

ROLL CALL of Alumni Newsmakers

GOLDEN DAYS—Photographs from the Roy E. Heffner Collection: Judging from the shoes, this Heffner subject was either a track man or a baseball player. Certainly he liked to smile and wear white clothes. Can you help us identify him? (See next page for *Carmen* identis.)

JULY, 1959

PAGE 17

OLE! Cast in the *Sooner's* April issue revival of the 1935 University production of *Carmen* are, left to right: "Don Jose" David W. Gish, '37fa, furniture dealer, Frederick; "Zuniga" Trimble Latting, '37ba, '39Law, investment attorney, Oklahoma City; "Frasquita" Mrs. Henry C. (Ann Durand) Hughes, '35bfa, Hobart; "Carmen" Mrs. Stanford (Miriam Dearth) Mosk, '32bfa, '36m, Santa Monica, California; "Soldier" Frank Ashby, '36, store manager, Oklahoma City; "Mercedes" Mrs. Henry S. (Joyce Marshall) Sandler, Evanston, Illinois; an unknown smug-

gler; "Escabillo" Tom Evans, Elk City; "Smuggler" Louis E. Pearson, '46bfa, social worker in Panama; and "Smuggler" Paul Irving Williams, '40, killed in the Pacific during World War II. Miriam Dearth did considerable concert work following her graduate studies, and David Gish appeared with European opera companies and later taught voice at OCU before returning to Frederick; but most of *Carmen's* retinue left off singing—and smuggling!—after their memorable exercises in Holmberg Hall. Help us name this month's Roy Heffner subject if you recognize him on Page 17.

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

1910

Fred Tarman, '10ba, publisher of the *Norman Transcript*, has written a 60-page booklet, "Cradles of American Liberty," a collection of reprinted articles published by the *Transcript* in August, 1958.

Mac Q. Williamson, '10, has been selected for induction in the Oklahoma Hall of Fame this autumn by the Oklahoma Memorial Association. Also selected is Alfred P. Murrah, '28Law, judge of the appeals court, and H. H. Herbert, who has served 46 years as a professor of journalism at O. U.

1912

Mrs. Philip C. Kidd, Jr., '12, represented Kappa Alpha Theta, women's social fraternity, at a convention of district 5, held at Lawrence, Kansas. Mrs. Kidd is a charter member of Kappa Alpha Theta at O. U.

1913

DEATH—Dr. Lucile Spire Blachly, '13bs, Oklahoma City, died April 2 at McBride Hospital, Oklahoma City, after an illness of five months. Dr. Blachly retired in 1957 after serving on the staff of McBride Bone and Joint Hospital since 1942. She was professor emeritus at the O. U. School of Medicine.

1918

Lyle Wilson, '18, spoke at a dinner at the Tulsa Press Club in May. Wilson is vice-president of United Press International and author of a column called "Washington Window."

Cecil D. Hinds, '18, an employee of Kerr-McGee Oil Industries, retired recently after 39 years with various oil companies. Hinds joined Shaffer Oil in Drumright in 1920 and came to Kermac in 1955 through a merger.

1919

Dr. Fayette Copeland, '19ba, has been reappointed director of the University of Oklahoma School of Journalism for a 2-year period. He has served as director of the school continuously since December, 1947.

DEATH—Mrs. Eva Andreskowsky, '19fa, died April 28 in Norman Municipal Hospital following a short illness. Mrs. Andreskowsky, 61, is survived by a son, T. F., and two daughters, Miss Betty Andreskowsky and Mrs. Joanna Sullivant.

1921

Paul N. Campbell, '21ba, '25ma, is now a student at Michigan State University, Lansing, where he is working on a Ph.D. degree. Campbell recently retired as residence secretary of the Lansing Y. M. C. A. Mrs. Campbell (the former Alma Douthit, '20ba, is a social case worker with the bureau of social aid, division of the blind.

1923

DEATH—Joseph W. Hicks, '23ba, died April 17 in Bradenton, Florida. Hicks came to Florida in 1951 from Chicago, where he was president of his own public relations agency.

1924

C. T. McClure, '24ba, '27Law, general counsel of Anderson-Prichard Oil Corporation, Oklahoma City, has been elected a vice-president. A native of Lindsay, he joined Apco in 1946 and was named general counsel in 1954.

1926

Dr. Rothwell Stephens, '26fa, '27ba, '29ma, has been elected to the Board of Governors of the Mathematical Association of America. He is head of the math department at Knox College, Galesburg,

Illinois. He will direct the National Science Foundation's mathematics institute at Knox during the summer months.

Richard T. Pendleton, '26Law, Kansas City, Missouri, recently represented the University of Oklahoma with his attendance at the inauguration of Don Wendell Holter as president of the National Methodist Theological Seminary. Pendleton is vice-president of the City National Bank and Trust Company in Kansas City.

DEATH—Dr. George A. Wiley, '26, a member of the University of Oklahoma medical school faculty and Norman specialist, died in Norman April 27. Dr. Wiley received his M.D. degree at Northwestern university in 1933. He is survived by his wife and two sons, George and Donald Lee.

1927

Frank Potts, '27ba, head track coach of the University of Colorado, has been named as head coach for the American Track and Field Team which will meet its Russian counterpart in Philadelphia in July. Coach Potts also is president of the Rocky Mountain Association of the National A.A.U. He will serve as host for the 71st annual National A.A.U. Track and Field Senior Championships to be held at Folsom Field, University of Colorado, June 19-20.

George M. Roberts, '27ba, '28ma, superintendent of schools at Bartlesville, has been elected president of the Oklahoma Education Association. Roberts has been part of the Bartlesville school system for 12 years.

DEATH—Robert J. Harris, '27, died April 11 in Oklahoma City. Harris, 51, was a publications editor at Tinker Air Force Base, Oklahoma City.

He is survived by his wife, Dorothy, and a brother, William Foster-Harris, O.U. journalism professor.

1928

Joe W. McBride, '28bus, *Anadarko Daily News* co-publisher, who served 21 years on the University of Oklahoma Board of Regents, received a special plaque at the 10th annual O.U. Journalism day. The honor recognized his service in helping to get the allocation approved for the new Journalism building.

Judge John A. Brett, '28Law, was the speaker at a luncheon of the members of the Tulsa County Bar Association. Judge Brett is nearing completion of his second term on the bench of the Court of Criminal Appeals of Oklahoma.

James Lee Gowdy, '28Law, has been appointed a member of the Oklahoma state highway department legal staff. Gowdy was city attorney at Lindsay from 1946 to 1949 and was most recently associated with the Oklahoma City municipal counselor's office.

1929

George McKenney, '29bus, was recently named "Boss of the Year" at the annual banquet for the Lawton chapter of the National Secretaries Association International. McKenney is district traffic superintendent for Southwestern Bell Telephone Company.

Truman B. Rucker, '29ba, '29Law, Tulsa, recently spoke during the closing session of the New Jersey chapter of the National Association of Claimants' Attorneys. Rucker is president of the International Academy of Trial Lawyers.

DEATH—Dr. Melvin C. Kimball, Jr., '29bs, '31med, a Borger, Texas, physician and a former Tulsan, died March 24 in Borger. Dr. Kimball had been at Borger since being assigned to the Phillips Petroleum Company hospital there in 1943. He changed to private practice in 1946. Survivors include his wife, two sons, Bill and Bob, and a daughter, Carol. He was 51.

1930

Mary Hewett Bailey, '30ba, '37ba, Chickasha, was recently elected state president of the Delta Kappa Gamma society. Miss Bailey, social science teacher at Chickasha, also is president of the local Delta Kappa Gamma society.

Jack Manning, '30ba, a board director for the American Chamber of Commerce, Manila, Philippines, has presented to the University the latest journal on Philippine economy. Manning is president of the Manila Trading and Supply Company, Manila.

Kenneth B. Barnes, '30eng, '33eng, was the principal speaker at the University of Tulsa's 10th annual Press Day. Barnes is vice-president and editorial director of the *Oil and Gas Journal*.

1931

Gus Rinehart, '31Law, was a recent speaker at a lecture series being held by the O.U. School of Law. Rinehart is an Oklahoma City attorney.

Dr. James G. Harlow, '31ba, '33ms, dean of the O.U. college of education, is the author of a chapter included in "The Scientific Revolution—Challenge and Promise," a book just released by the Public Affairs Press, Washington, D. C. More than 30 outstanding educators, scientists, and public officials from across the nation contributed to the book. The chapter by Dr. Harlow is entitled "The Role of the Teacher."

1932

Charles H. Vowell, '32bus, attended a conference on employer relations which was held recently at O.U. Vowell is a senior interviewer in the Oklahoma City office of the Employment Security Commission.

John Fischer, '32ba, editor-in-chief of *Harper's Magazine*, was one of five leading figures in the

field of mass communications who discussed "Is American Journalism Meeting Its Responsibilities?" on a CBS television show March 29. Fischer joined *Harper's* in 1944 and became editor in 1953.

1933

Clifton E. Martin, '33, has been appointed sales representative in the San Diego, California, area for the Millers Falls Company, Greenfield, Massachusetts. Martin formerly represented the Frontier Manufacturing Company. He and his wife live in Los Angeles.

Harry C. Jordan, '33ba, '38ma, has been promoted to manager of the Argentina office of Phillips Petroleum Company. He will have headquarters in Buenos Aires. Prior to Jordan's advancement, he was in the sales department as district manager for fertilizer sales in Mexico.

1934

Mrs. Phillip C. Kenton (the former Martha Heavner, '34, '36), Tulsa, was recently re-elected president of the Tulsa Kappa Kappa Gamma Alumnae Association.

Joehugh Mansfield, '34ba, business manager for the *Okmulgee Daily Times*, has been transferred to Natchez, Mississippi, where he is manager of the *Natchez Times*.

Willis R. Stark, '34Law, is the newly appointed justice of the peace in Jones. Stark serves the communities of Jones, Spencer and Luther as a private attorney. He also is municipal judge at Jones.

Dr. George H. Mickey, '34ms, has been appointed dean of the Louisiana State University Graduate School. Dr. Mickey is the former chairman of the L.S.U. zoology department. He and Mrs. Mickey have two children, a daughter, Wilda, and a son, Don.

1935

Wilton M. Vandeventer, '35ba, Burlington, Vermont, recently attended the inauguration of John T. Fey as president of the University of Vermont as a representative of the University of Oklahoma. Vandeventer is associated with the Shell Oil Company.

W. H. Butterfield, '35ma, recently instructed a clinic on business correspondence in Oklahoma City. Butterfield, formerly chairman of the business communication department at O.U., is now with the National Retail Credit Association in St. Louis, Missouri.

1937

Max R. Lents, '37eng, has been made a vice-president of the Natural Gasoline Association of America at its annual convention in Dallas. Lents is vice-president of The Reef Corporation, Houston, Texas.

1938

Leon R. Gillum, '38bus, was recently awarded a 20-year Texaco pin for continuous service since 1938. Gillum has been consignee at Erick, Oklahoma, for the past 12 years. He and Mrs. Gillum have six children, Riley, 15, Gwendolyne, 13, Jim, 8, Jack and Jerry, 6, and David, 4.

Walter M. Harrison, Jr., '38ba, West Hartford, Connecticut recently represented the University of Oklahoma at the inauguration of Vincent Brown Coffin as chancellor of the University of Hartford. Harrison is assistant manager of public information and advertising department of The Travelers Insurance Company.

DEATH—C. G. "Dee" Daugherty, Jr., '38geol, '39ms, died April 18 in his home in Corpus Christi Texas. He is survived by his wife and a son, Gordon.

1939

Ben D. Floyd, Jr., '39bus, '40m.bus, president of the Utica Square National Bank, Tulsa, was recently named 1959 budget committee chairman for the Tulsa Community Chest. Floyd joined the

bank in 1953 as vice-president and cashier. He was made president in 1956.

J. Donald Wright, '39Law, is senior vice president of the Citizens National Bank in Abilene, Texas.

1940

Phil H. Deschner, '40bus, has been promoted to assistant director of manufacturing accounting for Continental Oil Company, with headquarters at Ponca City. He formerly was assistant to the controller at Houston, Texas.

Mrs. Grace Penney, '40ed, '53ma, educational materials specialist at O.U., was recently notified that her second children's book has been accepted for publication by Houghton-Mifflin of Boston. The book, *Moki, Little Woman of the Cheyenne*, probably will be released next fall.

Ed K. Livermore, '40journ, won the Tom R. Phillips Memorial plaque annually awarded to the editor of a United Press International client paper for outstanding news coverage. Livermore is publisher of the *Claremore Daily Progress* and *Sapulpa Daily Herald*.

Hiawatha Estes, '40eng, recently participated in the Oklahoma City Home Show. Estes, a leading home designer, has offices in Los Angeles. His home designs appear as regular features in more than two dozen newspapers. He and Mrs. Estes have two sons.

1941

Dr. Bill Beson, '41eng, is teaching geology on a part-time basis at the Oklahoma Military Academy at Claremore. Dr. Beson attended the Northern Illinois College of Optometry and graduated with the degree of Doctor of Optometry in 1954. He has been practicing in Claremore since that time.

MARRIAGE—Miss Vivien McConnell, '41Law, Washington, D. C., and Walter Feagin Hood, '29ba, Oklahoma City, were married May 1 in the First Unitarian Church, Oklahoma City. Mrs. Hood has been employed by the United States Senate in the office of Senator Robert S. Kerr and by the committee on government operations. Hood is employed as chief of the collection division, internal revenue service. They are both members of the Oklahoma Bar Association.

1942

Frank L. Spencer, '42eng., has been appointed manager of customer relations for the technical products division, Waste King Corporation, Los Angeles. Spencer, his wife, and their children, Mark, 12, and Linda, live in Arcadia, California.

David Leroy Glismann, '42, is now assistant professor of music at the University of Colorado. He is also director of the University Choir, a 70-voice group. Prior to joining the University faculty in September, 1958, Glismann sang professionally for five years with Fred Waring's Pennsylvanians in New York City. A native of Okmulgee, he is married and has two children.

DEATH—Dr. Jack D. Pigford, '42ba, died April 2 in his home in Tulsa. Pigford, 38, received his dental degree from the University of Tennessee and practiced in Ranch Acres Medical Center, Tulsa. He is survived by his wife and three daughters, Mary, 9, Suzanne, 7, and Jackie, 3.

1943

Dr. J. Raymond Hinshaw, '43ba, '46med, Rochester, New York, was a recent guest lecturer at the Oklahoma Medical Research Center. Dr. Hinshaw spoke at Walter Reed Army Hospital in Washington, D. C., recently, discussing findings in the field of atomic medicine.

Dr. Jim P. Artman, '43ba, assistant professor of modern languages at O.U. and editor of University publications, has been selected by the U. S. State Department to participate this summer in a special

seminar in Colombia for American teachers of Spanish. Artman is one of 20 Spanish teachers to receive a grant for the seminar, which will be at the University of Cartagena and the University of the Andes at Bogota.

Robert B. Thompson, '43eng, '47m.eng, has been promoted from assistant technical director to technical director for Magnolia Petroleum Company at Beaumont, Texas. He and Mrs. Thompson have two children, Robert, 10, and David, 7.

1945

Alexander M. Ospovat, '45eng, '58ma, has received a fellowship from the National Science Foundation in order to do research during the summer months. Ospovat, who is doing work in the history of science, is a graduate assistant in the history department at O.U.

1947

John R. Lathrop, '47geol, has been appointed Oklahoma district geologist for Cameron Oil Company of Oklahoma City. Lathrop joined the company 18 months ago.

Lewis H. Bond, '47eng, is the new president of the Fort Worth National Bank. Prior to joining the bank's oil loan division in 1952, he served as head of the proration section of Stanolind Oil and Gas Company in Fort Worth. The Bonds have three daughters, Kathrin, Susan Lee and Jane Ann.

Col. Lenard Sherman, chief of procurement division, MATS deputy chief of staff materiel at Scott Air Force Base, Illinois, was recently promoted to colonel. Prior to his present assignment he was deputy commander of the 7480th supply group at USAFE in Wiesbaden, Germany. The Shermans have established residence in O'Fallon, Illinois. They have a daughter, Mary Jane, 11.

DEATH—Phillip A. Robinson, '47, died April 27 in St. Anthony Hospital, Oklahoma City. Robinson, 33, was a construction contractor. He is survived by his wife and two sons, Phillip and Paul.

1948

William L. Howard, Jr., '48arch, and Frank L. Davies, Jr., '51arch, are members of a new firm, Howard, Samis and Davies, architects and engi-

neers. The organization has offices in the High-tower Building, Oklahoma City.

B. K. Crumpley, '48geol, '49ms, district geologist in the Wichita district office, Tulsa division, domestic producing department of The Texas Company, has been transferred to district geologist, Oklahoma City. Crumpley started with Texaco as a junior geologist at Wichita, Kansas, in 1949.

M. G. Livingston, '48eng, has been promoted to assistant mechanical superintendent by Magnolia Petroleum Company refinery at Beaumont, Texas. Livingston was formerly staff engineer in the engineering department. He and Mrs. Livingston have five sons, Rex, 13, Barry, 9, Craig, 5, Erik, 4, and Dennis, 3 months.

C. Terry Saul, '48fa, '49m.fa, recently had a one-man exhibition of his paintings in the Contemporary American Indian Painting gallery at Philbrook Art Center. Saul has been a consistent prize winner during the past 10 years in the Philbrook American Indian painting annuals and one of his paintings won a museum purchase award at the 1958 art annual at Gilcrease institute. Saul is in the engineering department of Phillips Petroleum Company, Bartlesville.

Dr. Paul McCay, '48bs, '50ms, '55ph.d, has been appointed head of the biochemistry section of the Oklahoma Medical Research Foundation. Dr. McCay joined the foundation staff in 1954 where he had been a member of the biochemistry section team working on the general problem of the metabolism of muscle.

Paul N. Campbell, Jr., '48bus, Naperville, Illinois, has been appointed administrative manager of the central region for Booz, Allen and Hamilton, Chicago. He and Mrs. Campbell (the former Mozette Forseman, '44ed) have four children.

Appreciative of the appreciation of the School of Journalism is Joe W. McBride, former member of the Board of Regents and long-time promoter of a J building for the O.U. campus. On hand at the building plaque ceremony was Paul Miller (right), '30, president of Gannett Corporation. Miller, whose organization of news services is one of the most important in the country, returned to the campus as the principal speaker at O.U.'s annual J-Day program.

IMAGE IS NOT AVAILABLE ONLINE DUE TO COPYRIGHT RESTRICTIONS.

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

Ray Scales, '48journ, Oklahoma City, has been named public relations director for Ackerman, Associates, Inc., advertising and public relations agency.

Frank W. Cole, '48eng, '49m.eng, has been elected president of the Norman Rotary Club. An assistant professor in petroleum engineering at O.U., Cole is co-author of a recently published textbook, *Oil Well Drilling Technology*.

Wayne E. Swearingen, '48eng, former vice-president and chief engineer for Alex W. McCoy Associates, Inc., has resigned from the firm to establish the Swearingen Engineering Company. The new firm has offices in the Atlas Life Building, Tulsa, and offers a complete range of petroleum engineering services, including appraisal of oil and gas properties for primary and secondary recovery.

H. T. Connally, '48eng, operations manager of the Wynnewood Refinery of Kerr-McGee Oil Industries, Inc., addressed the central Oklahoma section of the American Institute of Chemical Engineers in Oklahoma City recently.

1949

Mrs. William J. Crowe, Jr. (the former Shirley Grennell, '49ba) is now living in Falls Church, Virginia. She is married to Lt. Comdr. William J. Crowe who is presently assigned to the Pentagon in Washington, D. C. They have one son, William Blake, born in December of 1957.

Henry S. Lewis, Jr., '49Law, was recently promoted from major to lieutenant colonel. Col. Lewis is judge advocate for Hq. 10th Air Division (Def), Elmendorf Air Force Base, Anchorage, Alaska. Col. and Mrs. Lewis have a son, Bill, 10.

Irving S. Fenster, '49bus, head of employee and public relations for Oklahoma Tire and Supply Company, has been named sales promotion manager for the company. Fenster joined OTASCO as a salesman in 1949. He and Mrs. Fenster and their three children live in Tulsa.

MARRIAGE—Miss Maria Eugenia Valverde, Mexico City, and John Pomeroy Gover, '49, were married April 11 in Santa Rosa de Lima Church, Mexico City. The Govers are living in Altus, where he is a vice-president of the National Bank of Commerce and a director of the Altus Chamber of Commerce.

1950

Ted Winneberger, '50eng, '52m.eng, has been named chief engineer of the W. & W. Steel Company. Winneberger is a native of Oklahoma City.

Edward J. Struckus, '50eng, has been appointed staff engineer at the Owego, New York, plant of the International Business Machines Corporation. Struckus joined I.B.M. at Endicott, New York, as a design engineer in April, 1951.

It was a Lady's day in a Man's world as Mrs. Marjorie Peterson Mosburg (left) walked off with four awards from the Law school (the S. T. Bledsoe Memorial Prize, the Nathan Scarritt Prize, the Welcome D. Pierson Award, and the Lawyers Title Insurance Corporation Award). The awards, given at the Law Day banquet, were given in recognition of Mrs. Mosburg's grade average, which is one of the highest ever attained in law at O.U. Her husband, Lewis G. Mosburg, Jr., '56Law, an Oklahoma City lawyer and part-time O.U. instructor, is shown above with his wife.

Capt. Franklin G. Talley, '50journ, recently sold an article to *Boys' Life* magazine. He is presently a photo-intelligence officer with the 9th Bomb Wing, Mountain Home Air Force Base, Idaho. He and Mrs. Talley have two children, Debbie, 5, and Jeff, 3.

Marion Heggen, '50ed, '53m.ed, Norman, has been chosen by the National Science Foundation to receive a \$4,200 grant for advanced study. Heggen, a general science teacher at Moore Junior High School, will use the grant to begin work on a master's degree in natural science. He will attend Oklahoma State University at Stillwater.

Darrel Royal, '50bus, was a member of the speaking staff for the Oklahoma State Coaches Association clinic held recently in Tulsa. Royal is football coach at the University of Texas.

William C. Phelps, '50Law, has been named assistant division general attorney for Sun Oil Company's Mid-Continent production division in Tulsa. Phelps joined Sun Oil as an attorney in 1952.

DEATH—Robert Delmar Smith, '50bus, died

February 19 in Oklahoma City. Smith was field representative for the Social Security Administration in Oklahoma City. He is survived by his wife, Lorraine, and a daughter, Margaret Alice. Mrs. Smith, a former student at O.U., has re-enrolled in classes at the University.

1951

David Busby, '51Law, has recently announced the formation of a partnership for the general practice of law under the firm name of Hays and Busby. The offices are in New York City.

Walter E. Walker, '51, science teacher at Roosevelt Junior High School, Tulsa, has been awarded a fellowship to study at the 8-week Summer Institute of Biology at Howard University, Washington, D. C. Walker was recently given a certificate of award for his work in connection with the Tulsa Science Fair.

DEATH—Robert R. Garlow, '51Law, died April 26 in his home in Hobbs, New Mexico, after an extended illness. He had been employed with Continental Oil Company for over 10 years and was transferred to New Mexico three years ago. He was a legal advisor in the company's land department. Barlow, 40, is survived by his wife, a son, Dale, and two daughters, Patricia Jeanne and Ellen Joyce.

1952

John Swearingen, '52fa, is now assistant director of the Oklahoma Art Center at the Oklahoma City Fairgrounds. Swearingen expects to receive his master's degree from O.U. in May. In his new post, he will assist in management of the center and

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPYRIGHT
RESTRICTIONS.

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

TREAT YOURSELF TO

Potato Chips

will guide visitors through the center's permanent and traveling exhibits.

Mrs. Sara Woods Marshall, '52journ, spoke on public relations at the annual O.U. career conference April 14 and 15 in Norman. Mrs. Marshall is public relations director for Neiman-Marcus, Dallas, Texas. She has been with Neiman-Marcus since 1955.

Joseph Reppen, '52ba, '53ba, is presently working toward a doctorate in psychology and is psychologist of the Hawthorne Cedar Knolls and Linden Hill Schools in Hawthorne, New York. The schools are a division of the Jewish Board of Guardians.

MARRIAGE—Mrs. Virginia Croom Hughes, Oklahoma City, and Carl Curtis Clendening, '52 eng, Norman, were married April 12 in Wesley Collegiate Chapel, Norman. Clendening is a graduate student at O.U. studying engineering. Mrs. Clendening also attends the University.

1953

John A. Brock, '53geol, and Mrs. Brock (the former Donnie Vaughn, '53ed) are living in Corpus Christi, Texas, where Brock has been assigned as a reservist engineer by the Shell Oil Company. Prior to his new assignment, he was an exploitation engineer in the company's East Texas division in Kilgore, Texas. The Brocks have two children, Kimberli, 2, and Vaughn, 1.

MARRIAGE—Miss Margaret Alethe Dickson, Madison, Wisconsin, and Richard H. Patten, Norman, were married April 11 in the First Congregational Church, Madison. Mrs. Patten is a graduate of the University of Wisconsin. The couple will live in Dacca, East Pakistan, where Patten will work for the Department of State. He is a programmer for the International Cooperation Administration.

BIRTH—Jimmie R. Miller, '53bs, and Mrs. Miller (the former Mary Helen Pursley, '52ba) have chosen the name Janet Elizabeth for their daughter born February 21 in Lawton. They have another daughter, Nancy, 4. Miller teaches biology at Lawton High School.

1954

John M. Hutto, '54ba, '59Law, and Mrs. Hutto (the former Janet L. Smedley, '57ba, now live in Tulsa. Hutto is employed in the claim department of the Travelers Insurance Company in Tulsa.

MARRIAGES—Miss Adelaide Amanda Pritchett, and Jerry Milligan, '54ba, '54eng, both of Muskogee, were married March 28 in the Grace Episcopal Church, Muskogee. Mrs. Milligan, a graduate of Randolph-Macon Woman's College, also attended O.U.

Miss Betty N. McGuire, Shreveport, Louisiana, and Lt. Stanley Edward Olmstead, '54, Marshall, were married March 28 in Highland Baptist Church, Shreveport, Louisiana. They plan to make their home in Jacksonville, Florida.

BIRTHS—Dillard S. Hammett, '54eng, and Mrs. Hammett (the former Georganna Edminston, '52) have chosen the name Jeffrey Alan for their son born March 29. They have three other children, Karen Beth, 3½, Michael Starr, 2½, and Lee Anne, 18 months. Hammett is employed as a mechanical engineer by Shell Oil Company in Midland, Texas.

Rev. and Mrs. Benjamin Charles Martin, Jr. (the former Pat Sessions, '54journ) have chosen the name Stephen Sessions for their son born March 30 in Milford, Connecticut.

1955

Lt. Arnold D. Fagin, '55ba, '58Law, is now stationed at L. G. Hanscom Field, Massachusetts, as a JAG Legal Officer in the United States Air Force. Lt. Fagin entered the air force for a period of three

years in August, 1958. He and Mrs. Fagin (the former Lois Levin, Houston, Texas) live in nearby Bedford, Massachusetts.

Miss Loella Sansing, '55mfa, was soloist with the Oklahoma City Symphony orchestra during a recent concert in McAlester. Miss Sansing has been studying and singing in Italy during the past three and one-half years.

Lt. Earl L. Putnam, '55geol, received his regular army commission recently at Fort Ord, California. A native of Oklahoma City, Lt. Putnam is a photomapping officer in the Engineer Corps. He and Mrs. Putnam have a daughter, Kimberly Ann, 2½.

BIRTH—Dr. J. R. Betson, Jr., '55med, and Mrs. Betson have chosen the name Kevin Carey for their son born March 31 at Ochsner Foundation Hospital, New Orleans, Louisiana. Dr. Betson, now finishing his senior year of residency in obstetrics and gynecology at the Charity Hospital in New Orleans, is the author of an article, "Rupture of the Uterus: An 18 Year Survey," which appeared in the April, 1959, issue of *Obstetrics and Gynecology*.

1956

Pfc. Walter W. Sinclair, Jr., '56, is serving with the 8th Infantry Division in Bad Kreuznach, Germany. Sinclair is a driver in Headquarters Company.

Lt. Ronald L. Howland, '56bus, Norman, has completed the 17-week primary flight training course at Camp Gary, Texas.

Mrs. W. Stanley Muenzler (the former Virginia Nelson, '56ed) has been elected president of the Student American Medical Association's woman's auxiliary. Her husband, W. Stanley Muenzler, '56bs, is a junior at the University of Oklahoma School of Medicine.

Miss Nancy Norton, '56journ, office manager of the Sooner Yearbook, resigned May 1 to join the *San Angelo* (Texas) *Standard Times* as assistant women's editor. She will be succeeded by Miss Myralin Gallaspy, '58journ, Oklahoma City.

MARRIAGES—Miss Jettie Ann Barnett and Charles R. Ward, Jr., '56bus, were married November 1, 1958, in All Saints' Episcopal Church, Wichita Falls, Texas. Ward is associated with his father in Ward Tank Trucks and in the crude oil brokerage business, Wichita Falls.

Miss Opal M. Magee, '55 h.ec, and Burton Ray Ogden, '56eng, both of Norman, were married March 7 in the Wesley Collegiate Chapel. Ogden is a graduate student at O.U.

BIRTH—Charles Robert Smith, '56eng, and Mrs. Smith have chosen the name Karen Anne for their daughter born March 27. Smith is field engineer at the Wizard Lake office of Texaco Exploration Company in Alberta, Canada.

1957

Lt. Bob Briscoe, '57bus, is presently stationed at Waco, Texas, in the U. S. Air Force and is instructing in the primary basic navigation school. He and Mrs. Briscoe (the former Janis Johnson, '57bus) have two children, Thomas Brent, 1, and William Brad, born November 26, 1958.

George Hackney, Jr., '57bus, is employed by Hydra Electric Corporation, Burbank, California, in the production control department. Hackney lives at 11686 Weddington, North Hollywood.

Jody L. Stevens, '57m.ed, has accepted a position as assistant director of student teaching at East Texas College, Commerce, Texas. Stevens has been a research associate for the Kellogg Foundation in Oklahoma while studying for his doctorate in education.

MARRIAGE—Miss Gwendolyn Janice Motsenbocker, Purcell, and Jerald Lewis Nichols, '57, Lexington, were married February 14 in the First Baptist Church in Purcell. Nichols is a draftsman with the state highway department.

1958

Lt. Carl A. Tucker, '58geol, Duncan, has been assigned to temporary duty with the officer selection program of the O.U. Marine Corps.

Lt. James R. Firestone, '58eng, has completed training in the Air Force Officer pre-flight school at Lackland Air Force Base, Texas, and has been assigned to Moore Air Force Base, Texas, for initial flying training as a pilot.

Eunice MacTaggart, '58nurs, Norman, is now a second lieutenant in the Army Nurse Corps. Miss MacTaggart is currently enrolled at Teachers' College in New York, where she is studying for her master's degree in nursing supervision. After receiving her degree in January, 1960, she will be appointed to an Army hospital.

Dr. Wendell Hubbard, '58d.ed, has accepted a position as superintendent of the Washington school district in suburban Kansas City, Kansas. Dr. Hubbard has been assistant principal of Harding High School in Oklahoma City.

Lt. Donald J. Del Vecchio, '58geol, Passaic, New Jersey, recently completed the 30-week officers' basic course at the Marine Corps Schools, Quantico, Virginia.

Lynford C. Sharp, '58journ, Oklahoma City, has joined the *Duncan Banner* staff as reporter and deskman. He has been copyreader for the *Daily Oklahoman*.

David Frost, '58journ, has resigned as *Shawnee News-Star* wire editor to join the *Norman Transcript* as a reporter.

Lt. Jimmie E. Barnes, '58fa, recently completed the 7-week ranger course at Ft. Benning, Georgia.

Mrs. Wyatt L. Burkhalter (the former Edwina L. Hunter, '58fa, is now teaching orchestra in a Lubbock, Texas, junior high school. Her husband, who also teaches band and orchestra in the Lubbock school system, is a graduate of Texas Technological College.

Sidney Chupack, '58bus, is employed by Walston and Company, members of the New York Stock Exchange, in the company's Tulsa offices. Chupack is also attending Tulsa University Law School.

Sam G. Hale, Jr., '58bus, and Mrs. Hale (the former Elaine Fulton, '54fa, now live in Norman. They have two children, Kimberlee, 2½, and Graham, 9 months.

MARRIAGES—Miss Virginia B. Hamilton, McAlester, and Donn W. Curtis, '58, Oklahoma City, were married April 18 in the First Unitarian Church, Oklahoma City. They plan to live in Oklahoma City.

Miss June Whitaker, '58, Norman, and Vince Trovati, New York City, were married April 26 in the Wesley Collegiate Chapel, Norman. Trovati graduated from Fordham University's College of Pharmacy and is employed in the sales and advertising department of a pharmaceutical company in Nutley, New Jersey. The couple will live in New York City.

Miss Sara Janice Seligson and A. Lee Segell, '58pharm, both of Oklahoma City, were married March 29 in Temple B'nai Israel, Oklahoma City. The Segells are living in Oklahoma City.

Miss Leta Kay Smith, '58bus, and H. B. Dalton, '52bus, were married April 25 in the First Methodist Church, Jet. They plan to live in Tulsa.

Miss Janice Hunter, '59, Wichita, Kansas, and Bradley Roy Thompson, '58eng, Erie, Pennsylvania, were married April 11 in the chapel of the First Presbyterian Church, Wichita. The couple will live in Cincinnati, Ohio.

Miss Marjorie McCollum, Tulsa, and Fred A. Tillman, '58ba, Pawhuska, were married March 28 in the All Souls Unitarian Church, Tulsa. The Tillmans are living in Norman.

student in the O.U. College of Law.

Miss Mary Margot Crutchfield, Norman, and James R. Hyde, '58eng, New York City, were married April 21 in the First Presbyterian Church, Norman. They plan to live in Livermore, California, where Hyde will be a stress analyst for a corporation. Mrs. Hyde, who is a former O.U. student, has been a stewardess for an airline in New York City.

BIRTH—Vaughan W. Rhoades, '58eng, and Mrs. Rhoades (the former Charlotte Warren, '56) have chosen the name Stephen Blake for their son born February 1. Grandparents are William Warren, '36ba, and Mrs. Warren, '29, '30. Rhoades is employed by Cities Service Research in Tulsa.

1959

Dick Bowman, '59, is now head football coach at Ponca City High School. He formerly held a coaching position at Seminole High School.

James L. Hill, '59eng, Clinton, has been awarded one of five teaching internships in mechanical engineering offered by the University of Illinois. The Illinois program is sponsored by the Ford Foundation.

Raymond C. Lohman, '59eng, Midwest City, has joined the technical staff of the Esso Research Laboratories, Baton Rouge, Louisiana. The Lohmans have a son, Larry Ray, 6.

Miss Janet Cabe, '59ba, Tulsa, has been granted a \$1,950 fellowship from the Ford foundation to study next year at Vanderbilt University, Nashville, Tennessee. A letters major, Miss Cabe will work on a master of arts in teaching degree at Vanderbilt.

William Kirkham, '59, has been elected president of the Student American Medical Association at a recent convention in Chicago. Kirkham is a junior in the O.U. School of Medicine.

James J. Rhyne, '59bs, Norman, and Sydney James, '59ba, Capetown, South Africa, are recipients of the Woodrow Wilson Fellowship award. The fellowship gives financial assistance to persons entering graduate work who intend to pursue teaching careers. Rhyne will begin graduate work in physics at Stanford University, Stanford, California. James, a philosophy student, will do graduate work at Johns Hopkins University, Baltimore, Maryland.

Margaret Jane Green, '59ba, Norman, has been awarded a \$1,890 teaching assistantship in the political science department of the University of Minnesota.

Carol Bailey, '59ba, and Mary Teresa Baldwin, both of Oklahoma City, are winners of the two annual \$1,500 University Press fellowships. Miss Baldwin, who attended O.U. her freshman year, is a graduate of Trinity College, San Antonio, Texas. The awards are given each year to graduating seniors or recent graduates planning careers in book publishing.

MARRIAGES—Miss Judith Beryl Smith and Darrel Gene Rickard, '59, both of Oklahoma City, were married March 28 in Mayfair Church of Christ, Oklahoma City. They are living in Norman.

Miss Virginia Coffman, Lexington, and Ronald E. Thompson, '59, Tulsa, were married March 28 in the First Baptist Church, Lexington.

Miss Martha Jane Riley, '59, and Kenneth Ralph DeBerry were married March 30 in the First Presbyterian Church, Norman. DeBerry, who is a former O.U. student, is now stationed at the Beal Air Force Base, California. The couple lives in nearby Yuba City, California.

Miss Donna Kay Dow, '59, Okarche, and Dale Ray Hughes, '59, Aline, were married March 28 in the First Christian Church, Kingfisher. Hughes is a student in the O.U. medical school and Mrs. Hughes is a senior at the University.

NEW BOOKS

Continued from Page 14

Daredevils of the Confederate Army
by Oscar A. Kinchen, Christopher Publishing House.

LT. BENNETT YOUNG's comic opera raid on St. Albans, Vermont, is so typically Confederate that it's a pity more importance can't be attached to it. At the time, Young's mission and his trials raised more furor than the actions of any American serviceman—with the possible exception of General Sherman. Commissioned late in the war to divert Union troops from the front lines by raids from the Canadian border, Young managed only one raid—on St. Albans—and spent the rest of the war in a Canadian courtroom proving to the Canadians' satisfaction and to the Union lawyer's chagrin that holding up a few banks and burning down a few buildings in Vermont is every bit as legal when done by a Confederate as tearing down Tara in Georgia when it's done by a Yankee (excuse me—damyankee).

Little besides Yankee legal talent was diverted northward, despite the terror of the north-border folks; and Young and the sympathetic Canadians whipped that easily enough with southern-fried rhetoric. Years later, Young—the first man to raise the Confederate flag in Jassamine County, Kentucky—changed from a courtly fanatic to a businessman-author (his best known work: *Confederate Wizards of the Saddle*) and his demeanor became so conservative that latter-day St. Albanians invited him to speak at an anniversary ceremony. Embittered and vocal Old Guard prompted the mellowed Kentuckian to decline, however.

Oscar Kinchen's ('16ba, '20ma) chronicle of this Confederate golden boy is excellent for its scholarship, less excellent for its style—which often smacks of the hundreds of magnolia-scented books Professor Kinchen must have pored through—but even the euphemisms seem to make this amusing story more delectable.

RECOMMENDED: Civil War enthusiasts will find this a tasty morsel to help sate their 100th-anniversary appetites.

Miss Elizabeth Mary Ryan, '59, Fort Sill, and Warren H. Dunnington, '59, Norman, were married March 31 in the New Post Chapel, Fort Sill. The couple is living in Norman, where Dunnington is a senior at O.U.

Miss Alice Ellen Davis, Denton, Texas, and Gerald Hamer Mangold, '59bs, Enid, were married April 4 in the First Christian Church, Denton.

SUCCESS STORY

Continued from Page 11

surveying. Still, at the end of the first semester, thirty additional students had joined the original eleven in the tough curriculum, and Dean Brown reported he had received "hundreds" of inquiries about the curriculum from throughout the petroleum belt.

The curriculum was made broad and tough for a reason. Half-breeds in the oil business, landmen must be as ready to serve their companies in engineering, geological, and public relations discussions as in their most widely known function, acquiring drilling rights. Setting up a curriculum to please both these profession-conscious but broadly-trained men as well as the American Association of Collegiate Schools of Business (the accrediting agency) was no simple matter.

The main bone of contention between educators and landmen when the former were approached by the latter early in 1955 was that of specialization vs. general education. The former was impossible unless a new chair could be endowed at O.U. It was also unnecessary in Dean Brown's eyes . . .

After a widely-attended extension division short course for landmen convinced landmen and educators alike that a curriculum must be agreed upon, Dean Brown presented the substance of the present curriculum to Continental landman Phil McGowan and Cal-Ray Petroleum president William Majors. McGowan was chairman of the national association's education committee, and Majors was chairman of the local organization's education committee. Both men liked what Brown proposed.

Liked is hardly the word. The support given the curriculum by these two men and their associates is nothing short of phenomenal. Three O.U. landman majors are attending classes drawing on a \$2,750 scholarship fund which McGowan raised from 22 local chapters of the Association. And most impressive, six landmen have joined together in a committee to find summer training jobs for O.U. landman majors.

Toward the end of his report to the A.A.P.L. convention, Dean Brown responded to the landmen's 1958 resolution by presenting appreciation citations to McGowan and Majors for their efforts in establishing the nation's first curriculum in petroleum land management at O.U. It was an expression of what promises to be one of the most admirable of mutual admiration societies.