

roll call: news events in the lives of Sooner alumni

1899-1929

Earl Q. Gray, '10ba, was named in October to the special Oklahoma Bar committee investigating the state supreme court.

Mrs. Frank Bultram, '06ja, '12ba, Oklahoma City, fine arts and civic worker and a former professor of violin at OU, was inducted into the Hall of Fame in November.

Dr. E. E. Dale, '11ba, OU research professor emeritus of history, has written an article on the 1901 Oklahoma land rush for Kiowa-Comanche-Apache and Wichita-Caddo reservation lands. It appears in the January issue of *Prairie Lore*, quarterly magazine of the Oklahoma Historical Society.

Col. Reuben Lewis, '12pharm, has been accepted as a Hospital Fellow in the American College of Apothecaries.

Harvey P. Everest, '14, Oklahoma City, president of Liberty National Bank & Trust Co., philanthropist and civic leader, was inducted into the Oklahoma Hall of Fame in November.

Page Belcher, '18, was re-elected to the U.S. House of Representatives from Oklahoma's First District.

Purman Wilson, '20, Purcell, was elected president of the McClain County Bar Assoc. in October. *Hardin Ballard, '27ba, '27-Law*, was elected as representative to the House of Delegates of the Oklahoma Bar.

Paul W. Reed, '21, Oklahoma City, is secretary-treasurer of the Oklahoma Automobile Assoc. and editor of its news publication.

Coleman H. Hayes, '24ba, '26Law, Oklahoma City attorney, and *Grady D. Harris Jr., '45ba, '49Law*, president of the Fidelity National Bank and Trust Co., Oklahoma City, have been elected to the board of trustees of Oklahoma City University.

Lushanya Mobley-Vinay, '25, Varennes, France, was inducted into the Oklahoma Hall of Fame in November. The former Tessie Mobley of Ardmore, Miss Mobley-Vinay, renowned opera singer, was the first American Indian to sing at La Scala, Milan, Italy. The name Lushanya—"sweet singing bird"—was given her by the Cherokees early in her career.

Dr. Harvey A. Andruss, '24ba, has completed his twenty-fifth year as president of Bloomsburg State College, Bloomsburg, Pa.

Charles Woodard, '29bus, '25, has been elected a member of the governing council of the American Institute of Certified Public Accountants.

Bowman Thomas, '29, president of Movable Off-Shore Drilling Co. spoke recently to the national convention of Pi Epsilon Tau, honorary petroleum engineering fraternity.

DEATHS: *Merty Cullum Wadley, '99fa*, died recently in Norman. She was a member of the school of music's first graduating class.

Mac Q. Williamson, '10, former state attorney general for 27 years, died Oct. 15 at his Oklahoma City home.

Mrs. Lucy Barrow Trask, '12ba, '25ma,

died April 29. She was a resident of Piedmont, Mo.

Eugene Sutherland, '14pharm, died Sept. 19 in Riverside, Calif.

Mrs. Edward A. Flinn, '21ba, Tulsa, a teacher in the Owasso public schools, died Oct. 29 in Tulsa.

Miss Hesper Kirkpatrick, '28ed, retired Tulsa school teacher, died Sept. 3.

Aldon B. Bell, '29bus, Perryton, Tex. businessman, died Feb. 2, 1964. He is survived by his wife and two sons, Don, '58ba, and Aldon D., '51ba.

1930-38

Frank B. Creekmore, '30eng, Oklahoma City, is chief electrical engineer for Coston, Frankfurt & Short, architectural and engineering firm. His wife, *Jane Helene Creekmore, '63m.ed*, teaches Latin at Northwest Classen High School.

Ruth Ferris, '30ba, '64ma, director of publications in Altus public schools, has been elected regional vice president of the National School Public Relations Assoc.

Hattie Barrett Orr, '31ed, '55m.ed, special instructor in OU's University School, will join Oklahoma College for Women's education faculty in 1965.

Orin S. Richardson, '31pharm, has retired from the Army and is living in Albuquerque, N.M.

Carl Albert, '31ba, was re-elected on Nov. 3 to the U.S. House of Representatives from Oklahoma's Third District.

Tom P. Gordon, '31ba, Oklahoma City, was elected president and marketing director of the Gordon-Kietzman-Dennis, Inc. advertising firm, formerly known as Tom P. Gordon Co. *Donald B. Dennis, '60m.ed*, is a vice president in charge of the industrial division.

Col. George E. Crane, '31ba, is attached to the U.S. 6th Region at Ft. Baker, Sausalito, Calif.

Clint Braden, '32Law, Norman, is the newly elected president of the OU Dad's Association.

Van Heflin, '32ba, Brentwood, Calif. was inducted into the Oklahoma Hall of Fame in November. Born in Walters, Heflin has achieved recognition as an actor in the theater, in the movies and in television.

Jess Larson, '33, Washington, D.C. attorney and a major general in the Air Force Reserve, is president of the Air Force Association.

Col. Glen J. Collins, '33bs, '53med, executive officer in the Army surgeon general's office in Washington, D.C. has been recommended for promotion to brigadier general.

A. N. Griffith, '33eng, Tehran, Iran, has been named head of the drilling division of the National Iranian Oil Co.

Harry O. Lambert, '35ba, '38Law, with the legal department of Pan American Petroleum Corp. in Oklahoma City recently presented a paper at the Petroleum Landmen's Institute at the OCCE at OU.

John F. Y. Stambaugh, '36bus, Tulsa, a

partner in Frazer & Torbet, national accounting firm, is a director of the Guaranty National Bank of Tulsa.

Ralph U. Berry, '37bus, has been appointed as assistant regional commissioner of the New York intelligence division of the U.S. Internal Revenue Service.

Lloyd Dorsett, '37eng, president of Dorsett Industries, Purcell, attended a trade symposium at the new U.S. Trade Center, Frankfurt, Germany, in October.

Dr. R. Dale Vliet, '38Law, David Ross Boyd professor of law at the University, has been named trust consultant for Security National Bank and Trust Co. in Norman.

Mrs. W. B. Garner, '38h.ec, '49m.ed, first grade teacher at Lexington and Cleveland County "Teacher of the Year," and *Miss Eunice Lewis, '28ba, '39ma*, mathematics teacher at University School and "Teacher of the Year" for college and university schools, were nominated for the state-wide "Teacher of the Year" award.

W. Hillyer Freeland, '38ja, manager of the Oklahoma Memorial Union at OU, has been appointed to a three-year term on the professional development committee of the Association of College Unions-International.

DEATH: *Howard G. Newman, '33*, died Nov. 2 in Tulsa. A native of Vinita, Newman was in independent oilfield sales in Tulsa.

1940-49

Harry E. Ford, '40journ, '50ma, editor of the *Dispatcher*, published by Cities Service Gas Co. in Oklahoma City, recently was presented a merit award going to company employee magazines in competition sponsored by the Southwest Conference of Industrial Editors.

Ed Edmondson, '40ba, was re-elected on Nov. 3 to the U.S. House of Representatives from Oklahoma's Second District. Edmondson is assistant majority whip in the House.

Jack T. Conn, '40Law, Ada banker and attorney, has been elected chairman of the board of directors of Fidelity Bank and Trust Co., Oklahoma City.

David Clinton Hudson, '40ba, received a master of arts in education from the University of Colorado in June.

Ed Livermore Sr., '40journ, publisher of the *Sapulpa Herald*, has been elected director of the National Editorial Association for the 8th District.

Capt. T. K. Treadwell Jr., '41geol, recently completed a tour in Russia with five other leading American oceanographers on an exchange program that will bring a similar delegation of Russians to the U.S.

Lt. Col. Eddie C. Kraker, '41eng, '56m.-bus, was recently awarded the Air Force Commendation Medal. He is chief of the Titan III configuration management office in Los Angeles, Calif.

Mrs. Richard W. Taylor (Mary McLaury, '41bus) is living in Wichita, Kan. where her husband, is now director of engineering at the Boeing Co.'s Wichita Division.

Bill Lackey, '41pharm, Tucson, Ariz. has been appointed to the executive board of the Arizona State Board of Pharmacy.

William James Brown, '41fa, is an instructor of music at Oklahoma Baptist University, Shawnee. Other OU graduates on the OBU faculty are *Carrie Hill*, '43ma, and *Lee Hill*, '44ma, assistants in English; *Wayne Merritt*, '59bus, assistant in business; *Joe Spurlock*, '60m.fa, and *Jeanne Mathewson Williams*, '61ma, '63m.lib.sci.

Francis Stillely, '42journal, feature writer with the Associated Press in New York City, was featured speaker at the New Mexico Press Association Convention.

Dr. James R. Scales, '42ma, '49ph.d, president of Oklahoma Baptist University, Shawnee, was one of 12 Americans invited to observe the recent British election.

W. C. Woodward, '42bs, Ft. Worth, Tex. CPA, has been elected a member of the governing council of the American Institute of Certified Public Accountants.

Robert L. Lawrence Jr., '42, attorney for Public Service Co. in Tulsa, has been named assistant secretary of the firm.

Stanley B. Johnson, '42eng, St. Louis, Mo. director of engineering for the Monsanto Co.'s agricultural division, has been named the company's international engineering director.

Wayne Goodall, '43, is the new manager of the Purcell Chamber of Commerce.

George W. McLachlan, '43bus, Oklahoma City, associated with the Internal Revenue Service, received an incentive award from the service in September.

Dr. Lee Harrisberger, '45bs, professor of mechanical engineering at OSU, presented a paper on space mechanisms research at the eighth Mechanisms Conference at Lafayette, Ind. in October.

Mrs. Daisy Daily Sanders, '45m.ed, has been named supervising principal of Jefferson and Longfellow schools in Tulsa.

W. Rankin Smith, '64eng, has been promoted to staff engineer in a project engineering section of Humble Oil & Refining Co.'s Baytown, Tex. refinery.

Dr. James B. Silman, '47med, was honored in October by the City-County Health Department of Norman. Dr. Silman has served as acting medical director of the department.

Maj. Ralph C. Hutchison, Jr., '47ba, is on duty with the Air Defense Command unit at Duluth (Minn.) International Airport.

Robert Stover, '47eng, is now the district production superintendent for the West Texas-New Mexico area of the Union Texas Petroleum Corp. He and his wife (*Ann Keeclar*, '47bus) have three children.

Robert D. White, '48bus, Tulsa, has been appointed to the new post of manager of marketing administration for Cities Service Oil Co.

Royce A. Coffin, '48bus, has been promoted to vice president and treasurer of Helmrich & Payne, Inc., Tulsa-based oil company.

George M. Jenks, '49ba, '51ma, '59m.lib.-sci, is assistant librarian at the University of Tasmania, Australia.

Maj. Kerwin O. Butler, '49bus, chief of the combat data division at Ramstein AB,

Germany, was recently awarded an oak leaf cluster to the Air Force Commendation Medal.

Donald A. Morrison, '49pharm, and *Mrs. Morrison (Morene Forman)*, '49pharm) have moved to Norman from Healdton and have opened a drugstore there.

William Radcliff, '49pharm, has moved to Lawrence, Kan. from Tulsa and is associated with the Crown Drug Co. there.

R. E. (Gene) Bennett, '49eng, is division manager in charge of oil and gas activities for J. Ray McDermott & Co., Houston, Tex.

Thomas Rouse, '49pharm, and his wife, *Sue Hendon Rouse*, '40pharm, are living in Houston, Tex. where he is with a hospital and she is on the faculty at the University of Houston.

Herbert F. Floyd, '49bs, N.Y., N.Y. assistant controller of the Union Pacific Railroad, a CPA with a law degree from Georgetown University, is a member of the New York chapter of the National Association of Accountants.

Mrs. Jo Ann Huene McInnis, '49ba, former law clerk for chief U.S. District Judge Stephen Chandler, Oklahoma City, has been elected an Oklahoma County district judge.

BIRTH: *Earnest Hoberecht*, '41journal, and *Mrs. Hoberecht* have given the name *Nathalie Madeline* to their daughter born Sept. 26 in Yokohama Bluff Hospital, Tokyo, Japan. *Hoberecht* is United Press International vice president and general manager for Asia. The *Hoberechts* have a son and another daughter.

DEATHS: *Joi Dell Jesses Parks (Mrs. J. Robert Parks)*, '40fa, died Oct. 2 in Tulsa.

Julian B. Stephenson, '47m.ed, principal of Tulsa's Longfellow Elementary School died Sept. 10 in Tulsa.

Thomas M. Miller Jr., '47eng, Oklahoma City consulting petroleum engineer, died recently as a result of an auto accident.

Col. H. Loy Weber, '46eng, died in April

and was buried in Arlington National Cemetery. His widow, *Mrs. Marion Dear Weber*, was presented an Air Force Commendation Medal in a posthumous ceremony honoring her husband's achievement as material officer for Eastern Air Force.

1950-53

Charles R. Hale, '50bs, has joined Southwestern Drug Corp. in Dallas as vice president for marketing.

Bill L. Wise, '50bus, Oklahoma City, is attending the management training school of Merrill Lynch, Pierce, Fenner & Smith in New York City for later advancement as manager of one of the brokerage firm's offices.

Preston J. Moore, '50Law, Oklahoma City attorney and a former national commander of the American Legion, was a leader of a five-man American Legion committee which recently completed a year-long investigation of the state department.

Dr. R. N. Maddox, '50eng, professor and head of the school of chemical engineering at OSU, attended the American Chemical Society's national meeting in Chicago in September, participating as a program committee chairman.

Jack B. Harwood, '50fa, has been appointed vice president of Paul Locke Advertising Inc. in Tulsa.

A. B. Slaybaugh, '50eng, has been promoted to director of industrial relations of Continental Oil Co. in Houston, Tex.

John W. "Bill" Grissom, '50bus, is president of Ardmore's new Lincoln Bank & Trust Co.

Gregory Nicholas DeMare, '51bus, N.Y., N.Y. assistant treasurer of Development & Resources Corp., is a member of the New York chapter of the National Association of Accountants.

Anthony J. Setari, '51geol, has been ap-

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.

pointed Oklahoma City district project geologist for Skelly Oil Co. and will be in charge of all exploitation activities.

Marvin W. O'Neal, '51pharm, has moved to American Lake, Wash. where he is associated with a VA hospital.

Capt. Albert L. Douthitt, '51journal, has assumed the position of information officer for headquarters of the Pacific Air Forces at Hickam AFB, Hawaii.

Jim Miller, '52journal, is retail advertising manager of Newspaper Printing Corp. which prints the *Tulsa Daily World* and the *Tribune*.

Ray William Wallis Jr., '52ba, received an MA from the University of Colorado in June.

Maj. Joe Al Cunningham, '52ed, OU instructor of ROTC, has been reassigned to John F. Kennedy Center for Special Warfare at Ft. Bragg, N.C.

Fred R. Harris, '52ba, '54Law, was elected to the U.S. Senate from Oklahoma in the Nov. 3 election.

Ray King, '52bus, has been named an assistant vice president of the Farmers and Merchants State Bank, Tulsa.

Baird B. Mason, '52eng, has been named as the new acting regional geologist in Tulsa for central regions operations of Humble Oil & Refining Co.

Thomas R. Brett, '53bus, '57Law, has been elected president of the Tulsa County Bar Association.

Arch Alexander, '53m.ed, Sayre superintendent of schools, has been named commander of the First Squadron, 145th Cavalry of the 45th Infantry Division. Alexander is a major.

BIRTHS: *Abe Ross Jr., '50bus*, and *Marjorie Binner Ross, '48ba, '49lib.sci*, are parents of a daughter, Kim Kathleen, born April 15 in Nashville, Tenn. They have another daughter, Kelly Jean.

Thomas Raymond Long, '50fa, '51m.fa, and his wife, Jean, have chosen the name

Thomas R. Jr. for their son born Nov. 17 in Richmond, Va. They also have a daughter, Gini, 2. Long is an assistant professor of dramatic art at Richmond Professional Institute.

Dr. James Billingsley, '52bs, '55med, and *Mrs. Billingsley (Nancy Matlock, '52ed)* are parents of a daughter, Rebecca Ann, born Oct. 12 in Ft. Lewis, Wash. where he is assistant chief of medicine at Madigan Hospital.

DEATHS: *Max Green, '50bus*, died Nov. 2 in an airplane crash near La Junta, Colo. Green was an executive with the Dr. Pepper Co. in Dallas, Tex.

A. M. Tompkins Sr., '52m.ed, died Sept. 26 at the age of 72. He was for many years principal of Dunjee High School in Oklahoma City.

1954-59

Richard Harkins, '54journal, '58ma; Jack Ging, '54bus; Eddie Crowder, '55geol, and *Tommy Evans, '59bus*, have been named "Outstanding Young Men of America" in the U.S. Junior Chamber of Commerce annual biographical publication.

John M. Imel, '54geol, '59Law, U.S. attorney for Oklahoma's northern district, has been made president of the Tulsa chapter of the Federal Bar Association.

Cassidy Wright, '54bus, '56Law, Norman, was elected president of the Cleveland County Bar Association. *Harold Heiple, '56bus, '61Law*, was named vice president, *Tom A. Lucas, '64Law*, was elected secretary-treasurer, and *Dr. Maurice Merrill, '19ba, '22Law*, was re-elected to the House of Delegates of the Oklahoma Bar. *County Judge David Rambo, '58geol, '62Law*, was elected trustee of the county law library.

Richard Thomas, '54arch, is organizer of the Design Group Studio, an industrial design firm of Oklahoma City.

Dr. Charles Carmack, '55med, has been appointed chief of the Oklahoma City Veterans Administration Hospital's anesthesiology section. He replaces *Dr. Alice F. Gambill, '47bs, '49med*.

Capt. Donald F. Tandy, '55eng, has been awarded the Army Commendation Medal for service while on duty in South Vietnam. *Capt. Tandy* is presently stationed at Ft. Belvoir, Va.

Lt. Col. Robert L. Smith, '55ma, has received a doctorate from George Washington University Washington, D.C. He is director of logistics in the Air Force's Office of Aerospace Research there.

C. Henry Gold, '55bus, '56m.ed, former registrar and staff administrator at Oklahoma City University, has joined the Harlow Publishing Co. of Norman, Oklahoma City and Chattanooga, Tenn. as an executive in the firm's school services division.

John W. Williamson, '55eng, is teaching in the Department of Mechanical Engineering at Vanderbilt University, Nashville, Tenn.

Charles B. Tetrick, '55bus, has been named staff analyst with the newly formed corporate planning department of Sunray DX Oil Co. in Tulsa.

Capt. Leonard C. Sisk, '55pharm, Washington, D.C. has been awarded the Army Commendation Medal for his service as chief of pharmacy service at Walter Reed Hospital.

Arlen D. Southern, '56journal, has been named assistant director of corporate public relations and advertising for Thompson Ramo Woolridge Inc., a manufacturer of aerospace, automotive and electronic components and systems in Cleveland, Ohio.

Roy Cartwright, '56, is vice president of the Guaranty National Bank of Tulsa.

Fred M. Mock, '56bus, Tulsa, has been appointed staff attorney for National Trailer Convoy Inc.

Howard J. Snavelly, '56bus, received an MBA from Denver University in August and is working on a doctorate in business administration from the University of Colorado. Snavelly and his wife have three children, Julie, 6, Kathy, 4, and Jeffrey, 2.

Robert W. Davis Jr., '56arch, Kansas City, Mo. has been named a partner in the firm of Jackson, Smith & Davis, hospital architects. He and his wife (*Dorothy Scanlan, '54ba*) have five children.

William "Pete" Dowling, '56bus, Oklahoma City, has been named a commercial lending officer in Liberty National Bank and Trust Co.'s metropolitan division.

Herbert D. Schroeder, '56bus, has been elected assistant vice president by the board of directors of the Liberty National Bank and Trust Co., Oklahoma City. He is assigned to the Data Processing Center of the bank.

Blair Perkins, '56bus, and *R. L. Haddican, '58eng*, have been installed as members of the 1964-65 Board of Managers of the Central Oklahoma Chapter of the Illuminating Engineering Society.

Lester M. Reed, '56m.ed, superintendent of Norman public schools, received a Distinguished Former Student Award from Central State College, Edmond, in October.

Thomas E. Murphy, '57bs, '61ma, is director of men's housing at University of Southwestern Louisiana, Lafayette. Murphy and his wife (*Joyce Pumphrey, '59ba*) have two children, Patrick, 4, and Kelly Elizabeth, 2.

Barbara Tunley Crenshaw, '57nurs, received a master of science in nursing from the University of Colorado in June.

Robert A. Gregory, '57bus, Oklahoma City, has been assigned as a lending officer in Liberty National Bank and Trust Co.'s metropolitan division.

Roger Michael McCoy, '57bs, received a MA from the University of Colorado in June.

Dr. David E. Haskins, '57eng, has joined the technical staff of the Esso Research Laboratories, Baton Rouge, La.

Mickey Edwards, '58journal, is now assistant public relations director of Beals Advertising Agency, Inc. Oklahoma City.

IMAGE IS NOT AVAILABLE
ONLINE DUE TO COPY-
RIGHT RESTRICTIONS.

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

W. Bruce Anthony, '58journ, '59ma, former *Sooner Magazine* advertising manager, is sales supervisor for the San Francisco, Calif. district of Maxwell House Coffee.

Jed Johnson, '59ba, became the youngest man ever to be elected to the U.S. House of Representatives when he won the race for Oklahoma's Sixth District seat on Nov. 3. Johnson was 25 in December.

William E. Lambert, '59bus, '60m.bus, has been appointed as officer in charge of the data processing department of Fidelity National Bank & Trust Co. of Oklahoma City.

Capt. Bobby R. Russell, '59ed, has been awarded the Air Force Distinguished Flying Cross at Forbes AFB, Kan.

Lewis Robinson Woolery, '59bus, has been appointed flight instructor on the OU aviation staff.

John Wesley Raley Jr., '59Law, assistant U.S. District Attorney, Oklahoma City, was chairman of his class reunion at Oklahoma Baptist University's 1964 Homecoming Nov. 6 and 7.

BIRTHS: Bill Johnson and Mrs. Johnson (Wanda Lee May, '56ed) Gage, are the parents of a son, Michael Bill, born April 29. The Johnsons have a daughter, Marla Jo, 2.

James M. Galbraith, '58geol, '63m.bus, and Mrs. Galbraith (Dorothy Daniels) are the parents of a son, James Addison, born Nov. 10. Galbraith is with IBM in Houston, Tex.

MARRIAGES: Royce G. Meacham, '58-bus, and Delores Martin were married Oct. 24 in Cushing. They are living in Oklahoma City where both are employed with Ford Motor Co.

Heidi Samulevich and Theodore K. James, '59eng, were married Aug. 30 in Eugene, Ore. They live in Norman where both are enrolled in the University.

DEATH: J. P. Adams, '55bus, '56m.bus, died Oct. 21 in Norman. Adams was employed at Tinker AFB.

1960-62

Henry Knight, '60eng, has joined the staff of Tenneco Oil in Oklahoma City as a production engineer.

Capt. Hal Belknap, '60bs, and Mrs. Belknap (Ann Boyle, '59h.ec) are living in Munich, Germany, where Belknap is assigned as a member of the Army Medical Corps. Belknap recently completed a three-year residency in internal medicine at Fitzsimmons General Hospital, Denver, Colo.

Dr. Douglas Stuart Hoy, '60, is attending the OU School of Medicine after receiving a Doctor of Dental Surgery from the University of Nebraska. He and Mrs. Hoy, the former Laurelyn Sue Buller, live in Norman.

Robert E. Lee Richardson, '60Law, is serving on the OU law faculty during the current academic year. As assistant dean of the College of Law and as assistant professor of law, Richardson serves in the absence of Daniel G. Gibbens, '59Law, who is on leave to do graduate study at Columbia University.

Capt. Harold M. Stewart, '60eng, is a tactical fighter pilot in the 416th Tactical

Fighter Squadron at England AFB, La.

Walter Kraft Lambert, '60ba, and Mrs. Lambert (Linda Baker, '59bs) are living in Culver, Ind. where Lambert is teaching history at Culver Military Academy.

Janet Jones Eden, '60ed, is teaching high school English in Sentinel.

Capt. William L. Anderson, '60ma, has been assigned to Bitburg AB, Germany.

Marquis A. Murdock, '60math, is teaching mathematics at Garfield High School in Seattle, Wash.

Michael C. Stewart, '61geol, '64Law, is an assistant attorney in Oklahoma City.

Dr. Jerry L. Kasperek, '61ba, has joined the faculty of Ball State Teachers College, Muncie, Ind. as an assistant professor in foreign languages. He is teaching Latin.

Jon Hunter Trudgeon, '61bus, '64Law, Miami, is a first lieutenant in the Air Force judge advocate general program.

Robert G. Urban, '61eng, and Mrs. Urban (Lois Helen Gehring, '62ba) are living in Indianapolis, Ind. where he is an electrical engineer and she is a member of the faculty at Indiana Central College.

William Van Osdol, '61m.ed, '64ph.d, is an assistant professor of special education at Central State College, Edmond.

Clyde DeHart Jr., '61ed, has been named executive vice president of Traex Aviation Co. in Oklahoma City.

Six OU graduates passed the 1964 CPA examination held in May. They are William Howard Atkins Jr., '61bus, Ted Lance Fisher, '63bus, and David D. Walden, '64bus, '64ma, Norman; John Carl Brooks, '63bus, Oklahoma City; John A. Craig, '63bus, and Bruce Arnold Torbett, '61bus, Tulsa.

Mike McGill, '61ba, '63m.ed, Oklahoma City, has joined the staff of the division of rehabilitation at Central State Hospital in Norman.

Bruce N. Robinson, '62ba, and Thomas J. Patterson, '64nat.sci., former Woodrow Wilson Fellows, have been selected under an internship plan to teach for one year at predominantly Negro colleges in Southern states.

Jerry Ballentine, '62pharm, Enid, is a professional representative with Eli Lilly & Co.

Robert Neeley, '62pharm, is pharmacist with a Wynnewood drug store.

Lt. C. E. Daugherty III, '62m.eng, and his wife, Nancy Mielke Daugherty, '62ed, '63m.ed, are living in New Providence, Tenn. while he is stationed with the Army at Ft. Campbell, Ky.

Lawrence A. Pugh, '62m.psy, completing a doctorate in psychology here, is an assistant professor of education and psychology at Fort Hays Kansas State College.

William R. Corr, '62bus, has completed an active duty tour with the Army and is enrolled in graduate school at OU.

Mrs. Helen Cromer Ervin, '62ba, is enrolled in the graduate program at Florida State University's School of Social Welfare, Tallahassee.

Andy Dodson, '62bus, is office supervisor of the procurement department at the Baptist Sunday School Board, Nashville, Tenn.

Robert J. Fey, '62bs, recently received an MS degree at State University of New York at Albany.

Vernon Turner, '62pharm, is now operating Turner's Clinic Pharmacy in Purcell.

Mrs. John W. Burrows (Muriel E. Brown, '62lib.sci.) is living in Tulsa where her husband works for Marshall Tool and Supply Co.

Jeanette Pearson Burns, '62bs, and Robert D. Burns, assistant professor of zoology at OU from 1958-63, are living in Gambier, Ohio where Burns is associate professor of biology at Kenyon College.

Mrs. Edwin Lee Jeffries (Mary Joan Perkins, '62ma) is an instructor and assistant director of the Oklahoma State University Speech and Hearing Clinic.

BIRTHS: Phillip Page Thurston, '60ed, '62m.ed, and Mrs. Thurston (Peggy Jean Taylor, '60ed, '62m.ed) are the parents of a son, Phillip Page Jr., born May 6. Thurston is a mathematics teacher and assistant to the principal at the Chickasha Junior High School.

Brian W. Copple, '62bus, and Mrs. Copple (Patricia Ann O'Neal, '62ed), Austin, Tex. are the parents of a son, Brian Craig, born Sept. 23 in Austin.

Charles W. Fields, '62arch, and Mrs. Fields (Ruth Anne Hunter, '61bus), Altus, are parents of a son, Kevin Todd, born Oct. 30.

Larry Pugh, '62ms, '65ph.d, and Mrs. Pugh (Harriet Rijkkin, '63mus.ed) have given the name Beth Eloise to their daughter born July 22. Pugh is an assistant professor at Fort Hays Kansas State College.

MARRIAGES: David J. Kaup, '60bs, and Shirley Wilson were married Sept. 4 in Oklahoma City. They live in College Park, Md. where he is working on a Ph.D. in physics at the University of Maryland.

Rita Goodpasture and Lt. Hal Kennedy Muldrow, '61bus, were married Oct. 10 in Brownfield, Tex. They live in Tacoma, Wash. where he is stationed with the Army.

Barbara Irene Hencke, '61ba, and Ralph G. Thompson, '56bus, '61Law, were married Sept. 5 in Oklahoma City, where they are now living. Thompson is an attorney with Cantrell Douglass Thompson & Wilson and Mrs. Thompson is a French teacher with the Broadcasting Center of Oklahoma City Public Schools.

Barbara Coleman, '62h.ec, and Richard Ellis, '54, were married Oct. 3 in Lido Isle, Calif. They live in Oklahoma City.

Many of Oklahoma's
Best Periodicals Are
Produced in Our Modern Plant

Complete Service—Design,
Color Work and Mailing

May We Serve You?

"Since 1889"

TRANSCRIPT PRESS

Publication Printers

PHONES:

Norman—JE 4-1800

Oklahoma City—SW 4-4488

222 East Eufaula St., Norman, Okla.

Ann Marie Buck, '62ba, and Joseph Woodard Griffin, '57arch, were married Sept. 5 in Bartlesville. They live in Houston, Tex.

Cynthia Ann Newell and Daniel Paul Edwards, '62ba, were married Aug. 9 in Enid. They live in Boston, Mass.

1963

Judith Brauch, '63bs, is on the physical therapy staff at Hillcrest Medical Center, Tulsa.

Harold (Larry) Feldman, '63bus, SMU law student, has been chosen for Southwestern Law Journal as a finalist in freshman moot court competition.

Paul W. Nicholson, '63bus, Midwest City, is a CPA with Billups, Arnn & Mascho, Oklahoma City.

Jearl Gibson, '63bus, Denison, Tex. is working for Southwestern Investment Company.

Virginia Ann Pruitt, '63ba, is teaching at the Anglican Grammar School for the Peace Corps in Nigeria.

Jamie Sue Williams (Jamie Yingling, '63-nurs), Lawton, is a junior public health nurse for the city-county health department there.

Martha Jane Hieronymus, '63ed, '64m.ed, is teaching in a Tulsa elementary school.

Virginia Thornton, '63h.ec, Norman, will be in Europe for the next two years as social and recreational director for the U.S. military personnel.

BIRTHS: R. Ken Adler, '63ba, and Mrs.

Adler (Cynthia Crandall, '63fa,) are parents of a daughter, Crystal Marie, born June 10. Adler is manager trainee for the J. C. Penney Co. in Bartlesville.

George E. Walker, '63ms, Arlington, Va. and his wife, La Velle, have chosen the name Renee for their daughter, born July 17. Walker is a geologist with the Federal Power Commission in Washington, D.C.

Clyde Mans, '63bus, and Mrs. Mans (Frances Remme, '63ba,) are the parents of a daughter, Michelle Lynn, born June 10. Mans is an accountant with Peat, Mitchell & Co. in Garland, Tex.

Chris Clapp, '63bus, and Mrs. Clapp (Martha Godfrey, '63ba) chose the name Julia Carol for their daughter, born Jan. 3. Clapp is head of the meter department at Canadian Valley Electric Co-op in Seminole.

Bob Corbin, '61ed, '63m.ed, Searcy, Ark. and his wife Ruth are parents of a second daughter, born August 20. Their other daughter is Connie, 2.

MARRIAGES: Nancy Rae Parker, '63fa, and Larry Gene Porter were married August 15 in Oklahoma City. They live in Norman.

Barbara Ann Merrill, '63ba, and Ray D. Maddy were married September 4 in Dallas, where they are now living.

Marceilla R. Meyer, '62bus, and Harry L. (Mickey) James II were married August 15 in Norman. They are living in Oklahoma City, where James is in law school.

Betty Marie Pond, '63pharm, and Robert William Dense Jr., '61eng, were married August 15 in Enid. They live in Oklahoma City.

Dorothy Diane Howard, '63ba, and Philip Appelbaum were married August 21 in New York City. They live in Princeton, N.J. where Appelbaum has a Woodrow Wilson scholarship in the College of International Government Administration.

Camie Nancy Giddens, '63nurs, and John Ken Davis, '63eng, were married August 1 in Oklahoma City. They are now living in Tulsa.

Rosetta Faye McClary, '63ba, and Bueford Lynn May were married in Norman August 1. They are living in Temple.

Marcia A. McGee and Charles Philip Bieber, '63ba, were married August 12 in Oklahoma City, where they are now living.

Jean Susan Hogg and Don Robert Macauley, '63ba, were married August 22 in Kansas City, where they are now living. Macauley is a student at the University of Missouri School of Dentistry.

Nancy Jane Brooks, '63ed, and Carl Stanton Jones, '61eng, were married Aug. 28 in Oklahoma City. The couple resides in Dickinson, N.D.

Linda Sue Lahr, '63ed, became the bride of Paul E. Kirkpatrick Sept. 5 in Oklahoma City. The Kirkpatricks reside in Oklahoma City.

Marilyn Jane Stinson, '63h.ec, and William Tenley Oosterhuis were married Sept. 5 in Norman. The couple is living in Pittsburgh, Pa.

Marcia Kay Hanj and Lt. Gordon Lee Clouser, '63eng, were married August 9 in Lafayette, Ind. They are living in Lubbock, Tex.

Ruth Ann Harms and William Bennett Thompson, '63bus, were married Aug. 8 in Oklahoma City. They are living in Norman.

Anne Berryhill and Charles C. Nance Jr., '63pharm, were married March 14 in Ardmore. Nance is a pharmacist at Steele Drug Co. in Ardmore.

Marian Ruth Bulla, '63, and Lt. Philip Franklin Horning, '63ba, were married Sept. 1 in Oklahoma City. The couple lives in Seattle, Wash.

Judy Joan Drummond became the bride of Charles Allen Ellis, '63eng, Sept. 19 in Hominy. The couple lives in Pampa, Tex.

Susie Doolittle, '63ba, and 2nd Lt. Scott Henley, '63pharm, were married Feb. 22. Henley is stationed at Ft. Hood, Tex. with the Army.

Carroll Lee Alexander, '63ed, and Lt. Alvan Montgomery Muldrow Jr., '62bus, were married August 8 in Landstuhl, West Germany, where he is with the Army.

1964

Olson Woodward, '64m.eng, has accepted a position with Texas Instruments and is now living in Dallas, Tex.

Lawrence J. Povse, '64eng, has joined the Monsanto Co. as a chemical engineer at its plant in Monsanto, Ill.

Mrs. Mary Bingaman Gattoni, '64ed, is teaching social studies at Hoover Junior High in Oklahoma City.

Patricia M. McIver, '64ed, is teaching junior high science classes in Tulsa.

Mark Hodder, '64ed, has been named to the new position of community relations director at WKY radio and television stations, Oklahoma City.

Manju D. Ghalla, '64m.eng, is an employee of the OU Research Institute and also works in Avco's biophysics research laboratory in OU's Research Park.

Thomas M. Ballentine, '64m.reg.plan, received an American Institute of Planners Student Award for outstanding academic performance and professional potential.

Mrs. Don Abrams (Norma Gail Watson, '64ba) is teaching Spanish and German at the new Carl Albert High School in Midwest City.

Charles Lorenz, '64ed, has been assigned to teach in a Tulsa elementary school.

BIRTH: Nick Semeniuk, '64eng, and his wife, Joyce, have named their second child Pennie Marie, born August 8. They have a son, Steven Ty, 3.

MARRIAGES: Linda Susan Sieh, '64ed, and Donald Carl Harrison were married August 22 in Kansas City, Mo. They are living in Oklahoma City.

Bette Jo Wantland, '64ba, and Frank Davis Hill, '63bus, were married August 15 in Tulsa. They live in Austin, where Hill is a junior at the University of Texas law school.

Delicious

Gracious

Dignified

These three words aptly describe what is awaiting you when you visit this most distinctive, catering dining room. Delicious steaks as entrees for excellent 4-course dinners. Gracious and efficient service. A dignified and unusual atmosphere.

MING ROOM

明

OKLAHOMA MEMORIAL UNION

Hal Muldrow Agency

'28

Insurance of All Kinds

Bonds

117 E. Comanche

Norman

Nancy Edith Witt, '64ba, and James Earl Whitman were married August 14 in Muskogee. They live in Tulsa.

Pamela Karen Maleville, '64ed, and Sven Nordbjerg Holm were married August 22 in Burlingame, Calif. They live in Norman.

Marilyn Jean McMasters, '64ed, and Patrick Oliver Hurley were married August 15 in Tulsa. They live in Chicago where Hurley is attending McCormick (Presbyterian) Theological Seminary.

Nancy Rawson Bucher, '64ba, Casper, Wyo. and Clark Hayes Boyles Jr., '64bus, were married Aug. 26 in Oklahoma City. The couple lives in Oklahoma City.

Janie Ross, '64ba, and David Donaldson, '63ba, were married Aug. 21. The Donaldsons live in Melrose Park, Ill. where he is attending the University of Illinois Medical School.

Linda Sprague and Lynn R. Kimrey '64ba, were married August 1 at Pensacola, Fla. They are living at Avalon Beach, Milton, Fla.

Nanelle Wall, '64journ, and Henry Roland Croom were married August 22 in Ardmore. They are living in Kansas City, Mo. where Croom is a student at the University of Missouri Dental School.

Carol Lee Pazoureck, '64nurs, and Reginald Worth Perry were married August 22 in Oklahoma City. They are living in Amarillo, Tex.

Patricia Ann McGuire, '64ed, and Sherman Bruce Lawton were married August 22 in Duncan. The couple is living in Oklahoma City, where Lawton is in medical school.

Andrea Lou Huffman, '64ed, and Gary Lee McKnight, '64eng, were married August 14 in Elk City. They are living in Norman, where McKnight is in law school.

Suzanne Jean Miller, '64bs, became the bride of *Howard Dailey Moore* Sept. 5 in Chickasha. They have established a home in Oklahoma City.

Elizabeth Ann Nichols, '64bs, and James Donald Walker Jr., '62bs, were married Aug. 28 in Oklahoma City. The couple resides in Norman.

Leslie Sternberger, '64ba, and Frank Worley were married July 25 in Memphis, Tenn. They are living in Norman.

Karen Lanie Stonis, '64ed, and Robert Otto Holleron III were married August 7 in Oklahoma City. They are living in Norman.

Linda Kay Biffle and James M. Baker, '64bus, were married August 9 in Oklahoma City. They are living in Dallas, Tex.

Gloria Jeanette Tracy, '64ed, and Stanley Thomas Harrison, '64ba, were married August 1 in Oklahoma City, where they are now living.

Prudence Burke Johnson, '64h.ec, and Gary Ray Mercer were married July 24 in Oklahoma City, where they are now living.

Janis Carole Skidmore and Jack Wesley Martin, '64pharm, were married July 18 in Oklahoma City, where they are now living.

Shirley June Dorman and Thomas Paul Haddock, '64bus, were married August 8 in Oklahoma City. They are living in Enid.

Linda Ann Lillard, '64ed, and Frederick Lawrence Patrick, '64ba, were married August 8 at Fort Sill. They are living in Norman.

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.