

THE SOONER MAGAZINE

November, 1932

◆ OKLAHOMA ALUMNI NEWS

◆ Volume V, Number 2

A News Magazine for University of Oklahoma graduates and former students published monthly except August and September by the University of Oklahoma Association, Oklahoma Union Building, Norman, Oklahoma. Chester H. Westfall, '16jurn., Ponca City, president; Frank S. Cleckler, '21bus, Norman, secretary-treasurer. Membership dues: Annual \$3 of which \$2 is for THE SOONER MAGAZINE, Life \$60 of which \$40 is for THE SOONER MAGAZINE. Copyright

1932 by the University of Oklahoma Association. Entered as second-class matter October 13, 1928 at the postoffice at Norman, Oklahoma, under the act of March 3, 1879. Established 1928. Joseph A. Brandt, '21journ, editor; George McElroy, '34law, business manager; Betty Kirk, '29, John Joseph Mathews, '20, Dorothy Kirk, '23, Winifred Johnston, '24, Duane Roller, '23, Elgin E. Groseclose, '20, Leonard Good, '28, Muna Lee, '12, George Milburn, '30, Harold Keith, '28, contributing editors.

Oklahomans at home and abroad

OUR CHANGING VARSITY

Bar delegates

A. W. Rigsby, '29law, secretary of the state bar of Oklahoma, Oklahoma City, and A. G. C. Bierer, jr., '21law, Guthrie, were delegates to the American Bar association meeting in Washington, D. C. October 10.

New home

A special sunrise edition of *The Oklahoma Daily*, student newspaper, September 30, announced the opening of the new home of University Cleaners, an establishment owned and operated for the last nine years by T. Jack Foster, '29ex, Phi Delta Theta. The new plant, valued at \$60,000 and located at 747 Asp avenue, inside and out is a modern achievement both artistically and mechanically. Two murals painted by Robert Shead, Norman, decorate the front lobby.

Social work

Miss Ruth Downing, '30ex, who attended the New York School of Social Work, affiliated with Columbia university, has been working this past year with the charity organization of New York City, a relief society organized more than forty years ago and which has since been generously endowed by several philanthropists. Her work is varied because the relief organization tries to handle in some way every case that comes before it no matter what kind of trouble the applicant is facing.

Senate investigation

Doctor John G. Hervey, '25law, associate dean of Temple university law school, Philadelphia, has been selected to act in an advisory capacity in the Pennsylvania state senate investigation of relations between the public service commission and public utilities.

Newly proposed fraternity rush

A committee has been appointed by the interfraternity council to investigate the rushing system used by men's fraternities in order to recommend new and suitable changes. The members of the committee are Dudley Culp, Norman; John Stewart, Oklahoma City; Sam Minsky, Sapulpa; and Ben Bierney. Revision of fraternity rushing rules receives the unqualified approval of President Bizzell who declares that he has never been a proponent of the existing rush system.

Geological finds

The university paleontological expedition through Oklahoma, New Mexico, Colorado and Wyoming this past summer made some important finds which will be useful for study purposes. The bones of a Diceratium, commonly called a racing rhino, were found at Agate,

Nebraska; the skeleton of a mastodon, an elephant-like animal, complete except for the skull, was unearthed at Geary, Oklahoma; fifty oreodon skulls or those of ruminating hogs were found at Harrison, Nebraska; bones of Titanotheres, beasts belonging to the same group as the horse, were found northwest of Harrison; and a corkscrew shaped fossil called Daemonhelix was found near Van Tassel, Wyoming.

L. I. Price, C. S. Johnston and Don Vieaux, assistant in geology, were members of the expedition.

Lew Wentz loans

Final reports on loans made to students by the Lew Wentz fund reveal that 113 juniors and seniors received financial assistance this year.

Collections on loans made last year have been fair according to Emil R. Kraetli, secretary. Although in many cases students have been unable to secure steady employment since leaving school, the fund has lost little from its disbursements in the past year.

Boy scout day

Over three thousand Boy Scouts and their scout masters attended the Tulsa-Oklahoma football game Saturday, October 1st, as guests of the university during their annual Boy Scout Roundup in Norman that weekend. Last year only 1,750 scouts were in attendance.

The torchbearers

Opening the season with *The Torchbearers* by George Kelly, the school of dramatic art was to have presented twelve new students in their first campus appearance October 21 and 22.

The play is a three-act satire on the little theatre movement. Mrs Ritter, played by Margery Clevenger, Longview, Texas, having stage ambitions, organizes

CONTENTS

Oklahomans at home and abroad	35
Discovery and learning	40
By President W. B. Bizzell	
Homecoming 1932	43
The premier university of the air	44
By William Witt, '32	
WNAD'S Oklahoma statehood program	48
Sooner gridiron review	49
By Frank Culwell, '33	
Ted Owen—Sooner trainer	50
The economic dilemma—some suggestions	51
By Dr. Elgin E. Groseclose, '20	
Change and the quest for stability	52
By Dr. Charles M. Perry	
The philosopher in society	54
By Dr. Gustav Mueller	
Sooner roll call	56
Belles lettres and bell ringers	62

a charity benefit theatre group who in the first act of the show are found rehearsing their first play. In the second act the audience sees the actual performance and all back-stage happenings wherein Mr Ritter, played by Francis Burke, Norman, by clever manouvering, shows his wife that her proper place is in the home.

Others in the cast were to be Kenneth Robinson, Virginia Cavett, both of Oklahoma City; Bob Latting, Isabel Delvin, Julius Einhorn, and Dorothy Campbell, Tulsa; Merwin M. Elwell, Fairview; Kenneth Nelms, Ardmore; Phyllis Seago, Chicago; and Ruth McCormick, Norman.

Playhouse productions this year will include "Hell-Bent Fer Heaven" by Hatcher Hughes, to be directed by Professor Rupel J. Jones; "Marco's Millions" by Eugene O'Neill, to be directed by Professor L. A. Haydon; and "Liliom" by Franz Molnar, to be directed by Miss Ida Z. Kirk.

Enrollment

The total enrollment of the university for the fall semester of the forty-first academic year has been announced by the registry office as 5,157, a slight decrease from last year. This figure will probably change with late enrollments adding to the total.

The enrollment by schools and colleges follows:

Arts and Sciences	1992
Business	641
Education	346
Engineering	738
Fine Arts	362
Law	260
Medicine	255
Nursing	104
Pharmacy	106
Graduate	353

The extension division this year shows increase of 790 students over reports for previous year.

Library additions

Twenty-four new books on various subjects were placed in the university library during September, according to J. L. Rader, librarian.

They were "Adventures of a Novelist," Gertrude Atherton; "Tomorrow and Tomorrow," Philip Barry; "Miner," F. C. Boden; "Modern Hero," Louis Bloomfield; "Young Revolutionist," P. S. Buck; "Call Home the Heart," Fielding Burke; "Pity of God," B. M. Dix; "And Now Goodbye," James Hilton; "Brave New World," Aldous Huxley; "Manchuria," Owen Lattimore; "State Fair," Phil Stong.

"As I See It," Norman Thomas; "Five Star Final," Louis Weitzenkorn; "Fear and Trembling," Glenway Wescott;

FROSH ROYALTY

Mary Lelia Kidd, Kappa Alpha Theta pledge, and John Johnson, Pi Kappa Alpha pledge, who were elected queen and president of the freshman class, September 23, at a mass meeting of freshmen in the university auditorium. This meeting is pictured below

HEFFNER

"Germany's Road to Ruin," K. F. Nowak; "Twenty Thousand Years in Sing Sing," L. E. Lawes; "Good Fairy," Ferenc Molnar; "The Fountain," Charles Morgan; "Enduring Quest," H. A. Overstreet; "Years of Tumult, The

World Since 1981," J. H. Powers; "Bright Skin," Julia Peterkin; "Counselor-at-Law," Elmer Rice; "America As Americans See It," F. J. Ringel; "Thirty Clocks Strike the Hour," V. Sackville-West.

Books Abroad essay contest

Of interest to students all over the world will be the Essay contest held this year by *Books Abroad*, international quarterly review published by the University Press.

Two thousand announcements of the contest have been sent to leading universities, libraries and scholars in Germany, England, Spain, Russia, Italy as well as the United States, Canada, Mexico and South America.

The title of the essay must be "Books vs. Bullets" and must deal with books which are influential, or becoming influential, in creating international amity, according to Doctor Roy T. House, co-editor of *Books Abroad*. All essays must be written in English, between 1,500 and 2,000 words in length. Essays must be in the office of *Books Abroad* by midnight, December 31, 1932. Winners will be announced in the April, 1933 issue of the magazine and they will receive as prizes good collections of foreign books for their libraries.

Mechanical engineering research

The state boiler inspector, W. L. Newton, passed on the boiler set-up of the mechanical engineering oil well steam drilling equipment laboratory September 27 and pronounced it up to state specifications for safe operation. Mechanical engineering students this year are carrying on an original research testing boilers, burners and auxiliary equipment working under practical conditions to determine the cheapest and most practical methods of operation, under guidance of Professor W. H. Carson, director of the school of mechanical engineering.

Radio play contest

WNAD, university radio station, announces its sponsorship of a state radio play contest closing November 31. Anyone in Oklahoma is privileged to enter as many plays as he wishes. They can be tragedies, comedies, farces or burlesques. Points governing selection are: availability for radio use, literary excellence, plot, characterization and dramatic technique.

The three winning plays will be broadcast over WNAD and later will be published in mimeographed form to send to each member of the National Association of College and University Broadcasting Stations.

Faculty

Doctor Forrest E. Clements, head of the department of anthropology, has a new and unusual pet. Mura, an 11-week-old pedigreed Siamese kitten, whose ancestors immigrated to this country from East Asia while the ancestors of the ordinary cat come from South Africa,

is different in many respects from American cats. Her nose is a little longer, her front legs are slightly shorter, she is white and brown, pulls herself up on objects as a monkey and has a baritone voice.

Increased enrollment in the school of art caused the addition of four graduate assistants to that department this year, according to Professor O. B. Jacobson, director. John Waldrop, Weatherford, who received his B. S. degree from Southwestern State Teachers' college in 1931; Olive Nehfer, Parkersburg, West Virginia, who was awarded her B. F. A. degree in the university last year; Frances Mahier, Norman, who received the degree of Bachelor of Design from Sophia Newcomb college, New Orleans; and Helen Duncan, Moore, have been added to the art school's faculty.

Leonard Good, instructor in art, has brought back from Paris a group of brush and ink sketches dealing with typical people in queer garments and ridiculous circumstances which he encountered while on summer vacation. These sketches are on exhibition in the art building.

Doctor L. B. Hoisington, head of the department of psychology, and one of the three Oklahoma members of the American Psychological association, read a paper before the fortieth annual session of that organization at Ithaca, New York, in September, entitled "Determined Tendencies and their Nature and Function."

The other two Oklahoma members are Doctor M. O. Wilson, associate professor of psychology, and Doctor L. S. McLeod of Tulsa university.

Friends of Doctor Joseph R. Rhoads, assistant professor of business administration, and of May Frank Rhoads, who has edited the literary page of the *Sunday Oklahoman* for several years, will be glad to know that Doctor Rhoads has accepted a position as professor of business communication at the University of Omaha, Nebraska, at a salary nearly double his present one. Doctor and Mrs Rhoads had planned to leave Norman about October 15.

Doctor J. A. Rieger, '31med., formerly instructor in the school of pharmacy of the university, has accepted a position on the staff of the St. Elizabeth's hospital in Washington, D. C. The appointment came as a result of making the second highest grade in an examination taken by 400 entrants from all of the United States. Mrs Rieger was formerly Miss Paulin Eischeid, '20as.

Doctor E. E. Dale, '11as, head of the department of history, was to speak at Columbia, Missouri, October 19 on "The Romance of the Cow Country." Doctor Dale is known nationally as a former

cowboy, homesteader, Harvard graduate and historian.

Auto permits

Auto permits were granted to seventy-two students by the members of the university car committee this year.

GRADUATES IN EMBRYO

Many band queens

Mary Sue Simpson, Tulsa, Kappa Alpha Theta, led the band as university band queen at the Tulsa-O. U. game Saturday, October 1.

A new system of selecting band queens is being tried this year. At each game a new queen leads the band, one who has been chosen by her fraternity to represent them, and the women's fraternities take turns according to seniority on the campus. Miss Delta Delta Delta, yet to be chosen, will lead the band at the Kansas State game October 22.

El Modjii

El Modjii, artists' club, elected the following officers for the year at their meeting September 29: Mari Brecht, Los Angeles, California, president; Frances Mahier, Norman, vice-president; Frances Adams, Sayre, secretary; J. C. Skinner, Dallas, Texas, business manager; Anna Margaret Binkley, Oklahoma City, parliamentarian; and Stella Sypert, Dallas, Texas, publicity manager.

New pledges to the club include:

Shirley Bevan, Ralph H. Dorn, Pauline Rauch, Aileen Twyford and Wilma Jones all of Oklahoma City; June Laura Sather, Elizabeth Klein, Robert Hoskinson, Ione Cooper, all of Norman; Vide True, Weatherford; Julius Struppeck, Baton Rouge, Louisiana; Edward Meade Hudson, Fairfax; Paul McBride, Lawton; Sue Cunningham, Austin, Texas; Margaret Speiber, Mildred Brown, Barton Perrine, and Georgia Lee Abbott, all of Tulsa; William Warrell, Mangum; Eldon Frye, Coffeyville, Kansas; and Jack Nesbitt, Muskogee.

Rhodes applicants

Oklahoma university representatives, chosen October 13 to compete in the state competition for Rhodes Scholarships December 10, were Jack Fischer, '31as, Oklahoma City; Elmer Harrelson, '31as, Holdenville; George C. McGhee, Dallas, Texas; David St. Clair, Norman; and Robert Whitehand, Tulsa.

These five men, selected from a group of twelve contestants, were judged on their intellectual interests, personality, and general fitness for training in Oxford. They will compete with representatives from other state schools in Oklahoma City next month when two men will be chosen to go to the district elim-

HEFFNER

ination at New Orleans. Six states comprise the district. Four scholarships will be awarded the final winners, allowing them two years at the University of Oxford in England.

Radio concert group

Outstanding musicians in the university band were named by William R. Wehrend, director, to form a radio concert group to play over WNAD, university radio station, this year. They are:

Solo Cornet—George Kerneck, Holdenville; and Marion Cronkhite, Hitchcock.

First Cornet—Max Sturm, Winfield, Kansas; and Jay E. Warner, Oklahoma City.

Flugel horn—James Marty, Wirt; and Paul Kerneck, Holdenville.

First Clarinet—Cecil Meaders, El Reno; Charlie Grimes, Norman; Bill Loy, Guthrie; and John Hall, Nowata.

Second and Third Clarinet—Eric V. Parham, Guthrie; Simms Wilson, Frederick; George Bolon, Carter; Allen Engleman, Tulia, Texas; Waldo Montgomery, Sulphur; and Archie Graham, Tahlequah.

Piccolo and Flute—Jean Boling, Healdton; John D. Upham, Oklahoma City; and Balfour Whitney, Norman.

Bassoon—Francis Parker, Muskogee; and S. T. Ellis, Norman.

Alto Sax—Claude W. Whittle, Oklahoma City.

Baritone Sax—Louis Coulson, Clinton.

French horn—Everett Rhea, Muskogee; Hugh N. Comfort, Norman; and Clifton Witt, Erick.

Bass—Meredith Saxer, Springfield, Illinois; Phil Heffner, Oklahoma City; G. Fitzgerald; and Bob Herron, Des Moines, Iowa.

Drums—Jim Riley, Bristow; and Joe Finkelstein, Bristow.

Daily Oklahoman reporter

Jack Fischer, '31as, one of the five university representatives in the annual Rhodes Scholarship contest, is a member of the staff of the *Daily Oklahoman* in Oklahoma City this year.

Vocational rehabilitation

Twenty-six students this year are attending the university at state expense for the purpose of vocational rehabilitation. Under Section One, Senate Bill No. 5, appropriation from the state treasury is made whereby the fees and books used by such students are paid for.

In Session Laws approved March, 1927, the amount appropriated was \$5,000, this amount having since been raised to \$25,000 every two years, the last appropriation being in 1931 covering 1931-32 and 1932-33. This money is for the promotion of vocational rehabilitation of persons disabled in industry or otherwise and their return to civil employment. The board governing distribution figures the objectives of students and assigns them to schools fitting needs to train them for work wherein they can be self-supporting. Other schools in the state have similar groups.

Duck's club

Duck's club, university swimming organization, elected Gordon Peeler, Elk City, to head their group this semester. Miss Peeler is also president of W. S. G. A., woman's self governing association of the university.

Foreign students

John Klep, foreign student in the school of geology, studying here under the auspices of the American Commission for Belgian Relief, says he is impressed by the difference between the American tourists in Belgium and the people in Oklahoma. The tourists he describes as "lousy" whereas he declares

that the people here are the most friendly and hospitable he has found in the world.

Glee club selected

Men chosen for the university glee club at the final tryouts held September 16 were as follows:

Frank Ashby, Louis Buell, John Ferguson, David Frank, J. O. Gassett, James Hawk, Charles Himes, Paul Huff, George Menninger, William Prendergast, Dick Richards, Richard Roys, Howard Van Dyke, Maynard Williams, Stanley Whitlock and Mal Wynne, all of Norman; Ed Alden and Ben Harned, jr., both of Bartlesville; William Bolton, Louis Bond, John Cooper, Sam Lain, Bob Smellage and Fred Wheeler, all of Oklahoma City; Roland De Baker, Green Bay, Wisconsin.

Fred Becker, Dan Cavaness, Tom Losey and Robert Yeaton, all of Chickasha; Howard Fielden, Fort Cobb; Joe Callaway, Allen De Shong, Kenneth Nelms, all of Ardmore; Dan Boone and George Herr, both of Okmulgee; Tom Carson and Charles Loveless, both of Ponca City; Gene Chappell, Newkirk; Howard Cowan and Charles Mooney, both of Shawnee; Kenneth Duff and Warren Wolverton, both of Lawton.

Ben Fugate, El Reno; Albert Gallup, Hennessey; Raymond Green and Robert Swank, both of Anadarko; Robert Lancaster, Guymon; Bob Letting, Tulsa; Harry McInnis, Enid; Raymond Padgett, Hartshorne; Louis Pearson, Panama; Miller Price, Temple; Paul Rice, Nicoma Park; Theodore Rupp, Cordell; and Joe Sturgell and Louis Stivers, both of Pawhuska.

Hall of fame contest

Winners of the first Soonerland Hall of Fame Contest, sponsored by the *Whirlwind*, humor magazine, this year are Marian Mills, Delta Gamma, Nor-

Rehearsal for the "Rose Maiden" presented during the summer session 1932 by the University Summer Choral Union. A chorus of 110 voices and an orchestra of thirty pieces under Professor R. H. Richards

Homer Courtright, Knox Chadd, Jack Creveling, Millard Deason, Jack Douglas, S. T. Ellis, Ed Ellis, Paul Goodin, Charles Grimes, Carl Greene, Robert Knight, Wesley Kitchens, Gordon Long, Lesley McGee, Hugh Metcalf, George Metzler, Francis Parker, Ray Snodgrass, Dale Smith, Robert Shanks, Everett Thomas, George Tarter, James Walker, Stanley Whitlock, and Balfour Whitney, all of Norman.

man, and Bernard Doud, Phi Kappa Psi, Norman. Pictures of the two students will be drawn by Eldon Fry, Coffeyville, Kansas, art editor of the magazine, and will appear in the first issue, October 1.

Don Nabours

Three murals painted by Don Nabours, Oklahoma City, have been hung in the chapter room of the Beta Theta Pi fraternity house, according to Miss Edith Mahier, associate professor of art.

University band selections

The two hundred band contestants selected to become members of the University band are as follows:

Ben Allen, Douglas Allen, W. E. Binkley, John Domenge, Melvin Giles, Phil Heffner, Jack Heaslet, Robert Hanson, Norman Hubbard, John Janovy, Leon Keys, Bill Morrison, Theodore McDonald, Bob Smellage, John Stambough, John Scoot, Claude Taylor, Clarence Taylor, John Upham, Jay Warner, Claude Whittle, Hugh Warden, all of Oklahoma City; William Brummage, Robert Brummage, both of Anadarko; Mitchell Aboussie of Hollis.

And Curtis Bryan, Hugh Comfort,

And Bill Loy and Eric Parham of Guthrie; Dan Alguire, Adolphe Leonard, and Donald Miller all of Chickasha; Paul Acri of Albion, New York; Bennett Anderson of Duncan; Edwin Berry, Ervin Swift, and Wynn York, all of Claremore; Luther Brawner of Hooker; George Bolon of Carter; J. M. Bell of Lindsay; Clifton Bell of Gray; Robert Black of Follette, Texas; Paul Bellinger of Guymon; Harry Buckner, George Kernek, Paul Kernek, and Robert Messenger all of Holdenville; and Albert Brown of Prague; Jean Boling of Healdton; Vern Behan of El Reno; Edwin Byers of Burbank; Leo Bell of Houston, Texas; Richard Coleman, Carl Chambers, and Alex Victor, all of Ft. Worth, Texas; Marion Cronkright of Hitchcock; Harold Christian of Kingfisher; Lewis Coulson and Gene Hodges both of Clinton; Darrell Cockrell of Hunter; Donald Dobyns of Stigler; Paul Dolman of Temple.

And Boyd Gunning, Estal Peters, Roderick Smith and Eugene McKnight, all of Enid; Harold Huffman, Bill Harris, Tom Hopkins, Bill Riddle, Chester Mengel and McCellan Watson, all of McAlester.

Meredith Allen, Pond Creek; Russell Dardin, Carmen; Ira Cowan, Okemah; Weldon Calahan and Ed Shipp, both of Idabel; Gene Chappell, Dwight Ham-

lin and Frank McGraw, all of Newkirk; Don Cunningham, Konawa; Allan Engleman, Tulia, Texas; Joe Finklestein and James Riley, both of Bristow; Earl Garrison, Jim Tillinghast, Berkley Woods and Horn Welister, all of Ardmore; Hugo Goetz, and J. C. Wickham, both of Pryor; Archie Graham, Tahlequah; D. S. Harris, Drummond; Harold Hedges, Burbank.

John Hall and Raymond Warwick, both of Nowata; Harold Hall, Hominy; Fred Jones, Dallas, Texas; Al T. Niehues, Hydro; James Overstreet, Racine, Wisconsin; Eric Parham and Bill Loy, both of Guthrie; Franklin Robinson and Victor Mills, both of Nash; Morris Raines, Hinton; Hubert Smrcka and Frank Kudlacek, Yukon; Clifford Scott and Ralph Williams, both of Pawnee; John T. Sherrill, Broken Bow; Elmo Southward, Sand Springs.

Max Sturm, Winfield, Kansas; Booth Strange, Wilson; Alex Shadid, Cline Mansur and Arthur McComb, of Elk City; Jim Thompson, Okmulgee; Leslie Tomason, Shidler; James True, Weatherford; Brownelle Kelb, Blanchard; George Kernek, Paul Kernek, and Robert Messinger, all of Holdenville; Dale Keller, Earlsboro; Lewis Killingsworth, Seminole; Jack Keck, Wyandotte; Theodore Kibby and Louis Woodruff, of Edmond; Oral Luped, Stroud.

J. W. Levin, Coalgate; Ira Levine, Marietta; Leslie Moore and James Marty, of Wirt; Carl Mann, Lawton; Don Marison, Waurika; Joehugh Mansfield, Gravette, Arkansas; Robert Frank Hoppe, Smithville, Texas; Bob Herrow, Des Moines, Iowa; W. B. Meidel, Muskogee; Cecil Miller, Mangum; Joe Maly, Garber; Alex Vestal, Cyril; Paul Winger, Okarche; Simms Wilson, Fredrick.

(TURN TO PAGE 60, PLEASE)

HEFFNER

Sixteen of the twenty-six students attending the University of Oklahoma through assistance from the state rehabilitation appropriations

The Land Is Ours

FOLK-SAY IV is a cross section of provincial America. Twenty-nine contributors have painted a portrait of America in transition, a portrait vivid in colors of earth, bold in folk humor and poetic passion, rich in the contrasts and ironies of an agricultural society in process of industrialization.

Like the three preceding volumes, FOLK-SAY IV is a transcription of the aspirations of the folk in varying stages of becoming literature.

Kenneth Kaufman says in the *Daily Oklahoman*: "While FOLK-SAY IV may jar our smugness, it is likely to attract, through its critical sophistication, much more favorable comment from eastern critics than the preceding issues.... FOLK-SAY, more truly than any other published expression of our national consciousness, is America."

FOLK-SAY IV, The Land is Ours. Octavo. Title page and decorations by Paul Horgan. 304 pages. Published October 15. Price \$3.00.

University of Oklahoma
Press Norman

"You do not educate a man by telling him what he knew not," says John Ruskin, "but by making him what he was not." This is another way of saying that every man should so direct his experiences that right conduct will be the natural result of right thinking. The university will not do enough for you or you will not get enough out of your experiences here unless this ideal is realized.

Finally, let me remind you that this will be a critical year in the history of the university. The existence of the institution depends entirely upon the goodwill of the citizenship of this state. As you know, people everywhere have been suffering great financial hardships and they have been experiencing great anxieties. A psychological state of mind like this tends to cause men to lose a sense of relative values. At this moment the determination of the American people to reduce the cost of government is likely to result in the automatic reduction of expenditures, irrespective of how it may affect public welfare or the future of our civilization. You can do much this year to prevent disaster coming to the university. There are many of our people who honestly believe that many students who come to our institutions of higher learning do not profit by the advantages that have been provided for them. You alone can discredit this popular belief by making the most of your opportunities this year. Idleness and indifference are always to be discouraged, not only in college but out of it; but the time has come when indifference to the serious purposes of education cannot be tolerated. You are to see to it that nothing occurs during this year that will bring reproach upon the good name of the student body or the institution that nurtures you.

Let us, therefore, as we learn, receive, and hear, give preference in our lives to the things that are true, the things that are honest, the things that are just, and the things that are pure to the end that happiness to you and satisfaction and pride to those that sent you here may result from this year's work.

GRADUATES IN EMBRYO

(CONTINUED FROM PAGE 39)

Alfred Weinzirl, McCloud; Wilford Wines, Tulsa; Gene White, Sulphur; Balfour Whitney, Norman; John C. Wright, Chandler; H. A. Wilson, Wynnewood; J. D. Winter and D. W. Winter, both of Hobart; Clinton Witt, Erick; and Wynn Yerk, Claremore.

Fraternity grade average

Second semester grade averages last

year in fraternities place Phi Gamma Delta first with Phi Beta Delta and Beta Theta Pi ranking second and third. Grade averages were compiled on the basis of three points for each hour of A, two points for B, one point for C, no points for D, minus one point for E, and minus two points for F. The fraternities ranked as follows:

Phi Gamma Delta	1.476
Phi Beta Delta	1.469
Beta Theta Pi	1.430
Sigma Alpha Mu	1.334
Sigma Alpha Epsilon	1.224
Sigma Nu	1.190
Phi Kappa Psi	1.121
Kappa Sigma	1.102
Delta Tau Delta	1.090
Acacia	1.034
Kappa Alpha	.984
Sigma Chi	.915
Lambda Chi Alpha	.903
Alpha Tau Omega	.876
Pi Kappa Alpha	.836
Phi Kappa Sigma	.802
Delta Upsilon	.787
Sigma Mu Sigma	.688
Delta Phi Epsilon	.669
Pi Kappa Phi	.617
Phi Delta Theta	.602
Delta Chi	.565
Alpha Sigma Phi	.310

Fraternity telephones

Acacia	345
Alpha Sigma Phi	1711
Beta Theta Pi	1477
Delta Chi	2321
Delta Phi Epsilon	445
Delta Tau Delta	1444
Kappa Alpha	1313
Kappa Sigma	152
Lambda Chi Alpha	661
Phi Beta Delta	772
Phi Delta Theta	235
Phi Gamma Delta	475
Phi Kappa Psi	674
Phi Kappa Sigma	2300
Pi Kappa Alpha	549
Pi Kappa Phi	1490
Sigma Alpha Epsilon	2570
Sigma Chi	170
Sigma Mu Sigma	220
Sigma Nu	726
Sigma Alpha Mu	1073
Alpha Chi Omega	226
Alpha Gamma Delta	1780
Alpha Phi	801
Alpha Xi Delta	418
Beta Sigma Omicron	1175
Chi Omega	971
Delta Delta Delta	260
Delta Gamma	650
Gamma Phi Beta	148
Kappa Alpha Theta	2560
Kappa Kappa Gamma	182
Phi Mu	896
Pi Beta Phi	1516
Sigma Delta Tau	2222