

Calling the Roll of Sooner Classes

~1907~

Mary Alice Boyd, '07ba, is in charge of the philosophy and religion section of the Los Angeles, California, Library.

~1908~

Dr. John C. Darling, '06ba, '08ms, physician and surgeon of Durango, Colorado, recently visited Dr. and Mrs. Guy Y. Williams, '06ba, '10ma, and '06ba, respectively, in Norman.

Mrs. Mary A. Stanley, '08bm, has been working as church visitor for the First Presbyterian Church of Los Angeles, California, since 1945.

~1910~

Jesse T. Owens, '10ba, has been elected the first president of "The Urban League of Oklahoma City," recently re-organized from The Urban League, National Interracial Organization for Welfare work among Negroes.

~1912~

Richard E. Jenness, '12law, Okmulgee, is currently doing private architectural work after serving five years as city clerk of Spaida. He was a member of the firm of Popkin and Jenness Architects for three years and served as commissioner of finance for Okmulgee for four years. For two years he was assistant architect of the Frick-Reid Supply Company in Duncan and worked as an architect for the Trassier Beace Engineering Company in Camden, Arkansas, for a year. During his years in the University he served as president of his law

RICHARD E. JENNESS

class of 1912 and was prominent on the Sooner yearbook staff doing the art work. He is a member of Kappa Alpha Fraternity and was a member of the University Symphony Orchestra.

Graduates of the University School of Medicine are prominent in the Oklahoma County Medical Society and hold important positions on several committees and boards. These include: Dr. Ray M. Balyeat, '12ba, '16bs, '16ma, '18med, chairman of the budget committee; Dr. John P. Wolff, '25bs, '27med, member of the public relations committee; Dr. W. Floyd Keller, '28ba, '29bs, '31med, chairman of the constitution committee; Dr. Nesbitt L. Miller, '27med, member of the constitution committee; Dr. LeRoy Sadler, '27bs, '29med, member of the hospital committee; Dr. Charles P. Bondurant, '22bs, '24med, chairman of the public policy committee; Dr. Hervey A. Foerster, '25bs, '27med, member of the public policy committee; Dr. Don W. Branham, '23bs, '25med, and Dr. Lloyd C. Boatright, '24bs, '31med, member of the public health committee; Dr. F. M. Lingenfelter, '21bs, '23med, member of the resolutions committee.

Mr. and Mrs. Ed Fleming, Enid, '14 and '12ba respectively, report that being grandparents demands no small amount of their time. One of their daughters, Mrs. Robert L. Snider, '40h.ec, and Colonel Snider are leaving this month with their two small children for Fairbanks, Alaska. Colonel Snider, in the regular Army, has been stationed at West Point. Another daughter, Mrs. Robert L. Byerley, '38ba, resides in Cambridge, Massachusetts, where Captain Byerley is attending school. Mr. Fleming is engaged in the insurance business in Enid, and Mrs. Fleming (the former Gertrude Buxton) is active in church and Y.W.C.A. work.

~1913~

Dr. C. E. Bates, '13ph.c, '18pharm, '18bs, '20med, is manager of the Veterans Administration Hospital at Will Rogers Field, Oklahoma City.

Mrs. Nina Keiger Black, '13ba, Norman, died April 13 at St. Anthony's Hospital in Oklahoma City after a long illness. Mrs. Black was a charter member of Mortar Board at the University.

~1916~

Dr. Wann Langston, '16med, is now regional governor of the Oklahoma section of the College of Physicians.

~1918~

John F. Burton, '18ba, '21med, professor of plastic surgery at the University School of Medicine, is head of the plastic surgical services of the University and Crippled Children's Hospitals in Oklahoma City.

Lyle C. Wilson, '18, United Press Washington manager and former Oklahoma newspaperman, has been selected by the National Headliners club for its 1946 award for domestic journalistic achievement and specifically for "consistently excellent reporting in Washington."

Everett Leroy Elmore, '18law, is now employed as an attorney with the U. S. Veteran's Administration in Wichita, Kansas. Mrs. Elmore is the former Margaret Mary Harlow, '18ba, '24ma.

Gordon W. Talley, '17-18, is an owner-partner in the Talley Hardware store in Claremore.

~1919~

Charles H. Row, '19ba, has been employed as a petroleum geologist and is now district manager of the Sun Oil Company in San Antonio, Texas, for the last twenty years.

H. B. Fugua, '19ba, former division chief geologist with the Gulf Oil Company, Fort Worth, Texas, has been transferred to Houston, Texas, as assistant to the vice-president production department.

Lanson D. Mitchell, '19ba, is now employed with the Veterans Administration in Lawton. His job is Chief of Training Facilities, Sub Regional Office in Lawton.

~1920~

Dr. F. Redding Hood, '20ph.g, '21ph.c, '23pharm, '30med, is president and a director of the Oklahoma County Medical Society, Oklahoma City. Dr. Onis G. Hazel, '21ph.g, '23ph.c, '28pharm, '31bs, '31med, is a director of the Society.

Claude Monnet, '20ba, '22law, serving as president of the Oklahoma City Y.M.C.A., has recently directed a successful campaign for funds to build a new Y.M.C.A. in Oklahoma City and a new "Y" for the negroes.

Elvis Bland Whitwell, '20ba, is now employed in the Utilities department at the University.

Harry Wofford, '20, is now working as County Clerk of Wheeler County, Texas, serving his fourth term.

~1921~

Boyd F. Koepke, '21chem, is now associated with the Aluminum Company of America, Dallas, Texas, as a Specialty Salesman directing the use and application of aluminum to the Petroleum and Chemical industries of the Southwest and Gulf Coast.

Dr. John C. Perry, '21bs, '23med, and Dr. Marvin D. Henley, '16ph.g, '19ba, '20bs, '32med, were speakers on the Tulsa County Medical Society's "How's Your Health?" series of radio programs. Dr. Perry, immediate past president of

the Medical Society was named a member of the Oklahoma State Board of Medical Examiners recently.

Earl E. Cary, '21ph.g, and Homer R. Cary, '22ph.g, are now associated in the drug business in Oklahoma City. Earl Cary recently retired as chemist with the University Hospital in Enid where he had been employed for the last 24 years.

Nadine Runyan, '21ba, '39ma, has completed her work as teacher with the Army training school at Keesler Field, Biloxi, Mississippi, and has returned to her home in Norman.

Walter Ray Jarrett, '21ph.g, passed away at his home in Midland, Texas, February 16.

Pliny S. Frye, '21, Wewoka, attorney and active Republican worker for many years, died at his home in Wewoka March 28. He recently underwent an operation at Mayos.

W. Max Chambers, '21ba, '29ms, has been employed as superintendent of schools in Okmulgee for the last sixteen years.

~1922~

William H. McKinley, '22ba, is now employed with the Stanolind Oil and Gas Company in Wichita, Kansas, as land man.

Harry Gilstrap, '21-22, received first place in the sports writing division of a contest conducted by the Texas Associated Press Managing Editors' Association. Mr. Gilstrap is sports editor of the *Amarillo (Texas) Globe-News*.

~1923~

Don R. Nicholson, '23, is vice-president of the Home Mortgage and Investment Company in Oklahoma City.

Tully A. Nettleton, '23ba, former Oklahoma newspaperman, recently began a series of daily newscasts for the *Christian Science Monitor* over radio station WRUL, Boston, Massachusetts.

~1924~

Fariford N. Slaten, '24pharm, is located in Oklahoma City where he has been manager of one of the Veazey Drug Stores for the last several years.

Dr. Everett P. Veatch, '24bs, '26med, is practicing medicine in Pasadena, Texas.

Dr. James R. Reed, '24bs, '27med, is now editor-in-chief of *The Bulletin*, a monthly publication of the Oklahoma County Medical Society, Inc., and the Oklahoma City Clinical Society.

Dr. Russell F. Bonham, '24bs, '26med, is practicing medicine at the Memorial Hospital, Oklahoma City.

R. V. Carlton, '24, is now employed as director of flight operations for Braniff International Airways in Dallas, Texas.

~1925~

Mrs. Stella Cash Bell, '25ed, has moved to Dallas, Texas, where her husband is employed by the Oil Well Supply Company. He formerly was stationed with the Company in Houston, Texas.

William Pierce Howell, '22-25, has returned to his position with the American Steel and Wire Company in Houston, Texas, following his discharge from the Naval Air Transport Service Command in February, 1946.

Bert Kemmerer, '25, now a free-lance publicity man in Washington, is author of a humorous article on the equestrian statues in Washington which he sold recently to a national publication.

George Grant, '25law, formerly attorney for Transwestern Oil Company in San Antonio, Texas, is now a member of the firm of Seeligson, Cox, Patterson and Grant.

Rual B. Swiger, '25ma, is now working as a geologist and petroleum engineer in San Antonio, Texas.

~1926~

Judge Robert D. Howell, Jr., '26ba, '28law, is serving his third term as district judge for Okfuskee, Seminole and Hughes Counties. He is making his home in Holdenville.

Merrill A. Neel, '26geol, is now in the citrus grove and nursery business at Edinburg, Texas.

Roscoe Cate, '26ba, and Mrs. Cate (Frances Mitchell, '30ba) are the parents of a son, John Griffin, born April 16 in the Norman Municipal Hospital.

Paul Kennedy, '26eng, is employed as an engineer with the Trinity Portland Cement Company in Houston, Texas. He was discharged June 1, 1945, with the rank of lieutenant senior grade from the Navy.

J. Lester Sharp, '26ba, Tulsa, is now the general agent for eastern Oklahoma for the John Hancock Mutual Life Insurance Company in Tulsa.

Evelyn Boss, '26ba, is now on duty at Fort George Meade, Maryland, in the Information and Education Branch.

Oley B. Martin, '26law, Oklahoma City, is attorney in charge of the enforcement division of the Office of Price Administration for Oklahoma, Kansas, and Arkansas.

Mrs. Paul Updegraff (the former Ruth Foreman), '28ba, '40ma, recently attended the national convention of the Association of University Women in Dallas, Texas, and reports that she "saw Betty Temple Howell" there. Mrs. Howell, '36, at one time was secretary to Herb Scott, '26ba, '26ma, former director of the University Extension Division. The latter is now in St. Louis with the Veterans Administration.

William Burnys Thompson, '26ba, Ponca City, has been owner and manager of the Royal Crown Bottling Company in Ponca City for the last eight years.

Dr. O. H. Hanson, '26bs, '28ba, '28med, is practicing medicine in San Marino, California.

Denver H. Smith, '26bs, is a manufacturers representative for Texas, Kansas, New Mexico, Colorado, and Oklahoma, dealing in electrical supplies. He is president of the Lambda Chi Alpha Alumni Association of Oklahoma City.

~1927~

Mrs. Vera Neel McCauley, '27ma, is the vocational counselor at Crozier Technical High School in Dallas, Texas.

Ben F. Morgan, '27ba, is now employed in the geological department of the Stanolind Oil Company in Houston, Texas.

Harold Waton Hackler, '27ms, '33md, is now attending physician at the Oklahoma Central State Hospital in Norman. He was discharged from the Army Medical Corps April, 1946, with the rank of captain.

HOLLINGSWORTH-HEFFINGTON: Mrs. Eula Lane Hollingsworth, '24-'27, '45-'46, Ada, became the bride of Thomas Byas Heffington, Fort Worth, Texas, in a ceremony performed recently in Norman. Mrs. Heffington is owner and operator of the Southern Floral shop in Norman.

~1928~

Clayton Stanford, '28, has joined his father in the drug business in Holdenville.

Georgetta L. Starzer, '28ba, is now making her home in Norman where her husband, Carl L. Starzer, is owner and manager of the Norman Motor Parts Company.

Darrel Hawk, '28law, recently joined the Legal Department of Phillips Petroleum Company in Bartlesville. He was formerly associated with Cities Service Oil and Gas Company in Oklahoma City.

Clarence Roscoe Stevens, '28eng, Gladewater, Texas, has been associated with the Humble Oil and Refining Co. as petroleum engineer for the last 15 years. For the last two years he has been district petroleum engineer.

Helen Hanson, '28ba, is now dean of girls for the Garvey School District in California.

Dr. O. L. Cole, '28bs, '30med, Long Beach, California, and Mrs. Cole, are the parents of a son, Vincent Varran, born February 7 in Long Beach.

Lt. Comdr. Gerald Rogers, '28bs, '30med, has served with the Navy in the Pacific theater of operations for two years.

~1929~

Paul W. Partridge, '29ba, is now manager of the household goods department of the Dallas Transfer and Terminal Warehouse Company in Dallas, Texas.

Hugh Sandlin, '29ba, is practicing law in Holdenville. Mrs. Sandlin is the former Rena Jo Livingston, '31fa.

Bess C. Chitwood, '29ma, has been a teacher of English and speech in the Wetumka High School and Junior College for the last five years.

Albert K. Tillotson, '29ms, is now employed as an instructor of chemistry at the University.

Cleo Kirk Mosley, '29bs, '31lib.sci, is now making her home in Norman where her husband, Frank K. Mosley, is in the grocery business. They are the parents of three children.

E. Bert McCollum, '29bs, '30bs, '32med, is practicing surgery in his private medical practice in Detroit, Michigan.

William David Henderson, '29geol, former district geologist with the Stanolind Oil and Gas Company, Fort Worth, Texas, is now working as an independent geologist in Midland, Texas.

Three Sooner Alumni from Tyler, Texas, Stanley Blanchard, '29geol, Claude Torrans, '40eng, and Clem Wright, '20ba, '21ma, attended the 32nd Annual Convention of the American Association of Petroleum Geologists at Los Angeles, California, in March. Mr. Blanchard is district geologist for the Standard Oil Company of Texas; Mr. Torrans is associated with his father in the oil business, and Mr. Wright is district geologist for Shell Oil Company, Inc., in East Texas.

Lt. Col. John M. Cassidy, '29bs, '31med, Fort Worth, Texas, has been a flight surgeon with the Army Air Corps for the last 15 years. He is now stationed in San Antonio, Texas.

DOUGLAS-MATTHEWS: The marriage of Mayfair Douglas, '28-'29, and Marion LeRoy Matthews took place recently in Lawton. Mrs. Matthews also attended Northwestern State College, Alva. The couple is at home in Lawton.

G. Calvin Brous, '29ba, is now with the Phillips Petroleum Company, Bartlesville, as a chemist. He was professor of chemistry at Oklahoma City University in 1942-43, then went to Bartlesville to work for the Bureau of Mines. He was recently made editor of the *Vapor Pressure Magazine*, published by the Oklahoma Section of the American Chemical Society.

~1930~

Mrs. Emma Biggers Howell, '30ba, is employed as a math instructor in the Holdenville High School. Her husband, Frank R. Howell, '28, recently formed a partnership with Harold Bilby, '20, in the Real Estate and Insurance business in Holdenville.

Mrs. Jeanette Holman George, '30, is making her home in Holdenville where her husband, Edward George, is in the oil business.

Helen Armstrong, '30ba, '40soc.wk, attended the National Conference of Social Work in San Francisco, California, in April. She is secretary for the Lambert Pharmacal Company in St. Louis, Missouri.

Dr. J. C. Edwards, '30ba, is practicing internal medicine on the staff of Barnes Hospital, St. Louis, Missouri. He also is an instructor of clinical medicine at Washington University Medical School, St. Louis.

Mrs. Jewell Adams, '30ed, Shawnee, recently completed her assignment with the UNRRA in China and returned to her home in Shawnee.

Ross M. Taylor, '30ba, '33ma, now professor of English at the University of Wichita, is working

Col. Wayne L. Johnson, '30ma, received the Distinguished-Service-Cross from Lieutenant General Walton H. Walker during a special ceremony at Fifth Army Headquarters, 1660 E. Hyde Park Boulevard, Chicago. General Walker is Commanding General of the Fifth Army.

on a new novel to be called *Miss Judith*, which will be published by Henry Holt and Company in 1948. Joseph A. Brandt, '21ba, former president of the University, is now president of the Henry Holt and Company, Inc., Publishers in New York.

Virgil O. Harris, '30eng, is district superintendent in the production department for the Humble Oil and Refining Company at Grand Isle, Louisiana. This is the headquarters for the planned drilling operations in the Gulf of Mexico.

Kenneth Barnes, '30ba, '33eng, engineering editor of the Oil and Gas Journal, Tulsa, returned April 1 from a three-month tour of South America. Countries he visited included Peru, Ecuador, Colombia, and Venezuela.

Robert T. Duncan, '30fa, San Antonio, Texas, is now a partner-manager in the firm of Sergeant Duncan & Rine, fire and casualty insurance agents in San Antonio.

T. W. Pitzer, '30eng, is now employed by the A. O. Smith Corporation and located in Midland, Texas.

Jay Basolo, '29-'30, is now an independent oil marketer in McAlester. He was discharged from the Navy in November, 1945.

August M. (Gus) Booth, '27-'30, Arlington, Virginia, is now head rate examiner with the Federal Communications Commission in Washington, D. C. Mr. Booth was released from active duty with the Army in October, 1945, with the reserve officer rank of lieutenant colonel.

L. V. Osborne, '30m.ed, is now living in Gillette, Wyoming, where he is pastor of the First Presbyterian Church.

Horace Thompson, '30law, Oklahoma City Times staff writer, was one of 26 newspaper editors and writers to take part in a seminar on municipal affairs conducted by the American Press Institute at Columbia University in March.

Bert Larason, '30ba, is serving in the state House of Representatives as a legislator from Fargo.

~1931~

Edward M. Dye, '28-'31, has been an oil operator with Paul W. Fleeger in Wichita, Kansas, for the last seven years.

Charles Kenneth Loomis, '29-'31, is employed with the Creole Petroleum Corporation in Maracaibo, Venezuela. His brother, Norman, '29-'31, is making his home in Longview, Texas.

Clarence Frost, '31ba, publisher of the *Kiowa County Star-Review*, Hobart, was the principal speaker February 26 at the weekly luncheon meeting of the Snyder Rotary Club.

Almer Byron Clark, '28-'31, Tyler, Texas, has been office manager for the McCulloch Oil Co. of Texas and McCulloch Drilling Co. for the last ten years. He served for two years with the Army Air Corps and was discharged in November, 1945.

Frank Bryson Neptune, '31eng, has been assistant manager of products pipe lines with Phillips Petroleum Company in Bartlesville for the last four years.

Evelyn Hayes Williams, '31lib.sci, is now living in Tulsa where her husband is Director of Physical Education for the Y. M. C. A.

Lt. Col. Tench Tilghman, '24-'31, has been appointed as Field Artillery instructor for the State Reserve Officers Association. He served as assistant Artillery officer on General George Patton's staff during the Third Army's campaign in the European theater.

Ray LeCrone, '31ed, announced recently that after 19 years of coaching he had resigned as head football coach at the Shawnee High School.

Edward Lain Howard, '31geol, Tyler, Texas, is an independent oil producer and geologist in Tyler. He was discharged from the Navy in September, 1945, with the rank of lieutenant.

Mrs. Nampalce Wineland Fowler, '31fa, is making her home in Pine Bluff, Arkansas, where her husband, Dr. Arthur Fowler, is practicing medicine.

LeRoy Johnson LeCrone, '31phys.ed, retired rancher, is now making his home near Norman. He formerly was athletic coach at Chickasha and Comanche.

Comdr. J. B. Barger, '31med, was accepted into the Regular Navy in January, 1947, and is now the senior medical officer of the Florida Group Atlantic Reserve Fleet at Green Cove Springs, Florida.

Dick Pearce, '31ba, former Oklahoma City reporter, is author of a novel to be published serially in *Collier's* magazine. The title is "Malpais Road."

George Milburn, '31, has written a new novel, *Flannigan's Folly*, which was released recently by the Whittlesey House Publishing Company in New York.

Carl Albert, '31ba, McAlester, fourth district congressman, has been named to the congressional campaign committee.

Bert K. Smith, Jr., '31bus, is now manager of the Bewley Mills in Fort Worth, Texas. Mrs. Smith is the former Martha Hamill, '32ba.

Benton Ferguson, '31ba, has been elected vice-president of Campbell-Mithun, Inc., Minneapolis, Minnesota, and Chicago, Illinois, advertising agency. Mr. Ferguson has been with the firm for the last seven years.

Ed J. Hamner, '32geol, is now assistant chief geologist for Humble Oil and Refining Company in Houston, Texas.

Charles B. Truitt, '31eng, has been employed as manager of sales for the A. O. Smith Corporation in Houston, Texas, for the last seven and one-half years.

Mrs. Jennie May O'Donnell, '31ma, instructor in the Alex public schools, has been named Alex correspondent for the *Lindsay News*.

Three former newspapermen were awarded citations for contributions to radio February 27 at the second annual radio conference held at the University. Awards were made to Cal Tinney, '30-'31, news commentator, New York and Washington; Lowe Runkle, '30ba, operator of an advertising agency in Oklahoma City, and Joseph W. Hicks, '23ba, public relations counsel, Chicago, Illinois.

~1932~

William W. Wilson, '30-'32, has been promoted to superintendent of the McAllen, Texas, district of the Lane-Wells Company. He is serving in the technical oil field service.

A book on Russia by John Fischer, '32ba, former Oklahoma newspaperman, is scheduled for May publication with a change in title from the original name, *The Scared Men in the Kremlin*.

Because of a controversy aroused by the volume, parts of which have appeared in *Harper's Magazine*, the Book-of-the-Month club, which will release the work as its May selection, has softened the title to *Why They Behave Like Russians*.

The volume first came under fire in January, when Marshall MacDuffie, former United Nations

relief and rehabilitation administration official, accused Mr. Fischer of wholesale errors of fact and interpretation.

Mr. Fischer wrote the book after a leave-of-absence from his post on *Harper's Magazine* to go to Russia on a government mission.

Mr. Fischer was formerly a reporter on the *Oklahoma City Times*. He was a Rhodes scholar to the University of Oxford and for several years held administrative posts with the farm security administration in Washington.

Ray Hughes, '32, Heavener, and Mrs. Hughes are the parents of a daughter, Melinda Ray, born recently in Heavener. Mr. Hughes is owner and operator of two motion picture theaters in Heavener.

James L. Payne, '30-'32, formerly of Fort Smith, Arkansas, is now living in Salem, Oregon, where he is working as an architect. He served with the Navy in the Pacific theater of operations.

William J. Bynum, '32ba, is now vice-president of the American National Bank of Amarillo, Texas.

John Boche, '32, is chief draftsman for the Boardman Company in Oklahoma City.

Mrs. Pearl Paxton Morris, '32ba, '34ms, St. Louis, Missouri, recently attended the American Society of Chemists convention in Atlantic City, New Jersey. She is an employee of the Lambert Pharmacal Company in St. Louis.

H. Barney Crawford, '32law, is now a partner in the law firm of Everest, McKenzie, Gibbens, and Crawford in Oklahoma City. He was discharged from the Army Air Corps in September, 1946, with the rank of lieutenant colonel.

William A. Swan, '32geol, Houston, Texas, is now employed as assistant president of the Wynn Crosby Drilling Company in Houston.

Arthur Carleton Polk, Jr., '30-'32, has been employed as district manager of the Dowell, Inc., in Houston, Texas, for the last six years.

David W. Sides, '32bus, San Antonio, Texas, is on duty with the Internal Revenue Bureau as Group Chief in San Antonio.

Norman Futor, '32ba, '34law, '39ma, attorney for the Civil Aeronautics Board, now has charge of the preparation of all regulations for the Board.

Pierce K. Merrill, '32ba, '40ma, Russellville, Arkansas, has been a professor of sociology at the

Arkansas Polytechnic College in Russellville for the last four years.

Caroline M. Bosworth, '32ba, is now executive director of the Camp Fire Girls in Norman.

Joe B. Hudson, '32geol, is employed as gravity computer for the Humble Oil and Refining Company in Louisiana and Mississippi and is making his home in New Orleans.

Irwin F. Bingham, '32ed, '34eng, is now a sales engineer with the Trinity Portland Cement Company in Houston, Texas.

~1933~

William J. Williams, '33law, has established a private law practice in Ardmore after serving four years with the Federal Bureau of Investigation. Mrs. Williams is the former Evelyn Riley, '32fa.

Edgar Baxter, '33eng, has recently moved to Lincoln, Nebraska, where he is employed as Division Sales Engineer for Continental Oil Company. Mrs. Baxter is the former Mildred Fuller, '35ba.

Harry E. Kornbaum, '33, Oklahoma City, is president of the Rainbow Travel Service Inc., in Oklahoma City.

Charles Stogner, '33ba, has moved from Norman to Shawnee where he is manager of the Shawnee Lumber and Appliance Company.

George C. McGhee, '33geol, is now employed as special assistant to the Under Secretary of State for Economic Affairs in Washington, D. C.

A. A. York, '33eng, has been employed as manager of the York Oil Company, wholesale petroleum distributor in Okmulgee for the last nine years. He was discharged from the Army in May, 1946.

Harold A. Williams, '33bus, Wichita, Kansas, is now owner and operator of the Wichita Bus Depot Lunch, Santa Fe Trailways station in Wichita. He edited *Beechcraft Engineering Service* magazine for Beech Aircraft Company during the war.

Iola H. Martin, '33ed, has been employed as a bookkeeper with the E. L. Massey Grain Company in Norman for the last six years.

Jim Houston (right), caretaker of Owen Field, and Bennie Shultz (center), '18bs, '21ms, assistant superintendent of the University physical plant, are saluted by President Cross (left) for their loyal service to the University. The occasion took place on a recent broadcast of "The President of O.U. Speaks," over WNAD, the University radio station.

Dr. Wilma Craft Stafford, '33med, is in medical practice with her husband, Dr. Wilfred F. Stafford, at Mattoon, Illinois.

Early Spiers, '33eng, has established an oil field equipment business in Midland, Texas, following his release from the Navy.

George Charles Frickel, Jr., '29-'33, Port Arthur, Texas, is now a scout executive with the Sabine Area Council of the Boy Scouts of America in Port Arthur. He has held this position for the last nine months.

Milton Welch Hardy, '33law, '37ba, Tulsa, is now a law partner in the firm of Hardy and Hardy in Tulsa. He was discharged from the Army Air Corps in September, 1945, with the rank of captain and received a terminal promotion to major.

Phillip Campbell, '28-'33, has returned to his ranch near Amarillo, Texas, following four years of service with the Army, three of which were in the Pacific.

Burt Barr, '33law, Dallas, Texas, former major with the Army Air Force, has re-established his law office in Dallas. Mr. Barr has practiced law in Dallas for the last 15 years with the exception of the time he was in the armed services.

Edgar Baxton, '33eng, is now employed as Sales Engineer for the Continental Oil Company with headquarters in Lincoln, Nebraska. Mrs. Baxton is the former Mildred Fuller, '35ba.

Bernard A. O'Neill, '33bus, Marshall, has returned to his farm near Marshall after serving three years with the medical corps of the Army.

Claude B. Shinn, '33med, professor of accounting, is head of the accounting department at Oklahoma City University.

~1934~

Kenneth H. Ferguson, '27-'34, is employed as a geologist and petroleum engineer in Houston, Texas. He is making his home in Bellaire, Texas, and is president of the Houston Lambda Chi Alpha Alumni Association.

Hillord H. Hinson, '34geol, is employed as a petroleum geologist with the Magnolia-Abercrombie Company in Houston, Texas.

E. F. McMullin, '34eng, E. E. Nolen, '35geol, and H. H. Moody, '33eng, have formed the Rayflex Exploration Company with headquarters in Dallas, Texas. The company is engaged in geophysical survey work. Previously Mr. McMullin and Mr. Kelsey were employed with the Geophysical Service, Inc., and Mr. Nolen with the Atlantic Refining Company.

Elizabeth Dooley Giles, '34fa, has been made Assistant Advertising Manager at Columbia University Press. She joined the advertising department from the editorial department of the press.

Burl May, '31-'34, Maysville, has returned to his position with the Bell Telephone Company in Tulsa following his release from the Army with the rank of major.

Kent C. Phipps, '34law, owner and manager of the Greer County Abstract Company, died February 23. He is survived by his wife, Frances Clay Phipps, '21ba, and two children, Kent C. and Sharon.

Peyton Ford, '34law, Sayre, is now serving as assistant United States Attorney General and is one of the ranking personal advisors to the Attorney General.

Stanley C. Morian, '34eng, is president of the Dixie Chemical Company in Houston, Texas.

Russell Lewis, '34eng, is now district salesman for the Hughes Tool Company in Louisiana and Mississippi.

R. Merrill Harris, '34geol, is now a consulting geologist and lease man in Jackson, Mississippi.

T. J. Fuson, '34eng, was recently promoted to the Texas Gulf Coast Division Engineer with the Humble Oil and Refining Company in Houston, Texas, recently. Mrs. Fuson is the former Nita Marlette, '32ed.

Douglas E. Bell, '34eng, is working as assistant division geologist with the Humble Oil and Refining Company in New Orleans, Louisiana. Mrs. Bell is the former Betty Sheble, '34fa.

Guy H. Horton, '34, Altus, has introduced in the state legislature a bill which would require printers, radio stations and newspapers to file an

itemized statement of money received from political candidates.

William H. Miner, '34eng, has been employed as the Gulf Coast Division Manager of the Lufkin Foundry and Machine Company in Houston, Texas, for the last ten years. Mrs. Miner is the former Margaret Anne Brecht, '33ed.

Dr. Claude B. Waters, '34med, has returned to Pawnee, where he was born, to establish a practice in medicine and surgery. He was recently discharged from the Army with a major's rank after serving with the Fifth Army in Africa and Italy.

Dr. W. Carl Lindstrom, '34med, is now practicing in Tulsa.

M. K. Neptune, '34eng, '37law, is now employed as assistant manager of the foreign department of the Phillips Petroleum Company and is located in Caracas, Venezuela.

Mrs. Betty Foreman McCombie, '34, is making her home in Jeffersonville, Indiana, where her husband is stationed.

Dr. Guy H. Williams, '32bs, '34ba, '34med, Mobile, Alabama, will move in the near future to Albuquerque, New Mexico, to open his office for medical practice. Dr. Williams recently spent two weeks in St. Louis, Missouri, on special research work in his field. Mrs. Williams is the former Florence Whitelock, '31ba.

Jack Leo Kerns, '34bus, is a partner-manager of the Shoot-Shepard Co., real estate dealers in Oklahoma City. He was discharged January, 1946, with the reserve officer rank of lieutenant colonel.

Van Noy Culpepper, '31-'34, has opened a law office in Tonkawa after serving five years with the military forces.

Ted McClain, '34eng, Heavener, is employed as an engineer with the Wister Dam Project of the U. S. Corps of Engineers in Heavener.

Paul Hanson, '34bs, '36med, has just completed a year of post graduate work in surgery in Boston, Massachusetts. He was married February 28 to Elizabeth Biggins, New York, fashion editor for *Glamour* magazine.

James Bynum, '34bus, has returned to his ranch near Amarillo, Texas, following his release from military service. He served with the 90th Division in Europe as a major with the Army.

Murray MacDonald, '34bus, is now in the industrial sales division of Johns-Manville, Peoria, Illinois. He is a former lieutenant colonel in the army.

Kenneth H. Ferguson, '34, is a geologist in Houston, Texas. He was recently elected secretary-treasurer of the Lambda Chi Alpha Alumni Association of Houston.

~1935~

T. Hall Collinson, '35ba, '37law, who served as a naval officer in the Pacific during the war, is associated with Stauffer Publications in Topeka, Kansas.

William H. Butterfield, '35ma, formerly chairman of the department of business communication at the University, is author of a new book, *Bank Letters: How to Use Them in Public Relations*, recently released by the Dahl Publishing Company, Stamford, Connecticut. He is now Educational Director, National Retail Credit Association, St. Louis, Missouri.

Floyd Wilson, '35, Missouri Valley wrestling champion, is now a partner in the Chesnutt Lumber and Hardware business in Holdenville.

Mary June Prince, '35libsci, is employed as an Army librarian in Salzburg, Austria.

Clifford P. King, '30-'35, is employed with the Southern Electric Supply Company in Houston, Texas.

Rosalie Biscoe Cross, '35ed, is now an instructor in the Washington School in Norman. Her husband, William J. Cross, '09ba, is business manager of the University Athletic Department.

Harold Kirton, '31-'35, is employed as assistant accounting manager for Phillips Petroleum Company in Caracas, Venezuela.

Maj. William Dandridge, '35ba, is on the orthopedics staff at Brooke General Hospital, Fort Sam Houston, Texas.

Lt. Col. T. T. Beeler, '35bs, '37med, and Mrs. Beeler (Virginia Klein, '36ba) are the parents of a

Newly-elected president of the O.U. Independent Women's Association is Kathryn Lucille Kennedy, junior in personnel psychology of Oklahoma City. Her term of office will last one year. Purpose of I.W.A. is to promote participation in campus activities, offer a program of social recreational and educational opportunities and serve as a clearing house for individual housing problems.

daughter, Elizabeth Jill, born March 21 in Letterman General Hospital, San Francisco, California.

AnnaBelle Fries, '35ba, is now employed in the Farmers' Home Administration office in Dallas, Texas. She formerly worked with the Emergency Crop Loan Office in Wichita, Kansas.

John E. Mertes, Jr., '35bus, is now an associate professor of marketing at the University. He formerly was assistant manager of Sears, Roebuck & Co., in Hutchinson, Kansas.

Dr. Gerald D. Long, '33-'35, is now practicing surgery in Dallas, Texas, with his office in the Medical Arts Building.

Bob Richardson, '35pharm, has established a new drug firm in Duncan.

Ross Maxwell Stuntz, Jr., '35eng, Tulsa, has returned to his position of mechanical engineer with the Gulf Oil Company in Tulsa. He was discharged from the Army in April, 1946, with the rank of captain. He is now a major in the Field Artillery Reserve.

BOHLING-PANSZE: Mrs. Bernice Rogstad Bohling, Chickasha, and William N. Pansze, '35bus, Oklahoma City, were married February 16 in Chickasha. Mr. and Mrs. Pansze are at home in Oklahoma City where he is associated with the H. C. Seitz Insurance Co. He is a member of Phi Kappa Sigma Fraternity.

~1936~

Carl U. Wilson, '36med, is now stationed with the Army of Occupation in Japan.

Dr. Jefferson J. B. Sebastian, '36med, has returned to the United States after spending the last seven years in England. He is practicing surgery in Washington, D. C.

Maj. Faubion Bowers, '33-'36, has recently been demobilized in Tokyo, Japan, and is remaining in Tokyo in linguistic work.

R. C. Walker, '36pharm, has been owner and operator of the Walker Prescription and Drug Shop in Ponca City for the last year.

Dr. C. B. Cole, '33-'36, and Mrs. Cole are the parents of a son, Bruce Vincent, born recently in Mare Island, Vallejo, California.

J. F. Johnson, Jr., '36ba, Oklahoma City, is owner of the Rainbow Travel Service Inc. in Oklahoma City. He was discharged in November, 1945, from the Medical Administration Corps with the rank of major.

C. Harper Black, '36eng, is now vice-president of the Howe-Baker Corporation in Houston, Texas. He was discharged from the Navy in September, 1945, with the rank of lieutenant commander.

Maj. Lansing Myers, '36, Haworth, is now stationed at Kelly Field, San Antonio, Texas.

Claud W. Pickard, '34-'36, was discharged recently from the Army Air Corps and is now employed by the Texas Power and Light Company with offices in Dallas. Mrs. Pickard is the former Katherine Harris, '36-'39.

John David Locke, '36bus, is now a partner in the S. B. Locke and Company, cotton merchant and exporter in Houston, Texas.

William Michael McGinnis, '36, has been employed as a sales engineer with the Climax Industries, Inc., in Houston, Texas, for the last four years.

Maurice E. Stuart, '36ba, '38law, is now owner and operator of the Circle Lumber Company in Waco, Texas. He was discharged from the Army in December, 1945, with the rank of lieutenant colonel.

Tom H. Hanson, '36law, is a secret service agent with the United States government.

Louis C. Ross, '36ba, '38law, Tulsa, was recently admitted to the Texas Bar and is practicing law in Dallas, Texas.

Ben H. Poynor, '32-'36, Cheneyville, Louisiana, has been employed by the Amerada Petroleum Corporation in Cheneyville for the last ten years. He was discharged in November, 1945, from the Navy with the rank of lieutenant.

Bob Green, '36pharm, is now owner and operator of a drug company in Chickasha following his release from military service.

Charles Follansby, Jr., '36ba, won the Junior Chamber of Commerce Distinguished Service Award in Tulsa for the year 1946. The award is given to the outstanding young man for service to the community.

James Hardin Bragg, '36ms, Norman, is now head of the Photographic Service Department at the University. Mr. Bragg was discharged from the Navy with the rank of lieutenant junior grade.

~1937~

Watt H. McBrayer, Jr., '37ba, '39law, is associated with Ketchum, Inc., public relations consultants in Pittsburgh, Pennsylvania.

Comdr. Neville Bowers, '37ba, '37bs, '39med, is now resident psychiatrist in the Bethesda Naval Hospital, Bethesda, Maryland.

J. Frank Martin, '37law, popular radio announcer, is currently serving as announcer of the Mayor of the Town program, starring Lionel Barrymore, and the Dick Haymes Show. He also announced the Doctor Christian program and other network broadcasts.

Victor Brown Monnett, '37geol, Norman, will receive his doctor's degree from the University of Michigan, Ann Arbor, this spring and also will be among those recognized when the annual Honors convocation is held.

Robert B. Beidleman, '37ba, '41law, is now assistant county attorney of Okmulgee County.

Richard G. Taft, '37ba, '40law, is now associated as an attorney with Mosteller & McElroy, Attorneys in Oklahoma City. He served with the Army Air Forces during the War.

McDANIEL-TRIPP: The marriage of Melna McDaniel, '37ed, Oklahoma City, and Jack C. Tripp, Los Angeles, California, took place recently in Los Angeles. The couple is at home in Los Angeles.

C. Doyle Watson, '37bus, '40law, and Mrs. Watson are the parents of a son, William Kent, born February 23 in Cushing.

Wallace Matjasic, '37eng, is now working as a geophysicist for the Honolulu Oil Company in Bakersfield, California.

B. M. Nowery, Jr., '37eng, has recently been transferred to Shreveport, Louisiana, where he is district engineer for the Union Production Company. He formerly was in Houston, Texas.

Sol Bunnell, '37geol, is now located in Roswell, New Mexico, as a geologist with the Humble Oil and Refining Company.

James A. Long, '37ba, is now employed by the United Geophysical Company in Maracaibo, Venezuela.

Frank Hamilton, '37ba, '39law, arrived in the United States from Germany recently and is stationed in Chickasha with the regular army. He holds the rank of major.

Edwin Powell Horner, '37bus, is now attending the Law School at Southern Methodist University in Dallas, Texas.

Jerome Ray Needy, '37ed, has been employed as assistant basketball coach at the University for the last few months.

James A. Embry, '37ba, lieutenant colonel with the Marine Corps Air Forces, was recently stationed at the Marine Corps Air Station, Quantico, Virginia.

R. H. Neptune, '37law, is now in Manila, Philippine Islands, employed as a civilian attorney with the Army.

GREEN-DAUGHERTY: Marjorie Green and Frederick A. Daugherty, '36-'37, both of Oklahoma City, were married March 15 in Oklahoma City. Mr. Daugherty is a member of Sigma Alpha Epsilon Fraternity. He is associated with the law firm of Ames, Ames, and Daugherty.

Nathan B. Chenault, Jr., '37eng, and Mrs. Chenault are the parents of a daughter, Carol Louise, born March 17 in Mt. Vernon, Illinois. Mr. Chenault is production superintendent for the Illinois-Indiana Division of Sohio Petroleum Company.

Kenneth L. Kraetli, '36-'37, Norman, is now a partner in the Kenard Floral Shop in San Diego, California.

Joe Jackson Summers, '37fa, '38m.music, is now an associate in the law offices of William Howard Payne, Washington, D. C., as a research worker. Mr. Summers served for three years with the Naval Amphibious Forces and was discharged in 1945 with the reserve rank of lieutenant senior grade.

Charles Winfield Selby, '37law, is an attorney with the firm of Ray and Selby in Bartlesville. He was discharged July, 1946, from the Army with the rank of first lieutenant.

Maj. Fred F. White and Mrs. White, the former Kathleen Wilson, '37bs, are the parents of a son, Thomas Frederick, born December 30.

~1938~

Dr. Fred B. Aurin, '38bs, is completing his medical residency in Cincinnati, Ohio. Dr. Aurin received his medical degree from Johns Hopkins University, and served his internship at Henry Ford Hospital, Detroit, Michigan, before entering military service as an Army doctor.

Wilbur H. Watford, '38ba, '39ma, has been an instructor in the Ball High School, Galveston, Texas, for the last year. He was discharged from the Army in June, 1946.

George English, '38law, was recently appointed County Judge of Okmulgee County.

Clifford McCall, '38eng, has resumed his position with Phillips Petroleum Company at Phillips, Texas, following his release from military service. He was discharged with the rank of major.

Adelaide Fox, '38fa, is now employed at the Artillery School Supply at Fort Sill.

Virginia L. Tomberlin, '38ed, was discharged from the WAVES in April and is now living in Charleston, West Virginia.

Charles A. Liming and Mrs. Liming (Mary Elizabeth McFerron, '38fa), Tulsa, are the parents of a daughter, Jo Ann, born April 4 in Hillcrest Lying-In Hospital, Tulsa.

Al Follmar, '38bus, is now living in Roanoke, Virginia, where he is employed by the Virginia Junior Chamber of Commerce.

Oakley M. Woodward, Jr., '38eng, has been employed with the R. C. A. Laboratories in Princeton, New Jersey, for the last several years. He did radar research work for them during the war. Mr. Woodward recently had an article, "Electronics," published by the McGraw-Hill publishing company.

Dr. Fred B. Aurin, '38bs, is now working as assistant resident in surgery at the Cincinnati General Hospital, Cincinnati, Ohio.

William Joseph Hilsweck, '38geol, former geologist with the Gulf Oil Corporation in Fort Worth, Texas, has been transferred as district geologist to the Midland, Texas, office.

WILSON-BUTLER: Charlotte Wilson, '37-'38, Hooker, became the bride of Harry Butler, Saybrook, Illinois, recently in the home of the bride's parents. Mrs. Butler is a member of Chi Omega Sorority. She is a graduate of Vanderbilt University, Nashville, Tennessee. The couple is at home in New Orleans, Louisiana.

Bill Van Dyke, '38, city hall reporter for the *Daily Oklahoman*, recently attended a three-weeks seminar of the American Press Institute at Columbia University. He was one of 21 American newspapermen chosen by the Institute to attend its session for general reporters.

Van Dyke has served on the *Oklahoman* staff for two years. Prior to that he worked for the *Norman Transcript* after finishing two years of training at the University in 1938. After two and one-half years on the *Transcript*, he went to work for the Dallas branch International News Service in May, 1941. Following this, Van Dyke enlisted in the Navy and spent 45 months in service. Thirty-three months were spent overseas, two years being spent with an engineering and repair division at Pearl Harbor and nine months on an ammunition ship.

~1939~

Dr. William E. Hubbard, '39bs, '41med, is practicing general medicine in the Hubbard Hospital in Oklahoma City. Dr. Ralph W. Hubbard, '32med, is practicing surgery at the hospital.

HAVENS-LUCAS: Margaret Lee Havens, Oklahoma City, became the bride of Asa Walter Lucas, Jr., '34-'39, also of Oklahoma City, in a ceremony performed April 17. Mr. Lucas is a member of Delta Tau Delta Fraternity. The couple is at home on their ranch near Ringling.

Von HEISTER-IVY: Brunhilt von Heister, Dusseldorf, Germany, became the bride of James H. Ivy, Jr., '39ba, '41law, Waurika, in a ceremony performed April 20 in Waurika. Mr. Ivy was a captain in the war crimes department of the American Army, stationed in Germany after the war. He has established a law practice and abstract business in Waurika, where the couple is at home.

Charles E. Blackwood, '37-'39, Norman, opened his first one-man art exhibition at the Municipal Auditorium in Oklahoma City April 20. Mr. Blackwood has returned to the University to complete his work for a degree in art.

Dr. Neel J. Price, '39ba, '40bs, '42med, Norman, is doing post graduate work in the Gallinger Municipal Hospital in Washington, D. C. Mrs. Price is the former Vicki Lee, '43nurse.

William M. Benge, '37-'39, is education supervisor of the Post Information and Education Office at Fort Sill.

R. F. Anderson, '39ms, is now employed as a consulting engineer in Matton, Illinois. Mrs. Anderson is the former Eulalee Long, '41h.ec.

Dr. William Flood, '39bs, '41med, is now working with the Standard Oil Company in Arabia.

Clyde A. Lynn, '39, is now attending the University Law School following two years service with the Army Air Corps.

Dan Ralls, '39bus, is now employed by the Magnolia Company as field representative stationed in Amarillo, Texas.

Bert Hunter Lewis, '39ba, Springhill, Louisiana, for the last seven months has been a junior partner in the medical firm of Gray-Lewis Clinic in Springhill. He was discharged May, 1946, from the Army Medical Corps.

Arthur Pete Smith, '34-'39, is owner and operator of the Pete Smith's Cafe in Muskogee. He served for three years with the Army and was discharged in 1945 with the rank of major.

Capt. Jack L. Ridley, '39eng, is stationed at Wright Field, Dayton, Ohio, in flight research as a jet propulsion expert.

HENDERSON-SHAW: Martha Elizabeth Henderson, '39fa, formerly of Oklahoma City, and Hugh Duncan Shaw, both of Wichita Falls, Texas, were married there February 27. Mrs. Shaw was a member of El Modjii, honorary art fraternity; Alpha Gamma Delta, social sorority; Y. W. C. A., and Kappa Phi, religious sorority. The couple is at home in Wichita Falls.

Maj. Nairn Meyer, '34-'39, Fort Lewis, Washington, and Mrs. Meyer are the parents of a son born February 1 at Fort Lewis.

WERTENS-REDDING: Violet Wertens, Pasadena, California, and Joe Dobson Redding, '39bus, Oklahoma City, were married recently in Pasadena. Mr. Redding is a member of Phi Kappa Sigma Fraternity and did graduate work at Harvard University, Cambridge, Massachusetts. The couple is at home in Pasadena.

~1940~

John K. Flickinger, '40ba, has been an instrument mechanic for General Electric Plutonium Division in Richland, Washington, for the last year. He was discharged from the Army Air Corps in January, 1946.

Clarence M. McCoy, '40, Prairie du Chien, Wisconsin, has returned to the University to complete work for a degree in aeronautical engineering. He was discharged from the Army Air Corps in April, 1946, with the rank of major.

Dr. Sterling W. Brown, former professor of religion at the University, recently went to Berlin, Germany, for duty in the Religious Affairs Section of the Office of Military Government for Germany. Mrs. Brown is the former Mary Jeanne Murray, '40bus, Norman.

LONG-DUNHAM: Rosalie Long, '40ba, Norman, became the bride of J. O. Dunham, '39ba, '41m.ed, Okmulgee, in a ceremony read April 27 in Okmulgee. Mrs. Dunham was a Junior Phi Beta Kappa; secretary of the Pi Mu Epsilon, honorary mathematics fraternity, member of the Eta Sigma Phi, language fraternity, and received the national award of the Alpha Lambda Delta, honorary freshman society. She is now head of the mathematics department in the Okmulgee High School. Mr. Dunham is head of the social studies department in the Okmulgee High School.

William Arthur Thomas, '40eng, is now employed as an architect for the Auston Company, Oakland, California.

Ivan Rainwater and Mrs. Rainwater (Dorothy Thornton, '40ba) left in May for Honolulu, Hawaii, where he is with the U. S. Department of Agriculture in the Division of Foreign Plant Quarantine.

Ben Ownes, '40ba, has recently established a law practice in Miami after being admitted to the Oklahoma bar.

Aaron Alexander, '40eng, is now employed by the R. E. McKee Construction Company in Los Alamos, New Mexico, as a civil engineer. He has been connected with the company for the last four years.

Dr. Leonard J. Ellis, Jr., '40bs, '42med, is practicing general medicine in Oklahoma City.

Dr. Marvin S. Terrell, '40bs, '42med, is director of the Oklahoma County Health Department in Oklahoma City.

Lona Walton Doss, '40ed, Norman, has been teaching in the primary grades and acting as principal of the New Hope school for the last 12 years.

D. Rowe Guest, '36-'40, Norman, and Mrs. Guest (Nadine Lewis, '39journal) are the parents of a daughter, Mary Lynne, born April 18 at the Norman Municipal Hospital.

Dixie Lee Talley, '36-'40, Norman, has been administrative secretary for the Physical Plant Department of the University for the last two years.

R. V. Mertz, '40eng, '41m.eng, is presently employed in the Tulsa offices of the Stanolind Oil and Gas Company as a Chemical Engineer.

John Pryor, '40m.ed, who will complete 21 years of basketball and baseball coaching in Oklahoma

High Schools this year, resigned recently as diamond mentor and athletic director at Capitol Hill High School, Oklahoma City, after five years with that school.

Va Rue Lindsay Bailey, '40lib.sci, '43ed, is now employed by the Veterans Administration in Oklahoma City.

McCLELLAND-CALLAHAN: Bettie Jeanne McClelland, '40drama, Oklahoma City, became the bride of Frank E. Callahan, Jr., Jackson, Tennessee, April 6 in Oklahoma City. Mrs. Callahan is affiliated with Gamma Phi Beta Sorority. Before her marriage she was serving as dean of the speech correction school at Indiana State Teachers College, Terre Haute. The couple is at home in Jackson.

Doyle Alexander and Mrs. Alexander (Geraldine Huddleston, '40bm) are the parents of a son, Alan Edward, born February 21. Mr. Alexander is employed in the oil business in Phillips, Texas.

Kenneth F. Harris, '40bm, '41theory, is employed as a salesman with the Jenkins Music Company in Oklahoma City. He was discharged recently after serving two and one-half years with the Navy.

D. Rowe Guest, '36-'40, is now shop foreman at the University Cleaners in Norman. He was discharged from the Army in April, 1946, with the rank of first lieutenant.

Horace K. Calvert, '40ba, '40law, is in private oil producing business in Oklahoma City. He was discharged from the Army March, 1946, with the rank of lieutenant colonel.

Joe Y. Allen, Jr., '40eng, is employed as district engineer for the Clark Brothers Company in Houston, Texas.

Wilson Hervey, '37-'40, is now working with the Chamber of Commerce in Marlow. He was discharged from military service in November.

Jiggs Walker, '40geol, '40law, is now employed by the Standard Oil Company of Indiana in Tulsa. Mrs. Walker is the former Lucille Brotherton, '41ba, '41law.

Fred Harber, '40ba, '45law, has established a home in Oklahoma City and is employed by the Oklahoma Public Expenditures Council.

William H. Nichols, '40bus, is now in the export-import business in Bogota, Colombia, distributing neon signs and refrigerators.

Bill Hanks, '40ba, is now completing his law studies at Wake Forest, North Carolina.

Charles N. Kelley, '40bus, recently moved from Oklahoma City to McAlester where he is associated with the Consolidated Gas Inc.

Dr. W. Richey Miller, '40bs, '42med, and Mrs. Miller are the parents of a son, William Richey, born April 4 in Oklahoma City.

Capt. Robert C. French, '40ed, is now stationed at Randolph Field, San Antonio, Texas.

William A. Schaefer, '40eng, '41eng, is now civil engineer with the Humble Oil Company and has been living in Wichita Falls, Texas, for the last few years.

Dick Dale, '40, Oklahoma City, has been elected president of the University chapter of Kappa Alpha Mu, national photographic journalism fraternity.

Johnnie Riddle, '38-'40, '46, recently resigned from the Tyler (Texas) Morning Telegraph to become publicity director for radio station WFAA at Fort Worth, Texas.

DICKEY-DIKES: Ethel Pool Dickey, '39-'40, and Lowell R. Dikes, both of Lawton, were married recently in Lawton.

Beryl L. Clark, '40geol, has been employed as a geologist with the Stanolind Oil and Gas Company in Houston, Texas.

Hugh Collum, former sports editor of the *Shawnee News-Star*, has returned to the staff of the newspaper as wire editor after his discharge as a captain in the Army Air Force.

Mr. Collum succeeds Dayton Blair, '40journal, who will go to Tulsa as correspondent for the Associated Press.

Mr. Blair joined the *News-Star* in March, 1946, after his discharge from the Army. He entered the

Army in June, 1942, and edited camp newspapers and did public relations work at Lubbock, Texas, and Mission, Texas.

Mr. Blair worked on the *Capitol Hill Beacon*, Oklahoma City, before joining the *Guthrie Daily Leader* in 1940. He was news editor when he entered the Army.

Edward K. Livermore, '40journal, *Anadarko Daily News*, has been appointed to the program committee of the Oklahoma Press Association in preparation of the spring meetings.

SHIRLEY-SUESS: Faye M. Shirley, '40bus, and Charles W. Suess, Forrest Lawn, California, were married November 12 in Forrest Lawn. Mr. Suess is a graduate of the University of Southern California. The couple is at home in Beverly Hills.

Jack D. Powell, '40bus, Houston, Texas, has for the last six months been employed as assistant manager of the Regional Office of the Veterans Administration in Houston. He was discharged in December, 1946, from the Army Air Corps with the rank of lieutenant colonel.

~1941~

Ernest T. Hoberecht, '41ba, former Oklahoma newspaperman who has gained wide publicity as author of a best-selling Japanese novel, will return to the United States in August or September on a vacation.

Jack Brown, '41ba, '46law, is now associated in the law office of A. L. Commons in Miami.

Jack J. McCafferty, '41bus, is now associated with the Mutual Life Insurance Company of New York with offices in Ardmore. He served as a captain in the Army and saw action in France and Germany.

Elmer Hale, Jr., '41bus, McAlester, is now employed as buyer for the Hale-Halsell Grocery Company in McAlester. He has been given the rank of major with the Reserve Army after his discharge in October, 1945.

Allen S. Brown, Jr., '40-'41, is now making his home in Blackwell where he is employed as an accountant.

J. O. Adams, '41eng, formerly with Phillips Petroleum Company at Okmulgee, is now with the Dow Chemical Company at Freeport, Texas.

L. G. Friedrichs, '41phys.ed, was recently appointed head coach at Holy Cross High School, New Orleans, Louisiana. The institution is directed by the same group of Catholic leaders that manages Notre Dame University.

A letter from Margaret Lois Jones, '41phys.ed, reveals that this former WAVES lieutenant is attending Smith College, Northampton, Massachusetts, where she is working toward her master's degree in physical education. A member of the Alumni Office staff while attending the University of Oklahoma, Miss Jones taught at Blackwell High School before receiving a Navy commission in 1943. One of the first Sooner WAVES to receive an overseas billet, she arrived at Pearl Harbor early in 1945 and was in charge of the WAVES' recreational program at the Naval Air Station, Puunene, Maui, T. H. Miss Jones, whose parents are Mr. and Mrs. Ear. R. Jones of Oklahoma City, was graduated from Classen High School.

DUCKWORTH-KEITH: Edith Duckworth, Oklahoma City, became the bride of W. J. Keith, '41, Hollis, February 9 in Oklahoma City. The couple is at home in Hollis.

William E. Neptune, '41ba, is now employed with the Socony-Vacuum Oil Company in Caracas, Venezuela.

Garland E. Frye and Mrs. Frye (Ina Claire Brock, '44) are the parents of a son, Gary Lee, born October 29 in Stillwater. Mr. and Mrs. Frye are making their home in Pawnee.

Edgar E. Shults, '41, has recently opened a frozen food distributorship in Dallas, Texas.

George Ryan, Oklahoma City, and Mrs. Ryan (Nelle Culp, '41ba, Norman) are the parents of a son, John Albert, born in February in Oklahoma City.

Rose Marie MacKellar, '41h.ec, Norman, has accepted a position with Braniff International Airways and will serve in the capacity of supervisor of the cafeteria at Dallas, Texas.

Mrs. Marguerite Bellash Stewart, '33ba, is now living in Stillwater, where her husband, A. M. Stewart, is connected with the Veterans Administration.

Ferd P. Snider, '41eng, Muskogee, is now employed by the United States Geological Survey in Muskogee.

Raymond Joseph Rice, '41pharm, Norman, is the owner and operator of the City Drug Store in Norman.

Thomas M. Lewallen, Jr., '41eng, is now employed in the technical library of the Bureau of Reclamation in Denver, Colorado.

William Maddox, '41eng, Norman, and Mrs. Maddox (Ruth Anderson, '43h.ec) became the parents February 27 of a son, whom they have named Larry Hugh. The baby was born in Oklahoma City.

GREGORY-SILER: Betty Loire Gregory, '41ba, '44lib.sci, Tonkawa, became the bride of Capt. Thomas Robert Siler, Fort Sill, February 23 in Oklahoma City. Mrs. Siler is a member of Gamma Phi Beta Sorority. She was affiliated with the public library in Washington, D. C. The couple is at home in Lawton.

Joe Samuel Wallace, '41ba, '43law, Muskogee, is an attorney with the regional office of the Veterans Administration in Muskogee. He was discharged from the Army May 21, 1946.

W. H. Akers, '41geol, former graduate student in the School of Geology, has left the University to begin work on his Ph.D. degree at Harvard University.

J. H. Cunningham, '41ba, Oklahoma City, and Mrs. Cunningham (Jane Ann Kraft, '40h.ec, Norman) are the parents of a son born recently at the St. Anthony's hospital in Oklahoma City.

Jack C. Jones, '41bus, Oklahoma City, and Mrs. Jones (Charlotte Irving, '42ed) are the parents of a son, Jack C., Jr., born September 17 in Oklahoma City.

Jack Lawrence, '39-'41, Sapulpa, and Mrs. Lawrence are the parents of a son, Arthur C. III, born September 17 in Sapulpa.

Cecil P. Marion, Jr., '41eng, is now employed as a member of the faculty of Mississippi State at State College, Mississippi.

HICKS-BADGETT: Mary Elizabeth Hicks, Dallas, Texas, and Capt. William Ross Badgett, '40-'41, New Orleans, Louisiana, were married April 19 in Fort Gibson. Captain Badgett served two years with the Army Air Corps in Africa and Italy and is now stationed at Chanute Field, Champaign, Illinois, where the couple established a home.

KNIFE-GUBELIN: Jane Adele Knife, '41ba, New York and formerly of Oklahoma City, and Werner A. Gubelin, New York and Lucerne, Switzerland, were married April 14 in the All Souls Episcopal chapel, Oklahoma City. Mrs. Gubelin attended Chevy Chase Junior College, Washington, D. C., and was a member of Kappa Alpha Theta Sorority at the University. For the last three years she has been associated with Vogue magazine in New York. Mr. Gubelin is president of the Gubelin International, Inc., New York, and vice-president of the Swisma Corp., Zurich, Switzerland. Following a few months visit with his mother in Lucerne, the couple will be at home in New York.

Ralph Hayden "Fats" Harris, '38-'41, former University football player, suffocated recently when an explosion started a fire in a test well owned by the Carter Oil Company in Vernal, Utah. Mr. Harris, who went to Vernal recently from Artesia, Colorado, suffocated after falling in the well. He had signed to play pro football with the Los Angeles, California, Dons, this fall.

Donald ElRoy Powers, '41, Norman, has returned to the University to compete his work for a law degree. He served for three years with the Army Air Corps and was discharged September, 1945, with the rank of first lieutenant.

Lowell Sollenberger, '41eng, Norman, has arrived home from Germany after a year overseas.

He has been in service five years, and now is on terminal leave. He holds a captaincy in the Army.

Lepha B. Nichols, '41ba, is employed in the office of the Staff Judge Advocate in Hawaii. Her husband, Lieutenant Nichols, is stationed at Fort Shafter, Hawaii.

Charles M. Brake, '41ba, has returned to the University to do graduate work following his discharge from the Army in April, 1946. He was discharged with the rank of first lieutenant.

James L. Heflin, '41bus, and Mrs. Heflin (Elizabeth Ann Knight, '43mus.ed) are the parents of a son, James Allen, born March 20 at Inyokern, California. Mr. Heflin is employed at the Naval Base there.

Virginia Ruth is the name chosen by H. E. Bradley Scheer, '41law, and Mrs. Scheer (Ellen Ash, '38ba, '40ma) for their daughter born April 6 in Los Angeles, California.

Luanne Spence, '41fa, is now working as an artist in Fort Sam Houston, Texas. She formerly was a fashion artist for Joske's of Texas in San Antonio.

James Joseph Mills, '38-'41, is now attending Cornell University.

Barbara Jeanne Council, '41soc.wk, is now making her home in Norman where her husband, Garland C. Council, '41, is employed in the service department of Oklahoma Gas and Electric Company.

James D. Carmichael, Jr., '41ba, is now an instructor of economics at the University. He was discharged from the Army in December, 1945, after serving for three years.

Warwick W. Kintz, '37-'41, and George E. Martin, '46-'47, are enrolled in the American Institute for foreign trade at Thunderbird Field, Phoenix, Arizona. The institute specializes in training men and women to live, work and do business in foreign countries.

~1942~

Elmo L. Heerwald, '42bus, is now employed as an accountant in the University housing office. Norman. Mrs. Heerwald is the former Betty Adeline Blanton, '43ed.

M. RAY MOUNGER

Now a salesman for the Famous-Barr Company in St. Louis, Missouri, M. Ray Mounger, '42com.ed, was discharged from the Army with a major's ranking nearly a year ago. He was in the service four years and saw 23 months action in the European Theater of operations with the 55th Quartermaster Base Depot. Ray was married in 1942 to the former Aldena E. Flippo, '42.

BRANNON-CASH: Dorothy Mae Brannon, Lawton, and Robert L. Cash, '42, Oklahoma City, were married April 3 in Dallas, Texas. Mr. Cash is completing his studies in petroleum engineering at the University.

Mrs. Dorothy Cassidy, '42fa, is now teaching art classes at the Post Information and Education Office at Fort Sill.

Mrs. Helen Emery Carroll, '42bus, is employed in the Post Civilian Personnel Office of Fort Sill.

Joseph Andrew Welch, '41-'42, was graduated from the Spartan School of Aeronautics at Tulsa, March 21. He was discharged from the Marine Corps in December, 1945, after serving three years, one of which was in the Pacific theater of operations.

Lydia Ruth Welch, '42ed, Tulsa, is now teaching in the primary grades at McLoud. She previously has taught at Willow Point, Copan and Cement.

Dean Bridges, '42bus, has established a home in Bartlesville and is employed by the Phillips Petroleum Company.

John Dunn, director of radio station WNAD, and Mrs. Dunn (Lazella Laughlin, '42fa) are the

parents of a son, Russell Hamilton, born April 13 in Norman.

Harvey A. Heller, Jr., '42, Tulsa, has returned to the University to complete work for his degree in education following two years service with the Army Air Corps. He was discharged in November, 1945, with the rank of first lieutenant.

BRIMER-GRIFFIN: The marriage of Florence Brimer, '43m.ed, and Clint Griffin, Lawton, was a recent event in Oklahoma City. Mrs. Griffin formerly taught in the Garber and Alva schools. Mr. Griffin attended Oklahoma City University.

Lt. (j.g.) Kenneth E. Lampkin, Jr., '42, and Mrs. Lampkin are the parents of a daughter, Mary Katherin, born March 22 in Corpus Christi, Texas.

Chester R. Force, '42, and Mrs. Force are the parents of a daughter, Susan Irene, born recently in Navasota, Texas.

LECRONE-CREEDON: The marriage of Avis Lorraine LeCrone, '42ed, to Robert Timothy Creedon, Oak Park, Illinois, took place March 29 in Norman. The couple is at home in Duncan.

BURLEY-McDONALD: Gloria Burley, '42, became the bride of Robert McDonald, '46, both of Ponca City, March 8 in Oklahoma City. The couple has established a home in Norman where Mr. McDonald is attending the University.

Charles P. Landt, '42bus, is employed with the mortgage department of the Prudential Life Insurance Company of America and expects to be transferred to the Dallas, Texas, office in the near future.

C. Lyle Smith, '42bus, is now owner and operator of the North Side Cleaners in Oklahoma City. He was discharged from the Army Air Corps in July, 1945, with the rank of captain.

Truman Pouncey, '42, assistant professor of journalism at the University attended the annual short course in news photography which began March 19 at Kent State University, Kent, Ohio.

Mrs. Betty Brown Preston, '41-'42, Grandfield, has been appointed a columnist for the *New York Sun*. Her column, "The Eyes of Youth," appears weekly.

BARNETT-PRINGLE: The marriage of Kathryn R. Barnett, Los Angeles, California, to F. Gale Pringle, '40-'42, Hollis, was a recent event in Glendale, California. The couple is at home in Los Angeles.

Robert S. Phillips, '42eng, Okmulgee, is employed as a junior engineer with the Phillips Petroleum Company in Okmulgee.

William L. Hixon, III, '42eng, Oklahoma City, is employed as a junior petroleum engineer with the Anderson-Pritchard Oil Corporation in Oklahoma City.

Joseph M. Glover, '41-'42, is now employed as an engraver with the Glover Monumental Works in Norman.

CASSIDY-GUST: Irene Cassidy, '40-'42, Oklahoma City, became the bride of Donald Francis Gust, Naticoke, Pennsylvania, February 15 in Oklahoma City. Mrs. Gust is employed by the United States Department of Labor. Mr. and Mrs. Gust are at home in Oklahoma City where he is employed by the Air Force National Guard.

ODEN-JONES: Doris Wanda Oden, Sayre, became the bride of Rupert L. Jones, Jr., '41-'42, '46-'47, Antlers, recently in Sayre. After three and one-half years in the Navy, Mr. Jones is continuing his studies at the University. The couple is at home in Norman.

Edward Lee Lindsey, '42ba, has been employed as sales engineer with the Byron Jackson Company in Houston, Texas, for the last two and one-half years.

Walter E. Jordan, '42ba, is now attending the University of Texas School of Law in Austin. Mrs. Jordan, the former Margaret E. Sangster, '41jour, is teaching English, and studying English and journalism at the University Graduate School.

John H. Webb, '42ms, is now employed as an instructor in Geology at the University. He previously had been a geologist with the Carter Oil Company in Tulsa.

MORSE-LOTT: Felicia Morse, Fort Worth, Texas, and Kenneth W. Lott, '42eng, Okmulgee, were married at the home of the bride's parents on November 24. Mr. Lott is now employed as an engineer by the Austin Bridge Company of Dallas. He will act as manager of the Riverside Lodge and Cabins at Red River, New Mexico, during this summer. He is a member of Phi Delta Theta Fraternity.

Ralph Lee Stevenson, Jr., is the name chosen by Lt. Col. Ralph L. Stevenson, '42bus, and Mrs. Stevenson (Nila Anderson, '41fa) for their son born March 14.

Dwight B. Mapes, Jr., '40-'42, Norman, and Mrs. Mapes are the parents of a son, Donald Shannon, born recently in Norman.

Maurice Willis, '42pharm, is now operating a new drug store in Altus. He served as a lieutenant with the Navy during the war.

Dr. Henry C. Easterling, '42pharm, Norman, and Mrs. Easterling are the parents of a daughter, whom they have named Susan Alice. The baby was born recently at the Norman Municipal Hospital.

Mrs. Faye Fagin Levinson, '42h.ec, is making her home in Dayton, Ohio, where her husband is employed. Mr. and Mrs. Levinson are the parents of a baby born recently in Dayton.

GUSTAFSON-ANDERSON: Lorraine Gustafson, Dickinson, North Dakota, became the bride of J. W. Anderson, '41-'42, Oklahoma City, recently in New York City. Mr. Anderson was recently discharged from the Naval Air Corps with the rank of lieutenant. The couple is at home in Norman where he is attending the University.

HARBER-WOODCOCK: Betty Lou Harber, Shawnee, and Duane Alan Woodcock, '42, Shawnee, were married recently in the home of the bridegroom's parents. Mr. and Mrs. Woodcock are at home in Norman where he is attending the University.

Lt. Ted C. Findeiss, '42eng, is now an instructor in the Test Pilot school at Wright Field, Dayton, Ohio. Mrs. Findeiss is the former Martha Lou Miller, '40-'42, Norman. They are the parents of a son, Steve, who is six months old.

Charles Turnbull, '42bus, Norman, is now working in the accounting department of the Middle State Petroleum Corporation in New York. He was formerly employed with the Barnsdall Company in Tulsa.

Clark Hetherington, '42bus, Norman, and Mrs. Hetherington (Marian Unger, '43h.ec) became the parents February 22 of a son, William Clark, Jr., born in Oklahoma City.

~1943~

Harry H. Diamond, Jr., '38-'43, is in the real estate and insurance business in Holdenville with his father, Harry H. Diamond, Sr., '12law.

Mrs. Maya Maye Wilson, '43m.com.ed, has been employed as assistant professor in business administration at the San Antonio Junior College, San Antonio, Texas, for the last five years.

William B. Lawson, '43ed, Lexington, is principal of the Valley Grove School District near Lexington. He was discharged in December, 1945, after serving two years with the Army.

Second Lt. Tracy N. Johnson, '41-'43, is undergoing Marine Corps training in instrument flying at the Naval Air Station, Corpus Christi, Texas.

HERBEN-HEENAN: Alena Herben, Prague, Czechoslovakia, and L. F. Heenan, '43bus, Oklahoma City, were married in February in Prague. Mrs. Heenan received her education in Prague, Italy and Sweden, and is an illustrator for children's books. She arrived in New York recently and the couple has now established a home in Oklahoma City.

James Jackson, '40-'43, Chickasha, junior journalism student at the University, was recently elected president of the University chapter of Sigma Delta Chi, national honorary journalism fraternity for men.

Anna Kay Swinney, '43mus.ed, is now teaching music in the upper grades of an elementary school

동양에서 드러운 굉장한
 뉴스였습니다! 하롤의
 FIMOR-WZL-Jared
 은 오스본-중위부부게서
 Mrs Harold Leon
 허버트 오스본의 도착을
 Osborne Announce
 알리는 것이 온시다!
 the Arrival of Jay
 Great Arrivals 1947년 3월 27
 Harold Osborne Date 27
 조선서훈-중앙의 수과반의
 March 1947 Seoul
 한국
 Korea-Weber 6lbs
 루이 카인드 하롤의
 BONS LOIS JEAN HAROLD

Lt. Harold L. Osborne, '43bus, and Mrs. Osborne (Lois Jean Reid, '44fa) recently sent Range Rider Ted Beard a copy of the above-pictured birth announcement. Designed by the Osbornes, the announcement reads from right to left (oriental style), "Eventful news from the Orient—Lt. and Mrs. Harold Leon Osborne announce the arrival of Jay Herbert Osborne—Date 27 March 1947 Seoul Korea—weight 6 lbs. 8 ozs.—Lois Jean & Harold."

in Dallas, Texas. She recently sang with the Dallas Symphony Orchestra Brahms' Festival.

Tom Leslie Ingram, '40-'47, has returned to the University to complete his work for a degree in geological engineering. He was discharged from the Army in October, 1946, with the rank of first lieutenant.

Jack H. Vestal, '41-'43, Arkadelphia, Arkansas, is now a graduate student in geological engineering at the University. He was discharged from the Army in June, 1946, with the rank of first lieutenant.

Carl Laycock, Houston, Texas, and Mrs. Laycock (Dorothy Jean Stewart, '43mus.ed) are the parents of a daughter, Carol Ann, born in November.

Tommye Duncan, '43journ, is stationed at Brooke General Hospital, Fort Sam Houston, Texas, as a member of the occupational therapy staff.

William Chaney, '40-'43, Hugo, has returned to the University to complete his work for a degree. He was discharged from military service in January.

Lt. Clinton M. Shaw, Jr., '43ba, '45med, has been assigned to the Veteran's Administration and is stationed at the Veteran's Hospital, Waco, Texas.

Don Flickinger, '42-'43, moved recently to Oklahoma City where he is employed by the Stanolind Oil and Gas Company. He formerly was living in Ulysses, Kansas.

SCATORI-BUMGARNER: Anita Louise Scatori, junior art student at the University, and Charles Warren Bumgarner, '42-'43, Norman, were married April 2 in Norman. Mrs. Bumgarner is the daughter of Dr. Stephen Scatori, professor of romance languages in the University, and Mrs. Scatori. Mrs. Bumgarner is a member of Delta Phi Delta art fraternity. Mr. Bumgarner is a student in the petroleum engineering school. The couple is at home in Norman.

BAKER-LAWS: Rose Lee Baker, Pawnee, became the bride of William Loury Laws, '43, Oklahoma City, February 15 in Wichita, Kansas. Mr. Laws is a member of Sigma Alpha Epsilon Fraternity.

Jack R. Birchum, '42-'43, is now owner and operator of the Green Leaf Bakery in Norman. He was discharged from the Navy in March, 1946.

McCONNELL-FOGG: Lois McConnell, '43ma, Chickasha, and William Lee Fogg, '30ba, '32law, El Reno, were married March 4 in Chickasha. Mrs. Fogg is a counselor in the El Reno High School where she has taught the last seven years. She is a graduate of Oklahoma College for Women, Chickasha. Mr. Fogg is a member of Kappa Sigma Fraternity. He served four years in the Navy and at the time of his release from active duty held the rank of lieutenant commander. He is associated in the law firm of Fogg, Fogg and Fogg in El Reno, where the couple is at home.

Donald Douglas Hughes, '43eng, Oklahoma City, is now employed as a civil engineer with the

Hughes Engineering Company in Oklahoma City. He was discharged in January, 1946, after serving three years with the Army engineers.

Dorothy Ann Steele, '43bs, has been transferred from the San Antonio, Texas, office of the Atlantic Refining Company to the office in Dallas.

Mrs. Donnie Myers Latham, '43fa, is making her home in Pittsburgh, Pennsylvania, where her husband, A. J. Latham, is working on his master's degree at the University of Pittsburgh.

Lt. Robert B. Lewis, '40-'43, is at present attending the Counter-Intelligence Course at Holabird Signal Depot, Baltimore, Maryland.

DODSON-POPE: Mrs. Beatrice Dodson, '43ed, '44m.ed, Altus, and Ralph W. Pope, Lawton, were married recently in Fort Smith, Arkansas. The couple has established a home in Lawton.

Lt. Harold L. Osborne, '43bus, Oklahoma City, is now stationed in Seoul, Korea, where he is serving as a member of the National Economic Board with the U. S. Military Government. Mrs. Osborne, the former Lois Jean Reid, '44fa, is in Korea with him.

Floyd Lowell Jackson, '43ed, Norman, has been employed as an instructor of industrial education at the University.

~1944~

Dr. Fred W. Taylor, '44med, is a resident physician in the Wesley Hospital, Oklahoma City.

Dr. Jack Van Doren, '44med, is a senior medical examiner with the Navy and Marine Corps Recruiting office in Oklahoma City.

Dr. Paul D. Macrory, '44med, is practicing general medicine in Bethany.

COOK-KEMP: Elizabeth Cook, '44ba, '44eng, Topeka, Kansas, became the bride of Charles J. Kemp, '42eng, Dallas, Texas, April 19 in Oklahoma City. Mrs. Kemp attended Ward-Belmont College, Nashville, Tennessee, and was affiliated with Delta Delta Delta Sorority at the University. The couple is at home in Dallas where Mr. Kemp is employed by the research department of the Atlantic Refining Company.

DYER-COBB: Dorothea Mae Dyer, junior home economics student from Norman, became the bride of Robert Hiram Cobb, '44, also of Norman, in a ceremony read April 3 in the First Baptist church. The couple is at home in Norman where Mr. Cobb is a sophomore in the school of civil engineering at the University. He will remain at the high school as a science instructor.

A daughter, Elizabeth Kittrell, was born to Gus P. McCord, '44, and Mrs. McCord (Nancy Miller, '45) March 21 at St. Anthony's Hospital in Oklahoma City. Mr. and Mrs. McCord are at home in Shawnee where he is employed by the Oklahoma Seismograph Company.

Jack Hamilton, '44eng, is now working with the Superior Oil Company at Midland, Texas.

William H. Richardson, '44eng, was discharged March 11 from the Navy and is temporarily at home in Oklahoma City.

EDWARDS-GATTI: Vera Collene Edwards, '44, Tulsa, became the bride of Sherwood Eugene Gatti, Guthrie, in a ceremony read March 3 in Arkansas City, Kansas. The couple has established a home in Guthrie.

Margaret Broome, '44journ, has been named editor of the *Shell Roar*, publication of the Shell Oil Company, Inc., at Tulsa.

Warner C. Kessler, Jr., Ladoga, Indiana, and Mrs. Kessler (Mary Swinney, '44ba, Ringling) are the parents of a daughter, Katherine Ann, born December 7, 1946.

C. D. Manson, Jr., '44eng, is now employed by the Halliburton Oil Well Cementing Company in Duncan as a design engineer. After his release from the Navy he worked for the Texas State Highway Department in Abilene.

PRATT-CANNON: Betty Jean Pratt, '44, Hugo, and Henry Arthur Cannon, '44, Honolulu, T. H., were married recently in the Saint Stephens chapel in Honolulu. Following the wedding the couple sailed on the SS Matsonia for the United States and recently arrived in Hugo. They are temporarily at home in Hugo.

Gordon H. Branham, Plainview, Texas, and Mrs. Branham (Marilyn Steen, '44fa, Norman) are the parents of a son, Steven Karl, who was born January 17.

Dr. Dick Huff, '44med, is now associated with the Balyeat Hay Fever and Asthma Clinic, Oklahoma City. Ray M. Balyeat, '18med, is founder and director of the clinic, and Dr. Rheba Huff Edwards, '36bs, '38med, is an associate.

~1945~

Thomas H. Lambdin, '45eng, is employed as a junior engineer with the Boeing Aircraft Company in Seattle, Washington.

HYDE-RAWLINGS: The marriage of Frances A. Hyde, '45nurse, Ponca City, to William E. Rawlings, Tuttle, was read April 19 in Oklahoma City. Mrs. Rawlings is now a member of the staff of the University Hospital, Oklahoma City. Mr. and Mrs. Rawlings have established a home in Oklahoma City.

Mrs. Verna Zinn Tolson, '45h.ec, and Mr. Tolson are the parents of a son, Jon Keith, born January 3 in Houstonia, Missouri.

John W. Hunt, Jr., '45, Norman, has returned to the University to complete work for an arts and sciences degree. He was discharged from the Navy in August, 1946, after two years active service.

SCOTT-COLE: Betty Scott, Tishomingo, became the bride of Frank W. Cole, '45, also of Tishomingo, April 13 in the home of the bride's parents. The couple has established a home in Norman where Mr. Cole is a senior in the school of petroleum engineering.

Josh Tharp, '45eng, is now working for the Tide Water Association Oil Company at Midland, Texas.

M. A. Loy, '45eng, and Mrs. Loy (Virginia Channel, '45) are the parents of a son, Michael Warwick, born March 11. Mr. Loy is now employed by the Atlantic Oil and Refining Company in Greggton, Texas. Mrs. Loy is a member of Alpha Chi Omega Sorority.

DOUGHERTY - BUTLER: Ruth Jacqueline Dougherty, '45lib.sci, Oklahoma City, and Willis L. Butler, Jr., Evanston, Illinois, were married March 26 in Oklahoma City. Mrs. Butler is employed as a cataloger at the Oklahoma City University library. She is a member of Pi Zeta Kappa and Beta Sigma Phi Sororities. The couple is at home in Evanston.

Bill Wright, '45eng, is now working for the Humble Oil and Refining Company at Longview, Texas.

SIMMONS-SHOUSE: Jerry Simmons, '45, Healdton, and Kenneth M. Shouse, '46, Okmulgee, were married recently in the home of the bride's parents. Mrs. Shouse is majoring in journalism at the University. She also attended Texas State College for Women. Mr. Shouse served 30 months in

the Army Air Corps and is now attending the College of Engineering. The couple is at home in Norman.

BROWN-STREET: Lois Marie Brown, '45, became the bride of John Gray Street, '41-'43, both of Oklahoma City, in the home of the bride's parents. Mr. Street also attended Oklahoma Military Academy, Claremore, and Vanderbilt University, Nashville, Tennessee. He is affiliated with Phi Kappa Sigma Fraternity. The couple is at home in Oklahoma City where Mr. Street is attending Oklahoma City College of Law.

SHARPE-DANNER: Sarah Ruth Sharpe, '44-'45, and Thayne Elre Danner, both of Oklahoma City, were married February 9 in Oklahoma City. The couple is at home in Oklahoma City.

WILLIAMS-NIXON: Jeanette Williams, '44-'45, and Robert E. Nixon, Jr., both of Oklahoma City, were married February 17 in the First Unitarian church in Oklahoma City. Mrs. Nixon is a member of Gamma Phi Beta Sorority. She also attended William Woods College, Fulton, Missouri.

McLAUGHLIN-CAWTHON: Charlsie McLaughlin, '45ed, Sayre, became the bride of Peter Willis Cawthon, Jr., '40-'43, Tuscaloosa, Alabama, recently in the home of the bride's parents. Mrs. Cawthon is affiliated with Gamma Phi Beta Sorority. Mr. Cawthon is a member of Phi Delta Theta Fraternity, Tau Beta Pi and Sigma Tau, honorary engineering fraternities, and Sigma Gamma Epsilon, honorary geological fraternity.

T/4 Robert Ellzey, '45, Norman, is now stationed at Fitzsimmons General Hospital, Denver, Colorado. He previously was in training at Camp Atterbury, Indiana, at Wakeman General Hospital.

A University of Oklahoma journalism graduate is now on a lecture tour of South America speaking at colleges and universities on practices of U. S. newspapers.

The talks are being given by Elizabeth Lees, '45journ, who also attended the Pulitzer School of Journalism at Columbia University. In 1945 she prepared a guidebook of Mexico for a Mexican tourist bureau.

Miss Lees originally planned to go to South America as a press aide in the state department, but later decided to make the tour as an individual, paying her expenses through lecture fees and writings for U. S. publications.

HOFFMAN-GREENE: Alene Claire Hoffman, Seattle, Washington, became the bride of Virgil Homer Greene, Jr., '45, Oklahoma City, in a ceremony performed recently in Seattle. Mr. Greene is a member of Phi Gamma Delta Fraternity. He served as an officer in the Navy during the war. The couple is at home in Oklahoma City.

HORN-MOORE: Mary Jo Horn and John H. Moore, '45eng, both of Carnegie, were married recently in Carnegie. Mr. Moore has also attended Columbia University, New York, and served in the Navy. The couple is at home in Salem, Illinois, where he is employed as a junior engineer with the Texas Oil Company.

William A. Snyder, '45, Norman, and Mrs. Snyder (Floralynn Benning, '46) are the parents of a daughter, Susan Karol, who was born March 8 in Oklahoma City. Mr. Snyder is now attending the University.

~1946~

Charles E. Wilson, Indianapolis, Indiana, and Mrs. Wilson (Arlene Shackelford, '46h.ec) are the parents of a daughter, Patricia Gayle, born February 21 in Indianapolis.

William C. Slade, Jr., '46eng, is now assistant superintendent for the Southwestern Public Service Company in Amarillo, Texas. Mr. Slade was discharged from the Army Air Corps in January, 1946, with the rank of captain. Before joining the Air Corps he had served with the Royal Air Force in England.

John Dougherty, '46m.ed, is now employed in the Holdenville High School as basketball coach and assistant athletic director.

Pat Guyer, '46ed, Oklahoma City, is now em-

ployed as coach in the Pasadena Junior College, Pasadena, California.

Lt. Harold R. Mackey, '46, is now stationed with the First Marine Division in Peiping, China. Mrs. Mackey, the former Maria Burnham, '45h.ec, plans to join him on Guam sometime in the near future.

GOTTLIEB-WEAVER: Ann Gottlieb, '46ba, Perry, and William Raymond Weaver, petroleum engineering student from Brownwood, Texas, were married April 7 in the home of the bride's parents. Mrs. Weaver was a member of Psi Chi, national honorary psychology organization. The couple is at home in Norman.

HOWARD-BAYLESS: Donna Dee Howard, '46ba, Oklahoma City, and James M. Bayless, Washington, were married recently in El Reno. Mrs. Bayless is associated with the American Red Cross. Mr. Bayless will graduate from the University Medical School this spring and will take his internship at Gallinger Municipal Hospital, Washington, D. C. The couple is at home in Oklahoma City.

BERRY-SEWELL: Barbara Jane Berry, '46ba, Sapulpa, and Frank A. Sewell, '41-'43, Oklahoma City, were married April 12 in Sapulpa. Mrs. Sewell also attended Hockaday School for Girls, Dallas, Texas; Monticello College, Godfrey, Illinois, and was a member of Pi Beta Phi Sorority at the University. Mr. Sewell attended Culver Military Academy, Culver, Indiana, and is a member of Sigma Alpha Epsilon Fraternity.

MOWRY-FORD: Marian Louise Mowry, '46ba, Norman, became the bride of Philip H. Ford, Sioux City, Iowa, in a ceremony read April 3 in Norman. Mrs. Ford is a member of Gamma Phi Beta Sorority. She also was a member of Mortar Board, honorary scholastic fraternity for women, and was assistant editor of the *Covered Wagon*, campus humor magazine. The couple is at home in Norman where Mr. Ford is enrolled in the University.

BEACH-CORBIN: Lillie Rose Beach, '46bus, Norman, became the bride of Alonzo Taylor Corbin, '41-'46, also of Norman, in a ceremony performed April 4 in the First Christian church of Norman. Mrs. Corbin is a member of Soonerettes, Cadettes, and Choral Club at the University. She is now employed by the Braniff Airways in Oklahoma City. Mr. Corbin served as a lieutenant in the Naval Air Forces and is now enrolled in the University school of electrical engineering.

DEVORE-McCOY: Louise DeVore and Chandler Jerry McCoy, '43, '46, both of Oklahoma City, were married February 15 in Wichita, Kansas. Mr. McCoy is a member of Sigma Alpha Epsilon Fraternity.

BAKER-KIRKPATRICK: Barbara Jean Baker, Norman, and John Andrew Kirkpatrick, '46, also of Norman, were married March 15 in the home of the bride's parents. Mr. Kirkpatrick is now enrolled in the University after spending 23 months overseas with the Navy.

HOWELL-DOTY: Ruth Howell, '44-'46, Blackwell, became the bride of Clifford O. Doty, '46-'47, Fairland, March 8 in Norman. Mr. and Mrs. Doty have established a home in Norman where they are continuing their studies at the University.

HAYES-JAMES: Lyda Hayes, Oklahoma City, and G. W. James, II, '46, were married December 27. The couple is temporarily at home in Oklahoma City while Mr. James is continuing his studies at the University.

FLETCHER-CHUBBUCK: Syble Fletcher Burkett, '44-'46, Norman, and John S. Chubbuck, '44-'46, Hamilton, Missouri, were married March 1 in the home of the bride's parents. Mr. Chubbuck also attended Southern Methodist University, Dallas, Texas. He is a member of Eta Kappa Mu, honorary engineering fraternity.

POTTER-COLLIER: Betty Lee Potter, '45-'46, Nash, and Creighton C. Collier, '42-'43, '46, Norman, were married in February in Norman. Mrs. Collier has been employed by the Culp Music Company in Norman. Mr. Collier is enrolled in the school of journalism at the University.

John Hobbs & Co.
 Interior Furnishings
 John B. Hobbs
 Orville L. Recknagel
 102 N.W. First Oklahoma City 3-8856

Norton-Christy Buick Co.
 Buick Authorized Sales & Service
 117 N. W. 13th Oklahoma City
 7-4565

Bishop's Restaurants
 113 N. Broadway
 Tap Room 110 N. W. 1st
 7-2316
 Oklahoma City

Wetherbee Electric Co.
 412-414-416 N. Hudson
 Phone 2-8177 Oklahoma City

C. L. Frates & Co.
 EVERY INSURANCE FACILITY
 First Natl. OKLAHOMA CITY 2-6301

Denison Motor Co.
 DODGE-PLYMOUTH
 DODGE TRUCKS
 SERVICE
 Complete Line of Parts
 516 N. Robinson Oklahoma City

Broadway Pawn Shop
 Established 1917 — Most Dependable
 Money Loaned on Anything of Value
 Unredeemed Pledges for Sale
 32 W. Grand 4 S. Broadway
 Oklahoma City

Congratul Welcom

These friends of the University
 alumni, and regents, extend con
 members of the graduating class
 come to grads of the classes atte

Metropolitan Paving Co.
 3-9977 Oklahoma City

Silver Fox Distributing Co.
 Oklahoma City

Acme Laundry & Cleaners
 2208 South Robinson 7-8666
 Oklahoma City

**Berg-Dorf Pipe
 & Supply Co.**
 1523 S.E. 29th 3-8187

The Miller-Jackson Co.
 113 E. California Okla. City

Major Tool Company
 1331 S.E. 29th Okla. City

**Bond Lithographing &
 Printing Co.**
 Euclid H. Alexander, Pres.-Mgr.
 418 N.W. 3rd 2-2224

**Acme Gold Leaf
 Potato Chips**
 For Lunches and Parties

**Diamond T Truck
 & Parts Co.**
 610 W. Washington

Eureka Tool Co.
 Leland Towne
 1930 S.E. 29th Oklahoma City

Ottinger Brothers
 3700 N. May Okla. City

Hahn's Funeral Home
 Ambulance Service
 3-1432 Oklahoma City

Ray F. Fischer Co.
 Plumbing-Heating
 323 N.W. 10th 7-4661

Fidelity National Bank
 Oklahoma City

Myron Groseclose
 4000 N.W. 39th

Pete's Barbeque
 Barbecued Meats
 Fine Steaks and Chops
 Exchange & Western 79-9486
 Oklahoma City

B&M Co.
 Pipeline
 Petroleum B

Pow
 Oil
 First Natl. E

Continen
 121 W
 Okla

West
 Constr
 Hugh D. Kelly
 1142 S.E. 29

Oklaho
 3011 Paseo

Bra
 Office
 401 N. Bdw

**Finley-O'Shea Construction
 Company**
 Oklahoma City, Oklahoma

**J. J. Bollinger
 Construction Co.**

We are glad to be identified with the growth of O.U. as builders of
 the New Press Building.
 Braniff Building Oklahoma City

Oklahoma National Bank
 In Capitol Hill

Member Federal Deposit Insurance Corp.

**Ditmars-Dickmann
 Construction Co.**

Muskogee, Oklahoma

Little Rock, Arkansas

ations '47 e Grads

Oklahoma, its students, faculty,
tulations and best wishes to the
'47--and extend a hearty wel-
g the reunion.

Construction Co.
struction
7-8844

Van Dyke Fur Co.
Main at Hudson
Exclusive Furriers Since 1900

iscoe
ucers
Okla. City

**Fain-Porter
Drilling Company**
First National Bldg. Okla. City

aking Co.
shington
City

Ozmun and Company
Sooner Select Food Products
Oklahoma City

**States
ion Co.**
arvey D. Power
Okla. City

**Big Four Ice &
Cold Storage**
822 S. Walker 3-4444

Tile Co.
Okla. City

Liberty National Bank
"The Bank That's Friendly"
Oklahoma City

**m's
ply Co.**
2-5167

**Aaron Plumbing
Contractors**
H. L. Muncie
319 N. Walnut Oklahoma City

Seth Stone Used Cars
We Buy and Sell Fine Used Cars
423 N.E. 23rd 8-5168

General Mills
Oklahoma City

Crescent Market
Fine Foods
Plaza Court 2-5121

The Fun Club
C. J. Moore, Manager
125 Harrison Oklahoma City

Earl Pruet

Fred Jones
Ford Dealer
200 S. Harvey 2-7171

Britling Cafeteria
Fine Food—Always
22 N.W. 1st Okla. City

King Engineering Co.
127 N.W. 13th

Builders Construction Co.
Kerr-McGee Bldg. Okla. City

Welded Products Co.
1700 N.W. 5th Okla. City

B. C. Clark
Oklahoma's Oldest Jeweler
113 N. Harvey Okla. City

Veazey Drug Co.
"A Home Institution"
20 Conveniently Located Stores
Oklahoma City, Okla.

Scrivener-Stevens Co.
Wholesale Grocers
120-136 E. Washington 3-4461

Johnston & Johnston
Oil Producers
First Natl. Bldg. Oklahoma City

GLASS

For Every Need
Auto Glass
Desk and Furniture Tops
Window Glass
Structural Glass
Glass Brick
Store Front Construction
Mirrors

Dyke Bros.

435 S.W. 9th Phone 3-1365
Oklahoma City

Batten's

The Oklahoma City Flower Stylists
Quality Flowers — Dependable Service
Telephone Your Order With Confidence
301 N.W. 23rd Oklahoma City 4-8473

COMPARE QUALITY AND YOU WILL BUY
SHANNON'S DATED FEED

Shannon Feed Co.

221 W. California 3-0465

Calvert-Canfield

Municipal Bonds
915 Hales Building Phone 3-5760
Oklahoma City 2, Oklahoma

Hartwell Jewelry Co.

Oldest Established Fine Jewelers In Oklahoma
130 W. Main Oklahoma City 3-2363

WEHREBERG-SMITH: Norma Wehrensberg, '45-'46, Edmond, became the bride of Rev. R. S. Smith, Jr., Fort Worth, Texas, in a ceremony read recently in Edmond. The couple has established a home in Paris, Texas.

STANDLEY-WHITE: Patricia Standley, Noble, became the bride of B. D. White, '46, Norman, in a ceremony performed in February. Mr. White is now enrolled in electrical engineering at the University.

JONES-JACKS: Bette Jones became the bride of Don Jacks, '41, '46, both of Oklahoma City, in a ceremony read recently in Oklahoma City. Mr. and Mrs. Jacks have established a home in Norman, where he attends the University.

WALLIS-DOUGLASS: Mary Ann Wallis, Oklahoma City, was married to Robert R. Douglass, '46, also of Oklahoma City, recently. Mr. Douglass is now attending the University where he is affiliated with Sigma Nu Fraternity.

CHARLES-RUCKER: Catherine Teresa Charles, '46, became the bride of Robert H. Rucker, Jr., both of Oklahoma City, in a ceremony performed recently in Oklahoma City. Mrs. Rucker is affiliated with Pi Beta Phi Sorority. She attended Monticello College, Godfrey, Illinois. The couple is at home in Stillwater where Mr. Rucker is attending Oklahoma A. and M. College.

MILLER-CARR: Maxine Miller, Clinton, became the bride of Eugene Carr, '46, East St. Louis, Illinois, in a ceremony performed recently in Clinton. The couple is at home in Norman where Mr. Carr is attending the University Law School.

COX-WEEKS: Helen Cox, '45-'46, Oklahoma City, became the bride of Homer Weeks, '46, Norman, in a ceremony read recently in McFarlin Memorial Church. Mrs. Weeks attended the University of Illinois, Champaign, before coming to the University. Mr. and Mrs. Weeks are now attending the University and have established a home in Norman.

GRISWOLD-BRANAN: Lettie Jeane Griswold, '44-'46, Wichita Falls, Texas, became the bride of Clifford B. Branam, Jr., '46, Muskogee, March 1 in Norman. Mrs. Branam is affiliated with Chi Omega Sorority. Mr. Branam is a member of Alpha Tau Omega Fraternity. The couple is at home in Norman where Mr. Branam is continuing his studies in the School of Geology.

SOUTH-FOSTER: Allene R. South, '46, Leedey, and Paul A. Foster, '40-'46, Norman, were married March 14 in Norman. The couple is at home in Norman.

BURLEY-McDONALD: Gloria Burley and Robert McDonald, '42, '46, both of Ponca City, were married March 8 in Oklahoma City. Mr. and Mrs. McDonald are at home in Norman, where he is attending the University.

BOYD-McNARY: Rheta Jo Boyd, Oklahoma City, became the bride of Raymond L. McNary, '46, also of Oklahoma City, in a ceremony performed February 16. Mr. McNary is now enrolled in the College of Engineering at the University. The couple is at home in Oklahoma City.

SPRADLIN-ARIZAGA: Lavora Leah Spradlin, '44-'46, Pauls Valley, became the bride of Francisco Arizaga, '47eng, Lima Peru. The couple is at home in Guayaquil, Ecuador, where Mr. Arizaga is employed by the Anglo-Ecuadorian Oil Company.

BIGGANS-URICE: Rogene Biggans, Elk City, and Joe B. Urice, '46, Midland, Texas, were married January 26 in Elk City. Mr. Urice is a member of Phi Kappa Psi Fraternity. The couple is at home in Norman, where Mr. Urice is attending the University.

FESSENBECK-MOTSENBOCKER: Jo Ann Fessenbeck, Noble, became the bride of John D. Mosenbocker, Jr., '46, also of Noble, in a ceremony read February 7 in the home of the bride's parents. Mr. Mosenbocker is now attending the University.

HOLSTED-GUNN: Berneice Holsted, '46h.ec, Mountain View, became the bride of F. C. Gunn, in a ceremony performed February 21 in Temple. Mrs. Gunn was affiliated with Hestia, Oikonomia, Omicron Nu and Kappa Delta Pi, honorary societies, at the University. The couple is at home in Temple.

The appointments of Mrs. Sylvia Marie Wilson, '46com.ed, graduate assistant in education, Jack Jacobs, '38-'42, student assistant for spring football practice, Tom Rousey, '43phys.ed, student baseball assistant, and Mrs. Pauline Cearley Black, '44ed, half-time special instructor in education, were made recently by the Board of Regents.

KUHR-McCABE: Mary Kuhr, '46ba, Norman, became the bride of Henry C. McCabe, Pittsburgh, Pennsylvania, in a ceremony performed March 8 in Norman. The couple has established a home in Oklahoma City where Mr. McCabe is associated with the Oklahoma City schools.

FAUGHT-McCURDY: The wedding of Carolyn Anne Faught, '46fa, Altus, to Dr. Robert Edwin McCurdy, '44bs, '46med, Purcell, was an event of March 20 in Altus. Mrs. McCurdy is a member of Kappa Alpha Theta Sorority. Dr. McCurdy is a member of Phi Delta Theta Fraternity. He was a varsity basketball letterman for two years and was elected to Who's Who Among Students in American Colleges and Universities. He is affiliated with Phi Chi medical fraternity. He is now serving an internship at the University of Maryland Hospital, Baltimore.

Shirley Dieterich, '46chem, Dallas, Texas, is now employed in the Agricultural Research Laboratory at Texas A. and M. College.

LUSE-REINMUTH: Dorothy Luse, '46fa, Shreveport, Louisiana, and Gene K. Reinmuth, Beaver, were married in October in Shreveport. Mrs. Reinmuth is a charter member of Alpha Epsilon Rho at the University. She also attended Louisiana State University. The couple is at home in Norman where Mr. Reinmuth is enrolled in chemical engineering.

Margaret Rosalie Steele, '46ba, is now bacteriologist for the State Health Department in Oklahoma City.

VILLET-FOSTER: Lieonnie Janeal Villet, '46ms, became the bride of Claude Franklin Foster, Jr., both of Oklahoma City, in a ceremony performed March 8 in Oklahoma City. Mrs. Foster is now employed by the biochemistry department at the University of Oklahoma School of Medicine. Mr. Foster is now a junior at the School of Medicine where he is a member of Phi Chi, medical fraternity.

PRIME-SMITH: Dora Louise Prime, '46ba, Oklahoma City, became the bride of Lt. George Francis Smith, Jr., Reno, Nevada, in a ceremony performed February 9 in the Cadet Chapel, West Point, New York. At the University Mrs. Smith was affiliated with Chi Omega Sorority. Lieutenant and Mrs. Smith were temporarily at home in West Point while awaiting orders for his return to duty in Germany.

MURPHY-DOGGETT: Patricia Murphy, '46bs, Oklahoma City, became the bride of Wendell J. Doggett, '41ba, '47law, Ponca City, March 8 in Oklahoma City. At the University Mrs. Doggett was affiliated with Pi Beta Phi Sorority. She served on the Y. W. C. A. cabinet and as president of the Union Activities Board. Mr. Doggett served four years with the Army and was discharged with the rank of captain. He is a member of Phi Delta Phi, honorary legal fraternity, and formerly served as president of Sigma Chi Fraternity. The couple is at home in Ponca City where he is associated with his father and brother in the practice of law.

GRABLE-FLOTO: Joan Grable, '46ba, San Diego, California, formerly of Oklahoma City, and Donald Arthur Floto, La Mesa, California, were married March 1 in Riverside, California. Before coming to the University Mrs. Floto attended Western College for Women, Oxford, Ohio. She is a member of Delta Delta Delta Sorority. The couple is at home in San Diego.

Robert E. Breidenthal, '47eng, is now attending Law School in Topeka, Kansas.

BILLINGS-GILLIS: Gertrude Mary Billings, '47, Norman, became the bride of Ensign John Walter Gillis, '46, Plymouth, Massachusetts, April 17 in the Catholic Student chapel, Norman. Mrs. Gillis has been employed as secretary to the athletic department at the University. Ensign Gillis is now on the USS Valley Forge. He received his commission from the University in June, 1946.

WEST-SCOTT: Bette West, freshman student in the College of Fine Arts from Checotah, and Wiley Reed Scott, '45, Checotah, were married April 4 in Checotah. Mr. Scott attended A. and M. College and is a senior in petroleum engineering at the University.

LASLEY-ARMSTRONG: JoDene Lasley, '46-'47, Apache, became the bride of William C. Armstrong, Jr., '46, Oklahoma City, in a ceremony read March 16 in Apache. Mrs. Armstrong is a member of Kappa Phi, Methodist religious organization. Mr. Armstrong is a member of Lambda Chi Alpha Fraternity. The couple is at home in Norman where they are continuing their work at the University.

HUNTER-WAID: Maxine Hunter, Oklahoma City, became the bride of Marvin E. Waid, '36-'37, Fletcher, in a ceremony performed recently in Oklahoma City. The couple is at home in Edmond where Mr. Waid is attending Central State Teachers College.

Patricia Bynum, '47, Henryetta, is now employed as a special instructor in zoology at the University.

Terry Tidwell, '47eng, is now employed by the Oil Well Supply Company in Odessa, Texas.

MASON-JONES: Dorothy Ann Mason, '44-'46, Durant, and Robert Clark Jones, '41-'43, '45-'47, Cushing, were married March 1 in Durant. Mrs. Mason also attended Monticello College, Godfrey, Illinois. She is a member of Mortar Board and was affiliated with Kappa Delta Pi, education fraternity at the University. She is a member of Delta Delta Delta Sorority. Mr. Jones is a member of Sigma Alpha Epsilon Fraternity. The couple is at home in Cushing.

AMREIN-ANDREWS: Mary Jo Amrein, '43-'47, and Robinson James Andrews, '38-'39, both of Oklahoma City, were married March 9 in Oklahoma City. Mrs. Andrews is a member of Gamma Phi Beta Sorority and Lambda Tau, honorary fraternity for laboratory technologists, and Psi Chi, national honorary psychology fraternity. Mr. Andrews was discharged from the Army with the rank of major after serving five years. The couple is at home in Oklahoma City.

Air Age Educators Speak at O.U.

Delegates attending the first annual Air Age Education conference at the University of Oklahoma on April 11-12 heard Philip S. Hopkins, nationally recognized authority on aerial education, discuss "Current Air Age Education in Colleges" and "Training Needs of Teachers." The meet was held on the North Campus.

Aviation programs for state high schools and colleges were mapped during the two-day session. In addition, exhibits of air education, materials and films were shown and working models of important airplane mechanisms were displayed.

Dr. William F. Ogburn, professor of sociology on leave from Chicago University now doing research work at Louisiana State University spoke on "Predicting the Social Implication of Human Flight."

Other speakers on the program included Col. Bennett Griffin, pioneer Oklahoma aviator of the C.A.A. standardization school, Will Rogers Field, Oklahoma City; John W. Patterson, regional director of education for C.A.A., Kansas City; Nickolaus Englehardt, Jr., director of Air Age Education research, New York City; Dr. Frank Sorenson, professor of education at the University of Nebraska, and Dr. S. E. Torsten Lund, professor of education at the University of Oklahoma.