

Sooner Portraits

He Liked Work

A willingness to work, which caused a tall, lanky highschool boy to strain his back lifting pianos and barrels of vinegar, has earned the office of vice president of the Carter Oil Company for Forrest M. Darrow, '21ba, '23Law.

A member of the Carter board of directors since 1944, Darrow was elected to the new position early in January. In addition to the executive responsibilities of his new office, he will continue in his present capacity as general counsel of the company and as head of its legal department.

The January, 1951, issue of *The Link*, Carter Oil publication, summed up Darrow's career:

"Born in Wyandotte, Indian Territory, in 1898, he attended public schools at Vinita and Hugo, enjoying the pleasant life of a typical American boy in a small Oklahoma town in the early 1900's.

"It was a busy boyhood, too, as Darrow explains it.

"I was the youngest in a family of three brothers and one sister, and my older brothers quickly shifted all the chores around the place to me.' The chores included milking a cow and caring for horses which his father used in his real estate and banking business.

"Darrow's losing bout with the vinegar barrels came during a summer vacation from Hugo Highschool. He obtained a job

as a freight handler on the Frisco railroad docks. Hugo was a division point and there was much loading and unloading of heavy freight throughout the day and far into the night. After four or five days of heaving on pianos and heavy barrels . . . he bent over at home one night only to discover that he couldn't straighten up. His parents put an end to his youthful career.

"Two summers on a wheat ranch in Western Oklahoma and another summer mixing concrete on a construction job at Okmulgee helped him battle his way to the Oklahoma highschool tennis championship.

"At the University he teamed with Claude Monnet, '20ba, '22Law, to win tennis honors throughout the Missouri Valley and Big Ten conferences. It was a continuation of a tennis dynasty established earlier at O.U. by their older brothers, Paul G. Darrow '13ba, '15Law, and Eugene O. Monnet, '16ba, '20Law.

"Following graduation Darrow began the practice of law at Purcell. In Indian Territory days his father, W. H. Darrow, had been appointed a U. S. Marshal by Teddy Roosevelt, so it was only natural that the young lawyer should run on the Republican ticket when he decided to seek public office as county attorney.

"Republicans, however, are conspicuous by their scarcity in McClain County, and the young attorney, in his only political campaign, was soundly defeated by his Democratic opponent.

"After a year and a half at Purcell, Darrow spent six years with a law firm at Holdenville and then joined the Carter legal department where he has worked the last 20 years.

"A private in the first World War, he is a member of the Tulsa County, the Oklahoma, and American Bar Associations. He is a member of Phi Delta Phi, Phi Beta Kappa and Sigma Nu fraternities.

"During his residence in Tulsa he has been active in church and community work. He is now chairman of the official board of the Boston Avenue Methodist Church and has served as president of the Tulsa Y.M.C.A. He recently directed a campaign which raised a million dollars toward a new "Y" building in Tulsa.

"Darrow married Ruth Cordell at Holdenville in 1928 and they have three children, two boys and a girl.

"Still as warm and friendly as when he

wrestled vinegar barrels on the freight docks at Hugo, Carter's new vice president has an uncanny memory for recalling dates and an unlimited capacity for hard work."

He Wears Well

L. W. Kibler, '16ba, '17ma, recently quipped: "I'm not old, but I have a lot of miles on myself."

He was referring to the fact that his jobs during the last 25 years have required a lot of travel. Kibler estimates that his positions have caused him to cover 500,000 miles in the quarter century.

Now lay director of Medical Education for the Tennessee State Medical Association, Kibler graduated in 1912 from Campbell College Academy at Holton, Kansas. Then he attended Campbell College at Holton and Kansas City University for two years before coming to O.U. where he received the B.A. degree in 1916 and an M.A. degree in 1917.

At the University he was a member of Kappa Delta Pi, Phi Mu Alpha, the Webster Literary Society and participated in Y.M.C.A. activities in addition to playing trumpet in the University band. During his student years he was a salesman for the Keystone View Company and worked in the registrar's office. But outside activities

Continued page 28

FORREST M. DARROUGH
... Carter Oil Veep

LUTHER W. KIBLER
... A Lot of Miles

Stories presented in miniature provide evidence of happenings

to more than 200 alumni

Class Reunion for all 50-year graduates, June 3-4, 1951 and Class Reunion for Class of 1906

'07 W. M. Robertson, '07, former major general in the United States Army, was retired in February. He was named director of Civil Defense for the state of California.

Class Reunion for Class of 1911, June 3-4, 1951

'11 John D. Haas, '11pharm, Oklahoma City, died March 1 in Mercy Hospital in Oklahoma City following a week's illness. He was a member of the American Legion and Blue Lodge of Masons. He is survived by his wife of the home.

Class Reunion for Class of 1916, June 3-4, 1951

'16 Finley McLaury, '16Law, Snyder, was elected vice-chairman of the Board of Bar Examiners of the state Supreme Court for 1951.

Lowrey Harrell, '16Law, Ada attorney, was recently named president of the Pontotoc County Bar Association for the 1951 term.

'17 O. A. Brewer, '17ba, '20Law, Hugo, R. Place Montgomery, '25Law, Hobart, and Harris Van Wagner, '32ba, '35 Law, Shawnee, have been named to the Executive Council of the Oklahoma Supreme Court.

'18 Mrs. Carrie Will Coffman Praeger, '18 mus, formerly of Holdenville, and widow of former second assistant postmaster general Otto Prager, died February 24 in Washington, D. C. She is survived by three daughters.

J. D. Plunkett, '18Law, former county attorney of Washington County, and Daniel Bassett, '47bs, '49Law, have formed the law firm of Plunkett and Bassett with offices in Bartlesville.

'20 Don Emery, '20ba, '21Law, former vice-president and general counsel of the Phillips Petroleum Company, Bartlesville, and Robert J. Emery, '44ba, '49Law, who has been engaged in private law practice at Stillwater, have announced their association for the general practice of law under the firm name of Emery & Emery in Oklahoma City.

Class Reunion for Class of 1921, June 3-4, 1951, and for Class of 1922

'22 Charles B. Duffy, '22Law, Ponca City, was recently named a member of the Central Committee of the state Supreme Court for 1951.

'23 Mrs. John L. Connolly, the former Bertha Maple, '23bs, San Marino, California, died at her home in San Marino early in February following an extended illness. She is survived by the husband and a son of the home.

'25 Miss Grace Browning, '25ba, died unexpectedly February 7 in Indianapolis, Indiana. She was head of the social science department of the University of Indiana. She had recently been named by the

United Nations to set up a social service work educational program in universities and colleges of Italy. Miss Browning was vice-president of the American Association of school of social work.

Class Reunion for Class of 1926, June 3-4, 1951

'26 G. Ellis Gable, '26Law, Charles P. Gotwals, Jr., '38ba, '40Law, and Jack N. Hays have announced their association for the general practice of law under the firm name of Gable, Gotwals & Hays with offices in Tulsa.

G. B. Coryell, '26Law, outgoing county attorney of Creek county, has become associated with Streeter Speakman, '40Law, Sapulpa attorney, in the general practice of law.

'28 Paul W. Fleeger, '28ba, '29Law, has announced the opening of offices for the general practice of law in Wichita, Kansas.

Bryan Billings, '28-'32, Woodward attorney, was named president of the Woodward County Bar Association recently.

Lee Haynes, '28-'29, '32-'34, and Mrs. Haynes, Janesville, Wisconsin, announced the birth of a daughter born January 30 in Janesville. The baby was named Denise.

'29 Walter D. Hanson, '29, Frank E. Turner, '49Law, and Stephen G. Evans have announced the formation of a partnership for the general practice of law under the firm name of Rittenhouse, Hanson, Evans & Turner with offices in Oklahoma City.

Edwin Rue Starkey, '29bus, Oklahoma City, died February 26 on the steps of the state capitol building after being stricken with a heart attack. A former Oklahoma City insurance salesman, Starkey had been employed as sales representative of Oklahoma Frozen Foods since it was founded in Oklahoma City in 1937. He is survived by his wife of the home and a daughter in Dallas, Texas.

Class Reunion for Class of 1931, June 3-4, 1951

'31 Ralph May, '31Law, and Mrs. May, the former Mary Comstock, '28bs, are living in Tulsa where May is employed as a buyer for Froug's. Mrs. May is an employee of Murray R. Womble Company, builders of hardware and construction products.

'32 Nelson Rosen, '32Law, formerly of Oklahoma City, has been admitted to the partnership of Zagon, Aaron & Sandler attorneys of law in Hollywood, California.

Edward Harvey McCune, '32bus, and Mrs. McCune are living in Okmulgee where McCune has been employed as secretary for the Thompson Pump Company for the past 10 years. The Mc-

A Trek to Athens

25 Years Ago

Plans for commencement festivities for 1926 were in full swing early in April of that year. According to the *Sooner Alumnus*, Monday, June 7, was the big day, and alumni would come into their own if they made the necessary trek to the "Athens of Oklahoma." Plans for the festivities included the re-inauguration of President Bizzell, an outstanding athletic contest, class luncheons, general meeting of the association and a general meeting and picnic for alumni, faculty and seniors. Dr. George Norlin, president of the University of Colorado, was chosen to make the annual address to the graduating class. Bishop A. J. Boaz, Nashville, Tennessee, accepted the invitation to give the baccalaureate sermon.

Included in the steering committee for the commencement activities were: Fayette Copeland, Jr., '19ba; E. E. Dale, '11ba; Josh Lee, '17ba; Guy Y. Williams, '06ba, '10ma; Tom F. Carey, '08ba; Grace Ray, '20ba, '23ma; Mike Monroney, '24ba; Ed Kerrigan, '23ba; Rex Harlow, '15; Hutton Bellah, '23ba; Jim Hatcher, '13ba; Robert Hutto, '10ba; Dr. H. V. L. Sapper, '14bs, '14ba; W. C. Kite, '16ba, and Hubert Ambrister, '12ba, '14Law.

R. B. Knight, '20ba, '26ma, was named superintendent of the Wetumka city schools for the 1926-27 school term. Now residing in Holdenville, Knight had headed the Calvin schools previous to the transfer to Wetumka.

Wilburn Cartwright, '20Law, at that time city superintendent of the Krebs schools, announced his candidacy for the democratic nomination for congress from the third Oklahoma district. Cartwright is now State Auditor in Oklahoma.

Cuncé's have two daughters, Martha Jane, 11, and Virginia Carol, 6.

'33 Ray Will, '33eng, is employed as a sales engineer by the Murray R. Womble Co., builders of hardware construction products in Tulsa. Mr. and Mrs. Will, the former Jessie German, '34fa, have two children, Henry, 10, and Margaret, 9.

Vincent Dale, '33, was recently named secretary-treasurer of the Texas County Bar Association for the 1951 term.

Murray Gordon, '33ba, '33Law, and Mrs. Gordon, Oklahoma City, chose the name Sally McKay Gordon for their daughter born February 5 in Wesley Hospital in Oklahoma City. The Gordon's also have a son, Thomas Boston Gordon, 15 months old.

'34 Harry D. Aggers, Jr., '34eng, formerly of Compton, California, is now living in Bakersfield, California. He is an employee of Union Oil Company of California.

'35 A. C. Streeter, '35ma, died February 22 at his home in Chickasha. Vice-principal and Spanish teacher in the Chickasha highschool since 1927, he played football on the Sooner squad in 1906. A veteran teacher of Oklahoma, Streeter began his teaching career at Hennessey in 1921. He was a member of the Rotary Club, the Order of the Red Red Rose and the Pan-American Association. He is survived by his wife of the home.

Class Reunion for Class of 1936, June 3-4, 1951

'36 Malcolm Baucum, '36-'41, outgoing Jefferson County Attorney, has opened a law office in Waurika. He served as county prosecutor for 3½ years.

Charles Fellows, '36ba, '37Law, Tulsa, was recently named vice-president of the Tulsa County Bar Association.

Charles Follansbee, '36ba, Tulsa attorney, has been named treasurer of the Tulsa County Bar Association.

Will H. Willis, '36Law, Duncan, is the newly-elected president of the Stephens County Bar Association. He succeeds Elvie L. Sewell, '39bs, '42Law.

William S. Key, Jr., '36ba, and Mrs. Key, Midland, Texas, announced the birth of a daughter born February 19 in Midland. The baby was named Patricia Key.

'37 James C. McWilliams, '37ba, '37Law, Tulsa, has become associated with the legal division of the Deep Rock Oil Corporation. He formerly was employed by the Texas Company.

Wilson Wallace, '37ba, '39Law, Ardmore, has been named vice-president of the Carter County Bar Association.

George Cline Coleman, '37ma, Sherman, Texas, was awarded the doctor of philosophy degree from the University of Iowa, Iowa City, February 3.

'38 George R. English, '38Law, Okmulgee, has been named to the Board of Bar Examiners of the State Supreme Court for 1951. He succeeded M. A. Cox, '23Law, Chandler, who resigned.

Mr. and Mrs. Myles O. Morgan, the former

Shirley Virginia Dandridge, '38ba, are living in Pampa, Texas, where Morgan is employed as an instructor of woodwork and mechanical drawing in the Pampa highschool. The Morgan's have two daughters, Jocelyn, 8, and Cecily, 5.

'39 George T. Montgomery, '39ba, '41Law, has been transferred from the Tulsa office of the legal department of the Carter Oil Company to the Oklahoma City office.

Leland L. Howard, '39lib.sci, is now employed as an accountant for the Cities Service Oil Company in Philadelphia, Pennsylvania.

'40 Dr. Richard W. Payne, '40ba, '43med, Boston, Massachusetts, and Mrs. Payne, announced the birth of a daughter born February 14 in Boston. The baby was named Barbara Gunhild Payne.

Dr. Richey Miller, '40bs, '42med, and Mrs. Miller, Eugene, Oregon, announced the birth of a son,

Objections Over the Union 20 Years Ago

Senate investigations at the University are not recent innovations. Norman property owners objecting to the operation of the Oklahoma Memorial Union, Union officers and University officials were heard by the state senate investigating committee to see whether the Union enterprise was conducted according to state laws. The local property owners were limited almost wholly to owners of shops facing the campus. At a testimony before the investigating committee, it was stated by one individual that he had seen students gambling in the pool and bowling alley room of the building. He gave as a typical example a student saying "I'll bet you a dime I put the nine ball in the side pocket." An Oklahoma City reporter remarked soon after—"Think of the depth of depravity to which the young men who infest the place have fallen when one of them has been heard to say, 'I'll bet you a dime I can put the nine ball in the side satchel.'" President Bizzell stated that he had investigated charges of gambling at the Union and was convinced that there was no gambling practiced there. He stated further that he had been doubtful of the advisability of establishing a pool hall at the building, but "since there are pool halls in Norman, where the students could go, I decided that it would be best to have one run under the proper supervision."

Bonner Hooks, '33, Norman, helped to solve the unemployment problem temporarily for 20 University students. Equipping the boys with brushes and paint cans, Hooks arranged to paint the house numbers on the curbing. Each number so painted cost the householder 25¢, but it was decided it would be worth more to the messenger boy delivering a message in the dark.

Guy Hardie, early in March. Dr. and Mrs. Miller have another son, Bill, 4.

Miss Dixie Lee Talley, '40, Norman, is employed by Stanolind Oil Company in Tulsa as a secretary. Miss Talley will be in Tulsa until June at which time she will go to Oklahoma City.

Dr. and Mrs. Fred Radd, the former Marian Wright, '40ba, '42ma, are now living in Wichita, Kansas, where Dr. Radd is supervisor of the Metallurgical Laboratory at Boeing Airplane Company. The couple formerly lived in Dedham, Massachusetts.

Class Reunion for Class of 1941, June 3-4, 1951

'41 L. Rex Wright, '41-'42, and Mrs. Wright, the former Mary Shall, '45, are living in Wichita, Kansas, where Wright is employed as a liaison engineer for Beech Aircraft Corporation. The Wright's have one son, Wesley Howard Wright, 4.

YEAGER-STONE: Miss Lou Yeager, Cushing, and Lee Warren Stone, '41bus, '41Law, Bartlesville, were married February 2 in the parsonage of the First Baptist Church in Tulsa. Mr. and Mrs. Stone are living in Bartlesville.

PRATT-ANDERHUB: Mrs. Dorothy Pratt, Norman, and John R. Anderhub, '41ba, also of Norman, were married February 2 in the First Christian Church in Norman. The couple is making their home in Norman.

'42 Dr. Fred A. Barkley, '30bs, '42ms, formerly of Tucuman, Argentina, is now living in Austin, Texas.

C. R. Barr, '42eng, formerly of Midland, Texas, has been named district geologist for Stanolind Oil and Gas Company in Wichita, Kansas. Barr was employed as area geologist for Stanolind in Midland.

Mahford R. Mounger, '42bs, was recently employed by Stanolind Oil and Gas Company in the accounting department of the Tulsa general office.

Mr. and Mrs. John F. Fischer, the former Jo Ruth King, '42bs, Oklahoma City, chose the name Michael King for their son born February 16 in Wesley Hospital in Oklahoma City. The Fischer's have another son, John Frederick, II, 2½.

'43 Emerson Jordan, '43bs, has been named field engineer in Stanolind Oil and Gas Company's area office in Vivian, Louisiana. Jordan was formerly located in Stanolind's division office in Oklahoma City. He joined the company in 1946.

WILLIAMSON-POWERS: Claudine Yvonne Williamson, Tulsa, and James Charles Powers, '43, Oklahoma City, were married February 24 in the First Christian Church in Tulsa. The couple is living in Tulsa.

Dr. Paul Dair Erwin, '43ba, '46med, who has been doing resident work in major surgery at the University of Minnesota since July 1, 1950, has been assigned to St. Barnabas Hospital, Minneapolis, Minnesota, as resident physician. Dr. Erwin's tenure began January 1, 1951, and he will remain in Minneapolis for six months.

MURRAY-JUDSON: Miss Marilyn Lea Murray, Midland, Texas, and Edward Harry Judson, '43 eng, Houston, Texas, were married February 17 in the First Presbyterian Church in Midland. At the University, Judson was a member of Alpha Tau Omega fraternity. The couple is living in Odessa, Texas.

Marion W. Osborne, Jr., '43, and Mrs. Osborn,

Miami, announced the birth of a daughter born February 16 in Miami.

Dr. J. Raymond Hinshaw, '43ba, '46med, formerly of Norman, recently returned from England to his work at Strong Memorial Hospital, Rochester, New York, after several weeks attending to publication of articles in the British neurology magazine, "Brain." A graduate of Oxford where he was a Rhodes scholar from the University, Dr. Hinshaw has completed nine articles for publication, two of which have been published.

**Class Reunion for Class
of 1946, June 3-4, 1951**

'46 CRALLE-CANNON: Miss Marcia A. Cralle, '46ba, Springfield, Missouri, and Gailen Cannon, '48-'50, Pawnee, were married February 11 in Crown Heights Christian

A Satire on War

15 Years Ago

University students had an exciting time satirizing war during March and April 1936. Organizations of Veterans of Future Wars and Gold Star Mothers of Future War Veterans were formed. At a public mass meeting on varsity corner, Old Man Mars was burned in effigy and student speakers delivered addresses.

Fred Grove, '37journ, formerly of Hominy and now senior public relations assistant at the University, won a tobacco spitting contest for University students when competition in the honorable and ancient art was revived. His winning expectoration was for 29 feet 6 inches. Roy Hollingsworth, '30-'37, now living in Tulsa, won the competition for accuracy.

Oklahoma's sensational triumph at the national intercollegiate wrestling tournament at Lexington, Virginia, was packed with the kind of drama that made Oklahoma the wrestling capital of the world. It was the University's first national team championship in any sport. The school was again represented by the 1951 team in national wrestling meet held March 22-24 in Bethlehem, Pennsylvania.

Two University faculty members, Dr. Guy Y. Williams, '06ba, '10ma, professor of chemistry, and John Jacobs, '16ba, track coach, gave birth to professorial quips that set all Soonerland to chuckling. According to Dr. Williams, "Getting football players is like buying so much horse flesh. The highest bidders gets the pick of the string." And Jacobs—in wishful thinking—"I long to see the day when some Big Six coach, instead of telling how good all the other teams in the conference are, steps up and predicts that his own team is by far the best and will win the championship, hands down. Who, me? I said I'd like to see it, not do it."

Ferman Phillips (second from left), executive secretary of headquarters staff of the Oklahoma Education Association, visited with the Oklahoma congressional delegation in Washington, D. C., following the Atlantic City Schoolmen's meet in February. Congressmen shown in the picture are Senator Robert S. Kerr, '16, Representative John Jarman, from Oklahoma's 5th District, and Senator Mike Monroney, '24ba.

Church in Oklahoma City. The couple is living in Oklahoma City.

ADAMS-LAND: Miss Leveta Inez Adams, Oklahoma City, and Pvt. Oral Gene Land, '46, also of Oklahoma City, were married in the Urbandale Christian Church, Dallas, Texas, early in February. Private Land is attending a special school at Aberdeen Proving Ground, Aberdeen, Maryland.

MAHONEY-BRYCE: Miss Elizabeth Ann Mahoney, '46bs, Enid, and Walter Pierce Bryce, Tulsa, were married February 3 in St. Francis Xavier Church in Enid. At the University, Mrs. Bryce was a member of Kappa Kappa Gamma social sorority. The couple has established a home in Tulsa.

Wallace Davidson, Jr., '46ba, '47ms, and Mrs. Davidson, the former Mary Jane Harrell, '47ba, Oklahoma City, announced the birth of a daughter born January 9. The baby was named Karen Sue.

**Class Reunion for Class
of 1947, June 3-4, 1951**

'47 Warren Harding Teichner, '47ba, '48ms, Cambridge, Massachusetts, was awarded the doctor of philosophy degree in psychology at the winter commencement exercises at the University of Iowa, Iowa City, February 3.

Philip C. Knisell, '47journ, was recently employed as news editor of the *Capitol Hill Beacon* in Oklahoma City. Knisell, whose home is in Oklahoma City, previously worked a year as news editor of the *Beacon* in 1947-48.

JOHNSON-SHELDON: Miss Mary Jon Johnson, '47bs, Oklahoma City, and Wilmer George Sheldon, '50, Clearwater, Minnesota, were married February 9 in the home of the bride's parents.

At the University, Mrs. Sheldon was a member of Alpha Epsilon Delta, Phi Sigma Biological society, Co-ed Counsellors and Mortar Board. She is associated at the present time with Oklahoma City University. Mr. and Mrs. Sheldon are living in Oklahoma City.

Sherman Harper, '47bus, and Mrs. Harper (Mary Margaret Harper, '49m.ed) are living in Tulsa where Harper is employed as a bookkeeper with the Murray R. Womble Company. The Harper's have two children, Ronnie, 3, and Joy, four months.

William J. Holloway, Jr., '47ba, Oklahoma City, has been appointed trial attorney in the department of justice claims division.

James F. Bennett, '47Law, has been elected vice-president of the Stephens County Bar Association for the 1951 term.

Andrew B. Riddle, Jr., '47ba, is serving as secretary-treasurer for 1951 of the Carter County Bar Association at Ardmore.

Sam B. Mattison, '47bs, and Mrs. Mattison, Oklahoma City, announced the birth of a son born February 24 in Wesley Hospital in Oklahoma City. The baby was named R. E. Mattison, III.

Norval L. Covington, '47bus, and Mrs. Covington, the former Ellen Carpenter, '41ba, Oklahoma City, chose the name Jane Ellen for their daughter born February 10 in Polyclinic Hospital in Oklahoma City.

'48 Lewis M. Watson, '48Law, has been re-elected secretary-treasurer of the Pontotoc County Bar Association.

Gene Ritter, '48Law, county attorney at Ardmore, is the newly elected president of the Carter County Bar Association.

Russell L. Brown, '48bs, and Mrs. Brown, Oklahoma City, chose the name Deborah Lynn Brown for their daughter born February 27 in Wesley Hospital in Oklahoma City. The Brown's have another daughter, Rebecca Ann, 2.

Gene Womble, '48ba, '50Law, and Mrs. Womble, the former Joan Edwards, '49bs, are living in

Several Oklahomans visited Washington following the National School Administrators' Conference held in Atlantic City in February. Taken in Washington, this picture shows Representative Bill Stigler, '16, M. C. Collum, '37m.ed, Madill superintendent, Representative Carl Albert, '31ba, Representative Paige Belcher, '16, Carl Anderson, '48m.ed, Durant superintendent, DeWitt Waller, Enid superintendent, Elbert L. Costner, '29ba, '34ma, Poteau superintendent, and William Earl White, Haskell superintendent. Most of the schoolmen visited Oklahoma's congressmen in the capital city.

Tulsa. Womble is a sales engineer for Murray R. Womble Company.

H. P. Morrow, '48bs, an employee of the Aluminum Company of America in Pittsburgh, Pennsylvania, since 1948, was transferred to the company's Dallas, Texas, district office in February. In Dallas Morrow handles all chemical product sales for the state of Texas and southern New Mexico. Mr. and Mrs. Morrow, the former Jeanet Dale, '47bs, have one son, Grant Stephen, 11 months.

SAMPLES-WALLACE: Miss Anna Louise Samples, '48bs, Ringling, became the bride of Winfield Scott Wallace, Jr., Dewey, in a late winter wedding. The couple is living in DeRidder, Louisiana.

MILLS-CURPHEY: Miss Dorothy Jean Mills, '48 bus, Bartlesville, and George Donald Curphey, also of Bartlesville, were married in an early autumn wedding in Bartlesville. At the University, Mrs. Curphey was a member of Delta Delta Delta social sorority. The couple is living in Norman where Curphey is a student at the University.

Joe Wilson, '48bus, Houston, Texas, is employed by Stanolind Oil and Gas Company in the Houston land department office.

David L. Dobie, '48Law, is employed by Stanolind Oil and Gas Company in their Houston, Texas, land department.

Owen B. Bennett, '48eng, formerly of Big Spring, Texas, has been transferred to the Portales, New Mexico, office of Amerada Petroleum Corporation.

William D. Rogers, '48ms, has been transferred by Stanolind Oil and Gas Company from Jackson, Mississippi, to the company's division office in Casper, Wyoming. Rogers has been an employee of Stanolind since 1947.

'49 Robert J. Nicholas, '49Law, and Val R. Miller, '49Law, have been named secretary and treasurer respectively of the Stephens County Bar Association for the 1951 term.

James B. Sandlin, '49Law, formerly of Anadarko, recently moved to Holdenville to join the law firm of his uncle, Hugh M. Sandlin, '29ba.

McKISSICK-HOPKINS: Miss Kathryn Lou McKissick, '49bus, Oklahoma City, and Francis J. Hopkins, Houston, Texas, were married February 24 in Christ the King Church in Oklahoma City. At the University Mrs. Hopkins was a member of Chi Omega social sorority and French Heels Club.

The couple has established a home in Houston.

Robert L. Foster, '49ba, '50Law, formerly of Taloga, is now living in Chandler where he has opened his office for the general practice of law.

Landon B. Kelly, '49eng, is now living in Duncan where he is employed as district production engineer for the Atlantic Refining Company.

Robert Lee Bailey, '49Law, and Mrs. Bailey, the former VaRue Lindsay, '40lib,sci., '43bs, Norman, announced the birth of a son born January 4 at Norman Municipal Hospital. The baby was named Robert Lindsay. Bailey is county attorney of Cleveland County.

Ilva Edelen, '49ba, is now living in Tulsa where he is employed by radio station KRMG as a continuity writer. Until recently Edelen was a staff member of station WBBZ in Ponca City.

'50 Doris McCarty Roberts, '50bs, is employed as assistant to the director of public relations at Northeastern State College, Tahlequah. The college public relations office is headed by James Robinson, '32ba, '32Law, who is also director of the Northeastern State speech department.

Bill Burkett, '50Law, was elected secretary-treasurer of the Woodward County Bar Association at a meeting held January 13.

DAVIS-ADKINS: Miss Patsy Lee Davis, '48-'50, Elk City, and Lieut. Charles E. Adkins, '46-'50, Norman, were married February 3 in the Elk City Methodist Church. A music education student at the University, Mrs. Adkins was a member of Alpha Gamma Delta social sorority, social chairman of Sigma Alpha Iota, honorary music fraternity and treasurer of the Women's Glee Club. Lieutenant Adkins was affiliated with Sigma Phi Epsilon social fraternity and Phi Mu Alpha and Masonic lodge. The couple is living in Lawton where Adkins is assigned to the field artillery school at Fort Sill.

MACKLER-MELTZER: Miss Pearl Jean Mackler, '48-'50, Oklahoma City, and B. David Meltzer, '49eng, '50ms, Chicago, Illinois, were married early in February in Emanuel Synagogue in Oklahoma City. At the University Mrs. Meltzer was a member of Alpha Lambda Delta, honorary freshman scholastic society, and Lambda Tau, honorary technicians society. Meltzer was affiliated with Pi Epsilon Tau, petroleum engineers honor society, Sigma Gamma Epsilon, honorary geological society, and the American Institute of Mining and

Metallurgical Engineers. For the past year he was a graduate assistant in petroleum engineering at the University. The couple is living in Harvey, Louisiana.

CUNNINGHAM-DOZIER: Miss Margaret Cunningham, '49-'50, Oklahoma City and Lieut. Russell Williams Dozier, Jr., '47-'50, also of Oklahoma City, were married February 16 in St. Paul's Episcopal Cathedral in Oklahoma City. At the University, Mrs. Dozier was a member of Kappa Kappa Gamma social sorority and Lieutenant Dozier was affiliated with Phi Gamma Delta social fraternity and Phi Alpha Delta honorary legal fraternity. Lieutenant Dozier is stationed with the 45th Division as a signal corps instructor.

H. Leo Owen, '42bs, '50med, and Mrs. Owen, Oklahoma City, announced the birth of a son, Edward Frank, born February 12 in Oklahoma City. The Owen's have three other sons, Robert Leo, William Charles and James Paul.

WILSON-McCALL: Miss Dixie Ann Wilson, '49ba, Norman, became the bride of Lieut. Lewis

Lawyers Staged Reunion

10 Years Ago

Engineer's Week 1941 wasn't a thing of the past in the April *Sooner Magazine*. Although the University's sons of St. Patrick were planning for an equally successful week for March 1942, they hadn't forgotten their 1941 queen, Helen Roemar, '41, Oklahoma City. John D. "Dink" Taylor, '41eng, formerly of Blair and now of New Orleans, Louisiana, was chosen by the engine students to serve as St. Pat.

Hillyer Freeland, '38fa, for two years financial secretary of the Oklahoma Memorial Union, joined the Trinity Portland Cement Company as representative for the state of Oklahoma. Returning to the Union in 1946, Freeland is now serving as manager.

Don Nicholson, '24, now an Oklahoma City investment company owner, was named director of the Federal Housing Administration in Oklahoma.

As a crown to her accumulation of teaching honors, Dr. Dora Ann Stewart, '21 ma, '31ph.d., Southwestern State College, Weatherford, received the Oklahoma Education Association medal for the outstanding teacher of the state. She was acknowledged for her 32 years of service to Southwestern. Since going to Weatherford in 1909, Dr. Stewart served as head of the department of social sciences until her recent retirement.

To honor two of their outstanding classmates, Federal District Judge Royce Savage, '25ba, '27Law, Tulsa, and Criminal Court of Appeals Judge Dick Jones, '27 Law, Oklahoma City, members of the law class of 1927 staged a reunion banquet in Oklahoma City. It was their first gathering since 1936. Of the 50 living members of the class at that time, 35 attended the meeting.