

THE SOONER MAGAZINE

◆ OKLAHOMA ALUMNI NEWS ◆

Oklahomans at home and abroad

MARCH CALENDAR

March 2. Piano program by Mr and Mrs Boyd Ringo at 8:00 p. m. in the university auditorium.

March 3. Art show in the gallery of the art building, displaying oils and water colors by Millaid Sheets of Los Angeles, California.

March 4-5. State high school wrestling tournament at Norman.

March 15. Art show in the gallery of the art building, displaying oils and lithographs by Harriet Kritser.

March 18-19. Play *Children of the Moon* by the Playhouse, 8:00 p. m. in the auditorium.

March 20. Doctor Compton, University of Chicago, will speak at 7:30 in the auditorium.

ASSOCIATION PROGRESS

Board nominees

Preparations are underway for election of fourteen new members of the executive board of the alumni association who will be selected by a mail vote of all members between April 15 and May 15, Secretary Cleckler, alumni secretary, announces.

One member from each of the eight districts and six candidates-at-large will be elected from nominations which were made February 13 at a meeting of the nominating committee. The new executive board will take office at commencement in June.

Nominations for members-at-large are: NEIL JOHNSON, '17 law, Norman. HARRINGTON W. WIMBERLEY, '24 journ., Altus.

LUTHER WHITE, '14 arts-sc., Tulsa. LEE B. THOMPSON, '27 law, Oklahoma City.

LEO GORTON, '13 sc., Tulsa. JOHN R. BUNN, '23 geol., Ardmore.

DR RAY BALLYEAT, '18 med., Oklahoma City.

THURMAN HURST, '12 law, Pawnee. MARTIN KINGKADE, '06 arts-sc., Oklahoma City.

RAYMOND EVANS, '20 law, Shawnee. KING G. PRICE, ex '25, Norman. MRS CAROL DAUBE SUTTON, '22 arts-sc., Bartlesville.

BART ALDRIDGE, '25 law, Wewoka. JOHN ROGERS, '14 law, Tulsa. OTTO A. (DUTCH) BREWER, '20 law, Hugo.

FRITZ AURIN, '15 geol., Ponca City. DONALD E. WALKER, '15 geol., Ardmore.

DISTRICT NOMINEES:

DISTRICT ONE:

JOHN JOSEPH MATHEWS, '20 arts-sc., Pawhuska.

MRS FLOY ELLIOT COBB, '17 arts-sc., Tulsa.

FLOYD ABSHER, '20 geol., Bartlesville.

DISTRICT TWO

FLOYD WARTERFIELD, '20 eng., Muskogee. WILLIAM A. BURESS, '24 geol., Okmulgee. A. N. (JACK) BOATMAN, '16 law, Okmulgee.

DISTRICT THREE

JAMES W. BATCHELLOR, '29 law, Durant. MRS ELSE POTEREFF CHAPMAN, '18 arts-sc., Ardmore.

HIRAM IMPSON, '15 arts-sc., McAlester.

DISTRICT FOUR

MRS GERTRUDE SIDENOR PHILLIPS, '20 arts-sc., Shawnee.

BEN HATCHER, '25 law, Ada.

BUD BARTLETT, ex '19, Sapulpa.

DISTRICT FIVE

LEWIS R. MORRIS, '15 law, Oklahoma City.

FRED E. TARMAN, '10 arts-sc., Norman.

FRED HOLMAN, '24 arts-sc., Guthrie.

DISTRICT SIX

MERLE WOODS, '17 arts-sc., El Reno.

MRS ELIZABETH McMILLAN KOLB, '15 arts-sc., Duncan.

G. ROSS HUME, JR., '29 arts-sc., Anadarko.

DISTRICT SEVEN

DR LEALON LAMB, '28 med., Clinton.

JOE W. MCBRIDE, '28 bus., Elk City.

MARION J. NORTHCUTT, '17 law, Walters.

DISTRICT EIGHT

DR GLEN FRANCISCO, '16 med., Enid.

CHESTER WESTFALL, '16 arts-sc., Ponca City.

JOHN BELL, '25 journ., Tonkawa.

Norman monthly meeting

An invitation to all alumni of the state to meet with them has been extended by the members of the Norman Alumni club. Thursday of the third week in each month has been selected as the time at which the Norman group meets at luncheon in the Union building. King Price, president of the Norman club, has organized his members so that a large number turned out for the first of these monthly lunches. A competition between campus and downtown members for the largest number present has started and the losing side must furnish the program for the succeeding meeting.

O. E. A. meeting

Recent alumni meetings took on an academic tone as the University of Oklahoma Association luncheons were held concurrently in Oklahoma City and Tulsa, Friday, February 5, during the annual convention of the Oklahoma Education Association which was divided between the two cities this year.

The Oklahoma City luncheon was held at the Huckins hotel with Mike Monroney, '24, president, in charge. A large number of alumni attended. Dr W. B. Bizzell spoke, urging that alumni remain loyal to the university at the pres-

ent time as their support was essential to the welfare of the school. Dr H. D. Rinsland, '20 arts-sc., M. A. '24, associate professor of education in the university, gave an educational talk.

Frank Cleckler, secretary, acted as chairman at Tulsa. An unusual feature of this meeting attended by forty-six alumni, was the fact that four members of the Tulsa board of education were present. Luther H. White, '14, former president of the Association, and president of the board of education, was the principal speaker. Mrs Floy Elliott Cobb, '17, was chairman of the committee on arrangements.

OUR CHANGING VARSITY

Dr William F. Foster

Doctor William F. Foster, Newton, Massachusetts, prominent economist and business cycle authority, paid a two days visit to the university campus recently, at the invitation of President W. B. Bizzell. Doctor Foster is director of the Pollak Foundation for Economic Research and former president of Reed college, Portland, Oregon.

Faculty

Leonard Logan, sr., father of Leonard Logan, jr., '14, associate professor of economics in the university, was awarded the Oklahoma Education association annual medal for distinguished service in the teaching profession. Mr Logan is eighty-one years old and is president emeritus of Northwestern Teachers college, Tahlequah. Twenty-seven of his forty-six years of teaching have been spent in Oklahoma. Two other sons who are graduates of the university are, Dr Clifford K. Logan, M. D. '20 of Hominy, and Dave Logan, '16 of Okmulgee.

Dr Paul B. Sears, head of the department of botany and national chancellor of Phi Sigma, national biological fraternity, went to Salt Lake City, Utah recently, to install a chapter of the society at the University of Utah.

Dr A. B. Thomas, associate professor of history, has been given the distinctive compliment of appointment as a fellow of the Historical Society of New Mexico. He is one of three honored by this organization this year, the other two being Percy Baldwin, professor of history in a college at Las Cruces, New Mexico, and France V. Scholes, formerly of the University of New Mexico and now engaged in foreign research in connection with the Carnegie Institute of Washington. *The New Mexico Historical Review*, a quarterly, is the official publication of the organization whose chief interests center in Spanish-American history and art. *Forgotten Frontiers*, a

SUPREME COURT CLERK

J. Dawson Houk has been instrumental in the splendid progress in the work of the Supreme court since the adoption of the Law Clerk System. He is law clerk to Justice James B. Cullison. Receiving his degree from the law school at the university in 1921, Mr Houk is still proud to remember that he is a member of the famous class of '14. He has seen the university grow from a small school in 1910 to its present position of influence

study of the Spanish Indian policy of Don Juan Bautista de Anza, governor of New Mexico, 1777-1787, is the title of the book written by Doctor Thomas which has just been published by the University Press. Research for *Forgotten Frontiers* was done in the Archivo General de Indias, Sevilla, the Archivo General y Publico de la Nacion, Mexico City, the British Museum, the Santa Fe, New Mexico Archives and the Bancroft Library at Berkeley, California. His work was made possible through European fellowships endowed by the Native Sons of the Golden West and the John Simon Guggenheim Memorial Foundation and through funds provided by the American Council of Learned Societies.

A daughter, Sally Harris, was born to Doctor and Mrs Paul B. Sears at University hospital in Oklahoma City January 14.

Prof. F. F. Gaither was to represent the university chapter of Kappa Delta Pi, national educational fraternity, at the annual convention held in Washington, D. C., February 22, 23 and 24.

Dr Harry N. Howard, formerly a member of the history department and now a member of the history department of Miami university, read a paper at Minneapolis during Christmas holidays before the American Historical Association on "Bulgaria's Entry into the World War, 1914-1915." Doctor Howard is the author of the widely commented on volume published by the University of Oklahoma Press, *The Partition of Turkey*, a diplomatic history, 1913-1923. He is to write a chapter on Turkey for a symposium on Modern Turkey to be published soon.

Dr and Mrs J. W. Sturgis have had the honor to be named Norman's Most Useful Citizens for 1931, by the Norman chamber of commerce. A certificate emblematic of the honor was presented to them at a dinner recently by Walter Kraft, superintendent of university utilities, and chairman of the committee on selection. Doctor Sturgis is head of the department of Latin. The certificate reads: "In recognition of outstanding unselfish service to their community, Dr and Mrs J. W. Sturgis are selected as Norman's Most Useful Citizens for 1931. Their efforts in supplying food, clothing, employment and financial assistance, also moral and spiritual help, to the unfortunate and destitute of the community entitle them to this recognition."

The selection was made from a list of twenty nominations in a contest sponsored by *The Norman Transcript*.

Captain von Bechtolsheim

Captain Anton Baron von Bechtolsheim, military observer for the German army stationed at Fort Sill, was a visitor to the university campus January 13 and 14. He was impressed with the work done at the University of Oklahoma, he said, particularly with the R. O. T. C. unit. No such organization is allowed in Germany.

The Apple Cart

Pronounced by *The Oklahoma Daily* as "easily the outstanding dramatic accomplishment at the university in recent years," George Bernard Shaw's *The*

Apple Cart, a travesty on English politics in general, kept approximately seven hundred persons laughing for two hours and a half in the university auditorium Thursday night, January 14.

Boyd Irwia, who played the part of King Magnus, is an internationally recognized British actor. The play was directed by Paul Irving.

Surgical diagnosis

A postgraduate course in surgical diagnosis to be offered during March in seven county seats and towns in eastern Oklahoma has been announced here by L. W. Kibler, director of post graduate medical and dental instruction in the university extension division.

The course will be given by a visiting faculty of three outstanding specialists: Dr Joseph Bloodgood, Johns Hopkins university, Baltimore, Maryland; Dr William E. Lower and Dr B. H. Nichols, Cleveland Clinic, Cleveland, Ohio.

Centers for the course are tentative but McAlester, Ardmore and Shawnee were among the towns considering sponsorship of the class.

Alden G. Alley

Alden G. Alley, brought to Oklahoma by the Oklahoma branch of the League of Nations association, and now on a lecture tour for the League idea, spoke to a group of students and Norman townspeople Wednesday, February 10, on the disarmament conference, which he predicted would end in failure.

"There will be more conferences of this kind in the future, however, and as the nations are gradually learning to cooperate and have faith in each other, eventually they will be successful.

"The foreign policy of the United States is largely to blame for the predicted failure of the conference," he said. "However, the attitude of the United States is becoming friendly toward the League of Nations and similar international organizations and I believe that the time is not far distant when we will join the world court."

Gandhi leadership

The hold of Mahatma Gandhi in India is purely religious rather than political, Vishanuth Abhyankar, a native of India who was educated at Oklahoma Agricultural and Mechanical college and University of California, declared on a visit to the Oklahoma campus February 10. Mr Abhyankar is returning to India where he intends to become a newspaperman.

"Gandhi is really accentuating this group consciousness through his Hindu

religion and emotional hold on the members of the nationalist party.

"Gandhi is ignorant of modern statecraft and is unable to grasp political tactics. Although the Mahatma preaches love and humility, when it comes to the British he practices neither."

WNAD play

WNAD, university broadcasting station, was to present the play *An Ohio Enoch Arden*, February 23. Cast has been selected with William Lee, Norman, and Juanita Beauchamp, Tulsa, playing the leading roles. Others are Maroma Tate, and Fred Wheeler, Oklahoma City; Billy Longmire, Sapulpa, and Miriam Dearth, Norman.

Enrolment

For the first time in several years, enrolment in the university has fallen below the 5,000 mark. George Wadsack, ex '15 registrar, announced registration of 4,700 students for the spring semester, which is 418 below that of the fall enrolment. The decrease is only slightly larger than the normal decrease between fall and spring semesters, and graduation mid-term of 100 seniors is partly responsible for the drop, Wadsack says.

Anthropology classes at the university tripled enrolment this semester. The department, which is comparatively new, now has an enrolment of fifty-six. Dr Forrest E. Clements, head of the department, teaches the three courses in prehistoric man, Indians of Oklahoma, and the American Indian.

Visitor

Mrs Edward Everett Gann, sister of Vice President Curtis, visited the university library Monday, February 1 and expressed her delight at the beautiful and inviting library.

GRADUATES IN EMBRYO

Journalism handbook

Sigma Delta Chi, professional journalistic fraternity, plans to publish a journalism handbook for use in the high schools of the state.

Exit student councils

Student council dances so vividly remembered as a part of Sooner tradition, soon will become only a memory, as they have been abolished by the present college graduates. In their place will be the College Inn dances of the dinner dance type, with tables surrounding the dancing space in horseshoe order in the Union ballroom. It is understood that the in-

creasing number of stags, the bane of council dances, finally caused their death.

Waffleiron

Plans are underway for the annual Waffleiron banquet, a yearly exposition of campus scandal and razz, presented by Theta Sigma Phi, journalistic fraternity for women. The banquet will be held April 5. Nannette Morrison, senior, Bartlesville, is the newest initiate of the fraternity.

Mid-term pledging

Mid-semester rushing by fraternities and sororities resulted in sixteen new women pledges and thirty-three men donating ribbons of Greek organizations. The list follows:

- Alpha Xi Delta: Jeanette Biddick, Norman.
- Alpha Chi Omega: Martha Coffman, Holdenville; Jean Fisk, Wichita Falls, Texas; Nell Marr, Tulsa; Thelma Tate, Shamrock, Texas; Ernestine Zigler, Kilgore, Texas.
- Kappa Kappa Gamma: Eleanor Carlisle, South Bend, Indiana; Lois Yancey, Tulsa.
- Kappa Alpha Theta: Margaret Duvall, Oklahoma City.
- Pi Beta Phi: Jean Hartsock, Roanoke, Virginia; Maudallen Young, Fort Worth, Texas.
- Phi Mu: Odeine Lynch, Chelsea; Guyneth Ann Morrison, Carnegie; Helen Voss, Norman.
- Beta Sigma Omicron: Lucille Robertson, Oklahoma City.
- Gamma Phi Beta: Hazel Spivey, Oklahoma City.
- Pi Kappa Alpha: Ted Brogden, Oklahoma City; Harold Huffman, Muskogee.
- Pi Kappa Phi: Kenneth Blackstone, Altus; Travis Coffey, Duncan; Harold Gassaway, Clinton; Ray Jamelison, Ranger, Texas; Joe Humphries, Longview, Texas; Edward Shipp, Idabel.
- Sigma Alpha Epsilon: McMillan Lambert, Ardmore.
- Sigma Chi: Montague Stanaforth, Wichita Falls, Texas; Charles F. Clark, Tulsa.
- Kappa Alpha: Dave Wise, Sayre; Leon Bell, Houston, Texas.
- Phi Gamma Delta: Maurice Huff, Sapulpa.
- Phi Kappa Sigma: Dwight Hamlin, Pryor; Frank, Louis, and Pat Killingsworth, Seminole; Harry Aggers, Tulsa.
- Alpha Sigma Phi: Harold Morris, Tulsa; Alex Coleman, Oklahoma City.
- Phi Kappa Psi: Rex Davenport, Pilot Point, Texas; Nelson Claydaugh, Mangum.
- Phi Delta Theta: Charles Clark, McAlester.
- Delta Tau Delta: Phillip Ensck, Bartlesville; Willie Stewart, McAlester.
- Delta Chi: Norman Floyd, Norman.
- Delta Phi Epsilon: William Fetters, Oklahoma City; J. B. Zoeller, Sacred Heart, Raphael Arango, Columbia, South America.
- Sigma Alpha Mu: Bernard Rosen, Shawnee; Donald Baum, Elk City.
- Phi Beta Delta: Irving Weinstein, Houston, Texas.

«Whispering campaign»

The Y. W. C. A., in what they termed a "whispering campaign," without campaign dinners, speeches or public pleas for money, has already raised \$961.94 toward the 1931-32 budget, according to Miss Helen Holbrook, general secretary.

The novel idea was Katherine Daven-

TRUBY

THE PRESIDENT'S CLASS

Here are ten of the members of the first President's Class, meeting with President Bizzell in his office

port's. Four hundred and fifty girls have contributed so far. Twenty-three Norman women gave \$88.75.

Most of the money has been raised through a personal canvass but the committee circulated also a small pamphlet telling the purpose of the "whispering campaign." This was prepared by Miss Davenport, Carita Cromer and Mildred Potts, all of Oklahoma City. The cover design, a linoleum block-print in silhouette, showing two whispering coeds, was made by Miss Cromer.

Alpha Chi Sigma president

Howard Pixley, Arkansas City, Kansas, is the new president of Alpha Chi Sigma, professional chemistry society.

Enrolled

Daniel M. Garrison, graduate of St. John's college at Annapolis, and former student of the Annapolis Naval academy, has enrolled in graduate classes here this semester. Mr Garrison is the author of "Old Billy Hell," an article of the Oklahoma oilfields, which is published in the February issue of *Scribners*. He is a contributor to *Folk-Say*, A Regional Miscellany, edited by Dr B. A. Botkin, published by the University Press. Mr Garrison, who has attracted the attention of the foremost magazine publishers, has been in residence in Norman since September for the purpose of writing Oklahoma material.

The President's class

Junior students outstanding in scholarship and general cultural interest are to be members of a special men's class to be taught by President Bizzell this semester.

The class will meet once each week, will have no formal schedule to follow but will be in the nature of discussion on history and philosophy of the world, books, literature, government and social problems.

A committee of faculty members selected all junior men students having a B average. These names were sent to the different department heads for recommendations. From these recommendations forty-three students were selected to appear before the committee for personal interviews. Letters of reference were sent from their home towns.

The twenty juniors chosen to participate in this class are: Sam Braden, McAlester; Vincent Dale, Guymon; W. P. Robinson, Frederick; Leslie Pain, Carnegie; John Alley, Bob Clark, Raymond Par, Raymond McClung, Allen Skelton and David St. Clair, Norman; Ralph Brand, Oklahoma City; Denver Meacham, Clinton; Samuel Abrams and Oliver Benson, Guthrie; Ed Humphrey and S. B. Ingerson, Chickasha; Frank Joyce, Fletcher; James Kennedy, Purcell; Lynton McClintock, Kingfisher; and Dan Jones, Collinsville.

Special loan fund

A loan fund of three hundred dollars has been created by the men's council to aid needy students for short periods of time. Under its provisions loans of fifteen dollars or less can be borrowed for as long as three months with no interest charged.

A committee of five students and two faculty members approve applications for loans from the fund. George V. Metzler, general secretary of the Y. M. C. A., and Dr James Colbert, assistant professor of chemistry, are the faculty members serving on this committee.

Oratorical representative

Sullivan Ashby, Norman, will represent the university in the Missouri Valley oration contest to be held at St. Louis March 24.

Four of the five campus literary societies entered orators in the finals held here January 13. Tom Dopler, Graham, member of Congress, won second place and Dorothy Aley, Norman, of the Astorian society, was third. Mr Ashby was the Athenian representative.

Alpha Kappa Psi officers

Officers elected by Alpha Kappa Psi, national men's business fraternity at their meeting January 14 were Andrew Larson, Norman, president; Dix Huston, Oklahoma City, vice president; Chet Bonnefield, secretary; Frank Haxel, Purcell, treasurer; Bill Grisso, Seminole, diary correspondent; and W. S. Lidington, master of ritual.

Fraternity housing problem

Alpha Omicron Pi, women's social fraternity founded on this campus in 1923, has given up their new home at 704 Lindsay street and seven members have moved into Hester Hall for second semester.

According to Madeline Coquet, president, "severe financial strains and the exaggerated house-consciousness of this campus are responsible for this move." Miss Coquet is also president of Panhellenic.

"The Norman chapter of Alpha Omicron Pi was not up to national standards although several members from other schools had transferred here to help build it up. The charter will not be revoked and there is some possibility that the sorority will move back into its house

next September." Miss Coquet said. "We thought it would be wiser to move into a dormitory and start building from bed-rock again. As soon as we are up to full strength we will take back the house."

The members who moved into Hester hall were Miss Coquet, Dallas; Stella Syepert, Dallas; Mari Brecht, Los Angeles; Katherine Floyd, Memphis, Tennessee; Beverly Schadensack, Oklahoma City; Irma Strand, St. Paul, Minnesota; and Genevra Smith, Elk City.

W. S. G. A. awards

Following the policy of the university to help as many students as possible, W. S. G. A. decided to divide its two annual \$35.00 scholarships into four awards this year. Each of these awards will cover the \$10.00 senior enrollment and \$7.50 incidental fee.

The four women named by the women's self governing association to receive the scholarships were Norma Huffer, Tipton; Mildred Potts, Oklahoma City; Gertrude King, Calvin; and Virginia Pattison, Tulsa.

The basis for selection of the women was: Immediate need, scholarship, character, leadership and service to the university.

Lower price

Beginning with the February issue, the *Whirlwind*, funster magazine of the university, will be sold for 15 cents an issue, the price having been reduced from 25 cents.

League officers

Herman Greenhaw, Hobart, is the newly elected president of the university chapter of the League of Young Democrats. Other officers are Miss Caroline Mason, Oklahoma City, vice president; and Richard Thayer, Hobart, treasurer. The league adopted a motion that the delegates to the state convention should go uninstructed. The university chapter now has a paid up membership of eighty-two, according to Joe Stamper, newly elected secretary.

Fraternity officers

Fraternity officers for second semester have been announced as follows:

Alpha Sigma Phi: John Strassberger, president; Robert Morrison, vice president; Will Osborne, secretary; and Oren Hatman, treasurer.

Delta Chi: William Livingston, president; Milton Silverberger, vice president; Gaines Highsmith, secretary; and Ralph Livingston, treasurer.

A MEDICAL SCHOOL BUILDER

Dr. L. A. Turley, vice-dean of the medical school when part of the work was given in Norman, has given of his services with lavish and unselfish motives, in the effort to build the monument to science and medical education which the school is today. In addition to his duties as professor of pathology, Doctor Turley devotes much of his time to research and is co-author of «Jake Paralysis» with Dr. H. A. Shoemaker, assistant professor of biochemistry and pharmacology, and Dr. D. T. Bowden, director of the state health public laboratories. Doctor Turley came to the university in 1908

TRUBY

Lambda Chi Alpha: Murray McDonald, president; Jack Grosshart, vice president; Kenneth Ferguson, secretary; and Doctor Loyd E. Harris, treasurer.

Kappa Sigma: Hunter Johnson, president; Jack Olds, secretary; and Denver Meecham, secretary.

Sigma Chi: Wilson Baptist, president; T. H. Carter, vice president; Frank McGraw, secretary; and Mathew Kane, treasurer.

Phi Beta Delta: Harry Pines, president; Joseph Finkelstein, vice president; Sidney Rudin, secretary and Sol Jordan, treasurer.

Sigma Alpha Epsilon: Robert Love, president; Lewis Kennedy, vice president; John Roberts, secretary, and Frederick Newton, treasurer.

Delta Tau Delta: Ray Bannister, president; Lawrence Wilson, vice president; Charles Watts, treasurer; and Morris Shrader, secretary.

Alpha Tau Omega: Henry Wolgamot, president; William Lewis, vice president; Wesley Brink, secretary, and Thomas Hunter, treasurer.

Pi Kappa Alpha: Merle Dye, president; William Grisso, vice president; Robert Vahberg, secretary; and Dudley Culp, treasurer.

Pi Kappa Phi: Burl Hays, president; Donald Smith, secretary; and Claude Eurlton, treasurer.

Phi Kappa Sigma: True Baker, president; Hugh Humphrey, vice president; Jake Hampton, treasurer; and Delos Cook, secretary.

Sigma Mu Sigma: Charles Harris, president; Ralph Cissne, vice president; F. C. Lambert, secretary; and C. P. Drew, secretary.

Sigma Alpha Mu: Frank Appleman, president; Roy Stein, secretary; and Sidney Wolf, treasurer.

Acacia: John Stewart, president; James Henderson, vice president; Roy Steele, secretary; and William Moon, treasurer.

Delta Phi Epsilon: Leonard Zoeller, president; Joseph Henke, secretary; and Edward Hickey, treasurer.

Seven women's fraternities on the university campus have announced the election of officers. They follow:

Pi Beta Phi: Helen Lowry, Oklahoma City, president; Gertude Coulter, Tulsa, vice president; Audrey Backenstoece, Oklahoma City, secretary; Pauline Townsend, Fort Worth, Texas, was re-elected treasurer.

Kappa Alpha Theta: Mary Sue Simpson, Tulsa, president; Mary Elizabeth Polk, Ardmore, re-elected treasurer; Mary Nagel, Bartlesville, vice president; Elizabeth Giles, Norman, secretary.

Alpha Phi: Eloise Chandler, Tulsa, president; Helen Bird, Brenham, Texas, vice president; Mary Jo Johnston, secretary; and Brunette Shanklin, Norman, treasurer.

Alpha Gamma Delta: Genise Hughes, Oklahoma City, president; Gwen Wilson, Harrah, vice president; Margaret Buford, Eufaula, treasurer; and Dorothy Lewis, Oklahoma City, secretary.

Delta Gamma: Evalyn Boring, Oklahoma City, president; Nancy Lou Fullenwider, Muskogee, secretary; Mary Stewart, Oklahoma City, vice president.

Alpha Chi Omega: Kathryn Davenport, Oklahoma City, president. No other officers were voted on by this fraternity.

HEFFNER

An exciting moment in the Oklahoma-Kansas State wrestling match in the Fieldhouse February 6: Roebuck pins his man

Bozarth of Kansas State by a decision, time advantage of nine minutes and five seconds. Bashara of Oklahoma took a fall from Thiele of Kansas State in the unlimited class in one minute and fifteen seconds.

Oklahoma 27, Nebraska 0

Oklahoma easily defeated Nebraska wrestlers at Norman February 6 by the score of 27 to 0. Garvin of Oklahoma in 118 pound class won the decision over Heady of Nebraska with a time advantage of eight minutes twenty-six seconds. White of Oklahoma threw Burnett of Nebraska in the 125 pound class in six minutes and twenty-four seconds. In the 135 pound class Turner of Oklahoma threw Walker of Nebraska in nine minutes and fifty seconds. In the 145 pound class Roebuck of Oklahoma threw Green of Nebraska in nine minutes and twenty seconds. Lewis of Oklahoma won the decision in the 155 pound class over Shirley of Nebraska, his time advantage being six minutes and thirty seconds. In the 165 pound class Eubanks of Oklahoma won the decision over Ackerman of Nebraska, the time advantage being eight minutes. Bashara of Oklahoma won the decision in the unlimited class over Adams of Nebraska with a time advantage of five minutes and fifty seconds.

Oklahoma and Tulsa

Oklahoma will play the University of Tulsa in football this fall on October 1 at Norman. Oklahoma will have four important home games this year, including Tulsa, Kansas State October 22, Missouri November 5 and Nebraska November 19.

Tulsa has agreed to abide by the three year rule in playing and this was the determining factor in adding the eastern school to the schedule.

"The chief contributing factor in our decision to schedule Tulsa," Ben G. Owen, director of athletics, explained, "was Tulsa's decision to play the three year rule regardless of the fact that the school had been denied admission to the Missouri Valley conference and also that the University of Tulsa was a member in good standing of the North Central association.

"We were also influenced by the cordiality that always has existed between Sooner teams and those of Kendall college and Tulsa and the fact that Tulsa which had a corking football team last year and apparently will have another this year, can make us a capital opponent."

Tulsa had made application to the Missouri Valley but was rejected in preference to Butler university.

Kappa Psi president

Ralph Enix of Hennessey is the new president of Kappa Psi, honorary pharmaceutical fraternity. Other officers are Bob Hughes of Woodward, vice president, Ralph Carver of Pawnee, secretary-treasurer and Ed Clarke of Tulsa, historian.

SPORTS OF ALL SORTS

Basketball results

	January 8	
Creighton	35, Missouri	34
	January 9	
Oklahoma	31, Kansas	26
Missouri	32, Kansas	29
	January 13	
Kansas	34, Nebraska	31
	January 16	
Oklahoma	37, Iowa State	32
Missouri	30, Nebraska	18
	January 18	
Missouri	30, Nebraska	18
	January 19	
Iowa State	37, Kansas	29
Kansas State	32, Nebraska	20
	January 30	
Missouri	26, Kansas	22
	February 2	
Iowa State	33, Nebraska	32
	February 5	
Kansas	30, Kansas State	22
	February 6	
Missouri	27, Oklahoma	20
	February 8	
Oklahoma	22, Iowa State	29
	at Ames.	
Missouri	21, Washington	27
	February 9	
Kansas State	29, St. Louis	15

Olympics

The Sooner trackmen gave a good account of themselves in the Olympic carnival held in the fieldhouse, Norman, February 9. Tom Simms won first in the high jump, with six feet two inches.

Captain Cliff Mell won the 700-yard race in 1:35.4. Warren Gunter tossed Jodie Roebuck in wrestling, and Hippo Howell won both sixteen pound and twelve pound shot events, with forty-five feet two inches and fifty-one feet three inches. More than \$200 in gate receipts will be turned over to the national Olympic games committee.

Scheduled events

The basketball season will be completed February 27 when the Sooners play Kansas at Lawrence. This date will also see the K. C. A. C. indoor track meet at Kansas City, when Coach John Jacobs will take a varsity representation there.

Following the policy outlined by President Bizzell, there will be no more post-season games. Other basketball games include Kansas Aggies here, February 16; Missouri, here, February 22, and Oklahoma A. and M., here, February 24.

Oklahoma 24, Kansas Aggies 5

Oklahoma for the second time in its Big Six history won the wrestling championship of that organization when it defeated Kansas State at Norman 24 to 5. Inglis won the fall from Watson, Kansas State in the 118 pound class in four minutes twenty-three seconds. White of Oklahoma won the decision in the 126 pound class from Burbank of Kansas State by the time advantage of two minutes twenty-six seconds. In the 135 pound class Turner of Oklahoma won the decision from Patterson by the time advantage of four minutes and eight seconds. Doyle, captain of the Aggie wrestlers, won the only event for Manhattan by winning over Roebuck of Oklahoma in the 145 pound class in nine minutes and forty-five seconds. In the 155 pound class Lewis of Oklahoma won over Roberts in seven minutes and fifteen seconds. Eubanks, captain of Oklahoma, won over