

der to assist in and insure the securing of a motor vehicle by Col. Everett C. Williams and party in time to go forward and reach certain of the front line units with orders prior to daylight."

Colonel Collier, who formerly was stationed with the University R.O.T.C. recently received the Legion of Merit.

Ratliff Cited

Lt. Col. Frank G. Ratliff, '36ba, '39law, Oklahoma City, was recently presented the Bronze Star Medal for meritorious service, while serving in the China-Burma-India Theater of Operations. The award was made by Col. T. E. deShazo, assistant commandant of the Field Artillery School.

The citation accompanying the medal for Colonel Ratliff read: "For meritorious service as S-3 (Operations Officer) of Headquarters, Intermediate Section, China-Burma-India Theater. His successful planning and supervision of operations led to a continuous flow of troops and supplies to the combat units in the forward areas of the India-Burma and China Theaters. The leadership, devotion to duty, and successful achievements demonstrated by Colonel Ratliff reflect the highest credit upon himself and the military service."

Colonel Ratliff received a reserve commission in the Army upon graduation from the University in 1936. Entering active service in the Regular Army in September, 1939, Colonel Ratliff attended the Battery Officers Course of the Field Artillery School in 1941-42 and the Command and General Staff School, Fort Leavenworth, Kan. At present he is attending the Officers Advanced Course at the Field Artillery School, Fort Sill, Oklahoma.

Stevenson Appointed Secretary

Lt. Col. Ralph L. Stevenson, '42bus, Ponca City, former gridiron star of the University and the Cleveland Professional Rams, has been appointed secretary to the General Staff of the Army Air Forces Technical Training Command, Scott Field, Illinois.

The China-Burma-India theater was Colonel Stevenson's first overseas assignment, where he served first as executive of organizational planning, and then as deputy chief of staff of the India-China Division of the Air Transport Command. He was later appointed chief of staff under the commanding general of the India-China Division of the Transport Command, Brig. Gen. Charles W. Lawrence, who is now serving as deputy commanding general of the A.A.F. Technical Training Command at Scott Field. Colonel Stevenson was transferred to the Africa Middle East theater when General Lawrence and his staff were reassigned to the North African Division of the A.T.C. on February 11, 1946.

Returning to the United States on June 1, 1946, Colonel Stevenson immediately assumed the duties of administrative officer of the Continental Division Headquarters, Air Transport Command, Memphis, Tennessee. On July 19, he arrived at the A.A.F. Technical Training Command Headquarters, Scott Field, Illinois, and was appointed chief of Training Operations of the planning division. Now serving as secretary to the General Staff, Colonel Stevenson directs administrative functions under Major General Kepner, former commanding general of the

8th and 9th Air Forces in the E.T.O. and more recently Deputy Task Force Commander for Aviation at the Bikini atom bomb tests in the Pacific.

Colonel Stevenson starred for three seasons as guard on the Sooner's football eleven. He signed with the Cleveland Rams in August, 1940, and played the following season with this professional football team. His brilliant gridiron career was interrupted by his entrance into the service the following year.

Colonel Stevenson wears the Bronze Star Medal; the Pacific Theater ribbon with three battle participation stars for the China Offensive campaign, the India-Burma campaign and the Central Burma campaign; the Army Commendation Ribbon with two oak leaf clusters; the Europe-Africa-Middle East Theater Ribbon and the American Defense Ribbon.

Thompson Gets Army Discharge

Capt. William Best Thompson, '43med, Medical Corps, returned to civilian life recently after two years service in the armed forces. He is the son of Mr. and Mrs. C. Otis Thompson, 524 N. W. 17th street, Oklahoma City.

Captain Thompson received an unusual honor when he was awarded a commendation for meritorious service and outstanding work in an exceptionally difficult assignment while serving at Camp Polk, Louisiana.

During his period of service in the Army, Captain Thompson was ward officer and consultant in general medicine and ophthalmology. His outstanding ability was recognized when he was selected as one of the few doctors to instruct in the Army Nurses Training Center at Fort Lewis, and to attend a post graduate school in the Army.

His tentative plans are to return to the practice of general medicine in Oklahoma City.

Muchmore Named to Med Board

Clyde E. Muchmore, a K.U. grad and an O.U. Dad, publisher of the Ponca City News, has been chosen a member of the Board of Directors of the recently incorporated Oklahoma Medical Foundation. This month the foundation will launch a drive to raise an eventual three million dollars for a research center in Oklahoma City.

Dr. Lee K. Emenheiser, '28bs in med, '31med, and John Lamb, '28ba, '32med, both of Oklahoma City and many other Sooner medics are active in the Medical Foundation.

Miniature Town

Valued at \$10,000, a scale model of a prehistoric Indian village uncovered in LeFlore county, is on exhibit at the University Anthropology Museum. Depicting a funeral ceremony, the authentic model was prepared by members of the University staff. Handiwork and implements belonging to the ancient Spiro Indians who lived 700 to 1200 years ago also are exhibited in the museum. These relics of the civilization were taken from a Spiro mound discovered near the village.

Press Prints Book on Democracy

A modern restaurant of democracy organization, "The Design of Democracy" by George Washington Goble will be published by the University of Oklahoma Press in October. The author is professor of law at the University of Illinois.

Dr. J. Rud Nielsen research professor of physics at the University of Oklahoma, represented the University at a conference on nuclear physics and chemistry held at the Los Alamos scientific laboratory.

There are 300 veterans enrolled in highschool correspondence courses from the University of Oklahoma.

Medical School Notes

Dr. Ethan A. Walker, '43med, has opened his office at Yukon, Oklahoma, for the practice of general medicine and surgery.

Dr. Charles A. Winter, associate professor of physiology has resigned from the Medical School faculty to accept a position with the Merck Pharmaceutical Company, Rahway, New Jersey.

Dr. Howard Glass, instructor in pharmacology has resigned to accept a similar position with Marquette University School of Medicine, Milwaukee, Wisconsin.

Dr. Albert D. Foster, professor of anesthesiology, and Dr. Jack Milowsky, assistant professor of anesthesiology have resigned from the Medical School faculty. Dr. Foster plans to enter private practice.

Dr. Henry W. Hooper, instructor in histology and embryology has resigned to return to the faculty of Northeast High School, Oklahoma City.

Dr. H. Gray Carter, '43med, recently returned from the armed forces and is connected with the Tulsa Clinic, 915 South Cincinnati, Tulsa.

Dr. Calmen P. Bishop, '37med, became director, Muskogee City County Health Department, on September 1, 1946.

Dr. R. H. Gingles, '36med, Director, District I Health Department, Tahlequah, was recently released from active duty with the Army Medical Corps.

Dr. Lenor S. Goerke, '36med, was recently appointed Director, Bureau of Medical Services, Los Angeles City Health Department, Los Angeles.

Dr. James O. Hood, '31med, until recently Director of Cleveland County Health Department, was appointed Director of Student Health Service for the University on September 1. Dr. Hood succeeds Dr. John Y. Battenfield, '37med, who has accepted a position with the Firestone Rubber Company at Monrovia, Liberia.

Dr. George E. Winn, '43med, became Director of Comanche County Health Department, Lawton, on September 1.

Leonard J. Ellis, '43med, was recently discharged from the Army after spending two and a half years in England and France. He intends practicing medicine somewhere in the state.

Joy Ann Wiley became the bride of Dr. George Henry Guthrey, '44med, September 1, in the Epworth Methodist Church, Chickasha. The bride attended the School of Nursing at University Hospital and completed a graduate course at Barnes Hospital, St. Louis, Missouri. Dr. Guthrey served with the Navy until July, and was graduated from the University Medical School.

Mary Emma Hall became the bride of Bob Dean, August 29, in the First Christian Church. Mr. Dean is a senior in the Medical School of the University. He is a member of Phi Eta Sigma, Alpha Epsilon Delta and Phi Chi Fraternities. Mrs. Dean attended the University.

Dr. Elizabeth Irby Tutwiler, '43med, became the bride of Dr. John Jerome Coyle, '43med, August 14, in the Independent Presbyterian Church, Birmingham, Alabama. The bride served her internship at University Hospital and recently she has been associated with the Children's Hospital at Birmingham. Dr. Coyle was recently discharged from the Army. Dr. and Mrs. Coyle will establish a home in Chandler.

Bruce H. Brown, member of the senior class, was married to the former Mildred Anderson on August 2, in the First Presbyterian Church, Oklahoma City.

Special Study Program Started

A special program of study in the basic sciences was started at the School of Medicine July 22, 1946, for those members of the faculty who desire to avail themselves of the opportunity to prepare for examinations for certification by an American Board. This course covers material in the fields of anatomy, histology, bacteriology, parasitology, physiology, pharmacology, biochemistry and pathology.

THE I.M.A. DISTRICT COUNCILMEN ASSEMBLE TO LAUNCH EXTENSIVE PROGRAMS FOR THEIR THOUSANDS OF MEMBERS IN THEIR FALL WORK—(Seated at table from left to right): J. William Malaby, University College, Chickasha, District Councilman 12; Hugh Ben LaRue, A. and S., Cushing, D.C. 21; James Bruce Chenault, Business Administration, Tulsa D.C. 5; Dwight Williamson, University College, Enid, D.C. 7, and Robert Hargrave, A. and S., Anlers, D.C. 2. (Seated in second row from left to right) Gerald West, A. and S., Eufaula, District Councilman 11; Page H. Belcher, Jr., Pre-law, Enid, D.C. 10; James McNeely, Jr., Law School,

Broken Arrow, D.C. 4; Ruble Langston, A. and S., Tuttle, D.C. 8; James Thomas, A. and S., Oklahoma City, D.C. 13; Johnny Cooper, University College, Leedey, D.C. 6; T. D. Fisher, Journalism School, Okmulgee, D.C. 20; O. M. Murray, Business Administration, Lawton, D.C. 17, and Dick Ratliff, Journalism School, Oklahoma City, Publicity Director and D.C. 1. (Standing row three left to right) Floyd Johnston, A. and S., Cushing, District Councilman 14, Inter-Campus Alliance Chairman; William Nolan, Education, Norman, D.C. 19; Edward Ferguson, A. and S., Norman, D.C. 16, and Howell Thornton, University College, Forreton, Texas, D.C. 15.

IMA Reorganizes

A few weeks before the commencement of the 1946-1947 school year, a very important election took place in the Engineering Auditorium. At this meeting three men were elected for the final appointment to the office of secretary for the independent men of O.U. campus.

On September 1, 1946, the new I.M.A. secretary took office and began a plan of organization and to carry on the ideals and achievements of the original group who first began the I.M.A. The other officers who took office at the same time were a vice-president, secretary, treasurer, social chairman, athletic chairman, scholastic chairman, inter-campus alliance chairman, publicity chairman, and a special officer to help in providing a well-rounded social program for the men and women of O.U. who have been disabled in some way.

The purpose of the I.M.A. as originally outlined by the founders back in 1934 involved four main divisions. The first objective was to provide a means for representation of independent men in intra-mural athletics; the second was in the form of a well-balanced social program for independent men, and the fourth was to help independent men to become acquainted with alumni and faculty members of the University.

It is well to remember that our University was the first school to foster such a movement among independent men under the supervision of Dean Findlay. Now many schools throughout the country are strongly represented in the national society of independent men and women.

The first national convention for the nation's Independent Men's Association was held in the spring of 1938 here at Oklahoma University. We held the national charter for a few years after which it went to Purdue University. At present the national charter is held by Texas University, Austin, Texas.

The original I.M.A. program on O.U. campus called for seven districts but with the ever increasing student body the number of districts has been increased to 21 districts. Each district works independently of the main headquarters, and each councilman from the district is responsible for promoting the interests of all independent members.

The first I.M.A. social function was held on October 19 in the National Guard Armory in Norman. A very spirited election was held during the week for an I.M.A. Girl of the Year. Over 700

votes were cast during the election, and the night of the big I.M.A. Dads' Day Dance a crown was placed on the fair hair of the first I.M.A. Girl of the Year, Miss Danny Miller. Other attractions of the dance was the all I.M.A. band which was newly organized and had gained wide prestige in less than a month's time.

To take care of the many varied functions of the I.M.A. the following committees were organized to see that nothing was left undone. After a month of concerted efforts by the various officers, great strides had been taken to provide a program for the independent men.

Gene Sheid, social chairman, with a committee of five men has arranged the date bureau to take care of any independent men desiring companionship with other independent girls. Future social functions are already on the planning board. Some of these include steak roasts, swim fests, song fests, hay rides, dance lessons, and many other interesting features.

Dick Witten, athletic chairman, has taken over the reins in the intra-mural sports, and the districts have all entered various teams to participate in the many sports offered by the intra-mural department. A committee of five men aid Dick in seeing that each district goes on and on with the goal of victory at every game.

Marvin Hambrick, scholastic chairman, who is in charge of promoting a program to induce independent members to strive for better grade averages; to help one another in tutorial service, and to bring a better understanding between the student and his faculty members. Special awards are to be made for the highest grade averages during the semester.

Floyd Johnston, inter-campus chairman, heads one of the most important offices. With a committee of five, Floyd's task is to strive for better understanding between the I.M.A. and other campus organizations. Their problems become the problems of the I.M.A., and with a generous supply of patience and co-operative assistance Floyd has begun a program of helping other groups on the campus as well as other schools.

Dick Ratliff, publicity chairman, has done a commendable job in the journalistic department of the I.M.A. When the organization is in need of first rate publicity in the city papers or the school paper, the I.M.A. calls to Dick to print the facts.

H. B. Frank, chairman of the special committee, has been busy giving of his time and effort, and

is bringing the benefits of the I.M.A. to those who are handicapped in some way. His call goes out to all of those who wish to join the throng of I.M.A. members, especially to those who like H.B. have some physical handicap. It is said around the campus circles that H. B. carries with him the most pleasing and most friendly smile that anyone can find. Yes, even with a physical handicap of his own. But if you are ever feeling low sometime just find H. B., and you seem to pop right out of your self pity, because H. B. is glowing with understanding for your troubles.

Making plans for the return of the I.M.A. national charter to O.U. are the Sooner chapter's prexy, Hugo Dallas (seated), Dover, Ohio, senior in business administration; Secretary Wayne Hubbard (left), Oklahoma City, junior in business administration, and Harold Shafer (right), Muskogee, senior in business administration. The national charter is now held by the I.M.A. at the University of Texas.

When a Life Member of the
UNIVERSITY OF OKLAHOMA ASSOCIATION
YOU ENJOY THESE ADVANTAGES . . .
 as compared with annual membership

1. Membership dues and *Sooner Magazine* subscription paid up for life. No bother with annual renewals, or lapsing subscriptions because of failure to renew on time.
2. Eighty percent of all the money you pay on a Life Membership goes into a permanent trust fund, providing endowment income for an independent alumni program in behalf of your University.
3. If you have a reasonably good life expectancy, and want to keep up with what's happening at the University, and the news of your Sooner friends, you make an actual dollars and cents saving by taking a Life Membership instead of annual membership year after year.
4. A single Life Membership includes both husband and wife, if both are eligible for membership in the Alumni Association.
5. You identify yourself with a fine group of leading Sooner alumni who have put their life-long loyalty to the University in permanent and tangible form by becoming Life Members.
6. When an alumnus takes a Life Membership in the University of Oklahoma Association, it proves to the people of his community that he has *faith* in his University, and is vitally interested in its welfare. Active support of the University by alumni is absolutely necessary to secure support from the public in general.

YOUR MEMBERSHIP MEANS YOU ASSIST . . .

- ★ In promoting the interests of higher education in Oklahoma, to stimulate and develop public interest in culture and learning, and especially to develop such interests in the fields of higher education offered at the University of Oklahoma.
- ★ In disseminating information about the services of the University of Oklahoma, including both the educational program on the campus and the extension services throughout the state.
- ★ IN COUNSELING WITH THE UNIVERSITY ADMINISTRATION, THROUGH THE ALUMNI OFFICES, ABOUT OPINIONS OF THE PEOPLE OF THE COMMUNITY, STATE AND NATION ON THE UNIVERSITY'S PROGRAM AND ITS FUTURE DEVELOPMENT.
- ★ In sponsoring meetings of University of Oklahoma alumni and former students in the interests of good fellowship and in order to promote the welfare of the University.
- ★ In directing the office of the Alumni Association in maintaining alumni records, and in collection of news items for the alumni publications, with particular attention to former students and graduates.
- ★ In interesting prospective donors of gifts or bequests in the special financial needs of the University for projects not likely to be financed by state appropriations.
- ★ In sponsoring other projects and programs in the interests of the University of Oklahoma and its alumni, consistent with the general principle, "In united effort there is strength!"

Initial payment for a Life Membership is only \$15.00 Pay the balance at the rate of \$5.00 quarterly until the total amount of \$60.00 has been paid. Buy a share in O.U.!

(If you are a Life or an Annual Member of the O. U. Alumni Association, we urge that you send SOONER MAGAZINE to an O. U. service man or woman over-seas, or an O. U. Alumnus confined to one of the many general hospitals due to war injuries. Your Alumni Association has the names of hundreds of these sons of O. U. If you desire, we will select the names for you upon receipt of as many \$2.00 Membership-Subscription fees as you choose to supply. FOR THEM—THE WAR **IS NOT** OVER!)

THE UNIVERSITY OF OKLAHOMA
ASSOCIATION

Central Office • Oklahoma Memorial Union • O. U. Campus • Norman

OKLAHOMA UNIVERSITY PHARMACY STUDENT PLATO ANDROS who also is right guard on the Sooner football team looks innocent enough here as he handles a wedgewood mortar and pestle, but try to tell that to opposing teams in the Big Six . . . or even Army for that matter. Andros is 227 pounds of football fight.

Pharmacy School News

BIG NEWS AHEAD—It had been hoped that by this time, news of enrollment at the University could be given you. However, its very size, and the complexity of information connected therewith, have made this impossible. Statisticians are now at work, and a detailed report on the O.U. School of Pharmacy student body will be presented to you next month.

NEW PROFESSOR—35-year old William G. Bray, '33bs, 35ms, has accepted a position on the teaching staff as assistant professor of pharmacology. A registered pharmacist in Oklahoma, his number is exactly 5000. After a considerable experience in drug stores in Oklahoma City, he went to Bird Drug in Poteau, Oklahoma, from whence he entered the service of his country, July 14, 1942. His principal duty during the war was the preparation of General Arnold's log, and he was separated March 2, 1946, holding at that time the rank of major. Mrs. Bray, and 5-year-old Junior have accompanied him to Norman.

MILITARY PHARMACY MUSEUM—Hugh Robert Houston, Oklahoma City, has donated a U.S.M.S. Ph.M. 1/c rate for tans. Curtis Potter, Enid, has given a set of labels from the Farmacia Ospedale Militare of Rome. Charles Martin, Norman, has brought in a Jap brown glass (etched label) medicine container, probably for cathartic pills, and a Jap alcohol lamp kit in a hinged-lid tin box. These were picked up by him on Hollandia.

Lawrence Johnson, Macomb, gave a set of U.S. Army standard dispensing labels as made by Fredk. C. Biermann, New York. The Denver Medical Depot, U.S.A., has presented the museum with a jungle medical kit, a medical department container, a first aid kit, a chemical heat pad, and a 7 cm. mortar and pestle. Phm. Harold Hutton, Blackwell, former Ph. M. 1/c attached to the Marines, brought in a number of things from the Jap Hospital on Guam. Four clear glass stock bottles, with ground glass stoppers, and safety clips; one small brown glass do.; one prescription pad; one Jap Corpsman's manual; one pocket warmer (personal) furnace; one atomizer; one 200 cc. cylindrical graduate; one ice cap; one nest of three surgical basins; one plastic tongue depressor; one wrapper for blood pressure reading; one casualty tag.

Mary Tillman, Norman, former WAC with a T/5 rating in the Medical Corps brought in a chevron and an 8th Service Command patch from

her uniform. Warren L. E. Hencel, Stuart, put on deposit his Red Cross brassard, a Nurse Corps insignia, a medical enlisted man's collar device, a package of motion-sickness preventive, a sterilization indicator, his T/4 rate, and a white-cross-on-blue arm device for German P.W. in hospital. The School of pharmacy is now happily looking for a larger space to house this museum.

POTTER NAMED COOK—On October 2 Curtis Potter, Enid, was named cook of the Drug Store Cowboys, pharmacy fun organization. This is the first time that a man has been named to this office.

BIENFANG NAMED—Ralph Bienfang, professor of pharmacy, has been named a member of the Committee on Activities for Alumni of the American Association of Colleges of Pharmacy by National President Henry S. Johnson of New Haven, Connecticut.

ASSOCIATION—The Oklahoma University Pharmaceutical Association is currently holding its meetings in Business Ad Auditorium, having outgrown Room 310, Pharmacy Building.

Sooners Take Flu Precautions

An all out campaign for the prevention of an influenza epidemic in the University has been started by the Student Health Service. Dr. James O. Head, director of the service, announced recently.

The entire campaign is centered around the new influenza vaccine which is being offered to all faculty members, students and their families. The new vaccine, which was made available to the public only last year after being developed by the Army, is administered in a single dose in the form of a shot.

A fee of 75 cents is charged for this service. This fee is merely to cover the expense of the vaccine and the extra trouble involved in the administering of the shots to several thousand students.

President Cross was to pose for a picture while taking an influenza shot, but the picture was not made. The reason: President Cross was home for the day because he had contracted a slight head cold.

Miss Stella Sanders Elected Faculty Womens' Club President

Miss Stella Sanders was elected president at a recent meeting of the Faculty Women's Club. Miss Virginia Morris was chosen vice president and Miss Mary Ann Warren, secretary-treasurer.

Plans for the year include an informal reception at the Faculty Club on November 22. The reception will honor faculty women who have recently received the doctorate and the women who have joined the University faculty since September, 1945.

Eight Students Get Doctorates

Eight doctor's degrees, the largest number ever conferred at any one commencement, were granted at the summer commencement of the University.

President George L. Cross conferred doctor of philosophy degrees on Edwin Fast, Bartlesville; Gladys Carmen Bellamy, Norman, and Clifton James Malone, Shawnee; and doctor of education degrees on Vernon Armor Musselman, Norman; Earl Clevenger, Edmond; Richard Vernon Vorheis, Tonkawa; Emmett Ray Stapleton, Searcy, Arkansas, and John Louis Feirer, Kalamazoo, Michigan.

A class of 143 students, representing 62 cities in Oklahoma, and 12 other states, received degrees. These included 59 master's degrees.

The anthropological collections of the museum at the University of Oklahoma are valued at approximately \$400,000.

Dr. C. E. Springer is the fourth man to head the mathematics department at the University since 1895.

Foreign Scholarships Offered

Students interested in studying abroad may compete for one of the 1000 scholarships being offered to American students by the International Association for Correspondence and Change.

A letter from the secretary general of this organization addressed to the University states that I.N.A.C.C. is sponsoring a competition for Student's Triennium with the purpose of promoting international relations, collaboration and friendship, according to the resolutions of the U.N. General Assembly in Paris.

The Triennium provides for exchange of study and vacations among students of all nations, scholarships for study abroad, scholarships for educational trips to foreign countries, free of charge mutual visits to different countries, and free summer and winter international rest and recovery centers "for students delicate of health and those unwealhy."

Application for the 1946-47 term are due November 30, 1946, and applications for the 1947-48 term must be in by January, 1947. Students failing to apply by the above dates can apply only for the year 1948-49.

Correspondence concerning the contest should be addressed to International Association for Correspondence and Change, Rome, Casella Postale 329, Italy.

Faculty Chess Club to Compete

The University Faculty Chess Club will play in the chess tournament sponsored by the Oklahoma City Chess Club, to be held December 28 and 29 in Oklahoma City. All state players will be invited.

This is the first time a chess tournament has been held in Oklahoma on a statewide basis in the last seven years, Dr. Kester Svendsen, professor of English, said.

The tournament will have the approval of the United States Chess Federation. The entry fees and prizes have not been announced, but it is expected that provisions will be made for the best players to go to the national meet with expenses paid.

Already entries are assured, of from 10 to 15 players each from Norman, Tulsa, Oklahoma City and possibly from Stillwater.

Extension Division Gets 7 Films

Seven films have been received from the Veterans' Administration, Thurman J. White, director of audio-visual aids, announced. These films are designed to show the veteran some of the opportunities offered him and are available to veterans and veteran groups at a nominal cost.

The new reels are: "Future Assets"; "Medical Service Second to None"; "Veteran's Report Number 1"; "Veteran's Report Number 2"; "Hang On!"; "Write Right!" and "Diary of a Sergeant."

Botanists to Present Papers

Four members of the department of plant sciences faculty will present papers at the American Association for the Advancement of Science meetings to be held December 26-31 in Boston.

Dr. Lawrence M. Rohrbach will give a paper to the American Society of Plant Physiologists.

Dr. Norman H. Boke will present a paper to a section of the Botanical Society of America.

Dr. George J. Goodman will address the American Society of Plant Taxonomists.

Dr. Elwyn O. Hughes will give a paper to the Limnological Society of America and Systematic section of the Botanical Society of America.

Photo Projectors Club Started

A student projection operators' club is being organized by the University High School under the guidance of Dr. Garold D. Holstine, director of the University Laboratory Schools.

The club is designed to train high school students as approved operators for motion picture, still picture, opaque and slide projectors.

Dr. Holstine said emphasis will be placed on using newer audio-visual aids.