

ROLL CALL of Alumni Newsmakers

ARROWS TO ATOMS

O. U. is one of the state universities and colleges sponsoring an exhibit at the Semi-centennial Exposition. This tower is Exposition's symbol.

a series of brief news stories of events that shaped the lives of the alumni family

1907-20

Mrs. R. E. Clement (the former Ollie Briggs, '07fa) is a housewife living in Norman. Mrs. Clement serves as an amateur accredited judge of flower shows. Mr. Clement is a former city manager of Norman. Their three children are Belva W. Clement, '35fa, '48ma, instructor in education at O. U.'s University School; Mrs. C. G. Daugherty, Jr. (the former Louella Clement, '38geol), Corpus Christi, Texas, and R. E. Clement, Jr., '39-'42, Lafayette, Louisiana.

Dr. Frank A. Balyeat, '11ba, '18ma, Norman, was speaker at a dinner honoring Dr. Marlin Ray Chauncey in Stillwater on May 17. Chauncey was cited for 34 years of teaching at Oklahoma State University. Dr. Balyeat is a retired O. U. professor of secondary education.

Dr. Clarence E. Bates, '13pharm, '18bs, '20med, has been named superintendent of the state veterans' home-hospital in Sulphur. Bates resigned as manager of Oklahoma City's Veterans Administration Hospital March 1 after serving with the organization 34 years.

Iris M. Baughman, '17ba, now is located in Oklahoma City. She is a former high school teacher now retired.

Walter H. Dersch, Sr., '17med, is a physician in Oklahoma City. His son, Walter, Jr., received his bachelor's degree from O. U. in 1945.

Mrs. James Blakey (the former Alta Bellmon, '19ba), Enid, is a professor of home economics teaching at Phillips University.

Dr. Fayette Copeland, '19ba, and Mrs. Edith Copeland, '20ba, '25ma, Norman, attended the annual spring meeting of the Associated Press editorial association. It was held May 25 and 26 in Sequoyah State Park. Dr. Copeland is director of O. U.'s School of Journalism, and Mrs. Copeland is literary editor for the *Daily Oklahoman*.

Miss Grace E. Ray, '20ba, '23ma, Norman, attended the annual meet of the Associated Press Editorial association May 25 and 26 in Sequoyah State Park. She is a professor of journalism at O. U.

Dr. L. L. Klostermyer, '20bs, '22med, is a physician specializing in radiology in Asherville, North Carolina. He and Mrs. Klostermyer have a son, Brooks, 27, and daughter, Sandra, 25.

MARRIAGE: Miss Helen Elizabeth Spradling and Ebert Elwyn Boylan, '17ba, were married

June 6, 1956, in Balboa, Canal Zone, Panama. She is a 1949 graduate of the University of Missouri. He is engaged in the business of investments and oil royalties. They live in Caracas, Venezuela.

DEATHS: Sam Montgomery, '17, Oklahoma City, died June 4 following a heart attack at his home. He was 61 and had been in ill health for several years. Montgomery was an attorney and former congressman. Serving with a Marine regiment in World War I, he was wounded three times in action and was awarded two Silver Stars and the Croix de Guerre with gold star, the latter France's highest medal.

Chester H. Westfall, '16ba, died November 12 in a Tulsa hospital after suffering a heart attack. He was president of the Westfall Drilling Company, Tulsa. Formerly he served as a reporter for the *Daily Oklahoman*, Oklahoma City; as assistant to Oklahoma's Governor E. W. Marland, and as president of the Marland Oil Company of Mexico. He was 64.

1921-25

Philip Clark Ashby, '22pharm, Oklahoma City, is vice president and director of Allergy Laboratories, Incorporated. He is married to the former Ethel Ferne Gordanier.

Dr. John Stanley Callahan, '22bs, '24med, is located in Wilburton. He is a physician and surgeon.

Mentor G. Baker, Sr., '22ba, works for the Veterans Administration regional office in Muskogee. He serves as manager.

Charles B. Duffy, '22Law, works as a lawyer in Ponca City. They have two daughters, both married, and they and their husbands are all alumni of O. U.

Richard J. Clements, '22ba, Oklahoma City, is in the food products manufacturing business. His son, Richard H. Clements, is a 1949 graduate of O. U.

Duke Duvall, '25ba, '28Law, Oklahoma City, recently withdrew from the law firm Duvall and Dudley to enter partnership with Ben T. Head, '42bus, '48Law. Head is former assistant Oklahoma County attorney. Also associated with the two in the new firm is De Vier Pierson, '53ba, '57Law.

Foster Harris, '25ba, Norman, has been pro-

moted to professor of journalism at O. U. Formerly an associate professor, he joined the University's English faculty in 1939, then transferred to journalism in 1951. Harris is a teacher of professional writing, and his latest book is *The Look of the Old West*, Viking Press, 1955.

DEATH: Mrs. J. T. Martin (the former Alice Murdock, '25ba, '30ma), Grandfield, died April 17 in Bethania Hospital, Wichita Falls, Texas. She is survived by Mr. Martin and a daughter, Catherine Lee Shaffer.

1926-30

Curtis Alfred Cryer, '26ba, '27ma, Amarillo, Texas, is a teacher of jet mechanics at Amarillo Air Base. Cryer formerly was superintendent of schools at Borger, Texas.

Mrs. Louise Beard Moore, '27ba, Norman, recently was honored by Harding High School, Oklahoma City, when it named its newly chartered chapter of Quill and Scroll for her. Mrs. Moore is supervisor of student publications and assistant professor of journalism at O. U., and the new chapter is part of a national journalism organization.

J. H. Crosby, '27ma, is a New York Life Insurance Company agent in Lawton. He and Mrs. Crosby have a son, Joe, 17, and daughter, Mary, 24.

Mrs. Elsie Dyer (the former Elsie F. Andrews, '27ed) is a housewife living in Oklahoma City. Her son, Dwight E. Dyer, is assistant professor of music education at O. U.; he is married to the former Emily Karns, '57fa.

A. L. Crable, '27ma, Oklahoma City, is with Bankers Service Life Insurance Company. He is vice president and director of special policies. Crable was a member of Phi Delta Kappa fraternity at O. U.

Ernest O. Casey, '27bus, is co-owner of the Ark Furniture Company in Caney, Kansas. He is a member of Alpha Kappa Psi fraternity.

Dr. Loren Brown, '28ma, '37ph.d, Norman, attended a special meeting called by the national Office of Education in Washington, D. C., on May 16. The conference was for studying state junior college systems and methods of financing and organizing. Brown is coordinating director of general services for O. U.'s extension division.

Cecil Myron Goodrich, '28ba, '32m.ed, serves as a minister in North McAlester.

Mrs. Phyllis Sapp, '30fa, Oklahoma City, has won first prize in a contest for new novels. Her religious novel, *Small Giant*, was honored in the Zondervan International Fiction Contest sponsored by a Grand Rapids, Michigan, publishing house. She is a former student of Walter S. Campbell, professor of professional writing courses at O. U.

Dr. Fred A. Barkley, '30ba, '32ms, has been transferred to Morris Plains, New Jersey, by Nepera Chemical Company's research division, Yonkers, New York. Barkley, director of the group at Yonkers, will be senior research associate in the new setup which is concerned with microbiology.

DEATHS: Dr. Patrick S. Nagle, '26bs, '28med, prominent Oklahoma City surgeon, died May 8 in Veterans Hospital after being hospitalized for ten days. He had been on the staffs of Oklahoma City General Hospital, Wesley Hospital, St. Anthony's, University and Crippled Children's Hospitals. He was 54.

Karl A. Bashara, '29geol, formerly of Norman, was killed May 15 in an accident occurring near Sterling, Colorado. Bashara, superintendent of the Rocky Mountain district of Anderson-Prichard Oil Company, was run over by his own car on an oil lease; the car, parked on a hillside, broke loose and rolled down. Bashara attended Norman High School before entering O. U. and was a college wrestler. He was 50.

Mrs. W. M. Neal (the former Nell Rose Warren, '29-'30) died in January in Austin, Texas.

1931-35

Congressman Carl Albert, '31ba, McAlester, has been scheduled to speak at the 69th annual spring convention of the Oklahoma Press Association on June 14, Sequoyah State Park. Albert is majority whip in the house of representatives, and he will discuss functions of leadership in the house at the meet.

Todd Aaron, '31-'32, works as a drilling contractor in Midland, Texas. Aaron was a member of Sigma Chi fraternity at O. U. He and Mrs. Aaron have two sons.

Professor Edwin W. Briggs, '32Law, of Montana State University has been chosen by the University of Michigan as first recipient of the Edson R. Sunderland senior research fellowship. The fellowship enables Briggs to take leave from teaching during 1957-58 and do research in Ann Arbor.

Knowlton E. Carson, '32ba, works as a lawyer in Kansas City, Kansas. His and Mrs. Carson's daughter, Susan, graduates from Monticello College in June.

Robert N. McKinney, '32ba, Santa Fe, New Mexico, was one of 50 persons who received membership to Phi Beta Kappa national honorary society May 27 in Norman. McKinney is editor and publisher of the *Santa Fe New Mexican* and director of both the Chicago, Rock Island and Pacific Railroad and the International Telephone and Telegraph Corporation. His article, "A Happier Prospect for Atomic Energy," appeared in the March issue of *Sooner Magazine*.

The Rev. Richard H. Brauer, '32m.ed, serves as pastor of St. Paul's Lutheran Church in Potter, Nebraska. He was last in Grover, Colorado.

James L. Robinson, '32ba, '32Law, was appointed in May to a second three years term on a committee of the National University Extension Association. His work will involve discussion and debate materials and interstate cooperation. Robinson is director of the speech and drama services for O. U.'s Extension Division.

Herbert Branan, '32ba, '38Law, Oklahoma City, serves as assistant to the president of Oklahoma Gas and Electric Company.

James C. Harkin, '32Law, Oklahoma City, is assistant attorney general for the State of Okla-

homa. He and Mrs. Harkin have a daughter and four sons.

Elouise Mesley Lewis, '32gen.nurs, is head nurse at the Missouri State Sanatorium, Mount Vernon. She has a son, William, 15.

Mrs. George G. Rickards (the former Montana Hopkins, '34fa, '42m.ed), Eugene, Oregon, is engaged as coordinator of publications for the Eugene Public Schools.

DEATHS: E. E. (Bob) Kniseley, '33, d'ed May 29 following a heart attack in Waco, Texas. Formerly an Oklahoma journalist, he had served as editor of the *Pawhuska Daily Journal*, publisher of the *Lawton Morning Press*, correspondent for Oklahoma City newspapers and for the *Kansas City Star* and the *Denver Post*. He was 57.

McKinley Grant Starry, '33m.ed, Blanchard, died May 8 following a heart attack. McKinley was a 32-year resident of Blanchard and superintendent of that city's schools. He was 60.

1936-40

Mrs. June Benson, '37ba, '54ma, has been named the first woman mayor of Norman. Mrs. Benson (the former June Tompkins) has long been a city commissioner and an active member of the Norman Chamber of Commerce and the Oklahoma Municipal League. She is the wife of Dr. Oliver E. Benson, '32ba, '33ma, professor of government at O. U.

Dr. Rugie R. Coates, '37med, practices medicine in Chickasha. He is married to the former Jewell Vera Mouck who graduated from O. U.'s School of Nursing in 1939.

Aubrey D. Campbell, '37, has been promoted to the newly created position of assistant district exploration superintendent for Pan American Petroleum Corporation in New Orleans, Louisiana. He joined the firm in 1938 and has been New Orleans district landman since 1953.

Dr. Carl M. Austin, '37ba, serves as a physician in Fort Worth, Texas. He and Mrs. Austin have three children, Carl, 13, Annette, 9, and James, 8.

Dr. William E. Butler, '37bs, Billings, Montana, is an ophthalmologist, or eye surgeon. He and Mrs. Butler have two sons and a daughter.

Myrle E. Kelly, '37med, Weatherford, is professor of art at Southwestern State College.

Wayne Allen, '38bus, has been appointed personnel director for Borden's Milk and Ice Cream Company in Amarillo, Texas. He has been with the firm three years.

John V. Eakin, '40eng, was elected vice president of the Jayme Organization, Inc., in May. He will also serve as general manager of the firm's Airflex Division. Jayme deals in industrial advertising and related services, and is located in Cleveland, Ohio.

Mrs. Charles E. Berry (the former Gladys Reagan, '40m.h.ec), Dallas, Texas, was initiated into Sigma Xi, national honorary scientific group, May 16. Dr. Berry now is engaged in research in mice cancer at Southwestern Medical School, Dallas.

Hiawatha Estes, '40eng, and Mrs. Estes were one of 12 families who won final adoption decrees for children in Los Angeles, California, recently. Their new son, Kenneth, is one year old.

1941-45

WAC Capt. Rose McKellar, '41h.ec, Norman, attended a recent series of lectures held at the Walter Reed Army Medical Center, Washington, D. C., by the Army Medical Specialist Corps. She regularly is assigned to the U. S. Army Hospital, Fort Gordon, Georgia.

Mrs. Claude Southward (the former Myrtle Embelle McCallister, '41ed) teaches second grade at Andrew Jackson Elementary School, Norman.

Bayden Bashe, '42ba, has been chosen head of the newly inaugurated public relations division of Srago Advertising, Oklahoma City. Bashe, formerly with Sohio Petroleum Company, is a member of Phi Beta Kappa.

Raymond L. Bacon, '42bus, Wichita, Kansas, is vice president and treasurer of the Imperial Oil Company of Kansas, Inc. He married the former Betty Jane Hulsey of Oklahoma City, and they have two children.

Henry C. Easterling, '42pharm, practices dentistry in Norman. He and Mrs. Easterling have two children.

Charles A. Houston, '42eng, '47eng., works as a petroleum geologist in Jackson, Mississippi. Among the organizations of which he was a member while in college are Tau Beta Pi, Sigma Gamma Epsilon, Scabbard and Blade, and others.

James E. French, '42eng, Lake Jackson, Texas, works as a research and development engineer for Dow Chemical Company, Freeport, Texas. He and Mrs. French have two sons and two daughters.

Fred L. Fredrickson, '42eng, Pasadena, Texas, serves as an engineer for Shell Chemical Corporation.

Elvin Odell Campbell, '42ba, Oklahoma City, works as technical assistant to the vice president in charge of refining at Kerr-McGee Oil Industries.

William C. McGrew, '43bus, '49m.bus, Norman, has been appointed a consultant in the United States General Accounting Office. McGrew, associate professor of accounting at O. U., will work as special adviser to the electronic data processing area during the summer in Washington, D. C.

Dr. T. R. Pfundt, '44med, will take on a new assignment July 1 at the University's School of Medicine, Oklahoma City. He will do research in children's diseases. Pfundt had planned to resign this year as professor of pediatrics and go to a new position at Charity Hospital in New Orleans, Louisiana.

Virgil L. Seale, '45ba, '47ms, was promoted to assistant technical director of Visco Products Company, Inc., Houston, Texas, on April 15. His position concerns the development of new products and the improvement of established chemicals. He will assist in supervising the firm's plants at Sugar Land, Texas, and Anaheim, California.

1946

W. R. Smith, '46eng, has been promoted to senior electrical engineer in Humble Oil and Refining Company's engineering division at the Baytown, Texas, refinery. He works in cost estimating and developing complete electrical designs for major additions and modifications to processing units.

Mildred O. Jacobs, '46-'52, Norman, took the final examination for her doctor's degree May 28 at O. U. She is a practicum supervisor in the University's psychological clinic, and she formerly served as a psychometrist and clinician in the Veterans Administration guidance center and in the psychological service center.

BIRTH: Emory C. Williams and Mrs. Williams (the former Nan Allen, '46ba, '49ma), Oklahoma City, have chosen the name David Allen Williams for their first son, born March 6. They also have a daughter, Suzanne Gay, 17 months.

1947

Harry S. Baer, Jr., '47journ, was re-elected secretary-treasurer of the Aeronautical Training Society at the close of its annual meeting held May 3 in Washington, D. C. The society is an association of aviation training schools, contract overhaul and repair bases, and firms offering other major aviation contract services.

Phillip C. Knisell, '47journ, has become public

They Help O.U. Grow

The alumni pictured here have accepted the responsibility as Class Agents for their graduating classes in the Alumni Development Fund program. They are helping build a better University through alumni gift support.

1908—Ed Harris

1921—Paul X. Johnston

1936—Karey Fuqua

1942—Charles Nesbitt

1943—Wendell Cates

1946—Ann Hardy Braddock

relations director of Mercy Hospital, Oklahoma City. He formerly was assistant editor of the *Southwest Courier*.

Dr. R. G. Bowers, '47bus, is engaged in the practice of dentistry in Shawnee.

Dr. Robert Allen Rutland, '47journ, Los Angeles, California, was honored with the presentation of a Phi Beta Kappa key at a meeting of the national honor society May 27 in Norman. He is an assistant professor of journalism at the University of California.

Dr. William O. Coleman, '47med, is located in Oklahoma City, where he works as a physician. He and Mrs. Coleman have a son, 7, and a daughter, 2.

Everett E. Berry, Jr., '47bus, '49Law, Stillwater, is attorney for the Thomas N. Berry and Company, an independent oil firm. Berry was editor of the *Sooner Yearbook* in 1947.

Don A. Eaton, '47-'49, Washington, D. C., has been named assistant director of the National Association of Home Builders field service department. He has served on the organization's public relations staff for more than five years. Eaton is a native of Weatherford.

George E. Carver, Jr., '47ms, is a geologist for United Carbon Company in Charleston, West Virginia. He is married to the former Mary Lou Milner.

BIRTH: Lyle N. Baker and Mrs. Baker (the former Elizabeth Kitchens, '47ed, '49m.ed), Tulsa, have chosen the name Stephen Lyle for their son born May 5.

1948

Air Force Capt. Daniel C. King, '48eng, Enid,

has been assigned to the engineer research and development laboratories, Fort Belvoir, Virginia. He is operations officer with the Army's power package reactor unit.

BIRTH: Bruce Morrison, '48ba, and Mrs. Morrison (the former Eleanor Salyer, '48ba), Oklahoma City, have announced the birth of a son on May 6.

1950

Mort Glassner, '50journ, has been appointed city editor of the *Great Bend (Kansas) Tribune*. He has worked for newspapers in Oklahoma, Missouri and South Carolina.

Carl L. Rollins, '50eng, has joined Warren Petroleum Company in Tulsa. His last position was in Maracaibo, Venezuela.

Joseph R. Whittington, '50ba, Oklahoma City, has been awarded a Southern Fellowship for advanced study and research after June 30. Whittington, an O. U. graduate student in English, was one of 94 students to be so honored.

Dr. Kenneth Godfrey, '50med, Okeene, has been cited by the *Daily Oklahoman*, Oklahoma City, for his work at Okeene High School, where he has made it possible for the study of chemistry to be offered for the first time in five years. Godfrey agreed last September to sacrifice his lunch hour each day and spend it teaching the course to 15 youngsters who otherwise would not have the chance to study pre-college chemistry. He is one of the town's two medical doctors.

MARRIAGE: Miss Rosalie Ann Fruin, Casper, Wyoming, and William N. Veatch, '50bus, Afton, were married in May in Casper. They live in Tulsa.

1951

Kenneth D. Soule, '51m.geol, recently was named district geologist for Pan American Petroleum Corporation in New Orleans, Louisiana. He previously served in the same capacity in the company's office in Corpus Christi, Texas.

BIRTH: Abbott A. Bernstein, '51ba, and Mrs. Bernstein, Fair Lawn, New Jersey, have chosen the name Eric Martin for their son born May 5. Eric weighed 8 pounds, 2 ounces at birth.

1952

Dr. Lynn W. Abshere, '52bs, '56med, plans to return to University Hospital, Oklahoma City, in July for training in obstetrics and gynecology. He has been interning as a physician at Virginia Mason Hospital, Seattle, Washington.

Robert L. Boothe, '52fa, now is connected with Sunray Mid-Continent Oil Company and lives in Abilene, Texas. He is a former member of O. U.'s band, orchestra, glee club and choir.

Orville Eastland Jones, '52m.ed, took his final examination for the degree of doctor of education June 13 at O. U. Jones, who received his bachelor's degree from Bethany Nazarene College, served as counselor of men and associate professor of education and psychology 1953-57 at Arkansas College, Batesville, Arkansas.

Eugene W. Chapman, '52ba, works in Pittsburgh, Pennsylvania, for Westinghouse Electric Corporation. He is an industrial relations staff assistant.

Dr. Loren V. Boke, Jr., '52med, now is a resident in surgery at Parkland Hospital, Dallas,

1924—W. R. McClelland

1929—Eleanor Tracy

1933—Charles Engleman

1935—William Pansze

1947—Jerry Keen

1949—Cleo Fitzgerald

1950—Charles Dowell

1952—Nadine Norton Love

Texas.

George F. Dana, '52geol, '54ms, works as a geologist in Durango, Colorado. He is a member of Theta Xi and Sigma Gamma Epsilon fraternities.

Buell Awtrey, '52m.ed, serves as principal of the Charles Evans Elementary School in Ardmore. He and Mrs. Awtrey (the former Janet Creel) have two sons, Ramon, 25, a missionary to Hawaii, and Don, 23, a student teacher.

William J. Howe, '52eng, works as an electrical engineer for an East Alton, Illinois, firm. He is with Olin Mathieson Chemical Corporation.

Lieut. Col. Carroll V. Glines, '52bus, '54m.bus, is a member of the Air Force stationed in Montgomery, Alabama. He served on the Air Force ROTC staff at O. U. while earning his degrees.

Mabry G. Blaylock, '52ba, '53ma, is a professional tutor living in Norman. Blaylock majored in letters and Spanish at O. U.

Lieut. Sam A. Perrine, '52bus, serves as an Air Force pilot and now is stationed in Greenville, South Carolina.

MARRIAGES: Miss Irene Adelaide Beardsley and Leigh Natus Ortenburger, '52bs, were married June 23 in Washington, D. C. She is the daughter of Rear Admiral and Mrs. George F. Beardsley. He is the son of Dr. A. I. and Mrs. Roberta Ortenburger, both professors of zoology at O. U.

Miss Edith Johnson, '52pharm, and W. M. Christie, '39pharm, recently were married in Oklahoma City, where they have made their home.

1953

Hugh David Hall, '53bs, Oklahoma City, was honored for scholastic excellence on May 31 at

Harvard University, Cambridge, Massachusetts. A member of the 1957 class graduating from Harvard's school of dental medicine, Hall was presented the American Academy of Dental Medicine Award. Two other honors also came to him in the form of the Grace Milliken Award "for the best essay on the general subject of dental health," and the Mosby Award "for scholastic achievement."

Mrs. Cullen B. Johnston, Jr. (the former Carolyn Ruth Howell, '53fa) is attending classes at the American Institute for Foreign Trade, Thunderbird Field, Phoenix, Arizona. Her husband graduated from the institute May 31 after specializing in Latin America. The courses concentrate on techniques of international business administration, foreign languages and characteristics of foreign countries.

Bobby Joe Williams, '53ba, Idabel, has been awarded a \$1,200 scholarship for study and research at the University of Michigan's graduate school beginning in September. He is now doing graduate work at O. U. and will receive his master's degree in August.

1954

Bill Hill, '54m.fa, Oklahoma City, received a scholarship on May 31 for summer study at O. U. toward his doctor's degree. The scholarship came from the Science Research Associates of Chicago, Illinois, and was awarded at an appreciation luncheon arranged by Capitol Hill High School P-TA. Hill is counselor at the school.

Donald D. Davis, '54eng, was separated from military service in May and resumed work in the petroleum industry. Formerly a Navy lieutenant

(jg), he returns from his last post in San Francisco, California, to Amarillo, Texas.

Lieut. Richard A. Elms, '54eng, recently was stationed at Quantico, Virginia. He is photography supervisor for the informational services section of the Marine Corps schools, and he is a staff member of the schools' newspaper, *The Sentry*.

Lieut. Robert T. Stuart, '54bus, Oklahoma City, recently graduated from a field artillery officers basic course at Fort Sill, Lawton. He is a member of Sigma Alpha Epsilon fraternity.

MARRIAGE: Miss Mary Carver, '54ba, and Robert D. Allen, '51ba, '55Law, were married May 18. They have made their home in Oklahoma City.

1955

Robert S. McKown, '55bs, is scheduled to finish his tour of active duty with the Navy in June and will return from Pittsburgh, Pennsylvania, to Oklahoma City, where he will enter the insurance business. He will join the firm McKown and McWilliams, formed by his father, Dave R. McKown, '21geol, and his partner, William R. McWilliams, '48bus. Robert's younger brother, Richard J. McKown, '56bus, also plans to join the firm after finishing his tour of duty with the Army in Germany in late 1958.

Lieut. (jg) Rex J. Goodwin, '55bus, Oklahoma City, and Cadet Jimmy L. Wilson, '55, Yukon, recently made their first solo flights as Navy pilots at Sauley Field, Pensacola, Florida. They are next scheduled to train in formation flying in the Pensacola area.

Beverly L. Baldwin, '55journ, Madill, has been

IMAGE IS NOT AVAILABLE ONLINE DUE TO COPYRIGHT RESTRICTIONS.

A paper copy of this issue is available at call number
LH 1 .O6S6 in Bizzell Memorial Library.

appointed copywriter on the creative staff of Srago Advertising, Oklahoma City. She has worked for the *Madill Record* and served as assistant editor of the *TV Guide* Oklahoma edition. Miss Baldwin expects to receive her master's degree from O. U. in June.

Kuyk Logan, '55journal, has entered the Army and is stationed at Fort Holabird intelligence center, Baltimore, Maryland. At O. U. he was editor of the *Oklahoma Daily* student newspaper. Afterwards he worked for the *Daily Oklahoman*, *Oklahoma City Times* and *San Angelo* (Texas) *Standard-Times*.

Gerard Robins, '55geol, Houston, Texas, was honored May 20 by the Hillel Foundation for his continuing interest in the group. He is a past president of Hillel, Norman, and recipient of the national Hillel award.

1956

Luther G. Cowden, '56, Norman, is undergoing pre-flight training as a Naval cadet at Pensacola, Florida. After 16 weeks in his present phase, he will enter primary flight training at the same base.

Lieut. Bertram S. Shelby, '56geol, Oklahoma City, recently assumed command of the Army's 19th Antiaircraft Artillery Group's headquarters battery at Fort Myer, Virginia. He was last stationed at Fort Bliss, Texas, and before entering service he worked as an exploration geologist for Arkansas Fuel Oil Corporation in Lafayette, Louisiana.

Miss Noel Sjoberg, '56journal, has joined Hall and Thompson, Inc., Oklahoma City advertising agency. Formerly she worked for the *Blackwell Journal-Tribune* and for United Press.

Lieut. Joe A. Wheeler, '56bus, Tipton, has been assigned to the First Armored Division at the Army's Fort Polk, Louisiana. He was last stationed at Fort Sill, Lawton.

Claude Nations, Jr., '56ed, Oklahoma City, recently received a \$1,040 grant from the National Science Foundation and will use it to study for eight weeks at O. U. during the summer. Nations, an Oklahoma City high school science teacher, earlier received another grant which will allow him to study for ten months at Oklahoma State University next year.

YEAR OF TROUBLE Continued from page 6

think of a dub who'd shoot his own arm off?" He never let the loss of the arm hinder him: his finest teams came after 1907, and today, at age 81, he is as bright-eyed and active as a man could wish to be.

Oklahoma lost to Kansas, 15-0.

Then the team lost Harry Hughes, its fiercest fullback, due to the 12-hour eligibility ruling. Days later, on the way to Austin for a game against Texas, the team was in a train wreck. Fortunately no one was injured. At the game itself one of Oklahoma's best guards was undeservedly ex-

pelled because the referee thought he was slugging.

"The decision was so palpably wrong," wrote Keith, "that for the first time in his three-year coaching stint at Norman, Owen went on the field to protest. With eloquent gestures of his left arm, the Oklahoma coach was trying to explain the situation to the official who had ruled (the guard) out. However from the uninterested look on the referee's face Owen saw that his remonstrations were having no effect. Then one of the Texas players told Owen the official was the coach of the nearby Texas School for the Deaf, and was himself deaf and dumb. This was frustration to which there could be no appeal. Owen didn't argue further with the deaf man, but turning on his heel walked back very fast to the varsity bench and sat down. Varsity players of the era still chuckle over the incident, maintaining it was the only time in their lives they ever saw an expression of utter helplessness in Owen's usually cheerful face."

Texas won, 29-10.

On the eve of one of the games that season, students attempted to hold their usual shirttail parade in downtown Norman. A nightwatchman, not realizing that the

IMAGE IS NOT AVAILABLE ONLINE DUE TO COPYRIGHT RESTRICTIONS.

A paper copy of this issue is available at call number
LH 1 .0686 in Bizzell Memorial Library.