
Calling the Roll

By ELIZABETH LEES

~1916~

William G. Stigler, '16, member of the House of Representatives from Oklahoma, recently introduced a bill to authorize the establishment of a second United States military academy at Muskogee. Mr. Stigler said that if universal military service is to be adopted as the policy of this country in giving all its young men military training, many hundreds of additional officers will be needed to command the men who will be in training.

~1922~

Rutherford Brett, '20ba, '22law, Ardmore, has been named litigation attorney for the Oklahoma City district of the O.P.A. Mr. Brett, former county attorney of Carter County, is a brother of John Brett, '28law, assistant United States district attorney.

Roy Cain, '22pharm, Sayre, has purchased the Fox Drug Store in Sayre. Mr. Cain had been pharmacist for the Owl Drug Store in Sayre for 13 years.

HAMILTON-DELANEY: Miss Maybelle Hamilton and Dan Delaney, '22, both of Oklahoma City, were married February 8 in Oklahoma City. Mrs. Delaney is a graduate of the St. Anthony School of Nursing, Oklahoma City. Mr. Delaney, a member of Sigma Alpha Epsilon fraternity, is chief of information of the War Manpower Commission for Oklahoma. He is a former newspaperman.

~1923~

WALSH-CONWAY: Miss Irene Barbara Walsh, San Antonio, Texas, and Lt. Hugh O'Neil Conway, '20-'23, Enid, were married January 15 at San Antonio. Mrs. Conway is a graduate of Incarnate Word College, San Antonio. Lieutenant Conway, a member of Sigma Chi fraternity, has a law degree from Georgetown University, Washington, D. C. He was serving his second term as county attorney of Garfield County when he entered the Army. Lieutenant Conway was stationed at the Prisoner of War Camp at Papago Park, Phoenix, Arizona, where the couple will live.

The overseas version of *Oklahomal*, Broadway hit adapted from the play *Green Grow the Lilacs* by Lynn Riggs, '23, will be the largest single war area production in the history of U.S.O.-Camp Shows, Inc. Both a singing and dancing chorus will travel with the show. Rehearsals in preparation for the overseas tour were being held early this year under the direction of Reggie and Ted Hammerstein, brothers of Oscar.

~1924~

Joanna Schaefer, '24bs, Oklahoma City, is a laboratory technician at Ashford General Hospital, White Sulphur Springs, West Virginia. Formerly stationed at Louisville, Kentucky, she visited in Oklahoma on leave before beginning with the new position. Miss Schaefer has done extensive research on tropical fungi and her manuscript, including drawings of fungi in various stages of development, has been placed in the Medical Museum in Washington, D. C.

~1925~

Virnie I. Goudelock, '25ba, fifth grade teacher at Washington Grade School in Oklahoma City for 17 years, died January 7 in an Oklahoma City hospital after an illness of two days. Miss Goudelock, who also attended Stephens College in Missouri, was a member of Delta Delta Delta sorority. Survivors include her mother, Mrs. W. B. Goudelock, Oklahoma City.

IMAGE IS NOT AVAILABLE ONLINE DUE TO COPYRIGHT RESTRICTIONS.

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

~1926~

Mrs. William W. Corbin (Mary Bouteller, '26ba), Norman, is proofreader and reporter on the staff of the *Southwest American* in Fort Smith, Arkansas. Mrs. Corbin was formerly employed by the Dow Company, Freeport, Texas.

~1929~

James V. Harbison, '29law, Oklahoma City attorney, was admitted to practice in federal court recently by Stephen S. Chandler, United States district judge.

HOERNER-POOL: Miss Doris Catherine Hoerner, Peru, Illinois, and Capt. Melvin A. Pool, '28-'29, Durant, were married January 20 in Tucson, Arizona. Mrs. Pool, who attended the University of Wisconsin, is connected with an auditing firm in Tucson. Captain Pool, a member of Sigma Nu fraternity, is a veteran of 19 months of overseas duty as a combat intelligence officer in England, Africa, Sicily and Italy. He has a Presidential Citation.

~1930~

Charles K. Ittner, '30eng, Oklahoma City, is electrical engineer in charge of the mercury arc rectifier station at the Troutdale, Oregon, works of the Aluminum Company of America. He has been employed by the Aluminum Company for the past three years.

~1932~

William Henry Brintle, '32pharm, Norman, is a chemist in the laboratory of a war plant in Little Rock, Arkansas.

Claude E. White, '32law, Oklahoma City, and Ollie G. Gleason, '32law, Fairview, were admitted to practice in federal court recently by Stephen S. Chandler, United States district judge.

~1933~

Robert M. English, '33geol, Marietta, assistant division geologist for the Carter Oil Company, has been transferred from Carmi, Illinois, to Mattoon.

Curtis P. Harris, '33law, and Mrs. Harris are the parents of a baby son Curtis Edward born January 15 in Oklahoma City. Mr. Harris is practicing law in Oklahoma City.

~1934~

Dan D. Brunson, '27-'34, Ada, formerly with the Texas Oil Company in Mattoon, Illinois, has resigned to enter private business as a lease and royalty broker in Jackson, Mississippi.

~1935~

Lillian B. Forrester, '35ed, Oklahoma City, is instructor-co-ordinator in the Rehabilitation Program for the Department of Public Instruction of Hawaii, Honolulu. Miss Forrester formerly taught in Oklahoma schools.

Mrs. Eugene B. Gilstrap (Lucille Moore, '35ba), Norman, has recently joined the staff of the *Fort Smith Times-Record* in Fort Smith, Arkansas, as reporter.

~1936~

Mrs. Franklin Baxter (Avon Lee Blakely, '36fa, '36fa), Norman, has been appointed an instructor at George Pepperdine College, Los Angeles, California. Mrs. Baxter formerly lived in Ruston, Louisiana.

~1937~

Lt. Richard H. Gilliland, '37bus, and Mrs. Gilliland, '39, are the parents of a baby son Terry David born January 26 in Oklahoma City. Lieutenant Gilliland was stationed at Fort Ord, California.

B. E. Massey, '37pharm, and Mrs. Massey (Betty Williams, '41) are the parents of a baby son born January 19 in Oklahoma City. Mr. Massey is the owner of a Norman drug store.

PROUT-ROARK: Miss Elizabeth Millis Prout, Dayton, Ohio, and Capt. Robert Logan Roark, '37eng, Oklahoma City, were married recently in Dayton. Mrs. Roark has been employed at Patterson Field, Dayton. Captain Roark was stationed at Wright Field, Dayton, as an aeronautical engineer. Before entering the Army he was employed by Boeing Aircraft Company in Seattle.

STREAMLINING CHAMPION APPOINTED
Now handling one of the most important assignments of his political career, Congressman Mike Monroney, '24ba, is vice chairman of the bi-partisan committee studying ways of streamlining Congress, a measure which he has long championed.

~1938~

KIRKBRIDE-CANFIELD: Miss Helen Margaret Mary Kirkbride, '38bus, Tulsa, and Sgt. Merle Logan Canfield, Morrill, Nebraska, were married February 3 in Norman. Mrs. Canfield, a member of Chi Omega sorority, is a senior in the Oklahoma City College of Law. Sergeant Canfield, who attended Barnes School of Business, Denver, was stationed at the Naval Air Technical Training Center, Norman, with the Marine Corps. The couple will live in Norman.

REDDING-MILLER: Miss Mildred Carroll Redding, '38geol, Tulsa, and Sgt. Tucker E. Miller, Jr., '31-'34, were married January 8 in Tulsa. Sergeant Miller, former O. U. basketball star, recently returned from 20 months of duty overseas. He has been assigned to Officer Candidate School at Fort Belvoir, Virginia.

~1939~

Mrs. Alma H. Aultman, '34ba, '39ma, recently christened a transport named after her late husband, Gen. Dwight E. Aultman. The ceremony took place in San Francisco, California. Mrs. Aultman was hostess at the O. U. Phi Gamma Delta fraternity house from 1930 to 1943. General Aultman, an artillery expert, died in 1929.

BRYANT-WILLIAMS: Miss Kathryn Bryant, '39ed, Durant, and Sgt. Thomas Owen Williams, Geneva, New York, were married February 7 in Kansas City. Mrs. Williams has taught in the Waurika schools. Sergeant Williams, a graduate of Canadaigua Academy, New York, recently returned from service in the Aleutians.

Lt. David DeLana, '39ba, and Mrs. DeLana are the parents of a baby son David Carson born January 25 in Sanford, North Carolina. Lieutenant DeLana is with Gen. George Patton's Third Army in Germany.

Lt. Jim Demopolos, '39law, and Mrs. Demopolos are the parents of a baby daughter Tonia Mai Demopolos born January 19 in Oklahoma City. Lieutenant Demopolos is shore patrol officer in Oklahoma City.

MEALER-ROGERS: Miss Margaret Mealer, '37-'39, Ardmore, and Lt. Clarence Sexton Rogers, Atlanta, Georgia, were married February 3 at Ardmore. Mrs. Rogers, a member of Kappa Kappa Gamma sorority, is a member of the fine arts faculty at the University of Missouri, Columbia.

Lieutenant Rogers, a graduate of the Georgia School of Technology, Atlanta, was stationed at Columbia as supply officer and instructor in military science and tactics in the Army Specialized Training Program.

DONELSON-OLDFIELD: Miss Frances Donelson, Burbank, Oklahoma, and Maj. W. B. Oldfield, '39ba, Oklahoma City, were married February 3 in Oklahoma City. Major Oldfield recently returned from 33 months of overseas service with the Marine Corps, during which time he participated in battles on Tarawa, Saipan and Guadalcanal. He was stationed at Quantico, Virginia, where the couple will live.

Wilson Wallace, '39law, and Mrs. Wallace are the parents of a baby daughter Mary Ann born February 25 in Ardmore. Mr. Wallace is a member of the State House of Representatives from Carter County.

~1940~

Richie Adams, '37-'40, Tulsa, is an appraiser and estimator for interior decorating in New York City. He is one of only seven persons there engaged in this type of work.

HAFF-DODGE: Miss Jacqueline Daryl Haff, Coffeyville, Kansas, and Pvt. John B. Hodge, '38-'40, Oklahoma City, were married January 27 at Coffeyville. Mrs. Hodge is a graduate of Coffeyville Junior College. Private Hodge, a graduate of Michigan State College, Lansing, was stationed at Will Rogers Field, Oklahoma City.

Pfc. Duane Hunter, '40ed, and Mrs. Hunter (Virginia Gattrell, '42ed) are the parents of a baby daughter Ella Dawn born October 11, 1944. Private Hunter was stationed with an Army band at Ashburn General Hospital, McKinney, Texas.

Pvt. Warren S. Moore, Jr., '40ba, and Mrs. Moore are the parents of a baby daughter Jennifer Collins born February 8 in Minneapolis, Minnesota. Private Moore was in the Army Specialized Training Program at the University of Minnesota. Before entering service, he was associated with United Press in Chicago.

Maj. Pat J. Patterson, '40, and Mrs. Patterson are the parents of a baby daughter Nancy Beard born January 8 in Lincoln, Nebraska. Major Patterson is on overseas duty in the Southwest Pacific.

SMITH-MORRIS: Miss Rosemary Solon Smith, '39-'40, Oklahoma City, and Lt. David Markland Morris, Jr., Richmond, Indiana, were married February 21 in Oklahoma City. Mrs. Morris, a member of Delta Delta Delta sorority, is a graduate of Wellesley College in Massachusetts. A lieutenant in the WAC, she was stationed at the School for Medical Department Technicians, William Beaumont General Hospital, El Paso, Texas. Lieutenant Morris, a graduate of Earlham College, Richmond, was also stationed at William Beaumont General Hospital where he was a member of the Medical Administrative Corps.

Cpl. Riley Taylor and Mrs. Taylor (Ruth Jamison, '40he) are the parents of a baby daughter Kimmie Kaye born January 29 at Frederick. Corporal Taylor was stationed at Santa Ana, California.

Sgt. Neal Wolfard, '37-'40, and Mrs. Wolfard are the parents of a baby daughter Arleen Elizabeth born November 11 in Honington, England.

YOUNGBLOOD-SPENCE: Miss Mildred Youngblood, '40ed, Tuttle, and Cpl. William Spence, Boston, Massachusetts, were married February 3 in Oklahoma City. Mrs. Spence has been teaching in the Tuttle public schools. Corporal Spence was stationed at Will Rogers Field, Oklahoma City.

~1941~

Lt. Tom Clark, '41bus, and Mrs. Clark are the parents of a baby son born January 20 in Oklahoma City. Lieutenant Clark was stationed at Enid.

Lt. William N. Greene, '41law, and Mrs. Greene are the parents of a baby daughter Wendie Elizabeth born December 23 in Columbus, Ohio. Lieutenant Greene is on sea duty.

GUEST-GREENHAW: Miss Louise Estelle Guest, Walters, and Capt. Donald R. Greenhaw, '40-'41, Sentinel, were married January 12 in Walters. Captain Greenhaw recently returned from Africa where he was decorated with the Purple

Heart and the Silver Star. He was stationed at Fort Sill, where the couple have established a home.

Lt. Alvin Haxel, '41, and Mrs. Haxel are the parents of a baby son Richard Frederick born January 31 at Purcell. Lieutenant Haxel, former auditor in the business office of the Union Building at O. U., is on duty with the Spokane Air Technical Service Command, Washington.

"Eliminating the Conversational Lapse," by Ernie Hoberecht, '41journal, appeared in the February issue of *Paradise of the Pacific*, monthly Hawaiian magazine published in Honolulu. Mr. Hoberecht, president of the O.U. Alumni Club of Hawaii and editor of the *Pearl Harbor Bulletin*, tells how newspaper fillers can be used for conversational topics.

Capt. Tillman Johnson, '39-'41, and Mrs. Johnson (Martha Flowers, '38ba, '40ms), Beresford, South Dakota, are the parents of a baby son Robert Tillman born February 1. Mrs. Johnson is living at Columbus, Georgia, while her husband is overseas.

Lt. Col. W. Lloyd Lockett, '41ba, and Mrs. Lockett are the parents of a baby son Lloyd, Jr., born February 3. Colonel Lockett has been stationed at Fort Bragg, North Carolina, since his return from the Mediterranean theater of war.

Capt. George T. Montgomery, '41llaw, and Mrs. Montgomery (Pauline Gage, '34-'35) are the parents of a baby son Thomas Gage born January 12 in Oklahoma City. Captain Montgomery is overseas.

MOORE-GILMER: Miss Emily Ann Moore, '41he, Owasso, and Lt. Harold P. Gilmer, Lebanon, Missouri, were married January 16 in Springfield, Missouri. Mrs. Gilmer has been a home demonstration agent with headquarters in Lebanon. Lieutenant Gilmer, who attended Washington State College, Pullman, Washington, recently returned to the states after serving 18 months in the China-Burma area as a ferry pilot. He was stationed at Dallas, Texas.

Edna Patterson, '41ba, Woodward, has resigned as teacher in the Woodward Junior High School to accept an assignment with the American Red Cross as a staff assistant at an overseas base. She was to report in Washington, D. C.

Myrtle West, '40journal, '41ma, Comanche, has been appointed director of education of Polk Street Methodist Church, Amarillo, Texas. She was formerly with the Methodist Church at Brownwood.

DICKERSON-WILLIAMS: Miss Virginia Dickerson, Sweet Springs, Missouri, and Ensign Milton B. Williams, Jr., '40-'41, Oklahoma City, were married February 3 in Kansas City. Mrs. Williams attended Northwestern University, Evanston, Illinois. Ensign Williams, a member of Phi Gamma Delta fraternity, was stationed at St. Petersburg, Florida, where the couple will live. He recently received his wings and commission.

~1942~

Bob Adams, '39-'42, Tulsa, is master of ceremonies three nights a week of a midnight-until-morning program of recorded jazz broadcast over the New York station WNEW. Title of the program is "Milkman's Matinee." During the broadcast, jazz and jive experts frequently congregate in the station to visit, play their own music or listen to records. A story in a recent issue of *Downbeat* magazine described the program and told about Mr. Adams' activities as emcee and host to the jive folk. In between broadcasts, Mr. Adams attends night school.

Jeannetta Francis, '42ed, Altus, has been employed as secretary to J. I. Meyerson, director of promotion for the Oklahoma Publishing Company in Oklahoma City. Mr. Meyerson handles publicity for radio station WKY and other stations, the Mistletoe Express, the *Daily Oklahoman*, *Oklahoma City Times* and the *Oklahoma Farmer-Stockman*.

LESH-DYER: Miss Jacqueline Lesh, '42ba, Guthrie, and Sgt. Everett Dixon Dyer, Elliott, Maine, were married January 13 in Guthrie. Mrs. Dyer has been librarian at the Guthrie Carnegie Library. Sergeant Dyer, a graduate of the University of Houston, recently returned from 33 months of service in the Southwest Pacific.

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.

Science at Work

THE SKELETON of a man who roamed the Oklahoma plains about 1,200 years ago bowed low as he welcomed the visitors to the new University Anthropology Museum in the basement of Monnet Hall, next door to the government department. Grinning grotesquely, this Very Early Sooner first exhibited the showcases of pipes, arrows and bags from Colombia, South America.

He trilled a few notes on a Caddo flute as he passed the cases of Indian costumes, jewelry and other objects, valued at \$15,000. The papoose cradle in which five of Osage Chief Bacon Rind's children were carried adds a homey touch to this corner.

Mr. V. E. Sooner explained that Dr. J. Willis Stovall, director, Ralph B. Shead, artist and technician, and Dr. Lloyd H. Stow, professor of classical languages, during the last seven months had built display cases, painted the three rooms which the museum occupies, selected items for display and arranged and labeled the material.

Idly popping his knuckles, our guide strolled over to the ceramic pottery, representing some of the finest examples of aborigine pottery-making, and indicated with pride more than 4,000 pieces found buried in McCurtain County.

He really outdid himself telling of the Spiro Mound exhibit, however, since the objects dug from these mounds reveal all we know of his people. There are pots and bones, jewelry, shells, masks, knives and pipes used in everyday and ceremonial life 800 to 1,200 years ago. And to add to the aborigine atmosphere, an elaborate model depicting a funeral ceremony with human sacrifices conducted in the temple has been prepared. Worth \$10,000, the model contains 98 individual figures. The costumes, architecture and art have been authentically reconstructed from the data gathered during the three-year excavation of the site in LeFlore County.

Explaining that some of the objects didn't belong to his time, Mr. V. E. Sooner faithfully took us through the Classical Room to show us the money, statues and domestic articles of ancient Greece and Rome. Of special interest is the Roman mortuary urn which is supposed to contain tears of the deceased or his loved ones in the rim. The urn is of clear glass and liquid can be seen within the rim.

At this point, Dr. Stovall, cigar in hand, entered the room. His duties as guide finished, Mr.

V. E. Sooner gave us a toothy grin and slipped into the showcase on the left side of the door, and stretched out as he was laid to rest years ago and later found in the Spiro Mound.

Dr. Stovall, after asking if we had seen the new museum, outlined his hopes for a University of Oklahoma Museum that would be a credit to the state. He declared that not many people know that the value of objects of art, history and natural history now poorly shown or inadequately housed on the campus exceeds \$2,000,000.

The building, as approved by the University Board of Regents, would house many of the collections now scattered and stored in various buildings at O. U. in addition to others. Collections in the new Anthropology Museum which we just toured would be included.

In the main entrance there would be a foyer containing a Foucault's pendulum, demonstrating the rotation of the earth. In the Great Hall, would be fully mounted great dinosaurs that once roamed Oklahoma's jungles.

Exhibits of rocks, minerals, plants, invertebrates and vertebrates, all of which trace organic development in the animal kingdom, are planned.

American Indian exhibits would be the dominant feature on another floor, along with Oklahoma and Southwestern historical objects.

The proximity of a strong Mexican culture suggests a Mexican room containing examples of Mexican objects of history and art. There might also be a South American room since many students in the University have a deep interest in the region south of the Rio Grande.

In the basement, there should be room for a seismograph, to record earthquakes, and adequate storage and work space. According to the plans, the building will be constructed around a patio with walls of Mayan and Aztec architecture, enclosing a fossil wood garden and a cactus garden. The patio will also contain space for temporary exhibits that might include a Pawnee earth lodge, Ponca tepee, a log cabin of the type occupied alike by Indians, whites and Negroes in the early days.

Dr. Stovall said the Museum Committee would welcome any articles that servicemen might send back from their stations. He would like cultural examples from every island a Sooner has touched in the South Pacific. Such gifts from either the European or Pacific battlefields are permissible and would have no trouble passing the customs, he stated.—ELIZABETH LEES.

Lt. Tom McCoy, '42bus, and Mrs. McCoy (Jane Garnett, '40-'42) are the parents of a baby daughter Elizabeth Ann born January 20 in Oklahoma City.

PENDLETON-DOWNEY: Miss Mary Kathryn Pendleton, '42ba, Nowata, and Ensign Joseph Edward Downey, '40-'42, Bartlesville, were married January 22 in Fort Worth, Texas. Mrs. Downey, a member of Alpha Phi sorority, has been employed by the Stanolind Oil and Gas Company, Tulsa. Ensign Downey, a member of Pi Kappa Alpha fraternity, was stationed at Corpus Christi, Texas, as an instructor. The couple will live in Corpus Christi.

WILSON-FOLIART: Miss Mary Lou Wilson, '41-'42, Frederick, and Flight Officer James D. Foliart, '40-'42, Enid, were married recently in San Antonio. Mrs. Foliart is a graduate of Oklahoma College for Women, Chickasha. Mr. Foliart, a graduate of Northwestern State College at Alva, was stationed at the Hondo, Texas, Navigation School as an instructor. The couple have established a home in San Antonio.

~1943~

MILLS-ARMSTRONG: Miss Betsy Ann Mills,

Hollywood, California, and Cadet Richard K. Armstrong, '43, McAlester, were married February 4 in Hollywood. Mrs. Armstrong has attended school in Hollywood and is a music student and harpist. Cadet Armstrong was stationed with the Army Air Corps at Victorville, California.

CARMICHAEL-HILL: Miss Mary Alice Carmichael, '43he, Ardmore, and Lt. William Byron Hill, '43eng, Norman, were married January 23 in Bethesda, Maryland. Mrs. Hill has been employed with the Oklahoma Natural Gas Company as home service director. Lieutenant Hill was chosen the outstanding engineering student at the University in 1941. Recently assigned to the Office of Strategic Services, he is on overseas orders. His wife will live in Muskogee while he is overseas.

CONWELL-BRISTOL: Miss Avahlene Conwell, '43ed, and Cadet Clarence B. Bristol, Jr., both of Altus, were married January 26 at Tucson, Arizona. Mrs. Bristol has been teaching in the Altus public schools. Cadet Bristol, who attended Altus Junior College, was stationed at the Marana Air Field, Tucson, where the couple will live.

Lt. Lyle Fenton, husband of Korene Harris Fenton, '43journal, died in January in an overseas hospital after being wounded in action in Decem-

ber. Mrs. Fenton, who was living at Grand Junction, Colorado, is now employed on the staff of the *Southwest American* in Fort Smith, Arkansas.

Richard L. Gilley, '38ba, '40law, '43ma, Oklahoma City, attorney for the Shell Oil Company in Houston, Texas, was engaged last month in producing and directing a play, the cast picked from company employees.

John W. Harrington, '43law, Norman, resigned as county attorney of Cleveland County in February. Mr. Harrington had served about a year, having been appointed to fill a vacancy before his election to the post in November.

HILL-POPE: Miss Mabel Mildred Hill, '43he, Kingfisher, and Jim Calvin Pope, aviation machinist's mate first class, were married January 23 in Norman. Mrs. Pope received a master's degree in public health from the University of North Carolina, Chapel Hill. She has been employed by the Cleveland County Health Department. Mr. Pope, who attended Southwestern University, Georgetown, Texas, was stationed in Memphis, Tennessee, as an instructor.

Dr. Robert M. Lacy, '43ph.d., and Mrs. Lacy (Bernie Piner, '40ba) are the parents of a baby son Robert Howell born November 7 in Bridgeport, Connecticut.

Garland Moore, '43, Oklahoma City, has a solo part in *Dark of the Moon*, a legend with music based on the folk song *Barbara Allen*, which was scheduled to open in New York City the week of March 10. Mr. Moore is one of the cast of 27 headed by Carol Stone and Richard Hart. The musical legend, which tells a story of the Smoky Mountains, includes many American folk tunes. Mr. Moore, former member of the WNAD staff at the University, has appeared in *Mexican Hayride* and several other New York productions.

Cpl. Ray Pace and Mrs. Pace (Zuleika Boland, '43ma) are the parents of a baby daughter Mary Jo born March 3 in Arkansas City, Kansas. Corporal Pace was stationed at Strother Field, Kansas.

PEROT-BERKENBILE: Miss Martha Perot, '42-'43, Oklahoma City, and Pfc. Glen L. Berkenbile, '43-'44, Stillwater, were married February 3 in Oklahoma City. Mrs. Berkenbile, a graduate of East Central State College, Ada, is employed by the Central Morris Plan Bank in Oklahoma City. Private Berkenbile is attending the University School of Medicine, in the Army program.

Mrs. L. H. Rayl (Sue Everson, '43he) has been employed as secretary of the McFarlin Memorial Methodist Church in Norman. Mrs. Rayl was formerly employed by the Cleveland County Ration Board in Norman, and the Louisiana State Welfare Department, Alexandria, Louisiana. Mr. Rayl, recently honorably discharged from the Army, was attending the University.

Jack Rhodes, '43ba, Milan, Kansas, graduate student in public administration in Harvard University, Cambridge, Massachusetts, spent a short time between terms in February in Vermont where he skied and visited friends. Among the former O. U. people he saw while in Vermont were Dr. Homer L. Dodge, former dean of the Graduate College at O. U. now president of Norwich University at Northfield, and Erma Bickett, secretary to Dr. Dodge. Mr. Rhodes' I.M.A. pin was the means by which he recently got acquainted with another alumnus who happened to be eating at the same place in Cambridge.

Lt. C. D. Saunders, '43eng, and Mrs. Saunders are the parents of a baby daughter Barbara Louise born February 13 in Oklahoma City. Lieutenant Saunders is serving overseas.

Mrs. George William Steckel (Rosa Jarrett, '43ba) has returned to her home in Wetumka. Her husband, Private Steckel, '43ba, was stationed at Fort Benjamin Harrison, Indiana.

TURNER-MAYFIELD: Miss Mildred Turner, '43, Bartlesville, and Ensign Robert C. Mayfield, '45bus, Norman, were married February 25 in Bartlesville. Mrs. Mayfield is a member of Delta Delta Delta sorority. Ensign Mayfield, a member of Phi Delta Theta fraternity, was assigned to San Francisco, California, where the couple will live temporarily. He received his Naval commission from the N.R.O.T.C. at the University in February.

Mrs. Dick Virtue (Sue Starr, '43ba) returned to her home in Oklahoma City last month after her husband, Corporal Virtue, '44ba, was transferred for overseas duty. The Virtues formerly lived in Pratt, Kansas.

Charles W. Webb, '43eng, Hugo, has been employed as a field engineer by the Hazeltine Electronics Corporation of New York City. Before accepting his present position, Mr. Webb was an electrical engineer in Washington, D. C.

WILCOXSON-JAEGER: Miss Eleanor Ann Wilcoxson, '43ba, and Lt. Douglas R. Jaeger, '40-'43, both of Tulsa, were married December 31. Mrs. Jaeger is a member of Chi Omega sorority. Lieutenant Jaeger, a member of Delta Upsilon fraternity, was stationed at Camp San Luis Obispo, California, with the Field Artillery. He has since gone overseas.

~1944~

BOYER-GOSSET: Miss Eileen Boyer, '44fa, Norman, and Pfc. LeRoy E. Gosset, Lawton, were married January 28 in Norman. Mrs. Gosset is a graduate student in radio drama at the University. Private Gosset, who attended Cameron Junior College, Lawton, recently returned from 27 months of service in the Pacific. He was stationed at the Naval Air Technical Training Center, Norman.

BROCK-NORMAN: Miss Marilyn Brock, '44 mus.ed, Pawnee, and Robert K. Norman, Oklahoma City, were married January 27 in Pawnee. Mrs. Norman is a member of Alpha Chi Omega sorority. Mr. Norman, who recently received a medical discharge from the Army Air Corps, is employed by the Sunray Oil Company in Oklahoma City, where the couple will live.

Mrs. Robert Neal Carter (Mary Sybil Harral, '44bus) is employed by the law firm of Garrett and Lamun in Oklahoma City. Ensign Carter, '42-'43, is on sea duty in the Pacific.

Cecile Davis, '44journ, Tulsa, reporter on the staff of the *Atlanta Constitution*, Georgia, has been assigned to the federal run. She recently went on a press tour of the Charleston Port of Embarkation and Stark General Hospital. The party saw a shipload of casualties from Italy and France come in from overseas and followed them through the hospital, where the men remain two to four days before being shipped out to general and convalescent hospitals over the country.

BERGMAN-EBELING: Miss Billie Ann Bergman and Lt. Harold O. Ebeling, '44, both of Oklahoma City, were married February 6 in Glendale, California. Mrs. Ebeling is a graduate of the Oklahoma College for Women, Chickasha. Lieutenant Ebeling, a member of Phi Kappa Psi fraternity, recently returned from India where he served as navigator on a B-24. The couple have established a home in Santa Monica, California.

GADEN-ESTEP: Miss Patricia Lee Gaden, '42-'44, Seiling, and Ensign Robert E. Estep, '44eng, Phillips, Texas, were married January 20 at Davisville, Rhode Island. Mrs. Estep is a member of Alpha Chi Omega sorority. Ensign Estep, a member of Delta Chi fraternity, was a letterman in football. He was stationed at Camp Endicott, Rhode Island, where he received his commission in January.

KERR-NELSON: Miss Lahoma Louise Kerr, '44ba, Norman, and Lt. Samuel G. Nelson, '40-'43, Sand Springs, were married February 17 in Norman. Mrs. Nelson, a member of Phi Mu sorority, is a teacher at the Tohachi Indian Academy, near Gallup, New Mexico. Lieutenant Nelson, a member of Alpha Tau Omega fraternity, was stationed at San Marcos, Texas, in flight training. While in the University, he played in the O. U. band.

LAMBETH-KNOX: Miss Ada Frances Lambeth, '44ba, Hugo, and Lt. Alan Donald Knox, '43bus, Norman, were married January 13 at Hugo. Mrs. Knox is a member of Kappa Kappa Gamma sorority. Lieutenant Knox, a member of Phi Delta Theta fraternity, was stationed at Camp Gruber, Oklahoma. The couple will live in Muskogee.

Thelma Nabors, '44fa, McAlester, was training at Long Island, New York, to become an airline hostess. She is employed by the American Airlines. Miss Nabors has been a teacher in the McAlester Junior High School since her graduation from the University.

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.