

OKLAHOMA CITY
O. U. BOOSTERS

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 roll call

DIRECTORY CHANGES

Mrs Florence Adams Morgenstjerne, '25as, 108 West College Avenue, Longview, Texas.
Reuben D. Alexander, '00pharm, 108 East Eighth street, Holdenville.
Mrs Elizabeth Amis LeHew, '30he, Pawnee.
Arthur Ira Bartow, '32eng, care J. H. Purnell, Bellville, Texas.
Jimmie B. Bayless, '32as, Box 51, Lone Wolf.
Howard S. Cain, '14pharm, Fenton, Missouri.
Charles L. Caldwell, '23as, Chelsea.
Joseph Glenn Conner, '32eng, Holdenville.
Mrs Genevieve Cowman Vaughney, '28as, 426 West Seventeenth street, Oklahoma City.
George E. Davis, '12 Kingfisher, 71 South Huntington drive, Pasadena, California.
Mrs Rachel Phelps Davis, '14 Kingfisher, 71 South Huntington drive, Pasadena, California.
Sam N. Haddad, '26bus, Beggs.
Bonnye May Hamilton, '28as, 637 Olive, El Centro, California.
Elsie I. Harris, '21fa, '21as, 727 Maple street, Alva.
Mrs Gladys Scroggs Hawthorne, '10 Kingfisher, 2115 South Williams street, Denver, Colorado.
Leo James Housh, '11pharm, Norfolk, Nebraska.
I. H. Hughes, '32eng, 210 West Twenty-fifth street, Oklahoma City.
Mrs Henrietta Washburn Johnson, '18as, 331 South Lake avenue, Pasadena, California.
Dr. Egbert G. Johnson, '18med, 331 South Lake avenue, Pasadena, California.
Joseph N. Koch, '19as, care Hervey Glass Company, 312 Commerce street, Dallas, Texas.
Mrs Kathryn Kull Smith, 920 Amherst, Apartment 3, Buffalo, New York.
Mrs Ruth Lamons Wilson, '32nurse, 209 East Twenty-sixth, Oklahoma City.
Mrs Mildred Langston Hayes, '23as, 3960 Arlington avenue, Los Angeles, California.
Mrs Margaret McMillan Johnson, '20as, Box 804, Borger, Texas.
Wilbert Maynard, '17B.M., 1143 Minnesota avenue, Kansas City, Kansas.
Clifford Ivan Motley, '32eng, Company B, Randolph Field, Texas.
Dr. Charles P. Murphy, '12med, Edward Hines Junior Hospital, Hines, Illinois.
Dr. E. Cotton Murray, '30med, Gallatin, Missouri.
Fred B. Porta, '32bus, 815 North Nevada avenue, Colorado Springs, Colorado.
Theodore R. Reid, '24bus, Hightower Building, Oklahoma City.
John M. Ribble, '27eng, 1523 Northwest Thirty-sixth street, Oklahoma City.
Newman B. Smith, '24eng, 162 North Doheney drive, Beverly Hills, California.
Mrs Ottilie Terrill Spangler, '22as, '23M.A., 1236 North Flores, Deflore Apartments, Los Angeles, California.
L. J. Wolff, '29bus, 525 Sycamore, Oakland, California.

MARRIAGES

KIRK-ZAHNISER: Miss Mary Myrtle Kirk, '31 lib. sci, and Richard Bayard Zahniser, '32bus, March 12 in Waynesburg, Pennsylvania. Home, 615 Allegheny avenue, S. N., Pittsburgh, Pennsylvania.
RAGSDALE-CLIFFORD: Miss Agnes Ragsdale, and Thomas Hill Clifford, '30bus, March 4. Delta Tau Omega. Home, Oklahoma City.

TODD-THOMPSON: Mrs Nell Todd and W. J. Thompson, jr., '24as, in Oklahoma City. Phi Gamma Delta. Home, Oklahoma City.

BABCOCK-VIEAUX: Miss Charlotte Babcock, '34 as, and Don Vieaux, '34as, in Holdenville. Phi Gamma Delta. Home, 903 South Jenkins, Norman.

PETERSON-KERR: Miss Ellen Irene Peterson and Ewing T. Kerr, '23as, February 22, in Greeley, Colorado. Home, Cheyenne, Wyoming.

BIRTHS

Miss Dione Drake, weight seven pounds, was born to Mr and Mrs Bruce Drake, '31as, April 19 at the American Legion hospital in Norman.

Mrs Florence Richard Bowman, '30fa, and Robert Paul Bowman, '30B.S., a daughter, Paula Lou, November 16, 1932. Home, 805 West Grand, Ponca City.

John N. Cameron, '26M.S., and Mrs Mabel Dyer Cameron, '26he, a daughter, Joy Ann, November 9, 1932. Home, 711 Maple, Alva.

C. A. Strozier, '25as, '30M.A., and Mrs Strozier, a son, James J. Ellwood, January 29, 1933. Home, Hartshorne.

Mrs Marian Padden Jordan, '24ex, and F. Burton Jordan, jr., '29law, a daughter, Mary Anne, November 10, 1932. Home, 1506 South Florence Place, Tulsa.

Mrs Laura Rodnich Huser, '21ex, and Samuel J. Huser, '19Ph.G., a daughter, Ruth Anne, July 19, 1932. Home, 1801 Empire, Joplin, Missouri.

James H. Crosby, '27M.A., and Mrs Crosby, a daughter, Mary Catharine, December 18, 1932. Home, 329 South Osage, Ponca City.

Dr. Kenneth D. Jennings, '24med, and Mrs Jennings, a son, Kenneth Warren, September 11, 1932. Home, Chelsea.

Cloys E. McMullin, '27as, '31M.A., and Mrs McMullin, a son, Carleton Eugene, February 17, 1932. Home, 815 North Walnut, Hutchinson, Kansas.

Edward Hoopes, III, '25eng, and Mrs Hoopes, a son, Edward Hoopes, IV, December 3, 1932. Home, Box 1020, Pittsburgh, Pennsylvania.

Mrs Bernice Anderson Fritz, '30as, and W. C. Fritz, a son, May 28, 1932. Home, Munday, Texas.

Mrs Audra Griffith Key, '28B.S., and Finley Key, a daughter, Lois Nell, December 18, 1932. Home, Box 22, Hollis.

Herbert J. Heiman, '18law, and Mrs Heiman, a son, Alfred Robert, February 3, 1933. Home, 311 Northwest Twenty-seventh, Oklahoma City.

Mrs Ruby Grambling King, '28B.S., and Loyd J. King, '28eng, a daughter, Marjorie Anne, December 3, 1932. Home, 14943 Sorrento, Detroit, Michigan.

Mrs Carol Spell Gish, '32M.A., and Mr Gish, a daughter, Barbara Jo, November 22, 1932. Home, Bethany.

Mrs Susie Potter Burton, '31G.N., and M. J. Burton, a daughter, December 20, 1932. Home, Durant.

Mrs Dorothy Ostenberg O'Rourke, '29ed, and E. V. O'Rourke, a son, December 7, 1932. Home, 1631 Wyandotte Road, Columbus, Ohio.

Mrs Altha Cockrell Greenshields, '32ex, and Theo Greenshields, '31as, a son, James Bernie, February 28, 1933. Home, 126 West Apache, Norman.

Mrs Elizabeth Smith Hansen, '26as, and Dr. Arthur F. Hansen, '25med, a son, Frederick Wild, March 6, 1933. Home, Borger, Texas.

Mrs Louise Buxton, '20ex, and David Morris, '21as, a son, Jack, February 23, 1933. Home, 857 Euclid avenue, Santa Monica, California.
Dr. E. P. Reed, '31med, and Mrs Reed, a daughter, Elizabeth Patricia, December 13, 1932. Home, 309 Thompson, Ann Arbor, Michigan.

DEATHS

MRS EUNICE HOLLAND WALLACE

Mrs Eunice Holland Wallace, '26as, died at her home, 721 North Peters, Norman, on March 24, 1933. Mrs Wallace was a Delta Delta Delta and taught in the public schools of Norman and Oklahoma City before her marriage.

LLOYD HOLTSON

Lloyd Holtson, '32geol, of Long Branch, New Jersey, died March 9, 1933 in Tulsa of blood poisoning. He was a member of Blue Key and Alpha Tau Omega, he served as master of ceremonies last year in the St. Pat's day celebration. Funeral services were held in Tulsa and burial was at Long Branch.

W. D. GIBSON

W. D. Gibson, '26ex, of Wellington, Kansas, died in a hospital there April 1, after a brief illness. Burial was in Norman. Mr Gibson, formerly with the Oklahoma Gas & Electric Company, was in the automobile supply business. He is survived by a wife, twin daughters, Ann and Charlotte, his parents, two sisters and a brother.

YEAR BY YEAR

1903

Alba M. Edwards, '03as, 2522 Twelfth street, N. W., Washington, D. C., is author of 1910, 1920, and 1930 census reports on occupation statistics.

1908

Lloyd B. Curtis, '08B.S., '10eng, Box 521, Lander, Wyoming, sends greetings to all Sooners from one of the coldest (it was 43 degrees below zero February 9) yet the "sun-shiniest" state and the best fishing and game state in the U. S. A.

1909

Mrs Celia T. Harville, '09as, (Kingfisher) '31M.Ed., is teaching extension courses for the University of Oklahoma in Grant and Garfield counties. She is teaching English and education and has classes in Enid, Medford and Pond Creek. Her home is in Pond Creek.

1910

Frank Buttram, '10as, 12M.A., president of the Buttram Petroleum Corporation, of Oklahoma City, was named a member of the board of directors of the Oklahoma Natural Gas Corporation at the annual meeting of stockholders in Baltimore recently.

1913

Short educational articles of Dora Eddie Buford, '13as, '32M.A., have been published in the *Montana Education*, *Oklahoma Teacher*, and *English Journal*. Miss Buford is teaching English and history in the high school at Hardin, Montana.

1916

Bennet Griffin, '16as, of Oklahoma City, whose joint flight around the world with Jimmie Mattern of Texas, ended in a forced landing in Russia, is planning another around-the-world flight with Mr Mattern this year; the exact date has not been set as yet. The fliers will pilot *The Century of Progress* in their attempt to set a new record.

Mrs Ruth Klingsmith McNair, '16as, '17 M.A., 1624 Alabama, Lawrence, Kansas, is teaching in the zoology department, University of Kansas. She is also taking work toward the completion of her Ph. D. degree.

1917

Neil R. Johnson, '17as, '19law, of Norman, was recently elected president of the Norman Rotary club.

B. L. Lewis, '17as, is serving his ninth year as superintendent of schools in Rolla, Missouri.

R. L. Huntington, '17as, is doing graduate work in chemical engineering in the University of Michigan. He expects to complete requirements for a Ph. D. degree this coming summer. His home address is 813 McKinley, Ann Arbor, Michigan.

Miss Gladys A. Barnes, '17as, '22M.A., instructor in Spanish, University of Oklahoma, is president of Norman chapter of the Business and Professional Women's Club and is sponsor of Las Dos Americas, the university Spanish Club.

1918

Noble Hilsmeier, '18pharm, of Norman, secretary of the State Alumni Pharmacy society, issued a statement early in April condemning the new pharmacy law adopted by the state legislature as lowering the standard of pharmaceutical service in the state.

1919

C. D. Reasor, '19eng, was transferred in August 1931 from Oklahoma to Kansas, in charge of the Western Light and Power Company's electric and gas properties in both states with headquarters at Harper, Kansas.

Randell S. Cobb, '19law, has been made senior assistant attorney general of Oklahoma. Mr Cobb has served under three attorney generals.

Charles B. Taylor, '19as, farmer and fruit grower at Edinburg, Texas, produces Texas grapefruit which is sold under the brand of "Texasweet."

1921

Naming of Rex Belisle, '21law, as municipal counselor of Oklahoma City, has been predicted by political observers in the capital.

John Steele Batson, '21ex, of Marietta, is Democratic floor leader of the state house of representatives, fourteenth legislature.

1922

E. Dorothy Whitney, '22as, 215 A Southeast, Miami, received a B. S. degree in Library Science from the University of Illinois in June, 1932.

Rev. Theodore Azman, '22M.A., formerly pastor of the First Presbyterian church of Norman and now pastor of the First Presbyterian church of Lawrence, Kansas, was a Norman visitor in February.

Fred Thompson, '22bus, was entered in the race for mayor of Norman in March. Mr Thompson, who was formerly treasurer of the University of Oklahoma Association, is secretary of the Fischer Plumbing Co. of Norman.

Earl F. Miller, '22as, has held the position of mathematics teacher in the high school in Alexandria, Louisiana for ten years. He has spent three summers in the University of Chicago and one in the Louisiana State university.

1923

Dr. Coyne H. Campbell, '23as, of Oklahoma City, addressed the Philosophy club March 2 on "Metapsychology and Casualty." Doctor Campbell, who obtained his degree in medicine from the University of Chicago, is founder of the Philosophy club.

M. R. Tidwell, '23law, Miami, was elected first vice president of the state junior chamber of commerce last year and is president of the local chamber of commerce this year.

Mrs Dorothy Stevenson Hale, '23ex, of Malone, New York, and small daughter, Nancy Margaret, are visiting Mrs Hale's parents in Sallisaw.

1924

J. V. Fitts, '24law, has been chief attorney for veterans administration since 1925. His address is 1224 East Eighteenth, Oklahoma City.

Claude A. Ferguson, '24law, 1900 Fidelity Bank building, Kansas City, Missouri, has been

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.

elected president of the Kansas City alumni association of Phi Kappa Psi fraternity for the year 1933.

Homer A. Bruce, '24M.A., has been instructor in education and psychology in the Buffalo State Teachers college, Buffalo, New York, for the past eight years.

Ruth Summer, '24as, has been Latin and Spanish instructor in the Ocala high school for the last six years. Her address is 611 East Fort King avenue, Ocala, Florida.

1925

Claud Henderson, '25as, is employed by the Morgan Motor Company in Wichita Falls, Texas.

King Price, '25ex, was re-elected treasurer of the city of Norman in the March election. Mr Price was formerly president of the Norman Sooner club.

Dr. William O. Smith, '25med, 323 Philcade building, Tulsa, recently received his master's degree in otolaryngology from the University of Pennsylvania. He has been accepted to the American Board of Otolaryngology by examination.

1926

Cecil L. Hunt, '26law, is division attorney for Phillips Petroleum Company at St. Louis, Missouri. He and Mrs Miriam Austin Hunt, '28ex, are living at 1032 Commodore drive, St. Louis, Missouri.

Miss Lola Minich, '26as, instructor and supervisor of commercial education in the State Teachers college at Fredericksburg, Virginia, will receive her master's degree in business education from New York university this summer.

1927

State Senator Hardin Ballard, '27as, '27law, of Purcell, directed the career of the 3.2 beer bill through the state senate.

Irene J. King, '27as, will receive a B. S. degree in library science from Columbia university this spring. Address, 50 Rockland avenue, Yonkers, New York.

Ina Elizabeth Cavener, '27as, is serving her second year as librarian and head of the history department in the Junior college at Jacksville, Texas.

1928

Ben S. Clark, '28M.S., is superintendent of schools at Ralston.

Neva Belle Harrod, '28B.S., is attending Columbia university, working on a master's degree in elementary supervision.

Ruth Olive Jenkins, '28as, is working on an M. S. degree in physics and mathematics at Purdue university.

Frank L. Dennis, '28as, is night city editor of the *Boston Herald* while studying law in Harvard university.

Dr. Wallace B. Hamby, '28med, Cleveland Clinic, Cleveland, Ohio, is on a six months leave of absence in Nevro-Pathology with Dr. Percival Bailey, University of Chicago.

1929

Thomas Z. Wright, '29bus, '34law, Beaver county representative in the fourteenth state legislature, is Republican floor leader of the state house of representatives.

Glenn H. Stephens, '29as, attended Cumberland university law school and was admitted to practice in Kentucky in 1932. His address is Williamsburg, Kentucky.

Lawrence D. Montgomery, '29as, '30M.A., has a research fellowship at the University of Michigan, working for his Ph. D. in the department of physics, Ann Arbor, Michigan.

Dr. W. Alfred Buice, '29med, will be head of the newly created department of hygiene and public health next year in the Washington State college, Pullman, Washington.

Mrs Kara Fullerton Holcomb, '29as, won third place in radio-play writing contest sponsored by WNAD, Norman, February, 1933. Her home is 1806 South Third, Louisville, Kentucky.

Willard E. Edwards, '29eng, 169 South Fifth street, Dixon, California, is operating a high

powered short-wave radiotelephone station relaying telephone communications from anywhere in North America to the Hawaiian Islands.

Mrs Jessie Mooter Hoot, '29fa, and Dr. Paul M. Hoot, '31med, are living in San Diego, California where Doctor Hoot is stationed as a lieutenant in the medical corps of the United States Navy. Their home address is 4428 Thirty-third Place.

Rufus H. Moore, '29M. S., is graduate assistant in the department of botany, University of Chicago, Chicago, Illinois.

George H. Dent, '29bus, and Henry Williams Dent, '31bus, 1525 Northwest Thirty-first, Oklahoma City, are planning to attend the Delta Tau Delta Karnea at Chicago in August.

1930

Albert G. Kulp, '30as, 500 Chautauqua, Norman, attended Harvard graduate school under a scholarship and completed requirements for his M. A. in 1931. He attended Harvard law school in 1932. Mr Kulp organized and was president of an Oklahoma club in Boston. During the summers of 1931 and 1932 he traveled in Europe. In the summer of 1931 he made a general tour in a car with four other Sooners, Bernard Jones, '30, Everarde Jones, '30, Raymond Jones, '28, traveling 15,000 miles visiting eleven countries. In the summer of 1932 he went to Europe (fifth trip) taking his own car and studied in Lausanne university, also attending all the disarmament conferences and meetings of the League of Nations and then the latter part of the summer touring spots of interest on the continent, returning the end of September to New York.

George H. Copeland, '30law, of Oklahoma City, a member of the state legislature, filed, and later dropped, a suit to enjoin enforcement of educational co-ordination ordered by Governor Murray. Mr Copeland stated that he did not have sufficient funds with which to prosecute the action.

Horace Thompson, '30law, of Oklahoma City, formerly secretary to Patrick Hurley, sec-of war in President Hoover's cabinet, has returned to Oklahoma City to practice law.

Dr. E. K. Copeland, '30med, has recently moved to Cordell where he is practicing medicine.

1931

Georgt Coleman, jr., '31ex, of Miami won the 1933 outboard motor race in both Class B and Class C in Biscayne Bay, Florida. Mr Coltman's fleet virtually swept the regatta and won handily the Col. E. H. R. Green trophy. As a result, Mr Coleman won for the year a \$5,000 silver cup. Walter Everett, of Tulsa, Mr Coleman's pilot, averaged nearly forty-five miles an hour.

Mrs Berthe Louise Webb, '31as, spent the summer of 1932 in France.

Jean Paul Jones, '31chem, Route 3, Box 521, Oklahoma City, spent the fall and winter of 1931 at Berlin, Germany, and attended the winter semester of 1931-32 at Friedrich-Wilhelm university at Berlin. During spring and summer of 1932 he traveled in France and Switzerland.

Sam N. Alexander, '31eng, 71 Francis street, Waltham, Massachusetts, is a candidate for D. Sc., in electrical engineering at Massachusetts Institute of Technology.

Stuart Coulter Miller, '31B.S., 1412 Massachusetts avenue, Apartment 21, Washington, D. C., is junior engineer in the bureau of ordnance, Navy Department.

Franklin E. Kennamer, jr., '31ex, is staff member of the *Georgetown Journal*.

Clarence A. Ball, '31as, is working on his M. A. and B. D. degrees at S. M. U., Dallas, Texas.

Doyle S. Crain, '31B.S., Haworth, is deputy state examiner and inspector.

Richard Mason, '31as, '32eng, law student in George Washington university, ranks third as

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.

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 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

Skirvin

TULSA

The Alvin

WAGONER

The Wagoner

WEWOKA

The Aldridge

Patronize the hotels which
patronize you!

tennis player in the District of Columbia and semi-finalist in the district tournament in the summer of 1932.

1932

Elizabeth Shoup, '32Ed.M., 801 East State boulevard, Fort Wayne, Indiana, is doing mental testing in the state school for mental defectives.

Phillip B. Klein, '32eng., a flying cadet at Randolph Field at San Antonio, Texas, made a safe parachute jump March 21 when the plane he was flying went out of control in a practice flight.

Mr. Klein described his experience in a letter to his parents, Mr and Mrs E. E. Klein of Oklahoma City. The account, taken from *The Daily Oklahoman*, follows:

I was up 7,000 feet practicing acrobatics in a P-12. It was my first time in this type of ship. The air was full of dust up to about 11,000 feet and the horizon was obscure so that the pilot's sole reference point was lacking.

I had been doing everything I could think of, but had a little difficulty making the ship snap roll as fast as necessary for the proper execution of that stunt. I had been trying the snap rolls at 120 miles an hour, which I figured was a little fast, so I tried one at ninety miles an hour and I went over so fast that I went a half roll too far and stopped rolling on my back.

Not being able to see the horizon distinctly, I could not tell exactly what the altitude was and all at once I stalled the ship and fell into an inverted spin, in which I was on the underside of the ship, with the wheels pointed skyward.

It was the first outside spin I ever was in and it happened in a plane which cannot possibly be stopped once it turns three times. I knew what to do to get an ordinary ship out of such a spin, but this ship had the peculiar characteristic I mentioned above so all I could do was try everything I could think of.

Down I went, somehow keeping calm, working the controls and throttle to no avail, to about 2,500 feet. There I kissed it goodbye, because if nothing could be done in 5,000 feet, I knew there'd be no chance further down.

Anyway I was so dizzy from the rapid spinning characteristic of a flat spin that if I succeeded in getting the spinning stopped, I probably could not have kept it under control from then on.

So I reached down and flipped my safety belt and the intense centrifugal force catapulted me 100 feet or more from the ship before I realized I was out. I didn't instinctively reach for the ripcord, but first glanced down to find it and then very easily reached it and gave it a slight pull. From then on I was suspended from a canopy of silk and dropping about ten feet a second.

I looked at my ship and it was spinning madly at full throttle to the ground. In a few seconds it crashed, but did not burn.

It was a very good ship and not a crate in any sense of the word, and I hated to see it crash, but I figured I was ahead anyway, since I was safe in the air.

I then took a survey of the ground below me and of all the mesquite you ever saw! I started immediately to slip my chute into a ploughed field by pulling the shroud lines and succeeded amazingly well for having had so little experience, seems to me.

Well, I landed about as hard as you would if you jumped off the front porch roof, but the ground was soft as a sand pile and I hardly hit my body when I landed. Then a puff of wind filled my chute and dragged me about ten feet before I could collapse the chute.

When I landed I still had the ripcord in my hand, which I can't explain. I am going to have it nickel-plated.

I have since been given the little pilot chute which opens the big chute, presented with the insigna of my ship, two flight camps and a golden catapillar. My picture also has joined

forty others on a big panel here. They are pictures of cadets who jumped while stationed here, Colonel Lindbergh's being among them.

At first I thought my experience would break my nerve, but it hasn't in the least and except for a restless night, I'm as good as ever. The succeeding three days in the air have been my best since arriving at Kelly and, strange as it may seem, I feel as safe and secure in the air as before my "tea party."

1933

Robert Adams, '32ex, is now employed in the firm of Adams and Leonard, Realtors on the Twenty-second floor of the Exchange Bank building, Tulsa.

▲ ▲ ▲

THE PROVINCE OF THE LAW

(CONTINUED FROM PAGE 243)

speaking you will have no trouble in this respect.

Do you possess mental poise and balance and a faculty and ability to weigh sudden situations without being stampeded by your opponent's springing sensational attacks?

To the young lawyer just starting into his profession, patience and optimism are prime necessities. It is hard to wait for business when perhaps one has a growing family for whom he must provide. A lack of patience plus the spur of such necessity has driven many a young lawyer out of the paths of professional and ethical conduct into transactions of doubtful morality and unprofessional flavor.

Do you know the difference between the logic of the law and moral philosophy? Fortunately or unfortunately it is not necessarily the same as the more or less changing and uncertain standard of human morality. Neither does the law necessarily represent cold logic. The law is indeed "logic tempered with expediency." It represents the growth of the human mind through all the centuries of its history in grouping and grasping for rules of society that will make men live in peace and happiness with their neighbors, allowing all to enjoy the benefit of their personal possessions, their personal rights and liberties and at the same time giving them protection from the encroachment of others.

In the present age the successful lawyer must be a successful business man. That is, he must understand the rules and elements of business and must have the power to apply his mind quickly to new business situations so that he will understand the situation of his client and his client's opponent in all the ramifications of their various contentions which generally have to do, at least in the larger and more lucrative cases, with some line of business endeavor.

Nothing more effectively tends to bring on professional failure than the lack of promptness and attention to the cases turned over to the control of the lawyer. Procrastination is one of the