Miscellaneous Articles from the Tulsa Daily World

Wednesday, 11 September 1935

TWO BADLY BURNED IN OIL WELL BLAST – Accumulated Gas Explodes at Oklahoma City. OKLAHOMA CITY, Sept. 10 (AP) – An oil well explosion inflicted critical burns to W. S. Lawson, 23, and E. J. Baird, 35, here tonight. The men were working on the well when accumulated gas in the “cellar” became ignited. Baird was blown 50 feet. Hospital attendants said Lawson was burned internally, apparently having sucked flames into his mouth. Baird’s body was burned severely in some places. Firemen extinguished the well after an hour’s fighting. Because curious automobile drivers flocked toward the well, impeding fire trucks, police scouts were ordered to place traffic tags on all cars within a quarter-mile of the blazing well.

USED CAR DEALER IS SHOT TO DEATH – Jack Cross, Chickasha, Is Found Dead on Highway. CHICKASHA, Sept 10 (AP) – An inquest was scheduled for tomorrow morning in the death of Jack Cross, 47, used car dealer, who was found shot four times in the chest on a road near here early today. A report of Dr. L. E. Woods, county physician, said one of the four bullets pierced Cross’ heart. Francis Dillard, an employee at the Cross automobile lot, told officers Cross said he was going to Hobart. Later, Dillard said, he received a telephone call from a man at a tourist camp east of Chickasha, who said he was talking at Cross’ request. Dillard said he became suspicious since the call indicated Cross was going east, when he had intended to drive west toward Hobart. Dillard investigated and found Cross’ body. Investigators said Cross had a pistol in one hand and a comb in the other when his body was found.

STATE PLAN NOT OPPOSED BY TOWNSEND ADVOCATES. Speaking in behalf of members of the Townsend old age pension plan in Tulsa county, Mrs. T. C. Hughes, president of the Women’s Jeffersonian Democratic club Tuesday denied that the group ever opposed the state plan for which initiative petitions were circulated. “The Townsend group never opposed any pension plan,” Mrs. Hughes explained. “Townsend advocates merely were working on their own pension program and didn’t have the time to devote to another plan.”

SPEAKER LEON PHILLIPS CONFINED TO HOME. Word that Speaker Leon C. Phillips of the state’s lower legislative house is suffering from erysipelas and confined to his home at Okemah was received in the state capitol today. It was indicated that Phillips may be confined for some time, although physicians made no announcement, so far as could be learned here, as to his condition.

NOT NECESSARILY NEWS -

· The only cushioned seat in the county clerk’s office belongs to Clerk Andy Stokes, the veteran official who spends his spare time on horseback.

· Miss Aimee Whitman was the only paid woman lifeguard in Oklahoma this summer, as far as she can find out. Miss Whitman, physical education director of the Y. W. C. A., was stationed at Camp Parthenia.

· Seen at Fourth and Main at midnight: Two deaf mutes engaged in a violent digital argument.

· Indelible Ed – Attorney Font Allen can tell the time again because Patrolman Ed VonHolton won’t let time dull his memory. The lawyer loaned his son, Harvey Allen, his $75 wristwatch in 1930. It was stolen from the youth’s locker in Central high school building. Serial numbers of the missing watch were furnished police. VonHolton memorized the numbers, and on an inspection trip through “pawnshop row” here Tuesday he found the missing timepiece.

APPROVAL RECEIVED FOR HEALTH BUDGET – County Excise Board Allows $5,600 for Dr. Kramer. The county excise board Tuesday approved a $5,600 appropriation for Dr. Allen C. Kramer, county health superintendent. Although the county commissioner favored allowing Dr. Kramer an appropriation of $4,900, the excise board decided to increase it to the $5,600 limit, although this was below the $9,600 asked by the superintendent. Of the appropriation allowed, $1,500 is for Doctor Kramer’s salary; $600 for his expenses; $2,100 for the salary and expenses of an inspector; $900 for a nurse’s salary and $500 for supplies. John H. Miller, chairman of the county commission, told the excise board that state health authorities assured him they would continue providing free vaccine for Tulsa county residents.

OWNERS OF CAFES WARNED BY CITY – Cream Made of Butter May Not Be Sold, Is Ruling. Warning against the use of cream made from butter, powdered milk and water through the use of a viscolizer machine was issued to café owners Tuesday by Dr. J. Jeff Billington, city physician, after R. G. Ross, city milk inspector and W. J. Wyatt, of the state health department had investigated reports of prospective sales of the machines in the city. “So far as I know,” Doctor Billington said, “the fat content of cream made this way probably equals that approved by the city, but until such cream is approved by the standard ordinances in Washington, we can’t allow its sale here.” Dr. Billington pointed the requirement that only graded products may be sold in fluid milk supply and that butter is not made from graded milk. Persons who sell cream made from butter are therefore liable to the usual penalties of arrest and the closing of their establishments, he said. The salesman was quoted by Ross and Wyatt as having told some of his prospective customers that he expected to install 10 viscolizing machines in Tulsa next week.

56 AUTOS ARE SEIZED – Tax Group Continues to Impound Delinquent Machines. Enforcement officers for the state tax commission continued to seize automobiles bearing delinquent tags Tuesday. A total of 56 motorcars have been impounded since August 1, the deadline for the purchase of 1935 license plates. According to Eugene S. Adkins, county tag agent, virtually all delinquent machines have been checked or seized by the tax officers.

LEWIN ALLMON IS DEAD – Pioneer Tulsan Succumbs in Colorado; Body to Fort Gibson. Lewin Allen, 60 years old, who has lived in and near Tulsa for the last 25 years and who died in Fort Lyon, Colo., Sunday, will be buried either Thursday or Friday at the national cemetery at Fort Gibson. Allmon left Tulsa three months ago to enter the veteran’s hospital in Muskogee, then went to Colorado. He was known to many Tulsans as one of the ablest head waiters ever to work in the city. He was connected with the old Waldorf on Fourth street several years ago. Allmon is survived by his sister, Mrs. W. C. Megee of 1318 South Jameston avenue.

TEXAS VICTIM BURIED – Markings Indicate Man May Have Been a Sooner Resident. ST. JO, Texas, September 10 (AP) – An unidentified man, about 24, who was found dead on a railroad track here last Friday was buried yesterday after efforts to establish his identity had failed. Investigators said the man wore a 1934 class ring from Maud, Okla., high school. A wallet containing the name of Earl Hedbolm. Reports to officials said Hedbolm lost the wallet at Colorado Springs.

CITY NEWS IN BRIEF

· GIRL INJURED – Joan Wolfe, 10-year-old daughter of Mr. And Mrs. J. L. Wolfe, 1235 North Denver avenue, was slightly injured Tuesday morning when struck by the automobile of George L. Watkins, Tulsa postmaster, as Watkins backed out of his garage at his home, 1252 North Denver avenue. The girl ran behind the auto and was hit.

· CLAIMS APPROVED – Insurance premium claims amounting to $80 were approved by the city commission Tuesday after presentation by Harry F. Farrish of the Maryland Casualty company. Safe burglary protection amounted to $37.50 and messenger and internal robbery insurance $42.50.

· MRS. H. F. ABY BEREAVED – Mrs. H. F. Aby, 1620 South Elwood avenue, was in Bonham, Texas, last week to attend funeral services for her father, Dr. John Nevill. Mr. and Mrs. R. S. Knappen and Mrs. Frank Tucker accompanied her to Bonham. Mrs. Aby’s husband, an attorney, died last spring.

· STREET BIDS RECEIVED – Bids for street maintenance during the current fiscal year were received by the city commission Tuesday from three firms and referred to City Engineer M. C. Shibley for compilation and a report. Bidding firms were the Consolidated Construction company, R. J. Pleasant company and Standard Paving Company.

· INJURIES FATAL – The body of Mrs. Margaret Coulter, 67 years old, Springfield, Mo., who died in a Tulsa hospital Monday of injuries suffered in an automobile accident near Wellston Saturday, was sent Monday night to Springfield by the Stanley and McCune funeral home.

· CONTINUED – Judge S. J. Clendinning of district court continued for 30 days hearing on the accounting action brought by Joe Chatman, Norman, against Truman (Pinky) Tomlin, songwriter, for a division of profits received from the song hit, “The Object of My Affections.” The continuance was granted because Tomlin is now in Hollywood, working in a new motion picture.

· WOODALLCLAIM CUT – Claim of O. L. Woodall, former electrician for the police department for $314.12 in back salary was cut to $18.20 by the city commission Tuesday on the recommendation of City Attorney H. O. Bland. Police and Fire Commissioner O. W. Hoop voted against Bland’s recommendation with the remainder of the commission and Mayor T. A. Penny voting yes.

· BAD BUSINESS – County officials have been notified that Judge Edgar Vaught in federal court at Oklahoma City approved the settlement which the town of Buffalo has made on its bond. Tulsa county, owning $35,000 of these bonds, will receive $10,666. The bonds were purchased a decade ago.

· McCLURE RITES – Funeral services for W. H. McClure, 73 years old, veteran retired employee of the Gypsy Oil company, who died Monday at his home on the Turkey Mountain road, will be conducted by the Rev. Don LaGrone Wednesday afternoon from the Moore’s funeral chapel. Burial will take place at Sapulpa.

· BOND ACCEPTED – Bond of $1,000 issued by the Ohio Casualty Company on Robert W. Wetzell, clerk in the office of Earl E. Logan, commissioner of finance and revenue, was accepted by the city commission Tuesday.

· DEFECTIVE – M. T. Smith and Son Drilling company filed suit in district court for $75,000 judgment from the Herndon Drilling company, claiming the defendant sold it defective drilling equipment, according to the petition of Monnet and Savage, attorneys.

· DOCTOR HARPER TO SPEAK – Dr. M. O. Harper of Oklahoma City, will speak Wednesday night at 8 o’clock before a Townsend club mass meeting in the courthouse.

· CONTRACTS – Clara Maytum and Genevieve Morris have signed contracts to teach at Liberty consolidated school No 3, according to L. H. Cates, county superintendent of education.

· CLAIM DENIED – A claim against the city by Mrs. Font Allen, who said a sidewalk defect at Fifth and Main streets caused her to fall and injure her knee, was denied by the city commission Tuesday on recommendation of Assistant City Attorney Carl Ravis. The sidewalk defect was not of sufficient size to constitute liability on the part of the city, Ravis reported.

· TO KANSAS SCHOOL – Betty Grove, daughter of Mr. and Mrs. N. M. Grove, 1159 North Elwood avenue, and Robert Briggs, son of Mr. and Mrs. T. L. Briggs, 17 North Yorktown avenue, have left for the University of Kansas at Lawrence where they will attend school this year.

· Y. W. Speaker – Mrs. H. H. McClintock, Bartlesville, will speak at the meeting of the Tulsa area Young Women’s Christian association in Sand Springs on Saturday, Mrs. Flora Packard announced. Mrs. McClintock is a national Y. W. Board member.

· TEACHER – Clifford Wood has been appointed vocational agriculture instructor at Union consolidated school, according to L. H. Cates, county school superintendent.

· NEW TEACHER – Language students recited for the first time Tuesday to Miss Frances Reubelt at Conway-Broun School. Miss Reubelt has both a bachelor and Master of Arts degree from the University of Chicago. She obtained language certificates as the University of Grenoble for French, Latin in Rome and her German certificate at the University of Jenna.

· APPOINTED – Edgar Huff has been named postmaster at Gypsy, T. S. Archer at Hitchita and Frank Livingston at Sturgis, postal officials here have been advised.

EARL L. DECK DIES AFTER LOSING LEG – Tulsan Was Injured in Auto Collision Saturday. Funeral services for Earl L. Deck, painting contractor who died in a Tulsa hospital Tuesday of injuries suffered in an automobile collision Sunday, probably will be held Thursday morning from the St. Francis Catholic church. The Winterringer funeral home is in charge. Deck, who was 38 years old and resided at 1710 North Detroit avenue, had undergone amputation of one leg crushed in the accident. He also suffered head injuries. His auto was struck by that of Frank Patton, Lawton, after Deck ran a stop sign at Eleventh street and Harvard avenue, police reported. Deck died shortly before 6 o’clock Tuesday morning. Deck was born in Kansas City and came to Tulsa in 1920. He was a member of the Immaculate Conception Catholic church. He is survived by the widow, who was a patient in the hospital at the time Deck was injured; four daughters, Evelyn of Montreal, and Juanita, Martha Lou and Jean of the home; his parents, Mr. and Mrs. George Deck, and three brothers, Russell, George and Robert, all of Tulsa.

67 GLASSES OF WATER IN 30 MINUTES IS FEAT OF THIS THIRSTY CHAP. DUNCAN, Sept. 10 (AP) – Ed Woolf, 18-year-old proprietor of a mighty thirst, retained the water-drinking championship of Duncan tonight by imbibing 67 10-ounce glassfuls in 30 minutes. Jim Cantrell, considered a long shot at the entrants stepped to the fountain of a confectionary, made a strong start but weakened in the stretch, downing 30 glasses. The principal, John Head of Temple, who was not impressed with a 45-glass mark set by Woolf two weeks ago, drank a miserable 25 glassfuls and finished third. The champ, a taciturn youth, made few comments during the internal aquatic event. “This is a great deal of water,” he said at the end of 13 minutes, fondling his thirty-sixth glass. New the end, he observed dryly; “I fear I am slowing down.” As the final gong rang and he went to his corner, the waterlogged winner was too full for words. No salt, no pretzels, no soda crackers, read the contest rules. Woolf won an actual crown – a tiara of rubber hose.

GURENSEY RIBBON TO ARDMORE BULL – Radium S. W. Is Declared Victor in Spirited Enid Contest. ENID, Sept 10 (AP) – In spirited competition today Tom Cooper of Ardmore saw his Radium S. W. declared champion bull of the Guernsey division of the Sooner state show in Enid for the second consecutive year. After winning the senior bull championship, the Cooper entry defeated the junior champion bull, Gaylord’s Famous, from the E. K. Gaylord farm of Oklahoma City, for the top ranking honors. Gaylord showed the junior champion Guernsey cow, Gaylord’s Blanche, but yielded to the Cooper herd again when Cooper’s St. Croix La Belle was declared senior champion cow and grand champion of the Guernsey division. Gaylord’s herd took three first in individual placings in bull classes; and four in cow classes. An entry from the Gaylord farm took first in get of sire, second in junior get of sire, and first in produce of dam, first on calf herd, first on yearling heifer and first on graded herd. Silver loving cup given by the State Guernsey Breeders’ association for the best 2-year-old Guernsey who has calved, bred by exhibitor, went to Gaylord for the second consecutive year. The exhibitor who wins the cup three times will earn it permanently. Sycamore High Noon of the Oklahoma A. & M. college herd was junior champion and grand champion bull, Bedford Pinehurst Prince in the Ayrshire division. Judging of cows in the Ayrshire class will be completed Wednesday. Commenting on the competition between the Cooper and Gaylord herds for top honors, L. V. Wilson of Excelsior, Minn., judge, said, “It is the closest judging I have had to do this year. It speaks highly of the type of purebred cattle the dairymen of Oklahoma are producing.” Wednesday is Jersey day, followed by Holstein judging on Thursday. The annual dairy banquet will be held Wednesday night at which the adult awards up to that time will be announced. The state exhibit closes Saturday afternoon.

CHURCH FUND DRIVE AT HALFWAY MARK - $5,000 Raised by Catholics to Rebuild St. Monica. The halfway mark has been reached in the $10,000 campaign for funds for St. Monica’s (colored) Catholic church, Mgr. A. F. Monnott announced Tuesday. Monsignor Monnott as vicar of missions of the Catholic diocese of Oklahoma is in charge of the fund drive. In furtherance of the campaign, the St. Monica’s League of Ninety-nine has been formed. The new church was made necessary by the condemnation of the city inspectors of the old church as unsafe. The church will be erected on Marshall place near Greenwood avenue. The active committee engaged in the city-wide money-raising effort includes: H. N. Mooney, Leo Freymuth, J. A. Padon, Jerry Donovan, J. R. McGraw, J. D. Curtin, J. P. Flanagan, E. P Gaughan, R. H. Siegfried, John Sheehan, A. M. Jochem, Dr. F. J. Brandenberg, W. L. Connelly, C. L. McMahon, Dr. P. C. White and P. C. Lauinger.

AVERY DISCUSSES W.P.A. – Director Speaks Before Democratic Organization. Cyrus S. Avery, district director of the works progress administration, Tuesday night discussed methods of passing upon work projects and other activities of his organization before members of the Tulsa City and County Precinct organization. Members of the group met at the county building for their regular weekly session. Each week a prominent figure in the county and city is invited to speak before the group.

Thursday, 12 September 1935

11 MONTHS OLD, HE FLIES ‘SOLO’ – David Robison Unaccompanied by Relatives on Air Trip to Tulsa. Zooming through the air at 150 miles an hours is ultramodern transportation even to the average adult, but 11-months-old David Loye, just gurgled with glee when assisted off a Braniff airliner at Municipal airport Wednesday. David Loye, son of Frank L. Robison, 1128 South Quincy avenue, made the trip alone – that is, as far as relatives were concerned – from Chicago Wednesday. Apparently amused at being the youngest passenger ever to fly alone on the air line, David Loye giggled and cooed for Helen Johnson, Braniff copilot, who acted as hostess to the small child on the trip to Tulsa. Robison met his son at the airport and they went home in a taxi. David Loye has been without a mother since he was three weeks old. Mrs. Robinson died in a Chicago hospital shortly after her son was born. Since that time the baby has been living with an aunt, Mrs. Robert Daly of Chicago. When Robison came to Tulsa to work for the Adams Motor company recently he decided upon the air journey for his son. Robison’s mother, Mrs. Lillian Clayton, also has come to the city to care for David. Gene Orloff, David Loye’s cousin, delivered him to Miss Johnson at the Chicago municipal airport at 1 o’clock Wednesday afternoon just before the plane took off. According to Braniff officials David Loye is the youngest passenger to ride on their lines without an escort.

NEW HEARING SOUGHT – Kate Fixico Freeman Fights Payment to Okmulgee Nurse. OKLAHOMA CITY, Sept. 11 (AP) – An appeal to have a $7,861 verdict vacated was filed with the state supreme court today by Kate Fixico Freeman, wealthy Creek Indian woman, frequently involved in litigation. The verdict was given Emma J. Harmon, Okmulgee nurse, who alleged she was injured in an automobile accident while riding with Mrs. Freeman en route to Muskogee.

EXPLOSION VICTIMS DIE. OKLAHOMA CITY, Sept. 11 (AP) – E. J. Baird, 35 and W. S. Lawson, derrick workers burned in an oil well explosion here last night, died today. Explosion of natural gas, which had collected in the “cellar” of the well, hurled Baird 50 feet, Lawson 20. Firemen required an hour to extinguish the blaze.

NOT NECESSARILY NEWS -

· FLABBERGASTED – The next time Col. O. W. Hoop is swept off his feet like he was Wednesday he wants a warning so he can be expecting it, he told city commissioners. According to Hoop, a motorist who recently moved here from Oklahoma City came to his office and inquired: “Have you any books on traffic rules and regulations? I’m a new citizen and with the opening of school I want to familiarize myself with traffic laws.” Of course the citizen got the book after Colonel Hoop had recovered. “He’s the first person to ask for a copy of traffic ordinances since I’ve been commissioner,” said the police commissioner.

· Imagine having to write this address on a postcard: Athabaska street, Moose Jaw, Saskatchewan, Canada! Frank Simington, a new student at the University of Tulsa, has to write that address every time he writes home.

· THERE’S AN IDEA – W. G. Skelly has his own ideas about the possibilities of navigation of the sand bar-strewn Arkansas river. “Why don’t we pave it and make a high-speed automobile thoroughfare out of the thing?” he offered Wednesday.

RELIEF JOBS FILLED. NORMAN, Sept. 11 (AP) – George Wadsack, University of Oklahoma registrar, announced today the full quota of 607 student relief jobs under the national youth administration has been filled. Assignment of places to work will be completed before classes open Monday.

BROKER. R. T. Meador, stock brocker, filed suit in district court for judgment of $4,220 from the Century Petroleum corporation alleging the amount due on a contract, according to the petition of J. C. Todd, attorney.

WIDOW DIES IN EAST – Mrs. Bertha E. Comstock’s Body to Be Brought Here for Burial. Mrs. Bertha E. Comstock, 59 years old, widow of the late Charles F. Comstock, gas superintendent of the Pure Oil company, died at the home of her mother in Ilion, N.Y., Tuesday night following a heart attack. Mrs. Comstock, mother of Mrs. Aubrey Thomas, 2428 East Fourteenth street, has made her home in Tulsa until only recently at 1256 East Twentieth-fifth street. She had been a resident of Tulsa for more than 25 years and went to live with her mother following Comstock’s death six months ago. Funeral services will be held in Ilion Friday afternoon and the body will be brought here for burial in Rose Hill mausoleum early next week, Mrs. Thomas was notified Wednesday morning.

DEBATE. A birth control debate will feature the state meeting of the Women’s Democratic council set for Friday in the Methodist church at Ardmore. The affirmative will be taken by Dr. Winnie Sawyer, Oklahoma City and the negative by Dr. Alma Mille, professor of physiology at the University of Oklahoma.

PRIVATE GAS SUPPLY – Punctured Storage Take Brings Fuel to O. C. Resident. OKLAHOMA CITY, Sept. 11 (AP) – When S. E. Bolton repaired a pump here he discovered gasoline instead of water ran out of the spout. The mystery was solved by attendants at a nearby filling station, who recalled that their underground storage tank had burst a year and a half ago, allowing almost 4,000 gallons of gasoline to seep into the ground. “I’m going to keep pumping and use it,” Bolton said.

TULSAN REVALLS ‘DIAMOND JIM’; HE LOVED FOOD, BUT NOT LIQUOR – Jim E. Wright Tells of Gay Nineties Character Who Liked Big Meals and Big Diamonds. When John E. Wright, salesman for a correspondence school and whose home is at the Ambassador hotel, saw “Diamond Jim” at a private screening some nights ago he recalled the gay days of the nineties when he was in New York and met the original “Diamond Jim” Brady. In the following interview Wright tells what he remembers of those days and of Brady. “No other place in this country had so much to offer in those days as New York. Nor was there a more popular or better known man on the Rialto than James Buchanan Brady, better known as ‘Diamond Jim.” “The first time I saw him was just after midnight at Rector’s – a huge man at a table with a lot of good-looking girls. I was with William Fay, maker of player piano music rolls. We sat down near the table and soon Fay’s father joined us. He knew Brady, nodded to him, and in short order we joined the party. On the table were two large plates covered with a great variety of ors d’oeuvres, plenty of wine and two pitchers of orange juice. Everybody was having a great time. More people joined the party. On this particular night everybody seemed to want lobsters, and many were brought in. George Rector fluttered around the table frequently. I never saw so much food at one time. ‘Diamond Jim’ seemed to eat twice as fast and about three times as much as any of the others, but he never drank anything but orange juice. Fay’s father was a producer of musical shows, knew Brady quite well and was having a meal with him early one morning when Bill and I came into Jack’s restaurant. The meal had just begun and we were invited to sit down. As near as I can recall, there was a good-sized leg of lamb, a dish of baked potatoes, a bowel of mint jelly, a large dish of green peas, lettuce and tomato salad – enough for four people. Later ice cream and cake and a pitcher of orange juice were brought in – the best I have ever tasted. Brady said they had special oranges for him and the orange drink was never made until he sat down. Those things which I have mentioned as being on the table were for Brady alone. Mr. Fay, Bill and I had something else. There was also the remains of a box of chocolates Brady had been eating before he began the meal. During my stay in New York I saw ‘Diamond Jim’ many times and at many places. I’ve heard him laugh loudly as he always seemed to enjoy a good joke. I never saw him take a drink of anything intoxicating. Mr. Fay told us he was a good fellow and generous to a fault. Since he has died he has had many imitators, but there will never be another ‘Diamond Jim.” The screen version of “Diamond Jim” Brady’s life will open at the Orpheum theater on Friday, September 13.

PROGRESS REPORTED IN SETTLING WAGES – Final Decision Due Today in Bartlesville Wrangle. KANSAS CITY, Sept. 11 (AP) – Burdette Blue, president of the Indian Territory Illuminating Oil company of Bartlesville, Okla., said tonight “substantial progress” was being made by a wage conference here between officials of the company, representatives of the company’s employees, and Harvey C. Fremming, president of the International Oil Field Workers’ union. “I am not at liberty to go into further detail at this time,” Blue said. “The negotiations are private, a matter affecting only this company and its employees. Blue said A. V. Honig and R. L. Morton, vice president of the company, were assisting him in the negotiations with Fremming and about a dozen representatives of the employees.

JACKIE, TOBY ENGAGED – Rumers Confirmed at Party Given by Oklahoma Songster. HOLLYWOOD, CAL., Sept 11 (AP) – The romance and oft-reported engagement of Jackie Coogan and Toby Wing, young screen starlets, today bore the confirmation of Toby and Jackie themselves. “We really are engaged now,” announced the blond Toby and Jackie, once “The Kid” of a Charlie Chaplin comedy, nodded assent. The announcement was made at a film colony party given last night by Pinky Tomlin, the Oklahoma crooner. “We both are very serious and very happy,” continued Miss Wing, “if you can imagine being both serious and happy at the same time.” No marriage date has been set.

INDIAN FARMER DIES – Injuries Suffered Mysteriously Fatal to Jim Childers. Jim Childers, Indian farmer residing near Broken Arrow, died in a Tulsa hospital Wednesday afternoon of a fractured skull and other injuries suffered late Sunday night. He was found lying beside a highway near Broken Arrow, believed the victim of a hit-and-run driver. Childers who was about 45 years old, never regained consciousness. He is survived by a daughter in Broken Arrow, and the widow, who is in California. The body was taken to the Barth funeral home at Broken Arrow.

DE LOZIER RITES TODAY – Burial in Sapulpa for Victim of Unusual Pistol Mishap. SAPULPA, Sept. 11 (AP) – J. M. DeLozier, federal officer who died of a pistol wound suffered accidentally in Tulsa Monday, will be buried in South Heights cemetery here Thursday following services from the First Baptist church at 2:30 o’clock. The Rev. P. J. Conckwright, pastor, will be in charge. DeLozier was injured when his pistol fell to the pavement as he alighted from his automobile at Seventh street and Boston avenue. The gun was discharged, the bullet lodging in his abdomen. He was a probation officer in the court of Federal Judge Kennamer.

CIRCUS NAMED IN SUIT – Rooming House Owner Says Show Posters Obliterated Her Sign. When Mrs. Fay Benton, operator of the Alba Rooms, 16½ South Main street, remonstrated because employees of the Ringling Brothers and Barnum and Bailey Circus pasted large posters on the south wall of her establishment they knocked hers down, she charged in a $2,975 damage suit filed against the circus in district court Wednesday. The posters incidentally obliterated a sign which read “Alva Rooms,” according to the petition of Ladner, Logsdon and Livingston, attorneys.

TURLEY MAN INJURED – J. B. Harmon Suffers Compound Fracture in Fall from Auto. J. B. Harmon, 56 years old, Turley, suffered a compound fracture of the left leg and abrasions of the head and body Wednesday afternoon when he fell from the running board of a moving coupe, one-half mile west of Turley. Floyd Beavers, Turley, driver, said the door to which Harmon was clinging flew open on a sharp curve. The injured man was taken to a Tulsa hospital by ambulance.

FRIDAY, SEPTEMBER 13, 1935

FAMILY GASSED WHILE THIEVES LOOT PROPERTY – Sleeping Gas Adopted by Gang Working in Tulsa County, Marrs Says. Sleeping Gas is the weapon now being used by Tulsa county poultry thieves to drug their victims, as well as the fowls they steal, according to three reports made to Sheriff Garland Marrs. W. M. Sweigart, White Wyandotte breeder living on Mohawk boulevard, said he and the six members of his family were made unconscious by gas fumes this week when a gang of poultry thieves, not only looted his chicken houses, but stole $400 worth of property from his residence. The thieves took 150 White Wyandotte pullets, two shotguns, a watch, $100 worth of clothing, groceries, canned goods, and two purses containing $43 in currency. They systematically ransacked the premises while Sweigart and his family were unconscious. “They even drugged my watchdog,” he said. The theft was not discovered until late the next day when the victims recovered consciousness. They said they were nauseated by the fumes. The stolen pullets had a one-quarter inch split in the web of the right feet and had their back toenails clipped. A $50 reward for the arrest and conviction of the thieves has been offered by a poultry protective association. County authorities, who have assigned a special investigatory to the case, did not disclose the identities of the other two county families who were drugged with gas fumes while thieves stole their chickens recently.

HE DEFIES THE JINX – State Attorney Will File Bold Application on Friday 13. OKLAHOMA CITY, Sept. 12 – It may be a Jonah to some, but Randall Cobb, first assistant state attorney-general, is going to ignore the fact that tomorrow is Friday the 13th. In the morning Cobb will file with the state supreme court application for the approval of $3,100,000 in state refunding bonds, series “B” of the funding issue authorized by the last legislature. “Let’s just find out,” said Cobb today, “if it’s really unlucky.”

JOE AND MARY TO WED? – Okmulgee Youth and Heiress Linked in Rumors at His Home Town. OKMULGEE, Sept. 12 – Mary Duke Biddle, banking and tobacco heiress, and Joe Trent have admitted their engagement, or so rumor persistently reported here Thursday, Mrs. Mary Trent, Joe’s mother, would not comment on the rumor. The engagement was admitted by both the 17-year-old descendant of New York and Philadelphia families and the Okmulgee medical student when they docked in New York on the liner Santa Elena a few days ago, the rumor insists. At the time they docked, Mary, her mother, Mrs. Mary Duke Biddle and Tom eluded reporters and have refused to see them since. The rumor further has it that Trent said before leaving for California to join the Biddle party that “he would marry the girl.”

POLICE EXAMS PROVE TOUGH – Rigid Requirements Eliminate All but One Candidate. Tight regulations and stringent examinations are reducing the field of possible candidates for the Tulsa police department, Police Chief Charles F. Carr revealed Thursday. “At the present time there is only one man in Tulsa on the police eligible list,” Chief Carr said. “He is Roy Gray, 28 years old and at present employed by the Union Transportation Company.” Out of 39 young men taking the recent police examination at Tulsa university only three made high enough grades to be placed on the police recruit eligible list. William McDonald Kelly, a college graduate, was immediately summoned to fill a vacancy. Then, Charles Searle, veteran member of the force, resigned and Marion Pender, the second qualified recruit, was added. “That leaves one more on the list,” Chief Carr said. “It looks like we’re going to have another examination, or make it less stringent.”

ONE KILLED AS AUTO CRASHES INTO TRUCK – Four Hurt When Motorist Attempts to Pass Vehicle. EL RENO, Sept. 12 (AP) – C. L. Adams, Jr., 2, was killed and his parents, of Slaton, Texas, were injured critically early today when their automobile struck a truck parked on United States highway No. 66, seven miles east of here. Two other passengers in the Adams car, Mrs. Willis Adams of Hobart, and her young son, received minor injuries. Jim Wheelan, Canadian county deputy sheriff, said Adams was the Santa Fe railway agent at Slaton. Wheelan said the crash occurred when Adams tried to pass the stalled truck and was forced into it by an approaching car, which did not stop. J. H. Wade of Pauls Valley, driver of the truck, said he had stopped to repair a tire, and that the tail light was burning before the crash.

INDIAN SCRAPPER TRIMS LAIRMORE – Amos Tiger, Sapulpa Flash, Scores Decisive Win in Amateur Bout. Amos Tiger, Sapulpa Indian scrapper, proved himself the class of Tulsa district middleweights when he staged a final round rally to take a clean-cut decision over Glen Lairmore, holder of the state national guard title, in the five-round main event of the weekly amateur fight program staged at Convention hall Thursday night. Gordon Smythe, smiling Oil Capital light heavy weight, scored a knockout in the second round of his semifinal battle with John Keith, Picher. The mining city lad went down for the count when the Tulsan landed a solar plexus blow. Little Charles Barnett, 112 pounder, won the only victory for the visitors when he outpointed Elmo Mays, Tulsa, in one of the three-round supporting bouts. Results of the other bouts: Raymond Mackey, Tulsa won decision over R. Lovess, Tulsa, 140 pounders. Paul Osborne, Tulsa, won over Ed Leeds, Picher, with knockout in second round, 126-pounders. Billy Carter, Tulsa, won decision over Ray Box, 118-pounder. Jack Sykes, Tulsa, won decision over Cleel Jones, Picher, 132-pounders.

SATURDAY, SEPTEMBER 14, 1935

FINDS BUSINESS BETTER – Eugene P. Gum Says State Banks Making First Profit in Five Years. OKLAHOMA CITY, Sept. 13 (AP) – Eugene P. Gum, secretary of the Oklahoma Bankers association, who has just returned from a tour of more than 300 cities and towns in Oklahoma, is convinced business is on the upgrade in the state. Gum said today that banks in the state are showing a profile for the first time in five years and that he found “a spirit of real optimism in almost every section.”

FIFE IS LEGAL HEIR – Probate Court Holds Sapulpan Is Entitled to $100,000 Estate. Timmie Fife, full blood Creek Indian from Sapulpa, Friday was adjudged to be the next of kin and sole heir to the $100,000 estate left by the late Duffy Morrison, incompetent Creek Indian who died at his Bixby farm last February. The decision in favor of the Sapulpan was made by Judge Jerome Fischer of the probate court after a two-day hearing in which the testimony of 21 claimants was heard. The court upheld Fife’s claim that he was the half-brother of Sallie Morrison, pre-deceased mother of Duffy Morrison.

PRESTON C. WEST ILL. Preston C. West, Tulsa attorney since 1916 and formerly assistant attorney-general of the United States, was critically ill Friday night at St. John’s hospital of a complication of diseases. West, 67 years old, was taken to the hospital Wednesday morning. His home is at 1503 South Denver avenue.

FIVE ARE INJURED ON ‘BAD LUCK DAY’ – Collinsville Boy Suffers Fracture of Skull. Five persons were given hospital treatment here for injuries suffered in automobile accidents on Friday, the thirteenth. Lewis Webb, 19 years old, Collinsville, was most seriously hurt. He suffered a fractured skull and head cuts in a collision north of Collinsville. He was in an auto with his father, H. C. Webb, 45 years old, who received cuts and bruises. J. E. Hirscher, 40 years old, Dallas, Texas, the other driver, suffered a broken kneecap. Hirscher’s wife and two children were not injured. Cecil Steel, 21 years old, Lake station, suffered a compound fracture of the left leg and mild concussion of the brain when he was struck by an automobile near his home. The driver, whose name was not available, took him to a hospital. Witnesses said the accident was unavoidable. Harry Masterson, 76-year-old trash hauler of Joe station, suffered head cuts when he fell from his truck at Main and Independent streets.

CHARLES E. MOORE 89’ER, DIES HERE – Tulsan’s Father a Pioneer at Kingfisher; Funeral Will Be There. Charles Ernest Moore, an Oklahoman since he made the run in 1889, died Friday night at the home of his daughter, Mrs. Myrtle M. Willson, 1511 South Cincinnati avenue. He was 77 years old, and had been in failing health a year. He became seriously ill three days ago of complications and old age. Moore, a pioneer of Kingfisher county, resided in Oklahoma City for the last eight years before coming to Tulsa a month ago to spend the fall and winter with his daughter. He was born in Auburn, Kan., January 8, 1858. He later moved to Dekalb county, Missouri, where he married Miss Lula Burnett in 1881. Eight years later, Mr. and Mrs. Moore made the race in Oklahoma, staking a claim in what is now Kingfisher county. There they lived until 1901, when they moved into the town of Kingfisher. For the next 17 years Moore was employed by Kingfisher county, most of the time as treasurer. In 1918 the family moved to Muskogee, where they lived until going to Oklahoma City in 1928. He is survived by the widow, Mrs. Lula Moore; two daughters, Mrs. Willson, wife of E. L. (Static) Willson, Tulsa, and Mrs. Mabel M. Burnell, Oklahoma City; three sons, Albert I., Muskogee; John E., Dallas, and Ted R. Moore, Oklahoma City; one sister, Mrs. Mary Hogan, Yukon, Okla., and one brother, Will Moore, Arcadia, Okla. While at Kingfisher, Moore was prominent in business and church circles and was an active member of the Odd Fellows lodge. At Oklahoma City he was a member of the First Baptist Church. No services will be held here. The body will be sent to Kingfisher by the Guardian funeral home and rites will be held there at 2 o’clock Sunday afternoon.

CITY NEWS IN BRIEF

· Tank Explodes – Mr. and Mrs. Oscar Frazier, 848 South Wheeling avenue, received slight cuts and bruises Friday when a tractor fuel tank exploded while they were soldering it in their shop at 1813 East Eleventh street.

· Dance License Granted – Application of the Saturday Night Dancing club, represented by E. R. Lindsay, 1604 South St. Louis avenue, to hold a dance at the Akdar junior ballroom each Saturday night until the last of April, was granted by the city commission Friday with the provision the usual fees be paid.

· Enlists - William G. Smallwood, 411 East Fourteenth street, has enlisted in the United States Army and will be stationed with the field artillery at Fort Sill, according to Sergt. Sneed Sweat, in charge of the Tulsa recruiting station.

· Lucky Thirteenth – Friday, September 13, was a lucky day for Angler Elsie Thompson, Jr., member of the legal staff of the Stanolind Oil Company. Thompson, fishing at Aransas Pass, Texas, caught a large tarpon at 8 o’clock Friday morning.

· Overruled – Judge Harry Halley of district court overruled the demurrer of the Oklahoma Power & Water company of Sand Springs and members of a former city administration, to the $180,000 suit brought by A. F. Sweeney, who seeks to recover an alleged undercharge of water rates.

· Court Income – Net income of the municipal court during August amounted to $3,262, H. Glen Dickenson, municipal court clerk, reported to the city commission Friday. Of the total, $3,173 came from fines, costs and bond forfeitures with $89 accruing from the proceeds of confiscation sales.

· Kernaghan Returns – Harry H. Kernaghan, café proprietor at 120 East Third street, returned to Tulsa Friday from a tour of the west coast where he made a survey of the leading novelty restaurants.

NEW HOSIERY SHOP TO OPEN SATURDAY – B. & G. Unit Store Will Be Under Management of Miss Cullens – Consumer interest centers Saturday in the opening of the B. & G. Hosiery Shop at 222 South Main street where every customer who purchases goods to the value of $1 or more will be presented with a box of Stover’s chocolates. The store is owned by M. O. Beard and Fred Gabelman, Jr., and is being opened under the supervision of J. A. DeWeese, district manager. Miss Carmen Cullens will be the store manager, having been sent here from Wichita, Kan., headquarters.

DOCTOR BIZZELL IN HOSPITAL – NORMAN, Sept. 13 (AP) – Dr. W. B. Bizzell, president of the University of Oklahoma, entered a hospital here today, physicians said, for an examination. Dr. Hugh Jeter said Doctor Bizzell had a slight cold and would remain in the hospital only two or three days longer.

SUNDAY, SEPTEMBER 15, 1935

MANUAL ARTS MEETING – Advancement of Industrial Arts Is Theme of Initial Gathering. The Manual Arts club, consisting of members of the industrial arts department of the Tulsa public schools, will hold its first meeting of the year Wednesday at a dinner. R. V. Lulow and Raymond McHenry will speak on advancements in industrial arts and methods during the past year. Earl McMahon, of Edison school is president; C. A. Franklin of Central high, vice president and Morris Ruley of Lowell, secretary-treasurer.

HUMAN SKULL STUDIED – May Be That of Early Resident, Hugo Officials Believe. HUGH, Sept. 14 – Old timers here say that the skull found in Hanubbe creek, three miles west and one-half mile south of Hugo, may have belonged to a pioneer of territorial days. Rawl Humphrey Choctaw county farmer, found the skull in the creek which runs through land being tilled by Humphrey and he brought it to Claude Pitts, Hugo police chief, who in turn presented it to Dr. E. E. Harris, county physician. Harris says it is an adult human skull but there is no possibility of determining identification as to sex or color, or just how long ago or in what manner the skull became separated from the rest of the body. Some believe the skull might have been washed into this particular creek by recent high waters.

LUCIEN C. SPEAR WEDS. HUGO, Sept. 14 – Lucien C. Spear, state legislator from Choctaw county, and Lillie Q. Womack of Wichita Falls, Texas were married here today. The bride has been living with an aunt in Wichita Falls, Mrs. Edgar L. Huff. After a brief trip to Little Rock, Ark., the couple will be home at Spear, where Spear teaches school.

MONDAY, SEPTEMBER 16, 1935

PLEDGING CLOSES RUSH WEEK AT T.U. – Fifty-four Girls Get Bids in Three Sororities. Sorority rush week ended at the University of Tulsa Sunday night with a series of open houses held by three national groups. Formal pledgings were held by the Chi Omega, Alpha Delta Theta and Delta Delta Delta sororities. Fifty-four girls accepted Greek bids. Those who pledged included: Alpha Delta Theta: Virginia Brown, Thelma Hosshaus, Thelma Bach, Ethel Hazelton, Addie Dillabough, Dorothy Jackson, Harriett Tetirick, Jeanne Hall, Coreen Baxter, Irene Branstette, Skiatook; Camille Bailey, Marjorie Navel, Dorothy Butcher, Grace Baston, Evelyn Frost and Mrs. Andrew Gilmore. New patronesses: Mrs. Hazel Wolfe Baker, Mrs. James E. Duffy and Mrs. Mabel Elmore. Chi Omega: Dorothea Toomey, Eileen Wasson, Mildred Wells, Anne Arnold, Lois Baum, Lois Dow, Martha Goeppinger, Edna Kate Goodwin, Dorothy Jane Hall, Sara Jane Higgins, Ruth Howard, Frances Hundahl, Dorothy McNulty, Barbara Miller, Ruth Ramsey, Forth Worth; Texas; Lucille Ryan, Jean Shaffer and Helen Shipman. Delta Delta Delta: Eva Boyd, Marianna Brown, Caroline Burch, Annette Chronic, Elizabeth Crosbie, Katherine Dillon, Madeline Erikson, Susan Fryer, Margaret Goodison, Mary Elizabeth Griffin, Frances Holm, Florence Jenkins, Frances Lorraine Jones, Martha Lou Knight, Barbaretta Lytle, Mary Margaret Mechling, Mary Elizabeth Rush, Sand Springs; Betty Belle Schwing, Betty Jo Smith, Lou Jeane Sechten, Sand Springs.

FORMER TULSAN DIES – Mrs. Anna Griffin, 56, Dead at Conway, Ark.; Rites Here. Mrs. Anna Griffin, 56 years old, formerly of Tulsa and Sand Springs, died Sunday in a hospital at Conway, Ark. She had lived here for 30 years before she moved to Arkansas two years ago. She is survived by a daughter, Mrs. Maybelle King, of Tulsa. The body will be returned here and funeral services will be held Tuesday afternoon at 2 o’clock from the Winterringer funeral home.

TUESDAY, SEPTEMBER 17, 1935

MEET IN PONCA CITY – Organization Secretaries Hold Convention in November. The semiannual meeting of the Oklahoma Association of Commercial Organization secretaries will meet in Ponca City, November 22 and 23, according to C. A. Border, assistant general manager of the Chamber of Commerce, who is a director of the state organization. A. E. Runnels of Ponca City is president of the state group and Gould Bryant of McAlester is secretary-treasurer.

WEDNESDAY, SEPTEMBER 18, 1935

M’ALESTER RESIDENT DIES. M’ALESTER, Sept. 17 (AP). Sam F. Boyden, a former commissioner of labor in Missouri and a resident here 35 years, died in Vinita today. He had been employed at the penitentiary here under several administrations. He is survived by his widow and three children by a former marriage. Burial was to be a Neoso, Mo.

M’CARTHY RITES TODAY. COFFEYVILLE, Kan., Sept 16 (AP) – George J. McCarthy, 85, for 30 years secretary of the Kansas State Anti-Horse Thief association, now the Anti-Thief association, will be buried tomorrow at Edna, Kan. He died Saturday at the home of a daughter in Dewey, Okla.

NEW WORK CALLS ISSUED BY OERA – Men, Women Requested by Administrator Weir to Report Thursday. W. C. Weir, county OERA administrator, Tuesday issued work calls on a score of Tulsa county projects for 8 o’clock Thursday morning. The lists:

· Glenpool Hilltop Road: Aubrey Alexander, James B. Allen, Gus E. Clayton, Charley A. Cox, Andrew Dale, Hugh Edmonds, Frank Gorbet, John E. Graham, Loyd Graham, Amos B. Laughlin, William I. Morgan, G. W. Shepherd, Claude Simmons, Tully Simpson, Roy Stocketill, W. B. Thompson, Corbett B. Wells, Gabriel Whygle, Marshall Williams, James Winsett, L. M. Wroten, John Yockum, John Ellington, Polie Ray Lattie.

· Truck: T. S. Johnson.

· Collinsville: A. J. Burchfield, H. T. Carpenter, Bud Carter, Leonard Cutler, Lester Allen Dale, James R. Doharty, Charles Durham, Henry Hale, Herbert Harder, Charles Hendrix, Alonzo Kidd, Kenneth G. Linzy, Thomas M. Littrell, Claude Lynch, Clarence McEvers, Charles R. Monroe, Carl Morgan, Charles Morgan, Fred K. Pavey, Sid A. Robins, Francis Mount, Lewis Vancil, Jess Ward, John Weikum, Harris Wells.

· Teams: Harry L. Layer, William H. Webb.

· Dawson: Otis Barnes, Henry Cates, Amos Fishbaugh, Julian Holliday, Leon Lipori, Harry McDonald, Charlie Martin, Nathaniel Moreland, Charley Patton, Bruce Primes, Nate Quick, Willie Roark, Harley Slankard, Angelo Tomassone, Wm. H. Ward, Clovie B. Westcott, Jake York.

· Trucks: Frederick Chaney, Omia Hatfield, Benjamin Roden.

· Cement Finisher: Albert Kirk.

· Jenks Station: William E. Bradley, Samuel Grant, Dave C. Guthrie, Andrew J. Fisher, Wilbur Haney, Asbury Jackson, Edwin O. Lafferty, Sterling McCulley, Harry Richardson, Robert Sanders, Allison Slatten, Other Stockton, Leonard Vernon.

· Teams: Dave Jones, William Jones, Arthur Simmons.

· Turley Road: James F. Carroll, Glenn E. Klahr, Harold L. Ransom, Joseph H. Rice, James M. Sanborn, George R. Stonum, Albert Carrier, Samuel Deatherage, Joel R. Franks, Dell W. Griffith, Jess N. Malone, Elbert R. Morrow, John R. Malone, Pearson O’Neal, Earl Stenfield, Jesse J. Stevens, Edward Tiger, Edward Wilcox, Chalrence Wroten, Clarence Stenfield, Joe Houston, Milton Anderson.

· Sperry Road: Everett DeArmon, John W. Fowler, Clarence Phillips, Arthur Sanborn, George W. Shatwell, George Sisk, Allen J. Stewart, John Brady Thomas, Arsdell Van, Carl Weathers.

· Fortieth and Sapulpa Road: Earsel Garrett, Howard Gilmore, Emmett Hallett, Senator E. Hamblin, Owen J. Harvey Jr., James H. Jones, Billie Lawther, William J. Ward, Edward N. Wells, Robert J. Wilson.

· At West Forty-first Street: Charles A. Billings, Barney Bishop, Alvin Bledsoe, Roy F. Bohlander, Loyd Bond, William Bow, Homer E. Bradford, Claude Brannon, Crayton J. Brown, Jim Brown, William H. Bunch, Edward Bushyhead, Joseph Campbell, Bill Carroll, Charles Cathcart, Jonathan G. Church, David Elliott Clark, Henry F. Clayton, Cliff. C. Clements, Frank Coates, George W. Cochran, George Coffey, Sam Conner, Bert Cecil Cooper, Rudell V. Cooper, Roy Henry Cooper, Owen L. Cramer, Ray L. Cunningham, Billy A. Davis, Aaron McCully, James McFarland, Marion Mann, Joseph E. Marang, Edgar E. Martin, Sam W. Maxwell, Henry W. Mechler, Jas. F. Minnick, George Millward, Delbert R. Mitchell, Claude Morris, George B. Mullins, Charles Perry, Marcus M. Pitts, John R. Roberts, Robert M. Sams, Clyde H. Shoptaw, B. Cecil Smith, Jay W. Smith, Nelson B. Smith, Reuben Smith, Everett Snyder, James M. Sillaway, Green Sowell, Andrew C. Stanley, Hawley V. Stanley, Oliver Steward, Loyd Todd, Roy Wagner, Charles G. Wilson.

· Trucks: Lemon Johnson, Riles Flick, Ernest L. Childers, George W. Ball, Leon McDaniels, Wm. Ballard Jr.

· Woodward Park: Charley Avery, Oliver Bentley, Charley Brady, Courtland B. Bray, Walter H. Brooks, George M. Coffee, John J. Conway, Lynn E. Cooper, Harry P. Flippin, Bedford S. Godwin, Floyd V. James, Peyton Littlejohn, Oscar Maddux, Joe Martin, Clarence Mayhall, Allie B. McGuire, Ira E. McKinder, Alva W. Wheeler, Arthur Milligan, Charles Moreno, Theo. Schumacher.

· Thirty-ninth West Avenue and Sand Springs Road: John W. Aaron, Raymond Anderson, Morton Armstrong, Charles J. Ayers, Clifton C. Bales, Fred Blackwell, Henry Clay Boggs, William Henry Boggs, Reese Bradford Jr., Jesse O. Brewer, Dewey Bruner, C. E. Bunn, Joseph A. Carder, Wm. D. Carpenter, Winfrey Chandler, Evert O. Cleveland, Ezra E. Cooper, Albert J. David, Orvil Lee David, James E. Davis, Leonard Duncan, Charles F. Dunaway, T. J. Garrett.

· Bruner Station: Freddie Adams, Stanton F. Allen, Allan F. Burnett, Albert C. Bailey, Louie R. Boughan, Frank Dawson, Marshall Dupree, Jack Kimball, Ruell Lewis, Chattie Mailes, John S. Marler, Jess Morton, Clarence Nichols, Charley Ranney, Charles Stewart, Cook Still, John E. Tillerson, Amos Warren, Edward G. Warren, Lloyd O. West, Otis Wilson, Lester Winn.

· Trucks: Paul C. Adams, Roy Adams, Jess E. Crook, Wm. C. Shockley

· Teams: Henry Hoover, John S. McGee

· Bruner Station: Ernest Abraham, Roy Augustus Birks, Eddie Bryant, William Crones, Foster Degrate, Mark Embry, Sam Harris, Booker T. Helms, Clarence Henderson, Charley Hill, Clyde Hudson, Andrew Johnson, Gus Johnson, Nathaniel Jones, John Kelly, Milton Lowe, William Lowe, Will Lyle, William Manning, John McClain, James A. McRae, James R. Pitts, Jesse Smith, Tom Smith, George Stewart, Cleo Street, Stonewall Vestal, Leonard Willis, Robert Wright.

· Pine and Trenton: Guy Black, Frank Crabtree, Tom H. Lambert, Loran Larkin, Dallas Mooney, Walter Ivan Naud, George H. Scott, Aurie O. Shaw, Harry Smith, Horace F. Smith, Clyde Wm. Stevens, Rufus Tapp, Thomas A. Taylor, Albert True, Charles Whitehead.

· Truck: Will A. Roberts.

· Thirtieth and South Lewis: Walter D. Breese, Otis B. Flippin, Earl Sam. Gabbard, Leo C. Holiday, Oliver J. Hughes, Thomas B. Kelley, Albert Luther, William A. McClain, Jorel M. Murphy, Bert Myers, Chester Myers, Reuben Partridge, Orville Rhodes, Lester Rice, John Wesley Roe, Norvin R. Scott, Howard Shelden, Daniel Earl Smith, Kuroki Twist, John W. Wagner, Sam D. Wilkie, Cecil Williams, George Williams, John Williamson, Elmer N. Wilson.

· Fifth and Jamestown. Butler Amsey, Virgil Bailey, William T. Baker, Harvey Barbee, Claude Barnett, Joseph M. Barnes, William Campbell, Lester Cates, Grover Chance, George F. Clark, Herbert Lee Click, W. M. Cossairt, Joe Crawley, Robert Edwards, Thurman W. Ellis, John Evans, John F. Ezzell, Ernest Fleming, Lowell Flippo, Eugene F. Fuller, Harry C. Hackett, Stewart R. Hailman, Harvey Ham, John F. Hamilton, Ted Harris, K. H. Harris, Charles P. Henson, James B. Hembree, Kern Herrington, Ray Hickman, Thomas O. Hicks, John W. Hinson, Elmer Hisson, Virgil Huckaby, Joe Lindenberger, W. E. Linebargr, Guy E. Livingston, Riley Lower, Paul B. McNatt, Frank Meacham, Frank B. Parente, William T. Sanders, Cyril Sides, Walter R. Sixkiller, Charlie L. Slaton, Eugene Smallwood, George H. Smith, Zacheus Turner, Earl Wallace, Otis Winkle, Alexander Wilson, Fletcher Adams, Lewis Barber, Walter Barr, Willie Bowden, Ezekiel Brewer, Clarence Buford, Andrew Cargile, Jerry Cattlidge, Ettie Cotton, Ross Cotton, G. Cunningham Jr., Roy Donley, Irvin Duckett, Albert Grant, Sane Grose, Isaac Haney, Prince Harris, Thomas Heard, Alvin Hervy, Jodie Holiness, Andrew Hooks, Willie Hudson, Riley Huff, Osie Humphrey, Curtis Hunter, Isasc Jackson, Sandord W. Jamison, Willie Jefferson, Henry K. Johnson, Jay G. Johnson, Lirean Johnson, Reuben Johnson, Tom I. Johnson, A. D. Jones, George Smith, Horace Smith, James Smith, Walter Smith, Charles Sparks, Sloan Stevenson, Charles Steward, Carl Stweart, Jean Sweet, Sam Wilson.

· King and Sandusky Streets: George Ash, William C. Benight, Leo Day, Ruben L. Fix, Bert O. Goodrich, Fred Iver James, Edward H. Johnson, James G. Kindness, John Frank Krosse, William Kudlemyer, Oscar A. Lawrence, Asa Ledbetter, Ira Ledbetter, Dale Donald Lemon, Sim Leslie, Sam Little, Leonard Livingston, Joseph McCabe, James S. McCreary, Ewing McCutcheon, David McGraw, Alex McGuire, Floyd L. McKinley, Albert W. Miller, George Miller, Louis Mills, George Minugh, Clarence Minnick, William A. Minielly, Virgil Marvin Moore, Pat Murphy, Cecil Ray Nantz, Otis Everett Orvis, Jess C. Parker, Martin L. Palmer, Jim Page, Carl F. Parks, Horace C. Pearman, Jim Perkins, Ernest Pearson, Marvin Pinter, Frank Powell, John Purdon, Spalden Rhodes, Ed Rhodes, Elam F. Rice, Willis J. Roberts, Marine Robertson, Rufino Rodriguez, Chris. O. Ruckman, Oliver Rust, Jasper N. Sanders, Monroe Shaw, Claude M. Smith, Oscar Q. Smith, Paul Smith, Elmer G. Slankard, John Solomon, Charles A. Sparks, Clarence Stites, John Strickland, William Suttle, Eligh Taylor, Mike Welch, Charles H. Wessel, John C. Wilson, Clarence Wynn, Willie Johnston, Ed Jones, Richard Jones, Eddie Kellum, George Kennedy, Robert Key, Sam Kye, John Laws, Levi Lee, James Lewis, James Lewis, James Littlejohn, George McClanahan, William McPadden, James McDonald, Clarence McKinney, Grant Madison, Castroma Massey, William Mathews, Henry Matthews, Fred Mechem, Judge Menifee, George Menifee, Paul Michael, Solamon Mitchell, William W. Mitchell, Ernest Morton, Will Murphy, James Nails, Ira Nance, Walker Newton, Albert Osborne, Charles Parker, Duncan C. Parkr, Robert Paylor, Robert Paylor, Dennis Perry, Godfrey, Larch Polk, Abraham Rains, Melvin Reed, Lewis Rentie, Cornelius Reynolds, Lilburn Reynolds, George Robinson, Monroe Sales.

· North Cincinnati and Katy: Cable Brown, William Frazier, Hugh Scoggins, Otis Scott, Nehemiah Shamley, Tom B. Lessie, T. L. Shields, James Shumate, Thomas Simons, Booker Smith, Edward Smith, George Smith, Holland Smith, John Smith, Samuel Smith, Alonzo Stanley, J. D. Stoglin, Walter Stokes, Charles Sudduth, Hays Tatum, Albert Taylor, Andrew Taylor, Crawford Taylor, Morris Taylor, Wardell Taylor, William Taylor, George Thomas, John Thomas, John B. Thomas, Walter Thomas, Walter T. Thomas, Bud Thompson, Jessie Thompson, Jessie Thompson, Fred Wallace.

· Mohawk Garden: Merrill Barto, Chas. Sells Box, Harry Johnson, W. L. McBride, C. McGlotlin, Edwin McKinzie, James E. Mills, Cyrus E. Nute, Charles A. Parrott, George Robinson, Albert Ruthrford, Calvin Stafford, R. A. Stevenson, W. M. Equels, Calvin Thompson.

· Sewing Room, Dunbar School: Johnie Glover, Carrie Green, Idella Green, Marguerite Green, Jessie Harris, Dinah Henderson, Rosa Henderson, Lucinda J. Hobson, Sarah Holman, Birdie Holmes, Beatrice Holt, Rosie Hurvey, Cora Jackson, Marie Jackson, Mattie Jackson, Andy Lou Johnson, Bertha Kelly, Mary Kertindall, Annie Kyle, Alice Little, Mamie Lockett, Luvinia Payne, Zenobia Taylor, Lee Van Terrell, Maple Thomas, Malinda Tyner, Ida Vann, Irene Vaughn, Ethel Vinson, Jane Vinson, Lola Mae Wade, Ida Wallace, Anna Ware, Ella Washington.

· Sewing Room, 116 North Denver: Naomi Allard, Katie M. Byrd, Myrtle M. Joy, Goldie Lechnar, Mary Long, Lillie Martin, Ursula s. Nofflet, Chole Palmer, Mamie Partridge, Florence T. Pethel, Nell Ravenscraft, Bertha Robertson, Viola H. Rogers, Ola P. Sanuders, Elizabeth Scroggins, Bessie Selsor, Etta Shaw, Ester Spengler, Anna Stafford, Edith S. Stanley, Ruth Thompson, Florence Trim, Bonnie W. Weir, Hazel K. White, Margaret Williams, Della Wooden, Jewel B. Wright.

· Sewing Room, 1610 South Quanah: Viola Duncan, Addie Fuller, Clara Hawkins, Nora Harper, Birtie L. Johnson, Mollie Looper, Lena H. Lyons, Polly Ann Miller, Ida Snyder.

· Sewing Room, Sand Springs: Nettie Barr, Bertha Coates, Ruby Isley, Irene W. McGill, Mae C. Miller, Lula Hall Steele, Estelle Walker, Mildred Woods.

· Sewing Room, Washington School. The following women will report to the sewing room at Washington school, Friday, September 20, 1935 at 8 a.m.: Elsie Bennet, Leona Boatwright, Dora Bryson, Edna H. Collins, Laura B. Cramer, Della P. Farnan, Elizabeth Haynes, Hannah Kitts, May B. Lowrey, Mattie D. McCoy, Mary McCreary, Jane Miller, Georgia B. Moore, Bessie D. Ogle, Margaret Parks, Bertha A. Patton, Mary Rathburn, LaVaughne Roberts, Mary Elisa Rice, Dorothy D. Scott, Mary Snyder, Rose St. John, May Thompson, Blanch Willis.

THURSDAY, SEPTEMBER 19, 1935

WEWOKA FARMER INJURED. WEWOKA, Sept 18 (AP) – Albert Bradley, 54, farmer living near Wewoka, received head and back injuries in an automobile accident two miles west of here last night. In a hospital here today his injuries were considered not critical.

KANSAN MEETS DEATH – Galena Woman Killed Instantly in Accident Near Quapaw. MIAMI, Okla., Sept. 18 (AP) – Mrs. Comfort Adamson, 79, of Galens, Kan., was killed almost instantly near Quapaw today when struck by an automobile. Mrs. Adamson was standing in front of the car when John Millard, her son-in-law, also of Galena, cranked the machine. The car was in gear and lunged forward when the motor started, striking Mrs. Adamson. Millard was injured slightly.

FRIDAY, SEPTEMBER 20, 1935

 CITY NEWS IN BRIEF

· Damages – H. C. Webb and his son, Lewie Webb, in two suits filed in district court, ask a total of $110,000 damages from J. E. Hirscher for damages alleged to have been received in an automobile collision with the defendant on September 13. Attorneys for the plaintiff asked a lien on the defendant’s property pending trial of the case.

· Dog Meeting – The exhibit of the Mid-Continent Kennel club Friday night will feature toy types including Manchesters, Pekingese, Pomeranians and Chihuahuas. A talk will be presented on each breed. The meeting will be held at the home of Mr. and Mrs. Edward Gockel, 2267 South Rockford avenue, at 8 o’clock.

· Teacher to Speak – John Taylor, science teacher at Emerson school, will address the regular Sand Springs Rotary club luncheon Friday on “My Recent Trip to Europe.”

· Sand Springs – A one-month drive for new members will be opened by the Sand Springs Business Girls’ Club in October, Miss Juanita Watson, president, announced Thursday.

· Convention – The Tulsa county W. C. T. U. will meet for its annual convention September 27 at St. Paul’s Methodist church, according to Mrs. M. A. Steele, president. The morning session will open at 10 o’clock, the afternoon meeting at 4 o’clock, and the night session at 7:30 o’clock.

· Classes Elect – Bob Robson of Tulsa was elected president of the freshman class at the University of Tulsa Thursday at a class meeting. Herb Hone, Marianna Brown and Harriett Tetirick were the other officers chosen for the class of 1936. Dorothy Gist, Tulsa, was named new vice president of the junior class and Jeannie Hall, Tulsa, was chosen vice president of the sophomore class at other meetings.

· A Bad Spot – Roy L. Hatfield, 32 years old, 325 South Utica avenue, was admitted to a Tulsa hospital Thursday for treatment of contusions and cuts on the leg suffered when the leg was caught between two automobiles at a filing station at Eighteenth street and Cincinnati avenue.

· At Ottawa – Louis Alexander, son of Mr. John Alexander, has enrolled as a senior in Ottawa University, Ottawa, Kan., for the seventy-first session which began September 10.

· Darby Rites – Funeral services for Mr. Willie Darby, 45 years old, who died Wednesday at the home of 1240 South Gary avenue, will be held Friday afternoon at 3:30 o’clock from the Robert McBirney funeral home. Dr. Claude E. Hill, pastor of the First Christian church, will be in charge, with burial following at Memorial Park. Pallbearers will be H. J. Ford, Davis D. Bovaird, E. T. Gallaher, Fred E. Goodwin, Harvey Lyons and E. W. Hardin.
· Crank Kicked – Charles C. Sexton, 60 years old, 1206 North Quebec avenue, suffered a fracture of the wrist Thursday afternoon when the motor backfired while he was cranking an automobile.

· Arm Cut – Lorene Bruner, 35 years old, Claremore, was treated in a Tulsa hospital Thursday night for a cut on the arm suffered in a scuffle at 13 North Main street.

· Democrats to Meet – The Young Negro Democrat organization will meet Friday night in a special session at 8:30 o’clock at the Greenwood subpolice station. The Townsend old-age pension bill will be the principal topic. Thomas I. Munroe and H. H. Griffin will be the principal speakers.

SATURDAY, SEPTEMBER 21, 1935

CHILD INJURED BY CAR. OKMULGEE, Sept. 20 (AP) – Harold Fleming, 6-year-old son of Mr. and Mrs. W. J. Fleming, Preston, was seriously injured when struck by an automobile as he stepped from a school bus at Preston today. The driver of the car was unidentified.

PREDATORY FISH DRIVE POSTPONED – However, Commissioner Says Work Will Be Completed – With the water department holding in abeyance its plans for ridding Spavinau lake of thousands of predatory fish, two school of thought have taken shape since plans for the drive first were announced. Curtis Mayes, assistant custodian of the water department property at Spavinaw, was in city hall Friday conferring with W. F. Graham, commissioner of water and sewers. Mayes expressed the opinion that the only sure way of getting the majority of carp, buffalo and fish of that type from the lake was by the use of bait and trammel nets. A resident of Spavinaw had approached water department officials with a plan to take charge of the predatory fish campaign, his pay to come from the sale of fish taken from the water. Commissioner Graham said that he wanted to complete work in the lake as soon as possible and would confer with A. D. Aldrich, fish culturist for the city, some time Saturday. It was pointed out that the work would be seriously hampered by cool weather because fish of the type sought drive game fish out of shallow water in warm weather and occupy those areas themselves. In cold weather they go to the deeper parts of the lake.

STATE PIONEER DEAD – O. B. Yeckley, Retired Farmer, Dies; Funeral Services Saturday. O. B. Yeckley, 69 years old, an Oklahoman for more than half a century, died early Friday at his home at 332 East Seventh street of leakage of the heart. Funeral services will be held at 2:30 o’clock from The Moores funeral home, with burial at Memorial Park. Yeckley was born in California and came to western Oklahoma in 1884. He farmed there, in Okfuskee county, Indian Territory, and in Kiowa county until he retired and came to Tulsa nine years ago. He is survived by the widow, Emma Yeckley; five sons, Tom, 3224 East Seventh street; Elbert, 3315 East Seventh street; Leon, 828 North Gillette avenue; C. C., Snyder, Okla.; a daughter, Mrs. Inez Wallace, Guymon; a sister, Mrs. Minnie Wooley, Salt Lake City and 15 grandchildren.

SIX HURT IN BUS WRECK – Southern Kansas Carrier Overturns Into Ditch Near Emporia, Kan. EMPORIA, Kan., Sept 20 (AP) – Six passengers on a west-bound Southern, Kansas Stage Lines bus were given medical aid at a hospital here today after the bus overturned in a ditch six miles west of here on highway 50S. None were seriously injured. E. G. Ports, 68, Anadarko, Okla., suffered scalp wounds and an injured neck.

SUNDAY, SEPTEMBER 22, 1935

STATE MAY SAVE FEDERAL TAXES – Federal Processing Levies on Supplies Cost $5,000 This Month. OKLAHOMA CITY, Sept 21 – It’ll mean a savings of something like $5,000 for Oklahoma taxpayers if the state doesn’t have to pay federal processing taxes on purchases made for state use. Chairperson Lea M. Nichols of the state board of affairs today asked Atty.-Gen Mac Q. Williamson for a ruling on the query. Nicholas estimates processing taxes on foodstuffs and dry goods purchased this month by the board will total $5,000. Originally scheduled to be opened by the state board of agriculture next Monday, bids on heating and lighting equipment for the new Murray dormitory at the State A. & M. college will not be opened until Next Thursday. Harry B. Cordell, president of the board, announced the postponement for the bids today. The work expected to cost approximately $14,000 will be completed as a PWA project.

DOGS TO HAVE WEEK THROUGHOUT U.S. – Tulsa Will Join Other Cities in National Observance. Dogs and their interests will be given special attention in Tulsa, as well as in hundreds of other cities throughout the United States during national dog week which opened Sunday and will continue through Saturday. A special display of dog pictures will hang in the art niche of the First National bank this week in honor of the event. The display from the collection owned by Andrew J. Barrett, 1866 East Fifteenth street, contains oil paintings, water colors, etchings, steel engravings and photographs.

P.-T. A. DAY FUNDS TO CARRY BUDGET – Council Woman Will Act as Vandever Hostess on Saturday. Funds for the 1935-36 budget of the Parent-Teacher Association council will be financed from proceeds of “P.-T. A.” day at Vandevers on Saturday. A percentage of all sales made that day in the store will be turned over to the organization. This will be the only money raising project sponsored by the council during the year, Mrs. J. A. Hardin, finance chairman; Mrs. J. Lloyd Lewis, organization department director; Mrs. H. V. Tomlins, hospitality chairman, and Mrs. C. E. Travis, publicity chairman. Representatives from each school in Tulsa will act as hostesses in the store throughout Saturday. The representatives appointed by Mrs. Tomlins include:

· Barnard: Mrs. William C. Hoover, Mrs. A. O. H. Setzepfandt

· Bethel Union: Mrs. Burnis Brown.
· Bryant: Mrs. John Chism.
· John Burroughs: Mrs. H. N. Nedom, Mrs. Edith Hoge.
· Central high school: Mrs. W. I. Bond, Mrs. T. L. Briggs, Mrs. Everett Manning, Mrs. Homer Greene, Mrs. Leland Frisk, Mrs. Victor Jones, Miss Gertrude Rector, Miss Lulu Beckington, Miss Ednamay Weeks and Mrs. C. S. Summers.
· Cleveland: Mrs. J. C. McMinn, Mrs. W. L. Goodnow, Celia Clinton, Mrs. J. A. Sohl.
· Clinton high: Mrs. Elmer Godown.
· Edison: Mrs. Felix Bowen, Mrs. George E. Connor.
· Eliot: Mrs. Lawrence K. Cecil, Mrs. O. H. Randall
· Emerson: Mrs. R. V. Rorabaugh.
· Eugene Field: Mrs. L. M. Fine, Mrs. Elsie N. Allison.
· Franklin: Mrs. Allen Henry, Mrs. Don H. Funston.
· Horace Mann: Mrs. John Wadlin, Mrs. W. A. Daugherty.
· Irving: Mrs. Earl Hillerman.
· Jefferson: Mrs. Carl Davenport.
· Kendall: Mrs. Milton Mershon, Mrs. Roy M. Huff.
· Lanier: Mrs. L. H. Deatherage, Mr. J. E. Brammer.
· Lee: Mrs. J. R. Burnside, Mrs. H. V. Tomlins, Miss Vivi Knappenberger.
· Lincoln: Miss Margaret P. Smith, Mrs. Clarence Z. Logan.
· Lombard: Mrs. Mildred Stever, Mrs. George M. Bowers.
· Lowell: Mrs. L. C. Stillwell.
· Mark Twain: Mrs. A. H. Narcom, Miss U. Jane Hargis.
· McBirney: Mrs. L. A. Gibbs.
· Osage: Mrs. Harold C. Spore, Mrs. James H. Hodges.
· Park: Miss Dorothy Gilger.
· Pershing; Mrs. John Allread, Mrs. L. W. Lavengood.
· Pleasant Porter: Mrs. T. E. McLean, Mrs. J. M. Alexander.
· James Whitcomb Riley: Mrs. J. D. Pitcock, Mrs. A. L. Sasser.
· Riverview: Mrs. L. B. McCammon, Mrs. C. R. West.
· Alice Robertson: Miss Leimbrock, Mrs. Jack Miller.
· Roosevelt: Mrs. Claud L. Smith, Mrs. Saru Trammell.
· John Ross: Mrs. S. C. Cantrell.
· Sequoyah: Mrs. Thomas J. Sharp, Mrs. Dale C. Keith.

· Springdale: Mrs. C. P. Mitchell, Mrs. L. M. Summer.
· Turley: Mrs. L. G. Robertson.
· Washington: Mrs. H. G. Willets.
· Whittier: Mrs. Harry Birkes, Mrs. A. L. Pogue.
· Wilson: Mrs. Raymond Carr, Mrs. Fred Hammett, Miss Mildred Metcalf.
MONDAY, SEPTEMBER 23, 1935

SECOND AUTO VICTIM DIES. MUSKOGEE, Sept. 22 (AP) – C. R. Kirk, 46, of Braggs died in a Muskogee hospital today from injuries sustained when two automobiles crashed here last night. Silas Martin, 28, driver of one car, died before he reached the hospital. Eight others were injured slightly.

TUESDAY, SEPTEMBER 24, 1935

POSTPONES PASSING OF DEATH SENTENCE – Judge to Pass on Methvin New Trial Plea Saturday. MIAMI, Okla., Sept. 23 (AP) – Formal sentencing of Henry Methvin to the electric chair for the murder of Constable Cal Campbell was postponed today until Saturday by District Judge Ad V. Coppedge. Judge Coppedge will rule at that time on Methvin’s motion for a new trial. Fifteen affidavits were filed to support the defense contention that John Mayes of Miami, one of the jurors, said several times before the trial he would send Methvin to the electric chair if he were on the jury. The trial that resulted in Methvin’s conviction and the death penalty last week was his second. The jury at the first trial in the spring was unable to agree. Campbell was killed April 6, 1934, when he and other officers encountered Methvin near Commerce with Clyde Barrow and Bonnie Parker, for whom Methvin supposedly laid a death trap in Louisiana.

BUDGET DIRECTORS PICKED BY SCOUTS – Mrs. L. B. McCammon to be General Chairman for Girl’s Campaign. Mrs. L. B. McCammon, Girl Scout commissioner, will sit as general chairman of the annual Girl Scout budget drive, according to the announcement made at scout headquarters Monday. The drive will be officially opened at a kick-off dinner Monday night in the Trinity Episcopal church. Troop leaders or division managers assisting Mrs. McCammon will include Mrs. Lee H. Parish, Mrs. F. L. Underwood, Miss Celeste Harrington, Clay Fiske and Walter Scoggen. Each troop leader will appoint five patrol leaders or captains who in turn will select a patrol or team of six members. Lone scouts will comprise the special gifts committee. The speakers’ bureau is made up of Girl Scouts who are appearing before all men’s luncheon clubs this week to talk on “What Scouting Means to Me.” Members of the bureau include Teressa Auld, Jo Anna Herpsberger, Betty Trees, Ailene Miller, Ada Virginia Murray, Patty Potter, Sara Frances Claunch, Peggy Gwinner and Mary Jo Davidson. Mrs. Floy Elliott Cobb, formerly dean of the girls at Central high school, will be the main speaker at the dinner Monday night. Girls representing all communities in which a scout troop is located will participate in a pageant entitled “American Girls of Yesterday and Today.” The pageant has been directed by Miss Margaret Ann Barner, Tulsa field captain. The budget for the financial year has been set at $8,000 to be used for the direction and general supervision, promotion and expansion of the Girl Scout Program.

BOY SCOUTS WIN FAIR PREMIUMS – Distribution of Awards Expected Soon; Varied Activities Revealed. Tulsa Boy Scouts will be richer within a few days when the check for prize winners in the scout exhibit at the Tulsa fair is distributed to the individual winners. The awards will be made at the various troop meetings, A. J. Lawrence, Tulsa council executive, said Monday. More troops and scouts had entries in this year’s fair than ever before, C. D. Barnes, chairman of the exhibits committee of the Tulsa council, said. The exhibits of the various activities of scouting were on display in the Texas Building throughout the fair. Judges were Barnes, W. L. Casburn and E. L. Stevens. The winners:

· Knot boards - Joe Fowler, first; Willy Schott, second.

· Knife carving - Dan Kennedy, first; Robert Redman, second.

· First-aid kit – Neal Willits, first; Guss Babb, second.

· Signal set – Buddy Taylor, first.

· Map test - Raymond McEvoy, first; Tom Herndon, second.

· Article made by scout - Robert Hoss, first; Robert Patton, second.

· Leaf collection - Lloyd Patton, first; Harry Anhart, second.

· Agriculture - J. K. Taylor, first.

· Aviation - Norman Peck, first; David Hollowell, second.

· Basketry – Jack Keyes, first.

· Book binding – Ralph DuBois, first; Bill Gannaway, second.

· Botany - Harry Arnhart, first; James Babb, second.

· Camping - Roy England, first; J. K. Taylor, second.

· Carpentry - Joe Fowler, first; Harry Arnhart, second.

· Conservation - Lloyd Patton, first.

· Corn farming - J. K. Taylor, first.

· Electricity - J. K. Taylor, first; Lloyd Patton, second.

· Farm layout - Ralph DuBois, first.

· Farm mechanics - J. K. Taylor, first; Lloyd Patton, second.

· Farm records - Russell Comstock, first.

· Forestry - Lloyd Patton, first; J. K. Taylor, second.

· Fruit culture - J. K. Taylor, first; Joe Fowler, second.

· Gardening – J. K. Taylor, first; Earl Markwell, second.

· Insect life - Earl Markwell, first; J. K. Taylor, second.

· Leather craft - Robert Hoss, first; Gerald Taylor, second.

· Leather work - Roy England, first.

· Machinery - J. K. Taylor, first.

· Metal work – Harry Arnhart, first; A. K. Leatherwood, second.

· Mining – Walter Parmlee, first.

· Nut culture – Earl Markwell, first; J. K. Taylor, second.

· Pioneering – Lewis McCammon, first; Forster Forshee, second.

· Pottery – J. K. Taylor, first.

· Printing – Ralph DuBois, first; J. K. Taylor, second.

· Public health – J. K. Taylor, first; Harry Arnhart, second.

· Radio – Bruce Long, first.

· Signaling – Jack Keys, first; James Babb, second.

· Soil management – Buddy Rogers, first; J. K. Taylor, second.

· Stamp collecting - J. K. Taylor, first; Russell Comstock, second.

· Taxidermy - Ralph Dubois, first; Lloyd Patton, second.

· Textiles – Earl Markwell, first; Buddy Rogers, second.

· Weather – Ralph Dubois, first.

· Wood carving – Arthur Rogers, first.

· Zoology – Earl Markwell, first; Joe Howard, second.

· Colony bird house – Marshal Daniels, first; Arthur Buhl, second; Earl Stevens, third.

· Blue bird house – Earl Stevens, first; Dean Hammond, second; Doyle Stoops, third.

· Wren bird house – Earl Stevens, first; Jean Kisner, second; Julien Dedman, third.

· Food shelters – Earl Stevens, first; Billy Dixon, second; Robert Hoss, third.

· Bird bath – Earl Stevens, first; J. K. Taylor, second.

· School, troop or club exhibit - Earl Stevens, first.

· Best individual exhibit – Earl Stevens, first; J. K. Taylor, second.

SWEENEY VICTOR IN LEGAL CLASH – Telephone Company Loses in Effort to Bar Tulsan. A. F. Sweeney has received notice from supreme Court Clerk Andy Payne that the motion of the Southwestern Bell Telephone company to strike his motion from the files and thus bar him from participating in the Tulsa rate case, has been overruled. The telephone company has appealed from the 25-cent reduction in residence phone rates in Tulsa, as ordered by the state corporation commission, meantime having posted a supersedes bond to return the amount of the ordered reduction to its customers in case the supreme court affirms the action of the commission. Sweeney, as an intervener, is in the court asserting that the reduction as proposed is not adequate, and that the rates be further cut. The corporation commission has been given 30 days extension of time to file its brief in the case.

W. B. BRIGGS SUCCUMBS – Former Tulsan Who Moved to Oilton Dies of Ruptured Appendix. W. B. Briggs, 49 years old, former Tulsan who had lived at Oilton for the last seven years, died in a Drumright hospital Sunday of a ruptured appendix. Briggs had been treated in a Tulsa hospital in recent months. He is survived by the widow, Ima; four sons, Jim, Bob, Bill and Joe; and a daughter, Mary, all of the home; a sister, Mrs. Charles Gabriel of Tulsa, and two brothers, John O. Briggs, Tulsa, and Tom Briggs, Vinita. The dead man was employed by an oil firm in Oilton. Funeral services will be held Tuesday afternoon at 2 o’clock from the Oilton Baptist church after which the Peck funeral will direct burial at Rose Hill cemetery in Tulsa.

T. U. GRADUATE WINS FELLOWSHIP IN CHEMISTRY AT U. OF ILLINOIS – William Fessler of Sand Springs Working for Philosophy Degree. William Fessler, son of Mrs. Annie Fessler of Sand Springs and a graduate of the University of Tulsa, was recently awarded a fellowship in the chemistry department of the graduate school of the University of Illinois, according to word received here. Fessler is working on his doctor of philosophy degree. He received his master of science degree at Illinois last year, at the time working as an assistant in the chemistry department. He graduated from T. U. in 1934 with a major in chemistry. To win the fellowship, Fessler took a competitive examination in the four major fields of chemistry. He was one of seven who made four A grades on the examination and won the fellowship. He is one of seven graduates of the local university now doing graduate scholarship work in science. Frank Blair of the class of 1934; Alva Freeman, 1935; Harry Hunt, 1934; Annette Kimbrough, 1933; Roberta Seaton, 1935; Lewis Cline, 1932, and Harold Enlows, 1935, are all working in graduate schools on scholarships, university officials said. Blair, who majored in zoology while at the local university, is now working on his doctorate in that field at the University of Michigan. He is there on an assistantship. He has just completed his master’s study at Florida university. Freeman, another zoologist, is now at Kansas State University working on his M.A. as an assistant in the zoology laboratories. Hunt, an assistant in the university chemistry department for three years, is at Wisconsin doing graduate work in that field. Misses Kimbrough and Seaton were botany students. Both are working on their master’s degree in that field at Oklahoma university. Miss Kimbrough was an assistant in the graduate department last year and is now working on her thesis. Miss Seaton is a student assistant in the school this year. Enslows and Cline were geology majors. Enlows is a Chicago university on a fellowship specializing in economic geology. Cline recently completed his advanced study in paleontology at Iowa university and now is teaching at Texas A. & M.

CITY NEWS IN BRIEF

· Seeks Note Payment – The Atlas Life Insurance company Monday filed suit in district court for the collection of a $7,500 promissory note. C. J. Pelton, W. Faye Pelton, C. A. Maxwell and R. E. Loving were named defendants.

· Girl Scout Speaks – Teresa Auld, Tulsa Girl Scout, addressed the Kiwanis club Monday noon on the subject of scouting and displayed the beaded belt for which she was awarded first prize at the Tulsa State fair last week. A Chevrolet motion picture was shown as part of the program.

· Singers – Miss Gretta Rae Owen and Miss June Myers have been selected for membership in the University of Oklahoma women’s choral club, according to word received in Tulsa Monday. Miss Owens is the daughter of Mr. and Mrs. Wade P. Owen and Miss Myers is the daughter of Mr. and Mrs. Elijah M. Myers, 1170 North Boston avenue.

· Astronomy Talk – Dr. Ford Bridges addressed the Civitan club Monday noon on matters associated with elementary astronomy.

· Hurt in Crash – Mrs. Florence Whittle, Sapulpa, Monday filed suit against the Firestone Rubber company alleging she was injured when her automobile struck a company truck in Tulsa August 13. She asks a judgment of $10,000.

· Sues Company – A. W. Guthrie, insurance agent, Monday brought suit against the Home State Life Insurance Company asking damages totaling $27,575. Guthrie, who formerly worked for the company, charged breach of contract.

· Return – A. Stekoll, brother of Mrs. Abe Dritch, 2124 East Nineteenth street, with Mrs. Stekoll returned to their home in Seminole this week after a summer spent in Europe. They also visited Russia while abroad. Mr. and Mrs. Stekoll lived in Tulsa for more than 15 years prior to their moving to Seminole four years ago.

· McCain Funeral – Mrs. Margaret McCain, 84 years old, Vern station, who died Sunday in a Tulsa hospital, will be taken to Larned, Kan., Wednesday for rites and burial. She had lived with a son, F. B. McCain.
· Walter Rites – Last rights for Claude E. Walter, 723 North St. Louis avenue, who fell dead of heart disease Saturday night, will be conducted from The Moore’s funeral home at 2 o’clock Tuesday afternoon by Rev. Carlton H. Richard of the Bethel Methodist church. Burial will be at Memorial Park.

· Mrs. Parnell Dies – Mrs. Rachel Parnell, 73 years old, 3328 East Twenty-seventh street, died Monday afternoon in a Tulsa hospital. She had resided with her daughter, Mrs. Cole Robinson. Funeral arrangements will be completed by the Moores funeral home.

· Earles Funeral – Rites will be held at 2 o’clock Tuesday from the Church of God at Sand Springs for Maxine Earles, 7 years old, daughter of Mrs. Arthur Crawford, Sand Springs, who died Sunday in a Tulsa hospital. The Rev. Archie Kinion will direct rites. A brother, Jack, and stepfather survive also.

· Boy Falls – Billie Palmer, 5 years old, suffered a compound fracture of the arm Monday when he fell out of a feed bin in the barn of his father, L. B. Palmer, at their home near Red Fork.

· Oil Man’s Rites – Funeral services for David E. Fritz, 77-year-old pioneer oil man known to many Tulsans who died Sunday in Kansas City, will be held Tuesday and burial will be at Robinson, Ill., beside the body of his wife.

· Skiatook Buriak – Virgil Lee DePriest, 18-month-old son of Mr. and Mrs. Marion DePriest, who died in a Tulsa hospital Sunday, will be buried in a family plot at Skiatook Tuesday. Brief services will be held here at 2 o’clock with further rites at Skiatook. The Tulsa Undertaking company is in charge.

WEDNESDAY, SEPTEMBER 25, 1935

NOT NECESSARILY NEWS

· TUT, TUT GERALD! Take the advice of Gerald Neece, taxicab driver, and never run into a policeman. If you do, make sure you don’t spoil his uniform. Neece was driving along Main street at 2 o’clock Tuesday morning and thought he heard a hail near First street, he said. He stopped and backed up. Meanwhile, Foot Patrolman E. A. Humphreys had paused in the middle of the street to watch a car in the opposite direction. The taxicab struck Humphreys, bowling him over and tearing almost the whole front out of his shirt. Humphreys, “hot as a firecracker,” took Neece to jail and booked him for reckless driving. Borrowing two pins from Desk Sergt. Ben Brenner, he fastened his shirt and returned to his beat, leaving Neece trying to find someone to go $25 bail.
· COSTLY SUFFRAGE – A little thing like a broken ankle did not prevent Mrs. Raymond F. Williams, 415 East Ute street, from voting Tuesday – she went to the polls by ambulance. “I felt strongly about the election,” she explained. “I thought this was an issue that needed every vote. I stamped ‘no’ on all the measures but one, as The World advised.” Mrs. Williams suffered a fracture of the ankle seven months ago and infection set in, confining her to bed. Tuesday an ambulance operated by Ace Lang and Harry Schwartz conveyed her to the fire station on East Pine street, the polls for precinct 10. Judges brought the ballots to her in the ambulance, where she stamped them.
· HEADS, SHE LOSES – When Mrs. Nancy Wright of Sapulpa retired the other night she had 16 chickens behind the lock on her henhouse door. When Mrs. Wright visited the roosts the following morning they were bare, but 16 chicken heads and a fair sprinkling of blood on the floor furnished the solution. Thieves who followed the usual procedure of beheading each fowl as they snatched it from the roost had visited the place and police Tuesday were seeking the perpetrators of the wholesale killing.
TULSA DEANERY MEETS – Mrs. Patrick Shanahan of Vinita Elected to Presidency. Members of the Tulsa deanery council of the National Council of Catholic Women attended the last quarterly meeting of the year in Muskogee Tuesday. Bristow was selected for the first quarterly meeting of the new year. Officers elected included: Mrs. Patrick Shanahan, Vinita, president; Mrs. L. W. Brophy, Muskogee, vice president; Mrs. George Peters, Drumright, recording secretary; Mrs. A. L. Emery, Okmulgee, treasurer. This is the first time the presidency has gone to a woman outside of Tulsa. Mrs. Irene Stevens, 1212 South Harvard avenue, is the retiring president.

THURSDAY, SEPTEMBER 26, 1935

MISSING NOWATA MAN FOUND DEAD – Aged Father of Two Tulsans Perish in Woods. The body of George C. Hanover, 84 years old, who had been missing from his home near Nowata for a week, was found late Wednesday afternoon, his two sons in Tulsa were notified. Harve Lamb, farmer, found the body lying in a patch of weeds in a ravine one and one-fourth miles southwest of the Hanover home. Lamb had been looking for a lost cow. The body, badly decomposed, was taken to the I. W. Benjamin funeral home at Nowata. Hanover vanished from his home, about five miles east of Nowata, at noon last Wednesday. His wife had left the house for a short time while the aged man was eating lunch. He was gone when she returned. Residents of the area assisted by enrollees of a CCC camp had searched the countryside futilely for several days. M. Cox, farmer, reportedly later had seen Hanover in the woods Thursday, but thought he was a squirrel hunter. The two sons in Tulsa are John A. Hanover, 1509 East Thirty-fifth street and Charles Hanover, 2502 South Utica avenue. It is believed the elder Hanover had sought to visit his sons in Tulsa when he left home.

CREEKS WILL SEEK HUGE SUM FROM U.S. – National Council Claims Government Indebted to Tribe. OKMULGEE, Sept 25 – Distribution of funds totaling more than $100,000,000, which members of the Muskogee Creek national council allege is due members of that tribe from the government, will be sought by officers of that group which will make a trip to the national capital soon, C. W. Ward, council president, said today. In a resolution passed recently by the tribe and signed by all of the officers, it was set out that through a pact with the tribe in 1901 and included in the enabling act, the government agreed that the tribe legislative council should be abolished and revenue from lands in the Creek nation impounded by the interior department to be prorated among the Creek Indians at a later date. Officers of the national council who will go to Washington in behalf of the claims in addition to the president include John T. Ward, national vice president; Washington Adams, national secretary and W. T. Berryhill, national delegate.

WOMEN ARE ACCUSED OF DEFEATING CAUSE – Oklahoma women can’t hold the state’s major elective offices and the reason for the state of affairs, take it from one who tried to arouse their interest in the issue, is that they’d rather play bridge than politics. As the vote count in Tuesday’s special election drew nearer completion the early trend of votes against the “women’s rights” amendment was sustained. Mrs. Frank Korn of El Reno, vice president of the Democratic women’s council of the state, waxed wroth at the prospect that Oklahoma would remain the only state in the union in which a women cannot be governor – if she can be nominated and elected. “Too many bridge playing women not interested in government defeated us,” she stormed. “That and a lack of feminine enterprise resulted in the adverse vote. But we’ll gain the right if we have to quit the party. Citizens of Oklahoma impeached themselves by the vote.” “Yes, and we’re starting another campaign at once,” chimed in Miss Jessye Arnett, vice president of the state Business and Professional Women’s clubs. The final tabulation on the women’s amendment, with 2,920 of the state’s 3,375 precincts counted was For 103,159; against 135,242.

JUNIORS TO REVIEW TOM SAWYER’S LIFE – C.H.S. Class Picks Famous Character for Play. The famous and familiar story of Tom Sawyer in its stage adaptation has been chosen by the junior class at Central high school for its first-semester production, October 18 and 19. Miss Catherine Crissey will direct the play. Arthur Ford will have the role of Tom Sawyer, that exasperating child from the pen of Mark Twain. Jean Whitney as Becky Thatcher and Wesley Watson as Huckleberry Finn will be the other stars in the cast. Jane Roth will play the Widow Douglas; Sara Bloch will be Tom’s Aunt Polly; James Dickey will be Injun Joe, and Olin Jones has been cast as Joe Harper, Tom’s old friend. Leonard Rosenberg will appear as Walter Potter, the schoolmaster, and Dorothy Cox as Mary Rogers, his sweetheart. The role of the villainous Doctor Robinson will be portrayed by Bob Forsman, that of Sid, Tom’s brother, by Lloyd Saunders. The role of Muff Poter, Walter’s drunken father, will be played by Richard Swindler. Other members of the cast include Betty Dunbar, Rodman Jones, Eugene Terhune, Charles Nesbitt, Milford Ungerman, John Hampton, Bill Hankla and Jane Seaman.

FRIDAY, STEPTEMBER 27, 1935

BARNETT HEARING ON AT MUSKOGEE – Aged Woman Seeks to Establish Widow’s Claim. MUSKOGEE, Sept 26 – With the $2,000,000 oil fortune left by Jackson Barnett, world’s richest Indian, as the prize, a score of lawyers representing a small army of claimants, harangued and snarled at witnesses today before Special Commissioner Louis R. Klein in a jammed jury room. Swarthy-featured Bertha Barnett, who asserts she is between 75 and 80 years old and that she is the woman who married Barnett 50 years ago, sat unhearing and bewildered as depositions were being taken. But if she establishes her claim she will be the only heir to the great fortune that flowed into Barnett’s tattered pockets from oil gushers on his land in the Oklahoma Indian reservation. As lawyers shouted questions into her deaf ears, she insisted vehemently she was the real wife of “Crazy Jack,” as he was known, that Barnett “drank much whiskey,” that she supported him in a log cabin for two years long ago, and that for days at a time he would not turn a hand to help her. This, she said, was long before drillers struck oil on his property. It was years before he was taken in hand by Mrs. Anna Laurie Lowe, who married him and built for the two of them a palatial home in Los Angeles where he recently died at the age of 90. Anna Laurie Lowe-Barnett is among the dozens of others who assert their claim is best upon the Barnett oil fortune.

ANTI-POLLUTION PARLEY MONDAY – Oil Operators Will Seek to Save State Streams. OKLAHOMA CITY, Sept. 26 (AP) – Seeking a co-operative program to prevent pollution of Oklahoma streams, oil operators from all parts of the state will meet with the state conservation commission Monday afternoon. Harry Jolly, member of the commission said today 900 oil companies had been asked to send representatives to the special conference.

E. C. BEHM FUNERAL THIS AFTERNOON – Oil Man, Sportsman to Be Buried in Catholic Cemetery. Funeral services for Ernest C. Behm, president of the E. C. Behm Oil company, who died Wednesday morning at his home, 33 South College avenue, will be conducted at 2 o’clock Friday afternoon from the St. Francis Catholic church. Burial will be in the Catholic cemetery with Father Schaffer officiating. Behm, widely known as an amateur sportsman, had sponsored a team in the City Baseball league for five years and started a number of Tulsa boys along professional careers in baseball. His team, the Behm Oilers, represented Tulsa in the state baseball tournament in Oklahoma City this year. Surviving, in addition to his widow are two children, Mary Jane, 18 years old, and William, 14 years old; five sisters and two brothers. Pallbearers will include Dr. G. R. Norman, Hubert Dignan, M. T. Boggs, E. J. Lawyer, E. Powell and J. B. Houston.

