

supported in time of stress by the currency existing or creatable by the Federal Reserve mechanism, and to this extent confirms the views held by Senator Thomas.

In the long range planning that must follow these emergency measures, it would seem that the following must be taken into consideration:

(1) Return to the higher reserve ratios prevailing prior to the Federal Reserve System, in order to restrain the speculative credit excesses such as that through which we have passed, and to prevent a recurrence of deposit currency inflation.

(2) Since assets other than cash are wasting assets; i.e. subject to loss, the "cushion" of bank capital should be strengthened by minimum capital requirements in relation to deposits. Banks may be closed through inability suddenly to convert sound assets into cash, but banks become insolvent through wasting assets until there is no margin of reserve behind deposits. It is in this latter class of cases that the immense losses to depositors have occurred.

(3) Unification of state and national banks under a single system. There can

be no effective credit control under 49 separate banking systems.

(4) Modification of Federal Reserve theory to permit wide discretion to Federal Reserve banks in the kind of paper they may discount, in order that the full power of the system may be thrown behind solvent institutions. At the same time give them greater discretionary power as to the amount of discounting they shall do for member banks. This would enable the System to exercise a closer control over the use of credit by preventing banks in commercial centers from overextending merely because they possessed large quantities of the narrow classification of paper at present eligible, and allow banks in other communities to receive Federal Reserve aid when needed.

(5) Fuller bank statements, at least as full as are now obtainable from Canadian banks, should be required. Secrecy breeds distrust and encourages lax banking; complete frankness engenders confidence. While it is impossible to give a complete picture of a bank's condition in a statement, yet statements can be drawn that will give to the intelligent person a fairly representative picture. The chief effect will be its influence upon bank management.

MITCHAM-LESLEY: Miss Emily Maranda Mitcham, '31as, and H. G. Lesley, October 24, 1932. Home, 1801 Tilden, Wichita Falls, Texas.

WHITE-HUDIBURG: Miss Bernice Johnnie White, '28as, and Joseph A. Hudiburg, December 29, 1932 at Shawnee. Home, Cromwell.

JORDAN-WELCH: Miss Mary Virginia Jordan, '31as, and Taft Welch, January 16, 1932. Home 1547 South Gary, Tulsa.

BICKETT-LENDERKING: Miss Edna Bickett, '31bus, and Howard Lenderking, '31eng, February 19, in Baltimore, Maryland. Home, 25-A Shaler Lane, Cambridge, Massachusetts.

CREWS-KIEL: Miss Alberta Crews and William J. Kiel, '31geol., August 6, 1932 in Kansas City, Missouri. Home, 915 Avenue D., Ft. Madison, Iowa.

MANN-KELLEY: Miss Ruth Margaret Mann and Verdene Kelley, '31ex, January 31, 1932, at Lake Charles, Louisiana. Phi Kappa Sigma. Home, Conroe, Texas.

BOLTON-AGENT: Miss Phyllis Bolton, '33as, and Paul Agent, '33as, February 3 in Purcell. Kappa Kappa Gamma. Home, Logan apartments, Norman.

GRIFFITH-EBBS: Miss Maomi Griffith, '32nurse, and Robert E. Ebbs, '33eng, February 3 in Norman. Home, 129 West Eighteenth street, Oklahoma City.

MCCRAE-COATES: Miss Eunisa McCrae and John J. Coates, '27as, February 11, in Kansas City. Phi Delta Theta. Home, 2506 North Robinson, Oklahoma City.

LESSERT-BALDWIN: Miss Cynthia Pearl Lessert, '34ed, and Elbert Baldwin, '36as, February 8 in Oklahoma City. Home, Norman.

VAN DYKE-SHAW: Miss Marguerite VanDyke, '26as, and M. A. Shaw, February 14. Home, 252 One Hundred and Fifth street, New York City.

EDWARDS-GALE: Miss Nora Elizabeth Edwards, '29B.S., and Filbert Gale, October 25, 1932 in Paris, Texas. Home, 347 Thorman place, San Antonio, Texas.

HARRISON-HUSTON: Miss Marguerite Harrison, and Dix Huston, '32bus, February 26. Home, 1404 West Twenty-third, Oklahoma City.

PHELPS-FROST: Miss Carie Alice Phelps and Paul Karl Frost, '27ex, January 27. Home, Oklahoma City.

PHELPS-DAVIS: Miss Madge Phelps and William Bygate Davis, '31ex, January 27, in Oklahoma City. Home, Tyler, Texas.

KELLNER-BALL: Miss Sarah Mae Kellner, '30ex, and Ralph M. Ball, February 11. Home, 32½ College circle, Stillwater.

BOHART-MANAR: Miss Ada Louise Bohart and Thomas G. Manar, '31ex, January 13. Delta Chi. Home, Tahlequah.

BIRTHS

Lynn Abbott, '30as, and Mrs Abbott, a son, Bob, December 25, 1932. Home, 809 West Elm, Durant.

Dr. J. I. Payte, '30med, and Mrs Payte, a son, Tom, July 7, 1932. Home, 1304 North-east Eighteenth, Oklahoma City.

Mrs Theitis Curreathers Montgomery, '25ex, and R. Place Montgomery, '25law, a son, Robert Place, jr., May 2, 1932. Home, 218 South Bailey, Hobart.

Jess C. Wesner, '27 law, and Mrs Wesner, a daughter, January 31, 1933. Home, 707 North-west street, Cordell.

Neal Sullivan, '22as, '24law, and Mrs Sullivan, a son, November, 1932. Home, Newkirk.

William B. Thompson, '25as, and Mrs Thompson, a son, Thomas Edward, June 18, 1932. Home, 922 East Cypress, Altus.

Mrs Nellie Clark Clark, '23as, and Frank T. Clark, '22sc, a son, Frank Halstead, January 10, 1932. Home, 1320 Johnstone avenue, Bartlesville.

Clyde B. Tinkle, '21pharm, and Mrs Tinkle, a son, February 5, 1933. Home, 837 Southwest Twenty-ninth, Oklahoma City.

Sooner roll call

DIRECTORY CHANGES

- Beatrice Katherine Thurber, '32lib sci, 1808 Northwest Thirty-eighth, Oklahoma City.
- Mrs Nellie Barnes Veatch, '25fa, Nana Kru Mission, Nana Kru, via Sinoe Liberia, West Africa.
- Dr. Everett P. Veatch, '26med, Nana Kru Mission, Nana Kru, via Sinoe, Liberia, West Africa.
- Robert A. Yoder, '27ex, 30 Broad street, New York City.
- George M. Bell, '30geol, Box 368, Houston, Tex.
- Mrs Ruth Little Clark, '31as, 303 West Washington, Purcell.
- Fay Coil, '30eng, '32M.S., 107 "B" Northeast, Miami.
- Gladys Cox, '23as, '25fa, 403 East Third, Edmond.
- Mrs Ruth Runyan Crawford, '32as, 19 South Knoxville, Tulsa.
- Hughes B. Davis, '17as, 938 Dixie Terminal Building, Cincinnati, Ohio.
- George W. Day, '07pharm, Ft. Scott, Kansas.
- Clyde C. Ferguson, '26eng, Marlow.
- Vernon H. Fielding, '19ex, 310 Military avenue, Dodge City, Kansas.
- Dr. Clifford C. Fulton, '24as, '26B.S., Medical Arts Building, Oklahoma City.
- James B. Henderson, '32law, 120 South "A" street, Herrington, Kansas.
- Ralph W. Keahey, '25as, Bonham, Texas.
- Mrs Laura Thompson McCall, '27as, Helena.
- Agnes Maud Milam, '27as, 1120 Bedford drive, Oklahoma City.
- David D. Morris, '21as, 857 Euclid avenue, Santa Monica, California.
- Mrs Lois Goddard Morrison, '28M.S., Charleston, Arkansas.
- Dale N. Morrison, '29M.S., Charleston, Arkansas.
- A. Stiles Munneke, '32eng, Martha.
- Claude Melvin Neal, '31law, Lovington, New Mexico.
- Mrs Mary Staig Abernathy, '32fa, 4206 Baring, East Chicago, Indiana.

MARRIAGES

LEE-McDONALD: Miss Frances Lec, '31as, and Angus McDonald, '33as, August 1931. Home, 633 Jenkins, Norman.

DENNER-HOCKMEYER: Miss Ona Denner, '29as, and Paul E. Hockmeyer, '31eng, January 29, 1933 at Enid. Home, Kansas City, Missouri.

CALHOON-BROOKING: Miss Mildred Calhoon and Leslie E. Brooking, '31M.S., October 5, 1932. Home, Schmircker apartments, Miami.

ALLISON-WHITNEY: Miss Ethel Allison and Charles Sumner Whitney, jr., '25as, '31M.A., August 10, 1931. Home, 306 West Albuquerque, Roswell, New Mexico.

BILLBERG-STRATTON: Miss Karna Billberg and Dr. Forrest L. Stratton, '26med, September 2, 1932. Home, Kilgore, Texas.

RILEY-GOINS: Miss Rose Riley and James I. Goins, '28law, May 19, 1932. Home, Marietta.

REA-ERWIN: Miss Zo Rea, '23he, and P. D. Erwin, '11as, '12law, July 16, 1932. Home Wellston.

PURYEAR-PETERS: Miss Margaret F. Puryear, '29as, and Paul A. Peters, October 23, 1932. Home, Route 5, Wellington, Texas.

Mrs Sallie Hays Self, '23ex, and William Self, a daughter, Sally Ann, January 15, 1933. Home, 2227 East Eighteenth street, Tulsa.

Mrs Jewel Pruett Harris, '26ex, and Foster Harris, '25as, a son, William Austin, January 19, 1933. Home, 429 East Thirteenth, Oklahoma City.

Mrs Louise Hudson McHenry, '30as, and Spencer McHenry, '30ex, a daughter, Louise Wade, September 2, 1932. Home, Luxora, Arkansas.

Mrs Achsah Gamble Copeland, '19as, '19M. A., and Don F. Copeland, a daughter, Margaret Ellen, December 28, 1932. Home, 2547 East Seventh, Tulsa.

Dr. William D. Anderson, '31med, and Mrs Anderson, a daughter, Harriette Elgin, December 18, 1932. Home, Stroud.

Mrs Mary Miller, '29ed, and M. B. Miller, '29M.S., a son, H. V. in August, 1932. Home, Calvin.

Herbert E. Warfel, '31M.S., and Mrs Warfel, a son, February 13, 1933. Home, Amherst, Massachusetts.

Murray Briscoe, '27ex, and Mrs Briscoe, a son, Jimmie Burton, September 12, 1932. Home, Hollis.

Mrs Margaret Bradbury Daniels, '23he, and H. G. Daniels, '22as, a son, Harold George, jr., December 17, 1932. Home, 221 East Rosewood, San Antonio.

Hal Houston, '28law, and Mrs Houston, a son, January 26, 1933. Home, Oklahoma City

Mrs Minnie May Smith Oakes, '30M.S., and W. S. Oakes, a son, Harry Scott, December 1, 1932. Home, 221 West Irvin, Kingfisher.

Williams Burns Miller, jr., '30bus, and Mrs Ena Bob Mounts Miller, a son, William Burns Miller III, February 11, 1933. Home, 121 Center, Dallas, Texas.

Mrs Cassie Martin Shoemaker, '23as, '27sc, and Dr. H. A. Shoemaker, a daughter, Margaret Amelia, January 23, 1933. Home, 905 East Drive, Oklahoma City.

Grady S. Wann, '21as, and Mrs Wann, a son, July 1, 1932. Home, 4012 Rosemont avenue, Drexel Hill, Pennsylvania.

Mrs. Eva Setliff Ernheart, '29as, and Mr Ernheart, a son, Jerry Royce, January 29, 1933. Home, Holdenville.

Q. M. Spradling, '28as, '32bus, and Mrs Spradling, a daughter, Nancy Louise. Home, 1003 West Brooks, Norman.

DEATHS

MRS DOROTHY BRADY

Mrs Dorothy Brady, '27ex, wife of G. Bryce Brady, '27eng, died June 20, 1932. Mrs Brady was an employee of the university while attending school, working in the office of Emil R. Kraettli during the year of 1926-27 and in the office of Professor Tappan during the year of 1925-26.

LOLA E. BREWER

Lola E. Brewer, '19ex, died September 11, 1932 in Canyon City, Colorado.

MRS FLOSSY FISHER FIEDLER

Mrs Flossy Fisher Fiedler, '29nurse, died September 1, 1932 from blood-poisoning. Her home was at Hollidays Love, West Virginia.

JOE S. CASON

Joe S. Cason, '30as, died January 12, 1933 at the home of his parents in McAlester. At the time of his illness he was nearing the close of a university career in which he would have received his bachelor of divinity degree next June from the Southern Methodist university at Dallas, Texas. Funeral services were conducted in McAlester and burial made in the Kiowa cemetery. Memorial services were held at the Southern Methodist university, the address being given by Clarence Ball, '31as.

ARTHUR DALE MILES

Arthur Dale Miles, '19sc, died suddenly February 21 in a hospital in Oklahoma City. Mr Miles was dean of boys at Roosevelt junior high school and also taught mathematics. He was a member of the Sigma Nu fraternity and before moving to Oklahoma City he was assistant in the chemistry laboratory at the university. Burial was at Perkins, the home of Mr Miles.

LURTON KENT WOOD AND JAMES M. SORRELLS

Lurton Kent Wood, '31ex, and James M. Sorrells came to a tragic death when caught in a mountain blizzard in Nevada recently. Mr Wood and two companions left their mining camp at Palmetto mountain to go into the town of Goldfield, Nevada for mail and supplies when the snow and severe blizzards impeded their progress to such an extent that they could not reach Goldfield and their bodies were found frozen. Owen A. Wood, a brother to Kent, was enrolled in the engineering school last semester.

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.

These three happy Californians are the children of Mr and Mrs George A. Heap, Los Angeles, who are president and secretary-treasurer of the Sooner Club of Southern California which has a membership of ninety seven. Mrs Heap was Willie Chapman, '23

YEAR BY YEAR

1907

Walter Ferguson, '07ex, of Tulsa, vice president of the Exchange National Bank, has been elected a director of the Oklahoma Natural Gas Corporation.

1911

J. K. Warkentin, '11as, was re-elected for the third term of county clerk last November in Marion county, Kansas. Mr Warkentin's home address is 219 North Second, Marion, Kansas.

1912

Muna Lee, '12ex, after two years as national publicity director for the National Woman's Party, has returned to Porto Rico to resume her position as director of the bureau of international relations of the University of Porto Rico.

1913

Dr. Lucile Spire Blachly, '13sc, public health department, Oklahoma City, is now developing a county program under the joint auspices of the board of education and Southwestern Teachers college planned to integrate the activities of those engaged in the four professions of special interest to the all round health promotion of children, i.e., medical service, public health, education and training and social work.

1914

Raymond jr., son of Mrs Elizabeth Eagleton Courtright, '14as, and Raymond O. Courtright, '14as, won a football letter in Ann Arbor high school. Their home is 1237 White street, Ann Arbor, Michigan.

Walter Glenn Helmick, '14as, 627 North Weber, Colorado Springs, Colorado, was advanced to house organ editor in 1931 and was made assistant to the president in 1932 in the Alexander Film Company.

Dr. W. A. Fowler, formerly professor of clinical obstetrics in Oklahoma university medical school in Oklahoma City, is doing general practice in Fayetteville, Arkansas. Mrs Fowler formerly was Virginia Tolbert, '14as.

1916

L. L. Clifton, '16as, is serving his tenth year as superintendent of schools at Tipton. He has attended the University of Chicago for the past two summers.

1917

Captain Albert M. Pigg, '17sc, is now stationed in Corozal, Canal Zone.

1919

Lloyd Cline Sears, '19as, Harding college, Morrilton, Arkansas, was elected president of the Arkansas Little Theatre association in December. He has served as den of the college since 1924 with the exception of the year 1928-29 when he was an instructor in Chicago university while working on a Ph. D. degree.

1920

Cecil Talmage O'Neal, '20law, is United States Commissioner, Western District of Oklahoma. His home is 812 Gore boulevard, Lawton.

Grover D. Strother, '20as, is manager of the

safe deposit department of the First National Bank and Trust Company, Oklahoma City.

1922

Mrs Lena A. Dean, '22s, '26M.A., is serving her third year supervising instruction in Pushmataha county of sixty-seven schools and 225 teachers. She is author of *Making Over a Country School*.

R. E. Reynolds, '22sc, and Mrs Billie Barnhill Reynolds, '23ex, are living at Richmond, Kentucky, where Mr Reynolds is doing geological work for The Empire Company.

Frank B. Overman, '22sc, has sold his university book store at Durant and is taking advanced college work, preparatory to teaching.

1923

Raymond D. Meade, '23as, is on leave of absence from the duties as registrar at Stephens college, Columbia, Missouri, studying for an advanced degree at the University of Chicago.

Parker F. Prouty, '23ex, is located in Lubbock, Texas, where he is general manager of the Avalanche-Journal Publishing Company, publishers of the *Lubbock Morning Avalanche* and *Evening Journal*, of which Armour Guy, '23journal, is editor.

Charles Duffy, '23law, of Ponca City, is Kay county Democratic chairman.

1924

Irvin J. Vogel, '24law, '26as, was elected judge of the seventy-eighth judicial district in the Democratic primary and election in 1932. Address, Court House, Wichita Falls, Texas.

C. J. Shields, jr., '24law, and Elwood M. Kennedy, '25as, are running a collection department of the Retail Merchants Association in Okmulgee. Mr Shields is attorney and Mr Kennedy manager.

Scott P. Squyres, '24law, 801 Ramsey Tower, Oklahoma City, has been unanimously elected judge advocate general of the Veterans of Foreign Wars of the United States, one of the highest national offices of the organization composed of ex-service men of all wars who had service over seas.

William F. Gilmer, '24law, is assistant county attorney of Tulsa county.

Herman B. Stinson, '24sc, 1809 North Taylor, Little Rock, Arkansas, is state revenue accountant for the Southwest Bell Telephone Co.

John Franklin Deming, '24as, is now a counselor at law, with offices at 420 Lexington avenue, New York City. Mr and Mrs Deming live at 48 Fountain avenue, Rockville Centre, Long Island.

1925

R. Place Montgomery, '25law, has formed law partnership with L. S. Reed, with firm name of Reed & Montgomery, for general practice of law in Hobart.

Bernice H. Paton, '25as, cataloger, University of Oklahoma, received a B. S. degree in Library Science, summer of 1932 at Columbia university, New York City.

1926

Alva Lee Kerbow, '26sc, is professor of education in the Houston junior college at Houston, Texas. The Houston junior college is the largest municipally owned and operated junior college in the United States.

1927

Hugh L. Monro, '27bus, who has been with the Sand Springs Home Company for several years as an accountant and auditor has recently been placed in charge of the income tax division.

1928

A. L. Pierce, '28as, is now employed as an accountant by Cornell and Company in Hutchinson, Kansas.

Savoie Lottinville, '28journal, has resigned from the *Oklahoma City Times* to become assistant editor of the University of Oklahoma Press, succeeding Betty Kirk, '29journal, who resigned because of marriage. Miss Kirk is now Mrs

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.

The Wilson label protects your table

WILSON & CO. Inc.
of OKLAHOMA

Packers and Provisioners

STOCK YARDS STATION
OKLAHOMA CITY

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.

\$1 Specials

Life of Samuel Johnson

James Boswell

Outline of History *H. G. Wells*

Complete Works of Shakespeare
Temple Shakespearian Notes

Story of the Bible

Hendrick Van Loon

Les Miserables *Victor Hugo*

Complete poems of Keats and
Shelley

*All books are prepaid,
order direct from—*

**University Book
Exchange**

Norman Oklahoma

Rollin D. Hemens. Her husband is assistant manager of The University of Chicago Press, in charge of sales.

1929

Joe H. Kennedy, '29law, 1010 Barnes building, Muskogee, is a member of the board of directors of Senior Chamber of Commerce, also of the board of directors of the Junior Chamber of Commerce and is third vice-president of State Junior Chamber of Commerce.

Kermit Hardwick, '29bus, has been promoted to store manager of Rorabaugh-Brown Company, Oklahoma City.

Russell L. Dicks, '29as, will graduate from Union Theological Seminary New York City, with bachelor of divinity degree in May 1933.

1930

Will Rogers, '30M.A., congressman at large from Oklahoma, organized the caucus of new members of the national house of representatives at Washington before the inauguration of President Roosevelt.

Lynn Abbott, '30as, 809 West Elm, Durant, is field manager for Crescent Oil Company.

Robert Goodman, '31ex, is farm manager for former governor R. L. Williams.

Richard D. Robey, jr., '30eng, and Mrs Mary German Robey, '30as, formerly of Tulsa, are now living in Hutchinson, Kansas, where Mr Robey is in charge of Oleson Oil Company business.

1931

Peggy Maguire, '31as, has a clerical position with H. B. Rutledge in the office of National Editorial Association, Chicago. Her former position was sales work at Marshall Fields.

Raymond Cooper, '31eng, is chemical engineer in Wisconsin and other points north for Skelly Oil Company on a "test-car" advertising tour in capacity of lecturer and demonstrator.

Maurine Louise Rhodes, '31M.A., is teaching English and Spanish and is librarian in Harding college, Morrilton, Arkansas.

Benton Ferguson, '31journ, has transferred from Birmingham, Alabama, to Fort Worth, Texas, and is with the advertising department of the *Fort Worth Press*.

1932

J. Ed Kendall, '32as, of Oklahoma City, sailed from New Orleans on a freighter for Europe January 17, landing at Bremen and is now touring Europe on a bicycle. He has visited the universities of Leipzig and Munich, and after a visit in Geneva and Italy, he plans to tour England, then return home on a freighter.

▲ ▲ ▲

ANTHROPOLOGY—WHAT'S THAT?

(CONTINUED FROM PAGE 196)

longer go to bed at sundown, for electric light has conquered darkness. The automobile, railroad, steamship, and airplane have removed the bonds which formerly shackled us to one small part of the earth's surface. Scientific agriculture produces a surplus of food and thus releases a part of our population for other pursuits than the food quest which absorbs so great a proportion of the time of primitive people. There is every reason to suppose that our control over our physical environment will be greatly extended in the future; new machines and technological processes will still more increase the complexity of our material existence.

On the first of this year President Hoover's research committee on social trends published its findings. Reduced to a few words this 1,600 page report presented a tremendous array of factual evidence to show that the non-material aspects of culture are lagging far behind its material and technological phases. Mechanically, our civilization has developed at an extremely rapid rate but in matters of government, law, social organization and the like it is probably not too much to say that they are a hundred years behind. In other words, these two major aspects of culture, the physical and the social, are getting out of gear. No culture can survive unless it is integrated and the increasing lack of such integration in our own culture is a matter of the gravest consequence.

At present there is a new word running up and down the land inspiring endless discussion. Technocracy is widely touted as a cure for all the ills which beset our civilization but its most concrete suggestions seem merely a means to further increase the efficiency of industry and thus aggravate existing disharmony in the culture pattern. It is a belated recognition by engineers and other technologists of facts that have long been known to the social scientists. The hope for the future lies not in the engineer suddenly grown conscious of the social consequences of extreme mechanization but in the social sciences. Man is becoming conscious of his own culture as an entity and is beginning to study this strange creation of his which shapes and molds its own creator. Physical science in the modern sense is five hundred years old; the social sciences are still in their swaddling clothes. It may be that just as the former have enabled us to exercise an increasing control over our physical environment, so the development of the latter may furnish the key to control of our cultural environment. Anthropology is basic and fundamental to the other social sciences and its methods and viewpoint have already affected them. Within the past two decades history and sociology have been profoundly influenced by anthropology and there seems little doubt but that this influence will extend still further. At any rate, it is only by the objective study of culture that we can hope to understand its complexities. For this reason the social sciences are becoming more and more important as the vital nature of their potentialities is more widely realized. With knowledge of how changes come about may also come a knowledge of control and the discovery of methods and principles of integrating the various phases of culture into a harmonious pattern. When that day comes man will no longer live in fear that his creation may enslave and destroy him for he himself will direct his own social destiny.