

Stories presented in miniature provide evidence of happenings

to more than 200 alumni

'01 Milton James Ferguson, '01ba, '06ma, is now engaged as editor of the 15th edition of the Dewey Decimal classification in the Brooklyn, New York, library system. He resigned as chief librarian of the Brooklyn libraries last year. A magna cum laude graduate of the University, Ferguson was awarded an honorary doctorate from New York University in 1933.

'07 Carl H. Milam, '07ba, and Mrs. Milam, the former Nell Robinson, '09ba, are now living in Barrington, Illinois. Milam retired as director of the United Nations Library, Lake Success, New York, in June. As director of the library, he had spent two years establishing policies, organizing operations and services and planning for occupancy of a seven-story separate building in the Manhattan headquarters.

'10 C. W. Wantland, '10ba, Edmond, was honored in October at Central State Teacher's College by all former male students of the college who had participated in any sort of sport while attending Central State. The Wantland Day preceded the Central State College annual Homecoming celebration. Wantland served as coach at Central State from 1912 to 1930.

'16 Frank P. Douglass, '16Law, Oklahoma City, former chairman of the Federal Mediation Board, was named a member of the Atomic Energy Commission by President Truman in November.

'18 Dr. Louis Alvin Turley, '18, dean emeritus of the University School of Medicine, Oklahoma City, was one of six prominent Oklahomans named to the state's Hall of Fame at Statehood Day ceremonies held in Oklahoma City in November. Turley has been with the University medical school since 1908 and was named dean emeritus in July of last year.

Dr. Angie Debo, '18ba, '33ph.d., Marshall, a member of the Oklahoma A. and M. College library staff and the author of numerous books, was one of six prominent Oklahomans named to the state's Hall of Fame this year. The ceremonies were held on Statehood Day in November in Oklahoma City.

'23 Edward Bynum, '23, and Clarence Black, Oklahoma City attorneys, have become associated with the Ames, Ames & Daugherty law firm in Oklahoma City. The firm is now known as the Ames, Daugherty, Bynum & Black firm.

'24 Ermond Simpson McLaughlin, '24ba, a retired Norman geologist, was found dead at his home in Norman November 30. Death was attributed to a fall. He had lived in Norman for the past three years.

'28 Hal Houston, '28Law, formerly of Dumas, Texas, is now living in Amarillo, Texas.

'29 Harold Ward, '29eng, Houston, Texas, was recently named president of the Industrial Personnel Association of Houston. He is employee relations manager for the Houston office of the Humble Oil & Refining Company.

B. J. Heinrich, '29ba, '30ms, has been chief of

the analytical laboratory at Phillips Petroleum Company in Bartlesville since 1945.

'30 J. Fred Green, '30Law, and Baker Wall, Sallisaw attorneys, have moved their law offices to Sallisaw's Legal Building.

Earl Hysmith, '30ba, McAlester attorney, was recently elected vice-president of the Pittsburg County Bar Association.

Lucy Tandy, '30ba, '32ma, was named official director of correspondence study at the University Extension division.

Basketball Holds Spotlight

25 Years Ago

Sooner spotlight was on the University basketball team in 1925. Making a clean sweep of the first six games of the schedule, by January the squad stood at the head of the Missouri Valley Conference with eight wins and one loss. Tagged as the most likely candidate to take championship honors, the team was coached by Hugh McDermott, '20ba, now chairman of the physical education department for men.

The campus was the scene of much building and renovation—not unlike present conditions. The University's Stadium-Union building fund campaign was underway and had received pledges from some 5000 alumni, students, faculty members and friends—netting an amount of \$636,596—of which \$91,408 had been paid in at that time. An added seating capacity of from 15,481 to 52,000 was included in the stadium plans while the union plans called for construction to take place on the plot occupied at that time by the old gymnasium.

Oklahomans—and former students—were scattered over the nation in various occupational and professional haunts. Dr. Clarence B. Sullivan, '20bs, '22med (now a resident physician at Carnegie Hospital, Carnegie), was practicing medicine in Tioga, Louisiana. William A. Blakely, '24bs, was teaching in Legion, Texas. He is now teaching school in Colorado Springs, Colorado. Barney Whisenant, '17ba, now employed as a geologist in Fort Worth, Texas, held a similar position in Java, Dutch East Indies, and Wilbert Maynard, '17ba, now supervisor of music in the Townsend, Montana, schools, was on the faculty of the school of fine arts of the Hayes, Kansas, state normal school.

'31 John H. Poe, '31ba, '33Law, Tulsa attorney, was recently elected president of the Tulsa Downtown Kiwanis club.

HAUSAMAN-CASEY: Miss Vera Hausaman, '31ba, Enid, became the bride of the Rev. Horace C. Casey, at a ceremony early in November. The couple is making their home in Enid where the Rev. Casey is pastor of the First Presbyterian Church.

James G. Harlow, '31ba, '33ms, was appointed supervisor of highschool science service of the University Extension division. He formerly held the position of director of the service.

'32 Lt. Col. Frank Gordon Stephens, '32bs, '34med, is stationed in Heidelberg, Germany, where he is inspector of laboratories of hospitals in France, Germany and Italy. He recently was awarded a degree in pathology.

Hick Epton, '32Law, Wewoka, has been elected to the board of trustees of Oklahoma Baptist University, Shawnee.

'33 Ervin Gibson Lewis, Jr., '33ba, Chicago, Illinois, is employed as radio news editor and broadcaster for station WLS in Chicago, a position he has held for the past 11 years. He is a former sports reporter for the *Tulsa Tribune*, city editor for the Carlsbad, New Mexico, *Daily Current-Argus* and news editor for radio station KTUL, Tulsa. At the University, he served as editor of the *Oklahoma Daily* in 1933. Mr. and Mrs. Lewis have a son, Jefferson Ervin Lewis, 5.

'34 Britt E. Clapham, '34eng, and Mrs. Clapham, Omaha, Nebraska, announced the birth of a son born October 23 in Omaha. The baby has been named Britt E. Clapham, Jr.

Earl Sneed, Jr., '34ba, '37Law, dean of the University School of Law, was elected president of the Cleveland County Cancer Society in November.

'35 Floyd H. Norris, '35Law, Los Angeles, California, has associated with Pat A. McCormick and Patrick D. Horgan for the general practice of law under the firm name of McCormick, Norris and Horgan.

'36 Joseph O. Fair, '36eng, former field superintendent for Stanolind Oil and Gas Company in Rangely, Colorado, has been named field superintendent in the company office in Sweetwater, Texas.

James C. Denton, Jr., '36ba, who resigned as assistant county attorney of Tulsa County in October, is now a member of the legal staff of the Sunray Oil Company.

'37 Mr. and Mrs. James Edward Marshall, the latter who is the former Mary Josephine Mangold, '37bs, are living in Colorado Springs, Colorado, where Marshall is employed by the Skelly Oil Company. Mrs. Marshall is teaching art in the Colorado Springs public schools. They have a daughter, Jeanne Marshall, 16 months.

John F. Malone, '37ba, was officially named assistant to the dean of the University Extension division recently. He had until that time served as assistant director of the division.


**Robert B. Chesney, '32eng, Benton, La., has been named project superintendent in charge of field and cycle plant at Benton Unit Cycle Project. He is married to the former Mary A. Gladstone, '33ed.**


Oklahoma City. The baby was named Michael David.

**DOBSON-MILLER:** Miss Mary Linn Dobson, '40ms, Hooker, became the bride of Dr. Albert Miller, New Orleans, Louisiana, in a ceremony performed October 29 in the First Christian Church at Hooker. The couple is making their home in New Orleans.

Jack Wesley Rush, '40, is sales engineer for Eggechof Engineers in Dallas, Texas. A member of the Dallas Engineers and Technical Clubs, he was affiliated with Sigma Nu fraternity while attending the University. The Rush's have two children, Patricia, 5, and Richard, 4.

**'41** Stephen R. Denton, '41eng, formerly of Wewoka, has been transferred by Stanolind Oil and Gas Company to the district office in Oklahoma City.

Mr. and Mrs. James E. Bowles, the latter who is the former Rachel Britain, '41bs, Shawnee, announced the birth of a daughter, Susan, born October 5 in Shawnee. At the University Mrs. Bowles was a member of Chi Omega social sorority. Bowles


**Dick Price, '35bus, head of Dick Price Motor Co., Dallas, was elected director of National Automobile Dealers Association in October. He and Mrs. Price have two daughters, Anne, 12, and Virginia, 7.**

## *It Was Owen's 25th Year*

### **20 Years Ago**

**'38** Jack W. Barbour, '38bs, '40ms, and Mrs. Barbour, the former Harriet White, '38bs, Oklahoma City, announced the birth of a son born November 13 in Oklahoma City. The baby was named William Allen.

Ewing Sadler, '38ba, '38Law, McAlester, was appointed program chairman for 1950-51 of the Pittsburg County Bar Association recently.

Robert H. Card, '38bus, and Mrs. Card, the former Florence Fuller, '37bus, Oklahoma City, chose the name Phillip Fuller Card for their son born November 1 at Wesley Hospital in Oklahoma City. The Cards also have another son Robert Howard Card, Jr.

**'39** Kenneth Harris, '39ba, senior public relations assistant at the University, was recently appointed national chairman of the national Junior Chamber of Commerce publicity committee and editor of the *Sooner Jay-cee*, official publication of the state organization. He is also serving as state director of the Norman Junior Chamber of Commerce and represents the local organization on the board of directors of the state group.

**CHAMBERS-NEAL:** Miss Helen Kathryn Chambers, '45bus, and Charles Aiman Neal, Jr., '39-'42, both of Miami, were married October 8 in the First Presbyterian Church in Miami in a double-ring ceremony. At the University, Mrs. Neal was a member of Gamma Phi Beta social sorority and Neal was affiliated with Sigma Nu fraternity. The couple is making their home in Miami.

Gerald Acker, '39ms, assistant professor of biology at Bowling Green State University, Bowling Green, Ohio, has been promoted to executive officer of the first battalion of the 148th Infantry of the Ohio National Guard. A major in the National Guard, Acker re-organized Co. C in Bowling Green in 1947 and became its first company commander. In 1949 he was named plans and training officer of the battalion. A member of the Bowling Green faculty since 1946, Major Acker is married and has a son, Charles, 4.

**'40** O. M. Murray, '40-'41, and Mrs. Murray, Oklahoma City, announced the birth of a son born November 1 in

Celebrating his 25th year as coach and director of athletics at the University was Ben G. Owen, now professor emeritus of physical education. Dr. Roy Gittinger, '02ba, regents professor emeritus of history, had completed his 28th year as professor, dean and adviser of students.

The year 1930 was a big year—and also an eventful one—for the University and former students. The January 1931 issue of *Sooner Magazine* gave a brief resume of the more important events.

In February of 1930, the University's library building was dedicated. In April the University playhouse presented the first completely "made in Oklahoma" play—written, produced and published in Oklahoma—"A Certain Young Widow" by John Woodworth, '28. Also a milestone in the University's life was the election of membership of the University Press into the National Association of Book Publishers.

David Ross Boyd, first president of the University and later president of the University of New Mexico, was made the first president emeritus of the University. Savoie Lottinville, '29ba, now director of the University Press, represented Oxford University in a boxing match with Cambridge University. Miss Jessie Newby, '10ba, '25ma, now Mrs. Jessie Newby Ray, was named head of the Latin department of Central State Teachers College, Edmond, where she is still a part-time instructor in the classical languages department. Lynn Riggs', '22, Broadway production "Green Grow the Lilacs" made its premier performance as a Theater Guild presentation in December.

is owner of the Nelson Bowles Furniture and Appliance Store in Shawnee.

Dr. Thurman J. White, '41ms, former director of the University Extension Service, was named dean of the department to conform with the re-organization of the University Extension Division into seven major units by the Board of Regents.

**'42** Wayne L. McCann, '42eng, has been named district engineer in Stanolind Oil and Gas Company's district office in Shreveport, Louisiana. An employee of Stanolind since 1942, he was formerly located in the company's general office in Tulsa.

Joseph Marshburn, Jr., '42ba, is employed by the Coco Cola Company at Oshkosh, Wisconsin. The Marshburns have a small son, Joe.

Lt. and Mrs. Vincent Nacci, the latter who is the former Lavada Jarboe, '42bs, Ft. Benning, Georgia, announced the birth of a son, Brian, born November 7 at Ft. Benning.

John B. Freeman, '42bus, was appointed official director of short courses and conferences at the University Extension Division by the University Board of Regents recently.

Arthur H. Denny, '42eng, former plant engineer at Stanolind Oil and Gas Company's South Fullerton gasoline plant in Andrews, Texas, has been named senior gas engineer in the Fort Worth office.

**'43** James D. Berry, '43bus, and Mrs. Berry, the former Mary Evelyn Irby, '44ba, announced the birth of a son, James D. Berry, Jr., born November 13 in Florence Nightingale Hospital in Dallas, Texas. The Berrys also have a daughter, Beverly, 2.

Junior D. Armour, '43eng, former Central Division engineer for Stanolind Oil and Gas Company in Oklahoma City, has been transferred to Gorham, Kansas.

Robert F. Morgan, '43eng, Cranford, New Jersey, is employed by the Standard Oil Development Company in the Esso engineering department in Linden, New Jersey. Following graduation from the University in 1943, Morgan served in the


Royal Canadian Navy and later was employed by Lago Oil and Transport Company in Aruba.

**'44** Robert R. Cunningham, '44eng, and Mrs. Cunningham are living in Yonkers, New York, where Cunningham has been employed in the engineering department of United Parcel Service, New York City, since September 1949. The Cunninghams have a son, William Harley Cunningham, 1.

JOHNSON-WEAR: Miss Marta Mae Johnson, '44bus, became the bride of Byron F. Wear, both of Princeville, Illinois, October 21 in the chapel of the First Federated Church. The couple is living in Princeville where Wear is engaged in farming. At the University, Mrs. Wear was a member of Chi Omega social sorority.

Bete Mitchell, '44fa, is employed as assistant advertising manager for the Rudolph Wurlitzer Company, Chicago, Illinois. Previous to joining the Wurlitzer Company, she was in radio work in Enid. At the University, Miss Mitchell was a member of Chi Omega social sorority.

Mr. and Mrs. Lloyd Alan Griffin, Jr., the latter who is the former Darla Jean Bidley, '44ba, San Bernardino, California, announced the birth of a son, Lloyd Alan Griffin, III, born October 10 in San Bernardino.

**'45** J. M. Cook, '45bus, and Mrs. Cook, the former Margaret Sollenberger, '45bs, Bartlesville, announced the birth of a daughter, Mary Kathryn, born November 27 in Bartlesville. The Cooks also have a son, Michael, 3. Cook is employed by City Service Gas Company in Bartlesville.

MOHR-MILLER: Miss Adele Mohr, Oklahoma City, and R. Bruce Miller, '45arch, also of Oklahoma City, were married October 1. At the University, Miller was a member of the Engineers Club, St. Pat's Council, received the 1944 architecture faculty award and was awarded the American Institute of Architects scholastic medal in 1945. The couple is making their home in Oklahoma City.

**'46** James R. Richardson, '46bs, an employee of Stanolind Oil and Gas Company since 1946, has been transferred from Oklahoma City to Wewoka where he was named field engineer in the company's area office.

Vernon L. Martin, '46ba, '48Law, Miami, has been appointed by Ottawa County commissioners to complete the unexpired term of the late County Judge Willis D. Smith. Martin had previously served for several weeks as county judge. He was city attorney at Miami and resigned that position upon being appointed county judge.

**'47** Jane Anne Cockrell, '47journal, is employed on radio station WFAA of the *Dallas Morning News* in which she also writes a daily column entitled "Broadcasts." Since attending the University, Miss Cockrell has served as editorial assistant on the *Maywood*, Illinois, *Herald*, and as editor of *Knotty Notes*, employee paper of the US Naval ordnance plant, Forest Park, Illinois. Until August of last year she was assistant editor of the *Oklahoma Rural News* in Oklahoma City.

KENNEDY-STRONG: Miss Mary Ann Kennedy, Pawhuska, and Jack W. Strong, '47journal, formerly of Okemah, were married October 14 in Pawhuska. They are making their home in Tulsa where Strong is assistant director of public relations at the University of Tulsa.

Robert A. Rutland, '47journal, formerly United Press staff member in Oklahoma City, recently resigned as assistant public relations director at Texas Technological College, Lubbock, Texas, to

enrol in Vanderbilt University, Nashville, Tennessee, as candidate for a doctor of philosophy degree in history.

SCHOTT-HEANEY: Miss Ida Lorraine Schott, Tulsa, and Charles Robert Heaney, Jr., '47eng, Memphis, Tennessee, were married Saturday, November 18, in Christ the King Church in Tulsa. The couple is making their home in Tulsa.

GREENBERG-FRANK: Miss Harriet Jo Greenberg, Oklahoma City, and Ben Frank, '47eng, Konawa, were married November 19 in the Civic Room of the Biltmore in Oklahoma City. At the University, Frank was a member of Sigma Alpha Mu social fraternity. The couple is making their home in Konawa.

J. H. F. Hewett, '47ba, Durant, has been appointed law clerk for Judge Stephen S. Chandler, '18, federal district judge.

Mr. and Mrs. A. W. Houser, the latter who is the former Mozell Atkins, '47ba, Oklahoma City, announced the birth of a son born November 21

## Queens Could Lose Thrones 15 Years Ago

Engineering students in 1936 amended their constitution to the effect that future queens of the organization kidnapped by the rival lawyer's organization would forfeit their rights to the St. Pat's Day throne. According to Lawrence Brock, '36 eng, Tulsa, at that time president of the organization, whenever a queen was "snatched," she no longer held the crown. Women students in engineering weren't eligible to compete for the queenship.

*Books Abroad*, international clearing house of literature, began its tenth year of continuous publication with the January, 1936 issue. The quarterly volume, published by the University of Oklahoma Press, was reported to hold the distinction of being better known abroad than in this country. Another mark in the progress of the University, it was established in 1927 by Dr. Roy Temple House, long-time dean of the University foreign language department. Dr. House is now editor emeritus of the publication and a David Ross Boyd professor emeritus of modern languages. E. E. Noth, associate professor of modern languages, replaced House as editor and manager.

*The Oklahoma Daily* was in the limelight following publication of a story concerning football gambling in Norman pool halls—although it proved to be of no avail. A staff member was sent to place a bet at a local recreation parlor which, it was reported, he lost. Following publication of the story written by the reporter, the Norman police department toured the pool halls and collected blackboards—all of which proved to be no evidence of actual betting. *Daily* staff members were then subpoenaed to tell what they knew of the situation, but because of insufficient evidence, the investigation was dropped.

in Wesley Hospital in Oklahoma City. The baby has been named Arvel Woodrow Houser, Jr.

**'48** Robert B. Capps, '48geol, and Mrs. Capps, the former Carolyn Pocenders, '49ba, are now living in New Orleans, Louisiana, where Capps is employed by Kerr-McGee Oil Industry. The Capps formerly lived in Shreveport.

Frederick M. "Rick" Jay, '48journal, former staff member of the United Press in Oklahoma City, is now assistant director of public relations at Texas Technological College, Lubbock, Texas.

Walt Helmerich, '48ba, Tulsa, was graduated from Harvard University with a master's degree in business administration in June. At the University, he was a member of Sigma Nu social fraternity. He is now associated with Helmerich and Payne Incorporated, drilling contractors, and White Eagle Oil Company, producers, in Tulsa.

Charles L. Ward, '48journal, former assistant manager of the Oklahoma Press Association, Oklahoma City, is now news editor of the *Poteau News*. A University McMahon fellow in 1949-50, Ward has done graduate work in journalism.

B. M. Van Eaton, '48bus, former assistant supervisor in the personnel department of Carter Oil Company, Tulsa, has been promoted to personnel assistant.

James T. Young, '48journal, news editor of the *Henryetta Daily Free-Lance* for the past year, recently resigned to accept a reporting position on the *Daily Oklahoman* in Oklahoma City. Previous to going to Henryetta, Young held a similar position on the *Valley Review* in Edinburg, Texas.

C. L. Shelby, Jr., '48pharm, and Mrs. Shelby are living in Galveston, Texas, where he is manager of a Wright drug store. They have two daughters. At the University, Shelby served on the Student Senate, was president of the "O" Club in 1948 and was a member of the University track team.

DILLS-McPHERREN: Miss Charlotte Louise Dills, '48ba, Muskogee, and Lt. Charles J. McPherren, '50Law, Camp Polk, Louisiana, were married in a single-ring ceremony performed in the parsonage of the Calvary Baptist Church, Alexandria, Louisiana, in early November. The couple is making their home in Alexandria where Lt. McPherren is stationed with the 45th division.

Leo O. Markley, '48eng, formerly of Lake Charles, Louisiana, has been transferred to New Orleans where he is employed as a geologist.

George W. Eaton, Jr., '48eng, has been transferred to Stanolind Oil and Gas Company's district office at Abilene, Texas. A petroleum engineer, Eaton was formerly located in Longview, Texas.

Marjorie Sloan, '48journal, formerly of Norman, has been promoted from society reporter to society editor of the *Fort Worth Press*, Fort Worth, Texas. She is a former secretary of the University inter-scholastics meets committee.

Frank P. Fonvielle, Jr., '48bus, and Mrs. Fonvielle, Oklahoma City, announced the birth of a son, Frank Pierce Fonvielle IV, born November 3 in St. Anthony Hospital, Oklahoma City. The Fonvilles also have a daughter, Carol Ann.

Joseph A. Belvedere, '48geol, formerly of Norman, is now living in Magnolia, Arkansas, where he is employed by the Lawton Oil Corporation.

Robert F. Dewey, '48ms, Oklahoma City is employed as a field geologist with the Vickers Petroleum Company. The Deweys have two children, Patricia Ann, 3, and John Robert, 17 months.

**'49** The Rev. John K. Rankin, '49ba, and Mrs. Rankin, Mineola, Texas, announced the birth of a son, Phillip Henry, born November 21 at the Mineola hospital and clinic. The Rev. Rankin is attending Southern

Methodist University, Dallas, while he holds a full time pastorate in Mineola.

Edward F. Galvin, '49ba, is employed in the exploration department in the Stanolind Oil and Gas Company's Altus office.

Dr. O. W. Davison, '49d.ed, was appointed official director of school and community services at the University Extension Division by the University Board of Regents.

Jeanne E. Dubois, '49ba, was recently employed in the exploration department at Stanolind Oil and Gas Company's Oklahoma City office.

Taylor C. Green, '49eng, and Mrs. Green, the former Kathryn Cooley, '49ba, Oklahoma City, announced the birth of a son, Taylor Caldwell Green, Jr., born November 6 in Oklahoma City.

Robert L. Lencecium, '49bus, is employed in the sales department of the Texas Company, Port Arthur, Texas.

George T. Dye, '49eng, has been transferred from Stanolind Oil and Gas Company's district office at Pampa, Texas, to the district office at Abilene, Texas.

Gordon L. Eaton, '49eng, formerly of Newcastle, Wyoming, has been transferred by the Texas Company to Rangely, Colorado.

James W. Means, '49Law, has been transferred


A. L. Garten, superintendent of schools at Helena, Oklahoma; Josh Lee, '17ba, member of the federal Civil Aeronautics Board; Mrs. Elaine Tucker, Oklahoma City school teacher, and Jack Douglas, '36ba, assistant professor of speech, are shown while they were attending a fall meeting of Oklahoma educators in Oklahoma City.

## Brandt Named President

### 10 Years Ago

Selection of Joseph A. Brandt, '21ba, as president of the University was news—both state and nation wide. Brandt was selected to replace Dr. W. B. Bizzell who retired. A former director of the University Press, Brandt was later director of the Princeton University Press. Dr. Brandt is now pioneer chairman of the first Graduate Department of Journalism at the University of California at Los Angeles.

The University of Oklahoma Foundation (now the University of Oklahoma Foundation and Alumni Development Fund) was issued a state charter in 1941—designed to receive and administer gifts for the benefit of the University. Named on the initial board of directors who signed the articles of incorporation were President W. B. Bizzell; Raymond A. Tolbert, '12ba, '13Law, Oklahoma City; Eugene P. Ledbetter, '14Law, Oklahoma City; Luther H. White, '14ba, Fort Worth, Texas; Hicks Epton, '32Law, Wewoka; and George Meacham, '21Law, Clinton.

J. Roy Seitz, '23geol, Wichita Falls, Texas, was elected president of the North Texas Geological Society. Seitz, who at that time had been in the oil business for more than 15 years, was a member of the firm of Seitz, Comegys and Seitz, Incorporated. He is still a resident of Wichita Falls.

Another former University student, Charles A. Biar, '24ba (now a resident of Dallas, Texas), was named manager of the Empire State Branch of the Travelers Insurance Company with offices in the Empire State Building, New York City.

by the Stanolind Oil and Gas Company from Brownsville, Texas, to Tulsa. He is located in the industrial relations department in the company's general office.

DAVIDSON-BAKER: Miss Elizabeth Alice Davidson, '49bs, Frederick, became the bride of Richard Clayton Baker, Dallas, Texas, November 22 in the First Presbyterian Church, Lawton. The couple is making their home in Oklahoma City.

Robert O. Hall, '49bus, is employed in the Tulsa general office of Stanolind Oil and Gas Company.

William W. Houck, '49Law, Greer County attorney-elect, is associated with Hollis Arnett, Mangum, in the practice of law.

James W. Means, '49Law, formerly of Brownsville, Texas, has been transferred to Tulsa by Stanolind Oil and Gas Company. He is employed in the industrial relations department of Stanolind's general office in Tulsa.

James B. Sandlin, '49Law, and Theodore Pruett, Anadarko, attorneys, are now partners for the general practice of law.

Vernon S. Gosnell, '49eng, former employee of the Bureau of Reclamation in Fort Collins, Colorado, is now employed with Peter Kiewit Sons, general contractors, in Denver.

Ann Yeager, '49ba, Wichita Falls, Texas, is employed in Stanolind Oil and Gas Company's exploration department at Wichita Falls.

'50 Marion C. Phillips, '50m.bus, Tulsa, has been named an extension specialist and assistant director of business extension service at the University.

Robert L. Watson, '50ed, is principal of the House, New Mexico, grade school.

Merlin K. Butler, '50bs, is employed in the exploration department of Stanolind Oil and Gas Company's Spur, Texas, office.

Herbert Sweetow, '50journ, has been employed as an advertising salesman for the Muskogee *Phoenix* and *Times-Democrat* since July.

UNRUH-SAUBER: Miss Josella Unruh, Oklahoma City, became the bride of Charles A. Sauber,

'50geol, also of Oklahoma City, November 23 in Christ the King Chapel in Oklahoma City. The couple has established a home in Odessa, Texas.

James J. Hoover, '50bus, formerly of Snyder and now of Rockville, Connecticut, is a salesman trainee for the Aetna Insurance Company in Hartford. Following an 18-month training program, Hoover will be sent back to the southwest as company representative.

Patricia M. Davis, '50bs, formerly of Ponca City, is now living in Seattle, Washington.

Donald D. Cameron, '50Law, Tulsa, has become associated with the Dyer and Powers law firm in Tulsa.

Earl Youree, '50Law, has opened a law office for the general practice of law in Sand Springs.

Fielding D. Haas, '50Law, is associated with the Lion Oil Company's land department, West Central Texas division, Abilene, Texas.

Jasper C. Hunt, '50Law, Watonga, has been appointed law clerk for Judge W. R. Wallace, '10, federal district judge.

Ellis Brown, '50Law, is the newly elected secretary of the Pittsburg County Bar Association at McAlester.

Charles L. Mayes, '50chem, is now living in Houston, Texas, where he is employed by the Gulf Oil Company.

ENDERS-BROWN: Miss Shirley Ann Enders, '50bs, Oklahoma City, became the bride of George Gregory Brown, Morrill, Nebraska, in a late October ceremony in Dallas, Texas. At the University Mrs. Brown was a member of Gamma Phi Beta social sorority, Oikonomia, honorary home economics society and Iota Sigma Pi, honorary chemistry fraternity for women.

Capt. J. Don Garrison, Jr., '50geol, and Mrs. Garrison, formerly of Norman, now at Camp Polk, Louisiana, announced the birth of a son born November 17 in DeRidder. The Garrisons have another son, Joe.

Paul C. Ostrander, '50journ, former staff member of the *Oklahoma Daily*, is employed on the news staff of the *Ponca City News*.

PHILLIPS-DICKINSON: Miss Eloise Phillips,


'50ed, Seminole, and Ralph A. Dickinson, Oklahoma City, were married in a late autumn double-ring ceremony in the First Methodist Church in Seminole. At the University, Mrs. Dickinson was a member of Alpha Phi sorority. Dickinson, a senior in the University's School of Business Administration, is affiliated with Delta Upsilon social fraternity. The couple is making their home in Oklahoma City.

Jack Davison, '50ba, '50m.ed, formerly of Norman, is on the faculty of the Sky City grade school in Gallup, New Mexico, where he is a teacher and coach of the Sky City Angels football team.

W. E. Richardson, '50eng, is employed in the geophysical department of Continental Oil Company in Tahoka, Texas.

KENDALL-BRUMWELL: Miss Betty Ray Kendall, '50fa, Cheyenne, became the bride of Norman Stanley Brumwell, '50bs, in an evening ceremony Saturday, June 17, in the First Methodist Church in Cheyenne. Mrs. Brumwell was a member of Gamma Alpha Chi while attending the University. The couple is making their home in Calgary, Alberta, Canada, where Brumwell is employed by an oil corporation.

ROBBERSON-MORGENSEN: Miss Martiena Robberson, '50geol, and Dean Morgensen, '47eng, were united in marriage at an evening candlelight service held June 21 in St. Luke's Methodist Church, Oklahoma City. While attending the University, Morgensen was a member of Phi Delta social fraternity. The couple is making their home in Oklahoma City.

SAMUELS-DAVIS: Miss Frances Ann Samuels, Norman, and Del D. Davis, '50pharm, Elk City, were married September 2 in the First Christian Church in Norman. Mrs. Davis is a sophomore at the University where she is affiliated with Gamma Phi Beta sorority. Davis was a member of Phi Delta Chi, honorary pharmaceutical fraternity at the University, and a member of Oklahoma Pharmaceutical Association. The couple is making their home in Oklahoma City.

Leo D. Reynolds, '50journal, is employed as sports editor of the *Pampa Daily News*, Pampa, Texas. He is a former sports editor of the *Oklahoma Daily*.

BLACKWELDER-MORRIS: Miss Paula Blackwelder, Hobart, became the bride of Walter W. Morris, Jr., '50bs, Shawnee, Saturday, August 19, in the First Methodist Church, Hobart. The couple is making their home in Oklahoma City.

CARTWRIGHT-ARNOLD: Miss Wilburta May Cartwright, '46-'50, Oklahoma City, and Roland Kelbert Arnold, Jr., '50ba, Duncan, were married September 10 in the Crown Heights Baptist Church, Oklahoma City. At the University, Mrs. Arnold was a member of Sigma Alpha Iota, Gamma Alpha Chi, the University Symphony and Gamma Phi Beta sorority, which she served as president. A student in the University school of law, Arnold is a member of Phi Alpha Delta and Phi Kappa Sigma fraternity.

William L. Richards, '50bs, Andrews, Texas, is employed by Stanolind Oil and Gas Company in the producing department, South Fullerton gasoline plant.

George F. Conant, Jr., '50geol, is employed in the exploration department of the Big Spring, Texas, office of Stanolind Oil and Gas Company.

Billy H. Sellus, '50bs, is living in New Orleans, Louisiana, where he is employed as plant engineer for Thompson Hayward Chemical Company.

Paul R. Brokaw, '50bus, Corpus Christi, Texas, is employed by the Arthur Anderson and Company, certified public accountants, in Houston, Texas.

David W. Frank, '50bs, Dallas, Texas, is em-

ployed as junior engineer in the substation design department of Texas Power and Light Company.

METZ-CORNELSON: Miss Jane Ellen Metz, '49-'50, Oklahoma City, and Jodene James Cornelson, '50bus, Braman, were married in a late summer wedding in the Crestwood Baptist Church, Oklahoma City. Cornelson was affiliated with Delta Chi fraternity at the University. The couple is living in Blackwell.

BALE-McGRAW: Miss Charlotte Marie Bale, '48-'50, Oklahoma City, became the bride of George William McGraw, Jr., '50geol, Fort Smith, Arkansas, in an autumn wedding in St. Luke's Methodist Church, Oklahoma City. At the University, Mrs. McGraw was a member of Alpha Phi sorority and McGraw was affiliated with Sigma Nu fraternity. The couple is making their home in Potcau.

Mr. and Mrs. J. P. Robinson, the latter who is the former Shirley Evelyn Jones, '50bus, Ardmore, Pennsylvania, are living in Paramount, California, now while Robinson is enrolled at the University of Southern California, Los Angeles.

John D. Berry, '50Law, formerly of Richmond, Virginia, is the Oklahoma sales representative for West Publishing Company, law book publishers, in Oklahoma City.

Jasper C. Hunt, '50Law, Watonga, was named law clerk for Federal District Judge W. R. Wallace recently.

George C. Schneider, '50geol, is employed by the Erle P. Haliburton Company in Duncan as a pilot-junior geologist.

CARNEY-ROSS: Miss Jo Ann Carney, '48-'50, Atoka, became the bride of Robert N. Ross, Jr., '50be, Oklahoma City, in a late summer wedding in the First Baptist Church in Atoka. Mrs. Ross was a member of Alpha Gamma Delta social sorority, Y.W.C.A., the University band and Women's Recreational Association at the University. Ross was affiliated with Phi Kappa Sigma social fraternity, Alpha Epsilon Delta premedical fraternity and Public Health Society. The couple is making their home in Atoka.

J. M. Welch, '50, formerly of Port, was named superintendent of the Cordell schools for this school term.

RILING-RABURN: Miss Josephine Riling, '50bs, Spiro, and Sgt. James Winston Raburn, '49ba, Norman, were married in the late autumn in the 120 Engineers Chapel, Camp Polk, Louisiana. The couple is making their home in DeRidder, Louisiana.

## Sooner Portraits . . .

Following graduation from the University he joined the family bank in Clinton as assistant cashier. In 1941 he joined the National Bank Examiners' force. Although he considered it an excellent experience, commercial banking was what really interested Arch. So he went to Wichita, Kansas, in 1943 as cashier of the Southwestern National Bank. In 1945 he moved to the Union National Bank in Kansas City, Missouri. And in 1947 he was elected vice president of the Union Bank, becoming one of the youngest men in the country to hold a senior officer position in a large metropolitan bank.

Arch Wheeler likes people and he has a tremendous amount of energy which he directs toward promoting a better relationship between bankers and their customers. Since becoming head of the correspondent banking department of the Kansas City Bank, he has been busy calling on bankers and commercial customers throughout the south-

west. This broad acquaintance has been another of the reasons why he has held many important positions in the city and state banking associations.

In 1943 he was married to the former Lucille Akers, '38bs. They make their home in Kansas City.

Arch is making plans for a large Kansas City Alumni luncheon this spring. He was informed by his predecessor, Richard T. (Dick) Pendleton, '26Law, that if the Sooners didn't have a football team during the 1950 season, he would be able to serve the luncheon on a bridge table. If football scores will raise the Sooner Alumni spirit, Arch may have to reserve Kansas City's Municipal Auditorium.

## Signs of the Times . . .

assistant chief of staff for military intelligence for the Japan Logistical Command with headquarters in Yokohama. Prior to his present assignment, Major Allen served with the headquarters of the Eighth Army in Japan. During World War II, he was assigned to the headquarters of the First Corps and participated in the Luzon action in the Asiatic-Pacific Theater of Operations.

Lt. Alex K. Adwan, '50journal, former *Seminole Producer* reporter, who reported for active duty at Fort Sam Houston, Texas, recently, has been made troop information and education officer with the 45th Division at Camp Polk, Louisiana.

Capt. R. L. Lunsford, III, '43ba, '49Law, is stationed with the Army at Fort Sill, Oklahoma. Previous to his recall, Captain Lunsford had a law practice in Anadarko.

J. Frank Schulman, '50ba, is stationed aboard the U.S.S. Princeton, c/o Fleet Post Office, San Francisco, California.

John A. Love, '50bus, Shawnee, is taking an associate basic course in the Quartermaster School, Fort Lee, Virginia.

## Short Course Calendar

The Extension Division's department of short courses and conferences recently released a partial calendar of activities for the New Year. (Not listed because of timing, January's short courses and conferences.)

The schedule through April:

### FEBRUARY

- 9-11 Baptist Missionary Union Auxiliary Workshop
- 15-17 All State Orchestra
- 19-20 Pharmacy Conference
- 22-24 All State Band

### MARCH

- 2-3 Family Relations Conference
- 6 University Highschool Poetry Festival
- 16-17 Oklahoma Library Association Meeting
- 19-23 Sixth Annual Fleet Supervisors' Institute
- 29-31 Elementary School Principals' Third Annual Spring Conference
- 29-30 Missouri Valley Forensic Association

### APRIL

- 2-6 Business Insurance Seminar
- 6-7 Southwestern Journalism Congress
- 9-12 Episcopal Work Conference
- 10-12 Southwestern Gas Measurement Short Course
- 13-14 Annual Camping Institute
- 13-14 Junior and Senior College Debate Finals (tentative)
- 19-21 Speech and Hearing Conference
- 20-21 Pershing Rifle
- 26-28 Interscholastic Events