

Roll Call

By Peggy Clay

1903

George C. Smith, '08, head of the industrial department of the Missouri-Kansas-Texas Railroad Company, addressed members of the Vinita Chamber of Commerce and their guests at a forum meeting in March.

1915

J. T. Richards, '15ex, now employed by the Gulf Oil Company, was chairman of the technical program for the recent convention of the American Association of Petroleum Geologists held at Oklahoma City.

1916

Ralph Spangler, '16ex, sales promotion manager and member of the board of directors of the Harbour-Longmire Company, Oklahoma City, spoke to the University Ad Club last month.

1917

State newspapers continued last month to mention Lewis Morris, '17law, county attorney of Oklahoma County, as a potential candidate for governor in the next campaign. The *Daily Oklahoman* complimented him for the way in which he handled the Cunningham murder case and added "the entire State is beginning to take notice of the man who heads the prosecuting agencies of Oklahoma County, and the State is certain to take even greater notice if some grand jury at some time authorizes Lewis Morris to take action in the scandals which occasionally rock the state capitol." The *Tulsa Tribune* commented, "the success in obtaining a confession in the Cunningham slaying case may have carried Lewis R. Morris, Oklahoma County attorney, a step nearer to the governor's chair. . . . Both the school board and the Cunningham case have received wide publicity and provide an excellent background for a state campaign if future events keep Morris in the lime light."

1918

Residing in Tulsa, Flora Maloy, '18, is employed as cafeteria manager at Daniel Webster High School.

Dr. Raymond E. Selders, '18ba, '19bs, '25bs. med, '27med, formerly of Washington, D. C., is now practicing medicine at Houston, Texas, where he and Mrs. Selders have established a home. Dr. Selders formerly was medical director and chief surgeon for the Group Health Association, Inc., at Washington, a medical service organization of government employes which received nation-wide attention because of its controversy with the American Medical Association. The association figured prominently in a grand jury investigation of activities of the American Medical Association. Dr. Selders went to Washington from Houston about two years ago to become chief surgeon with Group Health. Last June he was named medical director of the organization.

1919

Appointed by Governor Leon C. Phillips and confirmed by the Senate, T. H. Ottesen, '19law, is now a member of the State Industrial Commission. His home is in Okemah.

Graham Johnson, '19, has been elected president of the Norman Country Club.

1920

Wilburn Cartwright, '20law, third district Congressman from Oklahoma, was a guest of President Roosevelt at an informal dinner March 22 at the White House.

Mrs. Elizabeth Crane, '20, is county home demonstration agent at Fairview.

1921

Joseph A. Brandt, '21, former director of the University of Oklahoma Press and now director of the Princeton University Press, made a brief

Billie Lee Epton, young son of Hicks Epton, '32law, Wewoka attorney, and Mrs. Epton (Thelma Pate, '32ed). Mr. Epton is a member of the Alumni Executive Board, and he and Mrs. Epton are Life Members of the alumni association

visit to Norman last month. He was called to Oklahoma because of the serious illness of his father.

Joseph Bentonelli, '21fa, opera and concert singer, last month made a tour of five cities with the Metropolitan Opera quartet, visiting Newport News, Charlotte, Roanoke, Bridgeport and Quebec. Before that the Sooner singer made a trip through the south, and at Birmingham was heard by a crowd of 4,317, the largest crowd that ever assembled for a musical event in that city with the single exception of the crowd that heard Nelson Eddy there a year ago. He made two appearances as soloist with the Pittsburgh Symphony Orchestra. This summer Bentonelli plans to make a pleasure trip to Alaska with his mother, Mrs. O. H. Benton, of Norman.

A. G. C. Bierer, Jr., '21, Guthrie, was toastmaster at a banquet given in April at Stillwater by Kappa Sigma fraternity chapters from the University of Oklahoma, University of Arkansas, and Oklahoma A. and M. College.

1922

A. J. Keeling, '22ex, principal at Clinton Junior High School in Tulsa, will be given an elementary school principalship next fall, in accordance with his own request. Mr. Keeling, who has taught in Tulsa for thirty years, feels that his new position will allow him to study the remedial aspects of reading, a subject in which he is particularly interested.

T. E. Weirich, '22, and Mrs. Weirich (Lela Smith, '22), live in Bartlesville where he is a geologist.

1923

Host and hostess at a tea given recently in Washington, D. C., in honor of Senator Josh Lee, '17, and Mrs. Lee (Louise Gerlach, '23ex), were Tully Nettleton, '23, and Mrs. Nettleton,

'26. More than one hundred guests, including Oklahomans, government officials, and newspaper correspondents, attended the tea.

Lexie Dean Robertson, '23ex, formerly of Oklahoma, has recently been appointed poet laureate of Texas. She is the author of *Red Heels* and *I Keep a Rainbow*, both of which are collections of poems. A third book is being printed in Dallas.

1924

Mrs. Ashley W. Sills, '24h.ec, formerly of Ardmore, is teaching home economics in Hamilton, Texas.

Marguerite Giezentanner, '24, has been appointed national rushing chairman for Phi Mu. Miss Giezentanner lives in Oak Park, Illinois, and is district manager and teacher of all new sales people for the *World Book Encyclopedia*, in Chicago.

A son, James Garvin, was born March 15 to Colwell C. Chastain, '24law, and Mrs. Chastain (Josephine Kneeland, '26ex). They live in Chickasha, where he is practicing law.

SCHAEFER-JAMES: Miss Ma'ene Schaefer, '24fa, and William C. James were married April 1 in Tulsa. She was a member of Delta Gamma sorority. He attended the University of Indiana, where he was a member of Sigma Alpha Epsilon. They live in Akron, Ohio, where he is connected with the B. F. Goodrich Company.

1925

After completing a special course in advanced medicine at Tulane University, Dr. J. M. Gordon, '25, '27med, has returned to Ardmore to resume private practice. He studied at Tulane on a scholarship from the Commonwealth Medical Fund.

Mrs. Lucille Snapp Dilworth, '25, is teaching home economics at Albuquerque, New Mexico.

Dr. A. F. Giesen, '25med, Konawa, is spending four months at Harvard University for advanced work. He plans to return home in July.

GLBERT-BOOTON: Miss Mary E. Gilbert and Floyd Booton, '25bus, were married February 6 in Ardmore. They live in Welch, where he is cashier of the Welch State Bank.

1926

Upon his return from a vacation with his family in South America, V. V. Harris, '26, Oklahoma City attorney, will accept the presidency of the newly organized Oklahoma City Council of Churches.

Harriet Russell, '26, after playing Shakespearean roles with Fritz Leiber and taking part in many other stage performances, has returned to Oklahoma City to make her permanent home there.

1927

A. P. Van Meter, '27law, was elected city councilman from the first ward in the Oklahoma City municipal election in April.

Dorris Webb, '27h.ec, is now living in Mullah, where she is teaching vocational home economics.

RICE-PEOPLES: Miss Jean Rice and Charles D. Peoples, '27ex, were married March 24. She attended Oklahoma City University. They live in Oklahoma City, where he is associated with the Ford Motor Company.

COMMONS-SETTLE: Miss Catherine Commons, '35lib.sci, and Al Settle, '27ex, were married March 17 in Austin, Texas. They live in Oklahoma City.

1928

Lillie Mae Buckholts, '28h.ec, lives in Durant, where she is home planning director for Bryan County.

Mrs. Omer D. Smart, Jr. (Elizabeth Reed, '28) and Mr. Smart have a son born recently. They live at Seminole.

Carl Taylor, '28, '29ma, and Mrs. Taylor (Alma Neely, '28ex) will not be able to attend the reunion of the class of 1929 this year but write that they would like to renew their contacts at O. U. Mr. Taylor was assistant professor at the University of Wisconsin from 1929 to 1932 when he became manager of the trade

organization for the Building and Loan Association of Wisconsin. In the last four years, in addition to his trade organization work, he has become part owner and chairman of the executive committee of Milwaukee's fifth largest bank. Mr. Taylor is also secretary of the Wisconsin Building and Loan Financial Corporation and a director of the Modern Mutual Building and Loan Association, both of Milwaukee. In the last three years Mr. Taylor has spent an increasing amount of time filling public speaking engagements. He was scheduled for a speaking tour of the southwest during the latter part of April, speaking at Pueblo, Colorado; El Paso, Amarillo, Marshall and Midland, Texas; Monroe, Louisiana, and back into Indiana and Illinois.

BURRIS-CUNNINGHAM: Miss Helen Belle Burris, '28ex, and Charles Cunningham, '22ex, were married March 4 in Tulsa. She was a member of Chi Omega sorority and he was a member of Phi Gamma Delta.

1929

Mrs. Paul Snelson (Allene Harper, '29h.ec), is home economics consultant for *Housekeeping Aides* in Oklahoma City.

F. E. Marshall, '29geol, is living in Fort Worth, Texas, where he is employed as a geologist for Snowdent McSweeney.

Willard Watson, '29, '36lib.sci, is cataloger of Americana in the Library of Congress, Washington, D. C.

Mrs. Luther Spradling (Ethel Baird, '29) is now teaching at Falwell rural school near Mounds in Okmulgee County. Mr. Spradling also teaches at this school. They have two boys, nine and five years old.

Myrl Westervelt Goodwin, '29, is married to Sam J. Goodwin, county attorney at Pauls Valley. They have one son David 3½ years old. Mrs. Goodwin taught home economics in the high school at Stratford for five years following her graduation.

Mrs. Edward W. Tillinghast (Adelle Blattner, '29) is now living in Berkeley, California. Mr. Tillinghast is a graduate of Harvard Business School and a member of Phi Delta Theta. They have a young son, Edward William, born in November, 1938.

1930

Mrs. R. R. Hanks (Cathern Fair, '30h.ec), formerly of Oklahoma City, is teaching in Kinta.

Bethene Henry, '30hec, is teaching home economics at Amber.

Al Mayhew, '30bus, has resigned his duties as head football and track coach at East Central State Teachers College at Ada, but remains on the faculty in an academic position.

George E. Fisher, '30law, has been appointed member of the State Industrial Commission by Gov. Leon C. Phillips. Mr. Fisher has been practicing law in Oklahoma City.

Don Curtiss, '30ex, has moved from New York to Oklahoma City to take a position on the advertising promotion staff of the Oklahoma Publishing Company. Mr. Curtiss graduated from Columbia University after attending O. U.

ANDERSON-PETREE: Miss Thelma Lois Anderson and Farris Meryl Petree, '30law, were married March 4. She attended Panhandle A. and M. College and Northwestern State Teachers College. He was a member of Phi Delta Theta fraternity at the University. They live in Oklahoma City, where he is associated with the National Mortgage Company.

1931

Louise Cox, '31, has been appointed director of publicity for the Texas State Network. The network, composed of twenty-three Texas stations, is operated from Fort Worth by Elliott Roosevelt. Miss Cox was on the repertorial staff of the *Fort Worth Star-Telegram* for four years, and for two years was engaged in advertising in San Francisco, serving as advertising manager for Eagleston Company and Nellie Gaffney, Inc, successively.

Vera Lee Mitchell, '31ed, '32lib.sc, is assistant librarian in the Arkansas City, Kansas, Public Library.

Lois La Grange, '31lib.sci, is cataloger of the Waco Public Library, Waco, Texas.

Louise Clark, '31h.ec, is a dietitian at the Administration Hospital in Washington, D. C.

Mrs. George G. Russell (Lottie Mae Hughes, '31, '34ms.he), and Mr. Russell of Oklahoma City, have a daughter born January 16, 1939. The child has been named Dorothy Mae.

Margaret Henderson, '31h.ec, is teaching home economics in Tahlequah High School.

John Hubert Norris, '31ex, and Mrs. Norris (Louise James, '29) are the parents of a daughter, Virginia Louise, born March 12. They live in Enid.

Tom Churchill, '31, former University athlete, is now an examiner for the State Public Safety Commission.

1932

Vernon T. Sanford, '32, secretary-manager of the Oklahoma Press Association, is now a member of the newspaper contest committee of the National Editorial Association, and is a member of the board of directors.

D. E. (Bill) Martin, '32law, Tulsa has been appointed member of the Board of Regents of Oklahoma Military Academy at Claremore. Mr. Martin is a former member of the State House of Representatives from Mayes County. He is now connected with the H. F. Wilcox Oil and Gas Company, Tulsa. He is a former student of Kemper Military Academy at Boonville, Missouri.

Elisabeth Wanda Andersch, '32h.ec, is a home economics instructor at Selman.

Residing at Ryan, Mrs. Ralph Teague (Beatrice Cornelison, '32h.ec.), is supervisor of the N. Y. A. semi-resident home training project for girls.

Ray K. Bannister, '32law, was reported in line for appointment as United States Commissioner in El Reno, to fill a vacancy there.

E. McIver Ross, Jr., '32geol, is a paleontologist at Houston, Texas.

DIZMANG-COKER: Miss Aleen Dizmang, and Dr. John K. Coker, '32, '34med, were married March 1 in Purcell. They live in Duncan, where she is supervisor of nurses and he is a member of the medical staff at the Weedn Hospital.

LINDSAY-PINKERTON: Miss Elizabeth Lindsay and Harlan Sykes Pinkerton, '32ex, were married March 9 in Tulsa. She attended the University of Illinois, where she was a member of Kappa Kappa Gamma sorority.

1933

Arthur M. McNally, '33, '36ma, is assistant librarian at University College, Northwestern University, in Chicago, Illinois.

Lillian Perkins, '33lib.sci, is general assistant in the city library of Manchester, New Hampshire.

Elizabeth Willis, '33lib.sci, is assistant librarian and cataloger of Potter County Library, Amarillo, Texas.

POSEY-PARK: Miss Helen Posey and Robert Aldo Park, '33, were married December 25 in Sapulpa. He is manager of the Associated Press bureau at Muskogee, where they will reside.

ROBERTS-DEY: Miss Mary Elizabeth Roberts, '33, and Eric Frederick Dey were married April 5. She has been employed as secretary to an American consul in Argentina. He is connected with the Globa Bodegas in Buenos Aires, Argentina, where they will reside.

1934

After holding various advertising positions in Tulsa and Pittsburgh, Pennsylvania, Lina Jane Walker, '34, has accepted a position as advertising manager for Clark's Clothiers in Tulsa.

Dorothy Burge, '34, '36lib.sci, is librarian in the junior high school of Ponca City.

Mrs. Ellen Shaunty Haltom, '34lib.sci, is librarian of the United States Bureau of Mines, Petroleum Experiment Station, Bartlesville.

Carlene Roberts, '34, secretary to O. M. Mosier, vice-president of American Airlines, was transferred last month from Chicago to New York City where the new headquarters of the company will be established at North Beach Air

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.

Port by June 1. Miss Roberts was sent to New York in advance of the general transfer in order to make housing surveys and superintend the location and transfer of personnel.

Eda C. Nelson, '34, Wewoka, plans to attend her class reunion this June, she writes. Miss Nelson spent three months last year traveling in the British Isles, Holland, Belgium, France, Germany, Switzerland, Italy and other parts of Europe.

Burl Cathey, '34ex, and Mrs. Cathey, of Norman, are the parents of a daughter, Judith, born late in March. Mr. Cathey is foreman of the *Norman Transcript's* job printing plant.

Mrs. Thelma Bridges, '34ex, received more votes than all of her four opponents combined in her race for treasurer of the city of Tonkawa this spring.

Brooks Atkinson, dramatic critic of the *New York Times*, has added to the plaudits given Van Heflin, '34ex, for his performance in *The Philadelphia Story*, now playing at the Shubert Theater in New York. Said Mr. Atkinson: "It would be hard to improve upon Van Heflin's honest and solid description of a tough-minded writer." Van's sister, Mary Frances Heflin, '38ex, is playing a part in the *Aunt Jenny* serial over the Columbia Broadcasting System network.

CHAPMAN-WOOD: Miss Mary Delphine Chapman, '34ex, and Bruton Wood, '33, '35law, were married in Oklahoma City in March. He was a member of Pi Kappa Alpha fraternity at the University. They live in Tulsa, where he is practicing law.

FLEMING-POWERS: Miss Elizabeth Susan Fleming, and William Knight Powers, '34, '36 law, were married March 18. She was a member of Kappa Kappa Gamma sorority. They live in Tulsa, where he is an assistant United States district attorney.

1935

Employed by the California Arabian Standard Oil Company, Phil Hurry, '35geol, has been stationed at Casoc, Bahrein Island, in the Persian Gulf.

Ethel Mae Bounds, '35h.ec, is teaching home economics in Addington.

Mrs. Victor Riffe (Ruth Highsmith, '35h.ec), teaches home economics in the schools at Noble.

Residing in Dallas, Texas, Hattie Ellen Short, '35h.ec, is a dietitian at Baylor Hospital.

Ferne Davis, '35lib.sci, is assistant in the children's library of the Paseo Branch Library, Kansas City, Missouri.

Katherine Saam, '35lib.sci, is assistant in the education room of the Peoria Library, Peoria, Illinois.

Paul Goodin, '35ex, has passed the District of Columbia bar examination and will graduate this spring from George Washington University Law School. He and Mrs. Goodin (Onis Gains, '35ma) live in Washington, where he plans to practice law.

ROLLE-IRVIN: Miss Amelia Ruth Rolle, '35ed, and Mervin Perry Irvin were married February 24. They live in Poteau, where he is employed by the Nelson Cresote Company.

DURAND-HUGHES: Miss Ann Durand, '35fa, and Henry Cheairs Hughes were married March 13 in Hobart. She was a member of Delta Gamma sorority at the University. He attended Vanderbilt University, where he was a member of Delta Kappa Epsilon fraternity. They live in Nashville, Tennessee.

1936

Pneumonia caused the death March 24 of Mary Martineau, '36fa, talented dramatic student from Oklahoma City who for the last two years has been modeling and taking part in stage productions in New York. At the University she was beauty queen for the *Covered Wagon*, a member of Orchesis, a member of Gamma Phi Beta sorority, and was prominent in the Playhouse productions, *Captain Applejack* and *School for Husbands*. Funeral services were held in Oklahoma City. Surviving Miss Martineau are her parents, Mr. and Mrs. W. R. Martineau, and three sisters.

PHONE
48
For Expert
Cleaning
CLARK Cleaners
Phone 48 Norman

After studying for two years at Duke University, Carroll Hodges, '36ms, has accepted a fellowship to study medicine at the University of Edinburgh in Scotland.

Elizabeth Cooper, '36lib.sci, is an assistant in the catalog department of the Carnegie Library, Oklahoma City.

Katherine Rader, '36lib.sci, is reference librarian of Northwestern State Teachers College at Alva.

J. R. Cowles, '36eng, is living in Tulsa, where he is an engineer for the Oklahoma Natural Gas Company and is doing research work.

Formerly employed in the legal department of the Harlow Publishing Company in Oklahoma City, Joe Ice, '36, '37law, is now associated with A. Francis Porta, state representative from Canadian County, in his law offices in El Reno.

TODD-TODD: Miss Peggy Todd and Robert Bernard Todd, '36ex, were married February 26 in Sapulpa. Mrs. Todd is a graduate nurse. They live in Tulsa, where Mr. Todd is employed.

TWOMEY-MOISE: Miss Melba Jane Twomey, '36ex, and Allyn Moise were married in March at Holdenville. Mr. Moise is in business in Shreveport, Louisiana, where they will reside.

COKER-DOUGHTY: Miss Pell Marie Coker and Forrest Earl Doughty, '36ex, were married March 25 in Ada. She attended East Central State Teachers College. He was a member of Acacia fraternity at the University. They live in Oklahoma City, where he is associated with the H. J. Heinz Company.

GRAY-KNOX: Miss Eloise Gray, '36fa, and Raymond M. Knox were married February 26 in Guthrie. They live in Pawnee where he is associated with the Retail Credit Association.

MAYER-BADEEN: Miss Elloui Mayer, '36bus, and Mike Badeen were married in April at Valliant. They live in McAlester, where he is associated with the Kerr Furniture Company.

KNIGHT-COOPER: Miss Alice Knight, '37, and John T. Cooper, Jr., '36, were married March 22. They live in Wewoka, where he is practicing law with his father.

CLAYTON-MANNNSCHRECK: the marriage of Miss Virginia Clayton and Raymond Mannschreck, '36ex, on October 30, 1938, has been announced. They live in Dallas, Texas, where he is employed by the Dixie Oil Company.

KOHN-ROBINSON: Miss Frances Pauline Kohn and Hymen Robinson, '36ex, were married March 19. She attended Northwestern University and the University of Chicago. He was a member of Sigma Alpha Mu fraternity at the University. They live in Oklahoma City, where he is associated with Zale Jewelry Company.

PLOCK-JOHNSON: Miss Billie Mae Plock, '36lib.sci, and Viley Johnson were married March 18 in Eufaula. She was a member of Kappa Kappa Gamma sorority. He attended Oklahoma A. and M. College, where he was a member of Lambda Chi Alpha fraternity. They live in Madill where he is supervisor for the Farm Security Administration.

RANDERSON-FELLERS: Miss Margaret Ellen Randerson, '36, and James Davidson Fellers, '36 law, were married March 11. She was a member of Kappa Alpha Theta sorority and he was affiliated with Phi Kappa Psi fraternity. They live in Oklahoma City where he is associated in law practice with Thomas G. Andrews.

1937

A fellowship in the field of microscopic paleontology at the University of Chicago has been awarded Helen Nina Tappan, '37geol, graduate assistant in geology at the University of Oklahoma. She plans to work toward a doctor's degree in Chicago next fall.

Carrol Raines, '37ex, who has been employed by the Ice Service Company in Ardmore for the past year, left Ardmore in February for Los Angeles, California, to enroll in Woodbury's Professional School.

Wilda Cravey, '37h.ec, is a home economics instructor at Yale, Oklahoma.

Dorothy C. Kelly, '37h.ec, is employed in

the home service department of Oklahoma Gas and Electric Company at Muskogee.

Dorothy Elizabeth Lindsay, '37h.ec, is a dietitian at the T. E. Schumbert Memorial Hospital in Shreveport, Louisiana.

Mrs. Mary Conkling Stubbs, '37h.ec, has charge of food preparation at the Y. W. C. A. in Oklahoma City.

Mrs. Elizabeth Ruth Sneed, '37h.ec, is employed by the *Tulsa Tribune* on the home institute staff.

Marguerite Burns, '37ex, is teaching home economics at Welch.

Loys Chloe Haws, '37ms, is associated with Rural Rehabilitation Women's work in Fairview.

Warren L. Constant, '37ms, is doing paleontology work at Houston, Texas.

Mrs. Ansley Spalding Hill, '37lib.sci, is now in Fort Sill but in June she and her husband will live at Schofield Barracks, Hawaii.

Joan McKowen, '37lib.sci, is library assistant in Carnegie Library, Oklahoma City.

Gladys Meece, '37lib.sci, is librarian of Perry High School, Perry, Oklahoma.

Employed in the geophysical department of the Continental Oil Company, Byron Vorheis, '37, is stationed at Brenham, Texas, where he is operator on a seismograph crew.

Mrs. Ben Allen (Christine Gilstrap, '37fa), is giving private lessons in dramatics and voice in Nowata.

McCOLLUM-TIDEMANN: Miss Mildred McCollum, '37, and Frederick E. Tidemann, '38bus, were married February 27 in Pawnee. She was a member of Pi Beta Phi sorority and he was a member of Alpha Tau Omega fraternity. They live in Baytown, Texas.

GRAVES-GODDARD: Miss Lillie Mae Graves, junior in the College of Arts and Sciences, and Fred S. Goddard, '37eng, were married in January. He is employed by the Indian Territory Illuminating Oil Company in Oklahoma City. They will live in Norman.

McCOLLUM-TIDEMANN: Miss Mildred McCollum, '37, and Fred Tidemann, '38bus, were married in Pawnee in February. She was a member of Pi Beta Phi sorority at the University, and he was affiliated with Alpha Tau Omega fraternity. They live in Baytown, Texas, where he is employed by the Humble Oil Company.

MILLER-BELL: Miss McBelle Wallace Miller, '37 and William C. Bell, Jr., '22, were married February 18 in Tulsa. She was affiliated with Pi Beta Phi sorority and he was a member of Kappa Alpha fraternity. They live in Oklahoma City.

STINNETT-SMITH: Miss June Stinnett, '37ex, and Jay Smith, '37ex, were married August 17 in Lawton. She was pledged to Kappa Kappa Gamma sorority. He is employed in the information department of the WPA in Oklahoma.

PALMER-CLARK: Miss Marie Alice Palmer and Dr. Ralph Otis Clark, '37med, were married February 19. They live in Oklahoma City, where he is in medical practice.

CRAIG-SHIPP: Miss Margaret Craig, '37bus, and Edward Shipp, '38law, were married January 28. They live in Idabel, where he is assistant county attorney.

RIBEYRE-CLULEY: Miss Helen Elizabeth Ribeyre, '37ex, and Robert Benson Cluley were married February 14 in Tulsa. She was a member of Pi Beta Phi sorority, and he was affiliated with Delta Upsilon fraternity at Lehigh University in Bethlehem, Pennsylvania. He is associated with the Carter Oil Company.

LAMBERT-KNAPP: Miss Bette Lambert, senior in the college of Arts and Sciences, and George Laurence Knapp, Jr., '37, were married February 11 in Okmulgee. She was a member of Pi Beta Phi sorority, and he was a member of Beta Theta Pi. They live in Muskogee, where he is manager of the Knapp Advertising agency.

1938

Hazel Bradstreet, '38phys.ed, is teaching in a normal school at Kearney, Nebraska.

Glenn L. Scillian, '38, is graduate assistant in the physics department at the University of Iowa,

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.

Iowa City. He is a candidate for the M.S. degree in June, 1939. Mr. Scillian and Mrs. Arleeta Gates of Seminole, Oklahoma, were married December 22, 1938.

Mrs. Lois Wilson Worley, '38eng, who is now a student at Massachusetts Institute of Technology, has been named winner in the annual competition for design conducted by the Boston Architectural Club.

Leaving his position as assistant cashier at the First State Bank of Bokchito, Homer Wilson, '38 bus, has moved with Mrs. Wilson to Denison, Texas, where he will be employed in the State National Bank.

Charles Giffin, '38ex, has accepted a staff position on the *Lawton Morning Press*. While attending the University, he was Norman correspondent for the *Daily Oklahoman* and *Oklahoma City Times*.

After working on the *Purcell Register* and the *Backwell Journal*, Joe Allen Love, '38journ, has accepted a position as advertising salesman on the *Sapulpa Democrat News*.

Warren Craighead, '38ex, has accepted a position as assistant pharmacist in a drug store at Woodward. He plans to re-enrol in the University next Fall.

John Caudill, '38law, is employed by the Carter Oil Company in Tulsa.

Lucille Hodgspan, '38ex, lives in Wichita, Kansas, where she is employed by the Brown-Crummer Investment Company.

Mary Louise McElwee, '38phys.ed, head of the women's physical education department at Hendrix College, Conway, Arkansas, is now planning a new swimming pool for her department.

Doris Armstrong, '38ed, is now a member of the WPA Recreation staff in Norman, where she is teaching dancing and dramatics.

Edward Roe, '38eng, is employed in the geophysics department of the Humble Oil and Refining Company, and is stationed in DeRidder, Louisiana.

Formerly employed on the *Brownsville (Texas) Herald*, Joe Cline, '38ex, is now a reporter and photographer for the *Blue Valley Farmer*, Oklahoma City.

Paul Sinderson, '38ex, who was recently appointed to the publicity staff of Senator Josh Lee, is now writing a Washington column for the *Blackwell Morning Tribune*.

Daisy Irene Setliff, '38h.ec, is first grade teacher at Earth, Texas.

Luretha Henderson Pinnell, '38h.ec, is teaching home economics at Heavener.

Nina L. Lawrence, '38h.ec, is teaching home economics in the Putnam City School, Oklahoma City.

Gertrude Catherine Flanagan, '38ms, is head of the home economics department at Cherokee Indian School, Cherokee, North Carolina.

Emaline Collins, '38ed.m, formerly of Ada, is teaching at Thackerville.

Esther Courtright Carver, '38ms, is principal of the junior high school at Holdenville.

Lois Arlene Oakes, '38h.ec., is teaching home economics in Newkirk.

Louise B. Newman, '38h.ec, is teaching home economics in Okeene.

Jonnie Maurine Lollar, '38h.ec, is a home economics instructor in Maud.

Mrs. Cecil Garner, '38h.ec, is teaching in Lexington.

Ardath G. Champlin, '38h.ec, is teaching home economics in Maysville.

SKINNER-WRIGHT: Miss Ruth Ida Skinner and Joseph Julian Wright, '38bus, were married February 17. She attended Oklahoma City University and is now a buyer for Harry Katz, Inc. He was a member of Pi Kappa Alpha fraternity. They live in Oklahoma City, where he is associated with the Wright Dempsey Commission Company.

HILL-WATTS: Miss Dorothy Rae Hill and Thomas Gerald Watts, '38law, announced their marriage in February. She attended Oklahoma City University. They live in Hobart, where he is county attorney for Kiowa County.

COPMANN-LYNN: Miss Betty May Copmann, '38drama, and Bright Lynn, '37ex, were married February 17. They live in Las Vegas, New Mexico, where he is a senior in New Mexico Normal School, and head of the Federal Folklore project.

WOODS-McDOWELL: Miss Lillian Rae Woods, '38, and Lieut. George Caldwell McDowell were married February 3. She was a member of Chi Omega sorority. He was graduated from West Point and is assigned to the Eighteenth Field Artillery, Fort Sill.

KUBIK-CHURCH: Miss Jerry Kubik and Byron Church, '38ex, were married February 18 in Jefferson. She attended Phillips University, Enid, and Enid Business College. They live in Tulsa, where he is associated with a hotel.

COLBERT-POLOSKI: Miss Hazel Evelyn Colbert, '38ex, and Tony Charles Poloski were married February 18 in Ardmore. They live in Stillwater, where he is a graduate student at Oklahoma A. and M. College. After June 1, they will live in Seminole.

BURTON-CARPENTER: Miss Mary Jane Burton, '38ex, and Dana Herbert Carpenter, '38eng, were married January 27 in Shawnee. She was a member of Delta Delta Delta sorority and he was a member of Phi Kappa Psi fraternity. They live in Marshall, Texas, where he is in the oil business.

MURPHY-WOOD: Miss Beryl Murphy, '38 nurse, and Dr. William Wood were married January 31. She is a member of the infirmary staff at Oklahoma A. and M. College. He attended Colorado School of Medicine, and is district director for the state health department at Antlers, where they will live.

SCROGGIN-WINKLEMAN: Miss Dorothy Scroggin and George W. Winkleman, '38, were married March 4. She teaches at Valley Brook school. He is a student at the University of Oklahoma School of Medicine in Oklahoma City, where they will reside.

WEBER-BENTON: Mary Louise Weber, '38ex, and Clarence Benton, '38ex, were married March 12 in Norman. Formerly a baseball star at the University, Mr. Benton is under contract to the Boston Red Sox.

GANSTINE-VINYARD: Miss Lela Mae Ganstine and Coy Vinyard, '38, were married March 18 in Pryor. They live in Okmulgee, where he teaches in the public schools.

GASTON-WOODWARD: Miss Jean Gaston and Oakley McDonald Woodward, '38eng, were married March 12. They live in Fairhope, Alabama, where he is employed by the Seismograph Service Company of Tulsa.

MARTIN-MAYES: Miss Betty Martin and Harold Mayes, '38, were married March 11. They live in Oklahoma City, where he is a student in the University School of Medicine.

SMITH-MASHBURN: Miss Crethie Smith, '38ex, and E. J. Mashburn were married February 25 in Shawnee. Mrs. Mashburn will continue to teach in Norman until the end of the Spring term. They will reside in Oklahoma City, where he is connected with the Greenhead Bit and Supply Company.

WHARTON-STURGIS: Miss Anna Kay Wharton, '38, and John Wesley Sturgis were married February 26 in Antlers. They live in Hugo, where he is associated with the O'Neal Chevrolet Dealers. She is connected with the Oklahoma Department of Public Welfare.

SCROGGIN-WINKLEMAN: Miss Dorothy Scroggin and George W. Winkleman, '38, were married in March. They live in Oklahoma City, where he is a student at the University of Oklahoma School of Medicine.

1939

Vernon Mullen, senior in the College of Business Administration has been elected basketball coach at Muskogee High School for next year. He has an outstanding record as a member of the Sooner basketball team.

Hillyer Freeland, '39ex, has succeeded Miss May Rice as financial clerk of the Union building at the University.

DIMM-FOSTER: Miss Audrey Virginia Dimm and Paul Woodward Foster, graduate student in

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 .O6S6 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.

geology, were married late in December in Newark, New Jersey. Mr. and Mrs. Foster attended Middlebury College in Vermont, where he was a member of Kappa Delta Rho fraternity. He is to receive a master's degree in geology at the University of Oklahoma this June.

SUTTON-WEBBER: Miss Jane Sutton, '39ex, and Ovide Webber, '38ex, were married in March in Bartlesville. He was a member of Delta Tau Delta fraternity at the University. They live in Baytown, Texas, where he is employed by the Humble Oil Company.

POWELL-HEDRICK: Miss Marjorie Agatha Powell, '39ex, and James Hedrick, '39bus, were married March 11 in Norman. They live in Hollis, where he is stationed by the Federal Farm Bureau.

UNDERGRADUATES

SMITH-DRESSER: Miss Helen Maureen Smith, sophomore in the College of Arts and Sciences, and Norman Clyde Dresser were married February 12. He is associated with his father in the contracting business, and the couple will live in Anadarko.

TROUT-WILCOXSON: Miss Mozelle Trout, senior in the College of Arts and Sciences, and Luther Karl Wilcoxson, business senior, were married December 30 in Terral. She is a member of Delta Gamma sorority and he is affiliated with Sigma Alpha Epsilon fraternity. They live in Norman, where they are continuing their university work.

WATERBURY-INGRAM: Miss Maxine Waterbury, junior in home economics, and Charles Ingram, junior in petroleum engineering, were married January 28 in Hobart. They plan to continue their school work at the University, and have taken an apartment in Norman.

HALFORD-EMANUEL: Miss Theda Belle Halford, freshman in the College of Arts and Sciences, and Norbit T. Emanuel, sophomore engineer, were married February 3 in Ada. They live in Norman, where they will continue their work at the University.

RAYL-PARMENTER: Miss Rosemary Rayl and Arch Parmenter, Jr., junior lawyer in the University were married February 1 in Lawton. She attended Oklahoma College for Women. He is a member of Beta Theta Pi fraternity. They live in Norman, where they are enrolled in the University.

WIGGINS-ELLIS: Miss Naomi Wiggins, junior in the College of Fine Arts, and Merrill LeRoy Ellis, fine arts senior, were married February 19. They live in Norman, where they are enrolled in the University.

FARLEY-SMITH: Miss Wanda Farley and Vernon Smith, engineering senior, were married February 5 in Chickasha. She is a graduate of Oklahoma College for Women. They will live in Norman and attend the University.

PALMER-SWADLEY: Miss Ruby Palmer, sophomore in the College of Education, and Guy Swadley, Jr., were married December 18 in Okemah. He is a senior in Checotah High School, and she is continuing her work at the University.

STAPP-GIFFORD: Miss Mary Ellen Stapp, senior in the College of Education, and John D. Gifford, graduate student, were married in January. He formerly taught mathematics and geology at Miami Junior College. They live in Norman, where they are attending the University.

▲ ▲ ▲

On school board

Two University graduates became members of the Oklahoma City School Board as the result of the Democratic primary elections in April.

The two men, Warren H. Edwards, '22law, and Dave R. McKown, '21geol., were endorsed, with five other candidates, by a committee of civic leaders. Mr. McKown represents Ward Three, and Mr. Edwards was elected member-at-large.

Sooners at Home and Abroad

(CONTINUED FROM PAGE 17)

on the all-victorious Sooner football team of 1915.

H. D. Turner, '31law, formerly assistant to Mr. Hummer in the Oklahoma office, was advanced to fill the vacancy left there by Mr. Hummer's promotion.

Don Emery, '20, '21law, is vice-president and general counsel of the company. The Phillips Company now has thirty staff attorneys in the Bartlesville office and seven branch law offices in the Phillips operating territory.

New fire marshal

Carl C. Garner, '29, has been appointed state fire marshal by Governor Leon C. Phillips. Mr. Garner has been teaching school in Noble County, Jefferson County and Cotton County since his graduation from the University.

World's Fair actor

The kind of break that actors dream about came to Joe Calloway, '34ex, assistant in drama in the University, when he received a telegram from a Broadway director inviting him to New York immediately to begin rehearsals for a series of Shakespearian productions to be presented at the World's Fair this summer.

Mr. Calloway, who is said to have played more Shakespearian roles for his age than any other actor, will have top roles in the Globe Theater plays that will be the dramatic feature of the fair.

He was a member of the Globe company that gave "streamlined" Shakespearian production at the Chicago fair. He joined the drama faculty last Fall.

Naval fliers

Of the seven fliers who made up Oklahoma's contribution to the nation's naval air forces last year, five are graduates or former students of the University.

They are A. R. Waggoner, '36, who is on duty with the fleet on its Atlantic maneuvers; Beecher Snipes, '37ex, stationed at Seattle, Washington; T. C. Reynolds, '37ex, in Seattle; O. O. Dean, '36 bus, stationed in Hawaii; and Angus Jacks, '37ex, in Seattle.

On convention program

J. Andrew Holley, '31ex, Oklahoma City, state director of educational curriculum, and W. Max Chambers, '29ms, superintendent of schools at Okmulgee, spoke at the recent annual convention of the American Association of School Administrators in Cleveland, Ohio.

Tragic death

Two University graduates were the principal figures in a domestic tragedy at Oklahoma City that brought death to the