

Griffin, superintendent of the hospital. When the war came, Doctor Gable was sent to Camp Pike, there to examine for mental and nervous diseases. He was sent overseas as neuro-psychiatrist for the Ewac hospital 23 and after the armistice he was sent to Savenay, France, to continue his work, as well as for post-graduate study in neuro-psychiatry. Needed at Norman, Doctor Gable was discharged from service at the request of Doctor Griffin and Governor Williams and returned to resume his work at the Central State hospital, becoming assistant superintendent. In 1921 he was named an instructor in the medical school in mental and nervous diseases, was made an assistant professor in 1928 and an associate professor in 1931.

Doctor Gable is the clinical director of the hospital, a task in itself requiring many patient hours of work, since more than one hundred patients are received by the hospital each month. Each patient is given a most thorough ex-

amination, not only of the brain but of his body as well.

His contact with shell-shock and other psychiatric cases while in France have made him especially sympathetic for the patients in the soldier's unit attached to the hospital. He has assisted numerous veterans to obtain compensation.

Shell shock has an interesting feature in that it occurs today in America from other sources, it being just another term for psychiatric neurosis, hysteria, neurasthenia, fear and dread. Neurosis is found as often in the mentally alert. The shock is likely based upon hereditary neuropathic taint in the person; the stress and strain of the front lines, or suddenly changed environment making the patient totally unable to adjust himself.

Doctor Gable, who is a life member of the University of Oklahoma Association, contributes to numerous medical journals and is a member of the American College of Physicians.

Sooner roll call

DIRECTORY CHANGES

All Sooners can co-operate to make this roll call complete by sending in newspaper clippings or notices of births, deaths, marriages of Sooners, and of removals, promotions, honors, etc. Address such communications to Frank Cleckler, Executive Secretary, Oklahoma Union building.

Kenneth B. Absher, '25 geol., Box 543, Wichita, Kansas.
George M. Bell, '30 geol., 713 South Chilton, Tyler, Texas.
Robert L. Britton, '29 arts-sc., 1910 Park View, Huntington, West Virginia.
Leslie E. Brooking, '29 arts-sc., Junior college, Miami.
Levi S. Brown, '28 M. S., 8 Miner street, Somerville, Massachusetts.
Lillian Alice Callahan, '28 arts-sc., Windernere hotel, Santa Monica, California.
Mrs Franca Campbell Cilley, '27 arts-sc., 175 North Milam street, San Benito, Texas.
Frances Catlett, '29 arts-sc., 1509 North Pennsylvania, Oklahoma City.
Ray E. Claiborne, '28 geol., 2204 North Everest, Oklahoma City.
Mrs Harriet Cocke Jones, '21 arts-sc., care Jones Grocer company, Modesto, California.
Clarence W. Cowan, '24 arts-sc., 720 North St. Louis, Tulsa.
Carleton J. Cunningham, '25 geol., 1418 West Rosedale avenue, San Antonio, Texas.
Henry H. Dial, '24 law, 5125 Bokman avenue, North Hollywood, California.
Dr Lee Emenhiser, '31 med., 105 Osler building, Oklahoma City.

Mrs Edna Geis Meyers, '25 nurse, 2011 Austin street, Houston, Texas.
Mrs Lorene Gilbreath Woodward, '25 fine arts, Box 995, Denver, Colorado.
Sam E. Griffin, '29 eng., 1402 Kansas, Chickasha.
Clayton E. Kapp, '28 bus., Trona, California.
James M. Hamill, '25 geol., 1925 Grace avenue, Hollywood, California.
Mrs Dora Hogan Roscoe, '28 nurse, 600 West Eleventh, Oklahoma City.
Alvin Glenn Holmes, '31 pharm., 108 West Thirtieth, Oklahoma City.
Mrs Janie Jenkins Smith, '25 arts-sc., the Brown hotel, Louisville, Kentucky.
Willmoore Kendall, jr., '27 arts-sc., 309 University hall, Urbana, Illinois.
Will A. Kirven, '27 eng., St. Joseph, Louisiana.
George Wallace Kneisley, '07 sc., East Fortieth and Perkins avenue, Cleveland, Ohio.
Lynn K. Lee, '25 geol., 35 East Wacker drive, Chicago, Illinois.
Mrs Marcelle Lively Hamer, '21 arts-sc., 912 West Twenty-second, Austin, Texas.
Nancy Longnecker, '07 B. M., 4949 Indiana avenue, Chicago, Illinois.
Marvin W. Ludington, '28 law, 110 South Osage, Ponca City.
Oscar F. Oldham, '25 B. S., Bethany.
H. L. Patterson, '23 eng., Route 1, Goose Creek, Texas.
Mrs Thelma Phelps Lester, '27 arts-sc., 737 Northeast Eighteenth, Oklahoma City.
Mrs Lulu Klingman Pratt, '31 arts-sc., 736 Northeast Park, Oklahoma City.
Mrs Josephine Russell Guffey, '27 arts-sc., Kilgore, Texas.
Wesley F. Seba, '28 bus., 163 West Seventy-ninth, New York City.
Mrs Alberta Skinner Hamm, '24 nurse, 416 Jefferson, Van Buren, Arkansas.

Lyman Francis Stangel, '31 geol., 121 West Eighteenth, Oklahoma City.
Ted Q. Starr, '26 bus., 708 South Trenton, Tulsa.
Beulah Fellows, '25 nurse, Shawnee Indian sanitarium, Shawnee.
Mrs Alma Canary Fuller, '22 nurse, Route 4, Leedy.
Mrs Nora Rice Graham, '15 nurse, 1214 North Francis, Oklahoma City.
Mrs Clara Baker Hardcastle, '18 nurse, 2502½ North Robinson, Oklahoma City.
Mrs Alice Hurley Mackey, '16 arts-sc., 1716 East Thirteenth street, Tulsa.

ADDRESSES UNKNOWN

A list of Sooners whose addresses are unknown in the alumni office is published monthly in the Sooner Magazine. 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 who you think might know where to find these grads and exes.

Sara G. McCans, '26 arts-sc., Tulsa.
Leah F. McClay, '22 arts-sc., 121 North First, Alhambra, California.
Mrs Ida Corkill McClesley, ex '27, Wichita Falls, Texas.
Joseph D. McClure, '21 geol., 1508 Washington avenue, Amarillo, Texas.
Nell McClure, '17 arts-sc., Claremore.
Nellie Catherine McClure, '27 arts-sc., Poteau.
Clifford L. McDaniel, '24 law, 404 Pierce building, St. Louis, Missouri.
Mrs Gladys Coats McDonald, '19 arts-sc., apartment 202, Manchester 7170, Maplewood, Mo.
Ruth Lucile McElroy, ex '27, University hospital, Oklahoma City.
Monta McFadin, '26 arts-sc., 1712 West Eighth, Oklahoma City.
Mrs Gussie Sullivan McGhee, '25 arts-sc., 44 East Seventeenth, Tulsa.
Hugh McGilvray, '23 arts-sc., Forgan.
Dr Thomas Cecil McHale, '26 B. S., '28 med., Kansas City, Missouri.
Mrs Velma Krisan McHale, '28 M. A., Kansas City, Missouri.
Guy O. McKeehan, '26 med., Stroud.
Mrs Winifred McKeehan, '19 pharm., Stroud.
Harold L. McKeen, '26 arts-sc., Webb City.
Mrs Ruth McKeen McKinley, '21 chem., Iowa City, Iowa.
Edward Lee McKinney, '26 eng., 620 West Fourth, Oklahoma City.
Ora L. McKinnon, ex '23, Stillwater.
Evangeline McKnight, ex '24, 1166 Browning boulevard, Los Angeles, California.
Mrs Marvel Pitts McLean, '16 arts-sc., 220 West "A" street, Oklahoma City.
Joseph M. McMillan, jr., '26 arts-sc., Ponca City.
Herschel Earl McNees, '27 geol., Box 577, Seminole.
Kerr C. McQuown, '22 arts-sc., 910 South Michigan, Box 5, Canal Station, Chicago, Illinois.
Helen McSorley, '26 M. A., 5301 Virginia avenue, Kansas City, Missouri.
Marguerite Madge McWhorter, '25 ed.
Marian MacTaggart, '14 B. M., 412 Mercantile building, Oklahoma City.
W. Marie Maisch, '21 arts-sc., Visalia, California.
Mrs Bertha Maguire Malcom, '29 arts-sc., Carnegie.
Lorena Manitowa, '26 nurse, University hospital, Oklahoma City.
Mrs Maude Bell Mann, ex '02, Ponca City.
Marjorie Mannix, '22 arts-sc., Coalgate.
Mrs Garnett Kern Mansur, ex '23, Wellington, Kansas.

Clyde C. Marchant, '20 arts-sc., Cushing.
 J. Chester Mardis, '22 arts-sc., (Kingfisher).
 Cedric H. Marks, '28 fine arts, 811 West Fifth,
 Tulsa.
 Dr Mark Marks, '28 med., 332 Court Arcade,
 Tulsa.
 Sarah E. Marshall, '26 arts-sc., 600 West One
 Hundred Thirteenth, New York City.
 Alice Mae Martin, '27 nurse, University hospital,
 Oklahoma City.
 Mrs Inez Johnson Martin, '27 ed., Chandler.
 Lee H. Martin, '23 eng., Davis.
 Peter M. Martin, '24 geol., Coleman, Texas.
 Roscoe Martin, '01 pharm., Idabel.
 Walter Leroy Martin, '27 B. S., Chandler.
 Sallie M. Marvin, '21 arts-sc., '22 M. A., Tulsa.
 Mayme Mayes, '20 arts-sc., 1415 South Boston,
 Tulsa.
 Glen Norris Mead, '27 bus., 611 West Pott,
 avenue, Oklahoma City.
 Josephine Melton, '25 nurse, Ponca City.
 Richard Harrison Mercer, '28 law, Box 1321,
 McAllen, Texas.
 Mrs Evelyn Smith Messimer, '29 arts-sc., 1224
 East First street, Tulsa.
 Agnes Maud Milam, '27 arts-sc., 509 East
 Eighth, Oklahoma City.
 Charles Walton Miller, '27 geog., Sapulpa.
 Marvin Miller, '97 Ph. C., Montana, Idaho.
 Mrs Pauline Davis Miller, '22 arts-sc., Ardmore.
 Dr LeRoy J. Neal, '21 B. S., Frost building,
 Breckenridge, Texas.
 Mrs Vivian Stewart Neal, '22 arts-sc., Ponca
 City.
 Jay Needham, '26 arts-sc., '28 M. A., Okmulgee.

MARRIAGES

KENNEDY-GIVENS: Miss Dorris Kennedy, ex
 '17, and Ray Givens, January 30. Home, 1948
 West Twelfth, Oklahoma City.

BARLOW-LORENZ: Miss Louise Barlow, ex '31,
 and Francis Lorenz, in Hominy. Alpha Chi
 Omega. Home, Skiatook.

MINTER-POE: Miss Dorothy Minter, and Coy
 Poe, ex '31. Delta Tau Delta. Home, 1521
 North Western avenue, Oklahoma City.

COSTE-BASS: Miss Renee Coste, '34, and B. O.
 Bass, '32, January 8 in Purcell. Home, Norman.

GAYLORD-BALL: Miss Tina Mary Gaylord, '26
 fine arts, and Charles Henry Ball, '25 arts-sc.,
 January 27, in Mangum. Address, care First
 Methodist Episcopal church, Miami, Florida.

VESSELS-LOVE: Miss Margaret Vessels, ex '30,
 and F. C. Love, jr., '30 law, December 29, in
 Brownsville, Texas. Kappa Kappa Gamma-Sig-
 ma Alpha Epsilon. Home, 731 West Thirteenth,
 Oklahoma City.

HUFF-MATNEY: Miss Maurine Huff, '29 fine
 arts, and William Matney, '31 law, January 24,
 in Oklahoma City. Alpha Xi Delta-Phi Kappa
 Sigma. Address, care Lyman Real Estate com-
 pany, Ft. Smith, Arkansas.

LAIN-HOCKER: Miss Margaret Lain, and Alfred
 Hocker, ex '22, January 23. Sigma Alpha Epsi-
 lon. Address, care Memorial hospital, New York
 City.

WILLARD-SMITH: Miss Verna Mae Willard and
 R. O. Smith, jr., '30 law, January 9 in Okla-
 homa City. Home, Norman.

NATION-VAN SANDT: Miss Irene Nation, ex
 '31, and Barton Van Sandt, December 6. Home,
 512 West Thirty-first, Oklahoma City.

WILLARD-SMITH: Miss Verna Mae Willard, ex
 '30, and R. O. Smith, jr., '30 law, January 9,
 in Oklahoma City. Home, Norman.

WHITE-LECRONS: Miss Pauline White, ex '31,
 and Donald Le Cronc, '34, August 29 in Jay.
 Home, 619½ West Thirtieth, Oklahoma City.

HACKLER-SMALLEY: Miss Ovella Hackler, '30,
 home-ec., and Ray J. Smalley, December 9.
 Home, 129 Lahoma, Norman.

STEWART-RICHARDS: Miss Pauline Stewart, ex
 '29, and Platte C. Richards, December 31, in
 Oklahoma City. Home, Norman.

MALOY-HORNUNG: Miss Eva Maloy, '21 arts-
 sc., and Larry Hornung, December 29. Kappa
 Kappa Gamma. Home, Pueblo, Colorado.

BIRTHS

Harry E. Smith, 27 M. A., and Mrs Smith,
 a daughter, Margaret Elaine, January 14. Home,
 410 Park Place, Norman.

D. Horton Grisso, '30 geol., and Mrs Grisso,
 a daughter, Kelley, January 18. Home, 602
 Tulsa, Norman.

Mrs Maude Richman Calvert, '20 M. S., and
 Mr Calvert, a daughter, Maude Richman Cal-
 vert, January 14. Home, 1101 East Eleventh,
 Oklahoma City.

Mrs Inez Bever Price, '24 ed., and King G.
 Price, ex '25, a son, February 5. Home, 420
 Macy street, Norman.

DEATHS

FOREST P. GEYER

One of the greatest football players the uni-
 versity has ever known, Forest P. "Spot" Geyer,
 ex '15, died February 7, in a Fort Worth, Texas
 hospital as a result of pneumonia. Funeral
 services were conducted in Norman February
 9 by Rev. Percy H. Nickles of Ponca City, and
 burial was made in the I. O. O. F. cemetery.

The brilliant passer and kicker captained the
 all-victorious Sooner eleven of 1915, and was
 the first football player in the southwest to be
 named on an all-American team. In 1915, Brown
 Holmes, N. E. A. writer, placed him on his
 honor selection. Mr Geyer was moved over to
 halfback to make room for Mahan of Harvard,
 one of the greatest fulls of all time, in plung-
 ing position.

Mr Geyer, who was forty-one years old, had
 a brilliant career both as an athlete and later
 as a geologist and oil man. He came to Nor-
 man with his family in 1901 and attended Nor-
 man public schools. After leaving the university,
 Mr Geyer coached one year at Northwestern
 State Teachers college at Alva. He then entered
 the service of the Empire Gas and Fuel company.
 After a year he went to the Marland Oil com-
 pany as chief geologist and served in several
 other administrative capacities. He became
 president of the Marland Oil company of Texas
 in 1926.

Mr Geyer, the geologist, has been given much
 of the credit for the discovery of two major
 oil pools in the Mid-Continent field. He left
 the Marland company to go into business for
 himself in 1928, operating principally in the
 permian basin of West Texas.

"Spot" Geyer was easily one of the greatest
 football players ever developed on the Sooner
 gridiron," Ben G. Owen, director of athletics
 and veteran Sooner coach, said.

"He was the best forward passer Oklahoma
 ever had and was a brilliant all-round player."

Mr Geyer was captain of the team in 1915.
 That year he threw the longest pass completed
 on any American gridiron, winning the honor
 by heaving a fifty-five-yard pass in the Sooner-
 Kansas game. In the Texas game that year
 he performed the phenomenal feat of complet-
 ing eight passes for a total gain of 202 yards.

He was named one of the seven best fullbacks
 in America that year by Park Davis, statisti-
 cian for the Spaulding football guide. During
 that year he kicked forty-four points after
 touchdowns out of forty-eight attempts, leading
 the entire country in number of points scored
 in that way. He ranked third in America in
 total number of points scored with 138, and
 eighth in punting with an average of fifty-one
 yards.

As a tribute to the Norman athlete, the body
 lay in state for several hours before the funeral
 services. Active bearers were Neil Johnson, '15,
 Elmer Capshaw, '15, Billy Clark, '15, Dr Tom
 Boyd, '17, Dr Edgar Meacham, '14, and John
 Jacobs, '16. Honorary bearers were Ben G.
 Owen, Norman; F. W. Marland, E. L. Aurin,
 J. K. Cleary and I. G. Harmon, all of Ponca
 City; W. A. Mongrief, M. H. Goode, and C.
 E. Hyde, of Fort Worth, Texas; Earl Frates

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.

George Orenbaun

Hardware, Furniture and

Sporting Goods

Phone 491

121 East Main. Norman, Oklahoma

CAMPUS PHARMACY

Phone 2324

WE DELIVER

of San Antonio, Texas; Charles Cope, Tyler, Texas; and Casper Kite and G. A. Hinshaw, Oklahoma City.

A brother, C. C. Geyer, lives in Norman. Mr Geyer was married twice, his first wife, Mrs Cora Abbott Geyer and a son, F. Park Geyer, jr., living in Oklahoma City, and his second wife, Mrs Adeline Randal was with him at his death. He was a member of Sigma Alpha Epsilon, social fraternity.

Harold Keith, '28 journ., gives the following summary of Mr Geyer's sports achievements:

It all started back in 1908 when Oklahoma graduated its powerful team of that season and began drawing light material. Bennie Owen, young Sooner coach, decided that despite its unpopularity the new-fangled forward pass might be just the weapon the Sooner teams needed to successfully combat the superior weight and numbers of their foes.

That was break No. 1 for "Spot" Geyer.

Then there was the fact that Claude Reeds, Oklahoma's great fullback of 1913, was graduating and Owen was looking around him that fall for someone to serve as alternate to Reeds and eventually succeed him as the pass-thrower in Oklahoma's indispensable aerial attack. Another break for Geyer, then a gangling big-handed Norman high school boy weighing 160 pounds.

So when "Spot" enrolled at Oklahoma he unwittingly selected the one school in the southwest that enthusiastically used and endorsed the forward pass, and moreover was graduating its key man in that style of play. And as those were football mechanics for which Geyer had a natural adeptness he arose to quick fame under Owen's teaching.

His baptism of fire came in the Oklahoma-Missouri game of 1913 at Columbia, a contest which Reeds was unexpectedly barred from because of the Missouri interpretation of the three-year rule.

Missouri won, 20 to 17, but only after the Sooners, fired to a high pitch by what they considered the injustice of Reed's disbarment, had worn themselves out. Geyer played every minute of that contest and his unerring right arm accounted for the final score of the game when he drilled a short pass to Lowry for a touchdown. And in the last moment of play he nearly gave the Tiger rooters apoplexy when he spun a 30-yard pass to Courtright who was downed on the Missouri five-yard line as the game ended.

In 1914, Geyer's passing and kicking began to attract attention. In the Central game he pegged a pass 50 yards on the fly to Homer Montgomery. In the memorable 16-16 tie with Kansas he fired most of the 11 throws Oklahoma completed that afternoon for total gains of 240 yards on passes alone. Against the Oklahoma Aggies he threw two of the four Sooner touchdowns and against the Haskell Indians the final Oklahoma touchdown was his 45-yard shot to Montgomery. Oklahoma lost but one game that year, thanks to her spectacular use of the pass, and the boys elected "Spot" captain.

The following season was Geyer's best. Against Missouri, his deadly raining of forward passes demoralized the Tigers, Oklahoma winning 24 to 0. In the Kansas game at Norman, Oklahoma completed 11 of 24 passes for 288 yards with Geyer throwing most of them and rifling one amazing touchdown heave to Howard McCasland that measured 55 yards from the scrimmage line to McCasland's arms. He also kicked a 25-yard field goal against Missouri and a 42-yard one against Kansas, crossed up Texas with a short pass when they expected a long one and then kicked the goal after point, a difficult attempt, that won that game for Oklahoma, the Sooners completing 10 passes for 230 yards against Texas.

Geyer was named fullback of the all-southwestern team, and selected as one of the seven outstanding fullbacks of the nation by Parke

H. Davis in *Outing* magazine. He ranked first in number of points after touchdown with 50, missing but four goals during the season.

After the Missouri game of 1915, "Kid" Nichols, who from 1891 to 1898 was the famous pitcher of the Boston Nationals, approached Coach Owen in a Columbia hotel. "Gee, Bennie," exclaimed Nichols, who had known Owen at Topeka, "That ain't fair! That Geyer throws that football around like I throw a baseball!"

ETHLAND MOORE VICKERY

Mrs Albion Kent Vickery, née Ethland Moore, ex '22, died February 12 at her home in Denver, Colorado, following an operation. Mrs Vickery is survived by her husband, a six-months old son, her parents and a sister, Mrs Nowland Halcomb. Mrs Vickery was a member of Kappa Kappa Gamma fraternity.

YEAR BY YEAR

1907

Plans should be made now for the twenty-fifth reunion of the class of '07. If you have not already begun to make plans to return to the campus for commencement, write Frank Cleckler, executive secretary of the Association, for details of your quarter-century reunion.

Mrs Walter Ferguson, ex '07, columnist, is quoted in "The Mental Approach to Love," a department in the February *Golden Book*. The quotation was: "No man marries for the good of the race. He should but he doesn't."

1910

Fred E. Tarman, '10 arts-sc., editor of the *Norman Transcript*, was elected president of the Norman chamber of commerce for the coming year.

1914

John Rogers, '14 law, of Tulsa, was elected president of the Tulsa Young Men's Christian association board January 17.

1917

Ralph Shead, '16 arts-sc., '17 fine arts, has been engaged by the Indiana Historical Society to paint portraits of public men and other state notables from the beginning of Indiana history down to the present time. The portraits to be painted include six life size portraits and sixty smaller ones. Mr Shead has been connected with advertising firms in Fort Wayne and Indianapolis for the past ten years.

1922

Claudia Denzelovna Carr, daughter of Denzel Ray Carr, ex '22, is not only a linguist but also a musician. She plays Paderewski's *Minuet in G* on the piano at the age of four and a half years. Mr Carr's address in Plac Kossaka 2, Cracow, Poland where he is a lecturer in Japanese and Chinese at the University of Cracow.

1923

Lynn Riggs, ex '23, was speaker at the National Drama Conference which met February 18-20 at Iowa City.

1926

Marvin E. Tobias, '26 journ., is the president and general manager of the Ridgeway Co., advertising agency, 1901 Locust street, St. Louis, Missouri. Mr Tobias previously has been in the advertising department of Rice Stix, dry goods, St. Louis.

1928

Mrs Virginia Billups Green, fine arts, '28, and Miss Helen Lord, both of the Bernice Rice

studios in Oklahoma City, gave a two-piano recital in the university auditorium January 24 under the auspices of Mu Phi Epsilon, national musical fraternity for women. About two hundred university students and visitors attended.

James W. Batchelor, '28 arts-sc., '29 law, has recently moved from Bennington to Durant where he is practicing law.

1930

Foster Windham, '30 law, is claimed by Po-teau to be the youngest city attorney in Oklahoma. More than a year ago, then at the age of 23, Mr Windham took this office.

Ross Taylor, '30 arts-sc., Snider, is the author of a sketch appearing in the January 23 issue of the *Christian Science Monitor*, entitled "The Morning Train." The article has been receiving much favorable comment according to Kenneth C. Kaufman, assistant professor of modern languages. Some of Taylor's articles concerning southwest Oklahoma were published in *Folk-Say*, 1930.

1931

At the beginning of the second semester, Paul Thurber, '31 eng., accepted a position of teaching mathematics and surveying in the Murray state school of agriculture at Tishomingo.


WRITING THE NOVEL

(CONTINUED FROM PAGE 179)

others away. Then I run through them and roughly classify them A, B, C, D, according to the chronological place they might take in the story. Then I go through the cards marked A, which will be the first fourth of the story and rearrange them in chronological order. When I have done this for all of A, B, C and D, I find that I have a rough first draft. The material arranged in this manner is easier to handle than notes made in a book where sequence is already established. The cards are mobile and flexible, they may be shifted and rearranged and the story is constantly in a fluid state, not fixed, which is a great advantage to me, for I find that once a story becomes more or less fixed in my mind, it is only with the greatest difficulty that I am able to rearrange the material, therefore, it is absolutely necessary for me to keep my material in a state where it is easily manipulated.

After I have the cards arranged, I begin making more cards—to fill in the gaps. Then finally I get down to the first draft on paper.

I never make carbon copies, only of the final draft, because there is a great deal of manual labor connected with writing a novel. When you consider that it takes fifteen minutes to fill a sheet of paper with single spaced writing—that makes four pages an hour, which is about 2,400 words—and there may be not less than 60,000 words in a novel, what with the numerous revisions and copying—the mere physical work of pounding a typewriter all those hours amounts to something.

And because of the fatigued attendant