

Alumni on the Alert

Far-Flung Advisory Councils Form Backbone Of the University of Oklahoma Alumni Activities

DESPITE determined efforts by everyone concerned, a \$200,000 airport project for the University appeared to be bogged down in Washington. What to do? Someone consulted Ted Beard, alumni executive secretary and trouble-shooter deluxe. "Stir it up?" he said. "Sure. We've got the organization to do it. Within 48 hours we'll have twenty telegrams from leading Oklahoma citizens on the right desks in Washington." So he consulted his County Advisory Council file and sent out some letters. Within 48 hours carbon copies of the telegrams were on his desk; Washington had been convinced that Oklahomans were vitally interested in this project, and the airport had been saved.

That's one example of what it means for the University of Oklahoma Association to have a County Advisory Council system, a plan of organization whereby the association is represented in every county of the state by a chairman and four members who keep in direct contact with the Alumni Office in Norman.

There are many other examples. WNAD, the University radio station, needed a quick check on the effect of its new antenna tower on the range of its broadcasts, as the Athletic Department was considering a policy of having the University station broadcast all football games. There was no time to set up an organization to do the checking. Again the alumni office had the answer. Bulletins were rushed to county advisory council chairmen, who were asked to check reception of WNAD broadcasts. And the reports started rolling in—a big file that gave the University a valuable survey.

This advisory council system is just a little different from the organization of probably any other alumni system anywhere. Most of the associations are organized by graduating classes and by local clubs and in some cases by geographical district. But whenever Ted Beard goes to a meeting of the American Alumni Council, other alumni secretaries start asking him about that unusual system used in Oklahoma they have heard so much about.

The executive board of the O. U. association adopted this plan about five years ago after a survey convinced officials that the graduating class plan of organization was not practical for O. U. because of the

comparatively small class spirit, and that local alumni clubs would not provide a strong general organization, because of lack of co-ordination.

As now organized, the University of Oklahoma Association is a thoroughly democratic organization, but at the same time is closely knit for meeting any problem that might arise.

Control of the association is vested in the executive board, members of which are elected by mail ballot of all paid members of the association. There are fifteen executive board members, five being elected each year for three-year terms. The immediate past president also serves one year as an ex officio member of the board. Board members are ineligible to succeed themselves, a provision designed to assure that no one clique remain in power.

THE constitution provides for appointment of a nominating committee by the president of the association, three nominees being selected for each board position to be filled. The constitution requires that the qualifications of the nominees be printed on the ballot. Copies of the ballot are sent to all paid members of the association. In recent years, copies of the ballot also have been sent to all graduates who are not members of the association, with notice that they may vote in the election by joining the association.

At the annual Commencement weekend meeting of the executive board, the new members are seated, and association officers for the year are elected. The executive board, which meets regularly twice a year and frequently on other occasions at the call of the president, is largely a policy forming board. Actual management of association affairs is in the hands of the executive secretary who maintains the association offices in the Memorial Union.

Members of the County Advisory Councils in Oklahoma, and the O. U. councils in other states and in foreign countries, are appointed by the executive secretary and the executive board. These are more that paper appointments, however, as council members are retained only when they definitely accept their appointments and perform the duties to which they are assigned.

The responsibilities of the advisory

council members fall into two general classes:

(1) Routine functions as the local representatives of the O. U. alumni association in the various communities.

(2) Responding to emergency calls for special service.

Classed as routine functions—but nevertheless very important functions in the alumni program—are such things as: reporting changes of address of alumni; reporting news items about alumni for *Sooner Magazine*; acting as hosts to University staff members visiting their communities; taking charge of local arrangements when alumni dinners or football rallies or other meetings are to be held; bringing University talent into their communities for civic club meetings and other local programs; assisting in alumni association membership work; doing public relations work for the University by disseminating accurate information about O. U. in their communities, and also by reporting local reaction toward the University to the proper University authorities.

While "routine" in the sense that they are continuing responsibilities, the items mentioned above are all of real importance to the University of Oklahoma. The matter of reporting public opinion may sound vague and indefinite, but it is possible to cite a case where very specific results were obtained. Some years ago, when the University's Summer Session was losing ground rapidly, alumni officials were asked to help find out what the trouble was. After a quick but thorough survey, the Alumni Office was able to report that the Summer Session wasn't supplying what the school administrators and school teachers of the state wanted and needed—and they were going out of the state to get it. University officials put their heads together, streamlined the Summer Session to meet the current needs of school people as reported in the alumni survey, and the problem was largely solved.

Reporting changes of address of alumni may not sound important, but this kind of assistance is of the greatest value to the alumni office. Since nearly all contacts with alumni must be made through a mailing list—which now totals 20,000—the accuracy of this list is all-important.

The calls for special service sent to advisory councils are of the greatest variety.

This chart shows how the University of Oklahoma Alumni Association is organized and how it functions. It is an independent organization, but co-operates closely with the University in the operation of the Graduate Placement and Records Office. The County Advisory Councils keep the Alumni Office in the Union Building at Norman constantly in touch with alumni groups all over Oklahoma. The figures in the counties on the map show the number of graduates of the University residing in those counties, but the figures do not include former students, who in some cases are three or four times as numerous as the group with degrees.

One may be a highly individual matter, such as a letter from a University official to a council member in some out-of-state city asking him to investigate the personal characteristics of a man being considered for a position on the O. U. faculty. Reliable information not ordinarily found in a formal application can be obtained in this way.

Or it may be a matter of importance to the whole state, such as the election in which the constitutional amendment providing for a State Board of Regents for Higher Education, to co-ordinate all state colleges, was voted on. When the proposal for the amendment was announced, O. U. alumni officials called a meeting of alumni leaders, Dads and Mothers Association leaders, and other interested persons, and invited several men who were best informed on the plan, to describe it in detail. Realizing that the general public of the state understood little about the amendment or its implications, the alumni leaders decided that they should adopt and make public some

policy on the amendment, and after long consideration they decided to support it. The exact extent to which this action influenced the passage of the amendment in the election is problematical, of course, but it is a fact that the University of Oklahoma Alumni Association was the only group of its kind to endorse the amendment publicly.

Although a strong organization for defending the University or supporting a constructive measure like the co-ordinating board amendment, the county advisory council system is strictly non-political. For one thing, the council members include both Democrats and Republicans, many of them members of widely diverse political factions. It would be an absurdity to attempt to unite them in any kind of strictly political endeavor.

The advisory councils in other states and in foreign countries devote most of their activities to reporting news of Sooners in their communities, and serving as hosts to University people who come their way, and in some cases organizing meet-

ings of Sooner alumni from time to time.

Basically, the advisory councils are the business organization of the Alumni Association, organized to perform a service; and the sponsoring of social gatherings is not a regular function of the councils.

Following is the list of advisory council members as of October 15:

OKLAHOMA

The first name in each county is the chairman.

Adair—Joe H. Carson, Stilwell; Jack Chaffin and George M. Hagan, Stilwell; Grover Howard and Mrs. Elizabeth Howard, Westville.

Alfalfa—Floyd Croxton, Cherokee; Miss Jane Wilder and Oren Mark Ginder, Cherokee; Lee Sommers, Helena; Mrs. Loretta Brown Hunt, Dacula.

Atoka—R. G. Cates, Atoka; Frank Deaton, Mrs. Charles B. Memminger, Todd Downing and James Wallace Boone, all of Atoka.

Beaver—Miss M. Eleanor Tracy, Beaver; H. E. Wilson, Charles M. Miles, Mrs. W. T. Riley, and Mrs. Doyle Murphy, all of Beaver.

Beckham—Carlton C. Cornels, Sayre; William Edgar Hood and Mrs. Mae Stubbs Allen, Erick; Donald T. Roysse, Elk City, J. R. Cornelison, Sayre.

Blaine—George F. Armor, Canton; Mrs. William Evans and Kent R. Ruth, Geary; Lorraine Muratet, Watonga; E. E. Cowan, Canton.

Bryan—James W. Batchelor, Durant; William

(PLEASE TURN TO PAGE 42)

Alumni on the Alert

(CONTINUED FROM PAGE 13)

Lewis Steger, Mrs. Mildred L. Williams, Dr. W. K. Haynie and Mrs. Irma Shaw, all of Durant.

Caddo—R. L. McLean, Anadarko; Mrs. John V. Early, Cyril; Omer Luellen, Hinton; J. Kenneth Hogue, Carnegie; Miss Peggy Clay, Anadarko.

Canadian—Lucius Babcock, Jr., El Reno; Mrs. Gertrude Misener Allison, Miss Elizabeth P. Bonebrake, Emmett F. Thompson and H. Merle Woods, all of El Reno.

Carter—William W. Potter, Ardmore; O. T. Jennings, Haldton; Mrs. Elise Potterf Chapman, Mrs. Cora Dyer Keith and Mort Woods, all of Ardmore.

Cherokee—John Vaughn, Tablequah; Miss Ruth Allison, Jesse B. Crew, Jr., Dr. H. A. Masters, and R. K. McIntosh, Sr., all of Tablequah.

Choctaw—O. A. Brewer, Hugo; E. M. DeWeese, Miss Fannie Glenn, Ralph K. Jenner and Jack Marks, all of Hugo.

Cimarron—Brooks Lewis, Boise City; Homer L. Johnson and John Albert McMahan, Boise City; Mrs. Glenn Loafman, Kenton.

Cleveland—Thomas Richard Benedum, Norman; R. L. Downing, George Nolan, Fred E. Tarman, and Dr. D. G. Willard, all of Norman.

Coal—Mrs. G. T. Ralls, Coalgate; Dale Brown and Ralph Holsinger, Coalgate; Leonard Harvey Crowder, Lehigh; Chapman Earnest Hough, Centrahoma.

Comanche—Russell Gordon Jones, Lawton; Ralph Cline, Dr. Donald Angus, Supt. B. C. Swinney and Dr. Fred T. Fox, all of Lawton.

Cotton—A. R. Jarrett, Temple; Clifford Varner, Walters; Miss Claribel Woods, Temple; Miss Viola M. Kinnaid, Randall; J. T. Martin, Devol.

Craig—Dr. J. M. McMillan, Vinita; Wilbur L. Morse, Oliver B. Campbell, Mrs. Louise Clinkscales Burckhalter and Dr. Paul G. Sanger, all of Vinita.

Creek—Richard M. Caldwell, Sapulpa; Mrs. John L. Collins, Bristow; Harry Knisley and Dr. Paul Mote, Sapulpa; Jack Elmer Campbell, Drumright.

Custer—Denver Meacham, Clinton; Dr. Harry R. Cushman, Robert Douglas Myers, Mrs. G. C. Wheeler and Donald B. Darrah, all of Clinton.

Delaware—L. Keith Smith, Jay; Earl B. Rhodes, Grove; Mr. Christian A. Vammen, Oaks; Mrs. Wm. Paul Jones and Mrs. Nola Mae Carpenter, Jay.

Dewey—Tom L. Ruble, Taloga; W. Howard Boatman and Mrs. Tom L. Ruble, Taloga.

Ellis—William F. Funk, Arnett; Margaret Baldwin, Arnett; Roy E. Newman, Shattuck; Vance Sheffield, Gage.

Garfield—Ed Fleming, Enid; Mrs. Maude Perry, Waukomis; Hugh D. Southwick, Garber; Max W. Minton and Eugene S. Champlin, Enid.

Garvin—Supt. Dave Phillips, Pauls Valley; R. E. Carleton, W. R. Farmer, Paul Mays and Dr. Edward T. Shirley, Pauls Valley.

Grady—Garner G. Collums, Chickasha; Grady D. Harris, Alex; Mrs. Boyd L. Gilkey and John D. Worley, Chickasha; Roy U. Woods, Verden.

Grant—Ellis W. Eddy, Medford; Leonard C. Guthrie, Wakita; Louis E. McCarter, Pond Creek; Lester Duvall, Salt Fork; Wm. O. Wethington, Nash.

Greer—Lem H. Tittle, Mangum; Miss Bernice Gaylord, Carroll Elliott, Hon. Sam S. Harlan, Miss Tom Johnson, all of Mangum.

Harmon—Richard F. Dudley, Hollis; Murray B. Briscoe, Mrs. Georgia Reeves Crow, Miss Mary Gillentine, Dr. R. H. Lynch, all of Hollis.

Harper—Murray A. Holcomb, Buffalo; Dr. D. D. Pierson, Buffalo; Russell S. Wyand and Mrs. Clyde Robertson, Laverne.

Haskell—W. G. Stigler, Stigler; Charles Lafayette Ford, McCurtain; Miss Kathlyne Garrett, Miss Elizabeth Haisten Snoddy, and Miss Vivien I. McConnell, all of Stigler.

Hughes—Charles L. Orr, Holdenville; Harry H. Diamond, Harold S. Skinner, G. S. Sanders, and Dr. Clyde Kernek, all of Holdenville.

Jackson—Paul F. Pearson, Altus; Robert B. Harbison, Clifford T. Peterson, W. Harrington (Harry) Wimberly and Bert McElroy, all of Altus.

Jefferson—Mrs. Ethel N. Anderson, Waurika; J.

Harley Ivy, E. B. Anderson and Mrs. Izma Derr, all of Waurika.

Johnston—Stanley Cunningham, Tishomingo; Homer B. Courtright, Joe W. Clark and Carl R. Landrum, all of Tishomingo.

Kay—Dr. Laile G. Neal, Ponca City; William H. Cline, Newkirk; Dr. J. C. Wagner, Mrs. Tom Irby and Mr. Roy Grantham, all of Ponca City.

Kingfisher—Carl J. Thompson, Kingfisher; Mr. Francis Borelli, Okarche; Mrs. Kathryn Von Gulker Enix, Hennessey; Miss Lida Ruth Barr, and Roy Mead, Kingfisher.

Kiowa—R. Place Montgomery, Hobart; Willie E. Bryan, Lone Wolf; Carl A. Smelser, Roosevelt; Richard F. Thayer and Bennie McElyea, Hobart.

Latimer—Miss Florence G. Miller, Wilburton; Claud C. Dunlap, Hon. Carlton Weaver and Mrs. Sylvia Joseph Goldberg, all of Wilburton.

LeFlore—Elbert L. Costner, Poteau; Mrs. Jack Freeman, Heavener; Mr. (Gary) Aud Ratterree, Foster Windham and Mrs. Margie Belle Yerby Bramlett, all of Poteau.

Lincoln—Dr. Ned Burlison, Prague; Dr. Carl H. Bailey, Stroud; Dr. C. W. Robertson, Chandler; D. A. Tedford and W. M. Morrison, Prague.

Logan—Merle G. Smith, Guthrie; Owen E. Acton, Victor Holman, Dr. J. L. LeHew and Miss Mayme Oliver, all of Guthrie.

Love—Crawford W. Cameron, Marietta; Willis Choate, Judge J. I. Goins, W. B. Looney, and John H. Tippitt, all of Marietta.

Major—J. Phil Burns, Fairview; Miss Merle Davison, Dawson Houk, J. Howard Lindley and Dr. Robert O. Ryan, all of Fairview.

Marshall—Reul W. Little, Madill; Mrs. Samuel Y. Colby, M. C. Collum and Norman W. Brillhart, all of Madill.

Mayes—Ernest R. Brown, Pryor; Dan Baker, Mrs. Mozelle Hadley, T. Welch Harrison and Miss Ruth Hogan, all of Pryor.

McClain—Cy Ellinger, Purcell; P. C. Lackey, Blanchard; Miss Mary Jo Turner, Mr. C. O. Hunt and Mrs. Verle N. Strassberger, Purcell.

McCurain—Elwood Kretsinger, Idabel; V. R. Echols, Battiest; Mr. Cleotha Williams, Marie Moreland, and Mrs. Josephine Shipp McClendon, all of Idabel.

McIntosh—Robert Otho Green, Eufaula; Milam Malone King, Checotah; Max Silverman, R. L. Simpson, Jr., and Desmond Charles Janeway, Jr., all of Eufaula.

Murray—Paul John, Sulphur; Bill LaRue, Howard Broadbent and Miss June Martin, and Miss Helen Banowetz, all of Sulphur.

Muskogee—A. Camp Bonds, Muskogee; Granville T. Norris, Mrs. Mayes Thompson, W. S. Warner and Mrs. Chapman Bartleson, all of Muskogee.

Noble—Al T. Singletary, Perry; E. S. Bowles, John H. Mugler and George Spraberry, all of Perry; and Mrs. Paul Ford, Billings.

Nowata—James A. Strickland, Nowata; Chester V. Fleming and John F. Pendleton, Nowata.

Okfuskee—Cecil E. Oakes, Okemah; Jack F. Durkee, Weleetka; Paul E. Jordan, Pharoah; Dr. Claude Bloss, Jr., and Glenn Robert Watson, Okemah.

Oklahoma—Lee B. Thompson, Oklahoma City; Russell W. Dozier, Al Lynwood Haskins, Mrs. Kitty Shanklin Rountree and Frank Jones, all of Oklahoma City.

Okmulgee—A. N. (Jack) Boatman, Okmulgee; Q. D. Gibbs, Cannon B. McMahan, Henry Marion Beidleman, Okmulgee; and Clarence B. Smith, Henryetta.

Osage—Dr. Roscoe Walker, Pawhuska; Mrs. Florence Blair Guild, Shidler; Miss Minnie M. Moore, Hominy; Arthur M. Smith, Barnsdall; Mr. John R. Pearson, Pawhuska.

Ottawa—John R. Wallace, Miami; Rex Painter, Afton; Miss Mona Jean Russell and Dr. M. A. Connell, Picher; Mr. Byron Hoffman, Miami.

Pawnee—S. J. Bryant, Pawnee; Miss Thelma Louise Neal, Cleveland; Mrs. Alfred Rannels, John H. Snider and Horace D. Ballaine, all of Pawnee.

Payne—Ernest F. Jenkins, Stillwater; Homer

Weeks, Stillwater, Dr. Robert E. Roberts, Dr. Roy E. Waggoner, and Robert L. Hert, all of Stillwater.

Pittsburg—W. S. Horton, McAlester; Hiram Impson, Mrs. Mary Chapman Dell, Al James Gordon and Robert J. Bell, all of McAlester.

Pontotoc—Oscar Hatcher, Ada; Warren B. Kice, James F. Haning, Ben L. Morrison and Mrs. Marjorie Peterson, all of Ada.

Pottawatomie—James Benton Miller, Shawnee; Mrs. Shannon Hamm, Ray J. LeCrone, Watt J. Richards and Mr. C. E. Bowlby, Jr., all of Shawnee.

Pushmataha—Bill Amend, Antlers; Mrs. Catherine Skinner, Dr. P. B. Rice, and Pat Westmoreland, all of Antlers.

Roger Mills—Ross Conrad, Cheyenne; Maurice T. Barron, Strong City; Giles Peterson and Dr. T. Willard Pratt of Cheyenne.

Rogers—Clarence R. Roberts, Claremore; Dr. P. S. Anderson, G. Raymond Bassmann, and Miss Mildred Guild, Claremore, and Miss Evelyn Kaff, Chelsea.

Seminole—Harry Simmons, Wewoka; George E. Norvell, Dr. John G. Mitchell, and Jim Pipkin, all of Seminole; Clint Merrell, Bowlegs.

Sequoyah—J. Fred Green, Sallisaw; Ed J. Armstrong, Miss Mary Elizabeth Foreman, Gene Levy and Mrs. Bess Westmoreland, all of Sallisaw.

Stephens—D. C. Wood, Duncan; C. A. Arterburn, Comanche; Miss Ivy Coffey and Gilbert Bond, Duncan; Phillip Hodnett, Marlow.

Texas—Vincent Dale, Guymon; George L. Risen and Mrs. Esther Voiles, Hooker; Ted Wright and Dr. Johnny A. Blue, Guymon.

Tillman—(John) Harrison Roe, Frederick; Wilbur F. Randle, Mrs. Lois Poole Crawford, Miss Nancy Anderson and Louis A. Palmer, all of Frederick.

Tulsa—Dr. Oliver Hodge, Tulsa; S. H. Andrews, Hon. A. E. Montgomery, Dr. Hugh Perry, and C. H. Rosenstein, all of Tulsa.

Wagoner—C. Gordon Watts, Wagoner; Miss Iweta Miller, Mrs. Walter VanNoy, Walter VanNoy, and Fred H. Boatright, all of Watonga.

Washington—Mr. D. E. (Bill) Hodges, Bartlesville; R. S. Davis, Ramona; Darall G. Hawk and Frank Small, Bartlesville; Victor M. Torres, Dewey.

Washita—Mrs. Alta Loomis Carder, Cordell; Alvin McCurley and Mrs. Leo Ozbirn, Sentinel; Mrs. Raymond Wesner and Lockwood (Ray) Jones, Cordell.

Woods—Everett Rauh, Alva; Robert F. Rigg, Dacomia; Aaron A. Fischer, Waynoka; Miss Jean Holland and Miss Virginia Katherine Rader, Alva.

Woodward—Reuben K. Sparks, Woodward; W. Earl Baker, Harold F. Roberts, Willis J. Smith, and M. Leonard Hart, all of Woodward.

OUT-OF-STATE COUNCILS

ARIZONA

Tucson—Dr. V. G. Presson, O. K. Garretson, Edgar Royer, Dr. Will G. Shultz.

ARKANSAS

Fort Smith—Thomas D. Fancher, Mrs. Leona Hoffman Steuart, Ralph E. Thornton.

Texarkana—Paul B. Quillin, Ray C. Carroll, Harry B. Wright, Robert P. Hitch, C. McFerron Gittinger.

CALIFORNIA

Long Beach—Manning S. Moore, Freed Hair, Dr. Ben Parks, Dr. Roy Taylor, Gilbert Whisenant.

Los Angeles—Wilson E. Smith, Mrs. Hutton Bellah, C. A. Cooley, J. Harold Decker, Olive Leeper.

San Diego—Miss Jeweldean Brodie, Harvey Collins, Alfred J. Douglas, Mrs. Fred Wallace.

San Francisco—Henry L. McConnell, Clifford C. Church, Dr. J. L. McClure, Dick Pearce, Miss Louise Esch.

COLORADO

Denver—Miss Winifred B. Robey.

CONNECTICUT

Hartford—Ellis H. Clarkson.

New Haven—Howard P. Hinde, Miss Marjorie Harriett Hays.

GEORGIA

Atlanta—Jos'ah Sibley and Mrs. Dorothy Mills Allen.

ILLINOIS

Chicago—Wesley I. Nunn, Joseph W. Hicks, Leslie E. Salter, Adelbert Brown, Grace Williams.
Evanston—John H. Bass, Harold Linwood Bowen, Dr. Howard C. Hopps (Chicago), Mrs. L. E. Walker, Evanston.

Mattoon—Mrs. Paul Duffield, Mrs. Eula Lee Long Anderson, Joseph A. Gill, Jr., Tom E. Grace, Phillip R. Wimbish.

Olney—Mrs. Albion W. Bailey, Jr., Darsie A. Green, Earl L. Harden, C. M. Harden and Mrs. J. W. (Sarah Ann Fox) Zadik.

INDIANA

Evansville—Earl Westmoreland, Jr., J. Barney Whisenant.

IOWA

Des Moines—Mr. William B. Cram, Dr. Beryl Freeman, Leo F. Harrington, Robert H. Bassett, Norman H. Hall.

KANSAS

Arkansas City—Reuben R. McCornack, Dr. Delbert A. Ward, Miss Beryl Harbaugh, Donald Hickman.

Kansas City—Miss Helen Morris, Knowlton Carson, Miss Ruth Killebrew, Harold O. Henderson.
Topeka—Dr. Albert H. Marshall and George E. S. Crane.

Wichita—John A. Paynter, Miss Ruth Maxine McCormick, Ward R. Vickery, Ross Taylor.
Winfield—Dr. M. J. Dunbar.

KENTUCKY

Louisville—John Jacob Hamilton.

LOUISIANA

New Orleans—Edwin W. Toribio.

Shreveport—George H. Weber.

MARYLAND

Baltimore—Franklin D. Martin, O. W. Johnson, Harold W. Gardiner, Charles W. Hewett.

MASSACHUSETTS

Boston—Mrs. Theodore Halperin, Theodore H. Halperin, Boston, James P. Hocker and Jane Lee, Cambridge.

MICHIGAN

Detroit—Ray H. Haun.

MINNESOTA

Minneapolis—Don Castleberry, Ray W. Whitson, Harold Edwards, Benton Ferguson, Ralph Campbell.

Saint Paul—Dr. C. Curry Bell, Earl Christmas, Virginia Geary, George B. Christmas.

MISSOURI

Jefferson City—Lawrence H. Armstrong, Henry William Rollmann, Charles B. Gillespie, Sue Cook Armstrong (Mrs. Lawrence).

Kansas City—E. H. Skinner, Claude A. Ferguson, Mrs. Harry Moreland, S. L. Harris, Albert Drake.

St. Louis—Robert M. Sayre and Mrs. Frederika Woltering, Webster Groves; John F. Wilkinson and Wilmer D. Horn, St. Louis; Mrs. Rosa Osmond Merritt, Afton.

NEW MEXICO

Albuquerque—Miss Violet Jahn, Don L. Dickason, Judge Thomas J. Mabry, Mrs. Thomas N. Wilkerson, Mrs. Frank Mindlin.

Carlsbad—Barney T. Burns.

Clovis—Isaac Edward Simonds, Dr. Roy L. Curry, Otto Smith, Mrs. Stella Jacobson Noble.

Hobbs—Miss Mary Alice Murray, Miss Margery Lake Clevenger, Don G. McCormick, Earl C. Sullivan, C. Melvin Neal.

Roswell—A. B. Carpenter, Charles Sumner Whitney, Jr., Vester Montgomery, Miss Nina S. Cullen, Mrs. Elizabeth Amis Malone.

Santa Fe—Mrs. Arteola Bilbrey Daniel, Raymond Sroaf, Mrs. W. Lois Martin Kimmell, Mrs. Lucille Heckman Love, Eva Katharine Thomas.

NEW YORK

Buffalo—Mildred Beeler Frantzen, Dr. W. B. Hamby, Buffalo; Peter O. Tauson, Kenmore, N.Y.
Ithaca—Luman T. Cockerill and Mrs. Edwin Nungezer.

New York City—Hughes B. Davis, Miss Julietta Kahn, Jerry Nolan, Lloyd W. Maxwell, New York City, and Dr. Lloyd N. Morrissett, Yonkers.

OREGON

Portland—Mrs. Inez Lacey Evans, Mrs. Ethel Linklater Franklin, Mrs. Pearl Isle Westfall, Dr. Samuel F. Lefevre, Mrs. D. Paul Neely.

PENNSYLVANIA

Philadelphia—Dr. J. C. Phillips, Drexel Hill; Dr. Charles L. Brown and Dr. Elden S. Magaw, Philadelphia.

Pittsburgh—Ernest Cotton, George L. Yates, Leo R. Nuhrer, Chester P. Burns, Mrs. Leroy McNeill Thompson.

TENNESSEE

Memphis—Walter L. Berry, Francis R. First, Earnest T. Hoberecht, Jr., Prof. D. B. Morrison, Mrs. Walter Berry.

TEXAS

Amarillo—L. R. Hagy, John Russell Hogge, E. B. Johnson, Jr., M. T. Johnson (Hap), Jay Taylor.
Austin—Jack I. Laudermilk, Charles E. Green, Dr. Thomas W. Currie, Dr. Fred M. Bullard.

Beaumont—James E. Hawk, Mrs. Emma Brown Richert, Mr. V. L. Rowland, Miss Elizabeth Louise Boykin.

Bonham—Mrs. O. L. Couch.

Cleburne—Miss Margaret G. McKinney, Mrs. R. W. Kimbro, W. S. Cooper.

Dallas—Burt Barr, Mrs. Richard Ellegood, Mrs. E. L. DeGolyer, Charles R. Rider, Will R. Wilson.

El Paso—Baxter Polk, Richard C. Hoy, Mrs. Philip S. Hesler, Robert W. Ingram, William S. Strain.

Fort Sam Houston—Lt. Thomas M. Brett, Lt. Norman B. Burwell, Lt. Emil F. Meis, Jr., Lt. Orville R. Callahan, Lt. George Crossley.

Fort Worth—Fritz L. Aurin, James N. Ludlum, Herbert B. Fuqua, Robert D. Goodrich, W. A. Moncrief.

Gladewater—Dr. A. R. Hancock, Mrs. William W. Brutsche, Eugene L. Ames, Mr. R. R. Rush, Virgil O. Harris.

Houston—W. Dow Hamm, Dr. Joe Walker, Mrs. Donald W. Crosby, Paul Hunter, Wallace Thompson.

Lubbock—Parker Prouty, Chas. A. Guy, Tom B. Simmons, Jr., Paul Teas, Roy Furr.

Pampa—Warren H. Finley, Tom E. Rose, Jr., Sidney Patterson, David A. Gilliland, Jack P. Foster.

Port Arthur—Mrs. Eleanor Stewart Metcalfe, Mrs. Wanda Garrison Hale, Mrs. Joyce Burt Schwarz, Miss Alice Hayden Williams, Mrs. Helen Focht Reebergh.

San Antonio—Robert N. Kolm, W. R. Allen, Charles H. Row, L. B. Snider, Willis Storm.

Shamrock—Dr. Paul Zeigler, Mrs. Sol Blonstein, Dr. Joel Zeigler, Mrs. Edwin T. Griffin.

Tyler—A. C. Wright, Ray H. Horton, Dr. H. C. Schested, Edward L. Howard, J. Monte Hayner, Jr.

Wichita Falls and Electra—Charles P. McGaha, Dr. J. E. Kanatser, Adam C. Seitz, Earl M. Stillely, Wichita Falls; Arden R. Douglas, Electra.

UTAH

Salt Lake City—Egbert Henderson, Mrs. Nona Bess Friar Ralph, Mrs. Grace Greer Boggs.

VIRGINIA

Norfolk—Jackson Floy Scovel.

Arlington—Lynden Mannen.

WISCONSIN

Milwaukee—Carl Taylor, Miss L. Leola Cooper, H. Lee Minton, Miss Christine Squire and Robert H. Weidman.

DISTRICT OF COLUMBIA

Washington—Hon. Paul A. Walker, Roy St. Lewis, Edward A. Evans, Washington, D. C., Jack Fischer, Chevy Chase, Md.

COUNCILS OUTSIDE U. S.

ALASKA

Fairbanks—Noel C. Ross, Anne Elizabeth Rennie, Dr. James C. Ryan, Mrs. Joyce Harris Kendrick, Dr. R. G. Fitz.

Juneau—Mrs. Jennie Robinette Bashelir.

Ketchikan—Mrs. Margaret Falconer Bostrom.

Wrangell—Byrdie May McNeil.

ARGENTINA

Buenos Aires—Harvey E. Loomis, Mario Justinano Cueto, Mrs. Mary Roberts Dey, George A. Severson.

Mendoza—A. H. Richards.

BRAZIL

Santos—Charles A. Long.

TRINIDAD, BRITISH WEST INDIES

St. Joseph—Julius Johnson, Richard E. Barrett.

CANADA

Alberta—Alexander J. McCaskill, James D. Macgregor, John R. McKay.

Manitoba—Gerald Morley Hechter.

Vancouver—Dr. Gerald L. Mraz, Dr. Emery F. Word, Dr. Arthur L. Buell, Mrs. Helen Hughes Buell.

CANAL ZONE

Subert Turbyfill, Balboa; Henry K. Goetz, Balboa; Mrs. Gladys Kimbro Knox, Cristobal; Lewis McBride, Corozal.

CHINA

Batang—Mrs. Gertrude Howe Morse.

Chungking—Ting Yih Ju, E. F. Drumright.

Hankow—A. Ervine Swift.

COLOMBIA

James A. Jones, Barranca Bermeja; W. Jess Price, Cucuta; Felix A. Mendoza and Camilo Gutierrez, Bogota; Lewis E. Arango, Barranca Bermeja.

FRENCH INDO-CHINA

Saigon—Mrs. Bertha Ours Drager.

CUBA

Havana—Mrs. Dorothy Cansler Geis.

DUTCH EAST INDIES

Sumatra—Floyd M. Ayers.

DUTCH WEST INDIES

Aruba—Francis W. Ringer.

ENGLAND

London—Tom Yarbrough.

Yorkshire—Dr. J. J. B. Sebastian.

FRANCE

Paris—Mrs. Algene Chiles Metzler.

GERMANY

Berlin—Jacob J. Hertz.

HAWAII

Honolulu—James H. Tabor, Denzel Ray Carr, J. F. Harris, Harold I. Gist, Mrs. Mildred Bigam Andrew.

INDIA

Calcutta—Dr. S. N. Chatterjee, Dr. L. L. Barrow.

Sironcha—Lola Mabel Green.

SOUTH INDIA

Travancore—Richard Henry Brauer.

IRAN

Abadan—Foad Ali Ashraf.

Teheran—Abbas Sattar Siapoosh.

Tabriz—Sadig T. Turabi.

JAPAN

Kyoto—Winburn T. Thomas.

Tokyo—Laura J. Mauk.

KOREA

Andong—Dr. Harold T. Baugh.

MEXICO

Mexico City—Betty Kirk, Ernesto Villalobos, William P. Salas, Susybel Bunton.

Monterrey—Senor Vicente R. Fuentes.

Tampico—Manuel G. Cicero, Joaquin F. Cicero.

Veracruz—Jose J. Suarez.

NICARAGUA

Managua—Joseph T. Kendrick, Jr.

PERU

Talara-Negritos—James George Stephens.

Lima—Frank J. Netick.

Talara-Negritos—Mrs. Lorene Wynn Maddox, Robert A. Ratliff and Arthur Maddox.

PHILIPPINE ISLANDS

Fort Stotsenburg—Capt. Clifford C. Hines.

Manila—J. Edwin (Buck) Garrett, Lt. Fred P. LaBoon.

Tayabas—Dr. Silvino Valderas.

PUERTO RICO

San Juan—L. Clif Joseph.

Mayaguez—Rufus H. Moore.

Rio Piedras—Senora Muna Lee, Mario B. Rodriguez and Mrs. Madeleine Derdeyn Joseph.

SCOTLAND

Glasgow—Daniel S. Bomson, Joseph R. Zabo.

SUDAN

Nasir—Dr. Virgil F. Dougherty.

VENEZUELA

Barcelona—Woodrow Huddleston, Harry H. Plummer, Dee C. McKinley.

Caracas—Earl T. Warren, E. E. Boylan.

Caripito—William E. Beaty, Jr., Morris R. Pitman, Mrs. Helen Bird Falley, Walter W. Butcher.

Maracaibo—Harold L. Patterson, Gaiser D. Maddox, Santiago I. Vera, Gustavo Toledo, Harold C. Scoville.