

M. Kellerhals, Norman
 Joseph Benton, Norman
 Noel Jones, Elk City
 D. S. Jackson, Oklahoma City
 William E. McMurry, Shawnee
 Bryan Colbert, Norman
 B. A. Sparks, Dallas
 John F. Burris, College Station, Texas
 Boyd F. Koepke, Dallas
 Harold D. Ward, Houston
 J. W. Burkhart, Houston
 Chester Sappington, Houston
 B. G. Martin, Houston
 Harlan D. Johnson, Lamar, Colorado
 Charles R. Hoyle, Shawnee
 Clifford L. White, Chandler
 Mrs. Fred V. Shirley, Watonga
 Jack L. Tway, Oklahoma City
 Welborn W. Sanger, Oklahoma City
 Hubert K. Chadwell, Hobbs, New Mexico
 Frank W. Michaux, Houston
 Mrs. G. G. Rice, Tulsa
 E. N. Sherrod, Ponca City
 Malcolm C. Oakes, Norman
 John N. Alley, Norman
 E. S. Pratt, Wichita, Kansas
 Everett Eaves, Shreveport
 L. W. Ellis, Oklahoma City
 Fred E. Miller, Jr., Enid
 Robert M. Bass, Kilgore
 Frank Cleckler, Oklahoma City
 Dr. Milam F. McKinney, Oklahoma City
 Samuel H. Miller, Daisetta, Texas
 Robert H. George, Maysville
 Ted W. Pitzer, Midland, Texas
 Mrs. Wayne E. Lock, Dallas
 M. T. Johnson, Amarillo
 C. Ross Humie, Anadarko
 Miss Mary Lou Miller, Norman
 David Crow, Shreveport
 Katherine T. Summers, Marietta
 Mrs. Harold Kirk, Joliet, Illinois
 Anna K. Kelly, Oklahoma City
 Iona Dilley, Shreveport
 John W. Anderson, Beverly Hills, California
 Betty Jane Harbour, Muskogee
 H. H. Revelle, Ardmore
 E. E. Reigle, Midland, Texas
 E. W. Sampson, Monahans, Texas
 Dale H. Johnson & Sybil Clover Johnson, Enid
 Frank M. Long, Roanoke
 Dorothy F. Cram, Norman
 Mrs. Frank Grass, Oklahoma City
 Milton J. Jackson, Greensboro, North Carolina
 Phyllis B. Anderson, Hermosa Beach, California
 E. V. Woolsey, Luling, Texas
 William M. Simpson, Lawrence, Kansas
 Elmer M. Million, New York
 Lucille E. Taylor, Oklahoma City
 Kenneth A. Clem, Norman
 J. L. Hefley, Jr., Oklahoma City
 W. C. Durham, Casper, Wyoming
 John W. Hamill, Miami, Florida
 Houston G. Johnson, Oklahoma City
 John Horwitz, Oklahoma City
 Mrs. R. B. Gilmore, Dallas
 Mr. and Mrs. James A. Butts, Jr., Kilgore
 Miss Louise Pope, Baltimore
 Mary E. McBrayer, Oklahoma City
 F. L. Thompson, Jr., Encino, Texas
 Robert R. Durkee, Houston
 Joe T. Dickerson, Houston
 Major J. H. Griffin, Dayton
 Mrs. Tom Mason, Hobbs
 L. A. Cullison, Skiatook
 Mr. and Mrs. Morris McDannald, Houston
 W. J. Goldston, Houston
 Rudolph W. Troup, Holdenville
 J. M. Durrett, Amarillo

John Yovanoff, Lackawanna, New York
 Wilma Costner, Poteau
 W. J. Farrell, Gainesville, Georgia
 W. F. Sockler, Garber
 H. E. Smith, Norman
 G. G. Morales, Oklahoma City
 Howard Samuell, Dallas
 George S. Turner, Holdenville
 Lt. J. M. Landtroop, P. O. San Francisco
 Olive Reynolds, San Fernando
 Arno C. Adams, Dallas
 T. M. Latimer, Earlville, Illinois
 Marie Spencer, Nassau, Bahamas
 A. J. Carter, Jr., Newark, Ohio
 R. D. Olson, Mitchell, South Dakota
 Dr. C. F. Gastineau, Rochester
 W. S. Myers, Jr., Tulsa
 Lily F. Stafford, Lawton
 E. M. Rauh, Elk Basin, Wyoming
 R. M. Hippard, Hobbs
 Christine Provence, Holdenville
 J. Phil Burns, Fairview
 H. F. Taylor, Jr., Schenectady
 Ruth G. Snoddy, Norman
 Agens O. McDanel, Milwaukee
 C. M. Smith, Houston
 Willis Storm, San Antonio
 R. L. Gilley, Bellaire
 W. L. Lockett, Norman
 Gordon Watts, Tulsa
 Adda Powers, Montrose, Colorado
 Virgil M. Chapman, Jr., Tulsa
 Mrs. E. L. Hessmer, Oklahoma City
 P. C. and Elaine Honnold, Oklahoma City
 C. C. Diamond, South Gate, California
 Mrs. Mary E. Power, Waco
 Frank O. Reudelhuber, Dallas
 J. R. McGraw, Tulsa
 Ruth Jurgesen, Oklahoma City
 R. F. Long, Oklahoma City
 W. B. Hamby, M. D., Buffalo, New York
 A. D. Whitten, Jr., Denver
 Hedwig Schaefer, Norman
 Brad Risinger, Sand Springs
 Dr. and Mrs. R. C. Mills, Oklahoma City
 Jane Newman, Bartlesville
 Eula E. Fullerton, Oklahoma City
 Edith M. Jones, Mansfield
 Mrs. Wanda M. McCollum, Tulsa
 Fay M. Duke, Tacoma, Washington
 Orel B. Lindsey, Igloo, South Dakota
 Lynn Jacobsen, Lexington
 Mrs. J. L. LeCrone, Norman
 Herman Loeb, Shreveport
 T. E. Nolen, Midwest City
 Joe M. Bower, Bartlesville
 Ben T. Head, Oklahoma City

The Carroll Story

By HAROLD KEITH, '29BA, 39MA

From a seven-foot vault with a green willow pole to a 14-foot 1-inch soar with a Swedish-built stick of tempered steel has been the pleasing improvement of Bill Carroll, towering Oklahoma pole-vaulter from Okemah, who is Coach John Jacobs' newest track phenomenon.

Carroll says that willow pole, cut from the banks of an Okfuskee county creek when he was a youngster in knee pants at Okemah, was the best he ever had. It was stout and whippy.

"If you can't talk the home town furniture store man out of the bamboo pole his rugs come shipped with, go down on the creek and cut yourself one of green willow. It will flip you across the bar," is Carroll's advice to all youngsters who aspire to be pole-vaulters.

Worrying and fretting as he practiced for the Texas Relays, Carroll looked like the symbol of gloom. Tossed about by the gusty Oklahoma

Bill Carroll, rangy pole-vaulter from Okemah, is all set for another crack at the all-time University pole-vault record. The tall education junior hoisted himself over the bar at record-breaking levels twice during the indoor season.

breezes, the 6-foot 4½-inch 178-pound Sooner star whom Coach Jacobs calls "Lucky Strike" is now in the slump he always encounters when he makes the difficult change from indoor to outdoor vaulting.

"When you start vaulting outdoors, you never know whether the wind is with you, against you or coming in from the side," moans Carroll.

A pole-vaulter falling 14 feet with only thin-soled spiked shoes on his feet is naturally anxious about the landing pit beneath him. What's the best one Carroll ever dropped into?

"The one in that Michigan State Fieldhouse," he replies, promptly, "It was filled with sawdust topped with several inches of wood shavings. Almost as good is Jake's home-made layout here of prairie hay. You hit in it and bounce, like a kid jumping off a hay stack. Sand landing pits are the worst."

What does a pole-vaulter do to get in trim?

"He vaults. Also, we work in the gym on the bars and climb rope to build up our shoulders for the all-important push-up that jack knifes you over the bar. Also, Jake makes us sprint lots to develop takeoff speed and stamina."

Carroll can run the 100 in 10.4 seconds and the 220 in 22.7. Occasionally he gets "drafted" and runs a 220-yard leg on the Sooner half-mile relay team.

Carroll says the hardest thing about pole-vaulting is sweating out an opponent's jump. The pole vault is the longest event at any track meet. It starts at 7:30 p.m. and ends around 11 p.m. There's a lot of wear and tear just watching your opponent

(Sports Continued on Page 31)

living in Wewoka.

RAMSEY-MUNDE: Jean Ramsey, '48fa, Sulphur, and Henry Lawrence Munde, Norman, are at home in Norman after their marriage in February. Munde is an engineering student at the University of Oklahoma.

HAGGARD-SPURLIN: Quincy Pearl Haggard, Plano, Texas, and Marion George Spurlin, '48bus, Clinton, were married recently in the home of the bride's parents. They are residing in Clinton.

~1949~

Fred W. Gill, '41-'49, has enrolled in the Ben Bard School of Drama in Hollywood, California. He is doing practice reading for his first play.

Betty McLean McDonald, '49ba, is now employed by the Stanolind Oil and Gas Company in Oklahoma City.

BRAY-STEPHENSON: Virginia C. Bray, '49, and Larry E. Stephenson, '48journ, were married March 12 in Edmond. Mrs. Stephenson is a sophomore in the University of Oklahoma. Stephenson was president of Sigma Delta Chi, journalism fraternity, and a member of Sigma Phi Epsilon Fraternity. He was editor of *Sooner Magazine* during the summer and fall of 1948. He is head of the promotion and sales division of U. S. Savings Bonds in Oklahoma City, where the couple has established a home.

Sports Continued

vault, waiting to see if he makes or misses it. Carroll chews dextrose cakes, more as a release from his nervousness than for the quick pickup the product is noted for.

What does a pole-vaulter do when he hits a slump? That's when Carroll looks up his coach. "Jake can take one look and tell you what you're doing wrong," says Carroll. "Also, he knows how to relax you by coming in there with a wisecrack."

"Pole-vaulting is all mental," Jacobs told Carroll when the latter was having a bad week last winter. "If a fellow can't go 14 feet, he hasn't got good mentality."

Starting from that witticism, Carroll began the three-week climb that was culminated by his record indoor sail of 14-1 a month ago in the Central Collegiate indoor meet at East Lansing, Michigan, believed the top indoor jump for an American collegian this year.

Oklahoma Leads All Sports

Finishing no lower than third in any sport, Oklahoma leads the Big Seven conference all sports table for the school year 1948-49 with six of the loop's ten recognized sports finished.

The Sooners had a low of 11½, followed by Nebraska 17½, Kansas and Missouri 26 each, Iowa State 26½, Colorado 27 and Kansas State 33½.

Nebraska has the most championships so far, having carried wrestling, indoor track and tied for basketball.

But Oklahoma's superior balance told. Coach Bud Wilkinson's Sooner football team won the championship. Coach Bruce Drake's team tied for the basketball crown. Coach John Jacobs' crosscountry team, Coach Port Robertson's wrestling team and Coach Joe Glander's swim squad all picked off runner-up honors in their sports and Jacobs' indoor track squad was third.

Emphasizing every sport on the calendar, Oklahoma has won the Big Seven all sports championship 13 times to Nebraska's three, Iowa State's three, Kansas one, Missouri one.

Oklahoma, Nebraska, Iowa State and Colorado participated in every sport officially recognized by the conference. Kansas has no wrestling, Kansas State no swimming, while Missouri has neither a wrestling nor swimming team.

With golf, tennis, baseball and outdoor track still to be heard from, here's the Big Seven all sports table for 1948-49:

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPYRIGHT
RESTRICTIONS.

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