

Calling the Roll

By ELIZABETH LEES

~1898~

Jesse Dean Lydick, '98, former associate justice of the Oklahoma Supreme Court, died in his home in Oklahoma City last November after a brief illness. Judge Lydick was co-editor of the *University Umpire* in '97, a semi-monthly magazine published at O. U. at that time. Before entering law practice in 1900, Judge Lydick was editor of the *Cleveland County Leader* at Lexington for two years.

~1901~

C. C. (Lum) Roberts, '01ba, retired banker, died in Oklahoma City February 8 at the age of 73. Captain of the O. U. football team for four years, Mr. Roberts played in the first Texas-Oklahoma game. He was treasurer of the Oklahoma City school board and a member of the University Board of Regents from 1919 to 1921. Mr. Roberts settled in Oklahoma during the Cherokee Strip land race of '93.

~1902~

Jesse J. Kirkpatrick, '99-'02, pioneer state banker, died February 10 in Norman after a long illness. He was 68. Mr. Kirkpatrick was vice president of the Fidelity National Bank in Oklahoma City for four years and prior to that he was engaged in the banking business in McAlester and Wilburton 25 years. He had lived in Oklahoma City about 17 years.

~1905~

Charles A. Long, '05bs, and Mrs. Long, Methodist missionaries in Brazil since 1911, have returned to the United States on a year's furlough. They plan to live in Ada during that time. Mr. Long's latest post was at a church in Rio de Janeiro. He has in the past been stationed in Santos, Petropolis, Juiz de Fora and Barbacena.

~1906~

Col. Thomas B. Matthews, '03-'06, World War I veteran, died February 11 at his home in Oklahoma City at the age of 62. Colonel Matthews, who formerly was architectural inspector for the FHA, was seriously injured in an automobile accident four years ago. He was one of O. U.'s old-time football stars. As a captain in the first World War, he served in France with the Engineers and later continued in service for some time. Survivors include his wife, two sons in service and two daughters.

~1910~

Frank A. Roberson, '10ba, received his bachelor of science degree from Western Michigan College of Education at Kalamazoo at mid-year commencement February 18. The degree was in chemistry with a minor in vocational education. Mr. Roberson is employed by the Detroit Ordnance District Office of the War Department.

~1912~

Louis Roark, '12ba, Tulsa, former chief geologist for the Margay Oil Corporation, has joined the staff of the land department of the Sunray Oil Corporation as assistant to the vice president, with offices in Tulsa. Mr. Roark previously was professor of geology at the University of Mississippi, Oxford, and geologist for the old Gypsy Oil Company, now the Gulf Oil Corporation.

~1915~

Mrs. Musetta Markland Pearl, '15law, woman lawyer, artist and music teacher, died December 29 in a hospital in Kansas City, Missouri, after be-

ing removed from the Capitol Hill General Hospital in Oklahoma City in an ambulance. A resident of Oklahoma City for the last 25 years, Mrs. Pearl's life during that time was shrouded in mystery. She pulled herself away from her friends and associations in 1921 for some never-revealed reason and became known as a recluse to the people in the Capitol Hill neighborhood where she lived. Her husband, M. W. Pearl, '13ma, former principal at Walnut Grove, left Oklahoma City many years ago and was finally located at the Veterans Hospital at Muskogee. He was a soldier in the Spanish-American War.

~1917~

John Louis Beland, '17, Guthrie baritone, was recently liberated from a Nazi prison camp, location of which was not revealed. He arrived in the United States on board the *Gripsholm* February 21. Mr. Beland was interned three days after the declaration of war.

~1918~

Harry J. Brown, '18ba, prominent state oil man, died April 7 at his home in Tulsa after a brief illness. He was 52 years old. A member of Kappa Sigma fraternity, Mr. Brown was president of the Galt-Brown Oil Company at the time of his death. His other companies included the Tower Production Company and the M. K. B. Oil Company with offices in Tulsa. Survivors include his wife, Mrs. Brown (Junia Williams, '12-'13), Tulsa, and an aunt, Oklahoma City.

Lyle C. Wilson, '18, former staff member of the

Assigned to Soviets

Donald M. Castleberry, '36ma, Oklahoma City, assistant director of the American Red Cross for the Soviet Union, was last reported in Poland, supervising the distribution of the first consignment of \$40,000 to \$45,000 worth of medicines. This is the first Russian-free territory that American Red Cross personnel have been permitted to enter. Mr. Castleberry is stationed in Moscow. He was formerly in the American Red Cross Bureau of Foreign and Insular Operations in Washington, D. C., and prior to that time a member of the faculty of the University of Minnesota.

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.

Daily Oklahoman and currently head of the Washington, D. C., United Press Bureau, was elected president of the Gridiron Club at a recent meeting there of Washington newspapermen.

~1921~

Ted M. Beaird, '21ba, executive secretary of the University Alumni Association, was elected district governor for the coming year of the 124th district of Rotary. He will take office July 1 after attending a school of instruction at Rotary International headquarters in Chicago. Sixty-four clubs are included in the 124th district. A veteran of more than two years of service with the Army Air Forces, Mr. Beaird returned to his duties with the Alumni Association last fall. He held the rank of major.

~1922~

Mrs. Loretta Bell Foster, '20-'22, McAlester, recently arrived in Hawaii as an American Red Cross hospital staff aide. Until her Red Cross appointment, Mrs. Foster was a social worker in the Department of Public Welfare in McAlester.

Mrs. Louise Winn Getchell, '22ba, was recently elected chairman of the Maryland, Virginia and Washington, D. C., Regional Group of Catalogers and Classifiers. She is head of the catalog department at the University of Maryland Library, College Park.

~1923~

Albert Haynes, '23ma, Telford, Tennessee, principal of Perry High School during 1920-22, was liberated from a Japanese prison camp at Los Banos in the Philippines February 23. Mr. Haynes was division superintendent of schools at Tacloban, Leyte, at the outbreak of the war. He taught in the Philippines from 1916 to 1920, 1923 to 1926 and 1929 until the beginning of the war. Mr. Haynes surrendered to the Japanese May 29, 1942, at Tacloban.

~1924~

Clarence Paden, '23-'24, former editor and part owner of the *Henryetta News*, has been employed as secretary of the Perry Chamber of Commerce.

Mrs. Winifred Johnston Perry, '24ba, editor of Co-operative Books and former member of the University English faculty, was recently asked to serve on the Educational Film Library Association's permanent committee on Freedom of the Educational Screen.

~1925~

Jack L. Bell, '25ba, who resigned as city editor of the *Oklahoma City Times* in 1937 to join the Associated Press Washington bureau, has been promoted from chief of the Senate staff to political news editor.

Willard D. Egolf, '25law, is director of public relations for the National Association of Broadcasters in Washington, D. C.

John Harold Turner, '24-'25, has resigned from the *Daily Oklahoman* staff to become assistant sports editor of the *Tulsa World*. He has worked as reporter, deskman and photographer.

~1928~

Herbert Hodge, '25-'28, Norman, has been named county attorney of Cleveland County. Resident of Norman for 20 years, Mr. Hodge has a law office in Norman with his son, Capt. Paul H. Hodge, now in Germany.

LARTZ-DAGEFORD: Miss Leonora Lartz, '28fa, Oklahoma City, and Pfc. Edwin C. Dageford, Palmer, Kansas, were married in Oklahoma City on March 31. Mrs. Dageford, who also attended the University of Nebraska in Lincoln, is employed with the Consolidated Gas Utilities Corporation in Oklahoma City. Private Dageford is stationed at Tinker Field near Oklahoma City, where the couple are living.

HENSLEY-PAULSEN: Miss Dorothy Louise Hensley and Lt. Corder G. Paulsen, '26-'28, both of El Reno, were married March 24 in Norman. Mrs. Paulsen, who attended Oklahoma College for Women, Chickasha, was an insurance yeoman at the Naval Air Station, Miami, Florida. Lieutenant Paulsen, a member of Sigma Chi fraternity, is a graduate of the University of New Mexico, Albuquerque.

Sooner Sports

By HAROLD KEITH

FOOTBALL . . . Two new wartime coaches have been hired. Harry Phillips, former University of Texas guard who coached 12 years at Texas Mines of El Paso and in 1942 tutored the University of Arizona line, was borrowed lend-lease from Arizona to which he will return when Coach Miles Casteel starts football again at Tucson. Arizona abandoned football after the 1942 season.

W. G. "Dub" Wooten, Sooner end, was made end coach. Wooten was all-Big Six Conference end and honor co-captain in both 1943 and 1944, was invited to play in the Chicago Football All-Star game in 1943, played three quarters with the triumphant West team in the Shrine game last New Year's.

The Sooner wartime staff is: Dewey "Snorter" Luster, head coach; Dale Arbuckle, backfield coach; Phillips, line coach; Wooten, end coach, and Bruce Drake, assistant coach.

OUTDOOR TRACK . . . Coach John Jacobs' Sooner thinclads have placed as follows in the various outdoor meets through April 14:

March 17—Third to Texas and Texas Aggies at Southwest Exposition meet at Fort Worth, Texas. Oklahoma's mile relay quartet of Bion McBride, Bob Kincheloe, Jack Coe and Dave Day ran a dead heat with Texas Aggies for first place in 3:29. Bill Wilson, Sooner pole-vaulter, tied for first in the pole vault at 11 feet 1 inch. Clarence Vicklund, Sooner miler, was second. Homer Sparkman, Sooner half-miler, ran 2:00.5 while losing by a stride to Bob Umstadt, Texas's Southwest Conference champ. Day was third in the 440, Fred Hawley second in the low hurdles, Carlos McCullough fourth in the broad jump and Laddie Haro fourth in the 100 and 220-yard dashes.

March 31—Second in the Norman Naval Aviation Technical Training Center invitation meet held at Owen Field. Jacobs' Sooners won all the running events but one. Day won the 100 and 220 and the Sooner 440, 880 and mile relay quartets triumphed. McCullough broadjumped 23 feet to capture third. No individual running events over 220 yards were held. The Norman NATTC, state A.A.U. champs, won the meet.

April 7—Placed in five of the six standard relays in the university-service-college class. The Sooners won the mile relay from Texas A. and M. by two yards. Tim Gannaway, Coe, Joe Richardson and Day were the Sooner runners. Oklahoma was second in the distance medley and two-mile relays, third in the 880, fourth in the 220. Sparkman, blocking back of the Sooner football team, ran a 1:59.8 half-mile in the distance medley. He never ran before this year.

April 14—Oklahoma defeated Kansas in a dual

HOMER SPARKMAN

meet at Owen Field, 75 to 51. Showers of rain slowed the events yet five dual meet records were broken and two tied. Oklahoma won every race on the program save the 100. The relay was cancelled by agreement. Day won the 220 in 23.3 seconds against the breeze, Sparkman won the 440 in 51.5 and the half-mile in 2:06.4, Vicklund took the mile in 4:35.8 and the two-mile in 10:18.3, Hawley won both hurdles races against the breeze in 16.8 and 26.8. Dave Davis tied for first in the high jump at 5 feet 9½ feet, McCullough won the broad jump, Wilson the pole vault.

Remainder of the sooner track schedule:

April 21—Norman NATTC at Norman.

May 11—Oklahoma Aggies at Norman.

May 19—Big Six meet at Lincoln, Nebraska.

May 26—Oklahoma AAU meet at Oklahoma City (night).

Price Confined to Bed

King G. Price, the University's all-Missouri Valley Conference end of 1923 and prominent Norman insurance man, is ill with a heart condition at his home south of Norman. Physicians have prescribed an indefinite rest for him. He will not be permitted to have visitors.

querque. He recently returned from two years of duty in the Pacific on a Navy transport, and was assigned to the Naval Hospital at Norman for medical treatment.

~1929~

Lt. Col. A. Wood Rigsby, '29law, and Mrs. Rigsby (Freda Williams, '27ba) are the parents of a baby son, Kent Jefferson, born February 25 in Tulsa. Colonel Rigsby was stationed in Atlantic City, New Jersey.

Lt. L. J. Wolff, '29bus, and Mrs. Wolff have chosen the name Catherine Louise for their baby daughter born on February 19 in Grass Valley, California. Lieutenant Wolff was stationed at Camp Beale, California.

~1931~

Mary C. Harkin, '31ba, Pawhuska, is editor of *Oil Fields Information Digest*, monthly magazine of

the Oil Fields Information Bureau in Tulsa. Miss Harkin was formerly society editor of the *Pawhuska Daily Journal-Capital*. The *Digest* contains articles and statistics on the oil industry of 11 states.

Roy D. McAninch, '27-'31, district geologist for Stanolind Oil and Gas Company, has been elected vice president of the Oklahoma City Geological Society.

~1932~

Robert Chesney, '32eng, and Mrs. Chesney (Mary Anna Gladstone, '33ed) are the parents of a baby daughter, Frances Ella, born February 14. The Chesneys live in Patmos, Arkansas.

John Fischer, '32ba, who joined the staff of *Harper's* magazine recently as contributing editor, is now listed on the masthead of the magazine as an editor. An article by Mr. Fischer entitled "India's Insoluble Hunger" appeared in the April issue of *Harper's*.

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.

Central Chemical Company

Distributors Of

Products for the Promotion of Sanitation

608 Commerce St. Central C-4697
Dallas 2, Texas

Hal Muldrow, Jr.

'28

Insurance of all Kinds
Bonds

Security National Bank Bldg.

Norman

PHONE

48

Clark Cleaners

He served in India from July, 1943, until June, 1944, as special representative of the Board of Economic Warfare and the Foreign Economic Administration, handling various programs involving lend-lease, the purchasing of strategic materials, air transport and economic intelligence.

In the article, Mr. Fischer describes the terrible living conditions, disease and mass deaths from starvation he witnessed in the over-populated country. He concludes there will be no answer for the British for India's economic problem, that British rule in India is not likely to survive much longer because of the "failure to face up to the essential tasks of government."

He also discusses the Bombay Plan of industrialization plus increased agricultural production, sponsored by the Indian Nationalists, and the program of Nehru, leader of the left wing of the Indian National Congress. Mr. Fischer says the essential thing which these programs leave out, and he considers this an important item in tackling the Indian problem, is the "injection from outside India of a tremendous stream of equipment and capital and technical skill."

He concluded, "Incalculable amounts of money and energy would have to be poured out, first of all, on a campaign of education and public health in the thousands of Indian villages. Such a campaign in the very long run might bring the birth rate under control, clean up the malaria and cholera and typhoid, and prepare the Indian people physically and mentally to remake their own destiny. On top of that, more billions would be needed to get a modern industry under way on a scale capable of filling the needs of 400 million people."

ALBRIGHT-GRISSE: Miss Patti Albright, Holdenville, and Sgt. Raymon M. Grisso, '32eng, Seminole, were married March 12 in Holdenville. Mrs. Grisso, a member of Pi Beta Phi sorority, attended Oklahoma A. and M. College, Stillwater. Sergeant Grisso, a member of Delta Tau Delta fraternity, recently returned from 18 months of service in Australia, New Guinea and the Philippine Islands.

Mrs. James Bremner (Muriel Monsell, '32fa), formerly of Sand Springs, was recently chosen as one of Chicago's 10 best-dressed women by a committee of Chicago designers. Mrs. Bremner is a National Broadcasting Company actress, taking part in the radio serial "Women in White." She is the mother of a four-month-old daughter, Brooke. Her husband, Lieutenant Bremner, is in the Navy.

Josephine Paxton, '29ba, '32lib.sci, Norman, is librarian in charge of two Army Service Libraries at Tilton General Hospital, Fort Dix, New Jersey. Miss Paxton previously worked as state supervisor of the WPA Library Service in Oklahoma.

Lt. Col. Gerald D. Shepherd, '32bus, and Mrs. Shepherd have chosen the name Victory Lu for their baby daughter born February 17 in Oklahoma City. Colonel Shepherd is on foreign duty.

Ernie Hill, '32ba, former Oklahoma United Press staff man, had been appointed Latin American correspondent for the *Chicago Daily News* foreign service. Latin American editor of the *Miami Herald* in Florida for the last 18 months, Mr. Hill was to leave March 25 via Pan-American Clipper on an itinerary that will take him to Brazil, Argentina, Cuba and other countries. In addition to the news service, he will also represent the *Herald* abroad. Mr. Hill left Oklahoma in 1942 to study on a Nieman fellowship at Harvard University, and later was connected with the United Press foreign department in Washington, D. C.

~1933~

Capt. Milton W. Hardy, '33law, and Mrs. Hardy (Dorothy Kathryn Bolend, '29-'31) have chosen the name Robert Bolend for their baby son born February 15 in Tulsa. Captain Hardy is on duty with the Air Force in Indianapolis, Indiana.

Mont F. Highley, Jr., '30-'33, Oklahoma City, was recently appointed assistant county attorney for Oklahoma County. Mr. Highley was formerly general council for the Southwestern Bell Telephone Workers Union with headquarters at Fort Worth. He succeeds William T. Billups, '36law, who resigned to manage the law firm of Billups and Billups.

Eugene D. Uman, '33bs, Tulsa, who joined the

Office of Price Administration in Washington, D. C., in May, 1941, has been promoted to price executive of the petroleum price branch. Before joining OPA, Mr. Uman, who holds a degree in chemistry from the University, was engaged in the petroleum industry.

~1934~

Eugene Kendall, '32ba, '34ma, Norman, was one of 16 Oklahoma agents of the New York Life Insurance Company to qualify for an educational trip

Editor for Harper's Bazaar

Mrs. Bill O'Connor (Adelle Dillingham, '40he) has begun duties as West Coast editor of *Harper's Bazaar* with offices in Los Angeles. Mrs. O'Connor's work will deal with fashions, covering the manufacturers, retail stores, photographs and feature writers. She was formerly associated with the fashion magazine in the New York offices. Her husband, Lieutenant O'Connor, is in the Navy.

to the home office in New York in connection with the company's 100th anniversary.

Mrs. James E. Platz (Ella Lewis, '34lib.sci) has been appointed librarian at the Carnegie Library, Frederick. Her husband is overseas and she is living with her parents in Frederick.

~1935~

Maj. Charles H. Davis, '35law, and Mrs. Davis (Glynda Colwick, '35ba) are the parents of a baby son, Carl Bruce, born March 10 in Durant, where Mrs. Davis is living while Major Davis is overseas.

Mrs. Lois Cobb Holbrook, '35ba, recently joined the staff of the *McAlester Democrat* as news editor.

~1936~

Mrs. Avon Lee Blakely Baxter, '36fa, '36fa, Norman, has joined the faculty of George Pepperdine College, Los Angeles, California.

Austin Bealmear, '30-'36, who has been covering the western battlefield in Europe for the Associated Press, has been transferred from London to Paris.

Maj. G. G. Murphy, '32-'36, and Mrs. Murphy are the parents of a baby son, G. G., Jr., born February 25 at Hattiesburg, Mississippi. Major Murphy is on foreign duty.

WISE-SHRIVER: Miss Kate Wise, '36ed, Norman, and G. R. Shriver, Santa Rosa, California, were married March 31 in Guthrie. Mrs. Shriver was formerly principal of Jefferson School in Norman. She is a member of Delta Kappa Gamma teachers society. The couple are making their home at Santa Rosa, where Mr. Shriver, formerly of Noble, operates a fruit farm.

~1937~

Lt. Col. Joe Ice, '37law, and Mrs. Ice (Dorothea Harlow, '34ba) have chosen the name Carol Jo for their baby daughter born recently in Colorado Springs, Colorado, where Colonel Ice is stationed.

YOUNG-KEENER: Ensign Cassie Elizabeth Young, Macon, Georgia, and Lt. John L. Keener, '34-'37, McAlester, were married February 17 at Anacostia, Washington, D. C. Mrs. Keener is a graduate of the School of Nursing at Oglethorpe Private Infirmary, Macon, Georgia. She entered the Navy Nurse Corps in 1943 and was stationed at the Washington, D. C., Navy Yard Dispensary. Lieutenant Keener recently returned from nineteen months of duty with the Navy Dental Corps in the Pacific theater. He was also stationed at the Washington Dispensary.

Louise M. Lindsay, '37ba, recently arrived in Hawaii as an American Red Cross secretary. Until her Red Cross appointment, Miss Lindsay was employed by the Gulf Oil Corporation in Fort Worth, Texas.

~1938~

Rex. A. Bartlett, '38ba, Oklahoma City, who was discharged from the United States Marines Air Force in January, has entered the investments and real estate business in Los Angeles, California. He held the rank of captain.

Annette Burford, '35-'38, operatic singer, appeared in a concert of songs by Hugo Wolf in New York February 27.

Pvt. Charles Daulton, '38, and Mrs. Daulton (Roberta Ortman, '38-'40) are the parents of a baby daughter born March 9 in Oklahoma City. Private Daulton was stationed at Ellington Field, Texas.

Elmer Fraker, '20ba, '38ma, superintendent of schools at Mangum, has been appointed department adjutant of the American Legion for Oklahoma. He will take office after the close of the Mangum school term late in May. In his new post, Mr. Fraker will assist J. B. Koch, '26eng, Norman, state department commander, and become the first full-time adjutant since the departure of Milt Phillips, '22-'23, for Seabee service in October, 1943. Mr. Phillips, now a veteran of two wars, has been serving since his discharge as director of veterans affairs on Gov. Robert S. Kerr's staff. Former president of the O. U. Alumni Association, Mr. Fraker served as a lieutenant during World War I and has been active in the American Legion since that time, most recently as district Americanism chairman and post Child Welfare chairman. Mr. Fraker has been superintendent of schools at Mangum since 1939 and before that time was connected with schools at Chickasha, Cherokee and Marshall.

HOLLAND-ANTHONY: Miss Christine Holland, '38he, Enid, and Capt. Guy M. Anthony, '31-'32, Oklahoma City, were married March 27 in Enid. Mrs. Anthony, a member of Delta Delta Delta sorority and Phi Beta Kappa, has been employed as a home service director for the Oklahoma Gas and Electric Company in Enid. Captain Anthony, a member of Sigma Nu fraternity, is a graduate of Wharton School of Finance, University of Pennsylvania, Philadelphia. Captain Anthony was stationed for 18 months in Australia, served with the Quartermaster section of Army Headquarters in New Guinea and later in the Philippine Islands.

Capt. John J. King, '38bus, and Mrs. King have chosen the name John J., IV, for their baby son born March 11 in Hopkinsville, Kentucky, where Mrs. King is living while Captain King is in the European theater.

Maj. Harold M. Morgan, '37, '38, and Mrs. Morgan are the parents of a baby daughter, Constance May, born March 4 in Oklahoma City. Major Morgan is stationed at the Army Air Field, Miami, Florida.

George E. Beggs, Jr., and Mrs. Beggs (Margaret Mueller, '38) have chosen the name Barbara Anne for their baby daughter born January 19 in Doylestown, Pennsylvania. Mr. Beggs is a technical aide for the Office of Scientific Research and Development with headquarters in Philadelphia. The Beggses are making their home in Warrington, Pennsylvania.

Mrs. Catherine Armstrong Seward, '38ba, Ponca City, recently began duties as associate resident at the Children's Medical Center, Dallas, Texas. Mrs. Seward was formerly physician at the Municipal Contagious Disease Hospital at Chicago, Illinois. Her husband is a lieutenant stationed in India.

A. T. Wheeler, Jr., '38bus, former assistant cashier of the Southwest National Bank at Wichita, Kansas, has joined the Union National Bank of Kansas City as assistant vice president. Mrs. Wheeler is the former Lucile Akers, '38he.

JONES-ROBINSON: Miss E. Betty Jones, Wilson, Oklahoma, and Maj. Kenneth M. Robinson, '38law, Oklahoma City, were married February 26 in Paris. Mrs. Robinson, who was secretary to the managing editor of the *Daily Oklahoman* and *Oklahoma City Times*, is in charge of a Red Cross mobile unit with the 45th division in the European theater. Major Robinson, a member of Pi Kappa Alpha fraternity, has spent the last 29 months in the Mediterranean and European theaters. He recently returned to the U. S. and was attending the Command and General Staff School at Fort Leavenworth, Kansas.

~1939~

ANDERSON-BOYD: Miss Tosa Philena Anderson, '39ed, Albuquerque, New Mexico, and Sgt. Olif Boyd, Corsicana, Texas, were married February 28 in Albuquerque. Mrs. Boyd, a member

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.

Why Not Send
**SOONER
MAGAZINE**

to the Serviceman in Your
Family or Acquaintance Who
Is Serving Overseas With the
Armed Forces.

SOONER MAGAZINE Now
Goes Overseas to O. U. Alum-
ni on Every Battlefront.

**University of Oklahoma
Alumni Association**

Norman, Oklahoma

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.

of Delta Delta Delta sorority, has been librarian in the circulation department of the University of New Mexico Library. Sergeant Boyd, who recently returned from 19 months of duty in the Aleutians, was assigned to Fort Bliss, Texas.

Bill Breeden, '39ba, and Mrs. Breeden are the parents of a baby son, Glenn Lewis, born on January 12 in Odessa, Texas.

Ivy Coffey, '39journ, formerly associated with the Halliburton Oil Well Cementing Company and the *Duncan Eagle* in Duncan, has been employed as assistant supervisor of publications for the Continental Oil Company, Ponca City.

Charles B. Genter, '39arch, and John T. Black, '42arch, formerly with Skidmore, Owings and Merrill in Chicago, are now with Holabird and Root, one of the oldest architect firms in America.

Lt. (jg) Don M. Ishmael, '37-'39, and Mrs. Ishmael (Rowena Daniel, '40) are the parents of a baby son, Don Richard, born February 17 in Oklahoma City.

J. G. Markley, '39ma, and Mrs. Markley have chosen the name Carol Ann for their baby daughter born February 16 in Culver, Indiana, where Mr. Markley is connected with Culver Military Academy.

Lt. Col. M. E. Sims, '39, and Mrs. Sims (Dorothy Stogner, '39ed) are the parents of a baby son, their second, born March 15 in Oklahoma City. Colonel Sims is stationed with the Air Force at Sarasota, Florida.

HOLLAND-VERNON: Miss Dorothy Grayson Holland, Axton, Virginia, and Lt. (jg) Richard E. Vernor, '39ba, Muskogee, were married December 23 in Washington; D. C. Mrs. Vernor is a graduate of Roanoke College, Virginia. She is secretary to Thomas G. Burch, congressman from Virginia, and is a member of the Congressional Club. Lieutenant Vernor, a member of Kappa Alpha fraternity, recently returned from 18 months in the South Pacific.

~1940~

Mrs. Faye Wilkins Brandewiede, '40ed, is secretary for a manufacturing concern in Detroit, Michigan.

DAVIS-HINTON: Miss Dorothy Davis, '40m.ed, Seminole, and Malory Hinton, Canton, Mississippi, were married January 27 in Washington, D. C. Mrs. Hinton has taught in the Washington schools. Mr. Hinton, who attended the University of Mississippi, Oxford, recently returned from 18 months of duty in the Southwest Pacific.

Richard C. Findeiss, '40eng, and Mrs. Findeiss have chosen the name Christina Ann for their baby daughter born January 28 in Wichita, Kansas, where Mr. Findeiss is an aircraft engineer.

Lt. Ben J. Kerr, Jr., '40bus, and Mrs. Kerr (Marrian Grace Hardie, '39ba) are the parents of a baby daughter, Janet Lynn, born December 16 in Dallas, Texas. Lieutenant Kerr is on duty in Seattle, Washington, with the Navy.

MORLAND-GEYER: Miss Bette Morland, Oklahoma City, and William E. Geyer, '39-'40, storekeeper first class in the Navy from Norman, were married February 23 at Williamsburg, Virginia. Mrs. Geyer has been employed as a stenographer at Tinker Field, Oklahoma City. Mr. Geyer, who recently returned from more than two years of duty on a destroyer, was stationed at Camp Peary, Virginia.

Capt. A. V. Peoples, Jr., '40bus, and Mrs. Peoples are the parents of a baby son, Allie V., III, born March 14 at Panama City, Florida. Captain Peoples was stationed at Chanute Field, Illinois.

STANLEY-WRIGHT: Miss Gloria Jeanette Stanley, Comanche, and Capt. R. Henry Wright, '39-'40, Duncan, were married March 11 at Comanche. Mrs. Wright, who attended the Oklahoma College for Women in Chickasha, was employed by the First National Bank in Santa Barbara, California. Captain Wright, who recently returned from England where he completed 35 missions as a pilot of a Liberator bomber over Europe, was assigned to Santa Monica, California.

~1941~

ALPERN-LEBOW: Miss Shirley Rosalyn Alpern, '41ed, Oklahoma City, and Lt. Bert I. Lebow, '41eng, Wichita, Kansas, were married February 25 in Oklahoma City. Mrs. Lebow, a member of Sigma

Delta Tau sorority and Mortar Board, has been employed by the American First Trust Company in Oklahoma City. Lieutenant Lebow, a member of Phi Lambda Phi fraternity, recently returned from 22 months of duty in the Southwest Pacific. He previously had served a year in the European theater. Lieutenant Lebow was assigned to Winter General Hospital, Topeka, Kansas.

Maj. Phillip Bird and Mrs. Bird (Wilma Cavett, '41ba) are the parents of a baby son, Phillip Cavett, born February 24 in Honolulu, Hawaii. Major and Mrs. Bird have lived in Honolulu since July, 1941, when he was assigned to duty there.

Lt. Tom R. Clark, '41bus, and Mrs. Clark (Carene Ambrister, '43he) have chosen the name Thomas Ambrister for their baby son born January 19 in Oklahoma City. Lieutenant Clark was stationed at the Enid Army Air Field.

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

Ernie Hoberecht, '41journ, former editor of the *Pearl Harbor Bulletin*, official publication at the Pearl Harbor Navy Yard, has joined the United Press as a war correspondent and was to be assigned to duty in the Pacific theater. Mr. Hoberecht, who is president of the Hawaii Alumni Club at Honolulu, has been in the Pacific since the winter of 1942. Prior to that time, he was on the staff of the *Press-Scimitar*, Scripps-Howard newspaper in Memphis, Tenn. He has contributed articles and fiction to magazines in both this country and England.

In a recent article on Guam which Mr. Hoberecht sent *Sooner Magazine*, he stated that Guam must not be looked upon as a ripe plum to be plucked by adventurers, that it is another United States possession that is ready for settlement by American citizens who want to make homes, develop businesses and build up the community.

Located in the "white man's tropics," Guam has a comfortable climate in addition to many natural resources that insure success in almost any phase of agriculture and business. Mr. Hoberecht wrote. He concluded that although "long ignored except as a military outpost and never developed to its maximum in that respect, Guam has paid the price of war to gain recognition as a new American frontier."

TOMLINSON-HODGE: Capt. Edith M. Tomlinson, Solebury, Pennsylvania, and Lt. Jack R. Hodge, '41bus, Oklahoma City, were married January 14 in Dijon, France. Mrs. Hodge is chief nurse of the 180th Station Hospital. Lieutenant Hodge was stationed with the Ordnance in Italy.

PENSON-HOWARD: Miss Anne Penson, Perth Amboy, New Jersey, and Lt. George C. Howard, '41eng, McAlester, were married on March 25 in McAlester. The couple are living at Metuchen, New Jersey, where Lieutenant Howard is on duty at Raritan Arsenal. Before entering the service Lieutenant Howard was associated with the Stanolind Oil Company.

Mrs. Margaret Sangster Jordan, '41journ, is employed as copy writer for the *Corpus Christi Caller Times*.

William Sanford Lackey, Jr., '41pharm, is employed in the technical section of the DuPont Company at Pryor, analyzing gunpowder. Mrs. Lackey is teaching in the Okmulgee High School.

Jerry Larecy, '41lib.sci, Norman, librarian with the Veterans Administration, has been transferred from the Veterans Hospital at Legion, Texas, to the hospital at Oteen, North Carolina, for advanced training in library work. Miss Larecy visited her home en route.

Jeanne Mullman, '41lib.sci, Oklahoma City, is doing graduate work at Northwestern University, Evanston, Illinois. She was formerly employed in the Carnegie Library in Oklahoma City.

ROBISON-TREPP: Miss Doris Robison and Maj. Kenneth L. Trepp, '41bus, both of Oklahoma City, were married there on April 10. Before her marriage Mrs. Trepp was an employee of the Federal Reserve Bank in Oklahoma City. Major Trepp is stationed at Patterson Field, Dayton, Ohio. The couple have established a home in Fairfield, Ohio.