

Homecoming

THE 1933 Homecoming celebration was one of those affairs at which too many things happened too rapidly on too many different fronts for any one person to have experienced it all.

Rumblings of the impending weekend carnival were heard in Soonerland two days before radiator caps were pointed toward Oklahoma City, the first oasis on the line of march that led to fraternity row, the Oklahoma Union, the oval and Memorial stadium, Owen field. A pretty blonde Homecoming queen, Frances Graham, '35fa, Tulsa, was lured from the Gamma Phi Beta house and kidnaped. The Ruf Nek mascot, Mike, was stolen from the Acacia backyard. The Campus seethed.

With preliminary attractions well under way, the curtain on the main act—the return of alumni to Soonerland—was raised Homecoming eve as more than five hundred Sooners swarmed to the Biltmore hotel ballroom for the dinner-dance and an equal number came direct to Norman.

The highways, cut-offs and transportation lines were jammed Saturday morning as the celebration gained impetus, and by noon, the varsity corner and Oklahoma Union were clogged with alumni. A gray, threatening sky failed to dampen the spirits of the brave-of-heart and also the well-sodded Sooner gridiron.

Game time brought a halt to all side-shows and Coach Lewie Hardage's sophomore demons and Coach Adrian Lindsey's powerhouse Kansas Jayhawks took the main ring before 11,400 fans, counted and audited by Bill Cross, '09as, athletic association secretary. The game itself, was a feather-picking bee, with the Sooners plucking pin-feathers from the harassed Jayhawk to the final damage of 20 to 0.

It was the second worst defeat Oklahoma has ever plastered on the Kansans in thirty-one years of football competition. Only in 1918, did Oklahoma win by a more pronounced advantage. The score of that game was 33 to 0.

Homecoming night was spent informally, just how informally was a matter of personality. The student council dance in the Union ballroom drew a crowd of alumni who still had dance steps to spare after the alumni reception and dansant immediately following the game in the Union and the Friday night dance. Hundreds crooked a finger and dropped in on fraternities and sororities to wait for a new day before turning tail lights to Norman.

The Homecoming eve dinner-dance at

The parade and house decorations were highlights of this year's Homecoming celebration at the University. Above, to the left, is the Oklahoma Alumni association stage coach manned by alumni. Above, to the right, is the prize winning float entered by freshman lawyers. To the right is the Sigma Alpha Epsilon fraternity house decorated as a victory battleship. The Kansas Jayhawk is being towed along on a life preserver.

HEFFNER

the Biltmore, arranged by the Oklahoma City alumni association and then disarranged by the Oklahoma Alumni association at large, was the most attended, most successful and most hilarious ever held.

From the speakers table, President Bizzell proclaimed the gathering "the largest group of alumni I have ever seen assembled in one meeting."

With Judge Earl Foster, '12as, '13law, Oklahoma City, calling the signals from the main table there was everything except speeches. There were jokes, songs, cheers, words spoken extemporaneously and more jokes, jibes and songs. Fisher Ames, '30law, president of the Oklahoma City association, welcomed the guests to the capital city.

Among those whom Foster called upon were Athletic Director Ben G. Owen, Coach Hardage, Mrs. Adrian Lindsey, Lawrence, Kansas, Frank S. Cleckler, Coach John "Bo" Rowland, the assistant coach and athletic department's contribution to after-dinner entertainment, Herbert K. Hyde, United States district attorney, Lewis Morris, Oklahoma county attorney, and scores of others, including most of the state supreme court.

A pep meeting was scheduled for the lobby after the dinner, but a pep rally would have been an anti-climax after the dinner. All the pep five hundred persons could have turned loose across the dinner tables.

In the meantime, Big Chief Ed McCurtain, '35as, Oklahoma City, was directing the annual Indian club initiation rites on the Soonerland campus. A pep meeting on the varsity corner preceded the teepee ceremonies at which Kay Harrison, '37as, Po-teau, was given the Big Chief's approval as Indian Princess for the day. Tom-toms throbbed all night welcoming alumni back to the big University stomping grounds.

The parade through Norman was the Homecoming morning attraction. More than a score of floats headed by the University band and Martha Davis, '34as, Guthrie, queen No. 3, drew alumni and students on the streets early in the morning.

The alumni entries came just behind the band and pep clubs. A coach belonging to Pawnee Bill was one of the vehicles manned by alumni. Other alumni rode on horses, firing revolvers in the air at imaginary Jayhawks.

Of the student floats which competed for a prize, the one of the freshman law class was declared winner. It showed a judge at his bench about to sentence the rival engineers either to the "noose" or to A. and M. College. "The noose or the Aggie school" was the placard on the judge's bench. Engineers took second place with a "big bad wolf," labelled "Aggies," barking at the engineering college doorstep.

At noon, the Oklahoma Alumni executive board members met at a luncheon in the Union. With President Chester H. Westfall, '16as, Ponca City, presiding, the governing group took up the matter of a budget and nominated several of its membership to the athletic council, the final appointment to be made by President Bizzell. The executive board of Oklahoma A. and M. college should be invited to attend the Sooner-Aggie Thanksgiving game and meet in joint session with the state university board, the Sooners decided.

Little skirmishes at the football game provided side attractions for the football fans during timeouts and lulls in the game. A total of eleven, most of them neither alumni nor students, were escorted to wide-open spaces by the protectors of law and order during the game. State newspapers called the altercations "unfortunate," and it was generally agreed that

Homecoming activities were prefaced on the campus with the kidnaping of the Ruf Neks queen. Here are Wilson Brown, '36as, Oklahoma City, and Walter Emery, the intercollegiate golf champion, '37law, Shawnee, loading Queen Frances Graham, '35fa, Tulsa, into a car after luring her from the Gamma Phi Beta house.

persons not connected with the University were mainly to blame for the fistic encounters.

On the field, the Sooner gridmen were treating the Jayhawks just as roughly. Ben Poynor, burly fullback of Weleetka, was on top of an unfortunate backfield ace behind Kansas' goal in the first period to give Oklahoma a safety and a two-point lead. From then on, it was just a matter of "how much" rather than "who."

Quarterback Bob Dunlap, of Haskell, ran across a touchdown and Melborne "Nigger" Robertson, the Seminole lad who last fall had so much trouble deciding where he would go to school, hit his stride and dashed across for a second touchdown.

Big Orville Corey, 225-pound tackle of Calumet, accounted for the third score when John Miskovsky, end of Oklahoma City, blocked a kick and Corey recovered it behind the Kansas line. Coach Hardage thought it would be a good day to try out the third team, so before the Sooners' new electric clock ticked away the final period thirty-one Sooners, almost three teams, had had a hand in plucking the hapless Jayhawk.

Several hundred alumni shifted their attention to the Union ballroom for post-game entertainment immediately after the last gun. With the Norman alumni association as host, a reception and dance was held informally under the direction of Harold Belknap, '25as, president of the Norman group. Other alumni scattered out into groups.

As the rumblings of a great Homecoming celebration died away, little aftermaths provided an epilogue on the campus.

The Ruf Neks had given their "profane" yell between halves when they escorted their recaptured queen onto the field. It was the same "profane" yell which last year brought torrents of reproof down on the heads of Jazz Hounds. They promised never to yell the words publicly again. But the Ruf Neks had gone ahead. Conferences and sub-conferences were held with the final announcement made to Harry Kornbaum, '35bus, Enid. The Ruf Neks

were ordered inactive until their case could be laid before the board of regents at the December meeting. The next day, as Jazz Hounds prepared to make the trip to Columbia to the Oklahoma-Missouri game, they too were ordered inactive when Lead Hound Baxter Taylor, '36law, Oklahoma City, admitted they had given the yell at pep meetings. Whether they will be allowed to reorganize will rest with the regents who reinstated them two years ago after the orders had been abolished after rough initiations.

Fraternity and sorority Homecoming guests follow:

PI BETA PHI—Mrs. Fred Chapman and Mrs. McMillan Lambert, both of Ardmore; Mrs. John Rogers, Mrs. John Hunter Poe, Miss Helen Bethell, Miss Doris Thompson, Miss Mildred Edgar, all of Tulsa; Miss Merdice Trower, Miss Cleta

Emenheiser, Miss Joyce Emenheiser, Miss Allegra Griffith, Miss Betty Ice, Mrs. Lallie J. Lee, all of Bartlesville; Mrs. G. Ledbetter, Mrs. Mary Lou Sterling, Mrs. Marian Billingsly Stroud, Mrs. Gwin Ledbetter Pulley, Miss Jean Smythe and Miss Aleece Locke, all of Oklahoma City; Mrs. John Alcorn and Miss Sally Alcorn, both of Ponca City; Miss Katherine Willis, Sapulpa; Miss Elizabeth Hamilton and Miss Margaret Ringer, both of Pauls Valley.

DELTA GAMMA—Miss Marian Goss, Watonga; Miss Natalie Winnerand, Seminole; Miss Muriel Monsell, Sand Springs; Miss Louise Pierce and Miss May Adele McFadyen, both of Anadarko; Miss Florence Ganaway, Clinton; Miss Marcelle Patterson, Marceline, Missouri; Miss Jane Von Storch and Miss Virginia Cochran, both of Shawnee; Miss Jimmie Hill, Marlow; Miss Aleen White, McAlester; Miss Margaret

Moody, Miss Virginia Moody, Miss Mary Louise Street, Miss Louise Craddock, Miss Evelyn Boring, Mrs. John Tate Brittain and Mrs. Ross Hume, all of Oklahoma City; Miss Mary Haller, Tulsa; Miss Margaret Palette, Dallas, Texas; Miss Pauline Rector, El Reno; and Miss Margaret Pyle, Pauls Valley.

CHI OMEGA—Miss Mary Nell Schultz, Weatherford; Miss Gladys Ingram and Miss Mary Jane Jones, both of Shawnee; Miss Agnes Coleman, Pauls Valley; Miss Eleanor Hanson, Miss Elizabeth Bearly, Mrs. Nesbitt Miller, Mrs. Price Moore, Mrs. Vernon C. Mitchell, Mrs. D. L. Rippito, Miss Doris Duncan, Miss Anette Hedges, Miss Christine Spalsbury, Mrs. J. C. Elliott, Miss Margaret Eisenbeis, Mrs. J. Laux, Mrs. C. J. Perkins, Miss Betty Boettcher and Thomas Perkins, all of Oklahoma City; Mrs. George Russell, Norman; Miss Marjorie Houghton, Enid; Miss Helen Wilson and Mrs. J. L. Harris, both of Chickasha; Miss Mildred Anselmand, Miss Doris Latimer, both of Kansas City; and Mrs. C. H. Burt, Bartlesville.

PHI MU—Miss Kathleen Mauck, Miss Doris Taylor, Miss Miriam Moyer, Miss Eva Louise Purdum, Miss Louise Manire, Miss Lucille Mann and Mrs. William Pretty, all of Oklahoma City; Miss Thelma McCullough, Apache; Miss Edith Mayes, Enid; Miss Roberta Alden and Miss Betty Stewart, both of Tulsa; Miss Margaret Banes, Seminole; Miss Grace Combest and Miss Hazel Rollins, both of Blackwell.

ALPHA XI DELTA—Mrs. Wayne Barbour, Miss Virginia Early, Miss Gladys Pierce, Miss Virginia Morris and Mrs. Arnold Britton, all of Oklahoma City; Mrs. Buff Burtis, Clinton; Miss Miriam Evans

and Mrs. M. O. Huntress, both of Tulsa; Miss Thelma Patchin and Miss Mary Davis, both of Hobart; Miss Marjorie Maschol, Miss Marcella Middleton and Miss Evelyn Just, all of Collinsville; and Miss Olive Garrette and Mrs. V. L. Love, both of Oklahoma City.

GAMMA PHI BETA—Miss Maxine Williams, Broken Bow; Miss Helen Coppers, Sapulpa; Miss Gerry Hayes, Claremore; Mrs. W. Knox and Miss Marian Knox, both of Enid; Miss Helen Spivey, Miss Marcella Hill and Miss Hayden Hill, all of Oklahoma City; Miss Maxine Brockman, Tulsa; Miss Betty Sue Robinson, San Antonio, Texas; Miss Ruby Cole, Atoka; Miss Maurine Holt and Miss Doris Pearson, both of Hobart.

ALPHA CHI OMEGA—Miss Edith Steilman, Miss Caroline Pipkin, Mrs. Carlton Wright and Miss Ruth Williams, all of Oklahoma City; Miss Betty Sprague, Hennessey; Miss Juana May Tiger, Tulsa; Miss Margaret Owen and Miss Margaret Mahoney, both of Enid; Miss Betty Campbell, Anadarko; Mrs. F. W. Case and Mrs. Frank Ozment, both of Talihina; Mrs. Ruth Wright, Poteau; and Miss Antoinette Halcoe, Guthrie.

ALPHA GAMMA DELTA—Miss Margaret Buford, Eufaula; Miss Margie Putnam, Miss Ferrell Pruitt, Miss Margaret Hammers, Miss Elizabeth Patterson, Miss Geneise Hughes and Miss Louise Mooney, all of Oklahoma City; Miss Gertrude Kennedy and Miss Elizabeth Halfast, both of Muskogee; Miss Mazie Bush, McAlester; Miss Margaret Brooke, Healdton; Miss Irene Garner, Tulsa; and Miss Betty Lou Massingale, Cordell.

DELTA PHI EPSILON—John Borelli and Frances Borelli, Kingfisher; and George Dinkler, Hennessey.

KAPPA SIGMA—Roy St. Lewis, Herbert K. Hyde, Carl Lindstrom, A. B. Conard, Abe Kensley, Mr. and Mrs. Don Nicholson, all of Oklahoma City; Elmer Slough, Amarillo, Texas; Jack Holms, Tulsa; Mr. and Mrs. Malcolm E. Rosser, Muskogee; Mr. and Mrs. Frank Crowder, Seminole; Mr. and Mrs. J. J. Miller and Mrs. H. J. Brownson, all of Chickasha; Charles Memminger, Atoka; and F. H. Meacham, Clinton.

BETA SIGMA OMICRON—Miss Helen McNally, Miss Eloise Hill, Miss Mary Stevens, Miss Rosemary Hammit and Miss Virginia Fain, all of Oklahoma City; Miss Georgia Criswell, Goodwell; and Miss Leone Radcliffe, Weatherford.

ALPHA PHI—Miss Mariel Ballard, Miss Katherine Williams, Miss Marian Weeks, Mrs. Leo Sanders, Miss Mary Jo Johnson, Miss Nola Severin, Miss Dorothy Andervine, Mrs. Junia Dycre, all of Oklahoma City; Miss Irene Saunders, Blanchard; Miss Rena Jo Livingston, Seminole; Mrs. Ralph Smith, Waukomis; Miss Ethel Dawson, Wirt; Miss Virginia Biggers, We-woka; Miss Louise Looney, Shawnee; Miss Melba Tallent, Lexington.

SIGMA DELTA TAU—Miss Josephine Davis, Tyler, Texas; Mrs. J. F. Sondock, Mrs. H. Maltz and Mrs. I. Krandel, all of Houston, Texas; Miss Evelyn Lapp, both of Wilburton; and Miss Elizabeth Spiers, Oklahoma City.

DELTA DELTA DELTA—Miss Norma Lee, Fayetteville, Arkansas; Miss Ruth Ray, Bartlesville; Miss Annabelle Kramer, Tulsa; Miss Toddie Mehew, Enid; Mrs. Roy Johnson, Newkirk; Miss Kate Wilkerson, McAlester; and Miss Antoinette Martin, Enid.

DELTA CHI—Mr. and Mrs. W. C. Fritz, Milton Silkerberger and Mr. and Mrs. Dick Norton, all of Oklahoma City; Tom Manor and Phillip Bohart, both of Tablequah; Ludwig Simrod, Yukon; Mr. and Mrs. Ralph Livingston, Seminole; Rene Francis, Blanchard; Mr. and Mrs. Clyde Jacobs, Tulsa; Jack Eckel and Carl Eckel, both of Monroe, Texas; Mr. and Mrs. Ray Kimball and James Humphrey, all of De-Queen, Arkansas.

ALPHA SIGMA PHI—Bob Morrison, Miss Sarah Ann Ferguson, J. C. Green, Gen. and Mrs. Charles E. McPherrren, all of Oklahoma City; Glen Dawson, Skiatook; Joe Bailey Gordon, Konawa; Bob Hall and Mr. and Mrs. Johnnie Brandt, all of Tulsa; and Ward Settle, Muskogee.

SIGMA CHI—Herbert K. Hyde, Roy St. Lewis, Richard Conkling, Garrison Buxton, James Porter, Mont Highley, Jack Highley, C. C. Buxton, W. W. Brown, Mathew Kane, Charles Wilson, G. A. Hughes, Bert Varvel, all of Oklahoma City; John Montgomery, Enid; Charles Standley, Harvey Cobb, Frank Flood, all of Norman; Charles Olson and Lee Bond, both of Guthrie; Harry Jordon, Tulsa;

(TURN TO PAGE 72, PLEASE)

Fisher Ames, '30 law, president of the Oklahoma City Alumni association, will be in charge of the Homecoming eve banquet in 1934. He was selected president of the Oklahoma City association this fall.

Send \$3
Be a member

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPYRIGHT
RESTRICTIONS.

A paper copy of this
issue is available at
call number LH 1 .06S6
in Bizzell Memorial
Library.

SOONER PROFESSORS CITED

(CONTINUED FROM PAGE 66)

health. For a number of years he was also president of the El Reno State bank and was prominent in civic affairs.

In 1921, at the age of 70, Doctor Hatchett turned his hospital over to one of his colleagues and moved to Oklahoma City to be closer to the University of Oklahoma medical school in which for 22 years he had been professor of obstetrics until two years ago. He still maintains an active practice here with an office in the Medical Arts building.

He is past president of the Oklahoma County Medical society and has been active in state and national medical associations for years.

▲ ▲ ▲

BASKETBALL AND WRESTLING

(CONTINUED FROM PAGE 64)

Big Six tournament. A freshmen tournament in March and the all-university tourney in December will start off the season.

Here's the way his material is shaping up:

118 pounds—Roscoe Johnnton, Wilson (squad man); Lawrence Peak, Norman; Lawrence Boyts, Norman; Woodrow Rex, Yale.

126 pounds—Gene Hammons, Elk City (letter man); Bill Brakebill, Shawnee (squad man); Billie Carr, Cushing.

135 pounds—Wayne Martin, Tulsa; Max Hickey, Chickasha; Ralph Hughes, Norman.

145 pounds—Vernon Sisney, Geary (letter man); Lewis Jackson, Tulsa (letter man).

155 pounds—Harm Musgrave, Elk City (letter man); Joe Kalpin, Geary.

165 pounds—Marion Foreman, Newkirk (letter man); Ray Frogge, Paden (squad man); Talmadge Jones, Oklahoma City.

175 pounds—Bill Whiteside, Grape Vine, Texas, (letter man); Lloyd Manley, Mountain View (squad man); Floyd Nelson, Holdenville; Harry Broadbent, Sulphur.

Heavyweight—Ellis Bashara, Norman (letter man); James Stacy, Altus (letter man).

▲ ▲ ▲

HOMECOMING

(CONTINUED FROM PAGE 63)

Neil Sullivan, Ponca City; Robert Drennen, Clarendon, Texas; E. W. Carter and T. M. Carter, both of Okmulgee.

PHI GAMMA DELTA—John Hunter Poe and Vern Maxwell, both of Tulsa; Charles Grady and William Barlow, both of Oklahoma City; Buff Burtis, Clinton; Walter M. Harrison, Oklahoma City; and Walter Lampton, Oklahoma City.

ALPHA SIGMA PHI—John Brand, Drumright; Dick Longmire and T. W. Stephens, both of Pauls Valley; Robert

Sooner roll call

RADLER-HALL: Miss Dolly Radler, '20as, '21M.S., and Charles S. Hall, recently in Bentonville, Arkansas. Home, 2011 East Thirty-first Place, Tulsa.

CHARLTON-DANFORTH: Miss Ruth Charlton and Lester F. Danforth, '30eng, October 8 at Cushing. Home, Augusta, Kansas.

WHATLEY-PEAKE: Miss Thera Whatley, '20ex, and Orrin Burton Peake, October 14. Alpha Chi Omega. Home, Oklahoma City.

Sooners who are working with the Standard Oil Company of Venezuela are Cecil D. Alworth, '28eng, who has recently been promoted to District Superintendent in Cumarebo District, Western Venezuela; James F. Blackwell, '33eng, junior Petroleum Engineer in Eastern Venezuela; and R. G. Holland, '29eng, who is chief Petroleum Engineer of Standard Oil of Venezuela.

Mrs. Frances Sitton Mitchell, '24as, 2316 North Indiana Avenue, Oklahoma City, is president of the Chi Omega alumnae chapter.

Miss Dorothy Bolend, '31ex, is now the Assistant City Supervisor of Federal Relief Agency in Muskogee.

Dr. Wendell L. Smith, '33med, is practicing medicine at Harrison, Maine.

Raymond Harkin, '31law, has sailed for Europe where he will begin his theological studies at the American College at Louvain, Belgium. He plans to be there for four years.

Dr. Pauline Quillin Barker, '12med, and Ruth Woodworth, '20as, spent last summer touring the Mediterranean.

Miss Dorothy Rankin, '33fa, has departed for New York City to continue her piano studies in the Institute of Musical Arts of the Julliard School of Music.

Mrs. Frederika Fitch Woltering, '21as, is now living at 243 West Argonne Drive, Kirkwood, Missouri, near Highway 66 and would like for Sooners to stop by to see her. Several horses were entered by Mr. and Mrs. Woltering at the colt show recently held at Brookhill Farm, Mrs. Woltering winning in several entries. Their daughter, Kathryn, five years old also rode in the show.

Mrs. Louise Winn Getchel, '22as, and Mr. Getchel attended the American Library Association convention recently held in Chicago. While in Chicago, they also attended the Century of Progress Exposition. Their home is 1631 "S" Street, N.W., apartment 802, Washington D.C.

Edward Nix, Behringer, '31bus, '32M.B.A., has accepted a position at the Texas Agricultural College at Arlington, where he will have charge of courses in government and economics.

Arthur A. Kelly, '28ex, has moved his law office from Oklahoma City to Grandfield. He has been engaged in practice in Oklahoma City for two years.

Clifford Motley, '32eng, Norman, is in training for the United States air service at Randolph Field, Texas.

Cleo Kerley, '30home-ec, Chickasha, has been named assistant home service director at the Capitol Hill clubrooms of the Oklahoma Gas and Electric company in south Oklahoma City.

Jane Lee, '33as, Okmulgee, has been appointed to the faculty of the Webster grade school in Okmulgee. She taught previously at the school in 1931-32.

UNIVERSITY

Book Exchange

Charles C. Miles, Manager

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPYRIGHT
RESTRICTIONS.

A paper copy of this
issue is available at
call number LH 1 .06S6 in
Bizzell Memorial Library.

HOTEL DIRECTORY

- ADA
The Aldridge
- CHICKASHA
New Chickasha
- CLAREMORE
Will Rogers
- DUNCAN
The Wade
- ELK CITY
Casa Grande
- HOLLIS
The Motley
- McALESTER
The Aldridge
- NORMAN
The University
- OKLAHOMA CITY
Biltmore
- OKMULGEE
Beauclair
- SHAWNEE
The Aldridge
- TULSA
The Alvin
- WAGONER
The Wagoner
- WEWOKA
The Aldridge

*Patronize the hotels which
patronize you!*

Morrison, Douglas Owen and G. A. Fisher, all of Oklahoma City; Bob Hull, Tulsa; and J. L. Kohler, Bristow.

DELTA TAU DELTA—George Dent and Henry Dent, both of Oklahoma City; Ray Bannister and Bill Bonebrake, both of El Reno; Howard Newman, George McKinney, Harlan Thrower and Ralph Rider, all of Tulsa; Leland Clark, Wichita Falls, Texas; Rex Alworth, Tyler, Texas; Martin Coblentz, Quinton; and Logan MacDonald, Norman.

DELTA UPSILON—E. L. Lippert, Ed Deupree, Wallace Robertson, Byron McFall, John Moore, Dr. M. Harris, Robert Drake and Lee Miller, all of Oklahoma City; Vernon Fox, Enid; Forrest Hood and John Embry, both of Chandler; Gerald Tebbe and Paul Creff, both of Perry; Gene Kendall and Hunter Buckles, both of Norman; Tom Burns, St. Louis, Missouri; and Dan Bailey, Dallas, Texas.

LAMBDA CHI ALPHA—Bert Larason, Fargo; Sam Schwiager, Perry; Warren Radcliff, M. V. Van Meter, jr., A. P. Van Meter, Phil Ashby, Charles Munson, Virden Ritters and Melvin Bodie, all of Oklahoma City; Rowe Cook, Atoka; Phil Biggers, Wewoka; John King, Ft. Worth, Texas; Russell Williams, Siloam Springs, Arkansas; Leroy Crape, Guthrie; and Chase Tolleson, Tulsa.

PHI BETA DELTA—Phil Berry, Jack Berry, Carl Ravitz, Henry Ravitz and Ben Marks, all of Tulsa; Louis Myers, Max Krug and Hirsh Goodman, all of Kansas City, Missouri; Bill Rudmann, Tyler, Texas; Joe Finklestein, Bristow; Sol Gordon, Aaron Fischer, Leon Fisher, Victor Jacobson and Jack Miseles, all of Oklahoma City; Harry Tines, Ft. Smith, Arkansas; and John Youngheims, Anadarko.

ACACIA—Leo Sanders, Paul Brown, John Smith, Harry Neusser, C. C. Manning, A. L. Campbell, W. H. Zwick, Mark Hargis, Victor Waters, Cliff Braden, Frank Forrester, H. C. Chase, Herman Hershfeld and R. C. Osburne, all of Oklahoma City; George Menninger, Amarillo, Texas; J. I. Goin, Marietta; Frank Field, Guthrie; John Stewart, Duncan; George Owen and Earl Gibson, both of McAlester; S. S. Burton (University of Minnesota); and Merton Munson, Lawton.

PI KAPPA ALPHA—"Bus" Riffe, Texhoma; George Wright, Optima; "Doc" Stalkner, Pond Creek; Charles Bush, Ted Beard, Herbert Scott and Thomas Bendum, all of Norman; Eddie Yeager, Mangum; "Babe" O'Neill, Marshall; Roy Cox, Blackwell; A. B. Carpenter, Shawnee; J. W. Pipkin, Jeorva Pipkin, Bill Grisso, Kenneth Higdon and Dr. Fowler, all of Seminole; James Gorman, Sapulpa; Bert Barr and Pat Fletcher, both of Dallas, Texas; "Bud" Neptune and Stuntz, both of Bartlesville; Frank Kelly, Sulphur; A. R. Douglas, Electra, Texas; Guy Brown, Ray Atherton, Jack Wood, "Red" Lyman, Ted Pitzer, Millard Neptune, Harold Williams, Walter Snell, Paul Hanson and R. F. J. Williams, all of Oklahoma City.

Following are the alumni who signed the register in the Oklahoma Union:

- 1893
Mrs. Ohla Hunt English, Edmond.
- 1898
C. Ross Hume, Anadarko.
- 1901
John Hefley, Enid.
- 1902
Roy Gittinger, Norman; Mrs. S. R. Hadsell, Norman.
- 1903
Mrs. Minnie Gould Hefley, Enid.
- 1904
S. R. Hadsell, Norman.
- 1905
Mrs. Maude Ambrister Wyche, Norman.
- 1907
Errett R. Newby, Oklahoma City.
- 1908
F. E. McReynolds, Poteau; Mr. and Mrs. C. G. Keiger, Oklahoma City.
- 1909
W. J. Cross, Norman; J. W. Klinglesmith, Oklahoma City.
- 1910
Mrs. J. W. Klinglesmith, Oklahoma City.
- 1911
Vern E. Alden, Boston, Massachusetts; C. W. McFerron, Oklahoma City; Mrs. Wynne Ledbetter Pulley, Oklahoma City.
- 1912
C. R. Bellatti, Blackwell; A. M. McMahan, Duncan; Lewis S. Salter, Norman; Dr. Earl D. McBride, Oklahoma City; Mrs. Myrtle E. Phillips, Okemah; Victor E. Monnett, Norman.
- 1913
Mrs. Nina Keiger Black, Norman; Dr. and Mrs. W. K. West, Oklahoma City; Earl Foster, Oklahoma City; Mrs. E. D. Meacham, Norman.
- 1914
E. D. Meacham, Norman; Dr. Dick Lowry, Oklahoma City; Mr. and Mrs. E. P. Ledbetter, Oklahoma City; Roy W. Cox, Blackwell; Burton Duncan, Oklahoma City; Luther H. White, Tulsa; Mr. and Mrs. John Rogers, Tulsa; F. L. Aurin, Ponca City; C. B. Memminger, Atoka; Leonard Logan, Norman.
- 1915
Neil R. Johnson, Norman; August W. Weigl, Picher; Harry L. S. Halley, Tulsa; Glenn Morris, Oklahoma City; Dr. Jack Gable, Norman; C. M. Howell, Oklahoma City; Mrs. Doris Probst Woods, Ardmore; Lewis R. Morris, Oklahoma City; Paul Darrough, Oklahoma City.
- 1916
Mrs. Kathryn Buchanan, Norman; Leon C. Phillips, Okemah; George C. Abbott, Ponca City; Mrs. Katherine Barr Hill, Norman; Chester H. Westfall, Ponca City.
- 1917
H. M. Woods, El Reno; Hugh Mackey, Sapulpa; Mr. and Mrs. R. L. Huntington, Norman; O. K. Wetzel, Oklahoma City.
- 1918
Mrs. O. K. Wetzel, Oklahoma City; Mrs. Paul Darrough, Oklahoma City; H. B. Taliaferro, Shawnee; Frank Madden, Norman; W. Homer Hill, Perry; Dr. J. F. Burton, Oklahoma City.
- 1919
John G. Mitchell, Seminole; Lanson D. Mitchell, Holdenville; E. H. Black, Bristow; Mrs. Carrie Majors Cox, Blackwell; William G. McGlothlin, Corsicana, Texas; Mrs. J. F. Burton, Oklahoma City; Della Brunsteter, Norman.
- 1920
Lloyd E. Swearingen, Norman; Herbert H. Scott, Norman; Mrs. Ruth Moore Memminger, Atoka; O. A. Brewer, Hugo; A. Linscheid, Ada; R. B. Knight, Chandler; Mary Ellen Abbott, Ponca City; Ray Evans, Shawnee; Mrs. Ben Cooley, Norman; Mrs. Reaves A. Salter, Norman; Mr. and Mrs. Frank Carder, Seminole.
- 1921
Dora McFarland, Norman; Frank S. Cleckler, Norman; L. E. Paine, Jones; W. C. Herrine, Ada; S. J. Bryant, Pawnee; W. Earl McGinnis, Chickasha; William Ritzhaupt, jr., Guthrie; Charles

Miles, Norman; Paul V. Hurst, Shawnee; Mr. and Mrs. Carl W. Brown, Mangum.

1922

Loyd E. Harris, Norman; Homer S. Reese, Mangum; Mrs. Helen Personett Redmon, Tulsa; Charlie E. Forbes, Thomas; H. E. Wrinkle, El Reno; Mrs. Alice Herron Gable, Norman; W. B. Ragan, Fairfax.

1923

W. Edgar Brady, Sayre; George C. Wells, Oklahoma City; A. V. Edmondson, Dallas, Texas; S. S. Cobb, Oklahoma City; Mrs. Mabel Cobb, Oklahoma City; Mrs. C. R. Rountree, Oklahoma City; Minne Dill Harris, Norman; Lillian S. Swearingen, Norman.

1924

Dr. and Mrs. Ray Emanuel, Chickasha; Mr. and Mrs. King Price, Norman; Mr. and Mrs. H. D. Brown, Clinton; Oron S. Ellifrit, Ponca City; Bernice English, Norman; C. J. Duncan, Burkburnett, Texas; Frank Pearson, Oklahoma City; Harold S. Cooksey, Norman; Henry G. Bennett, Stillwater; J. B. Stout, Norman; Harry Simmons, Wewoka; R. R. Myers, Fargo; James R. Frazier, Wewoka; Mr. and Mrs. G. S. Tebbe, Perry; Dave Phillips, Waurika; George Stovall, Sayre; Mary Elizabeth Simpson, Norman; G. E. Spraberry, Dewey; Mary McKinley Frye, Wewoka.

1925

R. L. Clifton, Enid; C. H. Conger, Purcell; Dr. Andrew F. Giesen, Konawa; Cecil E. Oakes, Paden; Mary P. Bell, Alva; R. V. Anderson, Oklahoma City.

1926

N. L. George, Geary; Mary Bouteller, Norman; Ruth Redwine, Oklahoma City; Louise Fain, Atoka; E. Lee McKinley, Madill; Gelle Gaugh, Oklahoma City; W. R. Molfe, Muskogee; Mrs. R. V. Anderson, Oklahoma City.

1927

Mrs. Blair Williamson, Maysville; Ruel W. Little, Madill; Winifrede Burke, Norman; Mrs. Mabel Spurlock Noell, Oklahoma City; A. Marion Smith, Barnsdall; Margaret Brittain Robinson, Joplin, Missouri; Helen Brittain Murphy, Oklahoma City; Frank Abbott, Oklahoma City; A. T. Crable, Stillwater; John Baughan, Oklahoma City; Y. E. Jones, Norman.

1928

Max G. Starry, Blanchard; Edwin S. Harris, Henderson, Texas; R. H. Tharpe, Konawa; Evert J. Phillips, Oklahoma City; J. T. Martin, Grandfield; Dee E. Park, Addington; Dr. Robert Noell, Oklahoma City; Virden A. Rittgers, Oklahoma City.

1929

Mrs. J. M. McMillan, Oklahoma City; Mrs. Dorothy G. Wardner, Oklahoma City; Elizabeth Parks, Pauls Valley; Francis D. Burke, Norman; Mrs. Gordon P. Sheldon, Frederick; G. L. Robison, Joplin, Missouri; B. Harry Murphy, Oklahoma City; C. A. Parker, Alva; J. C. Scott, Tishomingo; Spencer W. Barefoot, Chickasha.

1930

Clyde Jacobs, Tulsa; Elizabeth Whitney, Norman; Marvin T. Robison, Lawton; Haskell Pruett, Oklahoma City; Mattilee N. Skelton, Norman; J. S. Ezell, Dallas, Texas; Sam Zimmerman, Guthrie; Pauline Butler, Washington; M. A. Nash, Chickasha; M. L. Madden, Medford; Mrs. R. H. Gieck, Helena; Ted R. Fisher, Watonga; Lois Minick, Oklahoma City; Mrs. Opal Wilson Cowan, Oklahoma City; James A. Cowan, Oklahoma City; Mrs. Earl Foster, Oklahoma City; Mr. and Mrs. T. E. DeVilliers, Ponca City; Louis G. Valdes, Norman; Carlton E. Smith, Oklahoma City.

1931

Merton Munson, Lawton; Louise Pierce, Anadarko; John L. Guthrie, Norman; Ed Wardner, Oklahoma City; O. D. Westfall, Oklahoma City; Paul R. Schwoerke, Oklahoma City; Esther Gassett, Stroud; Walter H. Foth, Cordell; John H. Hiatt, Norman; Mrs. Barker Shirley, Norman; Lon C. Rice, Durant; Ethel V. Davison, Wirt; William O. Wethington, Nash; James B. Gordon, Konawa; Bert Larason, Fargo; Sam Schwieger, Perry; James A. Culbertson, Kilgore, Texas.

1932

Chalmers J. Hanson, Los Angeles, California; Mrs. A. S. Atherton, Oklahoma City; Marjorie Maschal, Collinsville; Mr. and Mrs. Roy Maxey, Guthrie; Balfour Whitney, Norman; Ernie Hill, Norman; Arnold Ungerman, Tulsa; M. W. Glasgow, Cherokee; G. E. Alair, Dover; Barker Shirley, Norman; Cecil T. Craft, Cyril; Pallie L. Williams, Norman; Versie M. Whitaker, Billings; Bill Moore, Oklahoma City; Dr. Joel Monfort; Mrs. Dollie Dorsett, Norman; J. W. Stoll, Oklahoma City; Mr. and Mrs. R. A. Feemster, Oklahoma City; James E. White, Oklahoma City; Fred T. Hargrove, Oklahoma City.

1933

Mrs. James E. White, Oklahoma City; E. B. Dodson, Oklahoma City; A. R. Douglas, Electra, Texas; Leroy Thompson, Norman; Charles H. Brown, Norman; A. L. Hall, Oklahoma City; A. O. Johnson, Oklahoma City; W. P. Robinson, Purcell; C. W. Guisinger, Washita; Adah Fertig, Oklahoma City; R. C. Nichols, Miami; W. W. Williams, Wynnewood; Rose Bowden, Brownwood, Texas; Raymond D. Sloan, Boise City; Gerald Bilyeu, Tulsa; Vesta Fennimore, Amarillo, Texas; Margaret Ann Peterson, Enid; George Bushyhead, Claremore; H. A. Ensminger, Dodge City, Kansas; Wallace Corbin, Norman; Edgar Baxter, Norman; Dan J. Jones, Norman.

1934

L. M. Holstadt, Terral; Opal Myer, Oklahoma City.

Other who registered were Mrs. Victor E. Monnett, Norman; Nell Guthrie, Norman; Mrs. J. Carter, Hobart; Matiel Richard, Oklahoma City; Mary Jeanne Keiger, Oklahoma City; Bobbie Phillips, Okemah; Caroline T. Hall, Oklahoma City; Clay W. Kerr, Oklahoma City; Otellia Quindt, Oklahoma City; Edward Sala, Wewoka; Leo Bowers, Bristow; K. A. Cochran, Shamrock; R. R. Russell, Kingfisher; E. E. Harris, Okmulgee; Francis H. Pope, Mangum; Mansur Stewart, Rocky; Mrs. Hazel Booker, Sapulpa; L. H. Hostetter, Sulphur; A. S. Atherton, Oklahoma City; L. N. Morgan, Norman; W. A. Greene, Guthrie; Mrs. R. L. Simpson, Eufaula.

▲ ▲ ▲

OKLAHOMANS AT HOME AND ABROAD

(CONTINUED FROM PAGE 60)

drow, sr., Norman, secretary, and R. W. Hutto, '10bs, Norman, treasurer. Vice-presidents named from the eight congressional districts were R. J. Daugherty, Bartlesville; A. S. Foreman, Sallisaw; R. H. Sherill, Broken Bow; J. E. Davis, McAlester; W. H. Brown, Oklahoma City; W. P. Morrison, El Reno; G. G. McComas, Elk City; A. C. Davis, Woodward.

C. Ross Hume, '98as, '00M.A., was awarded a prize for having the most daughters enrolled at the University. Sigma Alpha Epsilon, social fraternity, was given a bronze plaque for having the most dads, eleven, registered at the business meeting.

A portrait of the late Dr. Gayfree Ellison, director of the University infirmary, was presented to the University by the Norman alumni club.

Sails to Isles

Mrs. Margaret Morley Parrott, '32as, sailed this fall to the Virgin Islands where her husband, I. M. Parrott, is horticulturist for the United States experiment station.

Mrs. Parrott, when she was on the campus, was president of Y. W. C. A.,

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPYRIGHT
RESTRICTIONS.

A paper copy of this
issue is available at
call number LH 1 .06S6
in Bizzell Memorial
Library.