

9-1969

The Alumnus, v54n3, September 1969

University of Northern Iowa Alumni Association

Let us know how access to this document benefits you

Copyright ©1969 University of Northern Iowa

Follow this and additional works at: <https://scholarworks.uni.edu/alumnusnews>

Part of the [Higher Education Commons](#)

Recommended Citation

University of Northern Iowa Alumni Association, "The Alumnus, v54n3, September 1969" (1969). *The Alumnus*. 42.

<https://scholarworks.uni.edu/alumnusnews/42>

This Magazine is brought to you for free and open access by the UNI Alumni Association at UNI ScholarWorks. It has been accepted for inclusion in The Alumnus by an authorized administrator of UNI ScholarWorks. For more information, please contact scholarworks@uni.edu.

Offensive Materials Statement: Materials located in UNI ScholarWorks come from a broad range of sources and time periods. Some of these materials may contain offensive stereotypes, ideas, visuals, or language.

The Alumnus

UNIVERSITY OF NORTHERN IOWA

SEPTEMBER 1969

The Alumnus

Official Publication of the

University of Northern Iowa

William G. Omohundro, Editor

Milo Lawton, Alumni Director

G. H. Holmes, Director of

University Relations, Executive Editor

Michael Schilling, Photographer

Mrs. Barbara Lounsberry,
Student Editorial Assistant

Volume 54/Number 3

September, 1969

TABLE OF CONTENTS

College of Humanities and Fine Arts	3
What Became of the Editors?	6
Reunion Highlights	10
Spring Commencement	16
Sports	18
Alumni News	22

The Alumnus is issued four times a year in February, May, September and December by the University of Northern Iowa, 1222 West 27th Street, Cedar Falls, Iowa 50613. Second-class postage paid at Cedar Falls, Iowa 50613.

COVER PICTURE:

Windows at UNI make interesting photographs. On the cover two students take time to look out on the east campus from the landing between the second and third floors of the Auditorium Building. In the left column of this page two more students look out at the new University Union from the third floor of Sabin Hall.

Dr. Shields

By Dr. Allan Shields

(Editor's Note: Dr. Allan Shields, Dean of the College of Humanities and Fine Arts and professor of philosophy, came to UNI in the summer of 1968 from San Diego State College where he was first chairman of the department of philosophy. Dr. Shields has enjoyed a many-faceted career as professor of philosophy, music critic, seaman, ranger-naturalist, psychologist, and violinist. A Phi Beta Kappa member, he graduated from the University of California at Berkeley and earned both his M.A. and Ph.D. degrees at the University of Southern California.)

The new university organization of colleges represents an effort on the part of the faculty and administration to create a sensible alignment of subject matter fields, faculty professions, and major student interests. It has been well publicized that there are four undergraduate colleges in the new organization, Business and Behavioral Sciences, Education, Natural Sciences and the College of Humanities and Fine Arts. Subsequent articles, I am told, will describe the other three colleges, and so I can limit myself. A fifth college, the graduate college, incorporates at the graduate level courses of study drawn from the four undergraduate colleges.

What has not been so well publicized is that no administrative alignment of subject matter fields can possibly make complete cogni-

College of Humanities and Fine Arts

tive sense. For instance, in the new structure, there is no department of humanities in the university or in the College of Humanities and Fine Arts, though there are courses in humanities. This program is staffed with faculty from two different colleges and at least four different departments of knowledge. Depending on the conception of humanities used, it is also possible to show that some elements of courses in the behavioral sciences are humanistic in their meaning, and that some courses in the humanities are clearly oriented toward natural science objectives. We could go on. Dance, a fine art, is housed under the administrative heading of physical education, and marching band, a physical activity, is housed under the music department. The conclusion to be drawn from the apparent misorganization is that it probably doesn't matter very much in the long run just how departments of knowledge are administered and staffed, so long as their subject contents be available to the students in an orderly sequence and through regular offerings, and that the faculty be professionally prepared to offer instruction.

There is a good deal of sentimentalism about the direct advantages for students of music rubbing shoulders with students of theater, and, similarly, of how important it is for the community of scholars that the professor of English literature have constant dialogical

contact with an historian. Patterns of higher education clearly represent the thesis that almost any arrangement works to some extent, and that probably the workability is not a function of any arrangement.

Prima facie, it is sensible to draw the arts together under one faculty and administrative tent, and it is equally sensible to show that the humanities are much more closely related in their meaning and significance to the arts than to, say, physical education, industrial arts, or to some professional program, such as education. However, as soon as you say this, you will find yourself in lively debate with representatives of these very professions and scholarly orientations who may argue the opposite case. Indeed, you will now find artists arguing for the inclusion of a physicist in the art department, though I am not aware that any department of physics has requested an artist on their faculty.

The academic structure at UNI is simple in outline. Presidential authority is invested in the vice-president for academic affairs, whose authority transmits to the dean of each of the undergraduate colleges, thence, through the department heads within the colleges, to the faculty. Professional direction and authoritativeness are transmitted by a reverse process. In the College of Humanities and Fine Arts the following departments are represented: art, English language and literature, philosophy-religion, foreign languages, speech, and music.

Roughly one-third of the entire faculty in the University teaches in the College of Humanities and Fine Arts, and every student in the University, at some important points in his academic career, makes profound contact with some aspect of the course offerings. The reason this latter can be stated so succinctly is the fact that one of the primary objectives of each department in this college is to incorporate courses in general education, sometimes known as a core curriculum. The courses in humanities, writing composition, basic literature, certain music, art, and speech courses, all grant this kind of credit to students in the University. Graduation requires a familiar quantity of such intellectual exposures.

Perhaps not so well known are the programs in speech pathology with professional objectives, preparation for work in theater, special programs for teaching of English to the foreign born, and a growing, ambitious

program in a variety of foreign languages -- French, German, Spanish, Norwegian, Russian, and others—all taught to the foreign born!

Each department takes pride in certain aspects of its individual offerings that make it distinctive. The foreign languages faculty is anxious to improve the teaching of foreign languages in the schools of Iowa. The department of English language and literature has for decades stood for excellence in literary comprehension and related language skills. It is well known through the nation that UNI (formerly known by more familiar names) has practiced the belief that the liberal arts tradition should be the core of preparation for teachers, and this tradition is being continued. Though "nonteaching" programs are more and more common, most faculty and administrators agree that this need not lead to relaxing of commitments to the preparation of the highest quality of teachers.

With the advent of the new university structure has come the excitement and ferment of ideas that would lead to new programs, new courses, and additional achievements.

New Department Established

The most recent major change has been the establishment of the department of philosophy and religion. Though this department lacks a major in philosophy or religion, plans are underway to offer one or both majors in the future. Some new faculty have been added and, once beyond the austerity biennium, it is expected that additional faculty will be brought onto the campus. New courses are being discussed and designed at this time and will eventually see the light of day both in a catalog and, more important, in a classroom. The entire college, in fact the entire university, is actively engaged in a constant search for long-range ideas for curriculum changes, and for the buildings that will complement those changes. Though the structure of the college and university has been recently set, there is no assumption in such planning of inflexibility, or that any changes in the future must be built on the premise of this structure. The future is open.

It is predictable that there will be important innovations in the methods of teaching in various departments and courses, that the natural development of some departments will produce additional subdivisions of departments

such as specific departments for the foreign languages, and perhaps the invention of departments not now common, such as the department of humanities itself. It is possible that the faculty may request a reorganization of the arts in order to strengthen the offerings in the performing and fine arts where professional objectives may be primary, such as one would find in a conservatory, leading to a redefined degree such as the Bachelor of Music or the Bachelor of Fine Arts or Performing Arts and could conceivably include music, dance, theater, painting, ceramics, sculpture, photography, jewelry and crafts, architecture and probably other permutations and arrangements.

There is talk of new programs and curricula under the heading of "Area Studies." Specialties of this kind might include Aesthetic Studies, Linguistic Studies, European Studies, American Studies, South American Studies, African Studies, Asian Studies, and so on.

It is literally quite impossible even to list the multiple services performed by these faculty people for the community of Iowa in such a short statement. Every department now offers special programs, and that list, too, is extensive. Through extension services, through professional contributions, such as displaying works of art, lecturing to various groups, writing in professional journals and elsewhere, by the writing of books, in off-campus time for the most part, by self-instruction and professional improvement, and in other ways, the faculty contributes to the cultural advance of this country and will continue to do so.

As a newcomer to this institution and region it may be appropriate for me to make a

few personal observations. First, after studying the personnel records of the faculty and after a year of acquaintance with them personally and professionally, it is evident that the work load of this faculty is so excessive that it absolutely precludes the possibility of their performing to their top professional proficiency and potential. There is a great deal in the way of creative power waiting to be released when teaching loads are reduced, sabbatical leaves provided, and when professional development leaves may be continued in proper proportion to allow more of the faculty to do creative work. Second, it is impressive to see how many really gifted students study on this campus, and how fine a program already is offered to them. Third, this faculty and administration takes justifiable pride in the advances it has made at the graduate level with the masters degree programs in many departments, and with a new specialist degree in education program midway to the doctorate. And finally, fourth, it has been my privilege to have worked this year in close cooperation with the deans of the other colleges, the dean of undergraduate instruction, the registrar, vice-presidents and the president. It is no exaggeration to say that, despite the wholly inadequate budget support recently granted UNI by the legislature of Iowa, the remarkable achievements and promise of this institution are in large part the result of their imaginative leadership.

(Editor's Note: This is the first in a series of articles to be written about the four undergraduate colleges at UNI—the College of Education, the College of Natural Science, the College of Business and Behavioral Science, and the College of Humanities and Fine Arts—by their respective deans.)

What Became of the Editors?

By Mrs. Barbara Lounsberry

(Editor's Note: The *Alumnus* received a fine response to a questionnaire sent last year to former editors of campus publications. We regret that space requirements do not permit us to include all responses in the following article.)

Along with football heroes and college queens, UNI's newspaper and yearbook editors throughout the years have often been among the well-known figures on campus. As reporters of the crises and issues of their times, they will perhaps be among the most widely remembered personalities of years gone by at UNI.

What becomes of editors when their battered typewriters and blue pencils are exchanged for the cap and gown? Do they go to journalistic seed or do they soar to new heights of literary achievement?

Front page of a 1940 *College Eye*

To answer these questions, *The Alumnus* staff searched out the editors in their retreats in such exotic places as Rio de Janeiro, Pago Pago, and even Cedar Falls, Iowa, and asked them what they've done since graduation and what it was like in those golden days on the *Old Gold*, *NormalEyte*, *College Eye*, and now *Northern Iowan*. While we learn of their exploits we'll take a look through their eyes at the "hot stories" and "scoops" since 1907.

"The matter of football was the most controversial question for the 1907 *NormalEyte* and might be remembered by alumni of that first decade of the twentieth century" suggests Fred Cram, 1907 *NormalEyte* editor.

"Intercollegiate football was discontinued at the century due to the bad reputation of our men when they visited other campuses," Cram

remembers. After the loss was bemoaned for several years in the newspaper, the game was restored in 1908.

Name Change a Big Issue

Cram also recalls another big issue of the day — changing the name and status of the institution from normal school to teachers college. “As a matter of fact,” says Cram, “the work being done at the institution had been of college rank for some years, and the B. A. degree had been awarded in a few cases. There was divided opinion on the faculty in respect to the change in name. Professor D. Sands Wright, the oldest teacher on campus, remarked in chapel that ‘school’ is a broader and better term than ‘college.’ President Seerley was more or less lukewarm on the subject. But the matter came to a head in the General Assembly in 1909 and the change to Iowa State Teachers College was made.”

Cram, who is the oldest living former president of the Iowa State Education Association now lives at the Mayflower Home in Grinnell, Iowa. After leaving the Normal School in 1908, he turned his face toward Mason City where he served as head of the normal department at Memorial University there as elementary principal and head of the Normal Training High School. In 1920, after a stint as superintendent of schools for Cerro Gordo County, Cram returned to UNI to offer his talents to the Extension Service, to the University Archives, and finally as an emeritus professor.

The second decade of the twentieth century saw dancing create quite a furor. Dr. Milton F. Methfessel, editor of the paper during the 1918-1919 school year raised the question in his editorials as to “whether dancing should be permitted on campus.” Dancing finally won out. But three years later, reports Clyde Brooks, the 1921-22 editor, the subject was still an issue. Brooks now resides in Iowa Falls.

Another issue of 1918, corroborated by Dr. Methfessel’s wife and 1920-21 *Old Gold* editor, Carol Stone Methfessel, concerned the grading system. “Students,” according to the Methfessel’s, “wanted their grades issued specifically, not simply pass or fail” — an interesting turn-about to the present day with UNI answering current student clamor by initiating a pass-fail grading system last spring.

The Methfessel’s, perhaps meeting in some romantic copyroom in Gilchrist or at Holst’s Printing Company, were married in 1922, and have lived most of the succeeding years in Southern California. Dr. Methfessel served as associate professor of psychology at the University of Iowa and then as full professor at the University of Southern California until his retirement in June of 1967. Dr. Methfessel died in March during the flooding in California. Mrs. Methfessel, also a teacher, has worked with minority group housing in the Watts district of Los Angeles.

“Teaching in Watts was an experience,” she reports. “My predecessor in teaching had been run out. But I got along nicely by being flexible and laughing when things I was not used to had to be dealt with. After all, ‘kids are kids the world over.’” Mrs. Methfessel resides at 907 South Catalina, Redondo Beach, Calif.

Twenties Came Roaring In

The twenties then came roaring in. The Reverend Paul R. Brown, *College Eye* editor in 1925-26, reports another facet of the editorship befitting the times.

“In those great days students who wanted to publish and edit the *College Eye* waged an election campaign, and ran the paper as a personal commercial project. I talked John Poland (B.A., 1926) who was then teaching at “Buck Creek,” into being business manager. I then ran the election, and we won. He sold enough ads to pay for the costs of putting out the paper, and he and I got a neat profit of, I think \$890 each.”

Reverend Brown also remembers a free airplane ride he and his ingenious business manager arranged in 1925 in exchange for a free ad in the paper. In 1925, this was quite an adventure. The only letter to the editor that he remembers came from a lady faculty member who wrote “I think the ads in the paper are just fine.”

Reverend Brown joined the Methodist ministry and continued his journalistic endeavors by writing and publishing a weekly church paper. His address is 610 North 3rd St., La-Crescent, Minn.

Thirties Were Quiet

Of the thirties, Robert Cunningham, originator of the "Welcome Travelers" radio program on station WBBM in Chicago and 1932-33 editor, writes, "the natives were quiet—remember it was during the depression." But as the years went on issues and big stories did emerge. One of the biggest news items, according to Leslie H. Burch, editor from 1935-36, was the collapse of the college stadium in a wind storm. The present stadium was soon erected and that was the year ISTC joined the North Central Athletic Conference. Cunningham is now director of public relations for the Chicago Association of Commerce and Industry and resides at 201 West Station, Barrington, Ill. Burch, coordinator of Diversified Cooperative Training Programs for Highlands County, Florida, lives at Road 3, Box 1480, Avon Park, Fla.

Other controversial issues appearing in the pages of the *Eyes* of the thirties concerned the rule of compulsory attendance of classes, student campaigns for courses in family and marriage, and complaints about women's dormitory hours. On the subject of compulsory attendance Ruth Culbertson Jordan, editor from 1938-39 and wife of James Jordan, her predecessor on the paper, writes that the "students were trying to get optional attendance to improve some dull courses." Whether or not this objective was accomplished is not known but optional attendance was finally accepted.

Mrs. Jordan has managed to keep busy following those days on the *College Eye* by "teaching, editing, raising children, working with handicapped children, and now trying to keep pace as an administrator's wife and babysitter of grandchildren." Her husband and co-editor, James Jordan, received UNI's Alumni Achievement Award in June for his outstanding contribution to college public relations. Jordan is now beginning a new career with the Ford Foundation as a project specialist in education. They make their home at 1917 Arden Drive, Bloomington, Ind.

During the war years of the forties, student's minds were on more crucial matters than local and campus issues. Don Templeton, *Eye* editor from 1940-41, sums it up well: "Controversial issues? We couldn't even fabricate them."

However Templeton does remember the streamlining of the college newspaper. "Streamlining was new in the late '30's and our layout was patterned after a Glendale, Calif., paper that was one of the first dailies to modernize. We came out once a week and were one of the few papers, daily or college, in that day to use color. The flag and Tutor Timetable calendar head were run in one color for a term and then changed."

"Having seen an old file before the alumni luncheon in 1967," Templeton comments, "I think they still look better typographically than most of today's college papers. However I must admit that today's papers have more exciting content."

Fired with the spirit of journalism, Templeton joined the reporting staff of the *Waterloo Daily Courier* following graduation and then went on to teach journalism and English at West Junior and Senior High Schools in Waterloo and at Illinois State University's high school at Normal, Ill. He is currently assistant to the vice president of academic affairs at Illinois State and dean of faculties. His home is at 304 South Grove St., Normal, Ill.

Seeds of Present Controversies

With the decade of the fifties came the start of controversies now familiar to us all. Jerry Cias, *College Eye* editor 1954-55, reports "student apathy and need for *real* student government" as his favorite editorial topics. "We seemed also to be concerned about our faculty 'advisors' and their attitudes," he remembers. "We wanted a more 'liberal arts' orientation in the curriculum and were concerned with the provincialism of ISTC." Other editors report such issues as academic freedom and "panty raids" as big items of the day. Cias has gone on to become director of student activities at Sierra College in California and lives at 5105 Whitney Blvd., Sunset Whitney Ranch.

Part of the fun of being the newspaper or yearbook editor seemed to be evading the campus policeman who locked the building doors at night always before the editors had met their deadlines. Paul Smith, *Old Gold* editor 1955-56, reports his ingenious solution: "In the daytime the darkroom was a photo lab; after midnight it was a place to proof galleys, modify pagination and build the name index." Other, less imaginative editors confessed to sitting in restaurant booths until the wee hours of the

Some members of the 1957 *Old Gold* staff. From left: Flo Chaney, associate editor; Jim Lennie, yearbook photographer; Gwen Lehnus, copy editor; Sally Horn, editor; and Bill Schroeder, art editor.

morning. Another California resident, Smith is a marine biologist and resides at 1645 Noma Lane, Encinatas, Calif.

In 1957 the famous *Old Gold* Beauty Pageant was initiated under the editorship of Sally Horn Wasser and color was used for the first time in the yearbook. Mrs. Wasser took graduate work in mathematics at Colorado State College after leaving UNI and studied journalism at the University of Chicago. She is currently kindergarten teacher in a private kindergarten in Pago Pago, Samoa, and reports the job as "quite a challenge for a former mathematician-journalist, but I enjoy it." Letters to Mrs. Wasser should be sent to the department of education, Pago Pago Tutuila, American Samoa.

The editors of the sixties don't have to strain much to remember the issues during their terms of office and there seem to have been a million of them. Robert Davis, *College Eye* editor 1966-67, names controversies over "President Maucker's portrait, the placement of the new University Union, homosexuality, the Controversial Speakers Program, anti-war statements, women's dormitory hours, and even Christmas vacation" as just a few. He also recalls one of the most unusual student

government campaigns in UNI's history during which the late campus alligator won some 600 votes for the office of Student Senate president.

Davis is currently teaching at Washington High School in Cedar Rapids, lives at 4558 Mount Vernon Road, SE, and is working toward his master's degree. In spite of the headaches and hard work of being a college editor, his reply, when asked if he would do it over again, is typical of many of the editors: "I'd be back tomorrow if they would have me!"

And, from the office of the editor of the *Brazil Herald*, in Rio de Janeiro, Brazil's only English-language daily newspaper, come the thoughts of one who truly put his college experience to work. W. F. (Bill) Williamson, Jr., *College Eye* editor 1952-53, after listing his numerous current activities and responsibilities remarks:

"And so I frequently recall with nostalgia the days when editing the (then) TC paper competed only with classes for time and meant only a couple of weekly trips down to the Holst printshop, and business worries were limited only to selling a few ads and signing up a few hundred subscribers."

Reunion Highlights

Evan Sage, left, whose wife is a member of the class of 1929, and Dr. J. O. Perrine, former UNI faculty member, chat on the Commons solarium.

About 190 alumni and faculty assembled on campus May 24 and 25 for the 86th annual Alumni-Faculty Reunion.

Members of the honor classes of 1909, 1919, 1929, and 1944 were on hand for the festivities.

Five members of the class of 1909 received 60-year alumni medals at the Alumni-Faculty Luncheon held May 25 in the Commons.

The Class of 1904 was represented by Miss Bertha Stiles of Cedar Falls. Mrs. Erma Keene Roadman of Dike represented the Class of 1906. Miss Agness S. Faint of Cedar Falls attended for the Class of 1907.

The Class of 1919 celebrated its 50th anniversary at a class dinner in the faculty dining room of the Commons Saturday evening. Mrs. Robert H. (Gladys Beavers) Corning, served as chairman. Milo Lawton served as university host.

Grant Hoffman served as chairman of the Class of 1929. He was assisted by Mrs. Jeanette Rogers Potter. Raymond Schlicher was university host. The Class of 1929 held its reunion dinner in the Johnsonian Room at Howard Johnson's Saturday evening.

The Class of 1943 dinner was held at the Holiday Inn Saturday evening. Basil Gray of Marshalltown presided, and William V. Anthony was university host.

ALUMNI SERVICE AWARDS—Row 1: Stanley Wood, Robert D. Fulton, Evelyn Mullins, Charles A. Hansen, George F. Flanagan. Row 2: Hoyt C. Messerer, Carsten R. Johnsten, Leonard Keefe, Randall R. Bebb, Wallace L. Anderson.

Highlight of the reunion activities was the Alumni-Faculty Reunion Luncheon Sunday. At this occasion Alumni Service Awards were presented to 10 individuals for meritorious service to the Alumni Association for the University in the cause of education.

Those honored include: Dr. Wallace L. Anderson, dean of undergraduate studies at UNI; Dr. Randall R. Bebb, associate professor of teaching at UNI; George F. Flanagan, science instructor at Howard-Winneshiek Community Schools, Cresco; Robert D. Fulton, past governor and lieutenant-governor of Iowa, Waterloo; Charles A. Hanson, in the furniture business at New Hampton.

Others honored are: Carsten T. Johnsten, superintendent of Osage Community Schools, Osage; Leonard J. Keefe, professor of marketing and head of the department of business at UNI; Hoyt C. Messerer, president of the First National Bank of Cedar Falls; Miss Evelyn J. Mullins, order librarian at the UNI Library; and Stanley G. Wood, professor of speech at UNI.

Basil Gray of Marshalltown, president of the Alumni Association, presided at the luncheon. Dr. William C. Lang, vice president for academic affairs, addressed the group following the luncheon.

CLASS OF 1909—Row 1: Edna Davy Dutton, Florence Imlay. Row 2: A. V. Graeber, Franklin E. Willard.

CLASS OF 1919—Row 1: Lou A. Shepherd, Hope Nunamaker Kracht, Gladys Allen Bishop, Elizabeth Dew Harrison, Harriette Melhaus. Row 2: Georgia Stewart Runft, Eva Shoeman Kuehl, Veronica Ryan Kirkland, Amanda Rummells Shannon, Myrne Ross Dempster, Fern Myer Daniels, Gladys Beavers Corning. Row 3: Katherine Berkstresser, Helen Klingaman Jordan, A. V. H. Setzepfandt, Gladys Birum Elman, Ineg Fortsch Barrans, Grace Townsend Pederson, Irene Holmes Fey.

CLASS OF 1929—Row 1: Lyle Tooker Pederson, Waive Ernst Bittner, Grace Meyer, Berene Milliken Huyck, Cornelia Deardorff Buelow, Marie J. Potratz. Row 2: Laverne Blaine Sage, Ruth Piper Smith, Verona Bush Stanard, Marjorie Mantor Bos, James W. Kercheval, Lorne M. Boylan, Wayne P. Truesdell. Row 3: Alta Gregg Witzigman, Clair C. Standard, George S. Johnson, Christian H. Trepp, Karl E. Dubbert, Isabel Ryan Busching, Mary Butler Journeyay.

CLASS OF 1944—Row 1: Martha Jean Meeker Nichols, Elaine Dickson Johnson, Dorothy Thomae Steege, Mabel Stubbs Parsons. Row 2: Doris E. Veit Larson, Stanley L. Strudthoff, Martin A. Holst, Marie Boysen Mecklenburg.

Maucker Receives Travel Grant

President and Mrs. J. W. Maucker left Cedar Falls July 14 for three months of world travel provided by a special Danforth Travel Grant which Maucker received last fall.

Maucker is one of 20 top university administrators in the nation to receive the grant which, according to the Danforth Foundation that awarded it, is designed "to provide opportunities for outstanding college and university administrators to enlarge their perspectives of current and future education issues and to renew their inner resources for continued leadership in higher education."

Program participants must leave their own campus and community for the period of the leave which may vary from two to four months.

The UNI President told the State Board of Regents in June that he planned to use the initial stage of his leave for world travel and to finish it visiting colleges and universities in this country.

"I want to pick out some topnotch institutions, some with student bodies much more select than ours, some with student bodies like ours, some with per-pupil cost running much higher than ours, some with per-pupil cost about like ours and some with those much less than ours," Maucker told the Board.

He said he wanted to find out directly from "the horses' mouths" just how other schools go about getting staff and deciding on promotion and salary, just how they determine their costs and what they do about high costs when they run into them.

"I'd like to know what increment these schools make in the knowledge demonstrated by students from freshman to senior year on standardized examinations and similar information," Maucker added.

Maucker said he thinks such information can be extremely helpful in planning and in convincing faculty and townspeople and others as to the wisdom or unwisdom of various procedures and policies.

He and Mrs. Maucker watched the Apollo II moon shot at Cape Kennedy on July 16 as guests of the National Aeronautics and Space Administration (NASA).

Following the moon shot they planned to visit friends in Kingston, Jamaica, and then go to Washington, D.C., to secure information concerning the colleges and universities he plans to visit in November.

From Washington, they planned to go to Copenhagen, via New York. After three weeks in Scandinavia, they planned to go to Athens by way of Munich and a small town in Austria where they were going to visit some people who were on the UNI foreign language staff this last year.

"After Greece we will jump to the Orient visiting Bangkok, Hong Kong and Japan," Maucker told the Regents. "We expect to spend about three weeks in Japan and then return to Cedar Falls about mid-October."

He said he planned to spend about two weeks in Cedar Falls before beginning his tour of campuses.

Dr. Daryl Pendergraft, executive dean and vice president for student personnel and field services at UNI, was in charge of the president's office from July 14 to mid-August. Dr. William C. Lang, vice president for academic affairs who served as co-director of the UNI Social Science Summer Seminar in Europe, will be in charge of the president's office until Maucker returns in November.

UNI Has a Birthday

UNI celebrated its second birthday July 1 with a gala party at the University Union. President J. W. Maucker, shown here sporting a party hat, and Mrs. Maucker hosted the festivities which drew over 300 students, faculty and townspeople.

Named College President

Dr. Norbert K. Baumgart, B.A. '54, M.A. '58, was inaugurated as the 10th president of Northern State College, Aberdeen, S.D., April 25, in the Aberdeen Civic Arena.

The 36-year-old Baumgart, who assumed the presidency of Northern State July 1, replaces J. Howard Kramer, 65, who will return to South Dakota State University next Sept. 1 as professor of education after having reached the mandatory retirement age for administrators.

The new NSC president was formerly dean of students at Mankato, Minn., State College.

"The Regents of Education feel South Dakota is fortunate in obtaining Dr. Baumgart for the Northern State post," said Charles Burke, Pierre, regents president.

"He is young and possesses fine credentials as well as a background that includes both teaching and administrative experience. The board was fortunate in having a choice of well-qualified candidates and the cooperation of a hard-working and conscientious screening committee representing Northern State."

Dr. Baumgart will take the administrative reins of one of South Dakota's rapidly expanding institutions of higher education," Burke added, "and we are confident he will bring to the post both the vigor of a young educator and the good judgment of an experienced administrator."

In accepting his new post, Dr. Baumgart commented: "I consider this a real challenge. Northern State is a fine school with a rich tradition and an exciting potential. I am impressed with the physical facilities and the community support, as well as with the faculty and student body."

Dr. Baumgart

Dr. Baumgart is a native of Kampsville, Ill. He was awarded his Doctor of Education degree in student personnel administration, guidance, and educational psychology at Indiana University in 1960.

He began his administrative and teaching career as dean of students at Wilmington College in 1960. Prior to that time he served as a public school relations counselor at UNI and as a counselor in the counseling center at Indiana University.

President Baumgart is the author of several published articles dealing with higher education and student affairs.

He is married to the former Bernita Riedemann, Elem. '55, of Primghar, Iowa, and they have three children, Tim, age 12; Susan, age nine; and Jean, age six.

Jazz Record Available

A recording of the UNI Jazz Band performance at the Music Educator's National Conference Regional Convention in Fargo, N.D., is now available for purchase by jazz fans. A 12-inch, 33 1/3 r.p.m. compatible stereo record was cut at the convention by Guest Records of New York.

The record includes the following numbers: "Here's That Rainy Day," "When I Fall in Love," "Gribbenes," "Something for Cat," "Three Thoughts," "Concertino," "Shell Game," and "Uptight."

Clark Terry of the NBC "Tonight Show" said, "The UNI Jazz Ensemble is a swinging band."

Records must be ordered by Oct. 15. Mail orders are \$4. Those who pick up their records at the Music Office will pay \$3.50.

Jazz Band Record
Alumni Office
University of Northern Iowa
Cedar Falls, Iowa 50613

Please send me _____UNI Jazz Band record(s)
at \$4 each. Check for payment is enclosed.

NAME _____

STREET _____

CITY _____ STATE _____ ZIP _____

Spring Commencement

President Maucker presented degrees.

Nine hundred twenty-one students received degrees at the 92nd annual spring commencement exercises held the evening of May 29 at O.R. Latham Stadium. Baccalaureate services were held that afternoon in the UNI Auditorium.

Bachelor of arts degrees were awarded to 867 candidates; 30 received master of arts degrees; 22 were awarded master of arts in education degrees; and specialist in education degrees went to two candidates.

President J. W. Maucker presided at the exercises and delivered the charge to the graduates. Candidates for degrees were presented by Vice President William C. Lang.

Baccalaureate speaker was the Rev. Dr. George L. LaMore Jr., professor of religion and philosophy at Iowa Wesleyan College. Dr. LaMore spoke on the topic "Gymnastics for Joining the 20½ Century."

An Alumni Achievement Award went to James Jordan, B.A. '39.

Alumni Achievement Award

One alumnus received a Gold Medal Alumni Achievement Award for outstanding contributions in a chosen profession.

The award went to James Richard Jordan of Bloomington, Ind. Jordan, who earned the B. A. degree in 1939, was honored for achievement in the field of public relations.

Working as education project specialist for the Ford Foundation, Jordan advises in the development of programs intended to improve opportunity and access to higher education for black Americans. He visits numerous campuses in this capacity.

A native of Waterloo, Jordan has been active in public relations since he was editor of the "College Eye" student newspaper in 1937-38 at UNI. After graduating from UNI, he attended the University of Iowa where he received the J.D. degree in 1943. He was a newspaper reporter while at law school.

A record number of graduates received degrees.

After World War II service in the Army Counter Intelligence Corps Jordan returned to the University of Iowa where he was a journalism professor and director of information services, and in 1953, became Iowa's director of university relations.

In 1962 Jordan went to Indiana University as assistant to the president for university relations. There he worked toward development of educational television and aided in establishing a state-wide telecommunications system for Indiana's public universities.

Jordan joined the staff of the Ford Foundation in October, 1968.

Past president of the American College Public Relations Association, Jordan is a recipient of that group's outstanding achievement citation. He is a member of Sigma Delta Chi, professional journalism society; Phi Delta Phi, legal fraternity; and the Iowa Bar Association.

Jordan and his wife have a son in the Marine Corps in the Western Pacific and a daughter who is a student at Indiana University.

Purple and Old Gold Awards

"Purple and Old Gold" awards for outstanding scholastic and extracurricular achievement went to 27 graduating seniors.

Twenty-six of the traditional awards, named after the University colors, were given for "meritorious scholarship in particular areas of study." Recipients were: Miss Mary Louise Peterson of Indianola, art; Miss Mary Alice Pothoven of New Sharon, biology; Miss

Carolyn Jo Gaster of Cedar Rapids, business education; Miss Virginia Lee Miller of Oelwein, chemistry; James Lowell Janvrin of Fort Dodge, economics; Miss Jane Ann Borel of Clarion, lower elementary education; Miss Jeanne Elizabeth Banwart of West Bend, upper elementary education; Miss Judith Louanne Hern of Burlington, special elementary education.

Alberto Ernesto Lazarus of Cedar Falls, English; Miss Janice Kay Brinkert of Primghar, French; Miss Mary Ellen Peterson of Cedar Falls, German; Miss Marlys Kay Messingham of Waterloo, history; Miss Julia Ann Merial of Van Meter, home economics; Mrs. Marilyn Walrath Hansen of Primghar, junior high school education; Miss Karen Ann Christensen of West Bend, library science; Jerome Frederick Jurschak of Harlan, mathematics; Mrs. Kathleen Perry Frerichs of Waterloo, music.

Miss Marcia Ann Zike, of Altoona, philosophy and religion; Miss Christina Lee McWilliams of Des Moines, physical education for women; Jess F. Fauchier II of Cedar Rapids, physics and earth science; David Harper Fisher of Aplington, political science; Murray Ray Bouschlicher of Clarence, psychology; Gary Arthur Boeke of Hubbard, science; Donald Leroy Harter of Ottumwa, social science; James Roger Gashel of Mason City, speech; Miss Jane Elizabeth Yocum of Des Moines, speech pathology.

A Purple and Old Gold award for "Conspicuous achievement in particular areas" was presented to Miss Frances Ilene Hood of Rutland, dramatics.

Northern Iowa's head football coach Stan Sheriff opens his tenth season this fall, sporting an impressive 57-27-2 record.

A Decade With Stan

Impressive 57-27-2 Record

This is football's centennial year, the 100th anniversary of the college game. It is a special time for collegiate athletics.

UNI's Panthers hope to celebrate in fashion and leading the party parade is the defensive unit where nine starters return. The class of the outfit is up front in the line.

Coach Stan Sheriff, heading into his 10th season, likes the look up front. "Our front is very strong," he said. "We have veterans back at every spot, we have depth there and we have leadership."

Defense, in Sheriff's eyes, will have to carry the load early in the year. "We lost an awful lot in the offensive line plus the quarterback and its going to take time for that offense to jell. We're hoping our defense can get us the ball in good field position to give the offense a better shot at moving it."

Sheriff sat in this same boat two seasons ago, with a veteran defense and a new offense. The formula that states you have to have a good defense to be a big winner was true. UNI posted a 7-3 record, missed the conference title by one point though they struggled on offense much of the year.

Last year the offense was the veteran group and UNI posted a 5-5 mark after a 5-1 start. Depth, an annual problem, was likely the major cause for the tailspin.

That front seven on defense is the key. It's headed by guards Dan Goddard, an all-NCC selection last year, Jim Rudd and Skip Bellock. The tackles will be Larry Green and Doug Walter. The linebackers, possibly the best position of all, are headed by all-NCC John Williams, flanked by Dennis Meyer, and Dick Bergstrom with veterans Mike Filer and Rex Perisho also on hand.

The offense is a muddled picture as pre-season drills open. Sheriff has 10 quality backs and the starting lineup could come up in any of a multitude of combinations. "I just wouldn't predict a thing right now," he added. "When you have all of your starting backs back and still are not sure, you have to feel good. That means the competition will be fierce. Veterans Dennis Kettner, Jim Wagner and Roger Jones will have to hustle. We've already made one switch, bringing Jones back inside with Larry Skartvedt set at the flank-

ONE MORE INCH—Here's a shot of the classic football situation . . . third down and inches. UNI fullback Dennis Kettner gained the necessary yardage against Morningside under the watchful eye of halfback Jim Wagner (20), but the Panthers fell 14-13.

er spot. Someone has to move over and we have some new faces that could go all the way to the top of the list."

Who replaces Phil Schooley? Sheriff has four young men shooting for the spot with transfer Bill Raun the number one man going in. He's a junior and the oldest of the group.

The biggest problem area is the line on offense where four starters from 1968 are gone. Back are end Randy Ruisch, tackle Larry Rater and guard Rick Hodam, all on the left side of the line.

For the first time in years freshmen are eligible in the North Central Conference but Sheriff said he'd be highly surprised if any of the 17 yearlings earned a starting spot in the first game . . . and disappointed if several of them did not letter the first year. He calls it the finest group of freshmen he's had.

Will the Panthers be tough? They have to be to stay with the company in the NCC. North Dakota State is the defending conference and national champion and returns its entire starting backfield. South Dakota U. was ranked eight in the nation a year ago and has its starting backfield back. UNI plays them on

successive weekends, the Coyotes at home for Homecoming and NDSU at Fargo the following week.

The 1969 schedule:

Sept. 13	at Northern Michigan
20	Central Michigan
27	Augustana
Oct. 4	at South Dakota State
11	at Drake
18	at Morningside
25	South Dakota U.
Nov. 1	at North Dakota State
8	North Dakota U.
15	Western Illinois

Year of Achievement

The 1968-69 athletic year at Northern Iowa was a sweet blending of individual achievement and team togetherness. It paid off on both sides.

In case you missed it, the Panthers won seven North Central Conference titles, two of them of the unofficial variety, and saw seven individuals step into the forefront.

The Panthers won official NCC titles in wrestling, basketball (tied for the title), indoor track, outdoor track and tennis. They won both unofficial crowns in swimming and gymnastics. In addition, they placed second in cross country, baseball and golf and tied for third in football.

Yet, the individuals had a heyday. Here's a short recount of the seven outstanding performances:

Wrestling

Kent Osboe, heavyweight wrestler, won his second straight national college division title, scored the vital pin to win the conference title and led UNI to a third place finish in the nationals. He was selected to compete in the East-West All-Star meet after finishing sixth in the university division nationals. His record: 29-3.

Marv Reiland, 130-pound junior wrestler, won his second straight conference title, then finished second in the college division tournament and posted a 26-6-1 record. He also finished sixth in the UD nationals.

Basketball

Ken Huelman became a three-time all-conference basketball player and the number one scorer in UNI history, finishing with 1,275 points. He led the push that brought UNI nine straight NCC wins to tie South Dakota State for the title after a near-disastrous 0-3 start.

Baseball

Rick Kriz blasted all runs-batted-in records in baseball. He sent home 33 runs for a two-year career record of 62, replacing Duane Josephson in that department. Kriz hit a solid .378 and earned Little All-America honors. He's now in the New York Yankee organization.

Track

Larry McCready became the Athlete of the Year and then some. He won the Drake Relays 120-yard High Hurdle event in :13.9, finished second in the CD nationals, sixth in the UD nationals with a record :13.7 clocking. He ran that :13.7 twice, once in the historical preliminary heat that saw Villanova's Erv Hall tie the world record of :13.2. McCready finished his magnificent career as a two-time All-America and with a record 808 individual career points.

Wayne Carpenter became the second UNI track All-America, finishing third in the CD national mile run with a 4:08.6 time to put him near the national class. He returns this year.

Mike McCready, Larry's brother, easily was the outstanding yearling of the year. Mike, the likely replacement for Osboe at heavyweight in wrestling, was another track standout. He upped the shot put record more than five feet, with a 56-11 3/4 effort in the NCAA regional meet.

There were other fine accomplishments, but none stood out like these seven

Sports Notes

Mon has done it again.

L. W. 'Mon' Whitford, the retired baseball coach at UNI, continues to be honored for his outstanding coaching career. This summer he was named to the Waterloo SOS Hall of Fame as a charter member.

It's the fifth Hall of Fame he's been selected for. The others are the Helms Baseball Hall, the Baseball Coaches Hall, the North Central Conference Hall and the Iowa Hall.

The final figure is not in but a record number of football season tickets have been sold. The UNI staff with a big helping hand from the Athletic Club went out after the season ticket holder for the first time in a concentrated effort. They expect to exceed 1,000, some 600 more than were sold a year ago.

UNI has five former athletes in the top echelon of professional sports.

In baseball Eddie Watt continues to toil in the bullpen for the red-hot Baltimore Orioles. Duane Josephson is having injury problems again while catching for the Chicago White Sox.

Three Panthers are in the football ranks. Randy Schultz starts his fourth year in pro-ball, this year with the Washington Redskins after being traded by the New Orleans Saints, Phil Minnick his fifth with the Winnipeg Blue Bombers and Phil Schooley his first with the Philadelphia Eagles.

In Memoriam

Dr. James R. Clark

Dr. James R. Clark, 64, professor of physical education for men and administrative assistant in the department of physical education for men at UNI, died June 26 at Sartori Hospital in Cedar Falls. He had been admitted to the hospital June 24 with a heart condition.

Dr. Clark joined the UNI faculty in 1949. He was head golf coach for 12 years from 1953 to 1964, and assistant coach for football, basketball and track. Clark's golf teams finished first in the conference four years.

His previous experience included: head of physical education and head coach in football, basketball, and track at Mankato State College; part-time teacher in physical education at George Peabody College for Teachers in Nashville, Tenn.; and high school and junior college coaching and physical education in Minnesota.

Dr. Clark received the B.A. degree from Gustavus Adolphus College, the M.A. from Columbia Teachers College, and the M.A. and Ph.D. from George Peabody College. He was born in St. Peter, Minn., March 30, 1905.

Prof. Raymond T. Lavalee

Raymond T. Lavalee, 48, assistant professor of teaching at UNI, was killed in an automobile accident in Cedar Falls on March 1.

Mr. Lavalee was born in Old Town, Maine, in 1921. He received the B.A. degree from University of Maine in 1949 and the M.A. degree from University of Iowa in 1952.

Additional summer work included study at the Colby-Swarthmore Summer School of Languages, the University of Paris (under a grant from the U.S. Office of Education), and the University of Maine (as a participant in a National Defense Education Act Workshop).

Under a grant from the U.S. Office of Education, 1959-60, Mr. Lavalee served as a Fulbright exchange teacher in Dinant, Belgium. Prior to joining the staff at University of Northern Iowa in 1965, he served as chairman of the Foreign Languages Department for the Iowa City public schools.

Mr. Lavalee was a member of the American Association of Teachers of French, American Association of Teachers of Spanish and Portuguese, Iowa State Education Association, and National Education Association.

Miss Irene Ehresman

Miss Irene Ehresman, 83, former periodicals librarian at UNI, died June 3, 1969, at Sartori Hospital in Cedar Falls.

She was born in Patterson, N.J., on Sept. 11, 1885, received the B.A. degree from Carleton College in 1909, and was awarded the Library School Certificate at the University of Wisconsin in 1926.

Miss Ehresman joined the UNI library staff as periodicals and binding librarian in 1948. She assumed emeritus status in 1954, but continues to serve on a part-time basis until 1966.

She was a member of Phi Beta Kappa, American Library Association, Iowa Library Association, and American Association of University Women.

Reunion for 'Mendy'

Former students and friends of L. L. "Mendy" Mendenhall, director of athletics and physical education at UNI from 1921 to 1960, are planning a reunion for Homecoming.

A dinner will be held at 6:30 p.m. Friday, Oct. 24, at the Cedar Falls Holiday Inn. No reservations are needed, and guests will pay at the door.

A luncheon will be held at 11:30 a.m. Saturday, Oct. 25, at the Regents Dining Hall.

Luncheon tickets are now available at \$2 each in the Alumni Office. A social hour in the Regents Lounge will precede the luncheon.

A section to accommodate 150 guests at the Homecoming football game has been reserved. Tickets for the game are \$3.50. Reservations should be made by Oct. 15 by sending a check to the Alumni Office.

Jack Orr, Hon Nordly, and Finn Ericksen are acting as cochairmen of the event and extend a cordial invitation to "Mendy's Friends" to make plans to attend.

We hear from alumni...

The following UNI graduates received their doctorates at Iowa State University on May 24, 1969: **Richard Ray Petersen**, M.A. '61, **Marion Albert Ruebel**, B.A. '58 and M.A. '62, and **David A. Weltha**, M.A. '57.

The following UNI graduates received their doctorates at Ball State University, Muncie, Ind., on June 4, 1969: **Ramon Howard Green**, B.A. '49, Sp. Ed. '67, and **Rodney Charles Letner**, M.A. '64.

The following UNI graduate received his M.A. degree from Iowa State University on May 24, 1969: **LeRoy James Pickles**, B.A. '62.

'89

Thomas R. Amle, B.S. '89, Good Samaritan Home, Pocahontas, observed his 105th birthday on April 2, 1969.

'99

Mrs. John Sinclair (Martha F. Robert, M.D. '99), 3775 Modoc Rd., Vista del Monte, Santa Barbara, Calif., celebrated her 102nd birthday, Feb. 4, 1969.

'13

Mrs. Clyde H. Yarcho (Harriett M. Bates, B.A. '13), Box 195, New Hartford, was a visitor in the Alumni Office on April 22, 1969.

'17

Miss Ruth Hewitt, Rur. '17, and **B. A. '61**, Rt. 5, Waterloo, has retired from teaching after 48 years, the last 12 years at Jewett School, Evansdale. In 1963 she was honored at a special ceremony at Jewett for being among the top 10 rural teachers in Iowa. She plans to spend time on her farm, traveling and doing things her busy schedule has not permitted before.

'18 & '19

Mr. and Mrs. Charles F. Perrott (Lois M. Morris), B.A. '18, and B.A. '19 respectively, celebrated their 50th wedding anniversary, June 17, in San Francisco. Included were four daughters and their husbands, 15 of their grandchildren (one grandson is in service in Germany), two grandsons-in-law and two great-grandchildren. As a preliminary to the celebration,

one daughter and her husband took them to Hawaii for eight days during Easter vacation. **Mr. Perrott** completed 43 years of teaching and administration on Feb. 1, 1969. He was superintendent of schools for two years in Iowa, four years in Arkansas, high school principal for 22 years in California, consultant for secondary school principals and staff for 10 years in Fresno County, Calif., also, summer teaching at San Francisco State College and Fresno State College. After retirement, he served as chief adviser on secondary schools in the Republic of Korea for two years in the U.S. Foreign Aid Program. He also taught at the Territorial College of Guam. **Mr. and Mrs. Perrott** have lived since 1947 in Fresno where their address is 4872 Arcade Ave., Fresno, Calif.

'20

Dr. A. Evald Nielsen, B.A. '20, and his wife were visitors in the Alumni Office on June 2. **Dr. Nielsen** is on the faculty of Gardner-Webb Junior College, Boiling Springs, N. C. Their address is P. O. Box 814, Boiling Springs.

'22

Dr. Frank Hovorka, B.A. '22, Case Western Reserve University, Cleveland, Ohio, was presented a special citation by the Society of Sigma Xi in recognition of his outstanding services to the university community in research, in teaching, and in administration. At its annual banquet held March 19, 1969, the Cleveland Technical Societies Council conferred its Distinguished Service Award on him. **Dr. Hovorka**, Hurlbut Professor Emeritus of Chemistry, is presently administrative consultant to the Department of Chemistry at Case Western Reserve University.

'27

Mrs. Carroll Jensen (Nellie Peterson, Pri. Ed. '27), has retired from teaching. She taught school for 29 years in Pocahontas County Schools: DMT, Hawarden, Sergeant Bluff, Thor, Ottosen, and for the past 15

years in the Gilmore City-Bradgate system. She and her husband reside on a farm near Bradgate.

Glenn R. Hoffman, B.S. '27, 308 S. Marion, Mt. Pleasant, retired as industrial and manual arts instructor after 43 years in the Mt. Pleasant school system. **Mr. Hoffman** began as a part-time educator in Cedar Falls while attending college. He went to Mt. Pleasant from Cedar Falls and remained there until his retirement.

'29

Augusta M. Buttemore, Coml. Ed. '29, has retired from teaching. She taught for 46 years in Kossuth and Humboldt County schools; the last 16 years in the Gilmore City-Bradgate schools. **Miss Buttemore** had an article she had written, concerning her work in the classroom, published in *The Grade Teacher Magazine*, a national publication. She makes her home in West Bend.

'30

Laurence Lautenbach, B.S. '30, 10023 W. Denham Dr., Sun City, Ariz., who has been dean of the School of Business Administration at Bob Jones University in Greenville, S.C., for the past 10 years, retired at the end of the academic year. He had many years of experience as a teacher, owner of business colleges, and general manager of manufacturing. He holds membership in the National Association of Accountants and is listed in "Who's Who in America" and in "Who's Who in Education."

'31

Mrs. Erwin Lers (Neva Wilson, B. A. '31), 8505 W. North Ave., Wauwatosa, Wis., has retired from the Wauwatosa school system, having completed 38 years of service in the same school. Prior to teaching in Wauwatosa, **Mrs. Lers** taught several terms in the Butler County, Iowa, country school system and in Are-dale, Dike and Ogden.

'32

Theo R. Speed, B.S. '32, Orient, retired at the end of last school year after 43 years in education. The last

22½ years of that 43 were spent as head of the school system at Orient. He began his career near where he ended it, in Adair County. He started as a teacher in Jackson No. 3 rural school in 1924 and taught there two years. He then went to Calumet for two years, moved up to high school principal for another two years, and then served 12 years as superintendent. Other schools in which he served as superintendent included Rippey for two years and Benton for three months. Then he moved to Orient. His retirement plans don't involve any big projects, just being at their farm home south of Greenfield, doing some traveling, visiting with children, and fishing.

'33

Warren L. Wymore, B.A. '33, who headed up the schools at Blairsburg for 17 years—seven of them as superintendent of the Northeast Hamilton Community District, retired at the termination of his contract July 1, 1969. His career included five years of teaching in rural schools and later as coach at Cedar Consolidated Schools at Cedar for eight years. After two years as principal of North English High School, he accepted a position as superintendent of the Lacey Consolidated Schools, where he was head of the school system for 15 years. He then moved to Blairsburg. He, his wife and family now reside at 1902 S. 11th St., Oskaloosa.

De Wayne Morris Bishop, B.A. '33, visited the Alumni Office on April 16, 1969. He and his wife Jeannette reside at 175 Pixley, Corte Madera, Calif.

'34 & '36

Norman O. Mikkelson, B.A. '36, superintendent of schools in Thermopolis, Wyo., was a visitor in the Alumni Office on June 26. He and his wife (Veva M. Buchanan, B.A. '34), reside at 1261 O'Dell St., Thermopolis. They have two daughters.

'35

H. Ray Miller, B.A. '35, 806 N. 22nd St., Fort Dodge, has retired after 22 years as principal of South Junior High School and 39 years in the Fort Dodge school system. He received his M.A. degree in administration at Colorado State College at Greeley in 1944. After serving as physical education instructor at South Junior High for 17 years, he was appointed principal in 1947.

'36

Robert H. Henry, B.A. '36, 1426 Edgell Dr., Pomona, Calif., was a visitor in the Alumni Office on April 11. Mr. Henry is assistant director of agencies, Western region, of the CUNA Mutual Insurance Society.

'37

Robert C. Hill, B.S. '37, vice-president and director of marketing of J. S. Latta and Sons, Inc., addressed the annual convention of the Iowa Association of School Business Officials in Davenport. Mr. Hill discussed "An Insight into the School Distributor's Side of Supply and Equipment Procurement."

Mrs. Beryl Dowden Koontz, Kg. Pri. '37, 1426 Pennsylvania, Des Moines, after being a lighting consultant with Crescent Electric in Waterloo for five years, has moved to Des Moines, where she is associated with Weston Lighting in the same capacity.

Dr. E. Louise Curtis, B.A. '37, 1010 West 4th St., Morris, Minn., director of elementary education, University of Minnesota, Morris, was promoted from associate professor to full professor.

'37 & '39

Maynard A. Newhouse, B.A. '37, was named by Wallaces Farmer magazine as a 1969 Master Farmer. His award was based on long-time service in community activities, church, 4-H, cooperatives and long-time successful farm operations. He, his wife (M. Bernice Meylink, Pr. '39) and children reside at R.F.D. 3, Decorah.

'38

Dr. and Mrs. H. D. Raid (Pauline Krehbiel, Elem. '38), returned to Bluffton, Ohio, in August, where Dr. Raid will again teach at Bluffton College, after a special three-year leave of absence. The first year was spent in Amsterdam, The Netherlands, and other parts of Europe; the last two years in Freeman, S.D. Dr. Raid was acting president of Freeman Junior College and conducted a special research project for the college. Before returning to Bluffton College, they spent the month of July in Bogota, Colombia, South America, visiting their son-in-law and daughter, Prof. and Mrs. Steven Pankratz. They reside at 111 S. Spring St., Bluffton, Ohio.

E. Ardell Welle, Kg.-Pri. '38, 213 W. 3rd St., S., Newton, director of the Jasper County Department of Social Welfare, now known as the Department of Social Service, celebrated her 25th year with the department.

'40

Lawrence E. Dennis, B.A. '40, 60 Rumstick Rd., Barrington, R.I., chancellor of the Rhode Island system of higher education and a former executive with the Peace Corps, participated in a community-oriented lecture-discussion series, presented by University College, Syracuse University, N.Y. Last year the controversial book, *Report from Iron Mountain*, raised the question, "Can the

American economy afford world peace?", which was the focal point of the series. Mr. Dennis discussed how the enormous needs of national defense affect the policies and goals of our major universities.

'41

Dr. Elwin C. Muntz, B.A. '41, Keokuk dentist since 1951, was installed Grand High Priest, Royal Arch Masons of Iowa, at the Masonic Temple in Des Moines, March 29. A reception attended by 200 guests was held for the new Grand High Priest on April 12, at the Trinity Methodist Church in Keokuk. He and his wife reside at 333 Hillcrest, Keokuk. They have three children, Mrs. Judy Ward, a teacher in Palatine, Ill., and Lee, 12, and Alan, 15, at home.

Mrs. Delbert Grothen (Marion Jane Anderson, Elem. '41), 820 Yellowstone Ave., Alliance, Neb., graduated with the degree of B.S. in Education from Chadron State College, Chadron, Neb., on May 18, 1969. She will teach third grade in the Alliance City Schools during the coming year.

'47

Mrs. Sheldon Smith (F. Eloise Baer, B.A. '47), 2006 33rd St., Rock Island, Ill., received her M.A. degree in elementary education from the University of Illinois, the summer of 1968.

A. Theodore Anderson, principal of Washington School, Charles City, has been included in the 1968 edition of *Personalities of the West and Midwest*. He, his wife (Barbara L. Gravatt, B.A. '47) and children reside at 1010 Clinton St., Charles City.

Dr. Kathryn Vacha, B.A. '47, 203 R. Southern Blvd., Danbury, Conn., professor of education and coordinator of the intensive program for college graduates at Western Connecticut State College, was elected president of the Eastern States Association for Teacher Education at the 44th annual meeting in New York.

'48

Richard A. Meyerhoff, B.A. '48, director of driver education in the Waterloo high schools, was one of eight men from throughout the United States who was in Milwaukee, Wis., at the invitation of the Automotive Safety Foundation in Washington, D.C., to begin work on production of a teachers' handbook on simulation in driver education. He, his wife (Dorothy G. Schoof, B.A. '44), and two daughters reside at 329 Colorado, Cedar Falls.

Mrs. Charles A. Siegel (Shirley Carroll, B.A. '48), 551 W. Ave. J-11, Lancaster, Calif., was a visitor in the Alumni Office on June 27. She is counselor-teacher in a continuation

high school. Mr. Siegel, also B.A. '48 is vice-principal of Quartz Hill High School. They have three children, Kip, Mia, and Peter.

'49

Dr. Philip H. Barck, B.A. '49, was a visitor in the Alumni Office on June 13. Dr. Barck received his doctorate from the University of Arizona on May 31, 1969. In 1959 he received his M.A. from Eastern New Mexico University and in 1965, his Sp. Ed. from Northern Arizona University. He is field services representative for EPIC Evaluation Center, in connection with the University of Arizona, involved with evaluating innovative programs in schools. His wife (Miriam Martin, B.A. '49), received her M.A. from Eastern New Mexico University in 1958 and teaches English at the University of Arizona. Dr. Barck, his wife and daughters, Emily, 6, and Becky, 4, reside at 3405 Lester, Tucson, Ariz.

Mr. and Mrs. Aaron L. Wheeler, B.A. '49 and M.A. '67, (Mary Elaine Sawyer, B.A. '49), 3104 Ezra, Zion, Ill., were visitors in the Alumni Office on June 18. Mr. Wheeler is curriculum coordinator at Lake City Area Community College in Waukegan.

Ivan L. Eland, 1428 Maplewood Dr., Cedar Falls, director of safety education at the University of Northern Iowa, was one of 125 persons meeting at the National Education Association (NEA) in Washington D. C., to study the impact of motorcycles on highway safety.

'49 & '50

Mrs. Roger Walker (Kathryn L. Lomen, B.A. '49), Box 457, Nogales, Ariz., received her Master of Music degree from the University of Arizona at Tucson in May, 1969. Her husband, Roger Walker, B.A. '50, is a U.S. customs inspector and Mrs. Walker teaches music at Nogales High School. They have three children, Bonnie, a student at the University of Arizona, Marcia, a student at Nogales High School, and Randy, elementary school at Nogales.

'50 & '53

Dr. Dale E. Strotman, B.A. '53, M.A. '59, superintendent of the Bettendorf Community School District the last three years, accepted a position with Westinghouse Learning Corp., a subsidiary of the Westinghouse Electric Corp., as a project director. He will be in charge of a project plan to build a complete educational system in one or more metropolitan districts. He, his wife (Doreta S. Saul, B.A. '50), and family reside at 2067 Kent Dr., Los Altos, Calif.

'51

Mrs. Kennard W. Lubbs (Norma Jean Butler Lubbs, B.A. '51), Rt. 1, Box 117, Coon Valley, Wis., coached the boys ski team of Central High School, La Crosse, to the WIAA High School Championships. Mrs. Lubbs formerly taught for eight years at Cedar Falls High School and has been at Central High School in La Crosse the past five years.

Frank E. Heflin, B.A. '51, Box 118, Alden, visited in the Alumni Office on April 16, 1969. His wife is the former Lois E. Brunsvold, B.A. '51. They have three children.

'52

Robert A. Gehrke, B.A. '52, 33074 Electric Blvd., Avon Lake, Ohio, formerly training manager and now regional sales manager in the Cleveland area of The Bureau of National Affairs, Inc., Washington-based publishing and film-producing organization, was elected to the board of directors at the annual stockholders meeting on April 19.

Arthur W. Schoenoff, B.A. '52 and M.A. '59, assistant professor of music, was one of three Carthage College faculty members who received grants for research and creativity projects. Funds were secured via grants from the Board of College Education and Church Vocations of the Lutheran Church in America and Carthage's Board of Trustees. Prof. Schoenoff plans to work on his doctorate at the University of Iowa next year. He, his wife (Ann Louise Lane, B.A. '52), and family reside at 5201 Wright Ave., Racine, Wis.

'52 & '53

Lenard D. Heath, B.A. '53, is band director and an instrumental music teacher at Washington Junior High School in Dubuque. He, his wife (Joan Ryan, B.A. '52), and family, reside at 1930 Floraview Dr., Dubuque.

'53

Dr. James A. Livingston, B.A. '53, received the Ed. D. degree from the University of California, Berkeley, on Sept. 7, 1968. He

is now an assistant professor of educational administration at Sacramento State College. His most recent article, "Educational Goals and Graduate Opinions," appears in the March, 1969, issue of the Journal of Secondary Education. He is also cooperating with the California School Boards Association in developing a classification system for educational goals

possessed by California school districts. This statewide study will result in a data bank making it possible to determine the changes in goal emphasis over time, the differences in emphasis with respect to school district types and locations and the kinds of things school districts are finding to be successful in achieving their goals. Dr. and Mrs. Livingston and their three daughters, Laura, Maria, and Frances, reside at 5750 Classic Pl., Carmichael, Calif.

Dr. E. Edward Harris, B.A. '53, 802 Sunnymead Tr., De Kalb, Ill., department of business education at Northern Illinois University, was cited as one of the University's outstanding teachers and will receive a \$1,000 award, provided by the Standard Oil (Indiana) Foundation. He

has been a frequent speaker at national, regional, and state meetings related to his field of endeavor. Among these was an appearance at the 1968 American Vocational Association national convention. Among his honors have been the outstanding service award of the Distributive Education Clubs of America in 1963 and five other honor certificates from the group in the past nine years. Among his recent publications have been a bibliography of materials in his field, co-author of the fifth edition of a high school textbook on retailing, and a soon-to-be published book on marketing research.

Richard D. Greenlee, B.A. '53, 1104 S. 5th, Knoxville, who has been elementary principal of the Knoxville Community Schools, has received an appointment as assistant professor of elementary education at Central College, Pella. He was among the contributors in the April issue of The Instructor Magazine.

'54 & '55

Dr. Dennis E. Anderson, B.A. '55, associate professor of botany at Humboldt State College, Arcata, Calif., received a 1969 distinguished teaching award for demonstrating exceptional teaching ability at the college. He and his wife (Nancy Ann Wareberg, B.A. '54), reside at 1704 Virginia Way, Arcata, Calif.

'54 & '59

Edmund R. Ewoldt, B.A. '54, was a visitor in the Alumni Office on April 18, 1969. He, his wife (Nancy Lee Grover, B.A. '59), and three children reside at 214 S. Dorchester, Wheaton, Ill.

'55

Mrs. Ronald L. Ketchum (Marlys S. McGarvey, B.A. '55), Box 374, Prairie City, Ore., business education instructor in Grant Union High School, has been chosen to receive an "Outstanding Young Women of America" award.

'56

Mr. and Mrs. Donald L. Krebs, B.A. '56, and daughters, Linda and Lauren, were visitors in the Alumni Office on June 20. Mr. Krebs received his M.A.L.S. in mathematics at Wesleyan University, Middletown, Conn., in August, 1969. He, his wife, son, and two daughters reside at 202 Doyle Dr., Vallejo, Calif.

Jerry D. Reynolds, B.A. '56, 2116 Crestwood Lane, Keokuk, was recently elected president of the Iowa Council of Teachers of English. His present position is secondary English language arts coordinator in the Keokuk Community Schools. His wife, Donna, also teaches English in Keokuk. They have a daughter, Melanie, 7.

Eric G. Eaton, B.A. '56 and M.A. '68, Box 1711, Agana, Guam, 96910, is coordinator of all industrial arts on Guam. His two-year assignment consists of coordinating seven grade schools and two high schools.

'57 & '63

Daniel S. Boyd, B.A. '57, was elected to the state board of the New Mexico Education Association. He was a delegate to the National Education Association in Philadelphia in June. He and his wife (Shirlejune Van Engen, B.A. '63), both teach in Zuni, N. M. Their address is Box 387, Zuni.

'57

Dr. Paul Newton Prichard, B.A. '57, 1423 N. Greensboro St., Carrboro N. C., received his Ph.D. degree in education from the University of North Carolina, Chapel Hill, on June 2, 1969. He is director of teacher education of the Chapel Hill City Schools and will conduct all the in-service workshops for the teachers during the school year. Dr. Prichard is also a major in the U.S. Marine Corps reserve.

Dr. Donald L. Winters, B.A. '57 and M.A. '63, 2813 Neola St., Cedar Falls, assistant professor of history at the University of Northern Iowa, received the annual book award of the Agricultural History Society for his manuscript, Henry Cantwell Wallace as Secretary of Agriculture. The

award consists of free publication of the winning manuscript by the University of Illinois Press. Dr. Winters wrote the manuscript as a revision of his doctoral thesis.

Robert T. Himes, B.A. '57, 509 W. Main St., Waukon, has resigned as principal of the East Elementary School in Waukon and has taken a position as a specific learnings disability consultant under the tri-county special education system. He will cover Allamakee, Winneshiek and Howard counties.

Mrs. Robert L. Calhoun (Janyce B. Thorson, Elem. '57), is teaching and working as counseling teacher at the Memorial Drive United Methodist Church of Houston. She, her husband and two children, John Lee, 5, and Julia Elizabeth, 2, reside at 12318 Woodthorpe, Houston, Tex.

Donald D. Hiserodt, B.A. '57 and M.A. '60, has been named chief of the state administrations section, Division of Manpower Development and Training in the Office of Education, Department of Health, Education and Welfare in Washington, D.C. He, his wife (Barbara Larrington Hiserodt, Elem. '57), and three children reside at 4324 Hugh Bennett Dr., Annandale, Va.

Norman W. Seemann, B.A. '57, Highway 218 E., Rt. 3, Waterloo, an attorney in Waterloo, has been elected secretary of the Iowa chapter of the American Trial Lawyers Association at a meeting in Des Moines.

'59

Frank G. Flickinger, M.A. '59, 307-11th St., S.W., Waverly, was one of the recipients of the Iowa Academy of Science organization's excellence in teaching award. The award program, which is co-sponsored by Pioneer Hi-Bred Seed Corn Co., recognizes superior teaching and outstanding contributions to the instruction of science and mathematics in Iowa high schools.

Dr. Jerry Nelson, B.A. '59, Sp. Ed. '64, 2715 De Ovan, Stockton, Calif., was recently appointed dean of Institutional Research and Records at the University of the Pacific, Stockton.

Dr. Nelson, in his first year at U. O.P., had been working in the area of cooperative public school-university in-service training and educational research.

Roger Dennis Hazen, B.A. '59, 2229 Grand Blvd., Waterloo, received his M.A. degree from Northeast Missouri State College, Kirksville, May 28, 1969. He is a science teacher at Peet Junior High School in Cedar Falls.

'60

Charles A. Frelund, M.A. '69, is now head of the art department at Wartburg College, Waverly. Mr. and Mrs. Frelund and their son, Anton Charles, born Dec. 13, 1966, reside at 303 Crestwood Ave., Waverly. The Frelunds also had an adopted daughter, Catherine Louise, who was born in March, 1965, and died in February, 1967.

Dr. Beaumont R. Hagebak, B.A. '60, M.A. '62, 712-7th Ave., W., Ashland, Wis., has accepted a position as dean of Student Affairs at Northland College in Ashland.

Constance J. Speake, B.A. '60, 441 S. Quincy, Apt. 107, Green Bay, Wis., is assistant professor of music at St. Norbert College, West De Pere, Wis. She received her M.A. degree at the University of Michigan, remained there for one year as faculty accompanist, then spent four years as music consultant at Montclair, N.J. She expects to study in England this summer.

Joseph F. Fackel, B.A. '60, 1440-31st Ave., Rock Island, Ill., has become associated with the law firm of Bozeman, Neighbour, Patton, Henss and Noe of Moline, Ill.

'61

Dr. Bruce R. Amble, B.A. '61, 1400 Taylor Dr., Carbondale, Ill., was recently promoted to associate professor and director of the school psychology program at Southern Illinois University, Carbondale.

Allan O. Johnson, B.A. '61, 1591 Cessna Dr., New Brighton, Minn., received the appointment of controller of Van Dusen Aircraft Supplies and will be based in the Minneapolis home office of the world-wide distributor of aviation parts and supplies.

Donald R. Darrow, B.A. '61 and M.A. '65, 903 W. 3rd, Cedar Falls, assistant professor of teaching at the University of Northern Iowa, has been named the Outstanding Industrial Arts Educator in Iowa, by the American Industrial Arts Association. He received the award at the association's national convention in Las Vegas in April.

Mrs. Marlyn Bowen (Sally L. Campbell, B.A. '61), is teaching remedial reading in the Cannon Falls Elementary School. She, her husband and two daughters, Lucretia Sue, 7, and Lisa, 4, reside at 520 N. Almond St., Cannon Falls, Minn.

'62

Donald A. Wilson, B.A. '62 and M.A. '65, 1912 Custer, Iowa Falls, who was head of the vocational-technical training department at Ellsworth College, has been named administrator of Ellsworth Municipal Hospital.

Mrs. Albert Riebe (Leona Perrier Riebe, B.A. '62), 1614 W. 4th, Cedar Falls, was honored by the Cedar Falls Education Association for 20 years of service to the community and the Cedar Falls Community School District. She is an elementary teacher at Humbert School.

Mrs. Gerald L. Klink (Aurelia L. Prior, B.A. '62 and M.A. '64), 3125 Spring Valley, Apt. E 5., Cedar Falls, a member of the Business and Professional Women's Club, was chosen by the board of advisors to receive an outstanding young woman of America award.

William G. Paup, B.A. '62 and M.A. '66, participated in an eight-week institute for advanced study in industrial arts at Eastern Michigan University. The title of the program was "Curriculum Development in Secondary School Industrial Arts." He, his wife (Sara E. Nordly, B.A. '62), and family reside at 1314 Orchard Dr., Cedar Falls.

'63

Kenneth D. Laser, M.A. '63, who has been science instructor at Culver Military Academy, was awarded a

Ph.D. appointment and a teaching assistantship in botany at Iowa State University, Ames. His work in the department of botany and plant pathology at Iowa State began Sept.

1. The summer of 1968 Laser held a National Science Foundation research post at Iowa State. He has had two scientific papers published. Both resulted from his National Science Foundation research work.

James J. Heinz, B.A. '63, 717 Easton Ave., Waterloo, former advertising and personnel manager for Dunkle's Foodlands, Inc., of Waterloo, has joined Colle and McVoy Advertising Agency as an account executive.

Donald A. Eichelberger, B.A. '63, 934 Rainbow, Cedar Falls, who represents Equitable of Iowa, attended the annual meeting of the "Million Dollar Round Table" at the Diplomat Hotel in Hollywood, Fla. This is the life insurance industry's foremost educational conference.

Frederick H. Karre, M.A. '63, 326 High, Keokuk, received his Ed.S. degree from Kansas State Teachers College, Emporia, in biology, on May 23, 1969.

Gaylon L. Halverson, M.A. '63, 828 E. Seerley Blvd., Cedar Falls, received his Ph.D. from Indiana University on June 9, 1969. Dr. Halverson is associate professor of accounting at the University of Northern Iowa.

Miss Mildred L. Stevenson, B.A. '63,

11 S. Broadway, New Hampton, a fifth grade teacher in the New Hampton Community School, was named Teacher of the Year for 1969 by the New Hampton Business and Professional Woman's Club.

'64

Jenifer Rae Schlicher, B.A. '64, 204½ E. 17th, Bloomington, Ind., was awarded the Master of Arts degree in speech and theatre from the University of Indiana on June 9, 1969. She accepted an appointment at Indiana University for the 1969-70 school year as a member of the Indiana Theatre Company.

R. Larry Cozad, M.A. '64, 2681 Martin Way, White Bear Lake, Minn., was selected to be included in the 1969 edition of *Outstanding Young Men of America*, an annual biographical compilation featuring the accomplishments of approximately 5,000 young men of outstanding rank throughout the country. Mr. Cozad is in charge of curriculum and instruction in the senior high school at White Bear Lake.

Louise N. Gregory, B.A. '64, 406 E. Main St., Marshalltown, received her Master of Education degree in guidance and counseling from Colorado State University in Fort Collins, in August, 1968. She is guidance counselor at B. R. Miller Junior High School in Marshalltown.

'65

Barbara R. Brinkmann, B.A. '65, 1803 Park Dr., Cedar Falls, received her Master of Arts degree in education in commencement exercises June 2, at the University of Connecticut.

Stanley E. Dublinske, B.A. '65, has accepted a position with the State Department of Public Instruction, division of special education as consultant, clinical speech services. His wife, Beth Schuchert Dublinske, B.A. '65, has accepted a first grade position in the Southeast Polk Community Schools. Mr. and Mrs. Dublinske and their son, Bret Alan, 3, will reside at 307 11th St. S.E., Altoona.

Carroll D. Lang, B.A. '65, graduated from Wartburg Theological Seminary in Dubuque in May with a Bachelor of Divinity degree. He was ordained into the Lutheran ministry on June 29, 1969. He and his wife (Judith Larson Lang, B.A. '65) reside at 1220 Harrisway, Galveston, Tex. He is assistant pastor of the First Lutheran Church in Galveston.

Curtis D. Struyk (B.A. '65) received his Doctor of Medicine degree from the University of Iowa. He began his internship at Butterworth Hospital in Grand Rapids, Mich., on June 30. He

and his wife (Nancy McBride, B.A. '65), reside at 347 Bostwick, N.E., Grand Rapids.

Keith C. Nissen, B.A. '65, 1727 Belle Ave., Cedar Falls, Holmes Junior High School science instructor, was among a group of 32 teachers from 20 states selected to participate in a National Science Foundation Life Science Institute. The eight-week institute was held from June 23 to Aug. 15, offered six semester hours of graduate credit and two semester hours of undergraduate credit.

Richard L. Doyle, M.A. '65, 213-6th St., S.W., Waverly, elementary teacher and principal in the Waverly-Shell Rock schools, has been named Outstanding Young Educator by the Waverly Chamber of Commerce.

'66

Steven W. Becicka, B.A. '66, has taken a position in the stock brokerage business with Dean Witter Co., Inc. and will be in Corte Madera for six months training before returning to Indianapolis. His address is 45 Tamal Vista, A213, Corte Madera, Calif.

Stephen H. Dahlby, B.A. '66, 1203-4th Ave., S.W., A-5, Rochester, Minn., received his Master of Science degree in computer science from Iowa State University on March 1, 1969. He is employed by IBM in Rochester as a systems programmer.

Elaine A. Gadke, B.A. '66, 204 W. North St., Stanwood, was the first young woman from the Midwest area to enter the Air Force for officer training under the Air Force's new delayed enlistment program. She entered active duty on July 25, will attend a 90 day pre-commissioning training period at Lackland Air Force Base, San Antonio, Tex., after which she will be commissioned a second lieutenant.

Frank W. Pechacek, B.A. '66, received his Juris Doctor degree cum laude from the University of Iowa College of Law in June, 1969. He is presently associated as a trial attorney with Smith, Peterson, Beckman, Willson, and Peterson Law Offices in Council Bluffs. He and his wife (Beth Horn, B.A. '66), and daughter, Jill, reside at 27 Crestwood Dr. in Council Bluffs.

Alan J. Rausch, B.A. '66, has been appointed assistant professor of accounting, College of Business, Illinois State University, Normal, Ill. He expects to complete requirements for a master's degree at Illinois State in August. He and his wife, (Donna Whitacre, B.A. '66), reside at 306 Daisy Lane, Normal, Ill.

Joseph F. Thomas, B.A. '66, 1723-7th Ave., Greeley, Colo., received his M.A. degree in industrial arts from Colorado State College in March, 1969.

Mr. and Mrs. Gary Fridley (Marsha Ann Van Etten, B.A. '66), 1 Barrett Circle, Minitz Hill, San Francisco, FPO, 96630, are living on Guam until the termination of Mr. Fridley's military tour in September, 1970. Mrs. Fridley has been teaching in the ungraded primary system of P.B. Carbullido Elementary School, Barrigada Village. After taking some graduate courses at the University of Guam this summer, she resumed teaching. The couple has one daughter, Noel Sharraine, 2.

'66 & '69

Ron Streed, B.A. '69, a graduate student in art at the University of Northern Iowa, presented an art exhibit entitled "My Latest Things" in the University Union, June 9-30. He and his wife, (Janet Linn Streed, B.A. '66), reside at 615 W. 9th St., Cedar Falls.

'67

Mrs. Loren D. Fatka (Kristan Falcon, B.A. '67), 1611 Laurel Ave., S. W., Knoxville, Tenn., is a resource teacher for the blind in the Knox County public schools, after having taught for two years at the Montana School For Deaf and Blind. She has begun graduate work in the field of Special Education at the University of Tennessee. Mr. Fatka also attends the University.

Mrs. Richard B. Marquis (A. Bernice Marquis, M.A. '67), 301 Sheridan Rd., Waterloo, is special counselor for a new counseling program at the University of Northern Iowa, which offers women a chance to continue their education. She attended a workshop on "Releasing Creative Women Power" sponsored by the University of Missouri at St. Louis and the National Association of Womens Deans and Counselors, the week of June 15-21.

Mrs. Michael D. Donlea (Cheryl Diane Davis Donlea, B.A. '67), 75 Navy St., Cedar Falls, a teacher of history and French at Jesup Community School, chaperoned a group of high school students on a six-week European study tour in June and July.

Dennis A. Rumme, B.A. '67, 1340-23rd, Des Moines, who teaches mathematics at Hillside Junior High School, West Des Moines, was appointed a counselor for the Foreign Study League. He escorted students to campuses in Rome, Munich, Paris, Amsterdam and London this summer for a six-week course in comparative governments.

'68

Kathleen E. Newland, B.A. '68, 936½-20th St., Apt. 4, Des Moines, has quit teaching to work as a writer

with Healthways Magazine, published by the American Chiropractic Association.

Ronald O. Fey, B.A. '68, Mora Nu Apt. 26, Paducah, Ky., has been named a regional manager for the Maytag Company's Cincinnati branch in Northwestern Tennessee and Southwestern Kentucky.

David John Aalderks, B.A. '68, 1015 Inca, Denver, Colo., was graduated recently from a VISTA training program at the University of Colorado in Denver. As a Volunteer in Service to America, he will spend one year working with the Denver County Court.

marriages

'36

Mrs. Betty Kurtz Robinson, Kg. Pri. '36, and Worley F. Brown, 1704-5th Ave., N., Fort Dodge.

'44

Mrs. Mary Protheroe Brittell, B.A. '44, and David Osgood, 4 Castanada Pl., Monterey, Calif.

'50

Mrs. E'lise Kelly and Russell Brown, B.A. '50, 878 College Parkway, Rockville, Md.

'58

Charlotte Anne Reysack, B.A. '58, and Paul Gordon Neal, 3911 Gull Ct., Rolling Meadows, Ill.

Karalee Kay Champion, B.A. '58, and James Kenneth McWhorter, 9825 Starlight Rd., Apt. 107, Dallas, Tex.

'60

Janice L. Barrett, B.A. '60, and Edward J. Cerny, 710 E. 78th St., Richfield, Minn.

Robin C. Ledford and Gordon L. Gaiser, B.A. '60, 3289 Lothian Rd., Fairfax, Va.

'61

Ruth I. Rhines, B.A. '61, and William F. Hefferman, Madison Garden Apts., Bldg. 26, Apt. 513, Old Bridge, N.J.

'61 & '63

Mari H. Young, B.A. '63, and Terry C. Ley, B.A. '61, 1100 Westwood Dr., N.W., Cedar Rapids.

'62

Diane Dale Hutcheson and Francis Maurice Ryan, B.A. '62 and M.A. '69, 426 Valley Dr., Cedar Falls.

Susan Arlene Isaacson and Lester Dean Jungman, B.A. '62 and M.A. '67, 1602 Harding Rd., Des Moines.

'63

Jo Nette Louise Lindemann, B.A. '63, and Nile E. Rollene, Dows.

'63 & '65

Evelyn Kay Gosch, B.A. '63, and Calvin L. Muller, B.A. '65 & M.A. '66, 808½ 3rd Ave., N., Humboldt.

'64

Sonna Beving, B.A. '64, and Edward Ryan, 8817 W. 35th St., Minneapolis, Minn.

Betty Bea Schwinke, B.A. '64, and Edward J. Louis, Jr., R.R. 4, Fairbault, Minn.

Judy Ann Nichelson, B.A. '64, and Donald Seitz, 1709 Mississippi Blvd., Bettendorf.

Rebecca J. Wilson, B.A. '64, and James Gaylen, 3000 Moorpark Ave., San Jose, Calif.

Lynn Barricks and Randall C. Fossum, B.A. '64, M.A. '68, 4673 N.W. 62nd Ave., Des Moines.

'65

Patricia Zinn, B.A. '65, and Mark A. Wentworth, 51 W. Emerson, Melrose, Mass.

Rita Clare McGlynn, B.A. '65, and Windell Parker, Box 125, Chapin.

'65 & '68

Barbara Mollhoff, B.A. '68, and James D. Halsor, B.A. '65, 441 South Courts, Cedar Falls.

'66

Mary Margaret Martin, B.A. '66, and Richard W. Kintigh, 3318-10th St., East Moline, Ill.

Judy Lea Reinig and Leo B. Hensley, B.A. '66, 3808 Dewey Ave., Apt. 11, Omaha, Neb.

Judith L. Sheldahl, B.A. '66, and Dr. Samuel G. Browning, 3200 W. Commodore Way, Seattle, Wash.

Marilyn Lindholm and James R. Kinne, B.A. '66, 506½ Chestnut, La Porte City.

Neta Mae Carris, B.A. '66, and Nathan Oliver Tosten, 429 S. Walnut St., Apt. 9, Ames.

'66 & '68

Barbara Elizabeth Boyer, B.A. '68, and Stanley L. Petermeyer, B.A. '66, 1307 Cleveland Ave., Charles City.

'67

Judith E. Titterington, B.A. '67, and Robert E. Jones, 118 W. 9th St., Muscatine.

Ilene Lynette Smalley, B.A. '67, and Ernest John Gottfried, 210 South Nueces St., San Antonio, Tex.

Jean Maree Schroeder, B.A. '67, and Fairmont W. Dell, R.R. 1, Blakesburg.

Sharon Ann Logsdon and Dale Robert Wagner, B.A. '67, 332-17th Ave. S., Clinton.

Jeanne Marie Maxwell, B.A. '67, and John E. Maschmann, 111 Davenport St., Apt. A., Le Claire.

'68

Katherine E. Schneider, B.A. '68, and Gerald Zeiner, Poyner's Trailer Ct., Rt. 3, Waterloo.

Carol Vivian Lage, B.A. '68, and Terry Lee Hartmann, 711½-6th St., N.W., Austin, Minn.

Jane Jerome, B.A. '68 and Timothy Kelly, 310½ W. Platt, Maquoketa.

Myrna Sue Hackbarth, B.A. '68, and Kenneth L. Bertheau, Rt. 2, Waverly. Jean Ann Engelkes, B.A. '68, and the Rev. Jerry Tilden, 111 S. Cedar, Madrid.

Teresa Kay Reed, B.A. '68, and Edwin Dale Heth, 1003½ Clay St., Cedar Falls.

Lynn E. Metcalf and Steve R. Kracht, both B.A. '68, Verona, Wis.

'68 & '69

Carmen M. Koelker, B.A. '68, and Marvin G. Mammings, B.A. '69, Box 204, Blairstown.

Nila Rae Mason, B.A. '69, and Harold B. Strever Jr., B.A. '68, 2310 Melrose Dr., Apt. B., Cedar Falls.

Judi Ann Fetter, B.A. '68, and Michael Dennis Mattis, B.A. '69, 710 Seerley Blvd., Cedar Falls.

Judith Ann Sattizahn, B.A. '69, and Robert E. Wolfensperger, B.A. '68, 1528 A Water St., Stevens Point, Wis.

'69

Janice Lynne Daker, B.A. '69, and William Edward Hibbs, 2015 Lincoln, Cedar Falls.

Gayle L. Crabbs, and David John Dirksen, B.A. '69, 1800 Grand Ave., Des Moines.

Lynnette Jo Pasler, B.A. '69, and John R. Olson, 1022 N. 5th St., Burlington.

Mrs. Marianna Whitford, B.A. '69, and Dr. David Delafield, 1428 Starbeck Circle, Cedar Falls.

Births

'49

Mr. and Mrs. Richard Brown (Lois Landon, Elem. '49), 604 W. Seerley Blvd., Cedar Falls, are parents of a daughter, Barbara Jean, born Sept. 22, 1968. They also have a daughter, Sue Ellen, 10, and a son, Mark, 9.

'53

Mr. and Mrs. James K. Ferrell (Glennadene Choate, Elem. '53), Pol-

son, Mont., are parents of a daughter, Ilene June, born July 27, 1968. Mrs. Ferrell retired this year after 19 years of elementary teaching. Mr. Ferrell is director of the Instructional Materials Center for School District No. 23 in Polson.

'55

The Rev. and Mrs. Robert L. Bayler (Lavon Burrichter, B.A. '55), 2251 Tara Dr., Elgin, Ill., are parents of a son, Timothy Norris, born Dec. 18, 1968. They have two other sons, David, 8, and Joannathan, 7. Mr. Bayler is currently serving as associate pastor of St. Paul United Church of Christ in Barrington.

'56

Mr. and Mrs. William A. Lehr, B.A. '56, 319 Ruth Place, Clinton, are parents of a daughter, Brooke Alyssa, born Jan. 25, 1969. They also have five other children, Jody, 16; Jeffrey, 15; Lori, 11; Beth, 7; and Andrew, 4. Mr. Lehr is a teacher and coach at Clinton High School.

'58

Mr. and Mrs. Carroll David Fay (Bonnie Jean Dau, Elem. '58), 4784 Beechwood Ave., Fremont, Calif., are parents of a daughter, Kathleen Michele, born March 29, 1969. They also have a son Michael Brian, 8, and a daughter, Kristine Marie, 4.

Mr. and Mrs. James Indihar (Judy E. Wiedner, B.A. '60), 2840 Northridge Dr., Dubuque, are parents of a daughter, Janelle Marie, born Sept. 2, 1968. They also have a son, Jim, 6.

'60

Mr. and Mrs. Henry W. Gray, B.A. '60, 1312 Roosevelt, Ames, are parents of a son, Robert William, born March 18, 1969.

Mr. and Mrs. Peter W. Kuhns (Eunice Barta, B.A. '60), 3615 California, Omaha, are parents of a son, Donald Joseph, born Feb. 18, 1969. They also have a son, Peter Timothy.

'61

Mr. and Mrs. Elmer V. Reseland (Alice L. Thompson, B.A. '61), 417 Havana Rd., Owatonna, Minn., are parents of a son, Richard Elmer, born Oct. 19, 1968.

Mr. and Mrs. John C. Longnecker, B.A. '61 and M.A. '66, (Sharon Peterson Longnecker, B.A. '61), 709 Tremont, Cedar Falls, are parents of a son, Jeremiah Nolan, born May 9, 1969. Mr. Longnecker is in the mathematics department at the University of Northern Iowa.

Mr. and Mrs. Mervin D. Bettis (Marilyn Nelson, B.A. '61), Box 11, Stuart, are parents of a son, Eric Dale, born Oct. 27, 1968. They also have a daughter, Ann Marie, 5.

Mr. and Mrs. Bernard McKee (Judith A. Nelson, B.A. '61), 1005 N. Harvard, Arlington Heights, Ill., are parents of a son, Blair David, born Oct. 28, 1968. They also have a daughter, Susan, 1.

'61 & '62

Mr. and Mrs. Stanley Sutter (Jane Stephenson), B.A. '61 and B.A. '62 respectively, 5341 Beard Ave., S., Minneapolis, Minn., are parents of a daughter, Amy Jane, born Feb. 25, 1969. They also have a son, Stephen Joel, 2½.

'62

Mr. and Mrs. Marshall L. Christenson (Barbara Hansen, B.A. '62), 279 A. North Nevada, Grand Forks AFB, N.D., are parents of a son, Craig Allan, born Dec. 13, 1968. They also have a daughter, Annette Lynn, 3½. Mr. Christenson is a radar navigator for the U.S.A.F.

Mr. and Mrs. David L. Hemphill, B.A. '62, Roland, are parents of a daughter, Tracy Diane, born April 27. They also have twins, Todd David and Tammy Dee, 4. Mr. Hemphill received his M.A. in educational administration from Iowa State University Aug. 23, 1968, and has accepted a position as junior high school principal for the Roland-Story Community Schools.

'62 & '63

Mr. and Mrs. Ralph C. Martin, B.A. '62 and M.A. '63, (Joanne J. Dougherty, B.A. '63), 1238 Prairie, Emporia, Kans., are parents of a son, Dustin Brian, born Aug. 3, 1968. Mr. Martin is teaching in the mathematics department at Kansas State Teachers College.

'63

Mr. and Mrs. Richard Fishwild (Joyce Harms, B.A. '63), Rt. 1, Maquoketa, are parents of a son, Steven Richard, born Feb. 28, 1969.

Mr. and Mrs. Edward B. Versluis, B.A. '63, (Joanne Ervin Versluis, B.A. '63 and M.A. '66), 3044 Millsbrae Ave., Oakland, Calif., are parents of twins, Tanya Helene and Andrea Claire, born Dec. 30, 1968. Mr. Versluis is assistant professor of English at St. Mary's College near Moraga, Calif.

Mr. and Mrs. Elton D. Farley (Marilyn Jugenheimer, B.A. '63), Blue Grass, are parents of a daughter, Kristine Michelle, born Feb. 13, 1969. They also have a son, Jeffrey Dean, 3.

Mr. and Mrs. William J. Heck (Rosemary Riebe, B.A. '63), 506 Longwood Dr., N.E., Cedar Rapids, are parents of a son, Andrew John, born April 16, 1969. They also have a son, Scott William, 17 months.

Mr. and Mrs. Carl W. Teig (Barbara L. Mathews, B.A. '63), 106 S. Grant, Milford, Ill., are parents of a son, Patrick Clarence, born Feb. 6, 1969.

'63 & '66

Mr. and Mrs. Richard L. Grove (Betty Edmonds), M.A. '66 and B.A. '63 respectively, Barnum, are parents of a son, Andrew Lee, born Dec. 8, 1968. Mr. Grove is an instructor at Iowa Central Community College, Fort Dodge.

'64

Mr. and Mrs. Kenneth Boerhave (Jean Barker, B.A. '64), 714-6th St., Sheldon, are parents of a son, Clint Edward, born May 22, 1969.

Mr. and Mrs. Dale W. Van Langen, B.A. '64, Dows, are parents of a son, Daniel Andrew, born Dec. 2, 1968. They have a daughter, Jill, 4. Mr. Van Langen is a mathematics instructor at Dows.

Mr. and Mrs. Leonard M. Upham (Catherine Garner, B.A. '64 and M.A. '67), 630-3rd Ave. E., Cresco, are parents of a daughter, Laura Kathryn, born Dec. 22, 1968.

'64 & '66

Mr. and Mrs. Gary M. Hughes (Frances L. Gloss), B.A. '64 and B.A. '66 respectively, 62 West 15th St., Chicago Heights, Ill., are parents of a daughter, Kelly Elizabeth, born April 3, 1969. Mr. Hughes has been employed as a speech therapist in Blue Island and Mrs. Hughes was a business teacher in Olympia Fields.

'65

Mr. and Mrs. Paul Jorgensen, (Marilyn Hurst, B.A. '65), 204 Broadway Dr., Eagle Grove, are parents of a boy, Ronald Harlen, born Dec. 25, 1968. Christmas Day was their second wedding anniversary.

Mr. and Mrs. Daniel C. Den Ouden, B.A. '65, 1838 Baldwin Dr., Concord, Calif., are parents of a daughter, Julie Marie, born June 16, 1969. They also have a daughter, Kris Kay, 3½, and a son, Charles Daniel, 1½.

Mr. and Mrs. John Campbell (Deanna Sloan), both B.A. '65, Lakota, are parents of a son, Matthew Paul, born Feb. 26, 1969. They also have a son, Thomas Wain, born Nov. 12, 1967.

Dr. and Mrs. David W. Zwanziger (Karen Hartman), both B.A. '65, 105 E. 7th, West Liberty, are parents of a daughter, Elizabeth Ellen, born March 29, 1969. Dr. Zwanziger, who received his D.D.S. from the University of Iowa in 1968, is currently doing graduate work toward his M.S. in orthodontics. Mrs. Zwanziger teaches 6th grade in West Liberty.

Mr. and Mrs. Richard Sheldon (Patricia A. Glime, B.A. '65), 9123 Potter Rd., Des Plaines, Ill., are parents of a son, Steven Richard, born Aug. 8, 1968.

'65 & '66

Mr. and Mrs. Wayne R. Piehl (Heene Brinkert), B.A. '66 and B.A. '65 respectively, 2301 Brookside Dr., Bettendorf, are parents of a daughter, Nancy Ann, born Oct. 2, 1968. They also have a daughter, Janet Lynn, 1. Mr. Piehl is a physicist for the Department of the Army at Rock Island Arsenal.

Mr. and Mrs. Daryle C. Holbrook (Judith Ann Sailer), B.A. '66 and B.A. '65 respectively, 2118 Richard Dr., N.E., Cedar Rapids, are parents of a daughter, Shannon Lee, born Oct. 7, 1968. Mr. Holbrook is assistant to the dean of student affairs, Area X Community College, Cedar Rapids.

'65 & '67

Mr. and Mrs. Thomas E. Phillips (Sandra Lee Thompson), B.A. '67 and B.A. '65 respectively, 1919-7th St., Nevada, Iowa, are parents of a daughter, Joanne Marie, born March 7, 1969. They also have a son, William Edward, 4.

'66 & '67

Mr. and Mrs. Craig R. Allen (Rosemary Erickson), B.A. '67 and B.A. '66 respectively, 2222 Terrace Dr., Cedar Falls, are parents of a daughter, Jennifer Roseann, born March 7, 1969. Mr. Allen is an industrial engineer at John Deere.

'67

Mr. and Mrs. William D. Laue (Janice Abbas Laue, B.A. '67), 222 Gilbert Dr., Elk Run Heights, Evansdale, are parents of twin daughters, Michelle Rae and Melissa Kay, born March 29, 1969. They also have a son Michael, 1½.

Mr. and Mrs. Alan J. Moser, B.A. '67, 1215 N. Waterman Ave., Apt. 2 E., Arlington Heights, Ill., are parents of a son, Franklin Alan, born March 3, 1969.

Mr. and Mrs. Robert L. Crawford (Alice Ann Geurink, B.A. '67), Rt. 1, Taylor Ridge, Ill., are parents of a son, Lauren LeRoy, born March 8, 1969.

Mr. and Mrs. Richard L. Jensen, B.A. '67 and M.A. '68, Potgetter Apts., Apt. 4, Eldora, are parents of twin girls, Angela Jane and Chris Anne, born May 4, 1969.

Mr. and Mrs. Harold E. Thompson, B.A. '67, Randall, are parents of a son, Bradley Eugene, born Feb. 26, 1969. They also have a daughter, Kathleen Ann.

'67 & '68

Mr. and Mrs. William S. Peacock (Belva Bullard), B.A. '68 and B.A. '67 respectively, 5920 Bissonnet St., Apt. 40, Houston, Tex., are parents of a son, William Nathan, born June 29, 1969. Mr. Peacock is regional claims manager of the Houston Claims Office for Lincoln National Life Insurance Co.

Mr. and Mrs. Larry Erion (Judy Griffin), M.A. '68 and B.A. '67 respectively, 207 S. 3rd Ave. W., Newton, are parents of a daughter, Angela Ann, born Jan. 1, 1969. They also have a son, Jason Charles, 1½.

Mr. and Mrs. John Hodson, (Connie Doty Hodson), B.A. '67 and '68 respectively, Box 1030 C&E Bn. MC-RD, San Diego, Calif., are parents of a daughter, Mary Jane, born Jan. 9, 1969.

'68

Mr. and Mrs. Terry Dyrland, B.A. '68, P. O. Box 412, Elkader, are parents of a daughter, Christina Terese, born June 17, 1969.

Mr. and Mrs. Dale E. Eekhoff, B.A. '68, 2116 Cardinal, Waterloo, are parents of a son, Jeffrey Dale, born Feb. 19, 1969.

Mr. and Mrs. Harold Edward Phillips, B.A. '68, 4857 Battery Lane, Bethesda, Md., are parents of a son, Christopher John, born March 28, 1969.

'69

Mr. and Mrs. Dean A. Kruckeberg, (Cindy Harper, B.A. '69), 2503 Olive, Cedar Falls, are parents of a daughter, Stephanie Ann, born Jan. 21, 1969.

Deaths

'96

Mrs. John A. Biggs (Lydia Eckhard, B.Di. '96) died Nov. 22, 1968. Mrs. Biggs taught eight years prior to her marriage. She lived at Mandan, N.D. for more than 30 years before moving to Lake Bluff, Ill., to live with her daughter in 1954. She is survived by a daughter, Miss Martha Biggs, 754 Oak Ave., Lake Bluff, Ill.

Dr. Percival Hunt, B.Di. '96, died July 8, 1968. Before his retirement, Dr. Hunt was head of the department of English at the University of Pittsburgh.

'97

Mrs. D. A. Tisdale (Louise Heidenrich, B.Di. '97) died March 11, 1969, in Washington, D.C. Mrs. Tisdale taught at Zearing and Colo. She is

survived by her husband and daughter, Rosa D. Tisdale, J.C. '25, both residing at 5324 Wapakoneta Rd., Washington, D.C.; daughters Mrs. Helen Tisdale Paige, Cons. Sch. '28, 66 Hooper St., Athens, Ohio; and Mrs. Minna Tisdale Henriksen, Com'l Educ. '31, Rt. 1 Box 16-B, Gaston, Ore.; and one son.

'99

Mrs. Jennie Huie McMartin, B.Di. '99, died Dec. 15, 1968. Prior to her marriage, Mrs. McMartin taught at Sioux City and at Dunlap. She is survived by a son, Donald H. McMartin, Box 79, Beaman.

'00

Mrs. Arthur Thomas (May L. Maynard, S.P. '00) died Feb. 20, 1969. Mrs. Thomas taught for nine years at Manning before returning to Traer where she taught for 14 years. After her husband's death in 1956, she moved from Traer to Guthrie Center. She is survived by two stepchildren, Mrs. A. E. Miles and Roger Thomas, both of Guthrie Center.

'01

Mrs. Cecil G. Philip (Alma E. Giddings, B.Di. '01) died May 3, 1969. Mrs. Philip taught in Marshalltown, Iowa, and for 23 years in the San Diego, Calif., school system. She retired in 1943.

'02

Anna R. Smith, S.P. '02, died March 14, 1969, at the age of 92. Miss Smith taught in Des Moines until her retirement about 25 years ago. Since that time she did substitute teaching and tutoring of the retarded until two years ago. She is survived by a niece, Miss Dora M. Smith, 2518-40th Pl., Des Moines.

Mrs. James L. DeSpain (Alice L. Armstrong, B.Di. '02) died March 5, 1969. Mrs. DeSpain taught at Harlan and Williamsburg, Iowa, and in Yuma, Ariz. She became county superintendent of schools for Iowa County at Marengo in 1934 and served until her retirement in 1943. She is survived by two daughter, Jane and Patricia DeSpain, Pri. '37, 6141 Tuckerman Lane, Rockville, Md., and a son James DeSpain, B.A. '36, 405 Springbrook St., Adrain, Mich.

'04

Miss Zoe Britton, B.Di. '04, died May 31, 1969. Miss Britton taught in Nashua and Marshalltown, Iowa, and Seattle, Wash. She retired in 1944. She is survived by a nephew.

'05

Joseph S. Wright, B.A. '09, the son of David Sands Wright who taught the first class at UNI in 1876, died

June 12, 1969. Mr. Wright taught and coached at the Francis W. Parker School in Chicago for 30 years prior to his retirement in the mid-30's. He is survived by his wife, the former M. Byrle McNally, B.A. '10, Box 974, La Jolla, Calif., and a sister, Mrs. Ruth Wright Swanson, B.A. '11, 711 Oak, Red Oak, Iowa.

'09

Thomas E. Jones, B.A. '09, former University of Wisconsin track coach, died April 30, 1969. Mr. Jones was principal at Algona, Iowa, and physical education director for the public schools at Madison, Wis. He was track coach at the University of Missouri in 1911 when he piloted his team to the Big Ten outdoor championship. He became track coach at the University of Wisconsin in 1912 and led Badger track squads to three outdoor Big Ten championships and two indoor championships. He was coach of the highly successful 1948 Olympic track team a year before he retired. Mr. Jones received the Alumni Achievement Award from the University of Northern Iowa in 1958. He is survived by a son and a daughter.

'10

Mrs. Norman Whitmore (Cordella Wallace, Elem. '10) died Oct. 15, 1968. Mrs. Whitmore lived in Nevada since her marriage in 1921. She is survived by a stepdaughter, Mrs. Mary C. Nelson, 106 East B. St., Sparks, Nev.

'11

Mrs. John L. Powell, (Alta Miller, Pri. '11) died April 1, 1969. Mrs. Powell lived at Eddyville for more than 30 years. She is survived by a son, John Q. Powell, Rt. 1, Eddyville.

'13

Mrs. James G. Gallup (Frances Loose, Pri. '13), died April 24, 1969. Prior to her marriage, Mrs. Gallup taught at Boone. She is survived by three sisters.

'14

Miss Gladys L. Zeigler, P.S.M. '14, died Oct. 26, 1968. Miss Zeigler was supervisor of music and art in Ridgefield, N.J., prior to retiring in 1961. She is survived by a sister, Mrs. Rozella Z. Hinton, 1215 Lake Ave., Fort Wayne, Ind.

'15

Mrs. Adrian T. Sweely (Mary Price, J.C. '15), died March 23, 1969 at Rodman, Iowa. Mrs. Sweeley taught in the Rodman school prior to her retirement. She is survived by three sisters.

Miss Lella L. Anderson, Rur. '15, died May 6, 1969. Prior to her retirement, Miss Anderson taught at Wellsburg, Olds and Cantril. She is survived by a sister-in-law, Mrs. Frank

Anderson of Cantril, two nieces and a nephew.

Mrs. Elmer Fender (Wanda Crisman, B.A. '15) died March 7, 1969. After graduation, Mrs. Fender taught at Big Sandy and Glasgow, Mont., and at Brighton and Carson, Iowa. She is survived by four sisters, Mrs. Pearl Harnisch and Gladys Crisman, B.A. '10, Wesley Manor, Jacksonville, Fla., Mrs. Clarice Crisman Gerber, B.A. '21, 301 S. State St., Gibson City, Ill., and Mrs. Margaret Crisman Shore, B.A. '21, 880-14th St., N.E., Winter Haven, Fla.

'17

Sophus O. Jacobsen, B.A. '17, died April 26, 1969. After graduation from Harvard Law School, he practiced law in Cedar Falls for 42 years. He served in the U.S. Army during World War I, attaining the rank of captain, and again during World War II as a colonel. He is survived by his wife, the former Leona Short, B.A. '19, 1506 Rainbow Dr., Cedar Falls, and one son.

Miss Margaret Rait, B.A. '17, died May 13, 1969. After teaching for a year each in Goldfield and Bedford, Miss Rait returned to Cedar Falls and taught mathematics for 40 years in the local school system. She is survived by a sister, Mrs. Edna Hutton of Des Moines.

'18

Mrs. Charles Duffy (Dora Corcoran, Phys. Ed. '18) died May 24, 1969. Prior to her marriage she taught at Hartington, Neb., and at Holstein, Iowa. She is survived by her husband who resides at 1015 S. Hills Dr., Waterloc, and one daughter.

'19

Mrs. Charles Kehn (Rose Teagarden, Pri. '19) died April 10, 1969. Prior to her marriage, Mrs. Kehn taught at Cedar and Scranton. She later taught at Farmington, Ark., and Costa Mesa, Calif. She is survived by her husband who resides at 256A East 19th, Costa Mesa, Calif., and seven children.

Mrs. Kenneth King (Mary Carey, Rur. '19) died March 4, 1969. Prior to her marriage, Mrs. King taught at Manson. She is survived by her husband who resides at 1812 Grande Ave., S.E., Cedar Rapids, and two sisters, Alice Carey, Rur. '20, and Loretto Carey Frakes, Com'l '28, 2355 E. Edison, Tucson, Ariz.

'22

Miss Helen A. Hansen, B.A. '30, longtime Cedar Falls teacher and administrator for whom the city's newest elementary school was named, died June 12, 1969. Miss Hansen taught at Jesup for four years prior to coming to Miner Elementary School in 1927, where she taught three

more years before becoming principal, a position she held until her retirement in 1968. She is survived by two brothers.

'24

Mrs. Fred Gunzenhauser (Grace McConnell, Pri. '24) died March 24, 1969. Prior to her marriage, Mrs. Gunzenhauser taught at Aplington, Albia and Humeston. She is survived by her husband, R. Rt., Garden Grove, and two sons.

'26

Mrs. G. Rex Gibson (Mary Louise Hall, Pri. '26) died Feb. 24, 1969. Prior to her marriage in 1929, Mrs. Gibson taught in the Newton school system. Her entire married life was spent in Newton. She is survived by her husband, 509 S. 2nd Ave., W., Newton, two sons and a daughter, Mrs. Marilyn Gibson Gaylor, B.A. '55, 202 Ridgedale Road, Ithaca, N.Y.

Mrs. C. L. Swift (Georgia Holmes, Pri. '26) died Jan. 30, 1969. Prior to her marriage Mrs. Swift taught at Oran and was principal at Latimer. She is survived by her husband who resides on Rt. 1, Box 65, Oelwein.

'27

Ray Pryor, B.A. '27, died May 20, 1969. Mr. Pryor was an athletic coach at Traer and had operated an appliance store at Humboldt; his last position was state service supervisor for the Skelly Oil Company. He retired three years ago. He is survived by his wife who resides at 4601 Chamberlin, Des Moines, and two daughters.

'29

Mrs. Dick J. Arends (Vera Morehouse, Pri. Ed. '29) died Feb. 21, 1969. Mrs. Arends taught at Lamont prior to her marriage. She is survived by her husband who resides at Grundy Center.

Mrs. Melvin Slacks (Ruth Cavana, P.S.M. '29) died June 5, 1969. Mrs. Slacks taught in the public schools of Iowa, Illinois and Florida. At the time of her death she was a resident of Cape Coral, Fla. She is survived by her husband, Melvin Slacks, B.A. '29, P.O. Box 142, Cape Coral, Fla., and three daughters.

'30

Mrs. Ernest Farrell (Leona Reed, PSM '30) died Feb. 15, 1969. Mrs. Farrell taught at Irwin and in the Deer Creek area. She is survived by a son, Jack Farrell, B.A. '57, 2019 Catalina Pl., Marshalltown.

'31

Mrs. Clarence Blumer (Nadine Lykke, Elem. Ed. '31) died March 3, 1969. Mrs. Blumer was a teacher at

Bloomer School and had taught in the Council Bluffs school system for 37 years. She is survived by her husband who resides at 211 Marian Ave., Council Bluffs.

'35

Mrs. Clarence Schinagel (L. Elaine Hoffman, Elem. '35) died March 4, 1969. Mrs. Schinagel taught in the country schools near Sheffield, Iowa, and Albert Lea, Minn., and at Alexander, Iowa. She is survived by her husband who resides at Sheffield, a son, John Schinagel, B.A. '63, 5825 Manila, El Paso, Tex., two brothers and a sister, Mrs. R. Ruth Hoffman Stanley, B.A. '43, 1177 Husted Ave., San Jose, Calif.

'37

Miss A. Sophie Larsen, B.A. '37, a Latin teacher at Roosevelt High School, Des Moines, for 16 years, died April 24, 1969. Miss Larsen also taught at Silver City and Sac City. She retired in 1962. She is survived by her father, Chris Larsen, Schaller, two sisters, and one brother.

'40

George L. Roberts, B.A. '40, died June 15, 1969. Mr. Roberts taught at Bronson, Armstrong, Traer and Nashua. He was superintendent at La-Moille, Rippey, Martensdale and Tintonka. Prior to his death he was teaching science at Greene. He is survived by his wife who now resides at 209 S. Gullford, Sumner, one son and one daughter.

'42

Mrs. Lynn E. Lloyd (Edna Onnen, Elem. '42) died Feb. 28, 1969. Mrs. Lloyd taught at Carrollton, Newton, Somers, Dedham and Rockwell City. She is survived by her husband who resides at Bayard, one son and one daughter.

Miss Ruth E. Duty, B.A. '42, formerly of Lansing, died May 15, 1969. Miss Duty taught at Grandview for one year. She then moved to Chicago and for a short time was employed by the General Mills Corporation. She then joined the Curtis Publishing Company as a secretary and there spent the balance of her career. She is survived by a brother Lyle of Evanston, Ill.

'44

The Alumni Office has learned of the death of Mrs. Theodore J. Petzinger (Bernice Walker, Pri. '32, B.A. '44). Mrs. Petzinger taught at Lehigh, Iowa, Morrison, Belvidere and Rockford, Ill., and at James Road Elementary School in Columbus, Ohio. She is survived by her husband who resides at 747 Chelsea Ave., Columbus, Ohio, and one son, Karl.

'50

Robert E. Simpson, B.A. '50, died March 18, 1969. At the time of his death he was employed by the State Department of Public Safety, driver's education division, as a traffic safety educator for Northwest Iowa. Prior to this he had coached at Dunbar, Clemons, Wall Lake and New Hampton. He is survived by his wife who resides at 300 Geneseo Dr., Storm Lake, and seven children.

'59

Harvey J. Broshar, M.A. '62, died April 6, 1969 of injuries suffered in an auto accident. He was director of bus transportation and of federal programs for the South Tama County school district since 1959. He is survived by his mother, Mrs. Ivan R. Broshar, 803 West 4th St., Waterloo, and a brother.

'60

Mrs. John L. Hayden (Carolyn Bundy, B.A. '60) died March 22, 1969, as the result of a car-pedestrian accident near her home. Mrs. Hayden had been librarian and teacher in Syracuse, N.Y., for 5 years. She is survived by her husband, John L. Hayden, B.A. '59, one son, her mother and one sister, Mrs. Marilyn Bundy Brown, B.A. '62, 800 Richings St., Charles City.

'65

Richard N. Bradley, B.A. '65, Armstrong High School instructor, died Feb. 21, 1969. Mr. Bradley was a railroad clerk for 32 years before going into the teaching profession. He taught for a short time at Estherville and had been at Armstrong since 1966. He is survived by his wife who resides at Armstrong, three sons and three daughters.

'66

Jon Owen Osheim, B.A. '66, was killed Jan. 16, 1969, as the result of the crash of a military aircraft in Viet Nam. Mr. Osheim taught at Kenosha, Wis., prior to his induction into the army. He is survived by his parents, Mr. and Mrs. Lawrence Osheim, Rt. 2, Story City, a brother and a sister.

'67

Marine 1st Lt. Michael M. O'Connor, B.A. '67, was killed in Viet Nam June 4, 1969. Lt. O'Connor had been in Viet Nam about 11 months and was a member of the elite Reconnaissance Battalion. Prior to his enlistment he worked with Arthur Anderson Accountants, Chicago. He is survived by his parents, Mr. and Mrs. Maurice J. O'Connor, 559 Indiana St., Waterloo, six sisters and three brothers.

Merchant Scholarship Deadline Is March 1

Bachelor's degree graduates of the University of Northern Iowa desiring to do advanced study at any college or university will be given consideration for a Merchant Scholarship Award if application is filed prior to March 1, 1970. The final decision will be announced April 15.

Approximately \$5,000 are available for the current award. Funds are provided under the

will of the late Professor Frank Ivan Merchant and Kate Matilda Merchant, and awards are made by decision of the president of the university and department heads.

Special application blanks may be secured by writing to the Merchant Scholarship Committee chairman, Dr. D. C. Hawley, head of the UNI foreign language department.

The Alumnus

Quarterly Publication of the
University of Northern Iowa,
Cedar Falls, Iowa 50613

Second Class
Postage Paid at
Cedar Falls, Iowa 50613

HOMEcoming 1969

MONDAY, OCTOBER 20

- Official Opening of 1969 Homecoming An Odyssey
- 8:00 p.m. Coronation Concert, O. R. Latham Stadium
- Crowning of the 1969 Homecoming Queen
- Lighting of the UNI Torch, Official Symbol of Homecoming

TUESDAY, OCTOBER 21

- 8:00 p.m. Square Dance on top of Union
- 8:15 p.m. 1969 Homecoming Variety Show, Music Hall

WEDNESDAY, OCTOBER 22

- 8:00 p.m. Button Dance, University Hall
- 8:15 p.m. 1969 Homecoming Variety Show, Music Hall

THURSDAY, OCTOBER 23

- 7:00 & 1969 Homecoming Variety Show,
- 9:15 p.m. Music Hall

FRIDAY, OCTOBER 24

- 11:00 a.m.—
- 12:30 p.m. Sack Lunches Distributed. Back of Library
- 12:00—
- 5:00 p.m. Alumni Registration, University Union
- 8:15 p.m. Concert, Mothers of Invention and Rotary Connection, Men's Gymnasium
- 10:30 p.m. Bonfire Pep Rally, Yell-Like-Hell Contest

SATURDAY, OCTOBER 25

- 9:00— Alumni Registration, University Union
- 5:00 p.m.
- 9:30 a.m. 1969 Homecoming Parade
The Parade will begin at 2nd and Main Streets in Downtown Cedar Falls proceeding south on Main Street to 5th Street, west on 5th Street to Washington Street, south on Washington Street to 6th Street, east on 6th Street to Main Street, south on Main Street to 18th Street, west on 18th Street to College Street, south on College Street to 23rd Street, and west on 23rd Street to the UNI Men's Gymnasium.
- 11:30 a.m. Queen's Luncheon, Commons Faculty Lounge
- 1:15 p.m. Pre-Game Ceremony, O.R. Latham Stadium
1969 Homecoming Football Game
University of Northern Iowa vs. South Dakota University. Halftime activities feature a performance by our UNI Panther Marching 100 and presentation of our UNI Homecoming Queen and Court.
- 4:00 p.m. Coffee for Alumni and Friends, Hemisphere Room, University Union
- 8:00 p.m. 1969 Homecoming Dance Honoring Our Queen and Court. University Hall, The Rumbles.

SUNDAY, OCTOBER 26

- 2:00—
- 5 p.m. Open House, All Residence Halls