

1945

1945 Flowsheet

Student Publications, Incorporated

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

Recommended Citation

Student Publications, Incorporated, "1945 Flowsheet" (1945). *Yearbooks*. 11.
http://digitalcommons.utep.edu/yr_books/11

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

TCM
'45

JHM
378.764
C686
1945
0.3

1945 FLOWSHED

ET

PUBLISHED BY STUDENT PUBLICATIONS, INCORPORATED
TEXAS COLLEGE OF MINES, EL PASO, TEXAS

Joan Shearman

Editor

Barbara Adams

Managing Editor

Manuel Garcia-Nunez }
Mary Rich }

Business Managers

Judson F. Williams

Director of Publications

FOREWORD

JHM
378.764
C686f
1945
c.3

Early in the sixteenth century, a legion of Spanish soldiers, captained by Juan de Onate, was sent to El Paso del Norte to establish a garrison for the replacement of Coronado's troops fighting the Indians in northern New Mexico. Though we can only picture the rough adobe structures which served these Spaniards, we know that El Paso was not one of the seven cities of Cibola for which Coronado was searching, and in our minds there is a sharp contrast to the Tibetan architecture of the buildings on the Texas College of Mines campus today.

The 1945 edition of the Flowsheet will devote itself to the progression and advancement of the college and to dreams of a future Mines. In 1914 the school was founded after the Texas Legislature passed a bill creating the State School of Mines and Metallurgy. It was located in Fort Bliss on the site that was formerly the El Paso Military Institute.

Bad luck followed the young school when, in 1916, the Main building burned. The School of Mines was then moved to its present location, and, blending with the neutral tones of the surrounding foothills, the college began to grow. Four buildings went up that year, Main, for classrooms, Burgess and Kelly Halls for dormitories, and Chemistry building, without the lecture room.

304260

In 1919 the School of Mines was made the Texas College of Mines and Metallurgy, a Branch of the University of Texas, and in 1931 the Board of Regents of the University authorized the college to confer the Bachelor of Arts degree. In 1940 the Master of Arts degree was instituted. During these years the number of buildings increased until today there are sixteen buildings on the college campus with the plans for four more drawn up and waiting for the end of the war.

From a tiny engineering school of all men, Mines has grown into a college of engineering and liberal arts. In 1924 the college had 65 students, and only six of these were women. Before the war, Mines' enrollment hit its peak of 1305 students. Today the enrollment exceeds 800. The faculty in 1928 consisted of 24 members; today there are 65 instructors teaching at the college.

On what was a barren desert wasteland, now lives a college of unusual structure and beauty, a college rich in tradition. A great college of the future.

By A. W.

JUDSON F. WILLIAMS

DEDICATION

TO JUDSON F. WILLIAMS

who for four years has devoted his every effort toward bettering our student life on campus . . . who to as great an extent as possible has put into effect his dreams of a growing college . . . who has ably guided Mines publications and publicity and expanded the Journalism and Photography departments . . . we respectfully dedicate the 1945 FLOWSHEET.

IN MEMORIAM

"The torch your falling hands let go
Was caught by us, again held high,
A beacon light ---" John Mitchell

H M

To those Miners who have made the supreme sacrifice for their country and who have helped to insure the future of their college we proudly dedicate these pages.

ADMINISTRATION

CHEMISTRY

MAIN

LIBRARY

ENTRANCE

MUSEUM

MUSEUM MURAL

ENTRANCE

HOLLIDAY

BURGESS

MAIN

BENEDICT

KELLY

CHEMISTRY

Administration

ELLEN MAE ALLEN
Section Editor

DOSSIE MARION WIGGINS, Ph. D.
PRESIDENT

Ten years ago a young man came to the campus of the Texas College of Mines with a dream in mind of a strong co-educational school in the Southwest. With his arrival began a continuous period of growth and expansion culminating in the attractive physical plant and the strong curriculum offering at Texas Mines today.

During Dr. D. M. Wiggins' presidency, the college doubled in enrollment, five new buildings were added, the curriculum was expanded and additional faculty members appointed. A sound-proof radio room has been completed this spring to add to the teaching facilities of the radio major.

Under his direction plans for new auditorium, chemistry, art and radio, women's gymnasium and student union buildings have been carefully drawn and will be built in the postwar period. Further beautification of the campus and the construction of a \$30,000 swimming pool are a part of the immediate summer plans.

Its pioneering period behind, the College of Mines looks forward to an ever brightening future under the leadership of President D. M. Wiggins.

MRS. F. S. STEVENS
Secretary to President

CHARLES A. PUCKETT
Dean of Arts

EUGENE M. THOMAS
Dean of Engineering

REGISTRAR AND OFFICE PERSONNEL

BUSINESS MANAGER AND OFFICE PERSONNEL

LU VENIA ARNOLD, B.A.
Assistant to the Registrar

WILLIAM ROBERT AVRETT, M.A.
Assistant Professor of Modern
Languages

FREDERICK WILLIAM BACHMANN, Ph.D.
Professor of Modern Languages

MYRTLE EVELYN BALL, M.A.
Instructor in Public Speaking

WILLIAM HENRY BALL, M.A.
Assistant Professor of Chemistry

WARREN W. BAXLEY, M.A.
Instructor in Journalism

ANTON HELMER BERKMAN, Ph.D.
Professor of Biological Sciences

RUTH RISLEY, B.S.
Instructor in Physical Education

BLANCHARD BOYER, B.A.
Instructor in Music

CORDELIA CALDWELL, M.A.
Dean of Women; Instructor in
Mathematics

HILDA VIRGINIA COLE, B.S.
Acting Librarian

FRANCES CLAYTON, B.A.
Assistant Librarian

ELLEN COOGLER, B.A.
Instructor in Art and Design

P. WHITFIELD DURKEE, M.S.
Associate Professor of Physics

NORMA EGG, M.A.
Assistant Professor of English

MARGARET EMBERGER, M.A.
Instructor in Business Administration

FLOYD EMMETT FARQUEAR, Ph.D.
Professor of Education

JOHN FRASER GRAHAM, E.M.
Professor of Mining and Metallurgy

GLADYS GREGORY, Ph.D.
Associate Professor of Government

DOROTHY HAHN, B.A.
Secretary and Clerk

JOHN THOMAS HANEY, B.A.
Registrar

WADE HARTRICK, M.A.
Professor of Business Administration
and Economics

FRANCES HOLLY, B.A.
Director of Dormitory

GLEN R. JOHNSON, B.A.
Assistant Professor of Music

JULIA IDA KANE, M.A.
Instructor in Physical Education

EDWIN JOHN KNAPP, Ph.D.
Professor of Mathematics and Physics

WILLIAM WALTER LAKE, Ph.D.
Professor of Chemistry

A. D. BEACH LANGSTON, Ph.D.
Assistant Professor of English

LEON DENNY MOSES, M.A.
Assistant Professor of English

LLOYD ALVINO NELSON, Ph.D.
Associate Professor of Geology

FRANCES O'REILLY
Secretary to Faculty

PEARL OLIVE PONSFORD, Ph.D.
Instructor in English

MARY KELLY QUINN, M.A.
Assistant Professor of Sociology

HOWARD EDMUND QUINN, Ph.D.
Professor of Geology

LOUISE FLETCHER RESLEY, M.A.
Instructor in Mathematics

JOSEPH MOSES ROTH, Ph.D.
Professor of Philosophy and Psychology

HILPERT SCHAEFER
Instructor of Engineering

NATHAN SCHWID, Ph.D.
Professor of Mathematics

CHARLES LELAND SONNICHSEN, Ph.D.
Professor of English

GRETCHEN SPERRY, B.A.
Instructor in Modern Languages

FRANCES SMITH STEVENS, B.A.
Secretary to the President

WILLIAM S. STRAIN, M.S.
Instructor in Geology; Curator of the
Museum

REX WALLACE STRICTLAND, Ph.D.
Assistant Professor of History

NELL THOMPSON, B.A.
Loan Assistant Library

JOHN LEROY WALLER, Ph.D.
Professor of History

JUDSON F. WILLIAMS, M.A.
Dean of Student Life; Assistant Professor
of Journalism and Radio

VERA WISE, B.A.
Assistant Professor of Design and
Interior Decorating

SECTION EDITORS

FRANCES RHEINHEIMER
Senior Class

ALMA PICKENS
Junior Class

DORIS SUE POTTER
Sophomore Class

JUDY PETERSON
Freshman Class

ELAINE JOHNSON
Senior Class

ARLENE BEAHLER
Junior Class

JOHN DYAL
Freshman Class

Student Body

RAY MANKER
Student Association President

ALMA PICKENS
Vice-President

ELAINE JOHNSON
Secretary

FRED BROOKS
Treasurer

STUDENT COUNCIL

The Student Council is the governing body of student government on the Mines campus . . . It is made up of officers of the Student Association and class representatives . . . The Student Association sponsors two dances every month and all intramural sports on the campus . . . A picnic is given every year for all new students on the campus . . . Mines yell leaders were elected under the supervision of the Student Council . . . THE FLOWSHEET was backed by the Student Council.

First row, left to right: Virginia Smith, Irene McKinney, Frances Rheinheimer, Hazel Cooper, Barbara Dodson, Elaine Johnson. Second row: Jo Ann Waller, Alice Hearn, Betty Gayle Morrill, Alma Pickens, Nimrie Klink, Mollie Bernard. Third row: Willie Baldwin, Jerry Mueller, Fred Brooks, Ray Manker.

HATTIE BELLE CALISCH
President of Senior Class

Major, Art

President of Co-ed League, President of Phrateres, Who's Who, Press Club, President of Gold Diggers, Beaux Arts, Publications Board, Student Council, Archery Club, Prospector Staff, El Burro Staff, Chairman for Class Favorites and Beauties—1944, Gold Digger Representative in Nugget Fiesta, Co-ed Association.

PHYLLIS FARQUEAR

Secretary-Treasurer of Senior Class

Major, Business Administration

Activities Chairman of Chi Omega Sorority, Secretary of A-Capella Choir, Vice-President of Gold Diggers, Chairman of the Dance Committee—1943-44, Who's Who, Beaux Arts, Press Club, Co-ed Association.

JO ANN WALLER

Student Council Representative of the Senior Class

Major, Education

Zeta Tau Alpha Sorority, Alpha Chi, Dance Committee, Beaux Arts, A-Capella Choir, French Club, Co-ed Association.

ALICE HEARN

President of Senior Class

Major, Biology

President of Phrateres, Dance Committee, Who's Who, Secretary of Pre-Med Club, Academic Representative to Student Council, Co-ed League, Co-ed Association.

MARY ALICE SMITH

A Capella Choir, Secretary-Treasurer of Alpha Band.

Secretary-Treasurer of Senior Class

Major, Business Administration

Treasurer of Chi Omega Sorority, President of Chi, Gold Diggers, Junior Representative on Co-ed Council, Posture Contest Finals—1943,

MOLLY BERNARD

Student Council Representative of the Senior Class

Major, Spanish

Treasurer of Phrateres, Secretary of the Junior Class, Vice-President of the Co-ed Association, President of Sigma Delta Pi, Co-ed Council, Assembly Committee, Who's Who.

JOSEFINA ACEVEDO

Major, Spanish
Mu Eta Chi, Secretary to Junior Class,
Newman Club, Sigma Delta Pi, Col-
lege Players, Honor Roll 1943, Co-Ed
Association.

BARBARA SAFFOLD ADAMS

Major, Education
President of Gamma Phi, Editor of
the Prospector, Kappa Delta Pi, Presi-
dent of the Press Club, College Play-
ers, Vice-President of International
Relations Club, Forensic, Student
Council 1941, El Burro Staff, Treas-
urer of Newman Club, Managing
Editor of the Flowsheet, Alpha Chi.

MARY AGUIRRE

Major, Spanish
Social Chairman of Zeta Tau Alpha,
Newman Club, Sigma Delta Pi,
Dance Committee, French Club, Jun-
ior Representative to Student Council,
Who's Who, Junior Favorite, Beauty.

ELIZABETH ARLEDGE

Major, Spanish
Independent Women, Newman Club.

ARLINE BEAHLER

Major, Business Administration
Vocation's Chairman for Chi Omega
Sorority, Freshman Representative to
Co-ed Council, Vice-President of the
Sophomore Class, Gold Diggers, Jun-
ior Editor of the Flowsheet, Dance
Committee, Junior Favorite Candi-
date.

RUTH BENJAMIN

Major, Spanish
Independent Women, Sigma Delta Pi.

NANCY BOMAR

Major, English
Treasurer of Independent Women,
Newman Club, Varsity Singers.

NATALIE BOYLAN

Major, Spanish
Phrateres, Co-ed League, Alpha Chi,
Sigma Delta Pi, Varsity Singers,
Newman Club.

HAZEL COOPER

Major, Spanish
President of Chi Omega Sorority,
Beaux Arts, Sigma Delta Pi, Who's
Who, All Mines Favorite, Junior Rep-
resentative to Student Council, French
Club, Circulation Manager of the
Prospector, Circulation Manager of
the Flowsheet, Press Club, Public Re-
lations, President and Treasurer of
Panhellenic, Gold Diggers.

ROSEMARY DOUGLAS

Major, Business Administration
Secretary of Chi Omega Sorority, Al-
pha Chi, Junior Representative to
Co-ed Council, A-Capella Choir,
Band, Gold Diggers, Red Cross War
Council, T. C. M. Drum Corps.

DORIS FEINBERG

Major, Education
Co-Ed League, Phrateres

CONSUELO GIORES

Major, Education
Mu Eta Chi

YOLANDA FRIAS

Major, Spanish
Mu Eta Chi, College Players, Newman Club, Gold Diggers.

JIMMIE GLASS

Major, Biology
Vice-President of Gamma Phi, Pre-Med Club, Varsity Singers.

EDWARD HEININGER

Major, English
Independent Men, President of College Players, Alpha Psi Omega, Alpha Chi, President of Student Christian Association, Treasurer of A Capella Choir.

ARGELIA PALAFOX FERNANDEZ

Major, Biology
Secretary of Mu Eta Chi, Independent Women, Who's Who, Secretary-Treasurer of Pre-Med Club, Newman Club, Treasurer of Co-Ed Association, Sigma Delta Pi Intramural Tennis and Basketball.

BETTY ANN FORD

Major, Business Administration
Social and Civic Chairman of Chi Omega Sorority, President of Co-Ed Association, Treasurer of Beaux Arts, Gold Diggers, Newman Club, El Burro Staff, Who's Who.

FLORA FUNK

Major, History
Gamma Phi, International Relations Club.

MOLLIE GOSSETT

Major, Art
Vice-President of Chi Omega Sorority, Who's Who, Sigma Delta Pi, President of Beaux Arts, Prospector Staff, El Burro Staff, Press Club, Gold Diggers, Intramural Bowling, Pan-Hellenic Representative 1943-44, Co-Ed Association.

FRANCES HOLLEY

Major, Business Administration
Zeta Tau Alpha Sorority, Gold Diggers, Beauty '45, Basketball Team.

ELAINE JOHNSON

Major, English
Rush Captain Chi Omega, Secretary of Student Association, Gold Diggers, A Capella Choir, Yell Leader, Who's Who, Senior Editor Flowsheet, Panhellenic Council, Band, Dance Committee, Posture Contest Finals—1943, Co-Ed Association.

ROSEMARY JOHNSON

Major, English
Alpha Psi Omega President, Alpha Chi, President Co-Ed Association, College Players, President Kappa Delta Pi, Panhellenic Council, President Zeta Tau Alpha 1944, Who's Who, Posture Queen 1943, Beauty Contest Finals 1942-1944, Drum Corps.

NIMRIE KLINK

Major, Music
President Gold Diggers 1945, Junior Representative on Student Association 1945, Who's Who, Phrateres, A Capella Choir.

PAT KONKRIGHT

Major, History
Chi Omega, Co-ed War Council, Co-Ed Association.

RAY MANKER

Major, History
President Kappa Sigma Kappa 1944-45, President Student Association 1944-45, Men of Mines, Who's Who, Press Club, Band 1942-43, A Capella Choir, Prospector Staff, Student Christian Council.

RITA McLAUGHLIN

Major, Spanish
President Newman Club, Secretary Phrateres, Treasurer Sigma Delta Pi, Co-Ed Council, Gold Diggers, A Capella Choir.

JERRY MUELLER

Major, Metallurgy
Alpha Phi Omega, Veteran's Club, President Scientific Club, College Players, Alpha Psi Omega, Representative to Student Association Council.

MARY NEWELL

Major, Business Administration
President Dorm Council, Chi Omega, Press Club, Baptist Student Union.

JOHN W. OLSON

Major, Geology
President Veteran's Club, Business Manager Prospector 1940, Scientific Club, Ore Diggers, Press Club.

ALMA PICKENS

Major, Math
Alpha Chi, Sigma Delta Pi, Vice-President Student Association, First Place Posture Contest, Junior Editor of Flowsheet, Secretary Zeta Tau Alpha, Co-Ed Association

FRANCES RHEINHEIMER

Major, Business Administration
Who's Who, Vice-President of Delta
Delta Delta, Alpha Chi, Senior Editor
of Flowsheet, Drum Corps, Pan-hel-
lenic Representative 1942-45, Presi-
dent Girl's Intramural Council 1943-
44, Representative Student Associa-
tion Council 1945, Assistant Dance
Chairman 1943-44, Assembly Pro-
gram Committee, Co-Ed Association.

FRED RISTER

Major, Business Administration
Alpha Psi Omega, Veterans' Club,
President Independent Men 1944-45,
Representative to Student Associa-
tion Council 1941-42, College Players

MARY RYAN

Major, Business Administration
Newman Club, Zeta Tau Alpha, Co-
Ed Association.

NORMA LOUISE SCHEROTTER

Major, Education
Phrateres, Co-Ed Association, Pos-
ture Contest.

LASZLO SCHWARTZ

Major, Physics
Intramural Director, Scientific Club,
Independent Men, Physics Lab As-
sistant.

JOAN SHEARMAN

Major, Journalism
Editor Flowsheet, Feature Editor Pros-
pector, El Burro Staff, House Presi-
dent Delta Delta Delta, Vice-President
Newman Club, Press Club, Interna-
tional Relations Club, Co-Ed Associa-
tion.

AMELIA SMITH

Major, Business Administration
Newman Club, Sigma Delta Pi, Mu
Eta Chi, Independent Women.

KAYE SMITH

Major, Business Administration
Guard Zeta Tau Alpha, Band, Co-Ed
Association.

VIRGINIA SMITH

Major, Business Administration
House President Chi Omega, Who's
Who, President Alpha Chi, Press
Club, Flowsheet Staff 1943, Gold Dig-
gers, A Capella Choir, Beaux Arts,
Chairman Assembly Program Com-
mittee 1944-45, Prospector Staff, Band.

ISABELLE TANAKA

Major, Spanish
Newman Club, Independent Women,
Honor Roll.

RITA TIERNAN

Major, English
President Forensic 1943-45, College
Players Vice President 1943-44, Presi-
dent Alpha Psi Omega 1944-45, New-
man Club, Who's Who, International
Relations Club, Co-Ed Association.

MARTHA TRUJILLO

Major, French
Mu Eta Chi

ANN WALLER

Major, Journalism
President Delta Delta Delta, Presi-
dent Pan-hellenic Council, Editor El
Burro, Press Club, Gold Diggers, Pros-
pector Staff, Who's Who, Mines Sun
Carnival Princess 1945.

LOUISE WILLIAMS

Major, Journalism
Zeta Tau Alpha, Co-Ed Association,
Gold Diggers, Intramural Sports.

Two Types of Models

Why Jimmy Glass!

Senior-serious Fred

Not another date?

Hi, Cal

Two class sweethearts

Jimmy in a different pose

Big buzz

JUNIORS

PATTY PETERSON
President

MARGARET BOYLAN
Vice-President

OFFICERS

ELLEN MAE ALLEN

LUCILLE ANDERSON

GLORIA ARMIJO

MARGARET ARNOLD

VIRGINIA BAYLISS

HOWARD BELL

ANN BLAUGRUND

FRED BROOKS

JANE BRUCE

SHIRLEY CAIRNS

LADY MARGARET CARY

HERLINDA CHEW

MILTON COOLEY

RUBY CROSBY

SOCORRO ESPARZA

PATRICIA FAGAN

SHIRLEY GILLETT

FRANCES GREGORY

LORAIN GUFFEY

EMILY HESS

B. DAVID HYDE

VIOLET JOHNSTON

RITA KIRCHER

VIRGINIA LANE

LAURA LARDIZABAL

CAROLYN LEWIS

FRANCES LOWRY

MARY LOUISE MEESE

MARY ELLEN McCABE

JOY McKECHNIE

DOROTHY MURPHY

MARYAN PICKEL

DORIS SUE POTTER

CARLOS QUINTANILLA

LEE RITER

GEORGE SAUCIER

BETTY LOU SCHWARTZ

SYLVIA SHORES

BILL SWAN

RICHARD WILLIAMS

AGNUS WOOD

Let's just call these
"campus shots."

SOPHOMORES

BONNIE RUSH
Vice-President

GRETCHEN MUNZINGER
Secretary-Treasurer

BETTY GAYLE MORRILL
Representative

IRENE McKINNEY
Representative

OFFICERS

ARMIDA ASPERITA

MARY BACHICHA

DOROTHY BICKLEY

FRANCIS BILODEAU

ELINOR BISCHOFF

CHARLES BOWMAN

IRWIN BRAND

EUGENIA BRIGGS

JOANNE BUCKNER

NANCY BURNS

YVONNE CARRERA

JEANNE CATES

GLORIA CHEW

LOUISE CLEMONS

JAN COOK

BETTY DICKENSON

IRENE DRUMMOND

RUTH DURHAM

WILLIAM EMIG

BEN ESCOBAR

PEGGY EVERETT

JEAN FERGUSON

ROBIN FERLET

MARJORIE FLEMING

MARTHA FLETCHER

ESTELLA GIL

MILDRED HAMLYN

LORENE SUE HARMS

JEANNETTE HARPER

ANN HARRIS

ERWIN HEINKEL

KITTY HELLWEG

ELMA HOFFMAN

DAN HOLLOWAY

HELEN HUNTER

CHARLES HURD

CAROL HYDE

MARGARET JACQUES

GEORGINA JACQUIN

RUTH JENNINGS

PATRICIA KELLER

WILLIAM KENNEDY

MARIAN KING

BETTY JANE KLINK

JIM LUNDY

JESSIE MASON McNEIL

J. R. MITCHELL

FLORENCE MURRAY

FERNANDO OAXACA

DOROTHY PAGE

PAT PATTON

BETTY RAPIER

MARY ELIZABETH REGAN

DOROTHY REINHARDT

GRACIELA RIVAS

VELIA RIVERO

BETTY ROGERS

ISELA ROMERO

BETTY ROWE

BERNIE SAAR

WILMA JEAN SMITH

AMELDA SPIKES

ANONA STEWART

JEANETTE SURRATT

FLORA SWEGLER

ELIZABETH TAYLOR

BILLIE TAYLOR

SYBIL TIPTON

TOMMIE ANN TRACY

BOB TURRENTINE

LUCY VALENTINO

JOSEPHINE VALENZUELA

ETHEL WALLACE
VANCE WATT
MANDERVILLE ZABRISKIE

FRANK STUART

Zetas Work With O.P.A.

Everybody's happy

B. David and Mel look unhappy in contract.

Euzzing B.A.s.

Here's that coop scene again.

"Gentleman Jim"

RUSSELL MACK
President

FRESHMEN

VIRGINIA REYNOLDS
Vice-President

OFFICERS

ROY ALLEN
Representative

ESTELLA ACOSTA
YOLANDA ADDEMAN
JIMMIE CARPENTER

ELENA ALVAREZ
BETTY AMOS
HELEN APPLEBY

BECKY ARMIJO
CHARLOTTE ARNOLD
JEAN BARRETT

JEAN BELKNAP
ROSE MARION BELL
CHESTER BERRYHILL

EARLINE BLALOCK
LILLA BLATTERMAN
PAULA BOYLE

ROBERT BOOTH
JEAN BOWDEN
CLIFFORD BRUCE

CATHERINE BURNETT

MARY ANN CALDWELL

GERALDINE CAMPBELL

NANCY CAMERON

MARYON CHAPMAN

RICHARD COSTIGAN

SALLY DAY

VICTOR DIAZ

GLORIA DOWNUM

NANCY DUNCAN

JOHN DYAL

JOANNE EASTER

KARL EPSTEIN

LUPE ESPARZA

MALCOLM FARQUEAR

WILLENE FELLOWS

BETTY ANN FRANK

LAWRENCE GALENTIN

JOE GALBRAITH

FREDRICK GIBBS

RUTH GSHWIND

RUTH HAHN

WILDA HALE

GEORGIANNA HAMMETT

BETSY ANN HANINGER

HAZEL HART

JIMMY HEID

SOLOMON HELLER

MARION HENNING

LONITA HICKEY

CAROLINE HICKS

TOMMIE HOLLENSHEAD

MARY HOLMSLEY

LYLE HOSMER

MARGARET HULL

CHARLIE GLEN JOHNSON

MIRIAM KAHN

FAYE KELLEY

JULIAN KESSEL

GEORGE KISTENMOCKER

KATHRYN KNAPP

RENA FAYE KNIGHT

EUGENE KRAUSE

ROBERT LEE

MEL LEVENSON

MORTON LEIB

JANE ANN LOGAN

EARL LUNDELL

ROBERT COLLIER

ALICE MASSEY

BILL MCBEE

MARY MCGOVERN

BILLIE MCKENZIE

YVETTE MENARD

VIVIAN MICHAEL

BILLY MILLS

BETTY MITCHAM

MARTIN NAPARSTICK

BETTY JO NEELY

JEANNE OPPENHEIMER

BUDDY NEWELL

LILLIAN PALAFOX

BOB PARSONS

ALBERT PEABODY

JOAN PEARCE

DICK PEARSON

JUDY PETERSON

RACHEL PIERCE

KATHRYN PONSFORD

DIANE POWELL

BETTY JO PRENTISS

MARY JANE PRENTISS

PAT RAND

JACK REDIC

BOB REDMAN

JOHNNIE RIGGS

BERNADEAN ROBINSON

RUTH ROSENBERG

DOVER ROTH

RITA RUSSEL

HOMER LEE SCARBRO

HEATHER SEAVER

ZORA SEGULIA

LONNIE SIMMS

ELOISE SMITH

JOSE SOTO

MARGIE SPRINGER

RACHEL STEMBRIDGE

LLOYD STEVENS

BETTY STIERS

BETTY JEAN SUNDERLAND
 LEON SWEETLAND
 VIRGINIA THREADGILL

DUDLEY THOMPSON
 FRANCES TOMPKINS
 EVELYN TOOLE

BILLIE TYSON
 JOYCE UNDERWOOD
 FRANCES VALENCIA

MARY JANE VICKERS
 BETTY ANN WATT
 JOHN WEST

WILMA WHITE
 PEGGY WHITE
 MARILYN WILLISS

BETTY LEE WHITE
 JAMES YOUNG
 BETTY DAVIS

MARY ANN CHESSER

JANE CHRYSLER

Willie gets mike-happy

Woof!

Just "Sugar"

Show 'em around, Judy

Willie is versatile

Four Fish

Watch the calories, kids

These studious chi O's

Gettin' "rushed," Mr. Williams?

Miners In Service

Cpl. Harry Lee Plumbley

Pfc. Joseph Spurke

Ensign Byron La Rock

Lt. (J.G.) Pollard Rodgers

Lt. Robert Schumaker

Darrell R. Parker

Cpl. Frank Mangan

Joe Gardea, S/C

Pvt. Carlos Fernandez

Ensign Bernard Purdy

Pfc. Leo Swartz

Pfc. Clarence Smith

Ed Plumel, Cox

Pfc. Alex Sparza

Joe McNutt S.E., Lt. Larry Coubie

Sydney Levenson

Pfc. Eldridge Flournoy

Pfc. Sam Schwartz

John Cherry S.E.

Sgt. Shirley Abbott

Tech. Sgt. Bob Gilbert

Lt. Al O'Leary

Pvt. Al Kerr

Andy Robinson

Lt. Lee Beahler

Ensign Steve Douglas

Capt. Bill Nrland

Lt. Bill Gilland

Angel Esparza

Sgt. Bob Gilbert

Glebe, AL, and Crawford Kerr

Sgt. Roy Willard

JOE Bilodeau

Thomas Havins

Jo Lynn Newland

Pvt. Lewis Gunn, Jr.

Pfc. Paul Rush

EMH

Betty Lou Schwartz

Section Editor

Portraits by

Fredda Von Zell

Hazel Cooper
All Mines Favorite

Bea Schuler
Freshman Favorite
Beauty

Mary Alice Graves
Junior Favorite

Joy Gallagher

*Senior Favorite
Beauty*

Betty Dickenson
Sophomore Favorite

Louise Clemons
Beauty

Mary Aguirre
Beauty

Vivian Michael
Beauty

Frances Holly

Beauty

Ann Waller
Mines' Sun Princess

Frances Schwartz
Southwestern Sun Carnival Queen

Queen's

Phyllis Farquear
Duchess

Nancy Duncan
Princess

Bea Schuler
Princess

Court

Mary Newell
Princess

Mary Aguirre
Duchess

Mary Jackson
Duchess

Men of

Louis Jauregui

Raymond Manker

Mines

B. David Hyde

Bill Swan

Gabriel Cordova

*Arthur
Porras*

Miners in Action

REGISTRATION

Registration is a serious matter at the College of Mines. It finds freshmen and seniors alike eagerly awaiting their turn to sign for their favorite teachers and courses. Enthusiasm dies out however, when, after five or six hours of bickering to get out of taking physical education, they reach the end of the line only to find Spanish 12 closed, and the procedure must start anew.

MAMA BUY ME THIS ONE...

LANDSTON COMPARES SHOE SIZES WITH JUDY

GETTING READY TO PASS COOKIES AT AN AUXILIARY TEA.

NOT TOO CUTE

SOMEONE HUNGRY

BUT WHICH IS THE HARTLEY?

OKAY, SO YOU DO HAVE A MAN!

COULD THIS BE ME?

ALL - COME ON, CORNER, SMILE

DR. WIGGINS AND CO-EDS IN THE CHOW LINE

DON'T THEY MAKE A LOVELY COUPLE

BUDDIE - BUDDIES

WHATCHA GOT THERE THAT'S SO AMUSING?

COME IN?

PHOTOGRAPHER HOWELL EXPLAINS THE EFFECT OF LIGHTING...

BILL AND JOY
AS CALM AS JITTERBUGS

WINNIE ON MOUNTAIN

STUDENTS
FROM MICHIGAN

MR. WILLIAMS HAS MORE
FUN THAN ANYBODY!

EVEN HANGING CAN
GET RID OF GRETCH

WHERE DID YOU GET THAT HAT?

MANY SOLDIERS WERE MADE HAPPY AT CHRISTMAS

MINERS COLLECTING GIFTS FOR THE BOYS AT BEAUMONT

ONLY TWO OF OUR SEVEN SISTERS ARE LEFT

HONEY DUC, WE'RE ALL DALLING DOODLE D

WHY SO SERIOUS?

THIS MUST BE THE PHI KAPPA TAU FORTNIGHTLY

FASHION PLATE POSEY

IS THERE SOMETHING I CAN DO FOR

THE MALE ELEMENT

SUGAR

JOE COLLEGE

AN INTERESTING
SUBJECT, CHEMIST

*BOBBY
SOX *HARPER SUDON
FRANKIE STEVEN FOR

THE THINKER

AN "A"
IN PHILOSOPHY

INTERESTED,
WILLIE?

...bells and cockle shells

IT HEAVILY DOES SNOW IN EL PASO — ONCE.

CO-EDS ON THE MINES FRONT

REMEMBER, GIRLS, 11 O'CLOCK —

THAT WAS THE NIGHT BEFORE CHRISTMAS —

HAVE-YOU-PAID-YOUR-FEES SANDERS

GOLLY — MORE SNOW

— AND SHE KEEPS CARL ELLER DINKING WITH CELEBRITIES

WILLIE SHOWS ONE OF HIS
MASTERPIECES TO MARTHA

WHAT'S COOKIN', SPEEDY?

BOO!

AFTER A
STRENUOUS
GAME

WHEE! I'M A P-38

YOU FIGURE THIS ONE
OUT

ZETA PLEDGES

AT THE TENNIS
COURTS

IT MUST BE FUNNY, DRUMMOND

NEWMAN CLUB BANQUET

WHAT GOES UP MUST COME DOWN

JUST LITTLE INDIANS AT HEART

LOOK AT THE BIRDIE, GIRLS

GOING SOMEWHERE FLORIDA

YOU DON'T HAVE A CHANCE

HO ARE YOU SMILIN' AT, MOLLYE

CALISCH AND McBEE LEARN ABOUT RADIO ADVERTISING AT KTSM.

WISTFUL

MINIATURE NOW FRESH

RAH-RAH BOYS LINE UP

HERE FIDO

KELLY HALL
CONF LAB

THE OUTDOOR
GIRLS

B-17 VIEW OF THE CAMPUS

LET'S ASK THE BOSS . . .

GUESS WHO!

EQUESTRIAN
GRAHAM

BILL McBEE
Men's Sports Editor

Sports

IRENE McKINNEY
Women's Sports Editor

BASKETBALL

COACH CHARLES (Chuck) FINLEY

CAPTAIN MANUEL BACA (Augie)
Team's leading scorer

THE 1945 BASKETBALL SQUAD

First row, left to right: Kenneth Abrams, Bob Turrentine, Captain Manuel Baca, Gene Hill, Buddy Hyde.
Second row, left to right: Jerry Muller, Mascot, Dudley Thompson, Victor Robles, Francisco Salas-Porras, Scergio Arreola, Lee Hamrah, Manager.

GENE HILL (Rocky)
Tower of strength under the basket

VICTOR ROBLES (Pride and Joy)
Converted from forward to guard

The Miners returned to the field of inter-collegiate basketball under the direction of Coach Charles (Chuck) Finley. After a slow start, the Muckers came along fast to finish the season with ten victories in 24 starts. The team was made up mostly of freshmen; there were only three experienced players on the squad. The orange and white compared favorably to most of the teams in the conference, but had the misfortune of coming out on the wrong end of several close games. The final standings found the Miners in fourth place behind New Mexico University, West Texas State and Texas Tech.

B. DAVID HYDE (Buddy)
Set shot used in spots, transfer from Vanderbilt

At home against conference competition the cagers won one and lost four. They won their opening game by trouncing Hardin-Simmons 59 to 36, and on the next night dropped a thriller in over-time with the same team. New Mexico Aggies were the next border opponents to meet the pick and shovel crew of TCM. The Miners dropped both games 39-34 and 25-23. The last home game was against the conference champs of New Mexico University, a team loaded with Naval trainees. The Orediggers lost a close 46-43 decision in the last 30 seconds.

The Miners, after a slow start on the road came along fast, winning 3 and losing 7 on the road. Early in the season, the Miners hiked their way up to Albuquerque, where they were severely trounced two nights in a row. The Miners won their first two games away from home taking two games from the New Mexico Aggies at State College. From there the team went to Abilene, where they split a two game series with the Hardin-Simmons Cowboys. Their conference opponents were the Red Raiders of Texas Tech; the road weary Miners dropped both games after a hard tussle. From there, they swung upward into the panhandle country to meet the tall men of West Texas State. Again luck was against the Muckers, and they dropped two close games in the waining minutes of the contests.

SCERGIO ARREOLA (Pancho)

Team's best ball handler and smallest squad member

KENNETH ABRAMS (Ape)

Best scoring average per game, transfer from Texas A. & M.

BOB TURRENTINE (Turk)
Tallest squad member

DUDLEY THOMPSON (Happy)
Injured early in season, slowed his developing
into a regular player

Army personnel contributed to the main parts of the home competition. In the opening game, the team trounced the 75th AA of Ft. Bliss 58 to 14. The next military opponents were the 643rd AA. The orange and white split a two game series. 326th AA handed the college a close defeat in the early part of the season. The highly touted War Department Personnel team of Ft. Bliss eked out a three point decision over the Miners. The final game against the Army, the Miners whipped Beaumont General Hospital 60 to 50.

Against other non-conference competition, the Miners were victorious. They took a home and home set from the Greyhounds of Eastern New Mexico Normal 43-36, 43-37. The other non-conference game was against the Casas Hernandez of Chihuahua, Mexico. The Muckers took this game 57-35. Manuel Baca, Kenny Abrams, and Gene Hill were all conference candidates. The team scored 1,001 points to their opponents 994.

ACTION BASKETBALL

FRANCISCO SALAS-PORRAS (Pino)
Good shot, team's only senior

INTRA-MURAL SPORTS

FOOTBALL

The power-laden gridiron machine from the west side of the campus won the intramural football championship by romping over the Rho Sigma Taus in the final game of the season. In winning the coveted trophy the Muckers won all six of their starts and piled up 162 points to their opponents 20. Paced by the leagues most valuable player John Ballentine, the Scientific Club rolled over their victims with ease.

INTRA-MURAL BASKETBALL

Scientific Club—Front row, left to right: Henry Holguin, Bob Fallon, Roy Allen, John Ballentine, Butts Leib. Second row, left to right: Bob Chesak, Leon Sweetland, Bill Rapp.

The Scientific Club and the Rho Sigma Taus are in the play-off for the championship.

PHI KAPPA TAU—Front row, left to right: Russell Mack, Pat Rand. Second row, left to right: James Young, Bob Redman, Lonnie Simms.

ALPHA PHI OMEGA—Clifford Bruce, Jim Lundy, Larry Hilliard, Jerry Muller, Johnny West, Howard Bell.

LAZLO SCHWARTZ
Director of Intramural Sports

PHYSICAL EDUCATION

B. DAVID HYDE
Physical education instructor

JOHNNY KEYES
Physical education instructor

BOXING

MASS CALESTHENICS

YELL LEADERS

FRANCIS BILODEAU

LEON SWEETLAND

LLOYD STEVENS

ELAINE JOHNSON

BARBARA DODSON

THE YELL LEADERS IN ACTION

BASKETBALL

ZETA TAU ALPHA TEAM

Kneeling left to right: Mary Alice Graves, Frances Holley, Betty Rogers, Susie Fleming and Nancy Burns.
 Standing left to right: Dorothy Bickley, Judy Peterson, Jeanette Harper, Jean Ferguson, and Marion Henning. The Zetas were undefeated this season.

Betty Rogers

CO-CAPTAINS

Jeanette Harper

DELTA DELTA DELTA TEAM

Left to right: Betsy Ann Haninger, Betty Gayle Morrill, Gretchen Munzinger, Helen Jane Fager, Irene McKinney, Charlotte Arnold, Kay Anderson, Virginia Bayliss, and Wilda Hale.

Captain
Betsy Ann Haninger

The Tri Delta Team was coached by Jerry Mueller, and Guard Helen Fager was one of the outstanding players during the season.

CHI OMEGA TEAM

First row left to right: Dodie Sadler, Willene Fellows, Peggy Carey, and Mary Newell.

Second row left to right: Heather Seaver, Nancy Cameron, Helen Thomason and Bobbie Lane Wiggins.

Captain
Peggy Carey

Plucky Bobbie Lane Wiggins was one of the contributing factors to the dextrous teamwork of this enthusiastic group.

INDEPENDENT WOMEN'S TEAM

First row left to right: Carmen Cuenca, Sybil Tipton, and Josephine Valenzuela.
 Second row left to right: Vance Watt, Zora Segulia, and Glen Thompson.

Captain
 Zora Segulia

Forward Sybil "Speedy" Tipton kept the score going up with her fast, deft playing.

SOFTBALL

Frances Rheinheimer is shown holding the softball trophy which was won by the Tri Delta Team. With her are Jessie Mason McNeil and Betty Sue Rowe. Those not pictured here are Betty Ruth Johnston, Ruth Mann, Mildred Perrin, Mary Moros, and Ruth Jennings.

VOLLEYBALL

Shown here are the members of the Independent Women's Volleyball Team who were the champions of this season's games.

Kneeling: Lupe Esparza, Eloise Briones.

Standing left to right: Carmen Cuenca, Zora Segulia, Socorro Esparza.

SHOTS IN SHORTS

One of them hasn't her eye on the ball

O. K. "Lefty," let her flicker

Allah!

Veronica Lake was never like this

Got it balanced?

Two Co-Eds fighting for a paratrooper

"Which way did it go, George; which way did it go?"

TENNIS

Congratulations! A game well played. Barbara Dodson and Marian Chapman shake hands across the net on No. 2 court after an invigorating game of tennis.

Body and Soul (mostly body) in a tennis game. Lonita Hickey drives a hard service across the net to an able opponent.

PING PONG

Earlene Blalock (left picture) and Helen Jane Fager (right picture) practice for the Ping Pong Tournament while Frances Thomkins looks on.

HORSESHOES

The expression of Anne Shamaley and Miriam Kahn's faces indicates that there are no points on these shoes.

THE ARCHERY CLUB

Seated are: Mary McGovern, Vivian Michael, Betty Ann Watt.
 Standing from left to right: Charlie Bowman, Hattie Belle Calisch, Carol Hyde, Betty Rogers, Mrs. Risley, sponsor for the group, Betty Lou Schwartz, Joanne Buckner, Louise Williams, and Edward Heininger.

Betty Jean Hurst and Jessie Mason McNeil receive instruction from Mrs. Kane on why, when, and where.

Mrs. Risley, instructor, gives Betty Rogers, Louise Williams some helpful hints on how to hit the bull's eye with one arrow.

HOCKEY SHOTS

All set to play

Easy now

Mrs. Stuart

Mrs. Risley

The smiling instructors take it all in

The bench warmers

Finis—tired but happy

RIDING

TCM HORSE SHOW WINNERS

Left to right: Pat Bowers, June Bowers, Mary Ann Wilcox Christie, Mrs. Sanders, instructor, Mary Lyles, Betty Rogers, and Carol Hyde.

Mrs. Sanders on CAP

Above, left to right: Mary Louise Dugan, June Bower, Betty Rogers.

This page is tearfully dedicated to those whom in our haste and through their procrastination we have sadly neglected. We have been thoughtful enough, however, to leave this space for your picture and the signatures of your friends.

THE STAFF

FRED BROOKS
Section Editor

MILTON COOLEY
Assistant Editor

EUGENE THOMAS
Dean of Engineering

JOHN F. GRAHAM
Professor of Mining and Metallurgy

RATTLESNAKE HILL

ON THE LEVEL

PENCIL PUSHERS

MORE PENCIL PUSHERS

MEN (?) AT WORK

DOWN UNDER

Slip Stick

Bird's eye view of girl's dorm

Surveying at Shafter

Freshman see the light

MINED	⊗ MERCURY	⊗ MANGANESE	† OIL OR
TO MINING	MINED & SMELTED	MINED & CON-	GAS
ED	F FLOURSPAR	CENTRATED	⊕ OIL
			REFINED

Prof. Graham checks gold balances

Black Hole of Calluta

Yard bird goes West

Signed, sealed and delivered

FIRE ASSAYING

LOOKING FOR AN HONEST MAN

PUTTING ON THE PRESSURE

FLOTATION

CONCENTRATED FLOTATION

APPLE POLISHING

St. Pat's Day, '44

Beards and Rackets

Hands and Knees

Seamon Hall — Metallurgy Building

After a hard day

Over the sands of time

Kissing the blarney stone

Engineering and Power Plant

BEAUTIFUL SAMPLES

MISCROSCOPIC GEOLOGY

PATTY FAGAN
Section Editor

Organizations

MARGARET ARNOLD
Associate Editor

Muriel Klink

Ann Waller

Betty Ann Ford

Fred Brooks

Frances Rheinheimer

Hazel Cooper

Phyllis Farguear

Hattie Belle Calisch

Bernary Johnson

WHO'S

Elaine Johnson

Argelia Fernandez

Mary Aguirre

Patty Peterson

Raymond Manker

Rita Tiernan

Mollie Gossett

Virginia Smith

Alice Hearn

WHO

SIGMA DELTA PI

History: Sigma Delta Pi is a national honorary fraternity for students of Spanish . . . It endeavors to promote an understanding of the Spanish literature, language, and customs . . . monthly meetings are held and programs have been presented . . . As its project this year, Alpha Iota Chapter has set aside a sufficient amount of money to cover the expenses of a student from Juarez, Mexico, who wants to begin a college course at the College of Mines. This student is to be chosen by means of a competitive examination . . . The fraternity closed the year with their annual banquet.

MRS. GRETCHEN SPERRY
Sponsor

MOLLY BERNARD
President

MR. ROBERT AVRETT
Sponsor

ALPHA CHI

DR. L. A. NELSON
Sponsor

VIRGINIA SMITH
President

DR. C. L. SONNICHSEN
Sponsor

History: Alpha Beta Chapter of Alpha Chi, national honorary scholastic fraternity, received its charter during the first semester of 1937 . . . Often called the "Phi Beta Kappa of the South" . . . Its purpose is to further scholarly ideals and habits among undergraduates . . . Ten per cent of both Junior and Senior classes are eligible for membership . . . Both formal and informal initiations are held at the beginning of each semester.

PRESS CLUB

History: The Press Club carried out a full program this year with the aid of Bill Saffold during the Fall semester and Warren Baxley during the spring semester . . . The Club was host to the high school journalism students at a press conference . . . Two parties were given during the year. One was given at the Chi Omega Lodge and the second at the Tri Delta Lodge . . . Overalls were purchased with the words "Press Club" written on the backs for work at the printers . . . A large Christmas Party was given for the orphans and gifts were presented each child.

W. W. BAXLEY
Sponsor

BARBARA ADAMS
President

PATTY FAGAN
Vice-President

KAPPA DELTA PI

ROSEMARY JOHNSON
President

DR. F. E. FARQUEAR
Sponsor

BARBARA ADAMS
Vice-President

History: Kappa Delta Pi is the honorary educational fraternity on the Mines campus. The purpose of the organization is to promote interest along educational lines . . . Two formal initiations were held in the Museum during the year . . . Dean C. R. Puckett and Dr. F. E. Farquer serve as faculty sponsors.

COLLEGE PLAYERS

History: College Players was founded in 1927 as a means of carrying on dramatic work at the College of Mines . . . Two full-length plays were given during the year, "Outward Bound" and "Kiss and Tell" . . . Several programs were given for the patients at William Beaumont Hospital . . . Plays were presented for the Ysleta's Women's Club and the El Paso Women's Club . . . Initiation was held during the fall semester at the home of Ellen Mae Allen.

MRS. MYRTLE BALL
Sponsor

ELLEN MAE ALLEN
President

EDWARD HEININGER
Vice-President

ALPHA PSI OMEGA

RITA TIERNAN
President

MRS. MYRTLE BALL
Sponsor

JERRY MUELLER
Vice-President

History: Alpha Psi Omega is the national honorary dramatic fraternity. The Zeta Tau Chapter was organized on the Mines campus in February, 1937. All members must be College Players before they are accepted . . . The aim of the organization is to better the dramatic ability of its members and to familiarize them with current drama . . . Four new members were pledged and initiated in the spring semester.

CHI OMEGA

History: The Chi Omega Sorority has completed another successful year on the Mines campus . . . They have tried to meet the demand for war work in the city and at Beaumont Hospital. They make Ditty Bags, sell War Bonds, present programs for the boys at Beaumont every week and send them two boxes a week. They also sponsor a war refuge . . . Chi Omegas can be seen ushering at all the concerts . . . Chi Omegas hold offices in the Co-ed Association, Alpha Chi, Beaux Arts, A Capella Choir, Pre-Med Club, French Club, Goldiggers, Press Club, B. S. U., I. R. C., Student Christian Association . . . The Chi Omegas were represented in the Sun Court with a princess and a duchess . . . The All Mines Favorite, Sophomore Favorite and seven members of Who's Who, Secretary of the Senior Class, and a Mines yell leader are all Chi Omegas . . . They have been quite active in Journalism and the Business Manager and Circulation Manager of the PROSPECTOR are Chi Omegas . . . Along with these other activities, they have carried out a full social program. Pledge parties were given for the two pledge classes. The traditional Java Jives and luncheons were given throughout the year. A Thanksgiving Banquet was given as the highlight of the fall semester . . . The Chi Omega entry in the Old Timer's Day Parade won second place. They closed an active and successful year with a large reception at the lodge.

HAZEL COOPER
President

MOLLY GOSSETT
Vice-President

MISS VERA WISE
Sponsor

Blackwell and Cates look
El Burro over

Little Chi O's

Christmas and sunshine

The Gang

Friends

Prexy

DELTA DELTA DELTA

History: The Tri Delts started a successful year by pledging thirty-three girls in September and four more in January . . . The Tri Delts have been active in war work this year. A Delta Delta Delta War Scholarship Fund has been established to pay the expenses of any girl on the Mines campus who will further the war effort after her graduation . . . Betty Gayle Morrill was War Projects Chairman and scheduled regular visits to William Beaumont Hospital . . . Ditty Bags were made every month and the Tri Delts were the first to meet and exceed their quota on these for the Red Cross . . . The Tri Delts were well represented on the Student Council where they had four members . . . The Tri Delts have been active in all organizations on the campus and hold offices in the Newman Club, B.S.U., College Players, Panhellenic Council, and Student Christian Association. Ann Waller is editor of El Burro and Joan Shearman is editor of the Flowsheet . . . The Tri Delts are proud of Frances Rheinheimer and Ann Waller who were elected to Who's Who . . . Two Mines beauties were Tri Delts and Bea Schuler was Freshman Favorite . . . Three Tri Delts were Sun Princesses . . . The Delta Delta Delta Lodge was the scene of many social functions during the year. The annual dance was held on December 28. Open House was held for the two pledge classes. A banquet was held on Chapter Day.

VIRGINIA LANE
First Vice-President

ANN WALLER
President

FRANCES RHEINHEIMER
Second Vice-President

What would you wish? Stardust Formal

Happy?

On them it looks good

Spring is here

Arnold in action

ZETA TAU ALPHA

History: For the Zeta Tau Alpha Sorority, the 1944-45 terms have been ones of continued improvement . . . In the line of sports, Zeta teams brought home the cup for tennis and bowling. They also had a winning basketball team . . . The Scholarship Cup was awarded the Zetas at the end of the fall semester when no active member failed a course, and the term average was a B for the third time in succession . . . The Zetas are active in all organizations on the campus and hold the offices of Vice-President of the Student Association, President of the Junior Class, Secretary of the Golddiggers, and Secretary of the Co-ed Association . . . Junior and Senior Favorite are Zetas as well as three Mines beauties . . . The Zeta Lodge has been the scene of many social functions. An Open House was held for the two new pledge classes . . . As war work the Zetas serve at Bundles for Britain every Wednesday, sponsor a war orphan, make ditty bags for the Red Cross and visit the patients at William Beaumont Hospital.

DR. GLADYS GREGORY
Sponsor

PATTY PETERSON
President

NANCY BURNS
Vice-President

On the O. P. A.

Cutting the rug

Harper in the breeze

Before the dance

Look at us

KAPPA SIGMA KAPPA

History: Kappa Sigma Kappa was reinstated on the Mines campus in October of 1944. It has grown since then to one of the largest fraternities on the campus . . . Members of Kappa Sig are active in a number of school activities. They have in their membership the president of the student body, a yell leader and the photographic editor of the FLOWSHEET . . . At least two socials are held each month . . . Kappa Sigma Kappa had the honor of being the fraternity with the highest scholastic average on the campus at the end of the fall semester.

P. W. DURKEE
Sponsor

RAY MANKER
President

MELVILLE LEVENSON
Vice-President

Pledges smile

Aren't they sweet

A Photographer?

Krauss

Bull session with Durkee

Sing it with Stevens

PHI KAPPA TAU

History: Phi Kappa Tau, the College of Mines' pioneer national fraternity, has held its own despite the war and all its complexities. Under the sponsorship of Robert Avrett, the fraternity purchased a total of \$675.00 worth of War Bonds during the year. The Phi Taus have won a number of honors. Russel Mack was elected president of the Freshman Class and Bob Turrentine was chosen "Typical Freshman Boy" for 1944-45. Pledge Bill Swan was chosen for Men of Mines. Dick Williams took top honors in the tennis tournament. Francis Bilodeau was elected vice-president of Interfraternity Council and Mines yell leader . . . Members of Phi Kappa Tau can be found active in many organizations on the campus. George Saucier served as art editor of the FLOWSHEET. Francis Bilodeau served as Joke Editor on El Burro. James Young, Chapley Bowman and pledge Billy Mills played with the Varsitonians, the college band . . . Many banquets and social activities were held throughout the year, but the most outstanding of the group was the chapter's Spring Formal held in April.

FRANCIS BILODEAU
President

ROBERT AVRETT
Sponsor

Phi Tau pledges

Check that pipe

De Mob

The cigar did it

Posie and Palmer

RHO SIGMA TAU

History: The Rho Sigma Tau Fraternity was organized on the Mines campus in the spring of 1941 and although a small local fraternity, its members have held many high offices in campus organizations . . . After a sharp decline of membership last spring when fifteen members left for the armed forces within a period of two weeks, the fraternity has again become active in student activities . . . The Rho Tau's sponsored a Student Association dance during the fall semester . . . A Pledge Party and a Christmas Party were among the highlights on their social calendar . . . They were very active in intramural sports and produced winning football and basketball teams . . . Dr. R. G. Mers and Dr. Beach Langston serve as Rho Sigma Tau sponsors.

FRED BROOKS
President

DR. BEACH LANGSTON
Sponsor

How did they get in here?

Peasants

Horse play

Hot music

The Beard

GAMMA PHI

History: The Gamma Phi Sorority is a newcomer to the campus, having been formed in the fall of 1944. Barbara Adams, Flora Funk, Virginia Reynolds, and Joan Wilkinson were charter members . . . The Gamma Phi's have participated actively in sports and war work. They have made ditty bags, worked on Red Cross drives, helped at U.S.O.'s and worked for the Russian War Relief . . . Two initiation banquets were held during the spring semester at Hotel Cortez . . . A "coke" was given for all freshman women at the Girls' Dorm in January . . . Mrs. J. W. Mitchelmore and Miss Margaret Emberger serve as faculty sponsors.

MISS MARGARET EMBERGER
Sponsor

BARBARA ADAMS
President

VIRGINIA REYNOLDS
Vice-President

Get in or get out

Pigtail Adams

We three

Our sponsor

The hard way

You read while we talk

Food!

Not a man in the crowd

ALPHA PHI OMEGA

History: Started year with the traditional Bean Feed Rush Party . . . Dean Thomas was host at a Steak Fry in his yard . . . Buffet Supper held at Hotel Cortez . . . Participated actively in basketball, tennis, track, and softball . . . The organization is composed mainly of engineering students.

DEAN E. M. THOMAS
Sponsor

JIM LUNDY
President

HOWARD BELL
Secretary-Treasurer

INDEPENDENT WOMEN'S ASSOCIATION

BONNIE RUSH
President

MRS. RUTH RISLEY
Sponsor

YVONNE CARRERA
Vice-President

History: The year 1944-45 was an active one for the Independent Women . . . They were well represented in all intra-mural sports on the campus. The Independent team won the women's volley-ball championship and was runner-up in basketball and ping-pong. Their teams were also strong contestors for the bowling, softball and tennis cups . . . The Independent's "surrey" in the Old Timer's Day Parade won third place . . . They wound up the years activities with a Mother's Day Banquet in May at Hotel Paso del Norte.

CO-ED LEAGUE

History: The Co-ed League is composed of non-sorority girls or girls whose sorority is not active on the Mines campus. There are thirty-seven members and Mrs. Louise Resley acts as faculty sponsor . . . On March 2, 1945, the Co-ed League was affiliated with the international organization of Phrateres which was organized on the U.C.L.A. campus in 1924 and is "Famous for friendliness" . . . The Co-ed League has been active in war work during the year making ditty bags, knitting, giving monthly parties at William Beaumont and working every day at the Sunshine Day Nursery . . . They have also been active in organizations on the campus. They were well represented in Golddiggers, Alpha Chi, Student Council, Pre-Med Club, and the Newman Club.

MRS. LOUISE RESLEY
Sponsor

ALICE HEARN
President

ANN LOUISE BLAUGRUND
Vice-President

VETERAN'S CLUB

BUDDY HYDE
President

DR. F. E. FARQUEAR
Sponsor

JERRY MUELLER
Vice-President

History: The Veterans Club was founded in May, 1944, by Jerry Mueller, Bud Hale and Buddy Hyde. They wished to acclimate returning veterans to studies and college life . . . A tutoring board has been set up to help members scholastically and a professor from the different departments in the school are invited to take part in meetings . . . The Club has grown to twenty members and is a recognized organization on the campus . . . The members were in the service on the average of sixteen months and saw action all over the world . . . Two of the six Men of Mines were Veterans and at the end of the first semester, the Veterans Club had the highest average scholastically on the campus.

SCIENTIFIC CLUB

History: The Scientific Club's membership is limited to engineering students. The club was first organized in 1914 by Professor W. H. Seamon to promote interest in mining and metallurgical processes. It has grown to be one of the largest and most influential organizations on the campus . . . It was the Scientific Club who first climbed Mt. Franklin and built the "M" and this year the club carried out that tradition of supervising the whitewashing of the "M" on M-Day . . . They started the year by seeing that all freshman Engineers wore their green caps . . . Several Bean Feeds were held as well as a number of interesting lectures . . . March 17, St. Pat's Day, was traditionally celebrated by initiating all the "fish" . . . The Scientific Club ended the year with their annual Hard Luck Dance.

JOHN F. GRAHAM
Sponsor

JERRY MUELLER
President

FRED BROOKS
Vice-President

CO-ED COUNCIL

BETTY ANN FORD
President

MISS CORDELIA CALDWELL
Sponsor

MOLLY BERNARD
Vice-President

History: The Co-ed Council has been quite active this year in both war work and social activities . . . They started the year by successfully co-sponsoring M-Day . . . The traditional Co-ed Dance was given in December and was its usual success. Phyllis Farquear was in charge and the Arabian Nights decorations made a big hit . . . A War Council was formed with two representatives from each organization on the campus. Ditty bags were made each month during the spring semester . . . The Council wound up the years' activities with Charm Week in April. Make-up, hair styles, and manners were some of the subjects treated by outside speakers.

NEWMAN CLUB

History: This club is composed of Catholic students on the campus . . . The purpose of the organization is the Religious, Intellectual and Social betterment of its members . . . Misses Monica Adams and Frances O'Reilly serve as faculty sponsors and Rev. James McEnaney is Spiritual Advisor . . . Two meetings a month are held, one a business meeting and the other a religious meeting in the form of a Communion breakfast . . . Distinguished speakers are invited to address the group and conduct discussion on Catholic action . . . A banquet was held at Hotel Cortez at Thanksgiving and a picnic was held this spring.

MARGARET BOYLAN
Secretary

RITA McLAUGHLIN
President

JOAN SHEARMAN
Vice-President

INTERNATIONAL RELATIONS CLUB

BAPTIST STUDENT UNION

PRE-MED CLUB

History: Membership in the Pre-Med Club is made up of students interested in medicine . . . Meetings are held every third Wednesday in each month and notable doctors from El Paso and Fort Bliss are invited to speak . . . A skating party or picnic is held once a month . . . All funds are gained from the coke concession at dances.

DR. ANTON BERKMAN
Sponsor

MATTHEW PLOUGHE
President

LORAIN GUFFEY
Vice-President

BEAUX ARTS CLUB

WAR ACTIVITIES COUNCIL

MU ETA CHI

History: Mu Eta Chi was organized this year of Latin-American students on the campus. The purpose of the organization is to better social relations between themselves and other organizations on the campus . . . A "Baile Ranchero" was given this spring . . . A Pan-American Program was put on in assembly. Dr. C. L. Sonnichsen acts as sponsor for the group.

Left to right: Yolanda Frias; Manuel Baca, Vice-President; Gabriel Cordova, President; Argelia Palofox; and Isela Romero.

CAMERA CLUB

History: The Camera Club has provided photographs for the PROSPECTOR and EL BURRO during the year. They were called upon at different times to take publicity pictures for the downtown newspapers . . . They also provided a number of pictures and snap-shots for the FLOWSHEET . . . The purpose of the organization is to study the technical aspects and use of the camera and its auxiliary factors.

JUDSON WILLIAMS
Sponsor

DORRIS SUE POTTER
President

MELVILLE LEVENSON
Vice-President

VARSTITONIANS

History: The Varsitonians, after disbanding in 1943 because so many of their players had joined the armed forces, are again beating out a rhythm on Saturday nights. Besides playing for Student Association dances, they play at U.S.O.'s and for private dances in town. We all remember the old Varsitonians as being one of the top bands in the city and this years organization is living up to the old standards.

ROBERT BOOTH
President

GLEN JOHNSON
Sponsor

Tibbetts and Charlie swing out

Moses and Manker rob them as they come in

GOLDDIGGERS

History: In the years before the war, the Golddiggers served as an outstanding pep squad and entertained between halves at football games. When football was abolished the Golddiggers started learning to sing . . . Under the direction of Glen Johnson they sang as trios, sextettes, and duets . . . They sang popular songs each month on the stage and in the wards at William Beaumont General Hospital for wounded veterans of World War II . . . The Golddiggers participated in International Mining Day Fiesta and also gave an assembly program during the fall semester . . . At Christmas the girls made a recording of some favorite songs to be sent to Texas boys overseas . . . The Golddiggers closed the year with a Varsity Show where they combined their many talents in song and dance arrangements.

NIMRIE KLINK
President

SHIRLEY GILLET
Vice-President

GLEN JOHNSON
Sponsor

A CAPELLA CHOIR

SHIRLEY GILLETT
President

GLEN JOHNSON
Director

ROSEMARY DOUGLAS
Vice-President

History: Under the direction of Glen Johnson, the college choir presented many inspiring programs of the finest choral music . . . Performances were given for downtown service clubs, wounded men at Beaumont Hospital, weekly radio programs in the spring and the Christmas assembly . . . During the fall semester the group held a weiner roast and a night party . . . As a final activity in a busy year, the choir presented a group of numbers in the Varsity Show.

EL BURRO

History: El Burro, the monthly magazine, was reinstated this year after having been idle for four years . . . Each issue includes original poems, short stories, and features by Mines students as well as a sketch of a faculty member and a full page picture of a Mines co-ed . . . Besides Editor, Asst. Editor, and Business Manager, the staff includes Frances Lowry as Circulation Manager; Buddy Hyde as Sports Editor; and Francis Bilodeau as Joke Editor.

BILL SWAN
Business Manager

ANN WALLER
Editor

PATTY FAGAN
Assistant Editor

The HEAD!

Man of many headaches

El Burro crosses the bar

Everybody goes to Ben's

THE PROSPECTOR

History: The PROSPECTOR, despite wartime difficulties, has maintained a full staff and puts out a weekly issue. Under the able direction of Martha Bullington in the fall and Barbara Adams in the spring, the PROSPECTOR put out several six page issues. Special issues were the Christmas, April Fool, and Engineer editions. Warren Baxley is faculty advisor.

WARREN BAXLEY
Sponsor

BARBARA ADAMS
Editor

BETTY DICKENSON
Business Manager

Hyde helps Shady

The Editor

Bill lights up

The Staff

INTER-FRATERNITY COUNCIL

History: The Interfraternity Council is composed of two representatives from each of the men's social fraternities. Their purpose is to promote cooperation and understanding among the several male fraternities, and to standardize rushing and pledging regulations for men.

FRANCIS BILODEAU
Vice-President

FRED BROOKS
President

JIM LUNDY
Secretary

PANHELLENIC COUNCIL

ANN WALLER
President

PATTY PETERSON
Secretary

HAZEL COOPER
Vice-President

History: The Panhellenic Council is composed of two collegiate members and one alumna member from each sorority on the campus . . . The purpose of the organization is to insure cooperation and understanding among the sororities on the campus . . . Because of the Varsity Show this spring, the annual Panhellenic Sing-song for women's organizations on campus was not held. However, a large reception is being planned to honor all girl graduates of the El Paso high schools.

ASSEMBLY COMMITTEE

DANCE COMMITTEE

RETROSPECT

IT HAPPENED TO US—By Buddy Hyde

September 11—Freshman Convocation—Freshmen impressed.
 September 12—Freshman Examinations—Freshmen unimpressive.
 September 13—Registration—Mr. Moses earns Purple Heart as he holds back quelling hordes till eight in the morning.
 September 15—Classes begin—Economic students rebel at being kept whole hour on the first day of classes.
 September 23—Manker and Mueller have words—Elections postponed.
 September 30—Election returns in—Students vote, Engineers gloat as tickets are split. Work starts to raise money for the swimming pool.
 October 2—Salas-Porras leaves for army. Potter looks for Mr. Williams. Archery Club formed.
 October 5—Academs take Co-ed Council without opposition. Ping-pong tourney starts. Coach Corcoran is signed for the coming year.
 October 12—Columbus Day—So what, we still went to school. Who's Who selected. El Burro makes himself known. Coach Corcoran disappears. Army returns Salas-Porras. Press Club names pledges. I.R.C. and Independent Men elect officers.
 October 19—Mining Day in El Paso, Engineers act as Co-Hosts. Cotton Picking Picnic planned. Mueller and Manker shake hands. Mr. Williams looks for Potter. We finally get a coach as Chuck Finley quits the Navy to help college. Salas-Porras leaves again.
 October 20—All Hell breaks loose on campus as freshmen women go through a rugged session without make-up and uncombed hair, now the fellows know what they are really like.
 October 26—Just another school day. Alpha Chi names 14. "Bill" Saffold resigns from faculty. More organizations join campus in B.S.R. and Camera Club. Grady wins Ping-Pong tourney. No Cotton Picking Picnic, Engineers blame Academs and Academs blame Engineers.
 October 27—El Burro finally gets out again. Co-eds start to make diddy bags for the war effort. I.R.C. traps students for guest speaker.
 November 22—College to have varsity basketball team. Two more organizations make their way into campus life. Mu Eta Chi and Student Christian Association. Coffee Club starts safari to Ben's in Lochinvar Hyde's quiet car, and I use that term loosely.
 November 4—"M" Day—freshmen take a beating. Bowman pushed down mountain by rugged Dorm girl. Profs surprise students with talent in assembly. Everybody writes letter to the editor.
 November 10—Mid-Semester Exams—Upperclassmen unimpressive. Potter looks for Mr. Williams. Two fraternities and French Club are added to the merry throng of organizations on the campus.
 November 11—Dr. Wiggins relents, and we get a holiday. Lil' Abner Tommy Hollenhead is caught by Daisy Mae Cathrine Burnett at Sadie Hawkins Day Dance.
 November 16—Bea Schuler chosen Miss El Paso. W. W. Baxley replaces "Bill." Bullington leaves PROSPECTOR for Tommy, Bar-

bara Adams named editor. Profs kidnap Snowflake. Sacred Cow's feed features Saffold as Incense Burner. Who is McIntosh?
 November 23—Thanksgiving Day. No school—everybody goes to see Austin-El Paso game. Potter looks for Mr. Williams, forgot there was no school.
 November 30—College Players go out of this world in Outward Bound. Basketball team visits Chihuahua. Rosser starts new club, Underground Law Club. Engineers win football title.
 December 7—Sun Princess named. Applications asked for yell leaders. Beaumont calls off bond rally. Fagan announces that her thoroughbred dog will have black pups soon.
 December 13—Basketball team routs Hardin-Simmons.
 December 14—Mines loses in overtime. Still no cheer leaders.
 December 15—Co-ed Dance, men finally get a break from bar crazy women. Potter catches Mr. Williams on dance floor.
 December 16—Last day of school before Christmas vacation. Everybody happy, even faculty. Press Club throws party. Calisch gets bubble outfit for her work when she graduates.
 Christmas Vacation—Everyone of the 120498364 organizations on the campus give affairs. Juarez goes dry.
 January 8—Baldwin joins basketball team. Cagers lose eight games in a row. Pre-registration almost over. Students afraid to go to office in fear of meeting Dean Puckett.
 January 13—Basketball team goes to Albuquerque. Flowsheet starts drive to exist on campus this year. Shearman named Editor. Waller, the mother of El Burro, starts contest to get better and more passionate humorous sayings for said beast.
 January 18—Thirteen supposed seniors sweat out exam week. The rest of us have planned to stay indefinitely anyway.
 January 22—Another freshman convocation. Upperclassmen say, "So What."
 January 25—Open rushing begins on the campus again. Upperclassmen go around looking for the darling little freshmen.
 January 26—School begins. The question on the campus this great day is and I quote, "Why"—unquote.
 February 5—Baldwin quits basketball team. Cagers start winning streak. Men of Mines named. Beauties and favorites named in honest election.
 February 10—Yell Leader tryouts being held again. Mines to have Varsity Show. Students awaiting Fagan's puppies. Haninger traps high school boy on campus, and love is born.
 February 12—Flowsheet announces benefit dance. Basketball team goes on 13 day trip. Salas Porras returns again. Shearman names staff . . . that's why I am writing this stuff.
 February 14—Beauty Contest—sex students named. Cooper named All Mines Favorite. Flash . . . Yell leaders named. Brand gives Dr. Sonnichson a piece of his mind.
 February 16—Hamrah sent ahead of team to keep out of trouble as team drops a two-point decision to West Texas State. Fagan's black thoroughbred cocker spaniel has Yaller Mutts.
 February 21—Zeta's throw open house, campus attends instead of

(Continued on Autograph Page)

JOAN SHEARMAN
Editor

HAZEL COOPER
Circulation Manager

BILL SWAN
Associate Business Manager

MEL LEVENSON
Photographic Editor

B. DAVID HYDE
Retrospect Editor

GEORGE SAUCIER
Art Editor

Betsy Ann Haninger, Irene Drummond, and Betty Rogers relax after a Flowsheet session . . . Gretch Munzinger can still laugh after all her efforts . . . Ruby Crosby rests—assured that In Memoriam will go in . . . Louise Clemons makes a good hand at drawing dummy pages . . . Emily Hess had to climb the mountain to get her sketch for Looking Forward Posey Bildoeau looks wild after much worrying . . . Business Manager Manny Garcia-Nunez looks efficient as ever . . . not pictured are Ann Waller, who accomplished wonders, Betty Rowe, Bob Vaden, Margaret Jacques, Cecilia Partearroyo, Barbara Adams, Managing Editor Dick Tingley, Business Manager Mary Rich and Pat Keller, Beegee Morrill, Flecky Murray . . . and thanks to the many who sold Flowsheets . . . Frances Thompkins, Alice Wall, Frances Lowry, and Elaine Johnson handled circulation . . . Laszlo Schwartz was general handy man and a much needed one . . . Hattie Belle Calisch started the ball rolling in Student Council meetings.

Dear Readers:

We're tired. The why and wherefore of our fatigue is spread out before you in the form of the 1945 annual.

At the end of the year a bright soul decided we could put out a year book. Well, despite the shortage of materials due to the war, we've put it out, and in record time. Undertaking such a risky proposition made us grope along at first. All in all we had only six weeks in which to grope. There was no time in which to do anything over. We accepted what we got. We're turning it over to you—not with apologies, but with the above explanation. Please remember that most annuals are put out in seven months. We had six weeks.

Sincerely,
THE STAFF

As Mines has developed in the past 30 years, so will the next 30 years bring the realization of the dreams of a large group of individuals who are ever working for her good. Many of these dreams—in form of new buildings, recreational facilities, and beautification need only the termination of world-wide hostilities for fulfillment.

But our vision extends beyond these things. We see our college as one of the truly great educational institutions of the state and the nation—a fitting shrine to our Southwestern heritage and the conquistadores who brought civilization to the site of the College of Mines. In this place of learning, students of every occupation and profession will find their place for work, study, and success.

When we pass through these portals, we do not leave Mines completely. In some way, each of us leave a little good behind, and at a future date, when our vision has become reality, we will be prouder than ever to say, "Yes, I was a Miner."

D.S.P.

Fredda Von Zell Studio
303 Mills M. 1863

S. D. Meyer's Saddle Co.
Warner's Drug Co.

Plaza - Ellanay - Wigwam - Texas Grand - Palace - Pershing

El Paso Nat'l. Bank

A. A. De La Torre
Wholesale Grocer

El Paso Natural Gas Co.

Zale's Jewelers

Swegler and Reese

Norton Bros.
Don Thompson's

The White House

Williams Cattle Co.

Southwestern Portland Cement Co.

Popular Dry Goods Co.

1881— El Paso's Oldest Financial Institution
Now Operating 20 Departments for Modern Banking

American Furniture
Given Bros.

Myron's
Frymuth's Ice Cream

Adios...

Robert E. McKee
The Slogeris Studios

United Army Supply Co.
Rugel Motor, Inc.

The signatures on the following pages were obtained by student organizations on the College of Mines campus. These names represent a part of the host of Mines Boosters who are consistently loyal to the College and the student body.

P. R. McKee

Charles S. Klink

HALL'S CREDIT CLOTHIERS

J. Guez, NOVELTY SHOP

Arthur Blaugrund

W. V. Williamson, WILLIAMSON'S GROCERY

M. Bernard

E. E. Schuhmann, SCHUHMANN PHOTO SHOP

A. I. Scherotter

George E. Woods

HARRIS DRUG CO.

WIMSATT'S GROCERY

Names on this page were obtained by the Phrateres Organization

Texas Mine Boosters

Palms Shoe Store

Joe Goodell

Ritz Beer and Liquor Depot

Dr. G. Oliver Dickson

Lane's Furniture Co.

J. D. Church and E. C. Metz

Fulwiler Motor Co.

Frazer & Benner

El Paso Plate Glass & Mirror Co.

H. L. McCune

Car Parts & Depot, Inc.

Dr. N. H. Keller

Graham & Muhn

MARTIN BUILDING

Hotel Hilton

Leonard A. Goodman

Chi Omega Sorority

Radio Station KROD

EL PASO NATIONAL BANK BUILDING

Baker-Ray Studio

Names on this page were obtained by the Chi Omega Sorority

Texas Mine Boosters

Allan G. Falby	W. T. Hixson Co.
Capt. Mike Snider	E. M. Pooley, Editor Herald-Post
Jas. A. Davis Sr.	Omer Elliot
Capt. T. R. Burnett	Bill Flournoy
Thos. F. Murtha	H. C. Normand
V. B. Andreas	Julius W. Lorentzen
Monte Beauty Studio	Joe Neely Jr., U. S. Navy
Feders	Jesus B. Ochoa
Jewelers	S. D. Cleavenger
A. L. Carlton	Herman B. Golden
Ballard and Rutledge	Hilton Hotel
W. O. Hicks (Jimmy)	J. C. Kress and Co.
Paul Surratt	Harry Shain
Colonial Furniture Co., 119 E. Overland St.	W. S. McCarthy
Irving Leib	

Names on this page were obtained by the Delta Delta Delta Sorority

Texas Mine Boosters

MILLS BUILDING

A. E. Bruce

E. T. Skipworth

F. O. Barrett, M.D.

C. C. Woodward

R. K. Harvey

F. N. Brown, Sr., D.D.S.

W. D. Small

Eugene E. Edwards

Pogson, Peloubet & Co.

LeRoy Goodrich

Phillip C. Stevens

FIRST NATIONAL BANK

Mrs. Hugh Buckner

L. M. Smith

J. F. Hulse

E. C. Wade

L. M. Hanson

Frank B. Clayton

J. C. Bourland

Wm. H. Burges

Names on this page were obtained by the Zeta Tau Alpha Sorority

Texas Mine Boosters

Importadores Generales, S. A.

Enriques Cordova y Cia

Roberto E. Gonzalez, Agente Aduanal

Dr. M. Garciagodoy

M. F. Mora

Cia Mercantil Leony, S. A.

Juarez Exchange & Commission Co.

Marcas M. Flores

R. A. Mora

Juarez Gas Co., S. A.

Joyeria "El Zafiro"

Radiodifusora, X. E. P.

Casa Navarro, S. A.

Pete's Bowling, Bar and Cafe

Manuel Villegas Lopez

The House of Oppenheim

Max Assalin

Escuela Civil de Aviacion S. C.

F. I. Mendoza

Sorreguero y de la Vega

Curiosidades Ganem

Names on this page were obtained by the Mu Eta Chi organization

Texas Mines Boosters

R. T. Hoover and Co., Inc.

Myron's Shop

The Fashion

Union Clothing Co.

Quality Cafe

The Prescription Shop

Cafe Casa Blanca

The Glass Apparel Shop

D. C. Crowell and Co., Insurance

W. P. Rabb, Cotton Co.

Francis C. Broadbudd, Realtor

Marr, Piper, Eckford and Jackson

Sears, Roebuck and Co.

R. L. Sanford

Otto C. Vetter Electric Co.

Kaster and Maxon

Mead's Bakery

Jennie's Beauty Shop

Five Points Beauty Shop

A Friend

Star Liquor Store

The Mayfair Men's Store

Feiner's Men's Toggery

Smith's Hatchery, Feed and Seed

McCormac Implement Co.

Lavis Furniture Co.

Venice Cafe

Knickerbocker Club

Rafael Calderon

Eagle Cafe

Best Cafe

De Rees Clinic, M. Reese Harris

States Cafe

Andrews Cafeteria

Luby's Cafeteria

D. C. Crowell and Co., Real Estate

J. J. Newberry Co.

Kemp and Coldwell

Williams and Goldoft, Realtors

Correct Time, Martin

Wingo Insurance Service

Kahn's Bakery

Self's Salon

Food Mart Stores, 100% El Paso Owned

J. C. Penny Co.

Mesa Bowling Alley, A. D. Williams Co-Owner

Crystal Cleaners, H. D. McClue

Modern Rogers Hoyt Furniture Co., V. A. Williams

H. P. Vaughan, H. P. Vaughan and Co.

Names on this page were obtained by the Gamma Phi Sorority

Autographs

going to lunch. Basketball team returns home. Dr. Jenness tells Hamram there is no such thing as a legal cut.

February 23—Chi Omega gives Java Jive. Mueller dances with Cooper. El Burro sneaks out again. Co-ed League affiliates with Phrateres. Mines goes on the radio. Those poor people.

February 28—Ralph Young takes campus by storm. Zeta's swoon. Chi O's moon and Tri Deltas agree that a good man nowadays is hard to find.

February 12 and 22—Holidays that we didn't get.

March 2—Chi Omega's give another Java Jive. Elections are nearing once again. Brooks and Manker no longer talk to each other.

March 7—S. A. to hold another party—both sides claim it was their idea.

March 10—Hard Luck Dance, everybody attends. Mueller comes without shoes, everybody leaves. A good time was had by all, even the session in Juarez was crowded.

March 11—Independents give picnic—Mitchell gets lost—Schwartz takes swim with his clothes on.

March 17—St. Pat's Day—Freshmen engineers cringe with fear as upperclassmen try to make men out of them. El Burro comes out—hoofprints seen on Manker.

March 18—Phi Tau's go picnicing. Pearson gets lost, new craze sweeps campus let's go on a picnic and get lost—arf arf.

March 20—Mid-semester exams. Pearson and Mitchell wish they had stayed lost.

March 24—Kappa Sigma Kappa honors themselves with spring formal. Levenson takes his own picture four times.

March 28—Posture contest. We can't tell who won for Mrs. Ball disagreed with the judges decision and the winners haven't been announced as yet.

March 31—March bows out with a dance by the Independent's. A.P.O. gives buffet supper.

April 1—April Fool's Day—Harrick gives his classes a walk-well it could happen. Brooks throws hat into the ring. Swimming pool still missing, plans seem to be a little wet.

April 5—Chi Omega's have banquet. Bowman practices archery in hopes of going to state meet. Band loses more men to the draft. Veteran club to give dance.

April 13—Scientific Club gives bean feed. Chi Omega gives Friday the 13 party. Dorm boys went to both in order to escape eating dorm food.

April 14—Phi Tau Spring Formal—as usual we ended up in Juarez. S. A. gives victory party. Well the victory depends on the way you look at things.

April 21—Co-ed gives tea—blimey if it ain't something to see Mueller drink tea—or any male student. A.P.O. gives dance—so we all dance. Fearless Fosdick once again prowled about looking for would-be violators of the campus law—so he doesn't know where to look. College Players take over campus—Varsity show big hit of the year.

April 27—A.P.O. take swim—here comes a time in the year when the best of friends must bathe. Dr. Sonnichsen gives Brand back his mind telling him that he might try using it occasionally.

April 30—The end of the term draws near, students trade old term papers. Swimming pool, oh, swimming pool where for art thou, swimming pool.

May 2—New S. A. officers assume office—losers stand outside and hiss. Seniors start to tell teachers what they think of them. Munzinger sprains ankle playing baseball.

May 4—Final Bean Feed. Munzinger ends it all by breaking glass in Coop, Mrs. "R" blows her top.

May 7—Everybody throws farewell parties and dances. Two seniors find out they are not going to graduate, apologize to prof. for what they called them.

May 15—Final Exams—T S takes it over, the why-didn't-I-study routine is heard all over the campus.

May 22—Graduation Day. Well, after seven years I finally made it said one of the well known campus characters as she received her diploma.

So as I gently steal away, I leave you wondering who said that and why I was ever permitted to write this stuff in the first place.

Autographs

Autographs

