

Calling the Roll of Sooner Classes

1910

Dr. Jessie D. Newby, '10, chairman of the Latin department of Central State Teachers College, Edmond, spoke in November at a conference of Latin teachers of the Texas Education Association.

1914

Everett L. Cline, '14, is a registered accountant at Denver, Colorado.

1915

Representative Jed Johnson, '15ex, member of the appropriations committee of the national House of Representatives, has been named the Oklahoma member of a fifteen-man executive committee of the newly organized railroad freight rate bloc in the House. The general group was organized to fight for elimination of railroad freight rate differentials by means of Congressional legislations.

1917

Justice Fletcher Riley, '17, of the State Supreme Court, was mentioned last month by *Harlow's Weekly*, Oklahoma City, as a good possibility for appointment to a proposed new circuit court of appeals. Under terms of a bill introduced in Congress, Oklahoma would be taken from the tenth circuit court of appeals and be placed in a new jurisdiction, headquarters of which would be at Memphis, Tennessee. Each circuit court has five judges and it is believed likely that one would be selected from Oklahoma.

Senator Josh Lee, '17, is serving on the important Senate Steering Committee during this session of Congress. His appointment to this committee resulted from his election as secretary of the Senate Democratic caucus.

1918

W. C. Lewis, '18ex, former United States district attorney, has been elected president of the Aviation Club in Oklahoma City. Mr. Lewis is a reserve major in the air corps.

1919

Harold Mueller, '19ex, author of the column "Art Gum" in the *Oklahoma City Times*, has been sent to Washington, D. C., as correspondent for the *Daily Oklahoman* and *Times*. He was in Washington during the last congressional session.

1920

SIMPSON-CRAWFORD: Miss Ila Simpson and Joe P. Crawford, '20ex, were married in January at Blanchard. She attended McMurray College in Abilene, Texas. They live in Oklahoma City, where he has offices in the Petroleum Building.

1921

J. O. Howell, '21ex, is employed by the Pacific Telephone and Telegraph Company at San Francisco, California. Mrs. Howell is the former Mary Ora Campbell.

After spending several days visiting in Norman with his mother, Joseph Bentonelli, '21fa, left for New York City to fill a spring schedule which includes 16 concerts and one lecture-recital, a new field which he is entering. He presented his lecture-recital, "Some High Lights of Vocal Literature," at the Athenaeum, an exclusive men's literary club in Summit, New Jersey, February 9. He also plans to appear in Chicago, Pittsburgh and Washington, D. C., where he will sing in *The Bartered Bride* and *Manon*.

1922

Honoring Eula Fullerton, '22, '32ma, President W. B. Bizzell entertained faculty members and WPA representatives at a dinner in the Union Building in January. Miss Fullerton has been appointed director of women's and professional projects for the Works Project Administration in Oklahoma.

This young man is Charles Robert Gasaway, born in November, 1937, to H. L. Gasaway, '36law, county attorney at Fairview, and Mrs. Gasaway (Virginia Kraettli, '35). The youngster is the grandson of Emil R. Kraettli, long-time secretary of the University.

ROBINSON-BENNETT: Miss Reba Robinson, '22ex, and H. Bennett were married December 31 in Chickasha. She was a member of Chi Omega sorority. He is agent for the Rock Island Railroad in Duncan, where they will reside.

1923

Powell Boyd, '23, recently employed on the historical records project of the Works Progress Administration at Oklahoma City, has been appointed director of the State Museum Service sponsored by the University Extension Division and the WPA. Mr. Boyd was assistant in the English department of the University in 1926 and in the French department from 1923 to 1935. He also has taught in Altus Junior College. Mr. Boyd succeeds J. F. Malone who resigned to become assistant executive secretary of Pi Kappa Alpha fraternity.

C. C. Church, '23, and Mrs. Church (Doris Hull, '23) have a son born August 4, 1938, at Palo Alto, California.

Jean Reid, '23eng, who is employed by the General Electric Company, is now in San Francisco, California, installing electrical equipment for train service over the Bay Bridge. His headquarters are at Schenectady, New York.

1924

Jenny Levy Breedveld, '24, is doing free lance newspaper work at Roxbury, Massachusetts.

Otis Sullivant, '24ex, and Mrs. Sullivant are the parents of a daughter, Sydney Sue, born January 10. They live in Oklahoma City where he is on the editorial staff of the *Daily Oklahoman*.

After serving four years as assistant professor at the Ohio State University School of Nursing, Ruth W. Poindexter, '24nurse, accepted in January an appointment to the position of assistant professor of medical nursing at Vanderbilt University.

SIMPSON-ITTNER: Announcement has been

made of the engagement of Miss Mary Elizabeth Simpson, '24, '25ma, instructor in English in the University, to Frank Edward Ittner, '33eng. The marriage was scheduled to take place in Fresno, California, in the middle of February. She was a member of Delta Delta Delta sorority at the University. Mr. Ittner, who was a member of Acacia fraternity, is employed by the Superior Oil Company at Fresno.

1925

Leldon J. Morrison, '25ma, is living at Los Altos, California, and is employed in San Francisco.

Mr. and Mrs. Roscoe Belcher (Geraldine Suits, '25ex), have moved to Hobart, where he has assumed the management of the *Democrat-Chief*. He was formerly publisher of the *Guymon Daily News*.

Samuel A. McReynolds, '25fa, is author of the symphony composition "Headlines," the final movement of which was presented by fifty musicians at the golden anniversary celebration of the Oklahoma City Chamber of Commerce. The entire composition recites the history of the Mississippi Valley, from the battle of New Orleans to the opening of the great Southwest. At the dinner, each of the symphony players portrayed one year of Oklahoma's history.

1926

Clarence A. Stoldt, '26eng, has resigned as city engineer at Blackwell in order to take a position as efficiency engineer for the State Board of Affairs. The new appointment is effective March 15 and Mr. Stoldt planned to move to Oklahoma City in early March. He has been city engineer at Blackwell since 1929 and directed the engineering work for the \$240,000 Blackwell dam.

Mrs. John L. Hess (Margaret McInnis, '26ex), died last month at her home in Oklahoma City from pneumonia. She had been ill for several weeks. A resident of Oklahoma City for 29 of the 30 years of her life, she was graduated from Central High School and attended Oklahoma City University and the University of Oklahoma. Survivors in addition to her husband include a son, Jackie; her mother, Mrs. Frank H. McInnis, Oklahoma City; three sisters, Mrs. Frances M. Wallace, Ada; Mrs. G. E. Paget, Oklahoma City; and Mrs. Harry H. Young, Fort Worth, Texas; and a brother, Richard R. McInnis, Oklahoma City.

1927

Mrs. Rogers Abbott (Mildred Jane Hale, '27fa) is playing a daily musical program over radio station KOCY at Oklahoma City. She plays fifteen minutes of classical music under the name Jane Abbott. Mr. Abbott, '28bus, is connected with the Lee Thagard Music Company.

ASBURY-EGNEW: Mrs. Rosalie Asbury, '27ex, and Alvin L. Egnew, '28law, were married January 14 in Webster Groves, Missouri. She was a member of Pi Beta Phi sorority. He is a member of the law firm Bynum and Egnew in Oklahoma City. They are residing temporarily in Mattoon, Illinois.

MORRIS-McMURRAY: Miss Ruth Morris and Douglas McMurray, '27ex, were married February 3. He was a member of Phi Delta Theta fraternity. They live in Mattoon, Illinois, where he is associated with the Heenan-Coe Oil Company.

BORN-NORBERG: Miss Lillian Born, '27ex, and Hans A. Norberg were married December 31. She was a member of Alpha Phi sorority. He attended the University of Minnesota and is now employed by the Nelson Electric Manufacturing Company in Tulsa, where they have made their home.

1928

Jesse E. Lockhart, '28eng, is now employed by the American Telephone and Telegraph Com-

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.

pany at Vinita. He is test board supervisor, in charge of the repeater office.

District Judge Bob Howell, '28law, Holdenville, has been elected president of the Hughes County Bar Association.

1929

Carrie Tissington, '29, of Muskogee, who has been attending Northeastern Teachers College, Tahlequah, has accepted a position as high school instructor at Mannford.

Richard Hoy, '29, '31law, and Mrs. Hoy are the parents of a daughter, Jimmy Lou, born January 3. They live in El Paso, Texas. Mrs. Hoy was graduated from Baylor University.

HENDERSON-TRIBBEY: Miss Nobie Henderson and Elbert Tribbey, '29ex, were married January 3 in Purcell. He is owner of the Tribbey radio shop in Maud, where they reside.

1930

William C. Fritts, '30ex, geologist for the Skelly Oil Company at Midland, Texas, has been elected vice-president of the West Texas Geological Society for 1939. He was secretary-treasurer in 1938. Mrs. Fritts is the former Bernice Anderson, '30.

Mrs. Verna W. Hooper, '30, is working as graduate nurse at Houston, Texas.

Fred Barkley, '30, '32ms, and Mrs. Barkley (Elizabeth Ducker, '30, '33ms), are the parents of a daughter, Ann, born in late January. They live in Missoula, Montana, where he is on the faculty of Montana State University.

Adrian Lindsey, '30, former Kansas University football coach, has announced his intention to become special field agent for a Kansas City insurance firm. He formerly coached at the University of Oklahoma.

Dr. H. M. Davis, '30ms, is assistant professor of ceramics at Pennsylvania State College.

1931

Mary E. Kuhlman, '31, is now district supervisor of home management plans with the Farm Security Administration in the eighteen northwest counties of Oklahoma.

Ray Burns, '31ex, has been appointed superintendent of the Helena Orphans' Home. Before accepting the position he was superintendent of schools at Edmond.

SEARS-BELTRAND: Miss Vera Mildred Sears, '30, '36ma, and J. Waverly Beltrand were married in February at Norman. She has taught piano for two years at Southwestern State Teachers College. They live in Oklahoma City, where he is manager of the piano department at Jenkins Music Store.

Robert L. Berry, '31law, has resigned from his position as assistant municipal counselor in Oklahoma City to accept work with the Phillips Petroleum Company in Bartlesville.

1932

Mark Holcomb, '32ex, and Mrs. Holcomb, '29, reside in Whitefish, Montana, where he is practicing medicine. They have two sons.

Olin Rulon, '32ms, formerly located at the University of Chicago, has joined the faculty at Wayne University, Detroit, Michigan.

Elbert L. Little, Jr., '32, is employed at Flagstaff, Arizona, with the United States Forestry Service.

Milton Fisher, '32, '37ms, has returned to Baylor Medical School, Dallas, Texas, to continue work for an M. D. degree. He is an assistant in bacteriology at the medical school.

Merl Freeland, '32, recently accompanied Earle Spicer, Canadian baritone, in a concert at the White House, in Washington, D. C.

MARR-DEAN: Miss Nell Marr, '32ex, and Douglas Dean were married January 22 in Berkeley, California. They live in San Francisco, where he is chief of the San Francisco Bureau of McClutchey Newspapers. For the last few years Mrs. Dean has been a staff member of the *Sacramento Bee*.

BROOKS-SHIRLEY: Miss Ada Brooks and Dr. Edward T. Shirley, '32, '34med, were married at Idabel in January. She attended Oklahoma College for Women, and since graduation she has taught at the Y. W. C. A. at Youngs-

town, Ohio, and at Monticello College at Godfrey, Illinois. He was a member of Sigma Alpha Epsilon fraternity at the University. They live in Pauls Valley.

1933

Lee McIntyre, '33ex, is employed by the Sinclair Oil Company and is living at Gladewater, Texas.

Marsden Bellatti, '33, formerly of Blackwell, is now on the editorial staff of the *Daily Oklahoman*. Mr. Bellatti is former managing editor of the Blackwell Tribune and has served as state head of the Associated Press Managing Editors Association.

Mildred McCracken Crossley, '33, who returned to the University last summer for additional study, is teaching biology this year in Oklahoma City.

Howard Flanagan, '33ex, formerly of Alva, has moved to Cherokee where he is employed by the State Highway Patrol.

Theodore Stith, '33bus, and Mrs. Stith are the parents of a daughter, born January 24. They live in Picher.

James R. Bollinger, '33eng, and Mrs. Bollinger are the parents of a son, Ralph John, born January 24. They live in Denver, where he is a civil engineer.

COLE-HARSHA: Miss Alma Jeune Cole and Joseph Charles Harsha, '33ex, were married January 27 in Springfield, Illinois. She attended Jackson Park hospital training school of nursing. They live in Chicago, where he is associated with Reid-Murdoch and Company.

WOLEVER-KING: Miss Phyllis Marguerite Wolever and George L. King, '33eng, were married January 14. He is an electrical engineer with the Oklahoma Gas and Electrical Company in Muskogee, where they reside.

McGAUGHEY-YORK: Miss Ruth McGaughey and Armstead A. York, '33eng, were married in January at Honey Grove, Texas. He was a member of Alpha Sigma Phi fraternity. They live in Okmulgee, where he is engaged in business.

PARKER-MORRISON: Miss Harriet Ann Parker, '33ex, and Gordon K. Morrison, '35ex, were married December 29 in Tulsa. He was a member of Delta Chi fraternity. They live in Amarillo, Texas, where he is employed in the advertising department of the *Globe News*.

1934

Frank B. Appleman, '34law, legal assistant to Justice Thurman Hurst of the State Supreme Court, has resigned to join the staff of the tax counsel of the Independent Petroleum Association of America. He will live in Washington, D. C. where the tax counsel's office is located. Mr. Appleman is a former assistant state attorney general. Since December, 1937, he has been on Judge Hurst's staff.

George Mickey, '34ms, who received a doctor's degree at the University of Texas last June, is teaching now in the department of zoology at Louisiana State University.

After studying at Oxford University three years, J. Richard Carpenter, '34ms, returned to the University of Oklahoma this year to work toward a doctor's degree. He is assistant on the staff of the Oklahoma Biological Survey.

Let's Us Get Together is the title of the latest song hit by Pinky Tomlin, '34ex, song writer, singer, and film actor now living in Hollywood. The song has been introduced in national broadcasts by Guy Lombardo's orchestra and other well known orchestras.

Vern R. James, '34, and Mrs. James (Oma Wilson, '37ex), are the parents of a son, William Lee James, born January 24. They reside in Norman.

Dr. Logan A. Spann, '34med, is a practicing physician and surgeon at Tulsa with office in the Braniff Building.

Charles F. LaVance, '34ex, and Mrs. LaVance (Gladys Olivia Davis, '34ed), announce the birth of a son, November 4.

BLACK-ARNOTE: Miss Jean Black, '34, and Walter James Arnote, '28law, were married January 30 in Norman. She was a member of Delta Delta Delta sorority. He was affiliated

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 RE-
STRICTIONS.

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.

with Kappa Alpha fraternity. They live in McAlester, where he is a member of the Arnote and Arnote law firm. He is on the board of governors of the Oklahoma Bar Association.

WRIGHT-WARWICK: Miss Marilyn Wright and Raymond Warwick, '34ex, were married in December at Bartlesville. They live in Nowata, where he is an engineer with the Whitehill Oil Company.

STEPHENSON-YERBURY: Miss Emily Stephenson, '34fa, and Dr. Charles Calvin Yerbury were married January 20 in Swarthmore, Pennsylvania. She has been appearing with the Horace Heidt orchestra in the Biltmore Hotel in New York City and plans to continue her work there. He is a senior attendant surgeon at the Flower Fifth Avenue and Metropolitan Hospital, and is instructor in the New York Medical College.

1935

Nolan Methvin, '35, '38law, has been appointed justice of the peace at Chickasha, where he has been practicing law since graduation.

James R. Marty, '35eng, is a production engineer for E. H. Moore, Ada.

Aubrey E. Stowers, '35, is to receive the M. D. degree this month at Memphis, Tennessee, and will then be located at St. John's Hospital, Tulsa, Oklahoma.

WEBB-CAMPBELL: Miss Wilma Jean Webb and Charles Campbell, '35ex, were married January 1 in Davis. They will live in Ardmore, where he is associated with the Gulf Oil Company.

DAVIS-MORRISON: Miss Charlotte Anne Davis, '35ex, and William Paxton Morrison, Jr., '37, '38law, were married January 21. She was a member of Kappa Alpha Theta sorority and he was affiliated with Delta Upsilon fraternity. They will live in Oklahoma City where he is associated with his father in law practice.

HIGHSMITH-RIFFE: Miss Ruth Highsmith, '35h.ec, and Victor Riffe were married January 13 in Chickasha. He attended Oklahoma A. and M. College at Stillwater. They live in Noble.

MAHONY-MONTGOMERY: Miss Patty Joe Mahony and Don D. Montgomery, '35geol, were married January 21. She attended the University of Arkansas where she was a member of Pi Beta Phi sorority. He was a member of Sigma Nu fraternity at the University. He is a consulting geologist in El Dorado, where they have made their home.

WOOD-PRALLE: Miss Felice Wood, '35, and Fred J. Pralle were married December 24 in Bartlesville. She was a member of Kappa Kappa Gamma sorority at the University.

1936

After serving a year's internship, Dr. Sam Moore, '36, '38med, has received an appointment for two years' residency in surgery at Garfield Memorial Hospital, Washington, D. C.

C. Lowell Workman, '36, last month accepted a position with the General Petroleum Corporation of Los Angeles, California. Until February he was employed as chemist with the Oklahoma Geological Survey.

Corinne T. Watson, '36, is home economics supervisor for the Works Progress Administration at Dallas, Texas.

Studying at Columbia University, New York City, Miss Agnes Sibley, '36ma, has completed preliminary work for a doctor's degree in English and is now writing her dissertation on Alexander Pope.

Harrold Shoemake, '36law, has been appointed field abstractor in the legal department of the Grand River Dam project. For the last two years he has been director in the State Securities Commission, with headquarters at McAlester.

Elwood Bradley, '36, has joined the Bradley Abstract Company in Wilburton. He received his law degree from the University of Colorado last August.

Dr. Frank Joyce, '36med, assistant resident in internal medicine at the University of Iowa Hospital in 1937-38, is serving as resident nematologist there.

After serving two years in the United States

Indian Service at Flandreau, South Dakota, Marye B. Harrison, '36ma, became head of the English department and chairman of the academic section of Flandreau Indian High School in September.

RUSSELL-KELLEY: Miss Marjorie Russell, '36ex, and John P. Kelley, Jr., were married December 31 in Muskogee. He attended St. Benedict's College in Atchison, Kansas. They live in Oklahoma City.

JOHNSON-PORTER: Miss Nurrie Johnson and R. G. Porter, '36eng, were married in Mangum during the Christmas holidays. She attended Oklahoma College for Women. He was a member of Kappa Alpha fraternity at the University. They reside in Hollis.

FALK-KLEINMAN: Miss Helen Falk, '36ex, and Walter Kleinman, '37, were married January 1 in Tulsa. She is a member of Sigma Delta Tau sorority. They will live in Norman and continue their University work until June, when they plan to make their home in Dallas.

ALEXANDER-KELLEY: Miss Maxyne Alexander, '36fa, and Glenn D. Kelley, '32ex, were married in October at Perry. He is employed by the Petty Geophysical Engineering Company at Kingfisher, where they have established a home.

CARPENTER-DANIELS: Miss Frances Carpenter, '36ex, and Allen N. Daniels, '25ex, were married January 15 in Stillwater. She was a member of Gamma Phi Beta sorority. They live in Oklahoma City, where he is engaged in business.

PARRIS-SINGLETON: Miss Virginia Parris, '36, and Ivan Singleton were married September 9. He was graduated from Baylor University. They live in Tulsa, where he is acting secretary of the Y. M. C. A.

BURR-SIMS: Miss Monta Burr and Richard Simms, '36law, were married January 18 at Seguin, Texas. She attended the University of Texas. They live in Lindsay, where he is practicing law.

1937

Frank Houts, '37ex, who has been practicing law in Alva, has been appointed justice of the peace in Woods county.

Dr. Roy Jones, '37ph.d, and Mrs. Jones are parents of a son, Neil Winfield, born July 7.

Elliott Fenton, '37law, is working with the National Mutual Casualty Company at Tulsa.

R. Knox Hudson, '37bus, lives now at 1219 Northwest Eighth Street, Oklahoma City. He is employed by the Oklahoma Gas and Electric Company.

Mr. and Mrs. Stewart Brady (Jean Schwartz, '37fa) have moved from Oklahoma City to Alice, Texas, where he is employed. He was formerly an officer in the C. C. C. camp at Henryetta.

Wilford Pearce, '37eng, has moved from Wichita, Kansas to St. Louis, Missouri, where he is with the Curtiss-Wright Company, in the engineering department.

J. Don Wiet, '37bus., former retail sales manager of Skelly Oil Company is now a scout for the Phillips Petroleum Company, in Shawnee.

Stratford Duke, '37ex, and Howard Flanagan, '37ex, State Highway Patrol officers, have moved from Alva to Cherokee.

Hubert Frings, '37ms, and Mrs. Frings are attending the University of Minnesota, where he is writing a dissertation for a Ph. D. degree.

J. F. Malone, '37, has resigned as director of the statewide museum project sponsored by the University and the Works Progress Administration, to accept an appointment as assistant national secretary of Pi Kappa Alpha fraternity. He will make his home in Atlanta, Georgia, where the fraternity's national office is located.

Berlin M. Richardson, '37, is employed by the Dixie Wax Paper Company, Dallas, Texas. He has had four promotions since becoming associated with this firm.

ROGERS-CONKRIGHT: Miss Emogene Rogers and William Conkright, '37ex, were married January 15 in Minden, Louisiana. Mr. Conkright is a former Sooner football star and was chosen All-American in 1936.

IMAGE IS NOT AVAILABLE ONLINE DUE TO COPY-
RIGHT RESTRICTIONS.

A paper copy of this issue is available at
call number LH 1 .O6S6 in Bizzell Memorial
Library.

GRAVES-GODDARD: Miss Lillie Mae Graves, junior in the College of Arts and Sciences, and Fred S. Goddard, '37eng, were married in January. She plans to continue her college work. They live in Oklahoma City, where he is an engineer for the I. T. I. O. Company.

SPENCER-SULLIVAN: Miss Dickie Spencer, '37, and Charles Sullivan were married January 18 in Yale. Until recently, Mrs. Sullivan has been employed in Washington, D. C. Mr. Sullivan attended Oklahoma A. and M. College. They live in Oklahoma City, where he is assistant city engineer.

DICKERSON-HARRIS: Miss Jean Elaine Dickerson and Wesley Winston Harris, '37bus, were married in January. She was graduated from Duke University, Durham, North Carolina. Mr. Harris, who completed a business training course with General Electric Company in Schenectady, New York, last year, is local auditor with General Electric Contracts Corporation in Oklahoma City.

SCHUENEMEYER-LOW: Miss Evelyn Schuenemeyer and Harry Low, '37ex, were married January 6. They live in El Reno, where he is enrolled in El Reno Junior College.

PENOI-SCHAFFER: Miss Eloise Penoi, '37ex, and George Leslie Schaffer, Jr., were married December 28 in Newkirk. She has been employed as science instructor with the Federal Indian Service in Albuquerque, New Mexico. He was educated at the University of New Mexico, and is now connected with the University department of anthropology in, Albuquerque where they reside.

DELANA-DAWSON: Miss LaRue Delana, '37, and Lester Raymond Dawson, Jr., '38geol, were married January 14 in Norman. She was a member of Kappa Alpha Theta sorority and he was affiliated with Beta Theta Pi fraternity.

ALBRIGHT-HAMMONS: Miss Jean Louise Albright and Jack Boyd Hammons, '37bus, were married January 28 in Shawnee. She attended Oklahoma A. and M. College. At the University, Mr. Hammons was a member of Sigma Alpha Epsilon fraternity. They live in Holdenville, where he is in business.

LEMBCKE-SWAN: Miss Maudie Lembcke and Joseph J. Swan, '37, were married December 27. She is attending Oklahoma A. and M. College and he is a senior in the University School of Medicine in Oklahoma City. After July 1 they will live in Fort Worth, Texas, where he will begin internship in St. Joseph's hospital.

BROWN-McEVOY: Miss Faye Brown and Tom McEvoy, '37pharm, were married December 28 in Pauls Valley. He is employed at the Sturba Drug Company in Carmen, where they now reside.

FOSTER-MILLER: Miss Dorothy Dean Foster, '37ex, and Tuskahoma Miller, '38phys.ed, were married December 25. They live at Varnum, where he is assistant athletic coach.

WINSTON-LIVINGSTON: Miss Edith Winston and Jack Livingston, '37, were married December 25 in McMillan. She is a teacher in the McMillan schools. He is attending the University Law School, and will receive a degree this spring.

1938

Bob Lindsey, '38ex, left Norman in January to join the David L. Cooper tour of the Palestine Biblical Institute for study and travel in the Biblical regions. Upon his return from Palestine he plans to enter the Baptist Seminary at Louisville, Kentucky.

Elmer L. Fraker, '38ma, principal of Chickasha High School, and Dr. W. B. Bizzell, president of the University of Oklahoma, were guest speakers at a dinner meeting of the Seminole County School Men's Association held January 25, at Seminole.

Kenneth Dorcas, '38ms, and Mrs. Dorcas are living in Cairo, Egypt, where he is stationed as physicist in the oil fields by the Texas Oil Company. Mr. Dorcas has written his parents, Reverend and Mrs. H. F. Dorcas, of Oklahoma City, that they have found their strange environment most interesting. They have watched the natives

talk in five different tongues, have learned to appreciate powdered milk as a luxury in comparison to goat's milk, and Mr. Dorcas has been in camp on the desert where the stars furnish the best guide for direction in the same way they did in biblical times. Mr. and Mrs. Dorcas went to Egypt about a year ago.

John Caudill, '38law, is with the Carter Oil Company at Tulsa.

Mrs. Paul H. Power, '32nurse, '38, is a teaching fellow in the sociology department at Baylor University, Waco, Texas. She is working toward a master's degree.

Dorothy Mildred Hardin, '38ex, is now teaching Latin, Spanish and French at Hobart High School and Junior College. She took the position January 1.

Elmo Bonifield, '38, is now custodian for the zoology department at the University.

James Horger, '38ex, is an instructor at Presec Nazarene College at Hutchinson, Kansas.

John Miskovsky, '38bus, former Sooner football player, was chosen last month by the Oklahoma City Board of Education to become assistant football coach at Capitol Hill High School. He was appointed to assist Bob Cortright, formerly of Muskogee, who was named to succeed Jim Lookabaugh in the Capitol Hill post. Miskovsky is now coach at Konawa, where his contract runs until May 1.

John H. Byrd, '38eng, is now state architect for the National Youth Administration of Arkansas. He is stationed at Russellville.

Frances Henderson, '38ex, is teaching in the Junior High School at Kilgore, Texas.

ENGLISH-BOYLE: Miss Frances English, '38ex, and John Rowland Boyle, Jr., '38, were married December 26. They live in Altus, where he is associated with the Boyle Brothers Hardware and Furniture Company.

KNOX-YOUNT: Miss Lillian Knox, '38, and Jack Yount were married in January in Enid. She was a member of Gamma Phi Beta sorority. They live in Enid.

CARPENTER-BRASEL: Miss Ovis Carpenter, '38pharm, and Leslie P. Brasel, '38pharm, were married December 31. They live in Ada where they are engaged in business.

SMITH-McKEEHAN: Miss Edna Hart Smith, graduate student, and James Emerson McKeehan, '38ma, were married in January. They live in Norman, where he is a graduate assistant in the mathematics department of the University.

BRADY-BAIRD: Miss Kathleen Brady, '38ex, and Carl E. Baird, '38eng, were married June 30. She was a member of Chi Omega sorority and he was affiliated with Pi Kappa Alpha fraternity. They live in Amarillo, Texas, where he is sales engineer for Pittsburgh Equitable Meter Company.

DAUGHERTY-WAINRIGHT: Miss Helen Daugherty, '38ed.m, and Dr. Charles Roy Wainright were married December 27 in Ada. They live in Purcell, where she is principal of Hawthorne Grade School and he is practicing medicine.

CAMPBELL-OSBORN: Miss Dorothy May Campbell and William Macklin Osborne, '38ex, were married January 21 in Oklahoma City. She attended Oklahoma City University. He was a member of Alpha Sigma Phi fraternity. They live in Midland, Texas, where he is a consulting geologist.

FURR-SMITH: Miss Nina Furr and Carl W. Smith, Jr., '38ex, were married January 14. She attended Oklahoma College for Women at Chickasha. They live in Ada, where he is associated with the *Ada News*.

CASH-CLINE: Miss Juanita Helen Cash, '38bus, and Ralph Horton Cline, '37law, were married January 18 in Shawnee. She is a member of Chi Omega sorority and he was a member of Delta Tau Delta fraternity. They will live in Lawton, where he is assistant county attorney of Comanche county.

DURHAM-BLENDER: Miss Amanda Lee Durham, '38ex, and John Xavier Blender were married January 1 in Okeene. She was a member of Chi Omega sorority at the University.

VIMAGE 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.

He received his master's degree from the University of Michigan. They live in Little Rock, Arkansas, where he is seriolgologist with the Arkansas Public Health Department.

1939

SKAGGS-KOURI: Miss Ethel Skaggs, '39ex, and Phillipe S. Kouri were married January 28 in Oklahoma City. He attended the University of Texas. They live in Wichita Falls, Texas, where he is practicing law.

TROUT-WILCOXSON: Miss Mozelle Trout senior in the College of Arts and Sciences, and Karl Wilcoxson, senior in the College of Business Administration, were married in December at 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 work in the University.

RAINES-MURPHY: Miss Edna Jeanne Raines and Lee Edward Murphy, law student, were married November 25 in Edmond. She attended Central State Teachers College in Edmond.

BELL-FOX: Miss Gene Bell, sophomore, and James Fox, junior, were married January 24 in Pauls Valley. They live in Norman, where they are continuing their work at the University.

GLOVER-CHALFANT: Miss Mary Glover, sophomore, and J. Warren Chalfant, senior, were married in January at Rush Springs. They live in Norman, where they are both continuing their work at the University.

TYUS-WHITE: Miss Martha Lee Tyus and Deane Murray White, sophomore, were married December 23 in Durant. They live in Norman, where he is attending the University.

MAXWELL-STRUNK: Miss Helen Maxwell and Edward S. Strunk, engineering junior, were married December 28 in Tishomingo. They intend to continue their school work.

KING-SPEEGLE: Miss Jimmie King, sophomore in the College of Arts and Sciences, and Clifton Speegle, sophomore in the College of Education, were married in Norman late in January. He played center position on the Big Six Championship football team last fall. They live in Norman, where both students are continuing their school work.

SHERWOOD-LAHAR: Miss Lorraine Sherwood and Harold Lahar, sophomore in the University, were married in Norman in January. He played tackle on the Big Six Championship football team last fall, and is continuing his work at the University during the second semester.

PHILLIPS-BEAVERS: Miss Juanita June Phillips and Cleodus O. Beavers, graduate student at the University, were married December 27 in Shawnee. They live in Oklahoma City.

KABAKER-PELLER: Miss Jeanne Kabaker, sophomore in the College of Fine Arts, and Fred J. Peller, senior in the College of Business Administration, were married in December. He is a member of Sigma Alpha Mu fraternity. They live in Norman, where they are continuing their college work.

Imogene Hazel Jones, '38lib.sci, accepted a position December 1 as school librarian at Donna, Texas.

Rosemary Thomas, '38lib.sci, of Lawton, has been appointed head of the circulation department of the Muskogee Public library. Before going to Muskogee, she was a cataloger at the Fort Sill School for Indians.

▲ ▲ ▲

To the Alumni Secretary:

I do not know whether there is to be in Oklahoma this year a big celebration of the fiftieth anniversary of the opening. Should such celebration be planned, there are many alumni outside the State who might like to combine the fiftieth anniversary of the opening with the reunion of their classes. I suggest simply that you give the matter some thought and consider whether there is any justification for the date of the annual class reunions being set at some time near April 22.

ROBERT CALVERT, '09,
New York 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.