

1943

Flowsheet Texas Mines "43"

Student Publications, Incorporated

Follow this and additional works at: http://digitalcommons.utep.edu/yr_books

Recommended Citation

Student Publications, Incorporated, "Flowsheet Texas Mines "43"" (1943). *Yearbooks*. 10.
http://digitalcommons.utep.edu/yr_books/10

This Book is brought to you for free and open access by the UTEP History Resources at DigitalCommons@UTEP. It has been accepted for inclusion in Yearbooks by an authorized administrator of DigitalCommons@UTEP. For more information, please contact lweber@utep.edu.

Flowsheet - 1943

Flowsheet

Texas Mines '43"

Sp
37B.764
CG86+

69266

LIBRARY
TEXAS WESTERN COLLEGE
EL PASO, TEXAS

JOHN H. McNEELY

JOHN H. McNEELY
SP. COLL.

SP
378.764
C686f
1943

1943

Flowsheet

Published by Student Publications, Incorporated
Texas College of Mines, El Paso, Texas

KELLY HUNT	- - - - -	Editor-Business Manager
JUDSON F. WILLIAMS	- - - - -	Director of Publications

PRINTING AND OFFSET PLATES	- - - - -	Guynes Ptg. Co., El Paso
FRONT COVER DESIGN	- - - - -	Charles Snyder
OLD GLORY	- - - - -	Al Yonge, 20th Century Fox
FEATURE PORTRAITS	- - - - -	Achilles Gonzales

*To the Hundreds of Men and Women of Mines
Now Serving in the United States Military and
Industrial Forces in All Parts of the World
We Respectfully Dedicate This 1943 Flowsheet*

MUSEUM AND LIBRARY

MAIN BUILDING

Dr. D. M. W. Wiggins

President

Mr. E. M. Thomas
Dean of Engineering

Mr. C. A. Puckett
Dean of Arts and Sciences

MUSEUM

KELLY HALL

HENRY LIDE
Senior President

SENIORS

BERVETTE WILLIAMS

President of Band, President of Independent '42, Varsity Singers, Student Council, Coed Association, Student Advisory Board, Who's Who, Secretary of Senior Class.

GEORGE WILLIAMS

Scientific Club, President of Alpha Phi Omega, President Sigma Gamma Epsilon, Band, Student Advisory Council.

LOIS VIRGINIA SHAW

Band, A. C. E., Independents.

DONALD LANCE

Basketball Captain '42, Football Manager, "M" Club, Kappa Sigma Kappa, Prospector Staff, All Conference, Who's Who.

MARY JACKSON

President and Vice-President of Chi Omega, Co-Editor of The Prospector, Who's Who, Favorite, Press Club, Publications Board, Gold Diggers, Secretary of Student Association, Secretary of Pan-Hellenic Council, Roundtable Conference.

WALLACE PETE SNELSON

Business Manager of Prospector, Sports Editor '42, Press Club, Kappa Sigma Kappa, B.S.U.

DOROTHY HAHN

Secretary of Sigma Delta Pi, Kappa Delta Pi, Coed Association, Gold Diggers, A. C. E., Independents, Secretary of B. S. U., Vice-President of Senior Class.

LEE FLOYD

President of "M" Club, Newman Club, Basketball Captain, Football, Kappa Sigma Kappa.

BETSY ROBINSON

BOB STOWE

MARY SEGULIA

Newman Club, A. C. E., Independents, Treasurer of Sigma Delta Pi, Double Tennis Champion in Intermural Sports.

ARTHUR RABELL

Tennis.

OPHELIA CHAPMAN

Alpha Chi, Gold Diggers, Coed Association, College Players, Cast of Play 1st in the State in '41, Beauty, Zeta Tau Alpha.

JOSE SILVA

NELLIE SPARKS WARREN

Treasurer of Tri-Delta, Forensic, Coed Association.

BALDERINO IZQUERIRA

MARION VANDERPOOL

Alpha Chi, Coed Association, Secretary of Pre-Med Club, Senior Class Editor, Zeta Tau Alpha.

MIGUEL DE LA TORRE

Vice-President of Latin American Club, Scientific Club, College Summer Chorus.

ELIZABETH TUCKER

President of Zeta Tau Alpha, Who's Who, Favorite, Varsity Singers, Coed Association, Gold Diggers, President of Pan-Hellenic, Secretary of Junior Class, Dance Committee, Sigma Delta Pi.

MIKE DEVLIN

Newman Club, Vice-president of "M" Club, Football, Basketball.

MARGARET WOODS

President of Alpha Chi, Treasurer of Zeta Tau Alpha, Who's Who, Southwestern Relay Queen, Forensic Club, One of Outstanding Coeds, Favorite, Coed Council, Gold Diggers, All Mine's Favorite '41.

PABLO DELGADO

Scientific Club, A.I.M.E.,

MARY KERR

Corresponding Secretary of Tri Delta, Forensic, Coed Association.

CHARLES MANKER

Student Council, "M" Association Officer, Academ Council, Class Officer '41-'42, Press Club, Sports Editor of The Prospector, Sports Editor of The Flowsheet, PET, Track '40-'43, Basketball '39-'42, Mines Delegate to Southwest Post-War Reconstruction Conference.

SYLVIA LEIB

BILL MARAMAN

Rho Sigma Tau, Alpha Chi.

TERESA PEREZ

Independents, Coed Association, Pre-Med Club, B.S.U., Camera Club.

JULIAN ASHBY

President of Scientific Club, Men of Mines, APO, Sigma Gamma Epsilon.

BETTY KELLINGSWORTH

Delta Delta Delta, Coed Association, Intermural Tennis.

CHARLES STEEN

President I. R. C., President of Forensic, Alpha Phi Omega, Corresponding Secretary of Sigma Gamma Epsilon, A. I. M. E., Secretary of Scientific Club, Student Council.

DAVID LESSER

Scientific Club, A. I. M. E., Sigma Gamma Epsilon.

CAROLYN BRIDGERS

Alpha Chi, Vice President of Alpha Psi Omega, Treasurer of Kappa Delta Pi, College Players, Forensic, I. R. C.

JOE ROSENWASSER

Secretary of Phi Sigma Tau, Academic Council, Junior Representative to Student Council, Interfraternity Council, Photography.

CONSTANCE HARRINGTON

Zeta Tau Alpha, President of Varsity Singers, President of Kappa Delta Pi, President of A. C. E., Vice President of Alpha Chi, Secretary-Treasurer of Newman Club, Co-Ed Association, one of outstanding Co-Eds.

PETE TERWAY

Kappa Delta Pi, Baptist Student Union.

MAYBELLE BEAHLER

Gold Diggers, President and Vice President of Co-Ed Association, Senior representative to Student Council, Treasurer of Chi Omega.

F. N. NUNOZ

KATHERINE ALEXANDER

Gold Diggers, Secretary and Vice President of Chi Omega, I. R. C., Co-Ed Association, A. C. E.

PHILLIP CARRERA

Laboratory Assistant, Department of Metallurgy.

MAY DAITO

ABE GOLDBERG

Intermural Basketball
Intermural Football

IRENE SANDOVAL

JAMES HAGUE

BETTY KILPATRICK

Co-Ed Association

BOB SCHUMAKER

Vice President and Secretary-Treasurer of Interfraternity Council, President of Phi Sigma Tau, Scientific Club, Treasurer of Senior Class.

BETTY KENNEDY

Gold Diggers, Forensic, Press Club, Society Editor of Prospector, Senior Representative to Co-Ed Council, Vice President Junior Class, Secretary of Chi Omega.

DICK GERWELS

JOANNA WOODROW

President of Independents, Alpha Chi, Treasurer of Pre-Med, Co-Ed Association, Gold Diggers, Enlistment Vice President of B. S. U.

VICTOR PUENTE
 CARRIE LEE VICKERS
 A.C.E., Independent
 Women, B.S.U. Council
 ROBERT LIMON

EDDIE MAE DUTIE
 ANN BRENNAN

LENA HAMMOND
 Goldiggers, Coed League, Independent Women.

LOIS HUDSON
 Co-ed Association, Favorite, Secretary-Treasurer of Gold Diggers, '41-42, Zeta Tau Alpha, Feature Editor of Flowsheet.

AUSTIN FRYER

Betty Jo did a lot of high steppin on the field with the band.

Julie is the new Band Sweet-heart.

We're all right behind you, Dynamite. Right in der Fuehrer's Face!

Mr. 5 by 5 gives out with that hot jive that is really low down.

Dave made friends without much trouble while Bill gives a hand.

Someone called it the beauty and the beast . . . What do you say?

SKIPPY BROADDUS
President

JUNIORS

HELEN RINGLAND
DAVE WAGGONER
PEGGY McINTOSH
BILL EDWARDS
JEAN HEININGER

HELEN EWING
MARTHA HEARN
REIDA ROBERTS
MARIE STEVENS
MARY ALICE REAVIS

MARDEE BELDING
QUILLEN COTTINGIM
PEGGY THURSTON
BRUCE BROOKS
JULIE MAYO

ORRIS BARNER
CORNELIA BYNUM
BILL JOHNSTONE
MARY VIRGINIA DAVIS
EDWARD CASNER

SUZANNA SMALL
BILL WOTIPKA
LACE KITTERMAN
JOE GARDEA
CLAIRE SCHUMAN

HAROLD ALEXANDER
MARY JANE CASON
ALFRED ABREGO
RUTH HAMILTON
WILLIAM CARROLL

MARY ETTA WRIGHT
ROSA MARIA MIER
MINNIE BRAEM
ANNA MARIE KELLY
MARY ALLEN

FRANCES KNOX
BETTY TRACHT
RUTH GERWELS
ROSALIE VILLA
MARY RHEINHEIMER

MARY MAVEETY

Peggy and Dave take over
Dynamite from Sam D. Meyers.

Old King Cotton makes the
headlines as College gals get
set for the pickin'

The Pre-Med's won the Intra-
mural Football title this year.

The Museum looks swell from
here too.

Ruth, Betty Ruth, Betty and
Rosie can beat it out when-
ever you say.

Mary Frances, Vi and Betsy
just taking it easy.

Rosemary makes it sweet and
hot over the 'mike'

Betty Jo, Wanda, and Dyna-
mite are thinking what should
be done "right in der Fuehrer's
Face"

There's no telling what he will
do next. Bud was swell in
"Arsenic and Old Lace"

SOPHOMORES

BOB PITCHER
President

JUNE DICKEY
DAN HARDIN
BETTY KERR
JACK COLEMAN
HATTIE BELLE CALISCH

CHARLES SMITH
JOY GALLAGHER
KELLY HUNT
PATSY SEAMON
CLARENCE SMITH

LUCILLE HENDERSON
SAMMY RUTHERFORD
LUCILLE HOY
FRANK JENKINS
COLLEEN HODGES

LESTER WEBEL
BEVERLY BROWN
JAY GAENZLE
CAROLYN JACOBS
GEORGE CARAMEROS

PATTY PETERSON
TOMMY WISEHART
GRACIE PRIEST
BILL BARNHILL
VIRGINIA SMITH

RAY ATKINSON
HELEN GAULT
HARRY MARTIN
HELEN YOUNG
RAYMOND COLLIER

JOHN BETHANY
 BETTY FORD
 LEROY COTTERELL
 MATILDE MOWARD
 JOHN McBETH

FRANCES LILLEY
 JACK SHINER
 MARTHA TRUJILLO
 CHARLES RUFFINI
 LESLIE LEAVITT

WILLIAM LEE
 DIXIE BOHLING
 MARIO HERNANDEZ
 JEAN NELSON
 BILL LYONS

MARIETTA BICKEL
 ROBERT ORTIZ
 LENA ALLEN
 JOHN SWEGLER
 DORRIS FETTERLY

ANN WALLER
 MARY ALICE HIGNETT
 AZALIE ROBERTS
 REBA NELL SMITH
 ALLISON BIDWELL

RUTH MANN
 MARGARET HAMMOND
 PAT BROWN
 BETTY WING
 FRANCES ALLISON

ROSEMARY JOHNSON
 BETTY MAXON
 ROSEMARY DOUGLAS
 RITA McLAUGHLIN
 RITA TIERNAN

MOLLY BERNARD
 FLORA BALL
 JACQUELINE STEWART
 AMELIN BRIONES

DAVE ELLIOT
President

FRESHMEN

PHILLIS PUTNAM
BYRON AUTRY
BETTY CAPRON
JACK WEISS
MARY NEWELL

LAVON GIFFORD
JEAN TAYLOR
SCOTT MOLLARD
JUDITH ROTH
GAYLE NORTON

DOROTHY TRANTHA
EDWIN POLK
ANN FEUILLE
CHARLES SNYDER
GENE STEVENS

MARGARET STRAWN
JOSEPHINE ACEVEDO
DAVID ELLIOTT
MARIE HARVIE
BETTY JAMISON

MARY ALICE GRAVES
ROBERT CUMMINS
VIRGINIA LANE
CARLYLE RABE
HELEN FRYER

BETTY GARNER
DOROTHY LITTLE
WILLIAM JESKE
MARY ALICE REEVES
ELAINE JOHNSON

MARY ALICE SMITH
DALE TOONE
DOROTHY OBERKAMP
JIM MOONEY
MARY RYAN

MARGARET ARNOLD
ROSE IRENE DAVIS
JACK WOTIPKA
JO ANN WALLER
ZOLA UTT

BETTY WOODARD
TED FINERON
SHERRY STANSBURY
RAYMOND MANKER
BEVERLY SWAIN

ANN BLAUGRUND
MURIEL PYBURN
SHIRLEY ABBOTT
ARLINE BEAHLER
BETTY GRACE PIPER

MARTHA ANN ESPEY
ALVIN BROOM
BETTY FRASER
JOHN ALLISON
ELLEN MAE ALLEN

MARY MAROS
JEANETTE COOPER
JOHN GILLET
MARGARET BOYLAN
FRANCES KINARD

SYDNA GROVES
DICK McCONN
NAN FOX
KENNETH STEBBER
KATHLEEN LIEBREICH

LORA LEE DELANEY
LAVON HANDY
B. R. LEONARD
BETTY MUELLER
MARY AGUIRRE

WENDELL BROWN
KAYE SMITH
RAUL H. CASAVANTES
WILMA DONOHUE
ROLAND DALY

MARY LOUISE WHITE
JIMMY LAYSTER
JOY ANN CARTWRIGHT
HOWARD BELL
BARBARA HUNTRESS

HENRY SCHOTZ
VIOLET JOHNSTON
ALFRED ANDERSON
CAROLYN LEWIS
WAYNE LORENTZEN

LUCILLE ANDERSON
CLYDE KELSEY
BETTY DELANEY
JOE McMAHON
JOAN WILKINSON

MARTIN DEHLINGER
ALICE HEARN
BILLY BRIDLER
MARGARET FLOURNOY
LARRY OPPENHEIMER

YOLANDO CASSIS
JACK WOTIPKA
PHYLLIS FARQUEAR
CHARLES HEID
FRANCIS RHEINHEIMER

SHIRLEY GILLET
FLO BRANDENBURG
LENA PEARL HALL

1942 FOOTBALL

COACHES MARSHALL PENNINGTON,
WALTER 'CHULE' MILNER, AND ROSS
MOORE.

MANAGER JACK 'COTTON' ARNOLD
CAPTAIN WESLEY CANTRELL

First Row: Porras, Chernov, Breiden, Humphrey, Black, and Fager.
Second Row: Mariscal, Abraham, Allen, Wendt, Bridler, Evans, Dickey, Carameros, and Valencia.
Third Row: Coach Pennington, Coach Milner, Stafford, P. Howard, Devlin, A. Howard, Clark, Salem, Capt. Cantrell, Floyd, and Coach Moore.
Fourth Row: Henderson, Twist, Schiemenz, Bond, Fitzgerald, and Smith.

GRAHAM STAFFORD, 182 pound blocking back was one of the hardest tacklers and blockers on the team. He was a junior from Clarksville and a two year letterman.

CAPT. WESLEY CANTRELL, a 194 pound tackle from Mexia was one of the best hustlers on the Miner team. His hard blocks and tackles gave him an honorable mention on the All-Conference team. He is now in the Army Air Corp.

MIKE DEVLIN, a three year letterman, was the center on the Mines' defense in his line backing position. The lanky 170 pounder from El Paso played more time than any other player and had the second most tackles.

ARTHUR HOWARD stood out in the Miners' line as one of the hardest fighting players. He tips the scales at 175 and hails from Palestine and is a two year letterman.

ED SMITH, a sophomore back playing his first year on the varsity squad was an excellent tripple threat man. He weighed 171 pounds and was one of Mines' best broken field runners, holding down a starting birth past of the season.

FREDDIE SALEM, the team's most valuable player was rated All-Conference end and Little All-American. He led the team in tackles and was an excellent pass receiver. He was a Junior but is now in the Air Corp.

PRESTON HOWARD, a two year letterman, was one of the roughest men on the squad. Although only a junior, he had held down a starting tackle position for the past two seasons. He weighed 295 pounds and was from Palestine, Texas.

VICTOR CLARK was the spark plug of the Mines backfield and developed into an outstanding passer and runner, and was noted for his hard tackles. He was given honorable mention on the All-Conference team.

BILL BRIDLER, a freshman back who only scaled 165 showed up in great style, holding down a starting birth part of the season. He was one of the team's fastest men and was a local boy.

LEE FLOYD was one of three seniors on the Orange and White team and held down an end position. He is a three year letterman and noted for his pass receiving. He is one of the fastest men on the team.

ED FAGER, 180 pound reserve center earned his letter as a freshman. He did good at his position and was noted for pass interceptions.

ARTHUR ABRAHAM, a freshman regular did his share in every game and caused plenty of trouble in the opposing backfield. He weighed 180 pounds and played a smart game at his guard position.

RAYMOND "SUGAR" EVANS became nationally known for his hard driving line smashes and sugar shortage which caused him to "black-out" while playing. Although he was only a freshman, he held down a starting birth. He weighed 212 pounds and came from Odessa.

SAMMY KLINK, a smart quarterback was one of Mines' trickiest players. He was a junior but did not finish out the season with the team.

M. H. DICKEY was the punting expert on the Mines team but showed his ability as a passer and runner on many occasions. This 183 pound freshman earned his letter during his first year on the team.

FRED WENDT, a 162 pound freshman end showed a lot of promise in his first year of varsity ball. He showed a fine spirit and worked hard. He is now in the Coast Guard.

CHARLES FITZGERALD, a sophomore end was one of the scrappiest players on the team although he only weighed 160 pounds. He saw plenty of action and earned his letter despite the competition at that position.

HIRAM BOND, 170 pound tackle from Pecos, was a good utilityman and helped the Muckers out in many places in their reserveless line. He was playing his first year of varsity ball and was a sophomore.

ELMER GROUNDS was the largest man on the Orediggers crew and was a good man at the tackle spot. Although a sophomore he earned his letter.

ALEX CARAMEROS, a big freshman back, saw action in almost every position. He finally was switched back into the ball carrying slot where he did a good job. He was noted for his hard tackles and was a good blocker.

JOE VALENCIA, one of the freshmen seeing action on the varsity team, was one of the hardest driving backs on the team, despite his small size.

DON HENDERSON, who was converted from an end to a guard, became one of the best men on the Mucker forward wall. Although a sophomore weighing only 175 pounds he easily earned his letter in the guard slot.

CHARLES PORRAS was hindered by his size but showed up well whenever he saw action. He showed promise of being an outstanding player in the future but is now in the armed forces.

The prospective Mines line-up are shown demonstrating how they would work their pass offense. This picture was taken during the pre-season workouts.

Bill Bridler, Mines freshman scat back makes a good gain around left end as he eludes would-be tacklers.

Freddie Salem, Mines versatile end moves away from an opponent after he had completed one of Vic Clark's passes.

Freddie Salem leads interference for big "Sugar" Evans as the Miners clip off a gain on their famous screen pass play.

AL SCHEIMENZ, 212 pound tackle was out most of the season as a result of a broken leg received in the pre-season training. When he finally got back into the Miner line-up, the big sophomore became a valuable asset to the team and earned his letter.

MILTON CHERNO, big freshman end, helped make the wing position the strongest part of the team. He was an outstanding pass receiver and proved his worth as a blocker and tackler, earning his letter in his first year.

LAVENDER HUMPHREY, hard fighting freshman back, was noted for his speed and driving power and was a good open field runner. He not only earned his letter in his first year on a college team, but also held down a starting birth during the latter part of the season.

ARTHUR BREIDEN, freshman guard, was one of the best linemen on the Mucker team. He was part of the season with an ankle injury, but got in enough playing time to earn his letter.

BILL BLACK, a hard fighting freshman end, had plenty of competition for his position but showed promise as a future star. He was one of the fastest men on the squad.

MICKEY ALLEN, one of the smallest men on the Mines roster, was noted for his all out effort and good spirit. He was a sophomore playing his first year of varsity ball.

1942-43 BASKETBALL

COACH MARSHALL PENNINGTON

CAPTAIN LEE FLOYD

First Row (Left to Right): Mike Izquierdo, Pete Leyva, Capt. Lee Floyd, Mike Devlin, and Billy Johnstone.
Second Row: Skippy Broadus, Don Henderson, Milton Cherno, Alex Carameros, Dick Redmond, and Coach Marshall Pennington.

69265

LIBRARY
TEXAS WESTERN COLLEGE
EL PASO, TEXAS

MILTON CHERNO, a six foot two inch sophomore joined the team late in the season but was able to get in enough playing time to earn his letter. His eagle eye shooting and smooth ball handling made him a real asset to the Mucker team.

DICK REDMOND, one of the two freshmen to earn a varsity letter in his first year, is one of the scrappiest players on the team. He makes up for his lack of height by his accurate shooting and ability to handle the ball.

BILLY JOHNSTONE, a senior and two-year letterman, was one of the fastest basketball players in the conference. He was noted for his quick thinking and hard playing and always held down a starting birth.

ALEX CARAMEROS, a hard trying sophomore, showed up as a future star on the Mucker team. Although he did not play basketball before entering college, he developed into a smooth ball handler.

MIKE IZQUIERDO, who made the first team although he was only a freshman, was known throughout the conference for his accurate shooting. He was one of the smallest players on the team but proved his worth by his ability to hit the basket and out maneuver his opponents.

CAPT. LEE FLOYD, an All-Border Conference forward, was on the Miner's first team for three years. He was one of the best ball handlers in the conference and always ranked near the top in conference scoring. His fiery spirit was an inspiration to the rest of the team and he will be sorely missed next year.

MIKE DEVLIN was one of the three seniors on the team and was noted for his heads up game. He is a two year letterman and a hard fighting player best known for his ability to sink a basket with only a few seconds remaining in a close game.

PETE LEYVA, a Junior and two-year letterman, took advantage of his height and rugged play to keep the opponents away from the basket on rebounds. He was one of the most accurate shooters on the team.

FRANCIS "SKIPPY" BROADDUS was one of the most conscientious players on the team and proved to be a valuable man in the conference play-off. He is a junior and earned his letter through his hard playing and accurate shooting.

DON HENDERSON, a sophomore playing his first year on the varsity squad earned his letter as a forward. His cool play under the basket made him a real threat in any game.

INTRAMURAL SPORTS

Austin Fryer, Mines Intramural Director, had a big job to do, and did it well. During his four years at Mines he was outstanding in all Intramural activities and was well qualified for the position.

Because of the war-time speed-up in intramural sports, to balance the intercollegiate sports cancellation, Fryer had to build up a strong program which included football, basketball, ping-pong, boxing, and track.

Before the end of the term, Austin was called into the Army Air Corp and was replaced by Lee Floyd who carried out the policy of expanded intramural participation.

The 1942-43 intramural program which was expanded widely to meet the war-time physical training policy was one of the most successful in the history of intramurals sports at the Texas College of Mines. Highlight of the year's program was Fight Night, which saw the boxing, basketball, and ping-pong finals decided in one evening of sports entertainment in Holiday Hall. This year's boxing tournament was a school-wide affair with every man in school taking part. Intramural football was the first event of the year and was very popular. Intramural track ended the year's activities completing one of the best rounded programs in the school's history.

Dr. C. E. McCarver was Intramural advisor and deserves much credit for his efforts.

AUSTIN FRYER
Intramural Director

YELL LEADERS

Left to right: Helen Fryer, Shirley Abbot, Rosemary Butler, Al Adkins, Elaine Johnson, Jack Wotipka. Inset Carolyn Mayfield.

These six yell leaders did a lot to add pep and enthusiasm to the football games of this season. They were full of spirit and did a great deal to help the Miners along on their road toward victory. Carolyn Mayfield did a great deal in helping the new yell leaders get the school in behind the Muckers.

LEE FLOYD
President

M ASSOCIATION

The "M" Association of the Texas College of Mines was reorganized under a new Constitution in May, 1942 after being inactive for several years. Under the leadership of President Lee Floyd, the organization rapidly came to the front as one of the leading groups on the campus. Highlights of this year's activities were the Annual "M" Club banquet and the initiation of new members. Membership in the organization is limited to athletes who have earned at least one letter in a sport recognized by the Border Conference. Added class and prestige was given to the group when they received their membership keys which will be awarded all lettermen in the future. Officers are: president Lee Floyd, vice president Mike Devlin, and secretary-treasurer Charles Manker. Ross Moore is sponsor.

Members:: Arthur Abraham, Jack Arnold, Arthur Breiden, Bill Bridler, Wesley Cantrell, Milton Cherno, Victor Clark, Quillen Cottingim, M. H. Dickey, Bill Edwards, Ed Fager, Charles Fitzgerald, Don Henderson, Arthur Howard, Preston Howard, Lavender Humphrey, Bill Johnston, Jerry Kluger, Don Lance, Bud Lassiter, Pete Leyva, Frank Masten, Tino Muñoz, Arthur Rabell, Freddie Salem, Al Schiemenz, Buddy Shaffer, Ed Smith, Graham Stafford, Lee Floyd, Mike Devlin, and Charles Manker.

DAVE WAGGONER
President

STUDENT COUNCIL

We of the Student Council, have earnestly worked this year of 1942-1943 to make the Texas College of Mines an alma mater to which her students of this critical year and the unforetold years to come can point to with gratitude and pride. The Student Council has endeavored to interest the "Eds and Co-Eds" in student life as well as in scholastic attainment.

In October the student body and the faculty too clammered up Mt. Franklin to the "M." After a morning well spent in splattering whitewash over the "M" and the fellow on the next cactus, refreshments in the way of sandwiches and soda-pop were heartily welcomed. Assemblies have been unique and loads of fun, for T. C. M. would not turn out on Wednesday morning if there were not surprises, seriousness, and good times. The mascot of Mines rated big headlines in the Prospector when a heated contest for his name was sponsored by the student Council. The winner was the proud possessor of \$15. Our mascot is now "Dynamite."

David W. Waggoner served as President; Peggy Thurston, Vice-president; Jane Park, Secretary; Bernard Purdy, Treasurer. The Council lost four valuable members to the service: Billy Raymond, Don Crockett, John Davis to the army and Sue Lomax to the U. S. Engineer Corps.

To those who have turned their untiring efforts to the Council's projects, we extend our thanks. We hope that we have left the Texas College of Mines a finer and more enthusiastic institution of higher education which is so essential to our democratic society.

Officers and members of the council are: Dave Waggoner, Pres., Peggy Thurston, Vice Pres., Bernard Purdy, Treasurer, Jane Park, Sec., Don Crockett, Betty Ann Tracht, Patty Petterson, Charles Manker, Bervette Williams, Fred Rister, Ann Burchell, Charles Steen, John Davis, Sue Lomax, Billy Raymond.

PEGGY THURSTON
Vice President

BERNARD PURDY
Treasurer

JANE PARK
Secretary

CONNIE
HARRINGTON
President

ALPHA CHI

Students who maintain a scholastic average of 18.5 or above, and rank in the upper five per cent of the junior and senior classes, who display a certain amount of leadership and who are approved by Alpha Chi, become members of Alpha Chi. Known as the Phi Beta Kappa of the South, Alpha Chi occupies the same position on the Mines campus as that of the larger fraternity at larger colleges. Headed by Margaret Woods, the fraternity held regular meetings and enjoyed a full social program during the fall semester. After Margaret was graduated in February, Constance Harrington succeeded to the presidency.

Members: Oscar Gonzales, Mardee Belding, Shirley Baker, Thurmond Williamson, Mary Jane Cason, Harold Alexander, Carolyn Bridges, Pete Terwey, Richard Gerwels, Susanna Small, Helen Ewing, Mary Rheinheimer, Betty Frances Knox, Kelly Hunt, Beverly Jane Brown, Rosalia Villa, Corie Barger, Barbara Muellen, Irving Lee Snider, Paul Hermilo Cuellar, Bertha Koortz, Betty Dyer, Mary Jane Park, Leah Levenson, Dorothy Ann Raymond, Constance Harrington, Joanna Woodrow, Sylvia Leib.

CAROLYN
BRIDGERS
Vice-President

ALPHA PSI OMEGA

Alpha Psi Omega is the honorary-dramatic fraternity of the campus. The purpose of the organization is to promote drama on a high plane. Those who wish to become members must first show their ability by doing outstanding work in College Players. Under the leadership of Bob Newman, president, Alpha Psi Omegas have participated in several productions, including one and three-act plays, skits and radio speeches.

Members: Bob Newman, Bob Tappan, Carolyn Bridgers, Bertha Koortz, Rosalie Orr, Bill Edwards, Kittie Louise Taylor, Bruce Brooks, Bud Hale, Jerry Mueller, Rosemary Johnson.

Members: Julian Ashby, Bill Barnhill, Don Crockett, Baldomero Ezquerra, Joe Gardea, Richard Gerwels, David Lesser, Arthur Rabell, Bill Raymond, Irving Snider, Charles Steen, George Williams.

SIGMA GAMMA EPSILON

Three years ago Sigma Gamma Epsilon, honorary-professional engineering fraternity, was founded on the campus of the Texas College of Mines. A "B" average is required for membership which is sought by all engineers. Providing a highly valuable educational and social program, it has proved its merit and worth. Members have lectures on mining, new technical processes, mineralogy, and similar subjects in addition to movies which supplement these lectures at their bi-weekly meetings.

DICK GERWELS
President

Members: Lucy Alvarez, Mardee Belding, Mary Jane Cason, Frances Clayton, Ralph Romero, Susanna Small, Bob Tappan, Elizabeth Tucker, Jose Silva, Gloria Guerra, Dorothy Hahn, and Mary Segulia.

JOSE SILVA
President

SIGMA DELTA PI

Sigma Delta Pi is a national honorary fraternity for students of Spanish. A "B" average for three years of college Spanish is necessary for entrance into this organization. The fraternity endeavors to promote an understanding of the Spanish language, literature, and customs. Conforming with this, monthly meetings are held at which programs of interest to members are presented. All business and conversation is carried on in Spanish, with the result that members of Sigma Delta Pi gain practical experience in the use of the language. Social hours following meeting and a year-end installation banquet form the social program of the fraternity. Officers are president José Reyes Silva, vice-president Gloria Guerra, secretary Dorothy Hahn, and treasurer Mary Segulia.

Membership: Zeta Tau Alpha representatives were Betty Dyer and Rosemary Johnson; Tri Delta representatives were Betty Jo Hardy and Mary Virginia Davis; Chi Omega representatives were Jane Park and Mollie Gossett.

ELIZABETH
TUCKER
President

PANHELLENIC

The women's fraternities on this campus are governed by a Panhellenic Council. This group is composed of three members from each of the sororities and is responsible for the rush rules, pledging, and social regulations. Elizabeth Tucker was president, Mary Rheinheimer vice-president, and Mary Jackson secretary.

INTER-FRATERNITY COUNCIL

The Inter-Fraternity Council, founded in the summer of 1941, continued its policy of advancing and strengthening fraternal life on the campus, and simultaneously assuring better cooperation with the student government and official college programs.

Many regulations, designed to lessen confusions as to rushing and pledging, and to stimulate interest in competition, were passed. Requirements were made to the extremely democratic "Preferential Bidding" system.

Important results of a crucial year are a beautiful Athletic plaque and Scholarship trophy both to be encased and displayed prominently and specific amendments and plans destined to perpetuate fraternities on our campus.

DICK GERWELS
President

Representatives were: Alpha Phi Omega: Dick Gerwels, President; Don Crockett. Kappa Sigma Kappa: Bud Hale, Vice President. Rho Sigma Tau: Robert Schumaker, Secretary, Byron La Rock, Treasurer. Phi Kappa Tau: Dave Waggoner, Bill Edwards.

The Commandos race up and down the campus peaks . . .

It was a smash across the net

Another one of those 'Bull Sessions' . . .

Joe lines up with the rod.

Tuck and Mr. Williams are out for some pictures on the campus . . .

Orris, Eddie Buck, and Charles are known as the Campus beauties . . .

All of the boys give out with the jive at the dances under the name of the Varsitonians.

The Kappa Sigma Kappa Fraternity was hard hit by the war. Some of the boys line up for their last formal picture.

The Band and Gold Diggers give a downtown concert for a pep rally.

Tappan, Newman, and Carolyn talk things over.

Al, Frank, and Bud give a hand as gas rationing hits the campus . . .

Rosemary, Ruth, Betty Ruth, and Betty are stepping out for the Band.

Colleen takes things easy.

Patsy and Peggy take it easy in a wagon load of cotton.

Pete has to stop and rest between classes in front of the Co-Op.

Spencer, Bernard, and Irving shoot the bull in front of Old Main.

Puckett and Shaffer leaving Holiday Hall.

Now and then the Flowsheet photographer gets his own picture taken.

The first aid classes did a world of good for the students at T.C.M.

Shoe rationing has hit the Campus. Muggy, Dodo, and Candy are getting an idea of what is ahead.

Some more of the boys

Some engineers grab a bite before getting back to lab . . .

Coach Milner worried a lot this year over the team. He worked hard with the boys to make the Muckers a fine ball club . . .

Frank and Mary try out another phase of shoe rationing.

Carolyn Jacobs

ALL MINES FAVORITE — BEAUTY

Virginia Seawell

BEAUTY

Joyce Stringer
BEAUTY

Lois Hudson
FAVORITE

Ann Burchell

FOOTBALL QUEEN

Colleen Hodges
BEAUTY

Lena Pearl Hall

FAVORITE

Peggy Fortner
BEAUTY

Neva Frances Harrell

BEAUTY

Barbara Mellen

FAVORITE

Julia Mayo
BAND SWEETHEART

Rosemary Johnson
BEAUTY

Sherry Stansbury
FAVORITE

WHO'S

IN AMERICAN COLLEGE

Elizabeth Tucker

David Waggoner

Susanna Small

Bernard Purdy

Reida Stewart

Bervette Williams

Spencer Collins

Mardee Belding

Mary Jackson

Donald Lance

WHO

ND UNIVERSITIES

Margaret Woods

Ann Burchell

Carolyn Mayfield

George Gerwells

Lace Kitterman

George Williams

Mary Rhienhiemer

Betty Jean West

Peggy Thurston

Bud Lassiter

Betty Jeane West
BEAUTY

BLOOD TYPING CLINIC

Stringer, Ford, Brown, Walker, and Mollard going in the Tri Delta lodge to have their blood typed for the Red Cross Blood Bank.

Saline solution is used to separate the blood cells. Here, Jane is putting some in a test tube.

Jane makes out cards for the file for Carolyn, Dan, Joyce, and Mina Ruth.

"Ouch!" says Carolyn as her finger is pricked to obtain a blood sample for typing.

Rudolph takes the serum for typing blood from the ice box in Burgess.

Inspection under the microscope confirms the type of blood.

MEN OF

DICK GERWELS

MIKE DEVLIN

ROBERT SCHUMAKER

BUD HALE

PETE SNELSON

MINES

KELLY HUNT

BERNARD PURDY

TEX ASHBY

DAVE WAGGONER

BILL BATTLE

"M" DAY

Due to a shortage of men, girls worked too . . . painting the "M" wasn't all that went on, e.g. Peggy Thurston and Jay took some time off . . . Joe, Eddie, Ollie and Billy, and others made music . . . Some of the engineers found time to play a little poker . . . Jack Colman and Julie Mayo found each other good company . . . After hard work, they took a rest and ate food which was served by the Co-Ed Association . . . The "M" looked better after its washing . . . some freshmen trudge up the hill while upperclassmen look on . . .

Members of the Council: Betty Jeanne West, Peggy McIntosh, Margery Sauer, Jane Park, Margaret Strawn, Betty Ruth Johnston, Betty Ann Ford, Susie Small, Mardee Belding, Neva Frances Harrell, Betty Kennedy.

CO-ED ASSOCIATION

Governing the Co-ed Association, the Co-ed Council was lead by Betty Jeanne West this year. Other officers were Vice-President Peggy McIntosh, Secretary Margery Sauer, and Treasurer Jane Park. Membership is open to all women students enrolled at the college. Freshmen Convocation, which welcomes all new women students, is held at the beginning of each term. The club is responsible for the green socks and hair bows all freshmen must wear, and it conducts "Hell Week" which is climaxed on "Hi-Jinx Day." Charm School is held every two weeks, and highlighting all activities was the annual Co-ed Dance. Food for the "M Day" picnic was furnished by the association this year.

BETTY JEANNE WEST
President

Sitting on floor: Virginia Seawell, Rosemary Johnson, Connie Harrington, Jo Ann Waller.
 Second row: Betty Capron, Lois Hudson, Marian Bainbridge, Elizabeth Tucker, Mardee Belding, Margaret Woods, Ophelia Chapman.
 Third row: Alma Pickens, Betty Wing, Betty Seawell, Neva Frances Harrell, Marion Vanderpool, Carolyn Hamilton, Joy Gallagher, Jane Bruce.

ELIZABETH TUCKER
 President

Sidna, Kay, and Rosalie take time out to pose.

First row: Julie Mayo, Wilma Donohue, Sydna Groves, Helen Ringland, Margaret Strawn, Beverly Swain, Betty Grace Piper.

Second row: Mary Bruce, Betty Maxon, Betty Dyer, Patty Peterson, Gracie Priest, Mary Aguirre.

Third row: Rosalie Orr, Mary Alice Graves, Molly Himel, Margery Sauer, Kaye Smith, Mary Ryan, Nellie Hanson, Anne Feuille, Muriel Parker Guinn.

Those not in picture: Mary Katherine Dalton, Nan Fox, Pat Guynes, Katherine Ann Kemp, Carolyn Lee, Carolyn Lewis, Mary Maveety, Susie Small, Marian King, Imogene Moore, Charlotte Boykin.

ZETA TAU ALPHA

Active in both campus and civil affairs, the Zeta Tau Alpha Sorority has completed one of its most successful years. The sorority won first place with its victory float in the Homecoming Parade; capturing top honors in the campus drive for scrap metal, they aided the city campaign; one of the girls was crowned Salvage Queen. Each week a group voluntarily serves at Bundles for American and Britain, and rolling bandages for the Red Cross is another of the Zeta activities. Some of the outstanding honors won by Zeta girls are: president and vice-president of the Gold Diggers, president and vice-president of Alpha Chi, president and secretary of Varsity Singers, president of Panhellenic, president of Kappa Delta Pi, president of Association of Childhood Education, secretary of the Co-Ed Association, vice-president of Freshman class, treasurer of Newman Club, Freshman representative, Junior representatives, and Senior representative to the Co-Ed Council, as well as a representative to the student council. Three of the campus beauties are Zetas, Lois Hudson is Flowsheet favorite, Julie Mayo Band Sweetheart, Margaret Woods Queen of the Clubs, Mardee Belding Bond Queen, and Muriel Guinn is Sweetheart of Biggs Field. Four girls were named in Who's Who, ten are in Alpha Chi, two in Alpha Psi Omega, and three in Sigma Delta Pi. Each week the Zetas have a luncheon and open house is held once a month for friends on the campus. At Christmas time the Zetas had their annual party for the orphans of the Southwestern Children's Home and on Christmas Day an open house for all Zeta Tau Alpha's. A dinner preceded the Co-Ed Dance. Founder's Day was celebrated with Beta Nu Chapter of New Mexico A. & M. at a chuck wagon supper in the backyard of the Zeta lodge.

Some of the Zetas enjoy each others company.

First row: Wanda Garren, Helen Gault, Mary Frances Hoard, Mary Louise White, Betty Delaney, Frances Rheinheimer, Betty Jean Kellingsworth, Mary Margaret Arnold, Frances Kinard.
 Second row: Ann Waller, Frances Lilly, Mary Ellen Fuller, La Von Gifford, Jeanette Young, Jacqueline Stewart, Rose Irene Davis, Virginia Lane, Phyllis Putnam, Ellen Mae Allen, Alice Sproul.

MARY RHEINHEIMER
 President

DELTA DELTA DELTA

Theta Psi Chapter of Delta Delta Delta has had another successful year. Beginning the fall term with some outstanding rush parties, twenty girls were pledged. Class elections were held and the Tri Deltas received freshman Class Secretary, Sophomore Representative to the Student Council, Vice President and Secretary of the Junior Class and Senior Class Secretary. Weekly luncheons for members, Open House for the campus Greeks, college organizations, and the Faculty were held as well as the annual Christmas dance and Christmas Vespers. Tri Delta favorite of the year was Lena Pearl Hall. Two of the college cheer leaders were Delta Girls; four members of Who's Who and member in Alpha Chi. The sorority won the Panhellenic scholarship cup for the highest average. The Girls of the Stars and Crescent aided in civic affairs by establishing the Blood Bank for the College of Mines and aided in school spirit with six girls in the drum corp and a drum majorette. Peggy Thurston was elected vice president of the student body and edited the school handbook.

First row: Anna Marie Kelley, Eloise Sunquist, Mary Edythe Kerr, Nellie Sparks, Mary Rheinheimer, Reida Roberts Stewart, Ellen Cobbs Adkins, Peggy Thurston.

Second row: Betty Ruth Johnston, Viola Hadlock, Mary Alice Morkin, Mary Virginia Davis, Jane Rudolph, Sue Lomax Betty Jo Hardy, Lena Pearl Hall, Ruth Mann, Mildred Perrin, Colleen Hodges, Patsy Seamon.

Those not in picture: Betty Graham, Rosemary Butler, Mina Ruth Ford, Peggy Fortner, Helen Fryer, Tess Hebron, Ethel Jones, Carolyn Walker, Betty Talley, Joyce Stringer, Anne Kennedy, Lila Franklin, Shirley Cairns, Betty Barry, Janice Wood, Barbara Rhett.

Girls taking time out for a rest by the wishing well.

Ellen Mae Allen and Jeannette Young showing Jane Rudolph how to water.

First row: Leslie Leavitt, Arline Beahler, Jean Nelson, Elaine Johnson, Betty Kennedy.
 Second row: Dorothy Connolly, Phyllis Farquear, Betty Garner, Mary Jackson, Dorothy Oberkamp, Betty Woodard.
 Last row: Allison Bidwell, Jean Congdon, Betty Frances Knox, June Dickey, Kathryn Alexander, Mary Allen, Jane Park, Kittie Taylor, Virginia Smith, Jean Taylor Hanson.

MARY JACKSON
 President

CHI OMEGA

Chi Omega, largest national sorority on the Texas College of Mines' campus, was outstanding in all fields of activities during the 1942-1943 year, having participated in both social and scholastic organizations. Betty Jeanne West was a school beauty, Sherry Stansbury a freshman favorite, Faith Taylor was College Sun Princess, Elaine Johnson was one of the yell leaders, and Cornelia Bynum secretary of the Gold Diggers. Chi Omega held the presidency of the Co-Ed Council and the treasurer and three class representatives to the council. Jane Park was elected spring term Secretary of the Student Council and Maybelle Beahler was senior representative. Mary Jackson was Co-Editor of the Prospector and Betty Kennedy Society Editor. Vice-president and secretary of the Press Club and fall term president of I.R.C. were Chi Omegas. Chi Omega members were also to be found in the Pre-Med, Band, and A Cappella choir. Social activities were cut to a minimum this year and the girls concentrated on war work. The chapter adopted an eleven year old English girl refugee and send money each month for her support. At Christmas time the sorority filled fifty stockings for the bed ridden soldiers at Station Hospital. The girls also helped roll surgical bandages and sell war stamps and bonds. Outstanding in the informal social affairs were the monthly Java Jives given for the students on the campus. The Chi Omegas also entertained the women students on the campus with a tea in the fall. October 5 and April 5 of every year the Chi Omegas celebrate the fall and spring Elecsinian. Preceding the Co-Ed Dance, the Chi Omegas had a lavish banquet in a down town hotel.

First row: Shirley Gillett, Cornelia Bynum, Winnie Fred Morris, Mary Alice Smith.

Second row: Betty Ann Ford, Claire Schumann, Sherry Stansberry, Martha Ann Espey, Rosemary Douglas, Aileen Marston.

Last row: Maybelle Beahler, Margaret Mary Flournoy, Faith Taylor, Pat Conkright, Betty Jeanne West, Eleanor Greet, Kathleen Oechsner, Rachel Gaddy, Mollie Gossett, Azalie Roberts, Muriel Pyburn.

Those not in picture: Beverly Brown, Hazel Cooper, Loraine Guffey.

Girls getting some tips on Army life.

Sisters enjoying some relaxing moments on front lawn

Members: William Barnhill, Orris Barner, William Battle, Francis Broaddus, Edward Casner, Raymond Collier, Jack Coleman, William Edwards, Edward Knoblauch, James Mooney, David Waggoner, Shirley Abbott, John Gillett, Al Adkins, Jack Wotipka, Edward Walsh.

BILL EDWARDS
President

PHI KAPPA TAU

The Alpha Psi Chapter of Phi Kappa Tau entered the first year of war with a depleted active chapter but with the addition of an outstanding group of pledges. David Waggoner, named in Who's Who, is doing a fine job as President of the Student Association. Francis Broaddus, basketball squadron member, was elected president of the Junior Class, and Johnny Gillett holds a freshman office. In the speech department Phi Tau had three men in the major play production and Bill Edwards is vice-president of Forensic. The fraternity followed its custom of having at least one social affair a month with picnics and informal get-togethers; highlighting this was a banquet held in the early fall in honor of the pledges. In keeping with the war effort, Alpha Psi chapter has contributed fifteen of its members to the army, navy, and air-corps, with the remaining members in the army, navy, or air-corps reserve.

Skippy and Bill are a couple of Phi Kappas just taking it easy.

Some of the Phi Kappas shoot the bull with Ann and Mary.

A bunch of the Phi Kappas in front of the Museum.

Bill and Ed are trying out some photography tricks.

Members: Ray Atkinson, Dan Brown, Lewis Burleson, Glen Cook, Tom Devlin, Marshall Downey, Tom Holloway, Byron LaRock, John Owen, Bernard Purdy, Joe Rosenwasser, Bob Schreck, Bob Schumaker, Fred Sitton, Harold Alexander, John Burleson, Jess Gomillion, Bill Maraman, Dr. Mers and Dr. Langston.

BYRON LaROCK
President

RHO SIGMA TAU

The Rho Sigma Tau Fraternity has progressed rapidly to become one of the leading organizations on the campus due to the loyalty and spirit of both members and pledges has an extremely bright future. Under the sponsorship of Dr. B. Langston and Dr. R. G. Mers this group grew to be the largest social fraternity at the Mines. William Maraman, Harold Alexander, and Thurmond Williamson were accepted into Alpha Chi. Bernard Purdy and Robert Schumaker were chosen as Men of Mines, two members were awarded scholarships to large universities, and one was selected for Collegiate Who's Who. The members are active in student government, holding the office of Student Association Treasurer and many class offices. In athletics they have definitely ranked with the best and exceeded that with the winning of the Interfraternal Basketball championship. The fraternity was active socially this year, though its parties were modified to harmonize with the war effort. A great achievement has been the publishing of the fraternity newspaper which is sent to all members in the armed forces.

Pledges: Mike Crowley, Martin Dehlinger, Jack Marczeski, Ed Fager, John Swegler, Wendell Brown, Thurmond Williamson, Walter Vanderpool, Patrick Hennesy, Robert Boswell.

Bob, Bernard, Tom, and Byron take time out for a bull session.

Dr. Langston goes up and over at one of the Rho Tau's picnics this year.

Dr. Mers says a few words at his first Rho Tau banquet as co-sponsor to the members and the new pledges.

SPENCER
COLLINS
President

ALPHA PHI OMEGA

The Alpha Phi Omega fraternity, composed of engineering students, was founded in 1919 and is the oldest fraternity on the campus. Traditions and common interests have kept the members closely united. Probably the most unique initiation of all college fraternities is that of the APO. Initiates wear leopard skins, women's apparel, red flannels, and various other outlandish costumes. Three members were listed in Who's Who, the Fall and Spring presidents of Sigma Gamma Epsilon, president of the Scientific Club, president of the Inter-Fraternal Council, president of the Sophomore class, treasurer of the Junior class, Representative-at-Large for the Engineering Party were all Alpha Phi Omega's. Officers were President Spencer Collins, Vice-President Richard Gerwels, Secretary-Treasurer William Raymond, Chaplain William Wotipka, E. M. Thomas is sponsor.

Members: Tex Ashby, Don Crockett, Irving Snider, William Raymond, William Wotipka, Richard Gerwels, George Williams, Spencer Collins, Pat Brown, Bob Gilbert, Bob Richter, Charles Steen, Bill Carrol.

Members: Ann Burchell, Peggy McIntosh, Molly Bernard, Hattie Belle Calish, Anne Harwell, Margo Burchell, Alice Hearn, Martha Hearn, Sylvia Leib, Carolyn Jacobs, Carolyn Mayfield, Pearl Dehlinger, Marjorie Bryant, Rita McLaughlin, Margaret Boylan, Lucille Henderson, Mary Newell, Betty Kerr.

CO-ED LEAGUE

Still maintaining the title given it its first year of organization, "some of the more active and definitely beautiful independent women," the Co-Ed League has established its stability as a group on the Mines' campus. Because of an acute transportation problems brought about by gas rationing, the group has had to limit its activities to those conditions which exist entirely within the campus boundaries. Previous to this time, activities had been centered not only on the campus but in the city and Fort Bliss as well. Baskets were donated for the less fortunate at Christmas time and Thanksgiving. Usual outstanding participation in the social calendar of the school included teas, formal initiations, dinners down town, and line parties. The group, holding maximum membership down to twenty in number, held its share of the spotlight at the college. It boasts All Mines Favorite, a Flowsheet beauty, Homecoming Football Queen, and two wearers of the Who's Who pin. Mrs. Louise Resley is the sponsor. Ann Burchell, president.

ANN BURCHELL
President

Members: Joanna Woodrow, Barbara Clark, Marie Stevens, Katie Fogle, Betty Ann Tracht, Lena Hammond, Anita Blair, Gene Stevens, Dorothy Hahn, Bervette Williams, Teresa Perez, Mary Segulia, Carrie Lee Vickers, May Daito, Ida Marie Busby, Adelina Treviño, Alicia Treviño, Mary Alice Reavis, Dixie Boling, Jimmie Ruth Glass, Joan Wilkinson, Marjorie Williams, Mary Ellen Wolf, Mary Louise Gomillion, Flora Alice Funk, Mary Jane Edge, Mary Blakely, Alicia Hatchett, Corie Barger, Barbara Mellen, Bernice Bower, Minnie Braem, Lace Kitterman, Leola Freeman, Marian Woldert.

JOANNA WOODROW
President

INDEPENDENT WOMEN

As usual the Independent Women were prominent in all fields of activity this year. They began the fall season with a chuck wagon supper for engineers and the Independent Men. The group enjoyed Christmas parties, an open house before the Co-Ed Dance, teas, and after-meeting get-togethers. With Joanna Woodrow as president, the girls filled stockings for the soldiers and distributed Christmas boxes to the poor. Among honors received by the girls were Bervette Williams as president of the band, and Barbara Mellen Flowsheet Favorite.

Members: Arcelita Armijo, Corrie Barger, Arlene Beahler, Mary Blakely, Ann Blaugrund, Dixie Boling, Minnie Broem, Mary Bruce, Ann Burchell, Cornelia Bynum, Hattie Bell Calisch, Dorothy Connolly, Jeanette Cooper, Ruth Curtis, Mary K. Dalton, Mary Virginia Davis, Betty Dyer, Mary Jane Edge, Phyllis Farquear, Katie Sue Fogle, Betty Ann Ford, Joy Gallagher, La Von Gifford, Shirley Gillett, Mollie Gossett, Betty Graham, Dorothy Hahn, Lena Pearl Hall, Margaret Hammond, Lena Hammond, Betty Jo Hardy, Alicia Hatchett, Tess Hebron, Molly Himel, Colleen Hodges, Carolyn Jacobs, Anna Marie Kelly, Nimrie Klink, Carolyn Lee, Peggy McIntosh, Rita McLaughlin, Joy McKeachie, Mary Maveety, Betty Maxon, Betty Mueller, Jean Nelson, Gayle Norton, Dorothy Oberkamp, Betty Oppenheimer, Gracie Priest, Dorothy Ann Raymond, Mary Alice Reavis, Betty Rosenberg, Judith Roth, Margery Sauer, Gene Stevens, Marie Stevens, Carolyn Walker, Ann Waller, Betty Woodard, Joanna Woodrow.

GOLD DIGGERS

With their usual pep and enthusiasm the Gold Diggers were on hand at all the football games doing more spectacular stunts between the halves. A novel idea of singing while in formation was inaugurated and successfully carried out. The membership is limited and is an honor sought by all girls on the campus. The group, with Molly Himel as president, led the school in the sale of bonds. Combining forces, the band and Gold Diggers gave a dance welcoming the boys of other colleges now stationed at Ft. Bliss. The first of its kind, it was a huge success with all the student body participating. Ending the season with a large picnic, the Gold Diggers were again one of the most outstanding organizations on the campus.

MOLLY HIMEL
President

SHIRLEY BAKER
Vice-President

COLLEGE PLAYERS

Continuing their activities, the College Players, with president Bob Tappan, held initiation for eighteen new members in September. The fall production "Arsenic and Old Lace," running two nights, proved to be another huge success. Several plays were given at Ft. Bliss recreation halls under the direction of Mrs. Ball. Christmas Open House was held at the Y. W. C. A. and new Alpha Psi members were announced. Guest artist at this party was a Metropolitan Opera singer stationed at Ft. Bliss. Stage arrangement, lighting, make-up, and business management were studied at regular meetings of the organization.

Members: Barbara Sanché, Eleanor Greet, Dixie Boling, Mary Alice Hignett, Jean Heininger, Margaret Mary Flournoy, Peggy Hanrahan, Yolanda Frias, Josefina Acevedo, Shirley Gillett, Carolyn Lewis, Teresa Hebron, Helen Fryer, Harry Martin, Katherine Ann Kemp, Jack Wotipka, Betty Delaney, Carolyn Sue Walker, Ellen Mae Allen, Frances Allison, Richard Tiernan, Betty Mueller, Winnie Fred Morris, Betty Capron, Carolyn Hamilton, Betty Dyer, Alicia Hatchett, Rita Tiernan, Barbara Gardiner Clark, Betty Jo Hardy, Carolyn Bridgers, Bertha Koortz, Marian Bainbridge, Betsy Robinson, Shirley Baker, Bob Newman, Eldridge Flournoy, Aileen Marston, Bruce Brooks, Jerry Mueller, Lace Kitterman, Rosemary Johnson, Jean Nelson, Dorothy Connolly, Bud Hale, Ann Burchell, Margo Burchell, Betty Frances Knox, Kittie Louise Taylor, Donald Lance, Bud Lassiter, Beatrice Denis, Margaret Woods, Ophelia Chapman, Mary Jane Edge, Susie Small, Mary Maveety, Marie Stevens, Bill Edwards, Rosalie Orr, David Elliott, Ed Casner, Tom Wisehart, Julie Mayo, Bob Tappan.

FORENSIC

Although the club has not been as active as in past years because of gasoline rationing and shortage of tires which has curtailed trips, the organization has concentrated its efforts locally. Initiation was held at the first of the year in Betty Kennedy's home. They entertained at William Beaumont Hospital and have conducted impromptu speech contests among themselves. Forensic will take an active part in the Red Cross Drive this year. Charles Steen is president.

CHARLES
STEEN
President

Members: Dixie Boling, Carolyn Bridgers, Ann Burchell, Bill Edwards, Bud Hale, Alicia Hatchett, Peggy Hanrahan, Margaret Mary Flournoy, Betty Kennedy, Henry Lide, Aileen Marston, Betty Mueller, Reida Roberts Stewart, Judie Roth, Sammy Rutherford, Charles Steen, Faith Taylor, Kitty Louise Taylor, Rita Tiernan.

Members: Vernie Stembridge, Lanier Dunn, Joanna Woodrow, Marion Vanderpool, Norman Monk, Roy Millard, Betty Ann Tracht, Jimmie Ruth Glass, Delia Bustamante, Delio Delgado, Mario Palafox, Arguela Palafox, Fernando Palafox, Pablo Ayoub, Walter Kempler, Betty Ruth Johnston, Margery Sauer, Bill Poppell, Mae Daito, Tony Dow, Mayo Stark, Bill Douglas, Donald Rathbun, Anne Feuille, Jess Gomillion.

STEMBRIDGE
CENTER

VERNIE STEMBRIDGE
President

PRE-MED CLUB

Specializing in intra-murals this year, the Pre-Medic Club accomplished its usual goals and added sports to its schedule. The football team fought its way to victory to become school champs, while the basketball and track teams followed up with outstanding ability. The purpose of this group is to create and continue interest in Pre-Medic work; it was carried out at semi-monthly meeting, where the Pre-Meds listened to lectures by local doctors, specialists in various fields. Members attended autopsies and watched operations at City-County Hospital. Club members donated blood to aid the City-County Blood Bank. The Club is sponsored by Drs. Berkman, Jenness, and Lake. The membership has increased considerably due to girls new interest in nursing and technical laboratory work. The club followed their business meetings by a social hour and sponsored picnics and parties as well.

Members: Shirley Abbott, Beatriz Adams, Ellen Adkins, John Allison, Alfred Anderson, Lucille Anderson, Julian Ashby, John Bethany, William N. Bridler, Bruce Brooks, Wendell Brown, Louis Cantrell, Victor Clark, Spencer Collins, Bert Davis, Mary Virginia Davis, Rose Irene Davis, Betty Lou Dehlinger, Betty Delaney, Martha Ann Espey, Edward Fager, Dorris Fetterly, Mina Ruth Ford, Jess Gomillion, Mary Louise Gomillion, Faith Graf, Kenneth Graf, Dorothy Hahn, Lavon Handy, Helen Holloman, Alex Hurtiz, Carolyn Jacobs, Elaine Johnson, Betty Jo Kerr, Erwin King, Betty Frances Knox, Jack McBeth, Leroy McKinley, Bowen R. Leonard, Frances Lilley, Bill Lyon, Mary Maveety, Norman Monk, Betty Mueller, Lee Newell, Mrs. Jennie Nickey, Oliver Paredes, Howard Pearson, Teresa Perez, Rachel Pierce, Betty Grace Piper, Mrs. Evelena Pounds, Gene Puckett, Margaret Randel, Louise Rowden, James Scott, Reida Stewart, Earl Teague, Pete Terwey, Dale Toone, Zola Claire Utt, Carrie Lee Vickers, Peggy Wilson, Mary Ellen Wolf, Joanna Woodrow, Jeanette Young.

BAPTIST STUDENT UNION

Among the newer college clubs, the Baptist Student Union has proved very valuable as it has filled the need for a strong organization for Protestant students on the campus. It has maintained a balanced, progressive plan of activities under President Reida Roberts Stewart. The group gave all the Army and Navy boys living in the dorms Gideon Testaments. In the fall a chuck wagon supper was held, a skating party in the spring, and a Christmas Student night was enjoyed by the B. S. U.'s. officers

Officers: Reida Stewart, President; Joanna Woodrow, Enlistment Vice-President; Mary Maveety, Social Vice-President; Pete Terwey, Devotional Vice-President; Dorothy Hahn, Secretary; Jess Gomillion, Treasurer; Bruce Brooks, Publicity Director Magazine Representative; Carrie Lee Vickers, S. S. Representative; Ellen Adkins, B. T. U. Representative; Mary Ellen Wolf, Y. W. A. Representative; Rev. Roy S. Hollman, Pastor Advisor; J. F. Williams, Faculty Sponsor.

REIDA ROBERTS
President

A CAPELLA CHOIR

GLEN JOHNSON
Director

CONSTANCE
HARRINGTON
President

The Mines A Capella Choir, numbering thirty-eight members, had a full year of varied activities. Under the direction of Glen R. Johnson the choir developed a repertoire including all types of music from Palestrina to contemporary composers. The choir contributed much of its time to the war effort when, during the fall semester, a Victory Concert was given in conjunction with the Mines Band for the sale of War Bonds. On frequent occasions, entertainments were given for the armed forces at Fort Bliss and William Beaumont General Hospital. For these programs various student soloists and ensembles were used; among the most popular of which was the Girls' Trio—Lila Franklin, Jackie Stewart, and Beatrice Denis. Highlight of the year's activities was weekly broadcasts over Radio Station KTSM. These programs, which presented student soloists and Southwestern artists, were student arranged and student directed. Featured music for the broadcasts was patriotic and Southwestern folk music. Social activities included picnics and a dance given in conjunction with the Band and Gold Diggers. Officers for the year were President Constance Harrington, Vice-President and Publicity Manker Knight Baker, Secretary Betty Dyer, and Treasurer Barbara Mellen.

Members: First row: Margaret Boylin, Bervette Williams, Natalie Boylin, Suzanna Small, Phyllis Farquear, Jo Ann Waller, Helen Gault, Margery Sauer, Dixie Boling, Barbara Mellen.

Second row: Phyllis Putnam, Betty Dyer, Sherry Stansbury, Lucy Alvarez, Beatrice Dennis, Lila Franklin, Jacqueline Stewart, Rosalie Orr, Elaine Johnson, Cynthia Blaugrund, Shirley Gillett.

Third row: Ollie Parades, Joe Reissman, Fred Sittin, Harry Martin, Charles Shadle, Maurice Blaugrund, Garcia Nuñez, Raymond Manker, Bruce Brooks, Byron Autrey.

Not in picture, Constance Harrington, Betty Ruth Johnson, Knight Baker, and Bill Saffold.

BERVETTE WILLIAMS
President

Top Left: BYRON AUTREY

Top Right: EDDIE CARANZA
PHYLLIS PUTNUM
KAY SMITH
JOE REISSMAN

Lower Right: BYRON AUTREY
BERVETTE WILLIAMS
BRUCE BROOKS

CONCERT BAND

The Texas Mines' Band consisted of sixty members, including the Drum Corps at the beginning of the fall semester. Due to transportation difficulties there was no football trip; however, the Drum Corps and Cornet Trio went to Chihuahua City for the Mexican Independence Day celebration. The occasion was one highlighting the period of Pan-American Good Neighborliness. Programs in assembly and two concerts were given during the fall. One, a Victory Concert, was held in Liberty Hall; the other was given jointly with the A.A.T.C. Band of Fort Bliss in the Scottish Rite Cathedral. Due to the fact that many of its members were called into the service of the armed forces in the Spring Semester, the band was reduced to half its former size. To finish the years activities, small ensembles and solos were presented with the A Capella Choir in a series of weekly radio broadcasts.

ROLL FOR CONCERT BAND

Members: Margaret Arnold, Byron Autrey, Kenneth Bridges, Bruce Brooks, Fred Brooks, Dan Brown, Eddie Carranza, Eddie Casner, Jack Coleman, Bert Davis, Rose Irene Davis, Betty Delaney, Delio Delgado, Beatrice Dennis, Rosemary Douglas, Johnny Erhbar, Helen Ewing, Stanley Fayman, Garcia Nuñez, Helen Gault, Pat Guynes, Bob Hansen, Bill Johnson, Elaine Johnson, Rosemary Johnson, Betty Ruth Johnston, Clyde Kelsey, Mary Lee Klink, Bob Lewis, W. H. Lovelace, Raymond Manker, Ruth Mann, David Marmelajo, Julia Mayo, Dick McConn, Jack McGurk, J. W. Miller, Scott Mollard, Bill Moore, Ollie Paredes, Ernest Patterson, Patty Peterson, Edwin Park, Phyllis Putnum, Joe Rucmann, Frances Rheinheimer, Bob Richter, Clarence Smith, Kay Smith, Mary Alice Smith, Virginia Smith, Joe Spurrier, Charlie Dean Snyder, Bill Swan, Mary Louise White, Bervette Williams, Betty Wing, James Zimmerman.

TEX ASHBY
President

SCIENTIFIC CLUB

One of the oldest organizations on the campus, the Scientific Club is generally known among the Academs as a political organization. The club's aim is to promote engineering and engineering traditions among college students. "St. Pat's," "M" Day, and "The Hard Luck Dance" are among the most celebrated traditions. Bean feeds precede lectures, moving pictures, and general meetings. Tex Ashby is president. Membership is open to all engineering students.

THE PROSPECTOR

The PROSPECTOR was reduced in size this year from a seven column to a five column tabloid, due to wartime rationing of newsprint.

Rationing in size did not affect rationing in quality, however, for the paper this year showed great improvement over pre-war papers.

For the first time in the history of the school two girls, Mary Jackson, and Lace Kitterman, co-edited the PROSPECTOR.

Bruce Brooks, business manager, did a good job on the business end, even if he did give the staff a few headaches by filling the paper with ads. Charles Manker, spent his second year as sports editor, and had a large following who read his page.

Betty Kennedy, society editor, did a nice job on the society page and her column, Miner Miss, was eagerly read every week.

Orris Barner, took over the job of managing editor, during the second semester and Ailene Marston was feature editor.

This year the PROSPECTOR staff organized into a Press Club which was an active social group.

MARY JACKSON
Co-Editor

LACE
KITTERMAN
Co-Editor

DOCTOR BERKMAN
Director of Boy's Dormitory.

Jim Water, Dale Toone, Red Shadle, Chiu Sanchez, and Jack Perry
in a bull session.

DORMITORIES

Comfortable, spacious rooms in Benedict and Worrell Halls make out of town students feel that the dormitories are really homes away from home. After meals and during the evenings residents of the two halls gather in the lounge of Benedict Hall, to dance, play cards, listen to the radio, and talk. Birthdays, Halloween, and Valentine parties were held. The dormitory residents participated in all campus activities, and living in each of the halls were campus leaders, beauties, scholars, and social lions. Miss Helen Deathe is Director of the Dormitories, assisted by Miss Zazle Kirkpatrick and Mrs. J. Ramsey.

Worrell Hall: Byron Autrey, Guy Basworth, Howard Bell, Louis Blaneck, Eddie Carranza, W. H. Carroll, Jack Coleman, Spencer Collins, Jimmy Warren Cox, William Jarvis, Frank Keton, Jack McGurk, Daniel Ostrom, Johnny Owen, Jesus Sanchez, Joe Segulia, Charles Shadle, Earl Teague, Ted Small, Wallace Snelson, Charles Steen, Dale Toone, Fred Villa, Jimmie Water.

Vi, Wanda, Neva and Kay gather to listen to jive records.

MRS. HELEN DEATHE
Director of Girl's Dormitory

GIRL'S DORMITORY

Benedict Hall: Margaret Arrington, Marian Bainbridge, Betty Barry, Mary Jane Booker, Mary Katherine Dalton, Betty Delany, Peggy Fortner, Wanda Jean Garren, Neva Frances Harrell, Elvera Hayter, Violet Johnston, Betty Jo Kerr, Betty Jean Kellingsworth, Frances Kinard, Virginia Lane, Mary Maros, Julia Mayo, Mary Newell, Helen Ringland, Betsy Robinson, Mary Ryan, Alice Sproul, Sherry Stansbury, Rosalia Villa, Mary Louise White, Flo Brandenburg, Rosemary Butler, Ethel Jones, Mary Segulia, Eloise Sundquist.

Charles Manker, Peggy McIntosh, Kelly Hunt, Lois Hudson, Betty Dyer, Margery Sauer, LaVon Gifford, Joy Gallagher, Helen Fryer, Mary Ellen Fuller, Virginia Smith, Marion Vanderpool, Betty Jo Hardy.

CHARLES MANKER
Sports Editor

MARGERY SAUER
Copy Editor

BETTY JO HARDY
Managing Editor

BETTY DYER
Organization Editor

1943 Flowsheet . . .

Due to the tremendous shortage of film, paper, and students, it is a surprise to us all that this miniature Flowsheet was ever assembled.

We started out with Kelly Hunt as editor, Louis Vaughn as Business Manager and Jack Chapman as his assistant, but Uncle Sam came to the rescue when Jack and Louis left for the Armed Forces. Because Betty Dyer left town for a while (Arkansas and Washington for reasons which we won't mention) the organizations were almost omitted. All Charlie Manker, who was Sports Editor did, was complain because he didn't have a big picture of himself in the Prospector section and a bigger one for the Flowsheet. Kelly Hunt was the big cheese—Editor, Assistant Editor, Business Manager, and awfully bossy, wasting more time than anyone by his continual conversations and flirtations. Barner and Shadle succeeded in not only having fights with the night watchman but shooting some wonderful snapshots, although our editor says they're stinky. (He was just talking as usual, but he did admit that the Flowsheet couldn't have been published without their continual efforts). Margery Sauer, Copy Editor, worked harder than anyone so she said, with the help of Betty Maxon, assistant copy editor. Lois Hudson had the easiest job in the whole bunch looking at beautiful girls—Feature Editor. Blame Peggy McIntosh if your picture is in the wrong section.

A lot could be said about the remaining staff but on thinking it over, we'd better just give their names: Marion Vanderpool, Virginia Smith, Mary Ellen Fuller, Helen Fryer, LaVon Gifford, Joy Gallagher, and Bob Mings.

P. S.—The faculty section is not in because no film was available, and our only serious thought in this write-up is that we are sincerely sorry.

—The Staff.

KELLY HUNT
Editor

PEGGY McINTOSH
Class Editor

ORIS BARNER
Photographer

LOIS HUDSON
Feature Editor

RED SHADLE
Photographer

Telephone

Main 3300

The Southwest's Greatest Department Store

No other store offers the public so many nationally-known and
exclusive lines of quality merchandise as the Popular Dry Goods
Co., in El Paso. It is your shopping headquarters. We want
you to feel "at home" in our friendly store. Do not hesitate to
call upon our salespeople for any shopping information.

Popular Dry Goods Company

A Store of Old and New Fashions

T*he stone you can mold . . .*

Concrete is fire-safe, lasting,
and free from repair expense

SPECIFY ELTORO CEMENTS

SOUTHWESTERN PORTLAND CEMENT CO.

El Paso, Texas

El Paso's

**HILTON
HOTEL**

*Serving the War,
Time Needs of the
Community*

R. P. WILLIFORD, Manager

NEW!

A Line of Fine Luggage

DON THOMPSON'S

in the Bassett Tower

ELSIE says:

"Bordens"

are supplying my
milk to the folks at home, to the boys in camps,
and to our fighters overseas.

THE WHITE HOUSE

El Paso's Fashion Store Since 1900

Takes Pleasure in Serving
The Texas College of Mines

Everything for
The Home
Since 1912

AMERICAN FURNITURE Co.

EL PASO, TEXAS

Texas at Stanton

Your "Friendly"

★ ★ **EL PASO** ★ ★
NATIONAL BANK
TEXAS & STANTON — EL PASO, TEXAS

wishes you success and
good luck in the year ahead.

Member Federal Deposit Ins. Corp.

Compliments
of
INTERSTATE THEATERS

Guynes

PRINTING COMPANY

"Makers of Good Impressions"

*Printers of
the Flowsheet*

620 North Stanton
Phone Main 3606
EL PASO, TEXAS

*Depend On Your Dependable Service Man
To Keep Your Car Running Longer!*

Have your car inspected and serviced at frequent and regular intervals by a well-trained, well-equipped, conscientious Standard Dealer. This is your best insurance for keeping your car in good condition for the duration.

Drive
Under
35

Buy
War
Bonds

**STANDARD TAKES
BETTER CARE OF YOUR CAR !**

STANDARD OIL COMPANY
OF TEXAS

—See us for—

Radios-Pianos-Music-Band Instruments

TRI-STATE MUSIC CO.

209 TEXAS STREET

W. T. HIXSON CO.

"El Paso's Jewelers Since 1888"

118 MILLS STREET

LIGHT • POWER
TRANSPORTATION

EL PASO ELECTRIC COMPANY

Robert E. McKee

CONSTRUCTION ENGINEER
GENERAL CONTRACTOR

El Paso—Los Angeles
Panama Canal, C. Z.—San Bernadino, Calif.
Tyler, Texas—Gainesville, Texas
Hillfield, Utah

The Man Who Knows
Wears Timely Clothes

The White House
Store For Men

El Paso, Texas
HENRY A. HEIL, *Manager*

Miners Buy At Zales

Southwest's Largest Jewelers

Compliments of

Norton Brothers, Inc.

ENGINEERING SUPPLIES
BOOKS AND STATIONARY

112 Texas Street

Main 496

The best
is always
the
better buy

DRINK **Coca-Cola** 5¢
TRADE-MARK

Nehi-Royal Crown Bottling Co.

El Paso, Texas

A Convenient Place To Buy
School Supplies

The CO-OP

Felt Goods

Novelties

Sandwiches

Stationery

Jewelery

Cold Drinks

The Student's Cooperative Store

MRS. JOE RAMSEY, *Manager*

HERE'S TO HEALTH!

with

Price's Protected

DAIRY PRODUCTS

... you can help America win
by keeping strong and healthy.
Order Price's Protected Milk, Vel-
vet Ice Cream and Sherbert,
Dairy-Fresh Cottage Cheese and
other health-building dairy foods.

Phone M-2050
or ask your
Grocer for
Protected Milk

Price's
CREAMERIES, INC.

Compliments of

FEDER'S JEWELERS

El Paso, Texas

Compliments of

Peyton Packing Co.

Inc.

EL PASO, TEXAS

Makers of The Famous

Five Points Bowling Lanes

AT FIVE POINTS

The Mine & Smelter Supply Co.

410 San Francisco Street

EL PASO, TEXAS

Headquarters for "Miners"

Before and After Graduation

R. S. BEARD, *Manager*

Compliments of

American Smelting AND Refining Company

EL PASO

SMEETING WORKS

EL PASO, TEXAS

OASIS

Five Points

Mesa Ave.

Plaza

Purity's

ENRICHED WHITE BREAD

At All Grocers

Atta boy, Donald. Right in Der Fuehrer's Face. We Miners are behind you with every punch.

Hoping that this edition of the FLOWSHEET meets with the approval that it has in past years, we the staff gladly turn it over to the students of the College of Mines. We have tried hard to make this issue measure up to the high standards that have been set in the past by other FLOWSHEETS, but we ask that you will remember that this issue is smaller only because of the acute shortages of film, paper, and other supplies.

We ask something else of you. The firms that have so generously helped the FLOWSHEET in the publication of this annual are the true boosters of the College of Mines. Without their support this issue would have never been published. Look at their section and return in every possible way the kindness of the firms and men whose names you find. Patronize them, trade with them, and pass the word along to your friends.

~~4968~~

We have only one regret. That is that so many Miners will not be here to enjoy this FLOWSHEET with us. They have helped Texas Mines contributed so much to the all out war effort for victory. It will all be here when they get back, Thanks to them!

P. 91
H968