

Roll Call

1910

Key Wolfe, '10ba, '31ms.ed, has been appointed educational field agent for the five civilized tribes with headquarters at McAlester. Mr. Wolfe played on Bennie Owen's outstanding football team of 1908.

1912

A photograph by Raymond A. Tolbert, '12ba, '13law, was accepted for exhibition at the New York Worlds Fair. The photograph was one of ten pictures submitted by the Oklahoma Camera Club. Only two were chosen for display.

1914

Carl Whiteman, '14, formerly a vice president with General Foods, New York City, is now established in the marketing and merchandising of grocery products as manufacturer's agent, at San Francisco, California.

1917

Bennett Griffin, '17, who flies for the Civil Aeronautics Authority, Washington, D. C., visited Oklahoma City last month to see his mother, Mrs. Georgia A. Griffin. Mr. Griffin is coordinator for the C.A.A. with the responsibility of harmonizing private flying and military aviation. He travels over the country in a Lockheed Flying Laboratory which contains the latest testing equipment and flying instruments. Mr. Griffin is widely known for his non-stop flight to Berlin which he made with Jimmy Mattern in 1932.

1918

Benjamin Paul Stockwell, '18eng, is natural gas engineer for the Public Service Commission of West Virginia, Charleston, West Virginia.

1924

Captain Pierre Kressman, husband of the former Alice Gilbert, '24, was killed in action while serving with the French Army during the German invasion. Miss Gilbert and Captain Kressman were married in 1929 at Toledo, Ohio, and since then lived in Bordeaux, France. Mrs. Kressman and three children are still in Bordeaux, a fourth child is with Mrs. Kressman's parents in Toledo.

1925

A selection from *Grand River Suite*, by Samuel A. McReynolds, '25fa, of Oklahoma City, was featured in the final summer concert of the Oklahoma City WPA symphony orchestra.

1926

(15-year reunion in June, 1941)

Joseph Alexander Diffendaffer, '26eng, '27ms, is research and development engineer with the General Electric X-ray Corporation, Chicago, Illinois. His home is in Glen Ellyn.

Roland McKnight, '26, formerly of Oklahoma City, has been promoted to the rank of Lieutenant Commander in the United States Navy. He has been given command of the Submarine S-36, which recently has been stationed in the vicinity of China and the Philippine Islands. Mrs. McKnight and daughter, Margot, visited relatives in the United States in late summer but planned to return to Manila, P. I.

Herbert H. Scott, '26ba, '26ma, director of the University Extension Division, was re-elected

Two graduates of the University, Louise Webb, '31ba, '33ma, and Leslie Thomason, '36, '39ma, are teaching this year at Virginia Intermont College, Bristol, Virginia. Miss Webb, who was granted the highest speech scholarship ever given an Oklahoma girl at Virginia Intermont College, is head of the senior high school speech department. Mr. Thomason is head of the college speech department there.

district president of Pi Kappa Alpha social fraternity at the national convention last month. He was accompanied to the convention by Mrs. Scott, '29.

1927

Laura Van DeMark, '27nurse, has been appointed state superintendent of a new W.P.A. project designed to expand the work of the State Health Department in twenty-eight counties of the state. She will supervise clerical, clinical and laboratory assistance for the health units in these counties.

Ernest Sharpe, '27ba, known to movie fans as Eric Rhodes, appeared on the stage in summer stock presentations at Saratoga Springs, New York, and Holyoke, Massachusetts. After a short visit with relatives in Oklahoma City, he returned to Hollywood to resume work in moving pictures.

1928

Eunice Lewis, '28ba, '39ma, who has been a teacher in the Sapulpa schools since 1929, has been appointed mathematics teacher in the Tulsa school system.

MOREN-DAUGHERTY: Miss Jewell Moren, '28, and George T. Daugherty were married in August, at Stillwater. Mrs. Daugherty has been a school principal in Madill for the last several years. Mr. Daugherty received a master's degree from A. & M. College, at Stillwater, at the end of the summer term. The couple will live in Madill.

Mrs. Mary Rexroat, '28, '39m.ed, formerly a teacher at Heavener, has been appointed superintendent of W.P.A. adult education projects in the Tulsa district.

1929

Mrs. Clair Fischer (Mary Woodward, '29fa) has been appointed teacher in Washington School at Norman.

George Elwood Kaiser, '28eng, and Mrs.

Kaiser (the former Vera Louise Ledbetter, '29ex), and their two children, were in Norman in late summer to visit Mrs. Kaiser's mother, Mrs. J. W. Ledbetter. Mr. Kaiser is manager for the Central Valley Electric Co-operative, Artesia, New Mexico.

B. A. Merritt, '29, has been appointed principal and band director of Ringling High School.

1930

Helen Armstrong, '30ba, '40m.soc.work, has taken a position as social service worker for the Richard Cabot Club at Kansas City, Missouri.

Walter Oliver Beets, '30, of Oklahoma City, second lieutenant in the reserve corps, has been ordered to Ft. Bragg, N. C., for active duty.

JOHNSON-CROTHERS: Miss Leota Marie Johnson, of Sapulpa, and Irving Linzee Crothers, '30, who is employed in the post office at Sapulpa, were married in August. Mrs. Crothers has been employed in the County Agents office at Sapulpa. After attending the University of Oklahoma, Mr. Crothers was graduated from the School of Agriculture at Oklahoma A. and M. College.

James Albert Mayhew, '30bus, assistant professor of correspondence and economics at East Central State College, Ada, has taken a leave of absence to attend the University of Oklahoma and complete work for a master's degree in business administration. Mr. Mayhew is a former Sooner football star and went to East Central College in 1937 as athletic coach.

Miss Fletcher Ryan Wickham, '30ma, of Dallas, Texas, conducted a party of teachers on a two months educational tour in Costa Rica, Central America, during the summer.

1931

(10-year reunion in June, 1941)

HOSS-CAMPBELL: Miss Frances Louise Hoss, of Tulsa, and Benjamin M. Campbell, '31, were married in August, at Tulsa. Mrs. Campbell attended the University of Missouri, where she was a member of Kappa Alpha Theta. Mr. Campbell was a member of Phi Gamma Delta at O. U. The couple have established a home at Tulsa.

William Wilson Newton and Mrs. Newton (Agnes Coleman, '31ba), of Dallas, announce the birth of a son August 15. The child has been named Richard Coleman Newton.

John W. Swinford, '31ba, '33law, and Mrs. Swinford (Lois Steele, '31), announce the birth of a son, who has been named William Steele. They live in Oklahoma City.

1932

Eugene Kendall, '32ba, '34ma, of Norman, ranked first in the entire field force of the New York Life Insurance Company in number of new paid applications in the month of May, according to an announcement of the company last month.

Jim Robinson, '32law, and Mrs. Robinson, of Tablequah, made a vacation trip in August to Washington, D. C. and New York. Mr. Robinson is head of the speech department at North-eastern State College.

Gerald D. Shepherd, '32bus, of Oklahoma City, a first lieutenant in the reserve corps, has been ordered to Ft. Bragg, North Carolina for active duty in the army.

1933

Richard Earl Buchanan, '33geol, of Oklahoma City, first lieutenant in the reserve corps, has been ordered to Ft. Bragg, N. C., for active duty.

COMBA-DALEY: Miss Helen Comba, of Picher, and Elmo Daley, '33ba, '34ma, were married in August in Miami, Oklahoma. Mr. Daley has taught for four years in the Picher High School and this year is teaching in Miami High School.

Rebecca Davis, '33ba, '39ma, formerly a teacher in the Shepherd School of Individual Progress at Oklahoma City, has been appointed Spanish and Latin teacher in Norman High School.

MALSON-GEHO: Miss Aileen Malson, of Clinton, and Beverly Geho, '33, were married in

August. The couple will live in Bartlesville, where Mr. Geho is employed by the Phillips Petroleum Company.

Henry C. Sowders, Jr., '33, of Tulsa, first lieutenant in the reserve corps, has been ordered to extended active duty at Ft. Bragg, North Carolina.

Joe Stamper, '33ba, '35law, member of the State Industrial Commission, has been appointed captain in command of a new National Guard Quartermaster's Unit at Antlers. Mr. Stamper planned to resign from the Industrial Commission to go into active service as soon as the war department accepted his qualifications for the National Guard position.

1934

Ida Lucille Benedum, '34nurse, of Morris, Oklahoma, died in August in an Ada hospital as a result of complications following an operation. While a student in the University she was a member of Delta Alpha and the Co-operative Club. Survivors include her parents, Mr. and Mrs. O. H. Benedum; three brothers, T. R. Benedum, '28law, of Norman, C. H. Benedum, Tulsa, and O. C. Benedum, Sedalia, Missouri; and two sisters, Mrs. E. M. Silcott and Mrs. Charles Miller, both of Morris.

BREEDLOVE-BRYAN: Miss Jane Breedlove, of Muskogee, and Billy Bryan, '34, were married August 24, at Ada. Mrs. Breedlove attended East Central State College at Ada. The couple will live in Ada.

Del Val Dale, '34bus, '36law, has been transferred from St. Louis to New York by the Shell Oil Company. He is employed in the legal department.

Dr. Thomas A. Hall, '34ba, '40d.ed, has resigned as director of education for the state penitentiary at McAlester, and is now director of adult education projects for the southeastern district of the W.P.A. in Oklahoma.

JOHNSTON-REID: Miss Beatrice Lee Johnston, of Oklahoma City, and James Moody Reid, '34, were married in August at Chickasha. The couple live in Oklahoma City, where Mr. Reid is connected with the Dunn Fuel and Lumber Company.

1935

An oilfield accident brought death to Bernard Hugh Brady, '35, in August. Mr. Brady received a fatal head injury while working on the derrick floor of a rig in the Oklahoma City field. He had been living in Oklahoma City for the last two years. He was twenty-nine years old. Survivors include his wife; his parents, Mr. and Mrs. Hugh Brady, Norman; two sisters, Miss Margaret Brady, of Oklahoma City, and Mrs. C. E. Baird, Amarillo, Texas; and two brothers, P. A. Brady, St. Elmo, Illinois, and James Brady, Norman.

EDWARDS-NORMAN: Miss Margaret Jan. Edwards, of Wewoka, and Edgar Franklin Norman, Jr., '35, were married in August at Tulsa. Mrs. Norman attended Oklahoma College for Women, East Central State College, and Oklahoma A. & M. College. She is a member of Pi Beta Phi sorority. The couple will live in Wewoka, where Mr. Norman is associated with his father in operating the Norman Drug Company.

Don Garlick, '35fa, has been accepted as a graduate student in Eastman School of Music at Rochester. He will work toward a master's degree. Last year Mr. Garlick was a member of the faculty of Oklahoma City University.

HODGES-BAILEY: Announcement of the marriage of Miss Grace Hodges, '35, to Bryon Bailey, Denton, Texas, which took place February 4, at Holdenville, was made in August. The couple live in Tulsa, where Mr. Bailey is a student aviator.

William L. Lockett, '35, Oklahoma City, a first lieutenant in the reserve corps, has been called to Ft. Bragg, North Carolina for extended active duty in the army.

Cline Mansur, '35eng, and Mrs. Mansur (Betty Jo Chitwood, '38journ) of Vinita, announce the birth of a son, September 3. The boy has been named John Carter.

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.

POLLOCK-SULLIVAN: Miss Ruth Pollock, '35ba, and John Francis Sullivan, both of Ardmore, were married August 14. Mrs. Sullivan was a member of Kappa Kappa Gamma at the University. Mr. Sullivan is a graduate of Colby College, Waterville, Maine. He is a member of Alpha Tau Omega fraternity. The couple have established a home in Ardmore, where Mr. Sullivan is a representative of the Prudential Insurance Company.

SLUSSER-SWIFT: Miss May Elizabeth Slusser, of Lincoln, Nebraska, and Rev. A. Ervine Swift, '35ba, were to be married in September. Mr. Swift is a missionary for the Episcopal Church and is located in Hankow, China, where the couple planned to establish a home. Miss Slusser has been a teacher in the mission school at Shanghai. Mr. Swift has been in China since 1938 when he graduated from the Theological School of Cambridge, Massachusetts. While attending O. U. he served as president of Pi Kappa Phi social fraternity and Kappa Kappa Psi, band fraternity.

SULLIVAN-ALDEN: Miss Ruth Sullivan, of Port Huron, Michigan, and Edmond Carlisle Alden, '35, of Madison, Wisconsin, were married in late August at Port Huron. Mrs. Alden attended the University of Michigan. Mr. Alden was a member of Phi Gamma Delta at O. U. The couple have established a home at Madison.

Eleanor Warren, '35fa, has left a position on the faculty of the University of Pittsburgh, to become teacher of retail selling at Central High School in Oklahoma City.

1936

(5-year reunion in June, 1941)

BALFOUR-WAY: Miss Fern Alyce Balfour, and David Woodrow Way, '36bus, both of Ponca City, were to be married in September. Both of them are employed by the Conoco Oil Company in Ponca City.

William Dumas, '36ed, formerly junior high school coach at Oilton, has been appointed athletic coach at Henryetta Junior High School.

Earle Garrison, '36bus, who has been employed by the Oklahoma Natural Gas Company at Norman, has been assigned to a year's active duty in the regular army and reported in August at Ft. Bragg, North Carolina.

HARPOLE-JOHNSON: Miss Mary Elizabeth Harpole, '36, and L. T. Johnson, '27, were married August 17, in Norman. They have established a home in Norman, where Mr. Johnson is employed by the Mahaffay Motor Company and Mrs. Johnson is employed in the office of the Retail Credit Men's Association.

Neil Mann, '36eng, has returned from Bahrein Island, Persian Gulf, where he was employed by Geophysical Service, Inc. He and Mrs. Mann (Inez Ferguson, '40) are located temporarily in Dallas. Mr. Mann expects to work for a time in Louisiana.

Bus Mills, '36ex, former Sooner football star, who has been reserve outfielder and pinch hitter for the New York Yankees during the last season, was released in August to Kansas City, of the American Association, on option by the Yankee club. Mills previously had played with the Brooklyn Dodgers, the St. Louis Cardinals, the Boston Red Sox, and the St. Louis Browns. During sixty-three appearances for the Yankees, Mills was batting close to .400.

MILAN-BAILEY: Miss Ruby Jo Milan, of Los Angeles, formerly of Oklahoma City, and Robert H. Bailey, '36, Oklahoma City, were married August 17. They have established a home in Oklahoma City, where Mr. Bailey is employed by the American Tobacco Company.

ROSE-JAYNE: Miss Sibyle Rose, '36, and Bert Jayne, '40, were married in August, at Oklahoma City. The couple plan to make their home in Enid, where Mr. Jayne is associated with his father in business.

TIPTON-McGAHA: Miss Edna Avis Tipton, of Ada, and George Wayne McGaha, '36, were married July 23, at Tulsa. Mrs. McGaha is a graduate of East Central State College, and for the last four years has taught at Mill Creek. Mr. McGaha is employed by the Lawson Pe-

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.

troleum Company as a geologist, at Vernon, Texas.

James Walker, '36fa, formerly band director at Broken Bow, has been appointed instrumental music teacher and band director in the schools at Norman. Mrs. Walker is the former Martha Laws, '35fa, '36fa. They have a young son, James Jr., born July 31.

1937

Robert R. Beidleman, '37ba, '40law, has become a member of the legal firm of Beidleman and Beidleman, at Okmulgee.

Ollie J. Blankenship, '37ba, '39law, of Norman, was ordered to Ft. Bragg, North Carolina, September 1, for active army duty. He is a first lieutenant.

CARTER-STACK: Miss Genevieve Carter, '37ma, and Reford Stack, both of Chickasha, were married in August. Mrs. Stack is tennis coach and Latin instructor in Chickasha Junior High School. Mr. Stack is athletic director at Chickasha Junior High School.

Frank O. Hamilton, '37ba, '39law, of Oklahoma City, first lieutenant in the reserve corps, has been ordered to Ft. Bragg, N. C., for active duty.

HESS-LITTLE: Miss Alma Hess, a teacher in Capitol Hill Junior High School for the last several years, and Kenneth Little, '37bus, were married in August. Mrs. Little is a graduate of Oklahoma College for Women and also attended the University of Southern California. Mr. Little played football at O. U. and is a member of Kappa Alpha fraternity. The couple will live in Duncan, where Mr. Little is employed by the Coca-Cola Company.

HOGUE-STEINBOCK: Miss Elizabeth Hogue, '37journ, of Carnegie, and Delmar Steinbock, '39ed, of Frederick, were married in August. Mrs. Steinbock is a member of Gamma Phi Beta and Theta Sigma Phi. Mr. Steinbock is a member of Pi Kappa Alpha and is a former football player. The couple have established a home in Arkansas City, Kansas, where Mr. Steinbock is athletic coach in Arkansas City Junior College.

Vern R. James, '37, employee of the Norman post office, has been stationed at Ft. Knox, Kentucky for a year's active service in the army.

JONES-STANSELL: Miss Barbara Louise Jones, of Brookland, Arkansas, and James J. Stansell, III, '37ba, '38ma, were married August 18. Mrs. Stansell graduated from Washington University, St. Louis, Missouri. She was formerly a teacher of English in Dixie High School, Craighead County, Arkansas. Mr. Stansell is instructor in English and speech at Arkansas Polytechnic College in Russellville.

William W. O'Neill, '37ba, of Chickasha, a first lieutenant in the reserve corps, has been ordered to Ft. Bragg, North Carolina for active duty in the army.

SHRADER-MARTIN: Miss Maude Lee Shrader and Jeff Frank Martin, Jr., '37law, were married August 16, at Los Angeles, California. Mrs. Martin is formerly of Louisville, Kentucky. Mr. Martin was a member of Phi Gamma Delta fraternity at the University. He is a practicing attorney in Los Angeles and frequently appears in radio dramatic programs for N.B.C. and C.B.S. Networks.

Minnie Lee Sumrow, '37, has been employed as English and music instructor at Granite. For the last seven years she has been teaching in the high school at Martha.

Bart Ward, '37fa, '38fa, '39m.fa, has been appointed instructor in sculpture and stagecraft at Central High School in Oklahoma City. He will also continue his work as instructor and manager of the Oklahoma W.P.A. Art Center School in the Municipal Auditorium.

WHITING-ROGERS: Miss Dorothy Mary Whiting, '37, and Thomas Edward Rogers, '39fa, were married in September at Oklahoma City. Mr. Rogers is associated with the Parker Pen Company.

YARBOROUGH-ALEXANDER: Miss Margaret Yarborough, of Corpus Christi, and Glenn Edward Alexander, '37, were married in August at Corpus Christi. Mrs. Alexander is a gradu-

ate of Sullins College, Bristol, Tennessee. Mr. Alexander is a graduate of the Babson Institute in Boston, and is a member of Phi Gamma Delta fraternity. The couple will live in Corpus Christi, where Mr. Alexander is associated in business with his father and brother.

1938

Doris E. Armstrong, '38ed, assistant supervisor of the W.P.A. state wide recreation project, has resigned to accept a two year scholarship in personnel work at Northwestern University, Evanston, Illinois. Miss Armstrong will serve as recreation supervisor for Scott Hall, new student union building on the Northwestern campus, in addition to taking a course of study leading to a master's degree. As a student at the University of Oklahoma, Miss Armstrong was a member of Delta Delta Delta, Kappa Delta Pi, Phi Beta Sigma, Delta Sigma Rho, Orchesis, El Modjii, O. U. Rostrum, Thalian, Women's Debate Squad, Women's Golf Team, Y. W. C. A. Board, and was social chairman of the Women's Athletic Association.

Mrs. Faye Crisp Avery, '38ba, '39ma, has been appointed head of the modern languages department of Altus Junior College.

Milton Bradley, '38fa, director of music in Norman Schools, has been appointed assistant principal of Norman Senior High School. He will be assistant to G. M. Roberts, '27ba, '28ma, who is acting high school principal and City School Superintendent. J. Don Garrison, '29bs, '36m.ed, is on a year's leave of absence from the position of superintendent in order to serve with the National Guard.

COLLINS-BYER: Miss Melva Maurine Collins, '38ba, and John William Byer, '38, were married in August at Claremore. Mrs. Byer is a member of Pi Beta Phi sorority. Mr. Byer is a member of Kappa Alpha. The couple will live in Claremore, where Mr. Byer is assistant manager for the Long Bell Lumber Company.

COX-FISHER: Miss Mary Lucyle Cox, of Durant, and Charles J. Fisher, '38physics, were married August 30. Mr. Fisher is employed in the geophysical department of the Continental Oil Company, Ponca City.

HEFNER-WESTFALL: Miss Vera Hefner and J. D. Westfall, '38m.ed, were married in August at Frederick. Mrs. Westfall is primary teacher at Eldorado and Mr. Westfall is principal of the grade school at Eldorado.

KEIM-HUFF: Miss Katherine Keim, of Austin, Texas, and Jack Huff, '38, were married August 3, at Austin. Mr. Huff was a member of Phi Delta Theta at the University. The couple have established a home at Enid, where Mr. Huff is representative of the Equitable Life Insurance Company.

George A. Kramer, '38ba, '39ms, of Tulsa, has been appointed director of the state penitentiary school at McAlester. For the last year he has been professor of psychology and sociology at Independence, Kansas. He was appointed to the state penitentiary position as successor to Dr. Thomas A. Hall, '34ba, '40d.ed, resigned.

LANCASTER-FRY: Miss Helen Lancaster and Lieut. E. M. Fry, Jr., '38eng, were married July 8, at New Orleans. The couple have established a home in Columbia, South Carolina. Lieut. Fry is stationed at Camp Jackson, near Columbia.

McFERRON-LIMING: Miss Mary Elizabeth McFerron, '38fa, of Oklahoma City, was married August 23, to Charles Albert Liming, of Seattle, Washington.

Mrs. Arthur Ocheltree (Bonnie Bee Berryhill, '38) planned to attend school at Barcelona, Spain this winter according to word received in Norman. Mrs. Ocheltree and her opera singer husband lived in France until the war.

ORNER-WELSH: Miss Thelma Orner, of Blackwell, and Byron Welsh, '38, were married in August. Mr. Welsh was a member of Phi Gamma Delta fraternity at the University. The couple have established a home on a farm west of Braman.

ROTH-WEINTRAUB: Miss Pearl Roth, of Tyler, Texas, and Siegfried Weintraub, '38bus,

were married in September at Oklahoma City. The couple will live in Oklahoma City, where Mr. Weintraub is employed in the state auditing department.

James B. Permenter, '38, tobacco salesman at Enid, who received a reserve officer's commission at the University, has been ordered to active army duty for a year. He was assigned as First Lieutenant in the Field Artillery at Fort Sill, effective August 17.

Mrs. Bradley Scheer (Ellen Ash, '38ba, '40ma) is teaching in Muskogee Junior College this winter. Mr. Scheer is completing his senior year in the University Law School.

Byron B. Webb, '38, of Carter, has been commissioned a second lieutenant in the army air corps, following the successful completion of advanced air training at Kelly Field, Texas.

WILLIAMS-TUGGLE: Miss Joan Williams, of Lindsay, and Richard Tuggle, '38bus, were married in August at Anadarko. The couple plan to establish a home at Wichita, Kansas.

Howard Wilson, '38journal, visited the University campus in August. He is employed as reporter for a weekly Civil Service newspaper published in New York City by the son of the late Arthur Brisbane.

1939

Orion Burkett, '39ed, has been appointed teacher in Jefferson School in Norman.

BUTLER-HENDERSON: The marriage of Miss Jayne Agnes Butler, '39, and James Robert Henderson, '39, took place August 13, at Pauls Valley. Mrs. Henderson was a member of Chi Omega sorority at the University. The couple will live in Pauls Valley.

Doris Cook, '39ba, '40lib.sci, has been appointed librarian of McAlester High School.

Frances Donnell, '39ba, '40lib.sci, has been appointed Junior High School English teacher and librarian at Perry.

DURAND-GREEN: Miss Julia Elizabeth Durand, '39, and Robert Austin Green, '36pharm, were married in August. Mrs. Green was a member of Kappa Alpha Theta at the University. Mr. Green is a member of Kappa Sigma. He is associated with a pharmaceutical company. The couple will live at Chickasha.

Earl H. Greenlee, '39bus, '40ma, of Norman, has been appointed assistant supervisor of the state merit examinations system.

Bo Hewes, '39, former Sooner football player, has been appointed athletic coach at Anadarko High School.

HUGHES-SIMPSON: Miss Mary Lee Hughes, '39eng, and Joe Weldon Simpson, '40eng, were married August 31.

KELLOGG-HENDERSON: Miss Dorothy Lee Kellogg, '39, of Tecumseh, and Grant Henderson, of Mt. Vernon, Illinois, were married in August at Tecumseh. Mrs. Henderson has been society editor of *The Standard* at Tecumseh. The couple will live at Mt. Vernon, where Mr. Henderson is connected with an oil company.

KEENEY-EVANS: Miss Martha Elizabeth Keeney, an employee of the Canadian Mill and Elevator Company at El Reno, and Robert J. Evans, '39bus, were married in August at El Reno. The couple will live in Amarillo, Texas, where Mr. Evans is employed by General Mills, Inc.

KINKEAD-ELLISTON: Miss Cora Margaret Kinkead, '39, of McAlester, and James O. Elliston, of Holdenville, were married in August. They will live in Holdenville, where Mr. Elliston is associated with his father in business. He is a graduate of Oklahoma A. & M. College.

Robert Lindsey, '39ba, has returned to his home in Norman from a year's study in a Hebrew College in Palestine. He is studying this winter at the Baptist Seminary at Louisville, Kentucky.

MARRS-ESTELL: Miss Garnet Marrs, '39, and William E. Estell, '38, were married August 18. The couple are living in Oklahoma City.

Two pages of a recent issue of the picture magazine *Pic* were devoted to photographs and a write-up of LouCeil McNees, '39, who appeared during the summer as a dancer in the Billy

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.

Rose Show, Aquacade, at the World Fair in New York. Miss McNeese has been studying dancing and voice in New York, in addition to making professional appearances as an entertainer.

M. J. Nichols, '39m.ed, who has been superintendent of schools at Stecker for the last six years, has been appointed superintendent at Headrick. Mrs. Nichols (Edith Blakley Nichols, '39m.ed) was a teacher at Stecker and has been employed as a member of the faculty at Headrick.

Melvin Parham, '39, of Norman, has been appointed manager of the newly established Oklahoma Consolidated Federal Credit Union, with offices in the Cotton Exchange Building, at Oklahoma City. The organization is a voluntary credit union for federal employees.

RAYBURN-WOLFERMAN: Miss Carolyn Lavonne Rayburn, '39ba, and Ethelbert Paxson Wolferman, of Kansas City, were married August 21, in Glendale, California. Mrs. Wolferman is a member of Kappa Alpha Theta sorority. Her home was in Tulsa. Mr. Wolferman is a graduate of Princeton University. He is associated with the Wolferman Grocery Company, at Kansas City. For a time he was manager of the company's store in Oklahoma City. The couple will live in Kansas City.

REBSTEIN-SISLER: Miss Patricia Jean Rebstein, of Bristow, and George W. Sisler, '39, were married in August at Bristow. Mrs. Sisler attended Oklahoma A. & M. College, where she was a member of Kappa Alpha Theta sorority. Mr. Sisler is a member of Kappa Sigma. The couple planned to establish a home in Columbia, Missouri, while Mr. Sisler completes work for a journalism degree at the University of Missouri.

Lieut. Arlo Scoggin, '39eng, '40m.eng, is on active duty at Raritan Arsenal, New Jersey. He is an officer in the ordnance reserve.

Dale Simpson, '39journal, has resigned his position as sports announcer with radio station KCRC, at Enid, to become news broadcaster for WKY, Oklahoma City. Harold Baker, '39journal, has been appointed to succeed Mr. Simpson at the Enid station.

1940

Wilton Anderson, '40, has been appointed commercial teacher at University Junior College, Tonkawa.

BABCOCK-TACKER: Miss Sylvia Babcock, University student from Estes Park, Colorado, and Harold Tacker, '40fa, University photographer, were married August 10, at Allan's Park, Colorado. The couple have established a home in Norman.

LaVaughn Barton, '40ed, has been promoted to the position of credit and sales manager for the Goodrich Tire and Rubber Company at Muskogee. He formerly was employed by the company at Oklahoma City.

Inman Carson, '40, has been appointed instructor in English and French in Bristow High School. Last year he taught in Minco High School.

Beryl Clark, '40geol, played a stellar role in his debut as a professional football player with the Chicago Cardinals, September 8. The former Sooner football star threw a pass that scored a touchdown for the Cardinals and then kicked the tying point from placement. The game with the Pittsburgh Steelers ended in a 7-7 tie.

Michael Max Devlin, '40, has been appointed director of band and orchestra work at Empire Consolidated High School near Duncan, and Mrs. Devlin (Eola Steen, '40fa) will teach piano at the school. They will live in Duncan.

Mrs. Keith Drum (Phoebe Jane Bolin, '40) of Beaver, Oklahoma, died August 27, at Perryton, Texas, following a one-day illness. She is survived by her husband, Keith Drum, '38ba, '40law, and an infant son. Mrs. Drum was a member of Gamma Phi Beta sorority.

Richard L. Duckwall, '40, of Tuttle, a second lieutenant in the reserve corps, has been ordered to Ft. Bragg, North Carolina for active duty in the army.

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.

Delmar Duskin, '40eng, naval flying cadet, was ordered to Opa Locka, Florida, in August.

Lance Ewbank, '40m.ed, who has been principal and teacher at Chelsea for the last four years, has been appointed principal of Wagoner High School.

GREGORY-JONES: Miss Marian Kathleen Gregory, '40, and Marvin C. Jones, Jr., were to be married in September, at Los Angeles, California. Mr. Jones is associated with Paramount Theaters in Los Angeles.

Norman Harris, '40ba, has been employed in the General Accounting Office of the Federal Government at Washington, D. C. Mr. Harris planned to study law at Georgetown University in the evenings.

Wilma Hawkins, '40h.ec, is serving as interne in dietetics at University Hospital, Oklahoma City.

Leat Hendrex, 40fa, has been appointed band instructor in the Okemah School System.

Lieut. Otto Hess, '40, of El Reno, who is serving a year's commission with the United States Army, has been transferred from Ft. Sill to Philadelphia, Pennsylvania for training in the quartermaster's corps school.

HICKS-HAYNES: Miss Joyce Delores Hicks, of Sapulpa, and George Wilbur Haynes, '40eng, were married in August at Sapulpa. Mrs. Haynes is employed by the Southwestern Bell Telephone Company at Sapulpa. Mr. Haynes is employed by the L. B. Jackson Oil Company in Sapulpa, where the couple will make their home.

HOLT-AKERS: Miss Nette Holt, '40, and William Akers, of Cordell, were married August 15, at Cloud Chief. Mr. Akers has attended the Northern Illinois College of Optometry in Chicago, and will continue there this winter. Mrs. Akers will attend the Art Institute.

HUNT-SMITH: The marriage of Miss Lois Hunt, '40m.mus.ed, and Howard Nesbit Smith took place in August. Mrs. Smith has been teaching at Baker and will continue there this year. Mr. Smith will continue attending the University of Kansas, at Lawrence, where he is working toward a degree in mechanical engineering.

Coach at Jenks for the last seven years, Emmett M. Ishmael, '40m.ed, has been appointed assistant football coach and basketball coach at Idabel High School. He also will teach junior high school science.

Frank Ivy, '40phys.ed, former Sooner football star, was generously praised by sports writers by his play in the all-star football game at Chicago in September.

Julian Jacobi, '40, of Marietta, last month was taking advanced flight training in the Spartan School of Aeronautics at Tulsa. He received his private pilot's license in the Civil Aeronautics Authority primary training course at the University of Oklahoma last spring.

A. S. Johnson, '40bus, of Vici, second lieutenant in the reserve corps, has been ordered to Ft. Bragg, N. C., for active duty.

JOHNSON-CRIDER: Miss Bethena Johnson, '40, and Dan H. Crider, '30, were married August 11. Mrs. Crider is a graduate of Central State College, Edmond, and has done graduate work at the University of Oklahoma, Oklahoma City University, and the University of Southern California. She taught three years in the Oklahoma City public schools, was a professional singer in radio for the Hollywood Opera Company at Los Angeles for a time, and last year was music instructor at Mountain View, where Mr. Crider is in business.

LEAVITT-VAHLBERG: Miss Dorothea Leavitt, '40, and Julian Vahlberg, '40, both of Oklahoma City, were married August 20. Mrs. Vahlberg was pledged last year to Chi Omega sorority at the University. Mr. Vahlberg is a member of Pi Kappa Alpha fraternity. After completion of his work at the University, he plans to take a post graduate course at Massachusetts Institute of Technology.

Robert Mallonee, '40eng, of Chickasha, has gone to Seattle, Washington, to take a position

KEY TO ABBREVIATIONS

Former Student (last year of attendance)	'00
Bachelor of Arts	'00ba
Bachelor of Science	'00bs
B. A. in Journalism	'00journ
B. A. in Letters	'00letters
B. A. in Library Science	'00lib.sci
B. A. in Social Work	'00soc.work
B. A. in Speech	'00speech
B. S. in Chemistry	'00chem
B. S. in Geology	'00geol
B. S. in Home Economics	'00h.ec
B. S. in Mathematics	'00math
B. S. in Physical Education	'00phys.ed
B. S. in Physics	'00physics
B. S. in Zoology	'00zoology
Business Administration	'00bus
Education	'00ed
Engineering	'00eng
Fine Arts	'00fa
Law	'00law
B. S. in Medicine	'00bs.med
M. D.	'00med
Graduate Nurse	'00nurse
Graduate Pharmacist, or bachelor's degree	'00pharm
Master of Arts	'00ma
Master of Science	'00ms
Master's in special field (education for example)	'00m.ed
Ph. D.	'00ph.d

as general draftsman and designer for Boeing Aircraft Company. He was accompanied by Mrs. Mallonee.

McKEE-GREEN: Miss Geraldine McKee, of Edmond, and John E. Green, '40eng, were married in August. Mrs. Green attended Central State College at Edmond. The couple have established a home in Houston, where Mr. Green is employed by the Shell Oil Company.

Kenneth Miller, '40eng, of Norman, has been appointed monitoring officer for the Federal Communications Commission and was to report for work October 1, at Grand Island, Nebraska. His work is chiefly the checking of radio stations to see that they are operating on their assigned frequencies. For the last five years Mr. Miller has been county-city radio technician in Norman, while attending school.

MITCHELL-MORTON: Miss June Mitchell, of Okmulgee, and James Harrod Morton, '40eng, were married July 15. The couple established a home at Eden, Texas, where Mr. Morton is an engineer in the Soil Conservation Service.

Herbert Puckett, '40, of Norman, went to St. Louis, Missouri last month to take a special training course with the Red Cross, before assuming a regular position with the national organization.

Walter Rappolee, '40m.ed, has been appointed mathematics instructor in Ardmore High School. During the last year he was principal of Rox-roat Consolidated School near Ardmore.

Nell Rogers, '40m.ed, of Chelsea, has been appointed teacher in Clinton Junior High School, at Tulsa.

Mildred Shedeck, '40, has been appointed teacher of vocational home economics in Wau-rika High School.

Clara Mae Stong, '40fa, has been appointed art instructor at Oklahoma City University. She will teach beginning design, public school art, and woodblock.

Hugh Porter Stubbs, Jr., '40ba, of Oklahoma City, second lieutenant in the reserve corps, has been ordered to active duty at Ft. Bragg, North Carolina.

Elizabeth Thomas, '40phys.ed, is teaching physical education in the public schools at Guthrie.

Lorenzo Torres, '40eng, is an apprentice engineer with the Phillips Petroleum Company stationed at Hays, Kansas.

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.

Jerry Tredway, '40m.ed, who has been elementary principal and junior high school principal at Wilson for the last three years, has been appointed superintendent of Rexroat Consolidated School, near Ardmore, for the 1940-41 school year.

WILKERSON-HENSCHIED: Miss Vera Wilkerson, '40, and Carl Henschied, both of Norman, were married in August. They live in Norman, where Mr. Henschied is employed by the Landsaw Furniture Company.

Public Relations

For the first time, the University now has a committee on public relations. Headed by Stewart Harral, the University's director of press relations, the new committee will work on various problems encountered by the institution in its relations with the general public of Oklahoma. Roscoe Cate, editor-manager of *Sooner Magazine*, is vice chairman of the committee and Dr. Frank A. Melton, professor of geology, is secretary.

Forty Years of Teaching

Last summer marked the end of the fortieth year of teaching for P. W. Swartz, '10, '11ma, business manager of Oklahoma City University. He began at Lahoma in 1900 with only a high school education behind him.

His first college study was on a part-time basis at Central State College, Edmond, from 1900 to 1904. Before leaving there to teach at Fairview and Purcell, he won letters in football, baseball, tennis and track, and was captain of the first football team.

At O. U. he continued his athletic achievements and also made such an outstanding record in his Latin, history and economics majors that he was elected to Pe-et, senior men's honor society, of which he became first president. Afterward he began a long period of teaching at Lindsay.

A brief departure from the teaching profession took Mr. Swartz into banking and warehouse work in St. Louis, Missouri. Returning to Oklahoma in 1928 he was chosen business manager of O. C. U. There, in addition to directing the expenditure of the yearly budget, he teaches a full schedule of classes.

New Movie

Norris Goff, '28, one of the partners in the famous Lum and Abner radio team, appear in an RKO Radio moving picture feature *Dreaming Out Loud*, released in September. It is the first movie feature of the popular radio comedians.

Pumping Research

The School of Petroleum Engineering this fall started a pumping research project under auspices of the American Petroleum Institute. Advanced petroleum engineering students will study factors which affect efficiency of oil pumping. The research project probably will continue for two years.

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.