J. O. Harvey '57, a girl, Vicki Lynn born Sept. 8, 1961. They also have a boy Howard. The Harveys live at 1279 E. Minnehaha Ave., St. Paul 6, Minn.

To Mr. & Mrs. Robert J. Larson '56 (Marlys Kinnan '58) twin daughters Meredith Sue and Marian Kae, born March 3, 1961. The Larsons live at 1117 Jennings, Sioux City, Iowa.

To Mr. & Mrs. Alan Southern (Betty Sarchet '48) on Oct. 13th, a daughter, Lori Renee. The Southern's live at 4615 Aurora Ave. No., Seattle, Washington.

To Donna Peterson Esmay 61 and James Esmay '60, on October 29, a son, David James. The Esmays live at 906 N. Guignard Drive, Sumter, N. Carolina.

To Myrtle Geake Stephens '48 and Kenneth R. Stephens ('50), a son, Graig Holloway, born August 9th. The Stephens have two other children, Gwendolyn — 9 and William — 8. Their address is 512 Burton St., Storm Lake, Iowa.

To Mr. & Mrs. Donald Johns (Carol Hatch '51) a son, Michael Scot on July 8, 1961. Michael has tw sisters, Marsh 10 Barbara 7, and a brother Paul 4½. The Johns' live at Route 1, Pierson, Iowa.

To Virgil and Doris May Mauer (both '58) a son, Steven, on Sept. 20, 1961. The Mauers have another son - aged 3. They live at 1696 Wisconsin in Dubuque.

To Paul '48 and Martha Ralston, a daughter. The Ralstons live at 1120 25th St., Marion, Iowa.

To Jerome Goldis '61 and Mrs. Goldis, a daughter, Maryl Faye on November 4th, 1961. The Goldis live at 10915 A. Lochmond Circle, Dallas 18, Texas.

To William D. and Elaine (Johnson) Bowman ('50) a daughter, Beverly Ann on November 24th. Beverly Ann has a brother Reid William, 16 months old. The Bowmans live at 505 Elm Street in Coon Rapids, Iowa.

WEDDINGS

Donald W. Palmer '55 to Sandra R. Sanders in Grace Methodist Church in Waterloo, Iowa. Their address is 119½ Allen St., Waterloo, Iowa.

Mareida Joy Scheidt ('64) to Carl Martin at the Good Sheperd Lutheran Church in

Reno, Nevada. Their address is 2225 Harrison St., Apt. 205 in Oakland, California.

Vesta Feller Cosgrove '48 to Louis R. Pryor. Rev. John Ervin Feller '21 of Cherokee, Iowa, father of the bride, performed the ceremony in the chapel of the First Methodist Church in Colorado Springs. Mrs. Pryor's family includes her 7½ year old son, John Erwin. They live at 503 McKee Drive in Gallup, New Mexico. Mrs. Proyer teaches English and speech at the Gallup high school.

Edythe Albert '41 to Eugene F. Cawood, June 15, 1960. Mr. Cawood is Regional Life Manager of the State Farm Insurance Company. Mrs. Cawood was in the Music Education department at the University of Michigan. They live at 209 Forest Hill Dr., West Lafayette, Indiana.

CLASS NOTES

1905

Emma Fair Young '05 of 438 Empress Avenue, in Encino stated in a recent letter, "I am happy to report that my family and I are all in good health. We do have fires and earthquakes, and maybe floods. but still we survive and enjoy California."

1907

Mr. P. E. DeGriselles ('07) now 82, lives at Worthington, Minnesota. He mentioned in a note that his history is about finished. The DeGriselles had a family of four boys and four girls. They now have 2 grandchildren and 14 great-grandchildren. Mrs. DeGrisselles is confined to a wheelchair and Mr. DeGrisselles cares for her, besides working on the lawn, gardening, shoveling snow and participating in community activities. He lives at 212 West Okabena in Worthington.

1909

Ed M. Brown '09, (supposedly retired) is busy promoting activity and attendance at a Monthly Coffee Club (A De Land, Florida, Chamber of Commerce activity). He also is promoter of a Membership club meeting monthly. In addition to all this he is investigating the advisability of organizing a United Fund in DeLand and

other nearby communities, in a joint operation.

The Browns (Mrs. Brown is Ida Ullman '09) live at De Leon Springs, Florida, Box 55.

1912

Ethel Shannon '12 will be retiring this year after having taught 50 years. Much of Miss Shannon's teaching was in the Fort Dodge Public School system. She lives at 214 N. 16th St. in Fort Dodge, Iowa.

Mrs. E. W. Gehring '12 (Rosa Dodge), Charles City College, is librarian of the Howard Public Library at Howard, South Dakota.

1916

M. Louis Crouch '16 has retired from the position of Head Librarian in the State Teachers College in Wayne, Nebraska and now lives at 1706 Morningside Ave., Apt. H., in Sioux City.

1918

Alice Miller Lindhorst '18, whose husband Dr. Frank A. Lindhorst is Chairman of the Department of Bible and Religious Education at the University of Pacific, in Stockton, California, keeps herself busy with home, church, and university activities. She acts as a reader for several of the Bible teachers at the university. Her address is 242 E. Churchill, Stockton 4, California.

1919

Helen Meeks Hindman '19 and Mr. Hindman enjoyed a family reunion this summer with four of their five children and the grandchildren. A new grandson, Charles Michael Simet came along on October 7th. — too late for the reunion.

1922

Wesley F. Gehring '22 has purchased and is operating the Gehring Insurance Agency formerly owned by E. W. Gehring, now deceased.

1923

Leroy Rowse '23 was again an instructor this summer in the National Science Foundation Institute at George Peabody College for Teachers in Nashville, Tenn. He taught Physics and Earth Science. Leroy teaches physics at Central high school in Sioux City.

Lucille Vickers '23 is listed in the second

edition of Who's Who of American Women issued in 1961. Miss Vickers is head librarian of Fracker Library at Buena Vista College in Storm Lake, Iowa. She will soon be involved in the planning of a new library building in that campus.

1924

Muriel DeWitt Rowse '24 received a Masters of Arts degree from George Peabody College for Teachers at commencement exercises August 18th.

Muriel DeWitt Rowse '24 received her masters degree from George Peabody College just 37 years after receiving her BA at Morningside. Muriel teaches 5th grade at Smith.

Paul C. Ellis '24 is in his 33rd year as a Methodist Minister. He is in his 7th year in Villisca in the South Iowa Conference.

1927

Joseph T. Ott '27 is advertising director for the Boreman Company in Des Moines, publishers of the Merchants Trade Journal. He joined the firm last September 15, after being associated with Better Homes and Gardens. Joe maintains an office at 183 Madison Avenue in New York and lives on Parish Lane in Darien, Connecticut. He and Mrs. Ott have a son, a sophomore in college.

1928

Margaret Miller '28 is teaching American and English Literature and American History in Huron Senior High School. She states that she will probably keep at it until she retires because she really loves to teach.

1931

H. Milo Hall '31 is presently serving as the pastor of the Plover-Havelock charges in the North Iowa Conference of the Methodist Church. He was formerly at Riverside Methodist Church in Fort Dodge.

1932

Mrs. Norma C. Schumann '32 of 9219 N. Clarendon Ave., In Portland, Oregon is with the U. S. National Bank there. Her husband lost his life in an automobile accident in November. She plays the organ and has been doing relief work during the summer at the Methodist Church near her home.

1937

Dr. Eugene C. Bovee ('37) was recently named associate professor in sanitary engineering research at the Phelps Sanitary Engineering Research Laboratory of the University of Florida at Gainesville, Fla. He has spent the past six years in the Biology Department. His new duties are research and teaching on the graduate level of the microbiology of Sanitation problems. The teaching includes seminars and direction of graduate thesis.

Eugene's family includes a daughter, Francis Anne, a freshman at Rice University, a son Gregory who is a high school sophomore, and a son Matthew 3 years of age. Their address is 3652 N. W. 7th Ave., Gainesville, Florida.

1938

Vera Hayes Campbell '38 received her Master of Arts Degree in speech and drama from Colorado State College, Greeley, Colorado in August. During the 1960-61 repertory seasons, she was a member of the Little Theatre of the Rockies, appearing in *Pygmalion*, *Gigi*, *Picnic*, *Romeo and Juliet*, *Look Homeward Angel* and *the Gazebo*. Mrs. Campbell is English and speech instructor of the Dunlap Community School.

1939

William E. Clemens '39 is the guidance director at the Willow Community schools in Cherokee County and Mrs. Clemens (Ruth Thatcher '39) teaches 2nd grade. Bill and Ruth live in Storm Lake at 2006 W. 5th St.

1942

Dr. & Mrs. John A. Adamson (La Vonne Wertz .42) and their three children have recently moved to a new home in Dinuba, California. Their new address is 386 Nichols Avenue, Dinuba. During the past year LaVonne has become very interested in the study of Communism. She attended The Southern California School of Anti-Communism in Los Angeles in August, and since that time has been speaking to service clubs, church groups and Women's clubs on the subject.

1943

Dorothy E. Brown '43 is an elementary classroom teacher in Fort Dodge.

1947

Harold D. Minor '47 moved September 1 to the Department of Adult Publications, Editorial Division, General Board of Education of the Methodist Church in Nashville, as editor of *Adult Teacher* and *Wesley Quarterly*. He had spent the previous five years as Director of Adult work, North Carolina conference. He lives at 906 Sutton Hill Rd., Nashville, Tenn.

1948

Harold A. Mulford, Jr. '48, a member of the State University of Iowa College of Medicine, was named to an associate professorship in psychiatry. Before joining the SUI faculty in 1956 he taught at Northwest Missouri State College. The holder of a SUI Ph. D. degree, Mulford is director of the division of alcoholism studies at the university.

1949

Henry Langstraat, Jr. '49, having obtained a masters degree, is teaching in the Washington Elementary school in Phoenix, Arizona. Washington Elementary is in a rapidly growing school district in rapidly growing Phoenix.

1950

Roy Haenfeler '50 is enrolled at Arizona State University. He is working towards his M. A. Degree in school administration. His present address is 1018 Dorsey Lane, Apt. 1, Tempe, Arizona.

Norman Clark ('50) has been elected secretary and a member of the board of directors of Scarborough & Company in Chicago. The company specializes in insurance for banks. Norman lives at 4613 W. 100th Place, Oak Lawn, Illinois.

1951

Darrell V. Mitchell '51, Methodist minister at Sidney, Iowa, spent nine months of Clinical Pastoral Training, under the auspices of the National Council for Clinical Training, at two institutions affiliated with the Menninger Foundation in Topeka, Kansas. He took his training at the Topeka State Hospital and the Boys Industrial School. Five other ministers from other

denominations were in training with Rev. Mitchell.

J. Porter Kaplan '51 is enrolled for the academic year 1961-62 in the graduate program of education and training in social work in the school of Social Welfare at Florida State University at Tallahassee, Fla.

1952

Fred A. Brown '52 has been awarded a National Science Foundation Academic Year Institute at the University of Illinois. He is studying for a Master of Arts degree in Mathematics and will teach again in the fall of '62. The Browns have 5 children, Debbie 11, Tommy 10, Barbara 9, Joan 7, and Rodney 6. They live at 1210 Garden Hills Dr., Champaign, Illinois.

Dr. Alton W. (Skip) Cowan '52 is Superintendent of schools at Eaton Rapids, Michigan. He and Mrs. Cowan (Briar Cliff '53) and their children, Mike, David, Patrick, Jane, Nancy and Christopher moved there from the Catskill Mountains in New York this past summer.

Skip obtained his Ph. D. in Education from Michigan State University in 1960. The address in Eaton Rapids is 114 S. East St.

Robert R. Eidsmoe '52 has been appointed executive council member for the Fourth judicial district for the junior bar section, Iowa State Bar Association. Bob is a Sioux City Attorney.

The junior bar section is comprised of lawyers under the age of 36, and its work is to assist members of the senior bar with various functions.

Bob is a partner in the law firm of Gleysteen, Nelson, Harper, Kunze and Eidsmoe. He obtained his law degree at the New York University school of law.

1954

Audrey Johnson ('54) (Mrs. Cliff Wobken) has moved to Des Moines, Iowa where her husband is an account supervisor with Meredith Press, division of Meredith Publishing Company. He was formerly an assistant Manager with Montgomery Ward in Appleton, Wisconsin. The Wobkens live at 4039 70th St., Des Moines 22, Iowa.

Kenneth Van Der Slood '54 received his

masters of music education degree from the University of Colorado this past summer. Ken is teaching music in Estherville. The Van Der Sloods have two children, Lisa Ann - 3 and Joel Ewayne - 1.

1955

On June 30, 1961, Michael E. Paradasinos '55 became an American citizen and his last name was changed to the American version "Paradise". Michael is employed by the Weld County School District in Colorado and teaches in Milliken High School.

1956

Robert J. Larson '56 has been appointed special assistant probation officer of the juvenile court by the Woodbury County board of supervisors. Larson is a partner in the law firm of McQueen, Forker, Dandos and Larson. Mrs. Larson is Marlys Kinnas '58.

Charles Phenix '56 is employed in the health department of Rochester, Minn. He is the City Sanitarian, handling all situations that pertain to sanitation. His address is 428 6th St. S. W. in Rochester.

Paul W. Sweeney, Jr. '56 is doing graduate study at Oberlin College, working toward a master of Arts in their teaching program.

Lucy Seiko Yoshioka '56 (Mrs. Walter Buhler) is teaching private voice and piano lessons and lives at 8707 S. W. Terwilliger Blvd., Portland 19, Oregon.

1957

Jack E. Lamb '57 is associated as a senior partner with the firm of L. Morris Clark and Associates, New York Finger Lakes only Registered Securities Underwriters.

Bob and Pat Tiemans (Both '57) and their 3 year old daughter, Robin, have moved to DeKalb, Illinois, where Bob is assistant professor in the Speech department at Northern Illinois University. Their address is 128 Tilton Park Drive.

1958

Keith Roeper '58 received his CPA (Certified Public Accountant) certificate at a meeting of the Iowa Society of Certified Public Accountants in Iowa City on Sep-

tember 28th. Mr. Roeper passed the exam in May. He is an employee of the firm of Keightley and Pedersen in Sioux City.

1959

Gaylord Rasmussen '59 is a section manager at Sioux City's J. C. Penny Co. The Rasmussens have two daughters, Jill Suzann, born in December 1959, and Tracy Ann born in December, 1960. They live at 1206 South Paxton, in Sioux City.

Merlin A. Anderson '59 is a member of the faculty of the Maple Valley Community Schools in Mapleton, Iowa. He is director of publications and is instructor in journalism, American history and English. His address is 602 South 7th St., Mapleton, Iowa.

David A. Woods '59 has been transferred to Charlotte, North Carolina. His new assignment is a Buying Department Manager for the Charlotte Branche of Ralston Purina Company. The Woods have a young son Bradley and live at 3214 Frederick Place in Charlotte.

Alan Lovrein '59 is working toward his Master's Degree in Psychiatric Social Work at the University of Nebraska. He plans on finishing his work there in June 1962.

1960

Albert A. (Al) Anderson '60 has transferred from the Boston University school of Theology to the graduate school at Boston U. where he is working on a Master of Arts degree in Philosophy. Mrs. Anderson (Susan McMurray .62) and Al live at 14 Buswell, Boston 15, Mass.

Mrs. Lovrein (Jane Lockwod .60) who was secretary for the Admissions Office at Morningside, is working for the Midwest Life Insurance Co. Alan and Jane live at 1236 North 26th St., in Lincoln, Nebraska.

1961

Eugene Kaczinski '61 is employed as Production Supervisor at Nielson Coupon Cleaning House in Clinton. His address is 2500½ North 3rd St.

1962

Robert E. O'Harrow ('62) is employed by the Aurora Police Department. Mrs. O'Harrow (Constance B. Moore .61) and Bob have a son Dennis born in August 1960. They live at 1170 Elmira, Aurora, Colorado.

WILL HE KEEP OR HAND OFF?

One of the fringe benefits that go along with being editor of the Morningside is that an editor's page can be inserted and the editor can use a portion of the space to proudly print a picture of his first grandchild. The editor's wife demands equal recognition as the grandmother.

I think it is understandable to all that the Morningsider cannot print pictures of grandchildren of Morningsiders as such, unless of course the grandfather is editor or one or both parents are Morningsiders.

Actually that is the case of Craig Patrick Croston shown above. His mother is Judy Larsen '54 and his father is Don Croston '56. They live at 9920 112th S. W. in Tacoma, Washington where Don is a Lieutenant in the Air Force and stationed at McChord A. F. B.

DIRECTORY

1891
Wm. Jenson, Deceased
H. W. Mahood, Deceased
J. B. Trimble, Deceased
Ed Mahood, Deceased
J. H. O'Donoghue, Deceased
1893
Thomas F. Warner, Deceased
1894
Edward M. Corbett, Deceased
1895
E. L. Benedict, Deceased
F. J. Plondke, Deceased
1896
James Benedict, Deceased
Frank Empey, Deceased
Henry J. Holbert, Deceased
F. W. Mitchell, Sherwood Manor,
900 Leuda, Fort Worth, Texas
Dora A. Eisentraut, (Mrs. Arthur
A. Byrkit), 1147 S. Ardmore
Ave., Los Angeles, California
EX STUDENTS
E. T. Antrim, Deceased
Etta Fourmer, (Mrs. Everett Bet-
tenger), 607 8th St., Conva-
lescent Center, Fort Worth, Texas
1897
Frederick G. Henke, (Charles
City), 307 2nd Ave., Charles
City, Iowa
1899
Sidney L. Chandler, Deceased
Asbury Dean, Deceased
Walter Bruce Empey, 13505 S.
E. River Rd., Portland 22,
Oregon
Jacob Eisentraut, 6 Southard
St., Trenton, N. J.
Adam R. Hastings, Unknown
E. C. Richards, Deceased
1900
Carie Bartlett, Deceased
Hattie M. Bartlett, (Mrs. W.
Bruce Empey), Deceased
James A. Davies, Deceased
Edna Hathaway, (Mrs. Boylon)
Deceased
Alfred H. Jastram, Remsen, Iowa
Clarence Van Horne, Parshall,
No. Dak.
Robt. N. Van Horne, Deceased
Clara Yetter, (Mrs. Charles
Flint), Deceased
EX STUDENTS
Mary Churchill, Arthur, Iowa
1901
Harry Adair, Deceased
Allison G. Folsom, Unknown
A. L. Haines, 224 Cherry St.,
Vermillion, So. Dak.
Herbert Keck, 805 Hinman,
Evanston, Illinois
Anna Marsh, (Mrs. Oscar Rein-
hart), Unknown
A. J. Quirin, Deceased
Oscar Reinhart, Deceased
Lincoln F. Schaub, (Charles City)
The Brevoort, 11 Fifth Ave.,
New York, N. Y.
Jennie R. Skewis, 303 Lake Ave.,
--Storm Lake, Iowa
EX STUDENTS
E. D. Conoway, Unknown
Lulu Flukes, (Mrs. Will Ginger),
Buffalo Gap, So. Dak.
Mrs. Francis A. Ginn, 594 Elm
St., Carlsbad, California
Cora Millie Mason, Unknown
Mary Richards, Unknown

1902
Ross B. Brown, 3815 Jackson
St., Sioux City, Iowa
Bessie M. Carr, (Mrs. Cyrus L.
Gilbert), 903 S. 156th St.,
Seattle, Washington
Florence M. Cate, Deceased
Charles Eberly, Lawton, Iowa
Emma Flathers, Deceased
Guy Frary, 304 Canby, Vermil-
lion, So. Dak.
Marian E. Gantt, Deceased
Samuel Knoer, Deceased
George A. Platts, Deceased
Fred Jay Seaver, Box 1057,
Winter Park, Florida
Ethel Walker, (Mrs. Michael
Loftus), 1055 No. Kingsley
Drive, Los Angeles, California
EX STUDENTS
Laura Empey, Unknown
Hope Peters, (Mrs. Maurice
Fogg), 3705 Shenandoah,
Dallas, Texas
Olive Siman, (Mrs. Harry Cain),
2207 Central St., Evanston, Ill.
1903
George F. Barsalou, Odin, Minn.
James Davies, Deceased
Albert Burton Gilbert, Deceased
George Gilbert, Deceased
Mrs. L. W. Crane, (Sophie Hieby)
4783 34th St., San Diego,
California
Alfred H. Jastram, Deceased
Albert Kuntz, 7355 Pershing
Ave., University City, Mo.
M. F. McDowell, 3090 Myrtle
St., Sioux City, Iowa
R. J. McIsaac, Deceased
Frank Mossman, Deceased
Hans Nissen, Deceased
Alexander G. Ruthven, G. D.,
Frankfort, Michigan
D. M. Simpson, Deceased
Lorne F. Smyle, 605 1st Ave.,
Rock Rapids, Iowa
Daniel Starch, (Charles City Col-
lege), 14 Burgess Rd.,
Scarsdale, N. Y.
Pearl Woodford, (Mrs. E. M.
Buchner), Deceased
EX STUDENTS
Mina Ayres, Unknown
Ethel Bowers, Early, Iowa
Charles Carhuff, Unknown
Elsie Carter, Unknown
Mrs. David Cassaday, 2406 E.
Broadway, Long Beach, Calif.
Homer Chandler, Unknown
Louise Cody, Unknown
Francis E. Dahm, Unknown
Ernestine Day, Unknown
Grace Depue, Unknown
Flora I. Dunlap, (Mrs. Flora
Tiss), Algona, Iowa
Grace Dunlap, (Mrs. Charles
Kennedy), 15 Washington
Deadwood, So. Dak.
Florence Gilbert, (Mrs. Samuel A.
Torbert), Dickens, Iowa
Servington Gilbert, 6324 Warren
Ave., Minneapolis 24, Minn.
Sophie Hieby, (Mrs. L. W.
Crane), 4783 34th, San Diego,
California
Annie Johnson, (Mrs. Joe Ste-
wart), Unknown
Myrtle Lothian, (Mrs. Myrtle
Whipple), 1241 N. Berendo,
Los Angeles 27, California

George Marquart, Unknown
Ralph Milliken, RFD, Los Banos,
California
John Newton, 714 25th St.,
Sioux City, Iowa
Mabel Oaks,
(Mrs. George Brosius)
213 Forest, Vermillion, S. Dak.
Eda Katherine Palmer, Unknown
Stella Prouty, (Mrs. John F.
Joseph), 1501 Nebraska St.,
Sioux City, Iowa
Ada Seaver, Friendship Haven,
Fort Dodge, Iowa
Mabel Smylie, (Mrs. C. M.
Davidson), 209 Acacia Ave.,
Monrovia, California
Ruth Swartz, Unknown
Effie White, (Mrs. L. H. Clark),
939 No. 2nd., Rockford, Ill.
Lulu Woolhiser, (Mrs. Westrom),
Unknown
1904
Ira R. Aldrich, 760 E. 14th.,
Coquille, Oregon
Stanley Carson, 602 S. Metcalf
St., Lima, Ohio
Grace Darling, (Mrs. Stanley
Carson), 602 S. Metcalf St.,
Lima, Ohio
George Finch, 966 Magnolia Ave.,
Los Angeles, California
David E. Hadden, Deceased
Arthur W. Henke, Deceased
John A. (Ackenback) Kellogg,
Deceased
Mrs. Howard Maynard, (Mabel
Killam), 5420 Lauren Ct.,
Bloomfield, Michigan
Cora Krueger, (Charles City)
900 Rockford Rd.,
Charles City, Iowa
J. Ralph Magee, 1864 Sherman
Ave., Evanston, Illinois
Albert Maynard, Deceased
Narcissa Miller, (Mrs. A. R.
Toothaker), Deceased
Wm. E. Sanders, 3005 E. 2nd,
Tucson, Arizona
Lydia Trimble, Deceased
EX STUDENTS
Reginald Acheson, 5008 Morn-
ingside Ave., Sioux City, Iowa
Wilhelmina Barth, (Mrs. Jones),
509 So. Pointer Ave.,
Whittier, California
Fannie Beacham, (Mrs. Herbert
Wilson), Farnhamville, Iowa
Porter Boals, 505 5th Ave.,
Payette, Idaho
Steve Day, Hubbard, Oregon
Wm. James Fair, Ida Grove, Ia.
Nina Faulk, Unknown
Mabel Fields, (Mrs. Otto Baden),
Jasper, Minnesota
Kathryn Gibson, (Mrs. Kathryn
Long), 1541 Alston St.,
Houston, Texas
Davis Hall,
Starkweather, No. Dak.
Walter Harding, Unknown
Bessie Hargrave, (Mrs. G. W.
Todd), Unknown
Floyd Harrington, Unknown
John Hinsdale, Artisan, Calif.
Wm. Diedrick Lukens,
Seattle, Washington
Ethel Lymer, Unknown
Bertha R. Lindhorst, Unknown
Mabel Kellogg, Unknown
Fred Null, Unknown

DIRECTORY

William M. Richards, Unknown
Lillian Shumaker, (Mrs. F. E. Walchter), 115 Dorchester Ave., Orlando, Florida
Alonzo Alphonzo Sifert, Unknown
Fae Siman, (Mrs. W. R. Mahood), Deceased
Jennie Smith, Unknown
Almeda Wadhams, 1518 Court, Sioux City, Iowa
Fred B. Williams, 509 E. Madison St., Rapid City, So. Dak.

1905

W. K. Blackwell, Woodbine, Iowa
Rena Bowker, (Mrs. F. H. Trimble), Deceased
Carrie Brown, Deceased
Charles E. Carroll, Unknown
Myrtilla Cook, (Mrs. W. Lee Lewis), 2323 Central Park Ave., Evanston, Illinois
W. E. Debenham, 8 Country Club Rd., Danville, Illinois
Mabel E. Ellerbroek, (Mrs. Osher Schlaifer), Unknown
Emma Fair, (Mrs. D. L. Young), 4338 Empress, Encino, Calif.
Virginia Fair, (Mrs. Joseph Trimble), Galva, Iowa
Beatrice Gary, (Mrs. James McLearn), Unknown
Cyrus L. Gilbert, 903 S. 156th St., Seattle, Washington
Anna Goodall, Deceased
Earl B. Hanna, Deceased
C. E. Harding, Deceased
Anna Holingsworth, (Mrs. J. Wilbur Green), Unknown
E. H. Hulser, Deceased
Clara Killam, (Mrs. Clara Finch), Deceased
Maude Kling, (Mrs. R. H. Darling), Unknown
Coralinn Lockin, (Mrs. Hugh Miller), Mapleton, Iowa
Alice Marsh, (Mrs. H. D. Newton), Unknown
Carl W. Maynard, Deceased
John W. McCarthy, 77333 Appuson, Laguna Beach, California
Norman McCay, Deceased
Wil J. Morgan, Deceased
George J. Poppenheimer, Deceased
Ralph E. Root, Deceased
Herbert B. Saylor, Deceased
Simon D. Stulken, Unknown
D. L. Young, Deceased

EX STUDENTS

Nellie Arthur, Unknown
Ora Barringer, (Mrs. Hugh Barbour), Emmetsburg, Iowa
Edwin Bartlett, 281 El. Bonita, Milbrae, California
Ora Black, (Mrs. Ora Brown), Morrisville, N. Y.
Pearl M. Boddy, (Mrs. George McKerchen), 8807 15th Ave. N. E., Seattle, Washington
James Brandow, Unknown
Lillie P. Brassfield, Unknown
Mary Brassfield, Unknown
Bessie R. Brown, Unknown
Clive Brown, Unknown
Ida Bryan, Emmetsburg, Iowa
Roscoe Bryant, Unknown
Zula Culbertson, (Mrs. J. W. McCarthy), 10303 Eldora Ave., Sunland, California
Zilla Deno, (Mrs. Harry Henion), 2345 East Main, Mesa, Arizona

Anna Donery, 113 E. Flores St., Tucson, Arizona
Nina Foster, (Mrs. Everard Hinshaw), 204 Forest Dr., Falls Church, Va.
Chas. Giddings, Unknown
Bertha Godfrey, 427 Ash Ave., Ames, Iowa
Pearl Graybil, Unknown
Ella Greenlee, Unknown
George Hanna, Unknown
George A. Hanna, Unknown
John Harman, Unknown
Edith Howarth, Unknown
Fred Howlett, 1429 Sun, Chico, California
Raymond Humphreys, Unknown
J. W. Erwin, RFD, Pierson, Iowa
Mae Kennedy, (Mrs. Walter Bushby), Ireton, Iowa
Edna Kline, 6547 37th Ave. S. W., Seattle, Washington
Fred N. McCarthy, Unknown
William McKee, Unknown
Anna McQueen, Unknown
Samuel Langdell, Unknown
Luella Marquart, 1802 George St., Sioux City, Iowa
Marion Metcalf, Deceased
Elsie Miller, (Mrs. Emery M. Johnson), 12 Chester Ave., Danville, Illinois
Myrta Millner, (Mrs. E. C. Richards), 1240 N. 21st St., Salem, Oregon
Fred C. Mossmon, Marcus, Iowa
Anna Teresa Naughton, Unknown
Glen Pruden, 4509 Wolff, Denver, Colorado
Way Reeder, Unknown
Elmer Sadler, Unknown
George Search, Unknown
Walter Sloan, 2404 So. Cedar, Sioux City, Iowa
Maude Smock, Unknown
Sadie Van Horne, (Mrs. Charles Harding), Deceased
Alice A. Wilcox, Deceased
C. R. Yeager, 431 West Hill, San Antonio 1, Texas

1906

Estie Boddy, (Mrs. T. A. Ware), Deceased
Asa L. Brower, Deceased
Herbert J. Calkins, Deceased
Gertrude Crossan, (Mrs. J. W. Kindig), 3800 Ridge Ave., Sioux City, Iowa
F. V. Dubois, Deceased
Eva C. Erskine, (Mrs. W. H. Debenham), 8 Country Club Rd., Danville, Illinois
E. M. Everhart, Deceased
Ruby A. Flinn, (Mrs. Ruby Vennink), Deceased
O. Merrill Foote, 1503 E. Walnut St., Des Moines, Iowa
Mary Gilbert, Deceased
Corwin Hartzell, Deceased
Lon Hawkins, Deceased
Ralph E. Heilman, Deceased
Elizabeth Johnson, 505 N. W. Wallula Ave., Gresham, Ore.
James Kindig, Deceased
Berthemia McCarthy, 3519 Vine Ave., Sioux City, Iowa
George E. Millner, Deceased
Ruby Trimble, (Mrs. Will Hartzell), 5433 Gollingwood Dr., Vancouver, B. C.

Ernest Wellemeyer (Charles City), Deceased
J. F. Wellmeyer (Charles City), Wvradotte High School, Kansas City, Kansas
Roy Minkler, 609 9th St., Brookings, So. Dak.
John W. Wunn, Unknown
EX STUDENTS
Wilbur Allen, Unknown
Le Roy Anderson, Unknown
Ethel Armstrong, Unknown
Dora Barley, (Mrs. Dora Nichols), Unknown
Mary Elizabeth Bartlett, (Mrs. Hunt), 2214 Cleveland Rd., Wooster, Ohio
Neva Bartlett, (Mrs. Clyde V. Smithson), 229 11th Ave. N., Buhl, Idaho
Martha Batcheller, Unknown
Wm. E. Batcheller, Unknown
Ada Beach, Unknown
Eva Beacham, (Mrs. E. J. Merri-man), Box 900, Corpus Christi, Texas
Rena Booker, Unknown
Mary Katherine Brandow, Unknown
Pearl Bowers, Unknown
Artimus Brower, 1242 Dakota St. S., Huron, So. Dak.
Edith Burns, (Mrs. B. G. Barto), Unknown
Grace Currier, Deceased
Esther Fallein, Unknown
Fred Gilbert, Newburg, Oregon
Pearl Gooch, (Mrs. Raymond Wilson), Sac City, Iowa
Mrs. Nellie Goodlander, Unknown
John Haafke, Bronson, Iowa
Harriet Hall, (Mrs. F. J. Hazy), 4435 Dayton St., San Delgo 15, California
Estella Harding, (Mrs. D. C. Hall), Deceased
Martha Hargrave, (Mrs. Ora Gustin), Deceased
Mamie Harrington, Unknown
Harvey Harrison, 3914 Lakeport Rd., Sioux City, Iowa
Nettie Hartzell, (Mrs. Parks), Akron, Colorado
James Havens, Unknown
Mabel Hay, Unknown
Lauretta Hileman, Unknown
L. W. Hiron, Early, Iowa
Ammon Howarth, Unknown
John Howlett, Kanawha, Iowa
Robert Jones, Unknown
Ella Kamm, Unknown
Maude Keister, (Mrs. Anders Jensen), Unknown
George Lamb, Unknown
Florence Lukins, Unknown
Pearl Mason, Deceased
Hugh May, Unknown
Eunice Moore, Unknown
Stella Murphy, Unknown
Jessie Noble, Unknown
Ward Northcraft, Unknown
Arthur Omtvedt, Unknown
Gertrude Parker, Unknown
Ray Patterson, Springfield, S. D.
Beulah Peck, Unknown
Demia E. Peck, Long Beach, California
Clarence Peden, Deceased
Walden Pendell, Unknown
Frank Raw, Unknown
Adolf Scheel, Unknown

DIRECTORY

Edith Belle Search, Unknown
Mabel Sloan, (Mrs. E. L. Frost),
6551 Densmore,
Van Nuys, California
Claude Smith, Unknown
Nora Tadlock, (Mrs. William
McEllath), Merville, Iowa
Hieman Van Dyke, 3914 4th
Ave., Sioux City, Iowa
Edna Webster, (Mrs. Leslie
Frost), 7213 S. E. Durrison,
Portland, Oregon
Robert E. Wylie, Deceased
R. C. Young, Unknown

1907

John Charles Bass, Deceased
E. A. Bennet, Deceased
Nellie Blood, (Mrs. Corwin
Taylor), Friendship Haven,
Fort Dodge, Iowa
Mary Mable Chamberlain,
(Mrs. Herbert Haight),
Hilger, Montana
Alice Cole, (Mrs. E. J. Winter-
steen), Deceased
Stanley B. Collins, Deceased
Florence Davidson, (Mrs. Perry
Bond), Deceased
Leonina M. Delay, Deceased
Ella Dickson, (Mrs. P. L. Black-
shire), 205 Watson,
Payetteville, Arkansas
Cora Frear, (Mrs. Lon Hawkins)
1850 Beacon, Eugene, Oregon
P. E. Fredendoll, Deceased
Earl James Fry, Deceased
H. E. Groom, Unknown
Mabel Haskins, (Mrs. Carl W.
Maynard), 317 Colorado,
Pueblo, Colorado
Genevieve Howard (Mrs. R. B.
Hayes), 324 So. 5th St.,
Plattsburgh, Nebraska
H. E. Jones, Deceased
Ida Elsie Kilborne,
(Mrs. R. J. Cook)
Wessington Springs, So. Dak.
Wm. Henry Lease, Deceased
Clarence G. Manning, Deceased
William McCay, 332 Park Ave.,
Long Beach, California
Martha MacDonald,
(Mrs. J. V. McKelvey)
2117 Graeber St., Ames, Iowa
R. C. Nichols, Deceased
Chester P. Rissler, Deceased
Douglas Ford Robbins, Deceased
Glenn M. Squires, Deceased
Harry Nelson Staples, Deceased
Corwin Taylor, Friendship Haven,
Fort Dodge, Iowa
Henry C. Taylor, 1311 W. Laurel,
Independence, Kansas
Mabel Vesta Townner, Unknown
J. Ray Tumbleson,
14974 Valley Vista Blvd.,
Sherman Oaks, California
Jay Whitaker, Deceased
Faith Foster Woodford, Deceased
EX STUDENTS
Alexander Adams,
3860 Crenshaw Blvd.,
Los Angeles 8, California
Dora Armour, (Mrs. M. L.
Sawyer), 155 Massol Ave.,
Los Gatos, California
Persis A. Babcock, 302 Quimby
St., Ida Grove, Iowa
O. R. Boynton, Unknown
Harry Branton, 5511 Magnolia
Ave., Riverside, California

Varena Brenner, Unknown
Mattie Bridenbaugh, (Mrs. L. P.
Erickson), Deceased
George W. Bruce, 540 N. 15th
St., Salem, Oregon
Lora Butler, 224 26th Avenue,
San Francisco, California
Margaret Cable, Unknown
Carl Albert Carlson, Unknown
Paul Carson, Box 202,
Morenci, Arizona
William H. Clary, Unknown
R. N. Claybough, Unknown
Rosella Clemons, Unknown
Nora Collins, Friendship Haven,
Fort Dodge, Iowa
Elmer Conoy, Laurens, Iowa
Ida Marinda Day, 3600 N. Main
St., Sequel, California
Philip E. DeGrielle, 212 W.
Okabena, Worthington, Minn.
Hazel Deno, (Mrs. Hazel Horton)
Box 252, Akron, Colorado
Glen Dugan,
1247 Vine, Abilene, Texas
Edna Gertrude Fish, (Mrs. Alois
W. Uhl), Unknown
Irene Griswold Fitz, (Mrs. Frank
Davis), Manson, Iowa
Pearl Foster, Unknown
Laura Foulds, Unknown
Osroe Charles Fuch, Unknown
Mabel Gibson, Unknown
Hazel Gooch, (Mrs. Fred Bauer)
Dixon, Illinois
Arthur Melbourne Gruber,
906 S. Cornelia, Sioux City, Ia.
Fannie Hansen, Unknown
William L. Hay, 15805 N. E.
116th, Redmond, Washington
Herbert C. Hayes, Unknown
Alfred Hinde, Early, Iowa
Albert Lull Hollingsworth,
Unknown
Sarah Lehman,
(Mrs. Dan Mosier)
Box 267, Penny Farms, Florida
Blanche Loomis, Unknown
Lowell Lucas, Unknown
Robert M. Luce, Unknown
Emogene Lundie, Unknown
Carrie McCrory, Box 114,
Duarte, California
Maurice E. McCurdy, Unknown
Robert R. McDougal, Unknown
Nellie Mathews, Unknown
Comart J. Mekkelson, Unknown
Lottie E. Mitchell, (Mrs. M. L.
Peterson), Deceased
Lenard H. Morrill, Deceased
Charles T. Murray
P. O. Box 413
Berryville, Arkansas
Mabel Nichols, Unknown
Alfred Olson, Unknown
Matholda Olson, (Mrs. Lorne
Smylie), Rock Rapids, Iowa
Myrtle Viola Osline, Unknown
Jay Vivian Patton, Unknown
Grace Peirce, Unknown
Homer J. Peirce, 314 Minehaha
Parkway, Minneapolis, Minn.
George H. Peters, Unknown
Han R. Peterson, Unknown
Nettie Pierson, Unknown
Frank Pock, Unknown
P. Putnem, Unknown
Arthur D. Rahston, Unknown
Lillian Roelk, Unknown
Louise Sellooves, Unknown
Fred Schar, Unknown

William B. Shoemaker,
Upham, No. Dakota
Frank Smock, Unknown
Bertha Steinhoff, Unknown
Pauline Steinhoff, Unknown
Nellie Swartz, (Mrs. Earl D.
Hanna), 101 E. 31st St.,
Vancouver, Washington
Gertrude Thompson,
(Mrs. W. S. Grant), Unknown
Gertrude Tucker, (Mrs. M. J.
Fitzpatrick), 4135 Bachman
Place, San Diego, California
Alma Wells, (Mrs. Wm. Horton),
120 N. Madison,
Monrovia, California
Mabel Williams, (Mrs. Ross
Clark), 618 E. 5th St.,
Albert Lea, Minnesota

1908

T. C. Anderson, 5833 Osceola
Court, Washington 16, D. C.
Florence Clark, (Mrs. Frank
Heilman), 1821 4th Ave. S.,
Anoka, Minnesota
Arthur Cushman, 2705 S. E.
River Rd., Portland, Oregon
Ethel Delmage, (Mrs. John Bass)
Deceased
Martha M. Fair, 37629 Fremont
Blvd., Fremont, California
James E. Fitzgerald, Deceased
Ethel Jane Haskins, (Mrs. D.
Farnell Mahoney), 4323 Perry
Way, Sioux City, Iowa
Frank Heilman, 1821 4th Ave.,
Anoka, Minnesota
Clare D. Horner, 241 15th St.,
Richmond, California
Blanche B. Johns,
530 Welch, Ames, Iowa
Lura Matteson, (Mrs. T. C. An-
derson), 5833 Osceola Court,
Washington 16, D. C.
Mirah Mills, Deceased
Charles A. Richards, Deceased
Harry J. Richards,
1520 Sherwood,
Sacramento 22, California
H. H. Sawyer, Victoria Hotel,
Des Moines, Iowa
G. U. Senn, Deceased
W. G. Waterman, 2318 34th St.,
Des Moines, Iowa
Blanche V. Watts, 317 W. 9th
St., Spencer, Iowa
Claire J. Westcott, 819 N. 17th
Boise, Idaho
Helen Wilson,
(Mrs. Joseph Dunwell),
3333 Bryant,
Palo Alto, California
EX STUDENTS
Charles Abbot, Unknown
Edna Antrim, Unknown
Ray Bedel, Unknown
V. R. Beebe, 2814 Sennett,
Wichita 11, Kansas
Effie M. Brown, Unknown
Kate Brown, Unknown
Minnie Brown, (Mrs. Roy Heal),
1003 N. 3rd St.,
Fort Dodge, Iowa
Roy B. Buck, Washita, Iowa
Emma Cain, (Mrs. Clarence Rus-
sell), 650 Harrison Ave.,
Claremont, California
Sarah E. Clark, 1130 Buchanan
St., San Francisco 14, Calif.
Bertha Ewer, 817 8th St.,
Sioux City, Iowa

DIRECTORY

Eva L. Fair, 4338 Empress Ave.,
Encino, California
Lillian Fegensbush
(Mrs. Korneles Knudson)
Unknown
Bessie Gilman, Unknown
Shirley Hackett, Smithland, Iowa
Marguerite Hallam, (Mrs. A.
Lyon Mathews), Unknown
Arthur Hansen, Unknown
Lionel C. Harrison, Unknown
Albert Arthur Hartzell, Unknown
Albert H. Held, Hinton Iowa
David J. Hileman, Unknown
Dora Hoy, Unknown
J. A. Hutchins, Unknown
Blanche E. Johnson.
(Mrs. Arthur Cushman)
2705 S. E. River Road,
Portland 22, Oregon
Martha Johnson, Unknown
Ernest W. McClelland, Unknown
Ethel McDougal, Mitchell, S. D.
August A. Malada, (Mrs. Edwin
H. Armstrong), Mapleton, Ia.
Susa Mateer, (Mrs. M. E. Peter-
son), Hanly Fall, Minnesota
Floyd J. Melvin, Unknown
Robert Montgomery
Chicago, Illinois
Author Moore, Unknown
C. H. Noffsinger, Unknown
Mary O'Farrell, Unknown
Clarence Reeves, Unknown
Lillia Mae Rodine, Unknown
De Nora Skinner
Sioux Rapids, Iowa
Norman Smith, Marcus, Iowa
Harry Squires, Unknown
Louise Sparks, Unknown
W. H. Welch, Mapleton Iowa
Emmett Wintermantel
Elkhart, Iowa

1909

Frederick Backmeyer,
57 East 38th St., Apt. 104
Indianapolis 5 Indiana
Jeanette Bartlett, (Mrs. Homer
Thompson), Unknown
A. R. Bastian
Edgemont, So. Dakota
Jennie B. Bridenbaugh,
253 Plymouth Dr.
Pasadena, California
Percy W. Brown, 24 W. 20th St.,
Eugene, Oregon
Edwin M. Brown
De Leon Springs, Florida
Paul H. Collins, Deceased
Zula Correll
(Mrs. Percy Brown), Unknown
John R. Dav, Deceased
Mae Fry, (Mrs. J. H. Bowman)
Rt. 2, Box 281, Mount, Minn.
Mary Alice Holman, (Mrs. John
B. Swinney), Deceased
Walter Johnson, Deceased
Waldo S. Johnston, Deceased
Idabelle Lewis, (Mrs. W. A.
Main), 253 Plymouth Drive
Pasadena 6, California
Alvah L. Miller
Brookfield, Conn.
Ethel R. Murray, Deceased
O. Walter Rest, 8215 So. Merrill
Ave., Chicago 17, Illinois
Silas Rorem, 1453 Dorothy Drive
Glendale 2, California
Julia Royse, 2329 Hoyt St.,
Muskegon Heights, Michigan

Blanche M. Spratt,
1340 Morningside Ave.
Sioux City, Iowa
Martha Swem, Deceased
Katherine Tackaberry
(Mrs. Will H. Orr), Deceased
Ida Ullman
(Mrs. Edwin M. Brown)
De Leon Springs, Florida
Elsie Weary
(Mrs. Barnett Farrell)
Unknown
May Welch, (Mrs. Moats)
509 N. Garfield,
Eagle Grove, Iowa
J. S. Wendell
17310 Wildemere St.,
Detroit, Michigan
Clara E. Wolcott
Spirit Lake, Iowa

EX STUDENTS

Eva Adams (Mrs. Eva Christy)
4516 Morningside Ave.,
Sioux City, Iowa
Emma Minerva Batcheller,
Unknown
Maud Beaton, Castana, Iowa
Chas. Alfred Beers
1014, Quarrier St.,
Charleston, W. Va.
Bard LeRoy Bevington, Unknown
Madge Bridenbaugh, (Mrs. Harry
Cox), 207 Artaban Apts.,
Long Beach, California
Cleveland Falsom Brooks
Platte, So. Dakota
Viola Croston, (Mrs. B. F. Held)
Hinton, Iowa
Dora Currier
(Mrs. Dora Holman)
R. R., Hinton, Iowa
Agnes Ewer, (Mrs. C. A. Hunt)
11207 109th Lane No
Largo, Florida
Bertha Felber, (Mrs. O. F.
Pettersen), 503 N. Heathdale,
Covina, California
Claude A. Ferguson, Unknown
Logan A. Forkner, Unknown
Silas Forkner, Unknown
Maude Inez Fox
(Mrs. Ernest F. Goff)
Valier, Montana.
Matilda Frauen, (Mrs. Lionel
Stanley), 647 Elm
El Cerrito, California
Rena Mae Furlley, Unknown
Gladys G. Garretson, (Mrs. B. J.
Hyink), 1229 N. Graynold,
Glendale, California
Hattie Mae Gilbert, Unknown
Johanna Granning
(Mrs. U. S. Baxter),
--Ryan, Iowa
Edward Greynold, Unknown
Luella Haakinson, (Mrs. Frank
Pock), Unknown
Louise Hammond, (Mrs. Aylmer
Bushby), Unknown
Lura Hanna, (Mrs. Ward Han-
nah), Deceased
Leo C. Harrison, Cherokee, Iowa
Maude S. Haskell, (Mrs. George
Eveleth), Salix, Iowa
Ben Held, Hinton, Iowa
Nettie Fry Heller, (Mrs. Fred
Seaver), 522 Halt Ave.,
Winter Park, Florida
Edw. Nelson Himmel, Unknown
Lonnie Jones, Deceased

Joseph Kennicott Hilton
Unknown
May Alice Malada, Unknown
Olive E. Mauger, Unknown
Myrtle E. Mercuere, Mrs. Sm. L.
Smith), Deceased
Fred W. Miller, Unknown
Le Onie May Naylor
(Mrs. Clarence Baynton),
2523 So. Main, Burlington, Ia.
Bridget O'Farrel, Unknown
Arthur Patton, Unknown
Ida Mae Ping, Unknown
Walter Gregg Pitkin
Howe, Indiana
Marguerite Pittinger, (Mrs. L. B.
Iliff), Unknown
Elery L. Pratt, 1063 Montagne
Dunlap, Iowa
G. C. Sauer, Hartley, Iowa
Maude Estella Schaeffer
Unknown
Ruby Frances Shambough
Unknown
Raymond E. Smith, Unknown
Mabel Snell, Unknown
David Livingston Soltan
Unknown
Theodore S. Soltan, Unknown
Oliver C. Terry, Unknown
Alfred Thornton, Unknown --
Mike Tracy, Bradford Hotel
Storm Lake, Iowa

1910

Laurance J. Belt
Wheatland, Wyoming
Allen P. Berkstreser, Deceased
J. H. Bridenbaugh, 1109 N. 32nd
St., Billings, Montana
Daisy Chamberlain, 330 So. 18th,
Lincoln, Nebraska
R. L. Chapman, Deceased
Grace Chase
(Mrs. A. G. Hinshaw)
Summerville, Alabama
Evelyn Denkman, (Mrs. E. J.
Lester), Armour, So. Dakota
Jessie William Doolittle
326 W. Forest Ave.,
Wheaton, Illinois
George Eggleston, 805 W. 9th
St., Vinton, Iowa
Irvin A. Engle, 14 W. Central
Ave., Los Gatos, California
Hattie Gabrielson
(Mrs. H. Lidvall)
1105 3rd St., Boone, Iowa
Nevada M. Hall
(Mrs. Kenneth Squires)
Colo, Iowa
Harry S. Hamilton, Deceased
Joseph E. Jeffrey
132 North St., Milford, Conn.
Ethel Johnson, Deceased
L. R. Keckler, Deceased
Clara L. Lockin, (Mrs. Charles
Blankenship), Deceased
Elizabeth McConkey, Deceased
Merton C. McConkey, Deceased
Janet MacDonald
598 N. Main St.,
Franklin, Indiana
Chas. E. Magoun, Deceased
L. T. Mitchell, 209 19th N. E.,
Cedar Rapids Iowa
Harland L. Mossman, Deceased
Goodsell Pendell, Deceased
Orlie G. Prichard, 1432 Wilson,
Des Moines Iowa
Lillie M. Rodine, (Mrs. S. F.
Holaday), 727 Merritt St.,

DIRECTORY

Webster City, Iowa
 Maude A. Rodine, (Mrs. C. H. Hawbaker), Deceased
 Grace Rorem, (Mrs. Douglas Ford Robbins), Deceased
 Guy S. Stiles, 3819 Peters Ave., Sioux City, Iowa
 Jessie F. Squires, (Mrs. Matthew Schon), Rolfe, Iowa
 Lucile Warnock, (Mrs. S. O. Rorem), 1453 Dorothy Drive Glendale, California
 Sara Wolcott, (Mrs. Frank C. Brown), 3521 56th., Des Moines, Iowa
 May Wood, (Mrs. Wm. Kixmiller) 789 Michigan Ave., Willmette, Illinois

EX STUDENTS

J. B. Ackman, Deceased
 Floyd W. Angenbaugh, Esmond, So. Dakota
 Clinton D. Arms, 614 Baltimore, Waterloo, Iowa
 Robert H. Baker, Oto, Iowa
 Ivan L. Barkley, Unknown
 Mary Bekins, Unknown
 Gertrude V. Bingham, Unknown
 Irwin Ray Bingham, Unknown
 Maybelle Brown, Unknown
 George Byron Brush, Unknown
 Edith Burton, (Mrs. R. C. Fulton), Milford, Iowa
 Mary Susan Clifford, Unknown
 Howard T. Cobbs, Marathon, Iowa
 Earl T. Corwin, Unknown
 Ruth Dale, (Mrs. Loren Brown), Unknown
 Hattie E. Doeblor, Unknown
 Mary Feige, Unknown
 Alfred D. Forkner, Unknown
 John P. Fulkrod, Unknown
 Roy Gellatly, Unknown
 Homer B. Geyer, Unknown
 Minnie M. Glanzman, Unknown
 Roy M. Gorder, Unknown
 Herbert Gray, Deceased
 Lulu Haskell
 --(Mrs. Frank Taylor), Unknown
 James Fuller Haskins, 1411 S. Mulberry, Sioux City, Iowa
 Maude Hatter, Unknown
 Mary Frances Hayden, Unknown
 Ina Alida Heeren, 315 W. 7th St., Wayne, Nebraska
 Mabel Jewell, (Mrs. B. H. Haynes), St. James, Minn.
 Nellie Kindig, Unknown
 Chester C. King, Laurens, Iowa
 Mary Lanyon, (Mrs. William S. Fry), 211 W. Walnut, San Diego 3, California
 Belle Larson, Unknown
 Olive Larson, Unknown
 William Dwight Leland, Unknown
 Edith May Littell, (Mrs. Arthur Bottom), 903 45th, Des Moines, Iowa
 Doris Lukes, Unknown
 Gertrude Lukes, Unknown
 Nell Mirandina McCallum, Unknown
 Arilla Myrtle Phillips, Unknown
 E. J. Plummer, Marcus, Iowa
 Roy Winston Richards, Unknown
 Anna Myrtle Ricker, Unknown
 Jeanette Muriel Riddlesbarger, Unknown
 Mabel E. Riedesell, Unknown

Edith Rogers, (Mrs. H. A. Sshoemaker) 1107 Walnut, Yankton, S. Dak.
 Elsie Ophelia Stevens, Unknown
 Hazel Strickling, (Mrs. Bertram Leonard), Correctionville, Ia.
 Harriet E. Torbet, Unknown
 Catherine Ann Trieschman, Unknown

1911

Alice Louise Anderson, (Mrs. J. O. McKinsey) 4000 Cathedral Avenue, N. W. Washington, D. C.
 Lancelot S. Anderson, Deceased
 Edward Bachemeyer, Deceased
 Bess Barnes, (Mrs. A. B. Bolte) 47 Groveland Terrace Minneapolis, Minnesota
 Harriett Bass, (Mrs. R. C. Helfenstein), Deceased
 J. Howard Berkstresser, 1710 Number 306 Makiki St., Honolulu 14, Hawaii
 Ivan Bloom, (Mrs. Byron Ben Boyd), 445 Arenas Street, La Jolla, California
 Ida A. Brown, (Mrs. Clark R. McClelland), 1658 No. Main, Fremont, Nebraska
 Elizabeth Bruene, Deceased
 F. H. Chandler, Nielson Hotel, Dennison, Iowa
 Charles F. Cushman, 1124 Dupont Bldg., Miami, Florida
 Laura Cushman, 592 N. E. 60th Street, Miami, Florida
 Edith M. Elcher, Deceased
 Nina Farnham, Deceased
 Anne Goodchild, Deceased
 N. L. Hackett, Deceased
 H. C. Harper, Deceased
 Victor J. Hays, Deceased
 Frances Horn, Nielson Hotel, Dennison, Iowa
 H. H. Hudson, Titusville, Florida
 Eben S. Johnson, Deceased
 Talma Kitchen, Deceased
 David F. Loepp, Deceased
 Ethel Lynch, 25 A Kendall Street, Redlands, California
 Etta Mahood, Deceased
 Mabel McCreery, (Mrs. A. O. Becker), Wadena, Minnesota
 Vivian McFarland, (Mrs. R. J. McGee), 1650 Dayton Avenue, St. Paul, Minnesota
 Cora McKellip, (Mrs. Fred Sharmann), 1931 Plamestron Pl., Hollywood, California
 Arthur H. Meyer, Deceased
 Jennie Nelson, (Mrs. J. H. Bridenbaugh) 1109 N. 22nd Street, Billings, Montana
 Edna E. Randolph, 1723 Ross Street, Sioux City, Iowa
 Laura Shumway, (Mrs. L. T. Mitchell), 209 19th N. E., Cedar Rapids, Iowa
 Pearl Snyder, (Mrs. H. Van Gorder) 3123 49 Avenue North St. Petersburg, Florida
 Mary Thoburn, (Mrs. Harry West)

Bay Minette, Alabama
 F. H. Trimble, Deceased
 W. W. Waymack, Deceased
 Ruth Wallemeyer, (Mrs. Clarence Melcher) 3657 Sawtelle Blvd. Los Angeles, California
 Lola Westcott, 819 No. 17th, Boise, Idaho
 Maria Wiese, Hull, Iowa
EX STUDENTS
 Herbert Leroy Bilsborough, Unknown
 Alice Edith Blake, Unknown
 Francis Edward Bleakley, 205 1/2 W. 6th Street, Storm Lake, Iowa
 Edna Lucille Boulden, Unknown
 Albert Boysen, Unknown
 Ernest Boysen, Unknown
 Elmer Preston Bradshaw, Unknown
 Sylvia Annette Bradshaw, Unknown
 Helen Brown, (Mrs. W. P. Stephenson) 192 Ravenswood, Menlo Park, California
 Ulysses Beryne Collins, Deceased
 Nina Mae Clark, (Mrs. Nina Mae Notestine) c/o Houstons Nursing Home Humboldt, Iowa
 Harold James Currier, Unknown
 Albert H. Digerness, Unknown
 Bertha Mae Eads, Mrs. Floyd Opwick, Unknown
 Howard Erickson, Unknown
 Robert Burton Fearing, Unknown
 Florence Ethel Fletcher, (Mrs. G. B. Kinney) Ocheyedon, Iowa
 Ethelyn Edna Fosburg, Unknown
 Lewis Fry, 2600 Calvert, Lincoln 2, Nebraska
 Harley Hayes Gill, 608 Flood Bldg., San Francisco, California
 Ruth Alice Goodrich, Unknown
 Florence Maude Gorder, Unknown
 Mary Graham, Brainard, Minn.
 Hiram Gay Albee, Unknown
 Minnie Augusta Bartel, Unknown
 Phoebe Benbow, Unknown
 Leonora Frederica Granzow, (Mrs. Wilson) 4442 Dawson Avenue, San Diego, California
 Marlee Grootes, (Mrs. Bloem), Unknown
 Anbrey Chester Grubb, Unknown
 Lillian Lucretia Hammond, Unknown
 Lloyd Herbert Hamren, Unknown
 Paulina Louise Hanner, (Mrs. Ora G. Smith) Rt. 2, Hornick, Iowa
 Cyrus Hansen, Unknown
 Walter Bennett Hay, Unknown
 Genevieve Hinde, 304 N. E. 23rd Street, Miami, Florida
 Helen Josephine Holman, (Mrs. Harry Schott) Los Angeles, California
 Lloyd W. Johnson, 1021 1st Avenue S. E., LeMars, Iowa
 Ira Andre Jones, Unknown
 Fabius Clarke Lavender, Eagle Butte, South Dakota
 Box 293

DIRECTORY

Paul Wesley McElwain, Unknown
 Dean Paul McKaig, Unknown
 Edith Mead, Unknown
 Hugh H. Miller, Mapleton, Iowa
 Thomas Molesworth, Unknown
 Ray Douglas Robbins
 Clear Lake, Iowa
 Elsie Sophia Rodine, Unknown

Clyde Rogers, 15 Furney St.,
 Wenatchee, Washington
 Raymond Willard Rogers
 1624 Elmhurst Avenue
 Edna Schmidt, Unknown
 Ulrich Senn, 411 East Mason
 Milwaukee 2, Wisconsin
 Annie Adeline Shedd, Unknown

Birdie Bea Smith, Unknown
 Charles Garnet Trimble, Unknown
 Bessie A. Wenbourne
 Meckling, South Dakota
 Emma Zimmerman
 426 Sherman Avenue
 Cherokee, Iowa

THE MORNINGSIDER

A. W. Buckingham ----- Public Relations
Louis Croston ----- Editor

Entered at the Postoffice at Sioux City, Iowa as
Second Class Matter under Act of Congress, August
24, 1912. Published four times a year in September,
December, March and June by Morningside college,
Sioux City 6, Iowa

Prospective Morningsiders

If you know of a young man or woman who is the kind of
person you would want to attend Morningside, please fill out this
form and mail to the alumni office.

Name _____

Address _____ Phone _____ Exch. _____ No. _____

City _____ State _____

High School _____

Graduation Date _____ Month _____ Year _____

Major Field of Interest _____
