

Calling the Roll of Sooner Classes

By ELAINE LARECY

~1910~

Chet Blankenship, '10pharm, resigned as manager of the Edgemere golf course in Oklahoma City to accept a position with the Sperry and Hutchinson Company in Tulsa. Former operator of a sporting goods store in Oklahoma City, Mr. Blankenship took over management of the golf course two years ago. Before going to Oklahoma City, he was a druggist and sporting goods merchant at Cushing for 25 years.

~1911~

Prominent in Choctaw County civic affairs and civilian defense work is John A. Bryan, '11ba, Nelson merchant. Mr. Bryan is president of the Hugo Rotary Club and the Choctaw Electric Co-operative. He also serves on the county Red Cross and U. S. O. boards.

~1915~

Hiram Impson, '15ba, resigned his position as postmaster at McAlester to resume editorship of the *McAlester Democrat* early in November. In his personal column, "Talk in Type," Mr. Impson commented on his return to newspaper work that "It is with particular pleasure that I am privileged to renew my allegiance to the profession of my yesteryears." He became postmaster in January, 1936.

R. Keith Miller, '15ba, Centralia, Illinois, died on December 18. Mr. Miller had been in the oil business for years, having worked in Tulsa, Los Angeles, and in Centralia with the Shell Oil Company. Mrs. Miller is the former Annie Rowland, '19ba. While attending the University Mr. Miller was a member of Kappa Sigma fraternity.

~1919~

C. D. Reason, '19eng, Wichita, Kansas, is manager of the Consolidated Gas Utilities Corporation.

~1920~

Elgin Groseclose, '20ba, former University business professor and well known author, has been appointed treasurer of the ancient country of Iran, formerly known as Persia, where he once taught in a mission school. He expected to leave for his new post in January as a member of a financial mission headed by A. C. Millsbaugh of the Brookings Institute. In accepting the appointment, Mr. Groseclose resigned as chief liaison officer and economic adviser in the Bureau of Internal Revenue. During his three-year sojourn in Iran from 1920-23, the economist and writer gained background for his books *Ararat*, a prize-winning best-seller, *The Persian Journey*, and the more recent *The Firedrake*. In Iran Mr. Groseclose will have headquarters at Teheran. For the time being Mrs. Groseclose and their four daughters will remain in Washington, D. C.

Willis Storm, '20ba, San Antonio, Texas, represented the University at the inauguration October 21 of Monroe G. Everett as president of Trinity University in San Antonio.

~1924~

Mike Monroney, '24ba, young Oklahoma congressman, is suggested in the January issue of *Fortune* magazine as one of a joint congressional committee of twelve on the progress of the war. Mr. Monroney, who is pictured in connection with a double-page spread discussing the need for such a committee, is presented as "one of the four most earnest, intelligent and hard-work-

ing of the younger members of Congress." In nominating the Oklahoma congressman and the eleven others—six representatives and six senators—the magazine states the dozen are not necessarily those who should be appointed but they are the caliber of men who might meet the requirements on the basis of qualifications, record and intelligence. The proposed committee, *Fortune* states, would make a continuing, overall study of the war, confer with top officials, conduct investigations, consult and advise the president.


~1925~

Samuel A. McReynolds, '25fa, has resigned his position as bandmaster in the High School at Picher, and is now making his home in Joplin, Missouri. Prior to going to Picher, Mr. McReynolds was a teacher in Oklahoma City.

Balboa Little Theater in the Canal Zone, which is directed by Subert Turbyfill, '25fa, '26ba, '32ma, was awarded first place in the National Play-Picture Contest sponsored by Row, Peterson and Company, of Evanston, Illinois. Announcement was made in the September-October issue of *Lagniappe*, organ of the company. The winning picture, sent in by Mr. Turbyfill, showed a scene from the play *Mollie O'Shaughnessey*, a Western melodrama presented at the Little Theater.

~1926~

KENNEDY-SMITH: Miss Mable Jean Kennedy and Pvt. Denver H. Smith, '26ed, both of Oklahoma City, were married December 7 at Deridder, Louisiana. Mrs. Smith attended Mount Carmel Academy in Wichita, Kansas. Private Smith was associated with Jenkins Music Company before entering the service.


ERNIE HOBEBRECHT, '41JOURN

Journalist Ernie Hoberrecht, '41journ, Wabonga, last month arrived via ship at Pearl Harbor where he was assigned by the government for defense work under Civil Service authority. While in Alohaland, Hoberrecht expects to send back dispatches to U. S. newspapers on the side and may eventually be assigned as foreign correspondent. Before going into government service he was employed on the editorial staff of the *Memphis Press-Scimitar* in Tennessee and has written numerous short stories and feature articles.

~1927~

Joe Chatman, '27bus, and Mrs. Chatman (Fay Naylor, '28ed) are the parents of a baby son born early in December at Norman. Mr. Chatman operates the Varsity Book Shop on Campus Corner near the University.

Sterling B. (Dick) Jones, '27law, became presiding judge of the Oklahoma Criminal Court of Appeals on January 11 in a reorganization of the state judiciary. Judge Jones was appointed a member of the court in January, 1940.

Bat Shunatona, '27law, Oklahoma City veteran football referee, was an official at the Sugar Bowl game in New Orleans New Year's Day.

~1928~

Lt. Col. Walter J. Arnote, '28law, and Mrs. Arnote (Jean Black, '34ba) are the parents of a baby daughter born recently at Norman. Colonel Arnote is stationed at Pine Camp, New York.

Maurice V. Van Meter, Jr., '28ba, '38ma, Oklahoma City, is a civilian mathematics instructor at the Army Air School at Lincoln, Nebraska.

~1929~

COUCH-BARKHOLZ: Miss Evlyn Couch, '29ba, '38m.ed, Norman, and Cpl. Robert W. Barkholz, Detroit, Michigan, were married October 17 at Norman. Corporal Barkholz, formerly in the postal department in Detroit, is attending Officer Candidate School at Fort Sill. Mrs. Barkholz is continuing her work as a teacher at Pauls Valley.

Frank D. Forrester, '29bus, Oklahoma City, is associated with the DuPont Company at Pryor.

Robert Shelton, '29law, former Chickasha attorney, has been appointed assistant United States district attorney in Oklahoma City. Since last summer Mr. Shelton has been assistant district attorney for the eastern Oklahoma district with offices in Muskogee. He succeeds W. W. Godlove, '32law.

WEBSTER-GRANGER: Miss Lucille Webster, '29ba, Ada, and Lt. (jg) Donald C. Granger, San Diego, California, were married in the chapel of the Naval Training Station there on December 17. Mrs. Granger is a member of Alpha Phi sorority. Lieutenant Granger, a graduate of St. Louis University, was formerly a practicing dentist at Ada, and is now stationed at San Diego.

~1930~

Rev. Anson Justice, '30ba, and Mrs. Justice (Nadean Turner, '31ba), Atoka, are the parents of a baby son, Paul David, born December 9.

~1931~

CORBIN-EVERETT: Miss Josephine Corbin, Anadarko, and Lt. Earl C. Everett, '31ba, '34m.ed, Lexington, were married November 29 at Anadarko. Mrs. Everett is a graduate of Oklahoma College for Women at Chickasha. Before her marriage she taught school at Anadarko. Lieutenant Everett, formerly principal of the Anadarko High School, is stationed at Kelly Field, Texas. The couple are at home in San Antonio.

FREEDLE-SCHETZ: Miss Alice Elizabeth Freedle, '31ba, Oklahoma City, and Dr. George F. Schetz, South Charleston, Ohio, were married December 9 in Oklahoma City. Doctor Schetz, a graduate of Ohio State University with a degree in veterinary medicine, is stationed at Tinker Field, Oklahoma, with the Army Veterinary Corps. He and Mrs. Schetz are making their home in Oklahoma City.

Mrs. Barker Shirley (Dorothy Manes, '31ba, '42m.ed) has been employed as Junior High School mathematics instructor at Norman to succeed Avalace Cox, '38-41, who has taken a position at Central State College, Edmond.

Dr. John R. Winston, '31bs, formerly associated with the S. and W. Hospital at Temple, Texas, has gone into general practice there.

~1932~

Bruce G. Carter, '32ma, Oklahoma City, resigned as assistant regional administrator of the National Youth Administration effective December 15 to join the armed service. He became head of the N. Y. A. in Oklahoma two years ago, later advancing to the regional position.

KREIDER-FREELAND: Miss Catherine L. Kreider, Annville, Pennsylvania, and W. Merl Freeland, '32ba, formerly of Norman, were married November 21 at Annville. Mr. Freeland is professor of piano in the Lebanon Valley College Conservatory of Music at Annville where he and Mrs. Freeland have established a home.

W. W. Godlove, '32law, has resigned as assistant United States district attorney in Oklahoma City to enter private law practice at Lawton. Mr. Godlove's work in the federal office has been largely in liquor cases, Selective Service violations and enemy alien matters. His resignation was effective February 1.

Classed as the first big role of his movie career is Van Heflin's portrayal of post-Civil War president Andrew Johnson in the recently released screen biography *Tennessee Johnson*. A *Time* magazine review, unusually generous in its laudations, says of the historical movie, "No more adult picture of Washington politics has come out of Hollywood." For the frank dramatic presentation of Washington politics and politicians of the era, *Time* gives chief credit to Lionel Barrymore, as Thaddeus Stevens, and Mr. Heflin, '32ba. Of his performance in the title role the reviewer wrote, "Van Heflin's job is a brilliant tour de force." The actor, formerly of Oklahoma City, recently went into service as a lieutenant at Camp San Luis Obispo, California.

Ralph Hudson, '32ba, '33lib.sci, librarian for the Oklahoma State Library in Oklahoma City, has been appointed state director of the Victory Book Campaign for 1943. Sponsored by the Red Cross, the American Library Association and the U. S. O., the campaign was planned to collect books for men in the armed services.

JOHNSON-BAUGUSS: Miss Louise Johnson, '32ba, Ardmore, was married December 13 in Lawrenceville, Illinois, to Cpl. Vernon Wayne Bauguss. Mrs. Bauguss is a member of Alpha Chi Omega sorority. Corporal Bauguss is a graduate of the University of Texas at Austin. The couple are living at Lawrenceville, near George Field, where Corporal Bauguss is stationed.

~1933~

Edd G. Bartley, '33eng, formerly of Eldorado, Kansas, recently was appointed assistant division engineer of the National Supply Company in Tulsa.

C. C. Buxton, Jr., '33geol, and Mrs. Buxton are the parents of a baby son born December 11 at Shawnee. Mr. Buxton is manager of the Shawnee Elevator Company.

Allen Street, '33ba, has been appointed administrative assistant on the Oklahoma County War Price and Rationing Board. He will serve as information director to keep the public informed of developments in price and rationing regulations. Mr. Street is director of the Street and Draper Funeral Home in Oklahoma City.

J. Forrest West, '33fa, head of the Music Department and Division of Fine Arts at Grinnell College, Grinnell, Iowa, presented a concert at Anadarko on December 28. Mr. West formerly was soloist with the Tulsa and Oklahoma Symphony Orchestras and head of the Music Department of Central State College at Edmond.

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.

~1934~

BRALY-CARTWRIGHT: Miss Roberta Braly, '34lib.sci, Ada, and Brant C. Cartwright, formerly of Los Angeles, were married November 26 at Ada. Mrs. Cartwright is employed as assistant secretary in the office of A. Linscheid, president of East Central State College at Ada. Mr. Cartwright is employed at the McAlester Munitions Depot.

Winston D. Harris, '34eng, formerly of Tulsa, is an aeronautical engineer with the Lockheed Aircraft Corporation in Burbank, California.

~1935~

HIGH-BROACH: Miss Elizabeth High, Lonoke, Arkansas, and Gordon Broach, '35eng, Camden, Arkansas, were married November 21 in Little Rock. Mrs. Broach attended Arkansas State Teachers College at Conway.

ERHARD-DUFF: Miss Mary Pearl Erhard, Bastrop, Texas, and Capt. Kenneth Robert Duff, '35bs, Lawton, were married December 19 at Bastrop. Mrs. Duff, a member of Pi Beta Phi sorority, attended Mount Vernon Seminary in Washington, D. C., and the University of Texas at Austin. Captain Duff, a graduate of Baylor University School of Medicine and member of Delta Tau Delta fraternity, is on duty with the Medical Corps at Camp Swift, Texas.

Arlan Hale, '35eng, and Mrs. Hale (Wanda Garrison, '33bs, '35ms) have chosen the name Judith Brice for their baby daughter born October 25. Mr. Hale is connected with a chemical corporation at Eldorado, Arkansas.

Homer Heck, '35, former director of the campus radio station WNAD now with the National Broadcasting Company in Chicago, has been appointed director of the Vic and Sade radio program, which recently won the National Radio Editors award as the best daytime serial.

R. Ellis Smith, '35ms, is an associate physicist at the Naval Ordnance Laboratory in Washington, D. C.

~1936~

Harry H. Holloway, Jr., and Mrs. Holloway (Suzanne Arnote, '36ba) are the parents of a baby daughter born recently at Bartlesville. Mrs. Holloway was formerly a newspaperwoman in Oklahoma City.

Bill H. Borglund, '36journ, formerly of Muskogee, has been appointed sales manager of the N. E. A. newspaper syndicate for the midwestern territory, with offices in Chicago. He was formerly manager for the southwestern territory.

Myron F. Buttram, '36bus, and Mrs. Buttram (Joyce Marshall, '35ba) have chosen the name Elizabeth Brooke for their baby daughter born recently in Oklahoma City.

Edith Burns, '36ed, Norman, has been employed since September as a draftsman in the mapping section of the U. S. Engineers office in Tulsa. Miss Burns, who completed a special drafting course given on the University campus last summer, was formerly a school teacher at Jenks.

Mrs. Sarah Sue Garr, '33-'36, Norman, was killed in a traffic accident January 2 when the automobile in which she was riding was struck by a passenger train in the south part of Oklahoma City. Mrs. Garr, who was employed as a swing shift worker at the Douglas Aircraft plant in Oklahoma City, was returning home to Norman with two other women when the accident occurred at 1:14 a. m. Survivors include her mother, Mrs. Nellie Morgan of Rush Springs, a five-year old daughter, Sarah Margaret, and a sister, Mrs. Clark Long (Vera Morgan, '36ba) of Norman.

McALENEY-BROWN: Miss Margrete McAlenev, '36ba, Oklahoma City, and Lt. Guy W. Brown, Marshall, Arkansas, were married December 17 in the Post Chapel at Fort Sill. Mrs. Brown was formerly employed as a medical technologist with the Army induction service. Lieutenant Brown was to report for flight training at Den-

Airlines Official


CARLENE ROBERTS, '34fa

First woman ever to have been appointed to a junior executive position with any domestic air transport industry in the United States is Carlene Roberts, '34fa, Oklahoma City. As assistant to O. M. Mosier, vice president of American Airlines, Miss Roberts has charge of his office in Washington, D. C. Her routine duties involve public relation policies, real estate problems, lease negotiations for airports, the setting up of mechanics for moving employees and various minor assignments too numerous to mention. The new executive, described in a feature article in *Airlanes* magazine as "blonde, gracious and charming," paid most of her expenses while attending the University by working as a stenographer.

ton, Texas late in December. Mrs. Brown planned to remain in Oklahoma City until his training is completed.

~1937~

Marguerite Burns, '37, Norman, has been assigned to Navasota, Texas, as a Civil Aeronautics Authority communicator after completing a four-month course at Meacham Field, Fort Worth. The course included intensive study of radio theory, instruments of communication and meteorology.

LOCKE-CULP: Miss Ruth Locke, Eufaula, and Joseph M. Culp, '37law, Norman, were married December 20 in Oklahoma City. Mrs. Culp, a graduate of Oklahoma College for Women at Chickasha, was home service director for the Oklahoma Natural Gas Company in Ardmore before her marriage. Mr. Culp is associated with the United States Department of Justice in New York City, where he and Mrs. Culp have established a home.

Maurice W. Hankinson, '37law, and Mrs. Hankinson (Jane Lomax, '37) have chosen the name Hal Lomax for their baby son born December 23 at Tyler, Texas.

McGIBONY-HARRISON: Miss Jacqueline McGibony, Lawton, and Capt. J. James Harrison, '37eng, formerly of Lindsay, were married November 29 in the Old Post Chapel at Fort Sill. Captain and Mrs. Harrison are living in Tallahassee, Florida, near his post of duty.

HAYDEN-MALONE: Miss Beatrice Hayden, '37ba, McAlester, and Bill G. Malone, '40-'41, Muskogee, were married November 26 at McAlester. Mrs. Malone is a member of Kappa Alpha Theta sorority. Mr. Malone was awaiting

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPYRIGHT
RESTRICTIONS.

A paper copy of this issue
is available at call
number LH 1 .0686 in
Bizzell Memorial Library.

orders to report for duty with the Army Air Forces.

Floyd Lochner, '37ed, and Mrs. Lochner (Vernice White, '38bus) are the parents of a baby daughter Peggy LaRue born on November 6. Mr. Lochner is a specialist in the Navy Physical Fitness Corps, stationed at Norfolk, Virginia.

KENNEY-RAFFERTY: Miss Pauline Kenney, Oklahoma City, and Ensign Paul Rafferty, '37bus, Chicago, were married recently in Oklahoma City. Mrs. Rafferty is a graduate of the St. Anthony School of Nursing in Oklahoma City. Ensign Rafferty, former employee of the Oklahoma Publishing Company, expected to be assigned to active duty soon.

GREGORY-RICH: Miss Edith Janelle Gregory, Wetumka, and Lt. Clarence T. Rich, '37, Asher, were married December 3 at Beggs. Mrs. Rich attended Oklahoma College for Women at Chickasha. Lieutenant Rich, who recently graduated from Officer Candidate School at Fort Monmouth, New Jersey, was stationed at Mitchel Field, New York.

LESTER-SWANK: Miss Erma Inez Lester, Wewoka, and Fletcher B. Swank, Jr., '37journal, Norman, were married December 19 in Oklahoma City. Mrs. Swank is employed in the executive office of the President in Washington, D. C. Mr. Swank, now awaiting Army orders, was formerly employed in the Post Office Department there.

Byron Vorheis, '37ba, is a seismograph operator for the Continental Oil Company at Oakdale, Louisiana.

Mrs. Vessie B. West, Norman, mother of two alumni and prominent state writer, died recently in Oklahoma City following a long illness. Mrs. West was a member of the Oklahoma State Writers' Association and the Oklahoma Poetry Society. Survivors include a son, Capt. Bland West, '37law, Camp Claiborne, Louisiana, and a daughter, Mrs. Kenneth Phelan (Uarda West, '27ba, '30ma), Shawnee.

Charles R. Westgate, '37ed, '40m.ed, former Tulsa school teacher, is employed as a foreman at the Alabama Ordnance Works. He and Mrs. Westgate (Eleanor Obert, '39ed) are living in Birmingham.

~1938~

Betty Copmann Lynn, '38fa, has resigned as proofreader with the University Press in Norman and gone east to New York City. Succeeding Mrs. Lynn at the University Press was Elsie Ragsdale, '38ed, former Guymon teacher.

PEARSON-McCOLL: Miss Pearl Pearson, St. Joseph, Missouri, and Lt. James W. McColl, '38law, Oklahoma City, were married on December 10. Mrs. McColl attended St. Mary's College at Notre Dame, Indiana, and the Vogue School of Fashion Art in Chicago. Lieutenant McColl, a member of Kappa Alpha fraternity, was on duty at Fort Sill.

Capt. Mark G. Meister, '38law, and Mrs. Meister, Palacios, Texas, are the parents of a baby son Stuart born December 6.

COLEMAN-PADEN: Miss Marion Coleman, San Antonio, Texas, and Maj. Bill W. Paden, '38ba, formerly of Norman, were married December 28 at LaCrosse, Wisconsin. Major Paden is stationed near there at Camp McCoy.

Lee Showen, '38bs, is employed in the Wright Aeronautical Corporation Laboratories in Dayton, Ohio.

SUHRE-SANDLER: Miss Frances Suhre, '38, '41, Oklahoma City and Muskogee, was married to Sgt. Stanley Sandler, Los Angeles, on December 27 in Oklahoma City. Mrs. Sandler teaches in Capitol Hill Junior High School. Sergeant Sandler is stationed at Will Rogers Field near Oklahoma City.

TAGUE-WYND: Miss Doris Tague, '38fa, '39m.ed, Lawton, and Robert E. Wynd, Chandler, were married December 12 at Lawton. The couple are living at Chandler where Mr. Wynd is representative of the Curtis Candy Company.

Mrs. Don Weidman (Jerry Warner, '38ba), Oklahoma City, has entered Red Cross training

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.

Hal Muldrow, Jr.
'28
Insurance of all Kinds
Bonds
Security Natl. Bank Bldg. Norman

in Washington, D. C., for recreational directors of station hospitals. Upon completion of the course, Mrs. Weidman will be assigned to a hospital where her duties will include planning of a rehabilitation program for convalescent soldiers.

WYATT-SELLERS: Miss Eloise Wyatt, '38he, St. Louis, was married to Wayne C. Sellers, Dallas, on December 5. A member of Alpha Phi sorority, Mrs. Sellers was employed as a dietitian at Baylor Hospital in Dallas before her marriage. Mr. Sellers is secretary of the Texas Newspaper Publishers Association, with offices in Dallas, where the couple have established a home.

~1939~

Ernestine Brown, '39journ, formerly on the staffs of the *Duncan Eagle* and the *Duncan Daily Banner*, has been employed by the *Oklahoma City Times*.

C. R. Duckworth, '39bus, former accountant at Woodward, is minister of the Methodist Church at Kaw City.

Richard M. Huff, '39law, has resigned his position with the Department of Justice in Washington, D. C. to become an assistant state attorney general in Oklahoma City. Before going to Washington Mr. Huff was employed by the State Corporation Commission.

KING-MAULDING: Miss Mozelle King, '39ba, Idabel, and Noel Maulding, Mount Vernon, Illinois, were married January 2 at Norman. Mrs. Maulding formerly taught school at Smithville, Oklahoma. Mr. Maulding, who attended the University of Illinois, is employed in defense work at Norman, where the couple have established a home.

Lt. William L. Neill, Jr., '39bus, and Mrs. Neill have selected William Lawton III as the name for the baby son born December 9 in Oklahoma City. Lieutenant Neill is stationed at Camp Stewart, Georgia.

Mrs. Leonard Greenup (Ruth Robinson, '34-'39), former Oklahoma newspaperwoman who joined the staff of the *Buenos Aires Standard* in Argentina last June, has been named chief cable editor of the newspaper. Mrs. Greenup has been in South America since 1940. She was employed by the *Rio de Janeiro News* in Brazil and the *Buenos Aires Herald* before joining the staff of the *Standard*, Argentina's oldest newspaper.

Hubert Markle Sparks, '39bus, is a flight instructor with the Western Air Lines Ferry Command in Salt Lake City, Utah.

STANTON-FARRAR: Miss Eleanor Stanton, '39ba, and Lt. (jg) William H. Farrar, both of Arkansas City, Kansas, were married there on December 12. Mrs. Farrar is a member of Pi Beta Phi sorority. Lieutenant Farrar, who graduated from the University of Texas at Austin, completed training at the Navy Midshipmen's School at Evanston, Illinois, and is now on active duty.

Lt. Edward Sturgeon, '39law, and Mrs. Sturgeon are the parents of a baby son, Edward Allen, born recently at Norman. Lieutenant Sturgeon, former Guthrie lawyer, is stationed at Fort Lewis, Washington.

Mrs. Thomas R. King (Louise Webb, '39ba) is employed as a technician in a powder plant at Radford, Virginia.

~1940~

James B. Beach, '40eng, is employed as an airplane engineer in North Hollywood, California.

Philip Bettler, '40ba, is employed in the radiation laboratory of the Massachusetts Institute of Technology at Cambridge.

Ned V. Brookes, '40eng, formerly of Vinita, is associated with the Phillips Petroleum Company at Borger, Texas.

Mrs. Howard Mead (Betty Buhl, '40journ) has been employed as a station typist in the recruiting section of the Army Air Depot at San Bernardino, California.

DAVIS-VAN DUSEN: Miss Margaret E. Davis, '40he, Norman, and Ensign Albert C. Van Dusen, Tampa, Florida, were married January 3 at Nor-

man. Mrs. Van Dusen, a member of Phi Beta Kappa scholastic fraternity, received her master's degree from Northwestern University at Evanston, Illinois. Ensign Van Dusen, a member of Beta Theta Pi fraternity, holds bachelor's and master's degrees from the University of Florida, and a doctor of philosophy degree from Northwestern. Before joining the Navy he was assistant professor of statistics at the University of Florida and did government research work at Northwestern. Last month Ensign Van Dusen was awaiting orders to active duty.

Mary Linn Dobson, '40ms, Hooker, formerly a school teacher at Kingfisher, has accepted a position as teacher of physics and chemistry at Woodward.

Ensign B. H. Harvey, '38-'40, and Mrs. Harvey (Norma Ruth Whittington, '40-'41) are the parents of a baby daughter, Linda Ruth, born November 15 at Oakland, California.

KNIGHT-HEFLIN: Announcement has been made of the engagement of Miss Elizabeth Ann Knight, Oklahoma City, to Ensign James L. Heflin, '40bus, Stillwater. The bride-elect is a senior in the University. Ensign Heflin was stationed in Washington, D. C.

F. Philip Hiner, Jr., '40lib.sci, formerly of Norman, is employed as a government inspector in Chicago.

HURLBUT-MAHONEY: Lt. Rosemary Hurlbut, '40nurse, Meeker, member of the Army Nurses Corps, and Cadet Daniel R. Mahoney, Ithaca, New York, were married November 7 in Houston, Texas. Lieutenant Mahoney was on the staff of the Crippled Children's Hospital in Oklahoma City before entering the service. Cadet Mahoney is in training at Ellington Field, Texas.

Frank Ivy, '40phys.ed, member of the Chicago Cardinals professional football team, was on the all-star squad which played against the champion Washington Redskins in Philadelphia on December 27. He was assigned to right end.

Mrs. E. Sims Wilson (Eleanor Lain, '40letters) is employed as an advertising copy writer in San Francisco.

LEONHARDT-BANKS: Miss Henrietta Leonhardt, '40ba, and Lt. James Robert Banks, both of Oklahoma City, were married there early in January. Mrs. Banks is a member of Kappa Kappa Gamma sorority. Lieutenant Banks, a graduate of the Naval Academy at Annapolis, Maryland, and the Submarine School at New London, Connecticut, was on leave after a year's active duty in the Pacific.

Edwin A. Malone, '40phys, and Mrs. Malone (Sara Lee, '40ba, '41lib.sci) have chosen the name Alan Edwin for their baby son born November 13 in Pittsburgh, Pennsylvania. Mr. Malone is associated with the Gulf Research and Development Corporation.

Fred McMillan, '40ba, '42ms, and Mrs. McMillan have chosen the name Kenneth Lee for their baby son born November 10 in Cambridge, Massachusetts. Mr. McMillan is a physicist in the radiation laboratory of the Massachusetts Institute of Technology.

Cecil Myers, '40law, former Elk City attorney, has been appointed a department investigator with the Federal Bureau of Investigation and assigned to Quantico, Virginia, for training. Mr. Myers served in the State Legislature two terms from 1936 to 1940.

ELEY-RAMAGE: Miss Nancy Pauline Eley, Holdenville, and Hugh R. Ramage, Jr., '40bus, Wewoka, were married December 19 at Holdenville. Mr. Ramage is on duty with the Army Air Forces at St. Petersburg, Florida.

ROBINSON-HEATHMAN: Miss Constance Robinson, '40ed, Ponca City, was married on November 24 in Tampa, Florida to Capt. E. H. Heathman, who was stationed at Drew Field, Florida, with the Army Air Forces. Mrs. Heathman teaches school at Wayne, Oklahoma. Captain Heathman is a graduate of the University of Missouri at Columbia.

ALMOND-STOUT: Miss Dorothy Almond, Fort Stockton, Texas, and William P. Stout, '38-'40, Altus, were married November 15 at Fort

Stockton. Mrs. Stout is a graduate of Texas State College for Women at Denton and formerly taught school at Fort Stockton. Mr. Stout, who took aviation training at the Spartan School of Aeronautics in Tulsa, is a flight instructor at Gibbs Field, Texas.

~1941~

ALPERN-LEBOW: Announcement has been made of the engagement of Miss Shirley Alpern, '41ed, Oklahoma City, to Lt. Bert I. Lebow, '41eng, Asbury Park, New Jersey. No date has been set for the wedding. Miss Alpern, a member of Sigma Delta Tau sorority, teaches in Franklin Junior High School in Oklahoma City. Lieutenant Lebow, a member of Pi Lambda Phi fraternity, is with the Army Air Forces.

McCAIN-ANDRES: Miss Jean McCain, Tulsa, and George Andres, '39-'41, Norman, were married in Tulsa recently. Mrs. Andres is a student in the University and a member of Delta Gamma sorority. Mr. McCain, a radioman third class in the Navy, was stationed at Norman at the time of the marriage but expected to be transferred soon.

Frances DeVorss, '41bs, Norman, has accepted a position as laboratory technician in the Public Health Department in Minneapolis, Minnesota. She was formerly associated with a Detroit hospital.

EDWARDS-FARIS: Miss Frances Edwards, New York City, and Lt. Sam R. Faris, '41chem, Oklahoma City, were married December 25 in New York. Mrs. Faris was attending Lincoln College in New York at the time of the marriage. Lieutenant Faris, a member of Phi Beta Kappa scholastic fraternity, was working towards his doctor's degree at Columbia University when he entered military service. He is now stationed at the arsenal at Pine Bluff, Arkansas. Mrs. Faris expected to join him there.

HENSON-CAMERON: Miss Roberta Henson, '41soc.wk, Shawnee, and Alan Cameron, '40letters, Wagoner, were married December 4 at Okemah. Mrs. Cameron, a member of Kappa Alpha Theta sorority, has been employed as a social service worker at Okemah. Mr. Cameron, a member of Phi Kappa Psi fraternity, expected to be called to duty with the Army Air Forces soon.

JACKSON-COUNCIL: Miss Barbara Jean Jackson, '41soc.wk, Norman, and Sgt. Garland C. Council, '41, Pampa, Texas, were married recently at Norman. Mrs. Council has returned to Sapulpa where she is a child welfare worker. Sergeant Council is on duty at the Flexible Gunnery School at Fort Myers, Florida.

Over a year after mailing, a copy of *Sooner Magazine* published in November, 1941, and sent to an alumnus in Chungking, China, returned to the Alumni Office last month marked "Service Suspended." The magazine mailed to Ting Yih Ju, '41eng, evidently crossed paths with the addressee on its way west. Mr. Ju returned to the United States in December, 1941, according to reports, and is now associated with the Universal Trading Corporation in New York City.

LONGMIRE-WILSON: Miss Mary Ann Longmire, '41ed, Pauls Valley, and Lt. (jg) John W. Wilson, Gainesville, Texas, were married December 15 at Pauls Valley. Mrs. Wilson is a member of Alpha Xi Delta sorority. Lieutenant Wilson, a graduate of Texas A. and M. College, was on duty in New York.

MANION-FARMER: Miss Dorothy Lee Manion, '41ba, Oklahoma City, and Lester A. Farmer, '42bus, Ponca City, were married December 27 in Oklahoma City. Mrs. Farmer is a member of Delta Gamma sorority. She and Mr. Farmer will live in Belmont, Massachusetts, while he is a graduate student in the Harvard University School of Business at Cambridge.

STROM-MARTIN: Miss Clara Strom, Oklahoma City, and Lt. Ralph W. Martin, Jr., '39-'41, Cleveland, were married November 14 at Miami Beach, Florida. Mrs. Martin, a graduate of Oklahoma A. and M. College at Stillwater, was an employee of the National Aid Life In-

IMAGE IS NOT AVAILABLE ONLINE DUE TO COPYRIGHT RESTRICTIONS.

A paper copy of this issue is available at call number LH 1 .06S6 in Bizzell Memorial Library.

IMAGE IS NOT AVAILABLE ONLINE DUE TO
COPYRIGHT RESTRICTIONS.

A paper copy of this issue is available
at call number LH 1 .06S6 in Bizzell
Memorial Library.

insurance Company before her marriage. Lieutenant Martin is on duty with the Army Air Force at Miami Beach where the couple are living.

DUNLAP-MULANAX: Miss Betty Jo Dunlap, Chickasha, and Lt. Robert V. Mulanax, '40-'41, El Reno, were married November 28 in the Post Chapel at Kelly Field, Texas. Mrs. Mulanax attended Oklahoma College for Women at Chickasha. She and Lieutenant Mulanax will make their home in San Antonio.

Annabelle Rouse, '41letters, assistant editor of the University Press staff for the last year, has resigned to accept a position as assistant in the trade department of Henry Holt Publishing Company in New York City.

Nancy Royal, '41journal, who has been employed by the Noble Drilling Company since graduation, was transferred from company headquarters in Texas and Oklahoma to Edmonton, Alberta, Canada.

WOOD-STEWART: Miss Gloria Maxine Wood, Houston, Texas, and Lt. Francis Stewart, Jr., '41eng, Norman, were married in Houston recently. Mrs. Stewart is a graduate of Rice Institute there. Lieutenant Stewart, a member of Phi Delta Theta fraternity, is stationed at Camp Bowie, Texas, with an observation battalion. He and Mrs. Stewart are making their home at Brownwood near Camp Bowie.

Betty Williams, '41ed, Hobart, is employed as a clerk with American Airlines at La Guardia Field, New York. She lives in Flushing, Long Island.

Antone Worthley, '41bus, former accountant at Murray, Kentucky, has moved to Tulsa.

~1942~

BLACK-KEITZ: Miss Bette Faye Black, '41-'42, Lawton, and Lt. Raymond H. Keitz, '42bus, Oklahoma City, were married December 26 in Oklahoma City. Mrs. Keitz is a member of Kappa Alpha Theta sorority. Lieutenant Keitz, a member of Phi Delta Theta fraternity, is stationed at Fort Sill. The couple are living at Lawton.

Charlene Bock, '42ed, on the faculty of the Labette County Community High School at Altamont, Kansas, has been elected faculty representative on the student council, chairman of the drama club and sponsor of the junior class there.

Harwood C. Bowman, Jr., '42letters, is a student in Virginia Theological Seminary at Alexandria, Virginia.

Ensign William L. Boyd, '42eng, and Mrs. Boyd (Gwen Jones, '42ed), Keyport, Washington, are parents of a baby son Michael LeRoy.

Mrs. George F. Saunders (Virginia C. Cambron, '42ed) is employed at the Douglas Aircraft Company in Tulsa. Her husband, '41bus, is with the Quartermaster Corps at Fort Warren, Wyoming.

Blair H. Chan, '42eng, is employed in Maracaibo, Venezuela in the exploitation department of the Caribbean Petroleum Company. Mr. Chan's home is in Port of Spain, Trinidad.

COLVERT-DALE: Miss Sarah Ellen Colvert, '42ba, Ardmore, and Lt. E. E. Dale, '42ba, Norman, were married December 19 at Camp Livingston, Louisiana. Mrs. Dale, a member of Kappa Kappa Gamma sorority, has returned to the University where she is a graduate student in the School of Library Science. Lieutenant Dale, a member of Sigma Chi fraternity, is on duty at Camp Livingston.

CULLEN-MILLER: Miss Maxine Cullen, '42fa, Woodward, was married to Sgt. Elden Miller, Pine Camp, New York, November 29 at Woodward. Mrs. Miller is continuing her work as teacher of speech and English in the Mutual High School.

Marjorie Curtis, '42he, Norman, is employed at the Naval Aviation Maintenance Base south of Norman.

Robert E. Day, '42eng, formerly of Fort Wayne, Indiana, has moved to Scotia, New York.

Wilma R. Echols, '42bs, is a school teacher at Comanche.