

board of directors of the alumni association, and of a faculty committee elected to take part in choosing an educational head. He was recommended by six university presidents. Doctor Lindley, while already known as the man who has done more to carry education and the university to the people of Kansas, than any other factor, is just starting on his greatest steps as an educator.

The new board has declared its policy of non-interference with the internal details of administration of the state's five educational institutions, holding the head of the institution directly responsible. Chancellor Lindley's insistence on a legal settlement of a difficult situation is held by many to have been a decided victory in the cause of academic freedom in Kansas and in the nation.

Doctor Lindley comes from Quaker stock, his great grandfather, Jonathan Lindley, a member of the Society of Friends, offered a resolution in the North Carolina legislature to free all slaves. Later, he and some other associates liberated their slaves, and migrated to Indiana in 1811. There Mr Lindley was a member of the first board of trustees of Indiana

University and as such assisted in location of the university.

Reverend Jenkins is well known as cowboy plainsman, soldier, teacher, college professor, college president, lecturer, author, metropolitan newspaper editor, World war correspondent, religious journalist, world-traveller, statesman, ordained minister, and for more than twenty-two years, minister of the great city church in Kansas City.

This versatile leader has had a rich and adventurous background of experience. In 1930, Doctor Jenkins visited China and Japan, traveled over the Trans-Siberian railway to Russia, coming home from Germany, thus completing the circuit of the globe.

Like the prophetic poet-preachers of old, Doctor Jenkins is a man of affairs; when the issue of Christian idealism is at stake, he is ever to be found, with rare understanding and courageous disinterestedness. He took his part in Europe during the World war as a minister. He hates war, and for years has been a powerful element in the fight for world peace. Doctor Jenkins is editor-in-chief of *The Christian*, religious journal.

F. M. Phillips, ex '03, 1317 South Baltimore, Tulsa.

Cora Etta Phipps, '13 nurse, 301 East Eleventh street, Oklahoma City.

Mrs Eleanor Morgan Phipps, '18 M. A., 807 South First, Champaign, Illinois.

Carnes Alwin Pickens, '30 geol., 116 "C" street, S. W. Ardmore.

Mrs Thelma Dodson Pickerill, ex '17, Commerce.

Edgar C. Pierce, '21 arts-sc., care Standard Oil Company, Artesia, California.

Susie E. Pilkington, '25 arts-sc., 901 West Thirteenth, Oklahoma City.

Dorothy E. Pinkston, '25 ed., 614 Lahoma, Norman.

Mrs Elizabeth Fetherston Plant, '25 arts-sc., 3434 East Pine, Wichita, Kansas.

Elizabeth Platt, '24 nurse, 116 University place, Norman.

Ione Pledger, ex '22, 204 West Second, Oklahoma City.

C. Elmer Ponder, ex '17, 1116 Third street, San Diego, California.

James D. Powell, '23 eng.

Ray H. Powell, '24 arts-sc., Bartlesville.

Mrs Juanita Watson Pretty, '29 arts-sc., 812 North Lee, Oklahoma City.

Herman T. Price, '21 arts-sc., Schuler.

Merle D. Priddy, '24 home-ec., Mannford.

Fred Priebe, ex '25, 422 North Broadway, Oklahoma City.

Mrs Wynn Ledbetter Pulley, '11 arts-sc., 777 Williams street, Denver, Colorado.

Florence Quinn, ex '22, Guymon.

Jo Claire Rackley, '26 ed., Okmulgee.

Clarence C. Ragan, '15 arts-sc., (Kingfisher).

Mrs Helen Hawkins Ragland, ex '23, Kenansville, North Carolina.

Mrs Marguerite Hays Ragsdale, '27 arts-sc., Cleveland, Ohio.

Mrs Frances Henry Rather, ex '23, Altus.

Ralph Rawlings, ex '14, Sulphur.

Mrs Eugenia Messenger Rawls, '19 arts-sc., 1101 South Denver, Tulsa.

Mrs Aylee Morris Rector, ex '22, Morristown, Tennessee.

Pauline Redpath, '27 nurse.

John C. Reed, '22 arts-sc., Willow.

Henryetta Reese, '27 nurse.

George E. Reeves, ex '13, Morris.

Carl Reid, ex '14, 1109½ West Seventeenth, Oklahoma City.

Candace G. Reid, '25 home-ec., Big Springs, Texas.

Mary Reid, '17 arts-sc., 3427 Princeton, Dallas, Texas.

Lily Elva Reimers, '24 arts-sc., Fargo.

Edna Renick, '19 arts-sc., Enid.

Frank M. Rentfrow, '21 geol., 705 Colcord building, Oklahoma City.

Pansy Rentfrow, '21 arts-sc., 1802 North Western, Oklahoma City.

Kenneth E. Reynolds, '16 arts-sc., 1102 Cherry, Kansas City, Missouri.

Olive R. Reynolds, '25 nurse, care University hospital, Oklahoma City.

Robert E. Reynolds, '22 arts-sc., 503 New Wright building, Tulsa.

Berence Rice, '04 B. M., 302 Guaranty building, Oklahoma City.

Homer M. Richards, '17 B. S., Cleveland.

Hazel Marie Richardson, '27 arts-sc., El Reno.

Beulah Estelle Riley, '22 nurse, 430 East Thirteenth, Oklahoma City.

Ernest E. Riley, '25 ed., Arcadia.

Mrs Celesta Frost Rippitoe, '26 arts-sc., Quinton.

Beryl E. Risley, '28 arts-sc., Oklahoma City.

Thelma Ritter, '25 arts-sc., Shawnee.

Henry A. Roach, '27 arts-sc., Chickasha.

Mrs Bird McCain Roark, '21 arts-sc., 400 Palm, Ponca City.

Mrs Harriet Naly Robberson, ex '23, Norman.

Frank W. Robbins, '16 law, Graham, Texas.

Evangeline Roberts, '19 M. A., Lawton.

Travis O. Roberts, '31 eng., Hinton.

Wesley L. Robertson, '24 arts-sc., 1075 Park Avenue, New York City.

Sooner roll call

DIRECTORY CHANGES

Lucille F. Adams, '25 nurse, Hydro.

Mrs. Donna Pitts Castile, '16 arts-sc., Route 2 Merced, California.

Irma D. Collins, '22 arts-sc., Apartment 6B, 500 west 122 Street, New York City.

Oscar Hatcher, '20 arts-sc., Lucas, Kansas.

Bess Killough, '25 nurse, 100 South Bailey street, Hobart.

Charles Lawrence Love, '27 B. S., Vanoss.

Clyde C. Marchant, '20 arts-sc., 909 Sneed avenue, Tyler, Texas.

Dr W. W. Sanger, '31 med., Wesley hospital, Oklahoma City.

Mrs Jessie Johnson Mitchell, '18 nurse, 1944 West Eighteenth, Oklahoma City.

Mrs Grace Mitchell Powell, '15 nurse, Dalhart, Texas.

Mrs Katy Moak Fox, '26 nurse, Asher.

Mrs Harriett Moore Bookstore, '27 nurse, 1200 Northeast Twentieth, Oklahoma City.

Mrs Isabel Faulkner Murdock, '24 nurse, 424 Northeast Fifteenth street, Oklahoma City.

Mae Oldham, '25 nurse, 116 East Tenth street, Oklahoma City.

Pattie Ann Owens, '23 nurse, Box 16, Laredo, Texas.

Mrs Mabelle Parks Klopfenstein, Route 4, Box 508, Oklahoma City.

Dr Leroy Neal, '21 B. S., Masonic Temple, Shawnee.

Mrs Marvel Pitts McLean, '16 arts-sc., 529 West Ford, Shawnee.

Raymond E. Forbes, '22 arts-sc., Mountain View.

Archer Fullingimo, care *The News*, Pampa, Texas.

Robert W. Hartness, '25 arts-sc., Michigan avenue at Twentieth street, Chicago, Illinois.

Amy Louise Hightower, '27 arts-sc., Pauls Valley.

Louis G. Hurst, '21 arts-sc., Chandler.

ADDRESSES UNKNOWN

A list of Sooners whose addresses are unknown in the Alumni office is published monthly in the Sooner Magazine. The address given is the last known address. Any assistance you can give in locating anyone on this list will be gratefully received. Address a postal card to Frank S. Cleckler, Alumni secretary, University of Oklahoma, Norman, giving the present or last address if you know it or refer us to someone to whom you think might know where to find these grads and exes.

Mrs Eva Thomas Paul, '28 arts-sc., 222 East Comanche, Norman.

William M. Pauly, '20 arts-sc., Capitol hill station, Oklahoma City.

Dr Maurice Pearlstein, '22 B. S., '23 med., 846 East One Hundred Seventy-fifth, New York City.

Leonard Pearson, '27 law.

Dr Chester H. Perkins, '16 B. S., Sharon, Wisconsin.

Mrs Vera Kaphart Perry, '23 arts-sc.

Mrs Bess Clark Phillips, ex '23, 842 Eubanks Oklahoma City.

Here is a Sooner grandfather and his granddaughter: Dr Floyd J. Bolend, '01 pharm., of Oklahoma City, with Miss Mary Frances Thompson, '50 arts-sc., daughter of Horace Thompson, '30 law and Ethel Bolend Thompson, '29 arts-sc., of Washington, D. C. Mr Thompson is private secretary of Patrick J. Hurley, secretary of war. Doctor Bolend is the first Sooner grandfather to appear in the Roll Call. Let us present others

Leonora Robey, '25 nurse, Randlett.
Mrs Catherine Hayes Robinson, ex '20, San Angelo, Texas.
Lee A. Robinson, '29 geol., Earlsboro.
Lorna Robinson, '20 B. S. 6777 Hollywood Boulevard, Los Angeles, California.
Eva Ester Rodabaugh, '24 B. S., Hobart.
Murrel C. Rogers, '24 B. S., Shawnee.
G. Lynn Rohrbaugh, ex '21, 302 Security National bank building, Tulsa.
William S. Rosamond, '23 ed., Lawton.
W. J. Ruble, ex '17, 2737 Northwest Twenty-first, Oklahoma City.
Mrs Lena Wilson Runyan, '19 B. M., Drumright.
Wilma Geraldine Russell, '30 fine arts, Konawa.
Cathleen W. Saint, '26 art, Okmulgee.
Mrs Virginia Cobb Saint Clair, ex '13, 1635 South Carson, Tulsa.
Myrl St. Germaine, '20 nurse, Booneville, Mississippi.
Mrs Jewell Brown Salle, '30 nurse, Albuquerque, New Mexico.
William Everett Salter, '24 ed., Rush Springs.
Ethel M. Sayre, '19 nurse, Liberal, Kansas.
Gladys H. Scanlan, '26 ed., 1111 East Eleventh, Oklahoma City.
Mrs Eva Morris Schaeztle, '31 arts-sc., Oklahoma City.
B. Birlina Schenk, '23 arts-sc., 309 North Third, Ponca City.
Glenn R. Schimmel, '25 geol., 1812 Hurley avenue, Fort Worth, Texas.
Mrs Sarah Bowser Schmitt, ex '26, 1215 South St. Louis, Tulsa.
Lillian Grace Schmoer, '27 B. S., 20 West Fourth, Oklahoma City.
Charles E. Scott, '26 bus., Abilene, Texas.
Mrs Lois Killion Scott, '10 arts-sc., Chelsea.
Vera Mildred Sears, '30 arts-sc., Bethany.
Catharine F. Serviss, '21 arts-sc., Alva.
Marguerite Shackelford, '22 arts-sc., 101 Thayer, Little Rock, Arkansas.
Helen Frances Shannon, '25 arts-sc., Ocean View court, Honolulu, Hawaii.
James L. Sharp, '26 arts-sc., 611 Philtower building, Tulsa.
Ernest R. Sharpe, '27 arts-sc., 160 East Sixty-second, New York City.
Dr Dwight B. Shaw, '26 med., Delaware hospital, Wilmington, Delaware.
Phebe L. Shelby, '29 arts-sc., West Boyd, Norman.
Mrs Jessie Oglevee Sheldon, '19 arts-sc., Ponca City.

Hildred L. Shelton, '26 arts-sc., 411 Chautauqua, Norman.
Joe A. Sheldon, '23 arts-sc., '28 M. A., Elk City.
Lucile Shelton, '25 arts-sc., Sand Springs.
Theddie O'Dell Shelton, '24 eng., Box 248, Coleman, Texas.
Earl A. Sheppard, '19 arts-sc., '20 M. A., Cordell.
Chester Shifflett, '21 arts-sc., (Kingfisher).
Ruth Shipe, '27 arts-sc., Elk City.
Mrs Cassie Martin Shoemaker, '23 arts-sc., '27 home-ec., 1440 East Twelfth, Oklahoma City.
Mrs Wilna Holland Short, '22 arts-sc., 19 Sterchi apartments, Knoxville, Tennessee.
Mrs Hazel Richeson Showalter, '10 arts-sc., 821 Hope street, Los Angeles, California.
Raymond Shroaf, ex '24, 121 West Fourth, Oklahoma City.
William F. Schultz, '20 arts-sc., '24 M. A., Greenfield.
Charles M. Shumway, '24 B. S.
Roy Cecil Sigmon, '29 pharm., Holdenville.
Barney B. Simon, '30 bus., 863 Gramercy drive, Los Angeles, California.
Mrs Jane E. Sims, ex '26, Sabinal, Texas.
Mabel Skinner, '23 nurse, 224 East Thirteenth, Oklahoma City.
Lucile Slaughter, '24 arts-sc.
Mrs Lucile Killingsworth Sloulz, '26 arts-sc., Akron, Ohio.
Helen M. Smedley, '26 nurse, University hospital, Oklahoma City.
Mrs Ina Boone Smedley, '22 arts-sc., 2113 West Thirty-second street, Oklahoma City.
Albert R. Smith, '01 pharm., Kingfisher.
Mrs Beatrice Young Smith, '26 ed., Phoenix, Arizona.
Bonnie Kathleen Smith, '27 ed., Sand Springs.
Carrie Lou Smith, '24 arts-sc., Norman.
Earl C. Smith, '24 M. A., Weatherford.
Etna Doop Smith, '25 M. A.
Eugene J. Smith, '24 eng., 415 West Forty-sixth street Terrace, Kansas City, Missouri.
Mrs Eva Burge Smith, '23 arts-sc., Clovis, New Mexico.
Frank K. Smith, '16 arts-sc., Butler.
Glenn E. Smith, '15 arts-sc., (Kingfisher).
Mrs Helen Plummer Smith, '22 arts-sc., Augusta, Kansas.
James D. Smith, '26 pharm., 101 West Main, Weatherford.
Mrs Josephine Addington Smith, ex '06, 434 North Santa Rita, Tucson, Arizona.
Lena E. Smith, '25 nurse.

Mrs Lilly Chandler Smith, '01 pharm., Lowgap, Washington.
Lulu F. Smith, '23 arts-sc., 1512 South Owasso, Tulsa.
Mathew Hearn Smith, '30 arts-sc., Carnegie.
M. P. Smith, '15 arts-sc., '17 M. A., 477 College, Norman.
Retta E. Smith, '25 ed., public library, Tulsa.
Talmadge A. Smith, '15 arts-sc., Hammon.
Vevia Beth Smith, '26 arts-sc., Tucumcari, New Mexico.
Virginia Smith, ex '27, Poteau.
Wilson Evan Smith, '20 arts-sc., 3488 Third avenue, Los Angeles, California.
Ida Culberson Smithson, '26 home-ec.
Mrs Jennie Case Sneed, '21 arts-sc., 912 West Thirteenth, Oklahoma City.
Helen D. Snider, '25 arts-sc., 43 Northeast Fourth, Miami, Florida.
L. B. Snider, '14 arts-sc., '15 M. A., 1139 Biting avenue, Wichita, Kansas.
Mrs Violet Bickel Snyder, '22 nurse, 731 South Liberty, Independence, Missouri.
Ernest H. Solf, '25 bus., Box 1031, Pampa, Texas.
Amy M. Sparks, '23 arts-sc., 910 West Thirteenth, Oklahoma City.
L. P. Spelman, '06 pharm., Bellingham, Washington.
Willard F. Spiller, '18 pharm., 312 South Cincinnati, Tulsa.
Gladys Mary Spradlin, '31 arts-sc., 1984 Bacon street, Ocean Beach, California.
Hiram H. Sprout, '30 eng., Hydro.
Mrs Litta Ball Stallings, ex '17, 1102 Eighth avenue, Apt. 406, Seattle, Washington.
Mrs Mary Ingold Stanley, '08 B. M., Strong, Arkansas.
Mrs Clyde Thompson Stapler, '22 arts-sc., 2244 Tangleway road, Houston, Texas.
Lottie Irene Stark, '27 nurse, University hospital, Oklahoma City.
Mrs Marie Martin Stedman, '28 home-ec., 122 North Robson, Mesa, Arizona.
Clinton C. Steinberger, ex '24, 1411 North Boston, Tulsa.
Dr Harry W. Steinig, med. '25, 2103 Seventy-Fourth street, Brooklyn, New York.
Mrs Annie May Barry Stephens, '28 law, 832 South Jamestown, Tulsa.
Nelson S. Stephenson, '23 arts-sc., Township high school, Mt. Vernon, Illinois.
Clarence Roscoe Stevens, '28 eng., Box 325, Norphlet, Arkansas.
Mrs Olive Baxter Stevens, ex '21, 1588 Ansel road, Devon hall, Cleveland, Ohio.
Edward B. Stiles, '19 arts-sc., 415 Mason building, Houston, Texas.
Mrs Eula Kernek Stingley, '25 nurse, 312 East Ninth, Oklahoma City.
Anna E. Stolpe, '27 nurse, University hospital, Oklahoma City.
Jack Oldfield Stone, '31 arts-sc., 1617 West Fourteenth, Oklahoma City.
John H. Stone, ex '20, Rice hotel, Houston, Texas.
John B. Stout, '24 ed., 6007 Kimbark, Chicago, Illinois.
Lula G. Stovall, '24 ed., 1340 Glenarm, Denver, Colorado.
Hubert Strahan, '15 pharm., Heavener.
Clara E. Strickland, '23 arts-sc., Mission Valley, Texas.
Mrs Bess Pritchard Strong, '26 ed., 706 North Lawrence, Wichita, Kansas.
George H. Stroud, ex '28, Peoria, Illinois.
Mrs Marion Billingsley Stroud, '24 arts-sc., Peoria, Illinois.
Mrs. Flora Fleming Sullenger, ex '25, 605 South Fifth street, Columbia, Missouri.
Harry B. Summers, '21 M. A., University of Missouri, Columbia, Missouri.
Henry J. Sureck, '26 bus., 25 North Robinson, Oklahoma City.
Eugene L. Sutherland, '14 pharm., Seventh and Grand, Los Angeles, California.
Lionel G. Sutter, '25 eng., care Roxana Petroleum Corporation, Houston, Texas.

- Reginald C. Sweet, '24 arts-sc., Sam Houston hotel, Houston, Texas.
- John B. Tague, '16 arts-sc., Carthage, Missouri.
- Mrs Elizabeth Womack Taliaferro, '29 arts-sc., 2022 West Eighteenth, Oklahoma City.
- Doris Marie Taylor, '27 nurse, University hospital, Oklahoma City.
- Lillian C. Taylor, '28 nurse, University hospital, Oklahoma City.
- Lucile E. Taylor, '22 arts-sc., Drumright.
- Dr Pleasant A. Taylor, '12 B. S., Healdton.
- Mrs Rietta J. Taylor, '29 ed., '30 M. S., 106 Morningside drive, New York City.
- Robert Z. Taylor, '28 eng., care Tela Railway, Tela, Honduras.
- Shirley R. Taylor, '22 pharm., 1061 Cherokee street, Denver, Colorado.
- Mrs Violet Everett Taylor, ex '23, Shawnee.
- Mary Helen Thoma, '18 pharm., Durant.
- Chester Thomas, '15 arts-sc., 722 South Boston, Tulsa.
- Dr Edwin C. Thomas, '14 M. D., 54 North-east Fifth, Miami, Florida.
- John J. Thomas, '20 arts-sc., Talihina.
- Donald Breedlove Thomason, '27 arts-sc., Ponca City.
- Avis Thompson, '25 arts-sc., Walters.
- Claude S. Thompson, '26 bus., Salina, Kansas.
- Mrs Clara Williams Thompson, '22 arts-sc., Altus.
- Mrs Gertrude W. Thompson, '25 arts-sc., Lawton.
- Mrs Gladys Drennan Thompson, '18 arts-sc., 1234 Western Pacific building, Los Angeles, California.
- Gladys Schaff Thompson, ex '23, Holdenville.
- Mrs Mary Gray Thompson, '21 fine arts, 728 West Eighteenth, Oklahoma City.
- Mary Josephine Thompson, '28 home ec., University hospital, Oklahoma City.
- Ruth Thompson, '19 arts-sc., 1321 North Shar-tel, Oklahoma City.
- Mrs Sarah Thornton, '20 arts-sc., '25 M. A., 405 North Thirteenth, Muskogee.
- Mary Belle Thurman, '30 arts-sc., Ft. Smith, Arkansas.
- Vergil E. Tims, '24 arts-sc., Clinton.
- Mrs Gladys Goodin Tingle, ex '18, 4018 Hol-land avenue, Dallas, Texas.
- Harrison Todd, '17 arts-sc., Tulare, California.
- John W. Todd, '29 B. S., '30 M. S., Bethel col-lege, Russellville, Kentucky.
- Duane Tolleson, '28 eng., 1511 West Eighth, Oklahoma City.
- Lillian E. Trapp, '25 arts-sc., Miami.
- Mrs Lucy Barrow Trask, '12 arts-sc., '25 M. A., Elk City.
- Abe Travis, '30 M. S., 1626 South Denver, Tulsa.
- J. W. Trevette, '14 arts-sc., Lindsay.
- Joseph F. Trigg, '28 arts-sc., University hos-pital, Oklahoma City.
- Ieah Trosper, '25 fine arts.
- Nell Trusty, '24 arts-sc., 418 West Seventh, Tulsa.
- Hazel C. Tuck, '27 nurse, University hospital, Oklahoma City.
- Andrew L. Tucker, '17 arts-sc., Carnegie.
- Mrs Flora McDaniel Tucker, '22 home ec., 402 Harn building, Oklahoma City.
- George S. Turner, '25 law, 810 West Eighteenth, Oklahoma City.
- Harold V. Turner, '26 bus., 307 North First, McAlester.
- Mrs Mary Drew Twyford, '13 med., Box 346, Oklahoma City.
- Luis Gomez Valdes, '30 eng., 313 Magnolia building, Oklahoma City.
- Laura G. Van De Mark, '27 nurse, 311½, West Park, Oklahoma City.
- Howard R. Van Kirk, '21 arts-sc., Portland, Oregon.
- Irving James Vernon, '20 geol.
- Dr William Duke Vincent, '17 med., Wood-ward.
- Frances E. Vinson, '26 arts-sc., 719 West Twenty fourth, Oklahoma City.
- J. B. Vincent, '01 pharm., Council Bluffs, Iowa.
- Mary Loretta Virgin, '27 ed., 1501 South Bal-timore, Tulsa.
- Senn Wadell, '22 M. S.
- Arlington Waggoner, '24 geol., Shawnee.
- J. Basil Wagner, '25 geol., Wichita, Kansas.
- Bulah Kite Wales, '24 ed.,
- Dr William A. Walker, '27 med., 316 East Thirteenth, Tulsa.
- Mrs Eddie Christopher Wallace, ex '21, 3109 Madison avenue, San Diego, California.
- Mrs Florence Hamilton Wallace, '19 M. A., Camp Funston, Kansas.
- Mrs Hazel Hilsmeier Walsh, '17 arts-sc., 840 South Hope street, Los Angeles, California.
- Mrs Dorothy Collier Ward, ex '24, Okmulgee.
- Marinus Willett Warne, '27 eng., McGill, Ne-vada.
- Dr Roy Chester Warren, '28 med., Temple.
- Mrs Christine Williams Waters, '21 arts-sc., '25 M. A., Borger, Texas.
- Ira B. Watkins, '22 B. S., 634 East Randolph, Enid.
- John M. Watson, '21 pharm., Norman.
- Maurine Watson, '21 arts-sc., Tahaina, Nani, Hawaii.
- Willard B. Watson, '29 arts-sc., Cherokee.
- Loran Wattenbarger, '21 arts-sc., (Kingfisher) Telluride, Colorado.
- Mrs Marie Annett Watts, ex '24, Pawnee.
- Bessie Weaver, '29 arts-sc., 1531 South York-town, Tulsa.
- Alberta P. Webb, '28 B. S., 635 South Black-stone, Chicago, Illinois.
- Bessie M. Webb, '24 ed., Altus.
- Cuy P. Webb, '24 arts-sc., General Delivery, San Francisco, California.
- Willie Mae Webb, '25 arts-sc., Frederick.
- Joe L. Wells, '25 eng., Norman.
- Ollie S. Wells, ex '21, 1700 North Robinson, Oklahoma City.
- John E. Wesson, ex '16, Boise, Idaho.
- Benjamin H. West, '13 arts-sc., Daily, Colo-rado.
- Joe W. West, '23 B. S., care Gulf Oil Company, Barcelona, Venezuela.
- Lloyd G. West, '26 arts-sc., Harvey Snyder building, Wichita Falls, Texas.
- Mrs Pearl Isle Westfall, '14 arts-sc., 620 West Twenty seventh, Portland, Oregon.
- Verna Annette Wheat, '30 ed., Tahlequah.
- Mrs Vivian Bethell Wheat, '21 arts-sc., Ed-mond.
- Mrs Alice Mulvey Wheatley, '19 arts-sc., Enid.
- Mrs Dona Ogle Wheeler, '13 arts-sc., Okmul-gee.
- Lillian A. Whitaker, '29 nurse, 1223 West Tenth, Oklahoma City.
- Mrs Ava Bradley White, ex '23, Greenville, Mississippi.
- Bernice Johnnie White, '28 arts-sc., Wewoka.
- Clifford Lee White, '28 bus., Allen.
- Mr Constance Stratton White, '13 arts-sc., Prescott, Arizona.
- Erby James White, '31 bus., Big Springs, Texas.
- Leis White, '25 ed.
- Miriam E. White, '21 piano, Prague.
- Mrs Orta Bushley White, ex '23 Box 1432, El Paso, Texas
- Paul J. White, '01, M. A., Route 4, Nampa, Idaho.
- Mrs Sue Patterson White, '29 fine arts, Allen.
- Katherine Kay Whitlow, '27 nurse, University hospital, Oklahoma City.
- Mrs Blanche Gardiner Whitney, ex '25, 1109 West Forty second, Oklahoma City.
- Madeline A. Whitney, '23 arts-sc., Wichita, Kansas.
- Mrs Margaret Jones Whitney, '23 arts-sc., Route 1, Bristow.
- Lester Whortan, '24 arts-sc., Ordway, Colorado.
- Carl W. Wickham, '21 pharm., '24 chem., 268 South Pennsylvania street, Denver, Colorado.
- Lula Mary Wiley, '31 Ed M., 1428 West Thirty third, Oklahoma City.
- Glenn V. Wilhite, '21 arts-sc., Beggs.
- Mrs Faye Hollingsworth Wilkie, '19 arts-sc., Glendale, California.
- Dr Bernie J. Wilkerson, '30 med., Baptist hos-pital, Houston, Texas.
- Mrs Sibyl Williams Wilkins, '24 arts-sc., El-dorado, Kansas.
- Charles M. Williams, '23 ed.
- Mrs Dixie Jones Williams, '21 arts-sc., Frederick.
- Grace Williams, '15 arts-sc., 61 East Cedar street, Chicago.
- Mrs Marjory Wright Williams, '23 home ec., Konawa.
- Dr R. McKinley Williams, '30 med., Fresno, County hospital, Fresno, California.
- Mrs Eliabeth Platt Willis, ex '24, Mangum.
- Eloise Wilson, '23 arts-sc., 411 West One Hun-dred Sixteenth, New York City.
- Horace S. Wilson, '23 chem., Seminole.
- Mrs Nell Cox Wilson, '17 arts-sc., 415 Mason building, Houston, Texas.
- Mrs Verna Wilson, '26 arts-sc., Lindsay.
- Charles L. Wolfe, '17 B. S., Bartlesville.
- L. J. Wolff, '29 bus., Bartlesville.
- Mrs Alice C. Wolverton, '21 arts-sc., 300 Local building, Oklahoma City.
- W. C. Woodard, '29 bus., 621 Tulsa Trust building, Tulsa.
- Samuel H. Woods, '18 arts-sc., 428 I street Ardmore.
- Gladys Woodward, '24 arts-sc., Healdton.
- Mrs Maude E. Gardner Woodward, '27 fine arts, Oklahoma City.
- Gwendolyn R. Wright, '29 arts-sc., 404 Mc-Kinley avenue, Kewanee, Illinois.
- Lila Wright, '26 nurse, University hospital, Oklahoma City.
- Mrs Lucy Pennybacker Wright, '25 arts-sc.
- C. B. Wysong, '23 arts-sc., 1510 West Seventh, Oklahoma City.
- Mrs Faye Bryan Yankee, '23 arts-sc., 208 Arch road, Amarillo, Texas.
- Edward Jones Young, '28 ed.

Little Miss Janet Smith, '51 journ., is more interested in a snowball and Mickey Mouse just now than in the Oklahoma school of journalism, but we will bet that some day she will be following in the footsteps of her mother, Mrs Kathryn Kull Smith, '22 journ. Mrs Smith and her husband Ardis W. Smith live at 940 Amherst, apartment No. 1, Buffalo, New York, where Mr Smith is a United Press bureau head. Miss Janet passed her second birthday last October

Albert L. Young, '11 arts-sc., 800 Sixth street, Oklahoma City.
 Claude T. Young, '25 bus., 1405 South Baltimore, Tulsa.
 Gladys Juanita Young, '28 nurse, 430 East Thirteenth, klahoma City.
 Jesse R. Young, 120 East First, San Diego, California.
 Raymond Jay Young, '24 bus., Enid.
 Mrs Ruth Alexander Young, ex '24, Fort Leavenworth, Kansas.
 S. F. Young, '29 bus., Marlow.
 Mrs Lorena Cline Zaring, ex '22, 493 East Nineteenth, Oklahoma City.
 Mrs Pearl Lambert Zelley, '14 arts-sc., Mc-Loud.
 Helen Zenor, '20 B. M., Joplin, Missouri.
 Anna A. E. Zoeller, '24 pharm., Sacred Heart.

MARRIAGES

TUCKER-SIMPSON: Miss Marjorie Jane Tucker, '30 arts-sc., and Edward M. Simpson, March 26. Delta Delta Delta. Home, Oklahoma City.

MEHEW-STEWART: Miss Mildred Mehew, '26 arts-sc., and John C. Stewart, ex '25, January 22 in Duncan. Chi Omega-Alpha Tau Omega. Home, Oklahoma City.

KERR-HUNT: Miss Margaret Kerr, ex '30, and Russell Hunt, ex '30, March 30. Kappa Alpha Theta-Kappa Sigma. Home, 700 West Eighthcenth, Oklahoma City.

PARSONS-COOLEY: Miss Jewel Parsons, ex '30, and Parle Cooley, March 26. Home, 608 West Seventh, Oklahoma City.

CUMMINGS-PAGE: Miss Camille Cummings, and Jack W. Page, ex '23, March 19 in Norman. Home, 130 East Seventeenth street, Oklahoma City.

WILSON-McNATT: Miss Myrtle Wilson, '29 B. S., and Marshall McNatt, March 28 in Norman. They will make their home at Burkburnett, Texas after May 15.

TURNER-JUSTICE: Miss Nadean Turner, '31 arts-sc., and Anson Justice, '30 arts-sc., March 14. Home, 120 East Daws, Norman.

ECKLER-DAWSON: Miss Grace Eckler, '30 dramatic art, and Lieut. E. W. Dawson, January 16. Home, Lawton.

COWMAN-VAUGHNEY: Miss Genevieve Sara Cowman, '28 arts-sc., and William Meagher Vaughney, March 19 in Oklahoma City. Delta Gamma. Home, Wellsboro, Pennsylvania.

FRANK-RHOADS: Miss May Frank, '22 arts-sc., and Dr Joseph H. Rhoads, March 19 in Chickasha. Home, Norman.

NIHUES-COUTURE: Miss Elvera Neihues, and John E. Couture, '22 arts-sc., '31 M. A., February 6. Home, 5031 Troost avenue, Kansas City, Missouri.

QUAYLE-BULKLEY: Miss Eula Irene Quayle, ex '29, and Joseph W. Bulkley, February 6 in Oklahoma City. Home, San Antonio, Texas.

CURTIS-CHAMPLIN: Miss Anne Curtis, and Eugene Champlin, '30 law, February 23 at Fort Smith, Arkansas. Home, Enid.

HUTTON-HARRIS: Miss Ruth Hutton, '32, and Curtis P. Harris, '33, March 24. Home, 511 South Santa Fe, Norman.

BIRTHS

Mrs Muriel Craven Lumadue, '25 arts-sc., and Mr Lumadue, a son, February 12. Home, Prescott, Arizona.

Mrs Wynola Walker Pearson, ex '29, and John R. Pearson, '29 arts-sc., '29 law, a son, James Walker Pearson, January 21. Home, 205 East Thirteenth, Pawhuska.

Mrs Searle, and Mr V. C. Searle, '28 arts-sc., '29 M. S., twin daughters, March 24, 1932. Home, 1218 California avenue, Cincinnati, Ohio.

Mrs Keen and Paul V. Keen, ex '30, a son, Paul Vincent Keen, jr., March 28, 1932. Home, 916 South Miller, Norman.

DEATHS

ERWIN CHILES

Erwin Chiles '31 eng., died April 8 in Chickasha as a result of loss of blood caused from an accidental cut from a pocket knife with which he was cutting redbud. Employed by the Pritchard Anderson Oil company at Cyril, he was active in the American Society of Mechanical Engineers.

RAYMOND C. BERRY

Raymond C. (Pat) Berry, ex '15, died April 8 in Norman. He was forty-one years old, and had been in ill health for some time. He was a member of Kappa Alpha, and of the American legion. He was graduated from Cumberland university in law and operated two Norman theaters. He was a brother of Dr Charles Berry, '14 med., Oklahoma City, Walter Berry, ex '18, of Enid; and Mrs Dow Ham ex '21, of Dallas, Texas.

YEAR BY YEAR

1914

Miss Roberta Robey, '14 arts-sc., was a visitor to the campus early in April. Miss Robey is owner and manager of the Villagra Bookshop in Santa Fe, New Mexico, which is not only a fine bookshop but a gathering place for the artistic and writing group of Santa Fe. Miss Robey went from Norman to Chicago and from there to New York City where she was to set sail late in April for a stay of several months in England.

1917

Miss Iris Boughman '17 arts-sc., teacher of English in Classen high school, Oklahoma City, is president of the Oklahoma council of English teachers. Working in accord with the state department of education and the extension division of the university, the group is considering revision of courses in high school English.

1920

Otto Walter, '20 arts-sc., '21 eng., former instructor in electrical engineering and physics, now assistant professor of electrical engineering in the College of the City of New York, gave a radio address on "Research in Engineering" over WNYC, the municipal broadcasting station, New York City on March 1, 1932.

1923

Mrs Edith Stith Triplett, '23 nurse, assistant superintendent of Nurses, Oklahoma Hospital for Crippled Children, Oklahoma City, was to attend the national convention of American Nurses Association in San Antonio, Texas in April.

Dr Kirt G. Parks, '23 med., 1141 North-west Thirty fourth, Oklahoma City, is doing post graduate work at the University of Pennsylvania, Philadelphia.

1926

Jack Bolles, '26 civil eng., who completed his graduate work at Harvard university early this spring, is off on another archeological exploration out of Chichen-Itza, Mexico. He writes: "My stay in Chichen-Itza lasted one month when news came through from the American Chicle company here that their men, bleeding chicle, had located two or three new Mayan cities in the southeastern corner of the state. A party of four of us are now bound south into what is the least known of Central American jungles. We hope to locate, map, and study these ruins. Heavy rains have made travel next to impossible and malaria is thick in the air. The possibilities are excellent that we will find something of importance. We are now in the center of a log wood swamp in central Campeche. A windmill, four shacks, and many half starved dogs, hogs, and chickens, along with a few 'chicleros' compose this point." Mr Bolles has travelled extensively in Europe

Sooner Friends

Where Sooners Meet to Eat

The Varsity Shop
 ON VARSITY CORNER

Operated by Fred and Sam

* * * *

Exclusive campus agency for
 Pangburn's Candies

For Flower Requirements on the
 campus
 request your florist to send your
 order to

Southern Floral Co.
 INCORPORATED

317 West Boyd St. Norman, Okla.
 Phone 1000. Bonded Member F. T. D.

ADVERTISERS

For rates apply
 to the Business
 Manager of Sooner
 at Norman

CAMPUS PHARMACY

Phone 2324

WE DELIVER

with the Hittite expedition and has done restoration work for the Carnegie Institute at Washington, D. C., in mapping the mountainous city of Yaxchilan, Mexico.

1927

Miss Minnie Bidwell, '27 ed., 1101 East Twelfth, Oklahoma City, began teaching in the city schools March 7, 1932. She was not able to teach the first semester of school on account of injuries received in a bus accident last September while returning from Colorado.

Mrs Addie T. McMillan, '27 arts-sc., '31 M. A., 1205 Main street, Woodward, is teaching classes in Woodward and Laverne for the University of Oklahoma extension department.

1929

John R. Pearson, '29 arts-sc., law, Pawhuska attorney, was appointed United States commissioner for the northern district of Oklahoma with headquarters at Pawhuska by Federal District Judge Franklin E. Kennamer. He will continue his general practice of law in addition to the other duties of the commissioner's office.

THE SPIRIT OF THE WEST

(CONTINUED FROM PAGE 270)

a dozen cars may be found parked there almost any day unless an official is on guard to tell motorists to move on. The natural conclusion must be that either those who park cars on the university oval cannot read or else they have no great respect for the law *per se*.

Men who served overseas with the army of occupation will remember that if a European soldier started to enter a village and saw a sign "Verboten" he would turn back. But officers might plaster "Verboten" signs over a whole village and they did not keep the American doughboy out unless backed up with plenty of M. P.'s with life size clubs and short and hasty tempers. The American doughboy did not believe in signs!

Throughout the whole United States this disregard for the letter of the law is apparent. The young man leans back against the "No Smoking" sign in a public building, reaches back to strike a match on it to light his cigaret and if someone remonstrates he is likely to defend himself on the ground that it did not say "positively." We read the sign: This is Smithville—Speed limit fifteen miles." We slow down to thirty and go blithely on.

Yet curious as it may seem the American who has little respect for the law has a profound faith in laws as a sovereign cure all for all economic, social and political ills. "There ought to be a law" is an American maxim. Once the law is passed we feel that our troubles are over. We have the law. Everything is all right. We forget that laws are not self enforcing.

Temperance and the effect of alcohol upon the tissues of the human body were once taught in every public school in the country. Then came national prohibition and we largely ceased our efforts along these lines. It was now against the law to

manufacture or sell intoxicants. Our worries were ended. It took us some years to realize that the problem was not yet solved; that it takes education as well as legislation to root out such an evil.

The western spirit is a youthful spirit. The West was the kingdom of youth. On the frontier a man forty years of age was regarded as an old man. This spirit of youth persists in the newer western states in most remarkable fashion. We are young in our speech, our dress, our pleasures. "Come to see me" say the Oklahoman of any age, "Come this evening. I will take you out in my new car and show you the city. We have a beautiful speedway, an excellent country club, parks, swimming pools, and all the features of a real city. After we have seen the town I will take you to a restaurant—a nice bright place with a jazz orchestra and we will have dinner. Then after dinner we will go to the picture show and see *Flaming Youth* or something similar."

"Come to see us" says the staid, sedate Bostonian of the old school, "Come next Wednesday evening to tea. We will have tea—baked beans, brown bread and other good New England dishes. Then after tea we will build a fire on the hearth, pop some corn and take turns in reading aloud from the *Atlantic Monthly*."

That in the slang parlance of modern youth is their idea of "making whoopee." It does not appeal to the average westerner. He represents youth; the New Englander mature age.

Another characteristic of the western spirit is a lack of taste in art, literature and music. This many people will bitterly deny, but its truth is all too apparent. Popular taste—or lack of taste—in art is revealed by the pictures to be seen on the walls of the average American home. The tabloids and confession magazines that litter our newsstands give eloquent testimony as to what most people read; while the blaring radios of some millions of homes shriek in trumpet tones the story of the music so many Americans love.

The westerner of the early days was a jack at all trades. Settling on a tract of land in the forest he cut down the trees and constructed himself a log cabin. To that extent he was a carpenter and builder. He made some crude furniture and was to that extent a cabinet maker. He planted and cultivated crops and was thus far a farmer. He fought Indians and so was in a sense a soldier. If the children became ill he administered certain "home remedies" and was to this extent a doctor. He engaged in trade and so became something of a merchant.

This great versatility had two curious results. The westerner or the region permeated by western ideas has always lacked respect for training and experience. It is currently believed that the man who fails at one thing will fail at another and the man who succeeds at one thing will succeed at another because the qualities which

make for success or failure are inherent in the individual rather than derived from training and experience. The westerner believes that he has ample historical proof of the truth of this idea. He points to such men as John Quincy Adams and James Buchanan splendidly equipped by training and experience for the presidency and compares their success and fame with that of the comparatively inexperienced and untrained Jackson and Lincoln. In every state and county we choose officials without the slightest training or experience in the technical and complex work they must perform.

In the second place the average western American feels himself entirely competent to advise the technical expert upon the details of the latter's work. The average man on the street can tell you exactly how the banker should operate his bank or the editor his newspaper, where the superintendent of schools or the college president is wrong, and can even point out the mistakes made by the doctor in his diagnosis of a case.

The spirit of the West is apparent in education. The frontier needed surveyors, doctors, teachers, bookkeepers, and young men weary of the hardships and toil of frontier farm life sought an education as a means of escaping from a situation they had grown to dislike. As a result education to most people came to be something to live *by* rather than something to live *with*. The utilitarian in education flourished; interest in the cultural subjects languished.

"I want my boy to have an education" says the toil-worn, hard-handed farmer, "so he can make a living without having to dig it out of the ground as I have had to do."

"My father wants me to study arithmetic mostly this year," a country boy once said to me, "so I can do business and figure the price of things. He says I needn't study grammar and things like that. Grammar won't learn me nothin'."

The result of these western ideas of education is all too apparent. The man imbued with the spirit of the West does not believe in the truth of the old saying: "You cannot get something for nothing." He has seen it proved false too often in the matter of free, or very cheap, western lands. A homestead is taken and within a few years a railroad is built, a town grows up on the land or nearby and the unearned increment makes the original homesteader well to do. In other cases oil is discovered on a piece of worthless land and the poor struggling farmer who owns it is suddenly raised to affluence.

The average man has seen these things happen so often that he has become convinced that economic independence is not to be secured by hard work, economy, and good business management. Rather it is to be secured by purchasing at a low price something which will, without effort on his part, greatly increase in value.