

Calling the Roll of Sooner Classes

~1907~

Dr. James Worrall Henry, '07ph.c, '10bs, Oklahoma City, died recently in Anadarko. He practiced medicine in Oklahoma City for a number of years and had lived in Cheyenne since leaving the Army four years ago.

~1917~

H. Merle Woods, '17ba, El Reno, recently purchased the interest of the late Norris A. Nichols in the *El Reno American*, a weekly newspaper at El Reno. Mr. Woods first purchased an interest in the *El Reno American* in 1921 and in 1924, upon the death of one of the owners, Edgar S. Bronson, he bought all of the Bronson stock. Mr. Woods is a member of the executive board of the University of Oklahoma Association.

~1918~

Noble Bryan, Sr., '18ba, professor of mathematics and freshman adviser at Northeastern State College, has been appointed registrar of the college to replace the late R. K. McIntosh.

Mr. Bryan, a native Sooner, is a veteran of World War II who returned to his post at N.S.C. last September after serving more than two years as instructor of navigation in the Army Air Corps.

~1921~

W. Max Chamber, '21bs, '29ms, superintendent of schools at Okmulgee, was named Oklahoma state director of the National Education Association last month. As state director Mr. Chambers will head the drive to build up N.E.A. membership among Oklahoma teachers in colleges, high schools and elementary schools. He will also act as co-ordinator of the work of the Oklahoma Education Association with that of the National Education Association. The slogan "The future depends upon the teacher" is the basis of the co-ordinated work. As Mr. Chambers states, "A million teachers' voices speaking to the nation through the N.E.A. will secure for this country greater security."

~1924~

Lt. Etta Parr, '24, Nurses Corps, USNR, who went to Pearl Harbor with the first convoy of physicians and nurses after the Japanese struck Hawaii December 7, 1941, has been separated from the Navy. Her terminal leave will expire March 14, after five years and one month in the Naval reserve.

Lt. Parr returned stateside on the *USS Solace* on which she made several round-trip runs from the west coast to Pearl Harbor in recent months.

Prior to her first overseas duty Lt. Parr served 14 months at San Diego, California. Her duty at Pearl Harbor lasted another 14 months. Following her return to the States she was stationed variously at Sampson, New York, three months; Floyd Bennett Field, Brooklyn, New York, for 21 months; Seattle, Washington four months, and went from there to duty on the *Solace*.

Nell June Guthrie, '24ba, '31ms, Norman, formerly teacher of biology in Classen High School, Oklahoma City, is now supervisor of public relations for the Fort Worth and Tarrant County Tuberculosis Association at Fort Worth, Texas.

Cleo Ingle, '24ba, Tulsa, was recently elected second vice-president of the Oklahoma Savings and Loan Association. Mr. Ingle was formerly a lieutenant colonel in the Infantry and recently received the Legion of Merit award.

~1925~

Lt. Comdr. William P. Howell, '22-'25, Navy Air Transport service, who has been stationed at Honolulu, has recently been discharged from the Naval reserve.

Capt. Harrell E. Lee, '23-'25, Tulsa, has been released from active duty and is now associated

with the Associated Press, Latin-American division, in New York City.

Comdr. Joe Coley, '24-'25, Oklahoma City, has been discharged from the Army and has resumed his medical practice in Oklahoma City.

~1926~

Norvil Lester George, '22-'26, Oklahoma City, is completing his residence requirements for his doctor's degree at Columbia University, New York City.

Richard T. Pendleton, '26law, discharged some weeks ago as a lieutenant colonel of the United States Army, is now at his new post of duty as trust officer of the City National Bank and Trust Company of Kansas City, Missouri.

Mr. Pendleton, prior to his Army service, was a resident of Norman for many years, and was employed as a Norman lawyer. He was also former county judge of Cleveland County, and served from the county as representative to the state legislature.


JUDGE RICHARD T. PENDLETON

~1927~

John C. Bernay, '27, died in October enroute from Hines General Hospital, Hines, Illinois, to Muskogee. He received his discharge May 21, 1945 from the Army Hospital at Hot Springs, Arkansas. He returned to Muskogee and worked for a short time as an insurance adjuster.

A. James Gordon, '27med, who recently returned from the European theater of operations to McAlester to practice law, has been promoted from major to lieutenant colonel in the reserve corps.

Tarleton A. Jenkins, '24-'27, Fort Worth, has returned to his position as director of publicity and research for the Chamber of Commerce of Fort Worth, Texas, after service in the Navy.

~1929~

Russell F. Hunt, '27-'29, and Morris L. Bradford, '28-'29, recently discharged veterans, have formed a law partnership with offices in the Phil-tower in Tulsa. Mr. Hunt was a former lieutenant colonel and Mr. Bradford a former lieutenant.

Willard L. Bassman, '29ba, has been named editor of a new employee publication for Interstate Oil Pipe Line Company. He worked on the *Sand Springs Leader* and *Claremore Progress* before

joining Carter Oil Company. He was editor of the *Link*, Carter publication, before he went into the service.

Emil Geissler DeParade, '29law, Britton, was killed in a car accident in Oklahoma City recently. Edward Dale Bartolino, '29eng, Britton, was injured in the same accident.

~1931~

Capt. Ralph D. Lynn, '31ba, '33ms, who is on terminal leave, has returned to Tulsa where he has resumed his former work in the laboratories of the Carter Oil Company. Captain Lynn recently returned from duty with headquarters of the Eighth Army in Japan.

Roy McCurley, '31ba, recently discharged from the Navy after three years service, has joined the staff of Congressman Victor Wickersham in Washington, D. C.

~1932~

John Fischer, '32ba, one of the editors of *Harp-er's* magazine has recently written an article for that magazine "Truman: A Little West of Center."

Davis Funderburk, '32, state editor of the *Daily Oklahoman* when he entered the Army in 1942, recently was discharged and returned to the staff of the Oklahoma City newspaper January 1.

Mr. Funderburk spent two years as a radio technician in New Guinea and the Philippines.

A former student in the School of Journalism, Mr. Funderburk worked from 1932 to 1935 as a reporter on the *Mangum Daily Star*. He was news editor of the *Clinton Daily News* from 1935 to 1938, when he joined the *Shreveport* (La.) *Times*. He went to the *Daily Oklahoman* in 1939.

Capt. Warren Moore, '32eng, Oklahoma City, has been discharged from the Army after serving in China for a number of months.

~1933~

R. H. Parham, '33bs, one-time United Press correspondent in Tulsa and later public relations officer for the Ninth Air Force, is now in New York City with the Lawrence Organization, Inc., which represents J. Arthur Rank and the British motion picture industry in advertising and publicity in this country.

~1934~

Maj. George A. Fisher, '30-'34, Oklahoma City, is writing a book telling the authentic combat story of the 180th Infantry Regiment of the 45th Division.

Dennis O. Cabbage, '34law, Cushing, recently discharged from the Army following two years service in Chicago, has begun practicing law in Cushing.

Lt. Col. and Mrs. James F. Cantwell (Betty Minnick, '34, Norman) are now making their home at Trenton, New Jersey.

Maj. Fenelon Beoseche, '34law, has joined the law firm of Martin, Logan, Williams and Beoseche. Major Beoseche was recently discharged from the Judge Advocate General section of the Army.

Dudley Culp, '34law, formerly of Seminole, who was with the F.B.I. during the war, has joined the law firm of Horsley and Epton, (H. B. Epton, '32law), Wewoka.

Lt. Comdr. John L. Fortson, '34ba, has been discharged from the Navy after more than three years service. He will return to his former position as public relations director of the Federal Council of Churches of Christ in America with headquarters in New York.

Capt. Elizabeth Ray, '34ba, El Reno, has returned from 26 months overseas duty. Captain Ray has enrolled in the University of California, Los Angeles, to begin work on her master's degree.

~1935~

Lillian B. Forrester, '35ed, is now an instructor-

co-ordinator in charge of Hauola School of Business, Honolulu, Hawaii. This is a rehabilitation school under the department of public instruction.

Scott L. Reeber, Jr., '35eng, on terminal leave from the Army, has returned to his position as chemical engineer with the Gulf Refining Company at Port Arthur, Texas.

Lt. Col. Moorman Paul Prosser, '35med, has returned to Norman upon release from the Army. During his service he was stationed at Camp Gruber, where he served as chief of the neuropsychiatric service of the 2,000 bed station hospital.

Dr. Prosser will resume his duties at the Central Oklahoma State Hospital, his teaching activities at the School of Medicine where he is associate professor of psychiatry and his private consultative practice of psychiatry.

Dr. Richard Roys, '35bs, '39med, has returned to private practice in Seattle, Washington, following three years of service in the Pacific.

Hubert A. Gilbert, '32-'35, Oklahoma City, recently left Washington, D. C., for Anchorage, Alaska, where he will be associated with the Department of Interior's land office. Mr. Gilbert, a former Oklahoma City attorney, was a major on the staff of the adjutant general in the Army and was in France two years before his discharge in November. His family accompanied him to Alaska.

Gen. Raymond S. McLain, '35law, Oklahoma City, was elected president of the U. S. Field Artillery Association in Washington, D. C. recently.

Kenneth Hughes, '35law, assistant U. S. attorney for the northern district of Oklahoma until he entered the Army, has resumed his duties in that office. Mr. Hughes was discharged at Camp Gruber after serving with the Field Artillery in France, Germany and Belgium.

Capt. E. G. McCurtain, '35ba, '36ma, Muskogee, professor of sociology at Northeastern State College on leave of absence for military duty since early in 1942, has returned to the campus to resume his teaching duties. Captain McCurtain, who was a reserve officer at the outbreak of war, has served in the Army intelligence and special services in Oklahoma, Texas and Washington, D. C., throughout the war.

Col. George Shirik, '35ba, '36law, has sent a collection of books, including German books obtained from Nazi officers, newspapers, magazines and periodicals of the German, British and American armed forces, to be added to the treasury room of the library.

~1936~

Austin Bealmear, '34-'36, Oklahoma City, has returned to his job in the New York office of Associated Press, writing byline sports stories.

Stewart Harral, '36ma, and Mrs. Harral (Opal Freeland, '34fa, '40ed.) Norman, announce the birth of a son, Larry Stewart Harral, February 17 at Capitol Hill General Hospital. The baby weighed seven pounds and three ounces.

Mrs. Harral is the daughter of Mr. and Mrs. W. S. Freeland, Norman.

Mr. Harral is director of the School of Journalism and director of press relations.

Lt. Col. Earle E. Garrison, '36bus, Norman, has been released from active duty and is now employed by the Oklahoma Natural Gas Company at Tulsa.

Mildred R. Pool, '36ba, '40ms, Norman, has received the Psi Sigma Alpha, national osteopathic society, award for highest scholastic achievement of the upper freshman class at Kirksville College of Osteopathy and Surgery, Kirksville, Missouri.

Kirk Woodliff, '36ba, '37law, who was recently discharged from the Army after four years of service, has established law offices in partnership with Anton Koch in Henryetta.

John T. Cooper, Jr., '36ba, Wewoka, who was officer with paratroopers during the war, has gone to Denver, Colorado, where he will work for Veterans Administration.

~1937~

Mildred Andrews, '37fa, organ instructor at the University, is taking special work in organ this winter in New York.

Lt. Col. Ralph E. Keehn, '35-'37, Boise City, has been released from active duty with the 10th Air Force and is now living at Boise City.

Dr. Elizabeth M. Dagley, '37ma, is head of the English department in the College of St. Teresa, Kansas City, Missouri.

Phil C. Bennett, '37law, Stillwater, has been appointed as assistant to R. T. Stuart, president of Mid-Continent Life Insurance Company, Oklahoma City.

MONTGOMERY-PRICE: Rosa Lee Montgomery, '37ba, Ardmore, was married November 1 to Robert H. Price, Syracuse, New York. Mrs. Price was camp librarian at Fort Sill until 1944. For the last year she has been in the Naval reserve as an ensign, stationed in Washington, D. C., and San Francisco, California.

Maj. Wilson H. Gibson, '37ba, '39law, after being discharged from the Army, is now practicing law in New Orleans, Louisiana.

Lawrence H. Robinson, '37journal, released by the Navy in October, is now on the statistics and research staff of Oklahoma State Department of Agriculture.

Dr. T. H. Phipps, '37med, Hollis, was killed recently in a plane crash in Australia.

Capt. William C. Bell, '34-'37, and Mrs. Bell, Sherman, Texas, are the parents of a daughter, Anne Kathryn, born November 12. Captain Bell has been on terminal leave from the Army Air Corps.

~1938~

Carl W. Smith, Jr., '31-'33, '35-'38, former advertising man at Ada and Cushing, received his discharge from the Army recently at Camp Chaffee, Arkansas, after more than three years service.

Mr. Smith was an advertising salesman on the *Denison* (Tex.) *Daily Herald* when he entered the Army October 29, 1943. He received a second lieutenant's commission May 27 on completion of Officer Candidate School at Fort Sill.

Assigned to the 755th Field Artillery battalion, he trained at Fort Leonard Wood, Missouri, and went to England with the battalion in August, 1944. The battalion went to France September 15, 1944, and while attached to the Ninth army, progressed to the Elbe River.

The battalion returned to France in July, 1945, and Mr. Smith embarked from Marseilles for the United States December 23, 1945.

A former student in the University School of Journalism, Mr. Smith worked as an advertising salesman on the *Ada Bulletin* and later the *Ada Evening News* in 1938. In 1941 he was named advertising manager of the *Cushing Daily Citizen*.

John W. Gittinger, '38ba, '39ms, Tulsa, aviation psychologist for the Navy, has joined the University of Tulsa faculty as assistant professor of psychology and assistant counselor of men.

Dr. Homer C. Wheeler, '38med, Sallisaw, has associated himself with the McAlester Clinic where he will practice general medicine. A veteran of over four years service in the Army, Dr. Wheeler received his discharge on October 6. He served three years and three months in the Southwest Pacific and held the rank of captain.

Lt. (j.g.) Robert Wendell Tomberlin, '38fa, instructor of art on leave of absence, painted a group of watercolors and pastels that are being exhibited in the lobby of the Art building.

David P. Johnson, '38ma, Claremore, has purchased the *Nowata Star* and has assumed the management. For the past four years Mr. Johnson has been serving with the Navy.

Millard S. Purdy, '38journal, former Oklahoma City newspaperman, has received his discharge from the Army after five years' service and will be employed on the *Honolulu Advertiser* in Oahu, Hawaii.

Max Sims Lale, '38journal, Sapulpa, has been discharged from the Army. He was a lieutenant colonel at the time of his discharge. He plans to return to his desk as editor of the *Sapulpa Democrat News* in the spring.

Sue Rainbolt, '38journal, recently went to Germany as a representative of the special services division of the War Department.

~1939~

Harper V. Orth, '39bs, Shawnee, has been appointed sanitarian of the Pottawatomie County health department. He received his discharge from the Navy in December.

Maj. Steve M. Elam, '35-'39, who served as executive officer with the Ninth Army Air Force in the European theater, was separated from the Army Air Forces at the San Antonio district November 30. He is now employed as advertising manager for the *Cushing Daily Citizen*.

Roy Tant, '38-'39, Grandfield, was recently released from the Army Air Forces and will be co-publisher of the *Grandfield Enterprise*. As co-publisher of the *Enterprise*, Mr. Tant will handle most of the advertising and editorial duties.

Milton Zuckerman, '39bus, Bronx, New York, is now employed in the United States employment service. He was discharged from the Army last May after serving since April, 1941.

John E. Taylor, '39law, Lawton, former Fort Sill officer and veteran of nearly three years in the Pacific theater, has established a law office in Lawton. Mr. Taylor was on terminal leave as an Army lieutenant colonel until February 21.

Maj. Nathan W. Anderson, '39eng, Norman, is now connected with the Reda Pump Company, McPherson, Kansas. Major Anderson has been recently discharged and received his majority while serving his terminal leave. He holds four battle stars for the European theater including participation in the Battle of the Bulge. He was overseas 15 months.

Lt. Col. Norman F. Williams, '39eng, Norman, recently received promotion to his present rank. Colonel Williams is now on terminal leave and is attending the University.

Sgt. J. D. James, '39, has been discharged from the service and has established a home in Guthrie.

~1940~

Capt. Howard G. Moyer, '39-'40, has been separated from the Army Air Forces at the San Antonio district AAF personnel distribution command, and has returned to Norman. He has enrolled in the College of Business Administration in the University.

Captain Moyer served as a pilot on a B-25 and P-47 with the 10th and 12th Air Forces in the European and Asiatic-Pacific theaters of operations. He was awarded the Distinguished Flying Cross, the Air Medal and theater ribbons.

He returned home September 16 and on October 26 entered a hospital for operations and came home on convalescent leave at Christmas.

Capt. Frank P. Hawk, '40, Midland, Texas, has received his discharge and is now living at Midland.

RAGLAND-GRIFFIN: Cordelia Ragland, '40bm, Konowa, was married recently to Richard B. Griffin, Williamsburg, Virginia. Mrs. Griffin was teacher of public school music in the Amarillo, Texas, school system before her marriage.

Joseph L. Hull, Jr., '40ba, '42law, is now practicing law in Tulsa. Mr. Hull was a captain serving with a Field Artillery unit in Germany during the war.

Maj. Leland Gourley, '40, Hugo, received his discharge from the Army March 7. A veteran of four European campaigns—Northern France, Ardennes, Rhineland and Central Europe—with the 94th Division Artillery, Major Gourley served with the occupation forces in Czechoslovakia after V-E Day. He will return to his duties with the Associated Press soon.

Capt. Tom E. Morton, '40eng, Wewoka, has received his discharge from the Army after several months in the Pacific. He will enter the employ of the Haliburton Cement Company in Oklahoma City.

Dr. Robert L. Kendall, '40med, Okmulgee, recently joined the staff of the Ming-Vernon Clinic, Okmulgee. He served overseas with the 120th Medical Battalion of the 45th Division.

Maj. Paul A. Fisher, '36-'40, Norman, a survivor of the Battle of the Bulge, has been separated from the service. He holds the Bronze Star Medal, the American Defense ribbon, the American Theater

ribbon and the European theater ribbon with three battle stars for participation in the Battles of the Bulge, the Rhineland and in central Europe. Major Fisher has re-entered the University to complete work for a degree in civil engineering.

Carroll H. Daulton, '40bus, Oklahoma City, recently discharged from the Army with the rank of captain, has been employed as secretary-manager of the Vinita Chamber of Commerce.

John W. Saunders, '40zool, '41ms, has been discharged from the Navy and has returned to Johns Hopkins where he will continue his work as graduate assistant and work toward his ph.d. degree there. Mrs. Saunders (Lilyan Clayton, '40ba, '41ms, Durant) is technical assistant to the head of the department of zoology at Johns Hopkins.

~1941~

LONG-WINN: Nancy-Kay Long, Washington, D. C., became the bride of Capt. Francis Winn, '41eng, Tulsa, September 14 in Washington.

From Bizerte, Tunisia and a supply depot somewhere in Germany, Curtis Potter, '41, a veteran enrolling this semester in the University as a junior pharmacy student, and a former sergeant in the 56th Evacuation Hospital, brought supplies for the O. U. Pharmacy school.

An assorted group of metric weights came from Bizerte. Filter paper and patients' packages of drugs, not obtainable in the United States came from the German supply depot. These were originally obtained from southern France by the Germans.

Patsy Peck, '40-'41, is now in Germany serving with the American Red Cross.

HAYS-WOODSON: Margaret Hays, '41bs, Vinita, became the bride of Capt. Jack T. Woodson, '41eng, Vinita, December 23 in Vinita. Mrs. Woodson was a member of Delta Gamma sorority and the American Association of University Women. Captain Woodson was a member of Tau Beta Pi and Sigma Tau, engineering fraternities. He entered the Army in March, 1941, and was a prisoner of the Japs from the fall of Bataan until September, 1945.

Lt. Erdice Muldrow, '40-'41, Norman, has been released from active duty and is now living at Lansing, Michigan.

Cpl. John P. Murphy, '38-'41, Chickasha, has received his discharge from the Army and is now living at Chickasha.

HUSBAND-FROEBER: Marjorie Husband, '41ba, Hollis, and Lt. Col. Robert Jones Froeber, Winston Salem, North Carolina, were married December 16 in the home of the bride's parents. Mrs. Froeber was a member of the Delta Gamma sorority at the University. The couple will establish a home in Winston Salem following his final release from military service.

Vernon J. Collins, '41law, Cherokee, who recently returned from the armed services, has taken over the duties of the Alfalfa county attorney's office.

Freeman Beets, '38-'41, Chickasha, has been discharged from the Army and has resumed his studies at the University. He was awarded the Purple Heart, Bronze Star Medal and two battle stars on his European theater ribbon.

William B. Morrison, '41journal, has been appointed editor of the *Hugo Daily News*. Mr. Morrison recently received his discharge from the Navy.

D. Jo Ferguson, '40-'41, Pawnee, recently was discharged from the Navy after serving more than three years. He has re-entered the University School of Journalism to complete work on his degree.

A daughter, Sharon Ann, was born to Capt. Phil E. Gafford, '41journal, and Mrs. Gafford on September 30 in Lawton.

Sgt. John P. Wright, '41journal, Collinsville, has returned to his former job on the *Collinsville News* after serving two years with the Army Air Forces in Hawaii, Australia, New Guinea and Leyte. He received his discharge from the Army at Fort Leavenworth, Kansas.

Elmer Hale, Jr., '41bus, recently returned from the European theater of operations and received his promotion to major in the Field Artillery re-

serve. He has been employed by the Tulsa branch of the Hale-Halsell Company.

~1942~

David Fergus and Mrs. Fergus, (Jocelia Barefoot, '42ba), Ponca City, are the parents of a daughter, Jean, born January 2 in Ponca City.

Capt. George McDermitt, '42eng, has arrived from Camp Chaffee, Arkansas, where he received his Army discharge which will become final April 23, following expiration of his terminal leave. He will remain in the officer reserve, however. Captain McDermitt served overseas in the African campaign and in Italy and Europe. He lately has been stationed at the Lincoln Ordnance Depot. An engineering graduate of the University, he is among those being interviewed by representatives of engineering firms looking toward employment.

Joe L. Fleming, '40-'42, discharged from the Army November 20 at Camp Chaffee, Arkansas, after three years service, has enrolled in the School of Journalism for the second semester.

Mr. Fleming was a student at the University when he entered the Army October 1, 1942. He received basic training at Hammer Field, California, and was assigned to the 362nd Fighter Squadron for duty overseas, first in England and from July to November, 1945, in Munich, Germany.

Everett W. Jones, '42, Route 3, Lindsay, who for the last 3 and one-half years has served in the Army Service Forces, reverted to inactive status on

UNUSUAL BUSINESS OPPORTUNITY . . .

for right man. Must be above average. Veteran with college or teaching experience preferred. Man selected will be trained for LIFETIME job. State age, training and experience. Oklahoma Benefit Life Insurance Company.

Box 1429

Enid, Oklahoma

March 3.

Captain Jones will return to Lindsay before resuming his studies at the University.

Cpl. Bill M. Hamra, '41-'42, Henryetta, has been released from service and is now enrolled at the University.

Max Mitchell Fischer, '40-'42, Norman, and Mrs. Fischer have chosen Terry Ray as the name of their son born in November at DeTar Memorial Hospital, Victoria, Texas.

Capt. Joe H. Marshburn, Jr., '42journal, has received his discharge from the Army Air Force, and has arrived in Norman to visit his parents, Dr. and Mrs. Joe H. Marshburn. He had been stationed at Maxwell Field, Alabama.

Captain Marshburn had been in service 3 years and 13 months, and will be on terminal leave 2 months. For 15 months he was a B-25 instructor at Pampa, Texas, and since V-J day has been a B-29 ferry pilot within the United States.

The end of the war with Japan cancelled the scheduled overseas duty of Captain Marshburn and his crew which was assembled on August 15 for its last leave.

A graduate of the University School of Journalism, he plans now to "find a job and go to work."

T. N. Keltner, '39-'42, former Air Corps captain, has returned to his studies in the University Law School.

SLESNICH-GECHTER: Ruth Janet Slesnich, '42bus, Norman, and Bernard J. Gechter, New Haven, Connecticut, were married December 16 in Oklahoma City.

NOTHSTEIN-WINKLER: Bettylee Nothstein, '42h.ec, Norman, was married November 29 to Capt. L. W. Winkler, Jr., '42, Denver, Colorado. Mrs. Winkler was a member of Omicron Nu, national honorary home economics society; Oikonomia, home economics society and the advertising club. She entered the service in 1943 and was commissioned a lieutenant in the Army Medical Corps.

Capt. James J. Gable, '42med, has received his honorable discharge from the Army Medical Corps, and has assumed a residence in medicine at the San Diego County Hospital. Captain Gable served in the European theater of operations with the Medical Corps as assistant battalion surgeon. He was awarded the Bronze Star.

Harry F. Lorenzen, '42law, El Reno, has established a law office in El Reno following his discharge from the Army as a first lieutenant in the Field Artillery. He was in the service four years, three years of which were spent overseas.

Norman Hall, '42, former advertising manager of the *Oklahoma Daily*, has been discharged from the Army Air Forces after three years service.

Clifton F. Caldwell, '42, Mountain View, has received his discharge from the Navy and has re-entered the University School of Journalism. He served as a photographer's mate first class for 20 months in the Aleutians. In 1944 he was commissioned an ensign and went to Europe as gunnery and supply officer aboard a patrol craft off the French coast.

George Boudreau, '40-'42, Norman, has received his discharge from the Navy and has re-entered the University.

Staff. Sgt. Gordon Grant, '40-'42, Norman, has been discharged from the Army after 22 months overseas service in Saipan. Mr. Grant has resumed his studies at the University.

Allyn Bridges, '42, Bartlesville, has been discharged from the Army Air Force at Amarillo, Texas. Mr. Bridges served 28 months overseas. He wears the ETO Good Conduct Medal and the Presidential Citation with Oak Leaf Cluster. He is now employed by the Phillips Petroleum Company.

Mary E. McKean, '42journal, has resigned from the staff of the Associated Press at Little Rock, Arkansas, to join the *Baton Rouge* (Louisiana) *Morning Advocate* as a reporter.

After leaving the University, Miss McKean worked as news editor of the *Magnolia* (Arkansas) *Banner-News*. In 1942 and 1943 she was graduate assistant in journalism at the University. Later she worked on the *Arkansas Gazette*, Little Rock, Arkansas. She was with Press Association, Incorporated at Memphis, Tennessee, before going to the Associated Press bureau at Little Rock in 1944.

Charles P. McKean, formerly of DeQueen, Arkansas, has re-enrolled in the University of Oklahoma School of Journalism after completion of more than three years' service with the Army.

Mr. McKean left the University in 1942 to take the war training pilot program of the civil aeronautics authority at Norman. Later he was assigned to Keesler Field, Mississippi, for basic training. He received further training at Chanute Field, Illinois, and at the Salt Lake City Army Air Base. In September, 1943, he was assigned to the Army Air Base at Pueblo, Colorado, where he served as an instructor in celestial navigation.

~1943~

Elaine Hughes, '43ba, McAlester, left recently from Washington, D. C., to accept an appointment with the foreign service personnel of the State Department in La Paz, Bolivia, South America.

Dick Reich, '40-'43, has been discharged as a Marine lieutenant after three years of service. He re-entered the University the second semester.

After seeing service in two theaters, the European and Pacific areas, Pfc. William R. Patten, '43, has arrived in Norman. Overseas 17 months, Pfc. Patten served with the 94th Division in Europe through some of its hardest fighting of the war with Germany. After hostilities ceased, he was among those

deployed to the Pacific. The 57-day voyage which took him through Panama Canal ended at Okinawa where he rode out three typhoons on Liberty ships. Pfc. Patten was recently separated from the service at Ft. Leavenworth, Kansas.

Lt. Samuel G. Nelson, '40-'43, Sand Springs, has been released from active duty and is now attending the University.

Lt. Sidney Williams, '43geol, USMCR, recently released from duty, is now attending the University.

Lyman Bryan, '42-'43, Norman, and Mrs. Bryan have announced the birth of a son, Lowell Leland, February 7 at Oklahoma City. Mr. Bryan, recently discharged from the Army, is now attending the University.

A. Norman Evans, '43bs, has received his M.D. degree from Tulane University and is now serving his internship at Charity Hospital in New Orleans, Louisiana.

SIEBER-CRADDOCK: Irene Sieber, '43art, and Jack Craddock, '42, both of Oklahoma City, were married October 12 in Oklahoma City, and are temporarily making their home there.

BOROP-WILD: Lt. Laura Borop, Princeton, Illinois, and Lt. George P. Wild, Jr., '43eng, Weatherford, were married December 16 in Ellwangen, Germany. Lieutenant Wild was president of his engineering fraternity at the University. He has been overseas almost two years, and holds the Purple Heart and the Bronze Star awards.

JAMESON-LUCAS: Norma Jean Jameson, Altus, and DeLoe Lucas, '42-'43, Lawton, were married February 2 in Altus. Mrs. Lucas attended Stephens College, Columbia, Missouri. Mr. Lucas enlisted in the Navy while attending the University and received his discharge December 30 as a petty officer second class.

HUDSON-MOFFATT: Virginia Lee Hudson and John James Moffatt, Jr., '43bus, both of Muskogee, were married November 27 in a double ring ceremony in Muskogee. Mr. Moffatt was affiliated with the Delta Upsilon fraternity at the University.

BARKER-MERRIFIELD: Wanza Barker, freshman from Clinton, and Dr. Vernon C. Merrifield, '43bs, '45med, Norman, were married in January in Clinton. Mrs. Merrifield is a home economics major and is a pledge to Alpha Phi sorority. Mr. Merrifield completed the work for his doctor of medicine degree in 1945 and now is taking his internship at St. Anthony's Hospital, Oklahoma City. He has spent two years in the service and at the end of his internship will receive a commission as first lieutenant.

Jack P. Drake, '43bus, Tulsa, is now employed by the Stanolind Oil Company in Tulsa.

John S. Franks, '43, Fletcher, a veteran of 12 months and 44 combat missions in the Pacific theater, had been relieved from active duty and planned to resume his college studies. He wears battle stars for eight major campaigns and was awarded the Air Medal with several Oak Leaf Clusters.

W. S. Myers, Jr., '41-'43, Tulsa, who received his discharge from the Army in December, has resumed his studies at the University. A veteran of 30 months service, Mr. Myers was a member of the 104th "Timberwolf" Division of the First Army.

Charles McWilliams, '43journ, Rush Springs, has purchased a half interest in the *Wetumka Gazette* since his recent discharge from the Army.

Lt. Jack D. Wettengel, '40-'43, Rush Springs, and Mrs. Wettengel are the parents of a daughter, Lou Dean, born January 13 in Duncan. Lieutenant Wettengel is stationed on Shikoku Island, Japan.

Lt. H. V. L. Sapper, Jr., '43ba, '45med, and Mrs. Sapper are the parents of Melanie Matthews Sapper born in December, 1945, in Oklahoma City.

J. W. Fees, '43pharm, has been discharged from the Army and has resumed his studies at the University.

James H. Cooley, '42-'43, is now stationed at the Borden General Hospital, Chickasha. He was discharged from the Army in October.

Wade McCown, '43journ, after being discharged from the Army, will enter the Graduate School of

Journalism, Columbia University, New York City.

~1944~

BOYD-SELLERS: Betty Boyd, '43-'44, became the bride of Jack Sellers, pharmacists mate third class, Minneapolis, Kansas, in rites performed October 20 in Norman.

Helen Amick, '44he, Heavener, is working as librarian at the Heavener High School and is teaching art classes.

Jean Drake, '44ba, is now teaching piano at the University.

ETTER-LEAKE: Ruth Etter, '44, and Lt. (j.g.) John B. Leake, '44bs, were married May 8, 1945, in Philadelphia, Pennsylvania. Lieutenant Leake was recently discharged from the Navy and the couple is now making their home at 915 S. Ponca, Norman.

ERICKSON-SIMPSON: Margaret Louise Erickson, '42-'44, Norman, was married to Frank Vern Simpson, ensign in the United States Navy Reserve, in a ceremony performed in September at Norman. Mrs. Simpson was graduated from the Norman High School where she was a member of Sigma Gamma Chi club, and she attended the University where she was a member of Delta Gamma sorority. Ensign Simpson was graduated from Rapid City High School, and attended South Dakota State School of Mines. He has been stationed at the Naval Air Station, Norman, as a flight instructor.

WALKER-SUDBERRY: Mary Elizabeth Walker, '44bus, Oklahoma City, and Bonner H. Sudberry, Jr., formerly of Oklahoma City, were married February 10 in Oklahoma City. Mrs. Sudberry was a member of Gamma Phi Beta sorority and has been employed by Harris-Upham and Company during the last year. The couple has established a home in Okmulgee.

JULIAN-MOSSHART: Patricia Julian, '44, Alva, and Dewey C. Mosshart, Jr., Amarillo, Texas, were married in an early morning ceremony read December 23. The couple is at home in Alva where Mr. Mosshart is employed at the Double O Grocery.

John Winneberger, '44, has resumed his studies at the University after receiving his discharge from the Army.

Paul Swain, '43, a veteran of more than two years' service in the Marine Corps, was discharged from service December 25 and has rejoined the staff of the *Daily Oklahoman* as a general assignments reporter.

Formerly a reporter on the *Okmulgee Daily Times*, Mr. Swain joined the Oklahoman staff in 1943 and was enrolled in the University of Oklahoma School of Journalism.

He entered the Marine Corps in July, 1945, and saw service in the Hawaiian Islands before taking part in the invasion and battle for Iwo Jima. He was injured at Iwo Jima.

After service at Iwo Jima, Mr. Swain was sent to a Marianas Islands base and was transferred from there to the United States for discharge.

~1945~

Lucille Rose, '45fa, is serving as instructor in vocal music at the University this year.

Jack C. Davis, '45, has been chosen from a group of students at Columbia University, New York, to attend a special course in humanities at Columbia.

Ensign Robert C. Mayfield, '45bs, has returned from Naval service with terminal leave granted at the Memphis Separation Center. He plans to take post-graduate work in the University this semester, and to enter the University Medical school in September.

Ensign Mayfield has a total Naval service of 40 months. He was graduated at the Naval R.O.T.C. on the campus with an ensign's commission, and went to sea duty 10 months ago. He served in the Pacific and participated in the Okinawa campaign.

Elizabeth Merrick, '45letters, is attending the Katherine Gibbs Secretarial School this winter.

Jean Lowry, '45drama, is working on her master's degree in speech at Columbia University, New York City, this winter.

ARMSTRONG-LINDAUER: Shirley Armstrong,

Oklahoma City, became the bride of Ensign Robert Lindauer, '45, also of Oklahoma City, November 5 in the home of the bride. Ensign Lindauer recently was transferred from Houston, Texas, where he received his assignment to Washington, D. C. The couple have established their home in Washington.

Evelyn Reeburgh, '45voice ed, Sheffield, Alabama, is employed by Station WLAY at Sheffield.

GRANDFIELD-MOORE: The marriage of Barbara Grandfield, '45fa, Richmond, Virginia, and Wesley Moore, '45law, Kilgore, Texas, took place in September, 1945, at Norman. Mrs. Moore was a member of Chi Omega sorority. Mr. Moore is now associated with Ogden and Gillihan, Oklahoma City, where the couple makes their home.

Lois E. Armstrong, '43-'45, Deer Creek, is one of three Oklahomans who have received physical therapy scholarships awarded by the national foundation for infantile paralysis.

She is in training at the Mayo Clinic, Rochester, Minnesota.

The purpose of the national foundation's physical therapy training program is to provide 1,000 qualified physical therapists to meet the need for professional personnel in the treatment of infantile paralysis patients. It is one of the many national foundation activities financed by the March of Dimes.

Tucker As Coach

Gerald Tucker, Oklahoma's All-American basketball center of 1943 who still has two years of competition with the Sooners, has turned out to be quite a basketball coach in his maiden season.

Tucker's 41st Division basketball team has just won the championship of the Pacific Army Olympics.

Whether the 41st's success is due to Tucker the coach or Tucker the player is any man's guess. The big Sooner center played as well as tutored and his presence on the floor certainly didn't handicap his team.

Tucker has kept Coach Drake of Oklahoma well-posted by air mail on the strategy of all his games, writing from Japan, Korea, the Philippines, and wherever his team's travels have taken him.

"We flew to Manila in a C-46 to play a team from Hawaii for the championship," Tucker wrote Drake. "We worked out for a week, then played our first game. We won 53-52 after leading 32-19 at the half—almost handed the game to them. We knew how to best them in the second game which we won 64-49.

"Hope your season is turning out okay," was Coach Tucker's closing remark to Coach Drake.

"All that boy needs is a little more self-confidence," laughed Drake.

Hal Muldrow, Jr.

'28

Insurance of all Kinds
Bonds

Security National Bank Bldg.

Norman