

1951

Flowsheet 1951

Student Publications, Incorporated

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

Recommended Citation

Student Publications, Incorporated, "Flowsheet 1951" (1951). *Yearbooks*. 15.
http://digitalcommons.utep.edu/yr_books/15

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

1951

Our Spanish Heritage

FLOWSHEET CONTENTS

Administration
Student Association
Campus Calendar
Features
Fraternities & Sororities
Fine Arts
Publications
Honorary Organizations
Military Science
Athletics
Campus Buildings
Advertising & Snapshots

378,764

C686f

1951

56375

comp. (500)

FLOW SHEET

TEXAS WESTERN COLLEGE

Editor
DAVID COHEN

Business Manager
JOE MORA

Sponsor
WALLACE E. SNELSON

Illustrations
JOSE CISNEROS

Technical Advisor
CARL HERTZOG

Director of Publications
JUDSON F. WILLIAMS

8-31-51

El Paso, Texas 1951

Elements of the Conquest

Our Spanish Heritage

OUR United States of America owes much of its greatness to influences and contributions from peoples of all races, of all creeds, and of all social stations. In this respect no other nation has ever been so fortunate.

At the time of our nation's conception in history Spanish influence dominated the Christian world. Spanish explorers, soldiers and clergymen took upon themselves the difficult task of colonization in a cruel wilderness that seemed determined to overpower their efforts. Today the institutions, language and customs of these illustrious men of Spain still flavor the culture in the part of the nation to which they first brought European civilization—our Southwest.

CARL HERTZOG

Dedication

Carl Hertzog for more than twenty years has practiced and preached the art of typography at El Paso, Texas, far from metropolitan centers where typography as an art is more often encountered and more often understood.

By an example of uncompromising and painstaking effort to produce fine printing, by talk and by teaching related to it, Carl Hertzog has raised the standard of Southwestern taste and given his community a lasting ornament not only in his work but in his influence for good.

Beyond that, his knowledge and craftsmanship, his desire for perfection, in the arrangement of type upon a printed page, have traveled beyond localism and brought him honor and recognition from across the land. Experts praise his work, book collectors seek it for its excellence.

As a member of the faculty at Texas Western and as Director of its College Press, he has made students aware of the form of fine books, of the art of providing worthy shapes for the records of the human spirit.

With pride in his accomplishment, we dedicate this 1951 Flowsheet to Carl Hertzog, printer, scholar of printing, teacher and humanist.

Although production in Texas Western's print shop is limited primarily to college printed material, designer-craftsman-instructor Carl Hertzog often introduces interesting personalities and creations to followers of the inked-type trade.

Tom Lea, renowned artist and author, and a close personal friend of many years standing of Professor Hertzog visits regularly at the College. They often collaborate on new ideas in book publishing and have published several articles and books together.

WILSON HOMER ELKINS, PH. D.
President

It is a pleasure to thank the staff of the Flowsheet for their outstanding achievement in the production of this record of Texas Western College during the year 1950-51. The work that has been done is an excellent example of the cooperation needed to make a more attractive College.

To the seniors, whose memories will be refreshed by occasional reference to this volume, I hope that your experiences at Texas Western have been profitable and enjoyable. May I wish you happiness in the years to come.

W. H. Elkins
President

The Seeds of Christianity

Administration

THE Spanish padres—dedicated to the teaching of their faith—found a vast wilderness stretching before them, peopled by savages who were entirely ignorant of Christianity. In order to be teachers the padres had to be administrators as well.

Although Christianity is said to have come when Cabeza de Vaca set foot on our territory, its teachings and true knowledge were brought by Fray Agustín Rodríguez and his party in the middle of the year 1581. He and two of his companions were murdered by the Indians whom they tried to instruct. Their work laid the foundation for the occupation, settlement and beginning of European civilization in our Southwest.

C. A. PUCKETT, M.A.
Dean of Arts and Sciences

DEANS

MRS. MAXINE STEELE, B.A.
Dean of Women

EUGENE THOMAS, E.M.
Dean of Mines and Engineering

DEANS

JUDSON F. WILLIAMS, M.A.
Dean of Student Life

OFFICERS OF

ALVIN A. SMITH, M. A.
Business Manager

FRANCES CLAYTON, B. A.
Acting Librarian

FORREST E. HEWITT, M. S.
Director of Extension

ADMINISTRATION

JOHN L. WALLER, PH. D.
Chairman of Graduate Council

JOHN S. WHITE, M. A.
Registrar

MATTHEW H. THOMLINSON, B. S.
Curator of Museum

LUVENIA ARNOLD
Assistant Registrar

MRS. JO ANN BLACK
Transcript Clerk

GRACE BOGARDUS
*Assistant to
Business Manager*

FRANCES BRADEN
Recorder

MRS. ERNA BURDICK
*Social Director,
Bell Hall*

ADMINISTRATION

MRS. ANDREW CARTER
*Social Director,
Benedict Hall*

MRS. DOROTHY
CUNNINGHAM
Switchboard

MRS. LOVELLA FISHER
*Director of
Dormitories*

DOROTHY HAHN
*Secretary to
the Faculty*

MRS. A. R. HOLMAN
*Social Director,
Worrel Hall*

ILA JONES
Bookkeeper

MRS. SARA MANDEL
Manager, Bookstore

MRS. JUNE MARQUEZ
Assistant Voucher Clerk

DOROTHY OSMSBEE
Librarian

MRS. JOE RAMSEY
*Social Director of
Hudspeth Hall*

MRS. RITA RHODES
Secretary M.S.T.

ADMINISTRATION

EDITH SMITH
Nurse

MRS. NELL SKIPWITH
Assistant in Museum

MRS. FRANCES STEVENS
*Secretary to the
President*

MRS. NELL THOMPSON
Loan Librarian

MARJORIE TURNER
*Secretary to the
Dean Arts and
Sciences*

MRS. DORA WISE
Post Mistress

DEPARTMENT CHAIRMEN

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

FLOYD A. DECKER, M.S.E.
Professor of Engineering

FLOYD E. FARQUEAR, D.ED.
Professor of Education

MIKE BRUMBELOW, B.A.
Director of Athletics

WILLIAM W. LAKE, Ph.D.
Professor of Chemistry

ALOYSIUS J. LEPPING, B.S.
*Professor of Military
Science and Tactics;*

JOHN F. GRAHAM, E.M.
*Professor of Mining
and Metallurgy*

WADE J. HARTRICK, Ph.D.
*Professor of Business
Administration*

DEPARTMENT CHAIRMEN

HOWARD E. QUINN, Ph.D.
Professor of Geology

EDGAR T. RUFF, Ph.D.
Professor of Modern Languages

CHARLES L. SONNICHSEN, Ph.D.
Professor of English

JOSEPH M. ROTH, Ph.D.
*Professor of Philosophy
and Psychology*

JUDSON F. WILLIAMS, M.A.
*Professor of Journalism
and Radio*

ENGBRET A. THORMODSGAARD,
D.ED.
Professor of Music

VERA WISE, B.A.
Associate Professor of Art

JOHN L. WALLER, Ph.D.
Professor of History

Division of Arts and Sciences

FREDERICK W. BACHMANN, PH. D.
*Professor of Modern
Languages*

MRS. MYRTLE E. BALL, M. A.
Instructor in Speech

LELAH BLACK, M. A.
*Assistant Professor of
Business Administration*

WILLIAM H. BALL, M. S.
*Assistant Professor of
Chemistry*

CALEB A. BEVANS, PH. D.
*Instructor in Modern
Languages*

DOROTHY J. BRUCE, B. A.
Instructor in Mathematics

CORDELIA CALDWELL, M. A.
*Assistant Professor of
Mathematics*

HALDEEN BRADDY, PH. D.
*Associate Professor of
English*

RALPH C. BRIGGS, M. M.
*Assistant Professor of
Music*

BENNY W. COLLINS, B. A.
*Instructor in Physical
Education*

GEORGE T. CATES, M. S.
Instructor in Mathematics

DANIEL T. CHAPMAN, B. A.
*Assistant Professor Military
Science*

MRS. MARY L. COLLINGSWOOD, M. A.
Instructor in English

LOZIER CONDON, M. S.
Instructor in Education

DANIEL A. CONNOR, M. A.
Instructor in Government

ELLEN W. COOGLER, B.S.
Instructor in Art

MRS. KATHLEEN CRAIGO, M.A.
Instructor in Physical Education

MRS. MARY E. DUKE, M.S.
Instructor in Biological Sciences

JAMES DE HAAN, Ph.D.
Associate Professor of Chemistry

EDWARD DE ROO, M.A.
Instructor in Speech

H. T. ETHERIDGE, JR., B.B.A.
Part-time Instructor of Economics and Business Administration

NORMA EGG, M.A.
Assistant Professor of English

OLAF E. EIDBO, B.A.
Instructor in Music

JESSE E. FARRIS, M.A.
Assistant Professor of Psychology

JAMES FLANIGAN
Instructor of Military Science

NELLE T. FRANCIS, M.A.
Instructor in English

DONALD K. FREELAND, M.B.A.
Instructor in Business Administration

MRS. GRETCHEN GABRIEL, M.A.
Instructor in Modern Languages

KURT GIBBE, B.A.
Instructor in Modern Languages

CHARLES GLADMAN, M.A.
Instructor in Mathematics

Division of Arts and Sciences

HAROLD GODDARD, M. M.
Instructor in Music

JACK W. GUNN, M. A.
Instructor in History

JESSE A. HANCOCK, PH. D.
Associate Professor of Chemistry

GLADYS GREGORY, PH. D.
Associate Professor of Government

VIRGIL HICKS, B. A.
Assistant Professor of Radio

WILLIAM H. JENKINS, TH. M.
Instructor in Bible

MRS. CLARICE M. JONES, M. A.
Instructor in Speech

JOSEPH L. LEACH, PH. D.
Associate Professor of English

ROBERT M. LEECH, M. F. A.
Instructor in Speech

JOHN H. LOVELADY, M. A.
Part-time Instructor in Education

MRS. PHYLLIS H. MESEROW, B. A.
Instructor in Physical Education

ROSS MOORE, B. A.
Instructor in Physical Education

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

ROLAND R. NABORS, B. B. A.
Instructor in Physical Education

WILLIAM H. NORMAN, M. S.
Assistant Professor of Chemistry

Division of Arts and Sciences

KENNETH W. OLM, M. A.
Instructor in Economics

PEARL O. PONSFORD, PH. D.
Assistant Professor of English

EUGENE P. RISTER, B. A.
Part-time Instructor in Economics

WILLARD I. SHEPHERD, B. S.
Instructor in Music

SOLEDAD PEREZ, M. A.
Instructor in English

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

ALLEN SAYLES, B. A.
Instructor in Economics

STELLA M. SMITH, M. S.
Assistant Professor of Business Administration

ALLISON R. PEIRCE, B. S.
Instructor in Chemistry

MRS. LOUISE F. RESLEY, B. A.
Assistant Professor of Mathematics

ROBERT L. SCHUMAKER, B. S.
Instructor in Physics

MRS. BULAH PATTERSON, M. A.
Instructor in Mathematics

MRS. BERTHA REYNOLDS, M. A.
Instructor in Education

LEROY G. SEILS, PH. D.
Professor of Physical Education; Department Head

WALLACE E. SNELSON, M. S.
Instructor in Journalism

Division of Arts and Sciences

URBICI SOLER, M. A.
*Assistant Professor
of Art*

JOHN H. D. SPENCER, M. A.
*Associate Professor of
Economics*

MRS. EDYTHE THREADGILL, B. A.
Instructor in Mathematics

WILBERT TIMMONS, PH. D.
*Assistant Professor of
History*

LYNWOOD TYNDALL
*Instructor of Military
Science*

MRS. ROBERTA R. WALKER, B. A.
*Instructor in Business
Administration*

DALE B. WATERS, B. A.
*Associate Professor of
Physical Education*

WILLIAM WEBB, M. A.
*Assistant Professor of
Modern Languages*

MARY WILDE, PH. D.
*Associate Professor of
Biological Sciences*

A. O. WYNN, M. A.
*Part-time Instructor of
Education*

Division of Mines and Engineering

THOMAS BARNES, M. S.
Professor of Physics

HOWARD BUTLER, M. S.
Instructor in Geology

RALPH COLEMAN, M. S.
*Assistant Professor of
Engineering*

EUGENE GULDEMANN, M. S.
*Associate Professor of
Engineering*

PAUL HASSLER, JR., B. S.
Instructor in Engineering

GUY INGERSOLL, E. M.
*Associate Professor of
Mining and Metallurgy*

WILLIAM MCDILL, B. S.
*Assistant Professor of
Engineering*

OSCAR MCMAHAN, M. S.
*Assistant Professor of
Physics*

LLOYD NELSON, PH. D.
Professor of Geology

WILLIAM RAYMOND, B. S.
Instructor of Engineering

JOSEPH RINTLEN, JR., PH. D.
*Associate Professor of
Metallurgy*

FRED SHEETS, B. S.
*Instructor in
Engineering*

WILLIAM STRAIN, B. S.
*Assistant Professor of
Geology*

CARROLL WALKER, JR., B. S.
Instructor in Engineering

The Naming of Our City

Student Association

AFTER long delays and sharply contested negotiations with the authorities of the Indies, Don Juan de Oñate obtained a royal contract for the settlement of a new province to the north. In January, 1598, Oñate set out from the mines of Santa Barbara, embarking on the first successful colonization of New Mexico.

Leading a large expedition of soldiers, colonists and their families—herds of livestock and long lines of ox-carts laden with supplies—he traversed the State of Chihuahua and crossed the Rio Grande about twenty-five miles south of where El Paso is now located. The expedition stopped there to hold elaborate ceremonies and formally take possession of the new lands. In his report to the King of Spain, Oñate referred to El Paso del Norte, and was thus the first to mention the name of our city.

Robert M. Lait
STUDENT ASSOCIATION PRESIDENT

JOHN SIQUEIROS
Vice President

DOLORES DUNCAN
Secretary

BRUCE GARDNER
Treasurer

FRANCES HOLMSLEY
Academic Representative

BUD ROLAND
Academic Representative

CARLOS BLANCO
Engineering Representative

BASIL SMITH
Engineering Representative

STUDENT COUNCIL

DOROTHY JANE MCCABE
Senior Representative

GEORGE MENGEL
Junior Representative

DONNIE MEASDAY
Sophomore Representative

MARY LOU ROCHE
Sophomore Representative

BARBARA KEELING
Freshman Representative

The council in action . . .

DAISY CULLEY
Freshman Representative

SENIORS

BILLY SPOON
Vice President

CONNIE RAY
Secretary

TOMMIE PORTER
President

DOROTHY JANE McCABE
*Student Council
Representative*

SHARON WEATHERBY
*Student Council
Representative*

FRANCES HOLMSLEY
Favorite

SENIORS

MUBEEN ABDULLAH
Afghanistan
Major: Mining Engineering
Activities:
Sigma Gamma Epsilon

AHMED ABOUSBA
Alexandria, Egypt
Major: Mining Metallurgy

OSCAR ALBRITTON
El Paso
Major: Mining Metallurgy
Activities:
AIME
Alpha Phi Omega, Pres.
Inter-Fraternity Council
Men of Mines
Sigma Gamma Epsilon
Who's Who

TOMMIE AMIS
Fort Worth, Texas
Major: Physics
Activities:
Kappa Sigma

ROY ANDERSON
El Paso
Major: Electrical Engineering
Activities:
AIEE
Newman Club
Scientific Club

EVAN ANTONE
Clarksville, Texas
Major: History

JOSEPHINE ARAUJO
El Paso
Major: Spanish
Activities:
Newman Club

BILLYE ARNN
San Angelo, Texas
Major: Business
Administration

RUBEN AVELAR
El Paso
Major: History

PETER BAEHR
El Paso
Major: Electrical Engineering
Activities:
AIEE
Newman Club
Sigma Alpha Epsilon

SENIORS

JOHN BAUCHERT
El Paso
Major: Biological Science
Activities:
Phi Kappa Tau
Pre-Med Club

DOROTHY BEALL
El Paso
Major: Education

KENNETH BEARDEN
Pyote, Texas
Major: Geology
Activities:
AIME
M Club
Scientific Club
Track

MONA BEARDEN
Pyote, Texas
Major: Business
Administration
Activities:
Chi Omega
College Players
Dorm Council, Vice Pres.

BARBARA BEHRMAN
New Rochelle, New York
Major: English
Activities:
Alpha Phi Gamma
Dorm Council, Sec.
Gold Diggers, Treas.
Flowsheet, senior editor
Prospector, society editor
Phrateres

JAMES BING
El Paso
Major: Geology
Activities:
AIME
Alpha Phi Omega
Inter-Fraternity Council
Scientific Club

CARLOS BLANCO
El Paso
Major: Civil Engineering
Activities:
ASCE, Sec.
El Burro
Men of Mines
Student Council
Who's Who

STANLEY BLAUGRUND
El Paso
Major: Biology
Activities:
Golf Team
Inter-Fraternity Council
Zeta Beta Tau, Vice Pres.
Pre-Med Club, Pres.
Scientific Club

BILLY BOYLES
Williston, South Carolina
Major Journalism
Activities:
Prospector Staff

BARBARA BRAMWELL
Fabens, Texas
Major: Business
Administration
Activities:
Bekas
Delta Delta Delta
Dorm Council, Pres.
Psychology Club

SENIORS

EVELYN BRASSEUR
El Paso
Major: English
Activities:
Band
Independent Women
Orchestra

HERBERT BRASSEUR
El Paso
Major: Civil Engineering
Activities:
Alpha Phi Omega
ASCE
Engineer Council

RALPH BREWSTER
El Paso
Major: Electrical
Engineering
Activities:
M Club
Football Letterman
Track Letterman

ARMANDO BRIONES
El Paso
Major: Business
Administration
Activities:
Cavaliers

MARIA BRIONES
El Paso
Major: Education
Activities:
ACE
Newman Club
Pan American
Round Table

MORGAN BROADDUS
El Paso
Major: History
Activities:
Alpha Chi
Football Letterman
M Club
Phi Alpha Theta
Sigma Alpha Epsilon

NANCY BROADDUS
El Paso
Major: English
Activities:
All TW Favorite
Chi Omega
El Burro Staff
Football Duchess
Junior Pan American
Round Table
Miss TWC
Sun Carnival Duchess

CHARLES BROWN
Chester, Pa.
Major: Geology
Activities:
AIME, Vice President
Alpha Phi Omega
Scientific Club

OSCAR CALDERON
El Paso
Major: Biological Science
Activities:
Newman Club
Mu Epsilon Chi
Pre Med Club

ROBERT CANDALARIA
El Paso
Major: Biological Science
Activities:
Band
Kappa Kappa Psi, Treas.
Men of Mines
Newman Club
Pre-Med Club, Sec.

SENIORS

ARTURO CARREON
El Paso
Major: Biology

PAUL CASAVANTES
El Paso
Major: Business
Administration
Activities:
Commerce Club
Newman Club

LUCIUS CASILLAS
El Paso
Major: Inter-American
Studies
Activities:
Beaux Arts
El Burro Staff
Newman Club
R. O. T. C.
Sigma Delta Pi

BONNIE CATHEY
El Paso
Major: Radio
Activities:
Alpha Epsilon Rho, Sec.
Cheerleader
Chi Omega
Junior Pan American
Round Table, Pres.
Pan Hellenic Council
Who's Who

LARRY CATT
El Paso
Major: Pre-Law

PAT CENTER
El Paso
Major: Speech
Activities:
Alpha Psi Omega
Chi Omega, Pres.
College Players, Vice Pres.
El Burro Staff
Jr. Sr. Pan American
Round Table
Who's Who

ARMANDO CHAVEZ
El Paso
Major: Business
Administration

BENJAMIN CHAVEZ
El Paso
Major: BBA

KENNETH CHESAK
El Paso
Major: Business
Administration
Activities:
Distinguished Military
Student
Men of Mines
R. O. T. C.

WILLIAM CHESAK
El Paso
Major: Business
Administration
Activities:
Football Letterman
M Club
Sigma Alpha Epsilon

SENIORS

BARBARA CHINN
El Paso
Major: History
Activities:
Delta Delta Delta

ROBERT CHINN
El Paso
Major: Business
Administration
Activities:
Lambda Chi Alpha
Bekas

FANNIE CHOW
El Paso
Major: Business
Administration

Activities:
Alpha Phi Gamma
Flowsheet Staff
Gold Diggers, Vice Pres.
Junior Pan American
Round Table
Women's Intramural
Director
Who's Who

HERBERT CHRIST
El Paso
Major: Business
Administration

ARMANDO CISNEROS
El Paso
Major: Business
Administration

DAVID COHEN
El Paso
Major: Journalism
Activities:
Advisory Board:
Prospector and El Burro
Alpha Psi Omega, Pres.
Flowsheet 1951, Editor
Inter-Fraternity Council,
Treas.
Men of Mines
Zeta Beta Tau
Colony, Pres.
Who's Who

PHILIP COLE
El Paso
Major: English
Activities:
Kappa Sigma

CHARLES COMBS
Alamogordo, New Mexico
Major: Chemistry

VICTOR COPPINGER
El Paso
Major: English
Activities:
Sigma Alpha Epsilon

GUSTAVO CORDOVA
Juarez
Major: Civil Engineering

SENIORS

MARGOT CORTES
El Paso
Major: Spanish
Activities:
Independent Women

SANFORD COX
El Paso
Major: History
Activities:
Alpha Chi
Inter-Fraternity Council
Lambda Chi Alpha, Pres.
Phi Alpha Theta
Who's Who

WILLIAM CRAWFORD
Chicago, Illinois
Major: Geology

ROBERT CRYE
El Paso
Major: Biology
Activities:
Sigma Alpha Epsilon

STEWART CUNNINGHAM
Coos Bay, Oregon
Major: Geology
Activities:
Scientific Club

RAYMOND DAVENPORT
El Paso
Major: Business
Administration
Activities:
B. A. Economics Club,
Pres.
Baptist Student Union
Inter-Fraternity Council
Men of Mines
Sigma Alpha Epsilon,
Treas.
Who's Who

GEORGE DAVIS
El Paso
Major: Business
Administration
Activities:
R. O. T. C.

MARY DEAN
Pecos, Texas
Major: Education
Activities:
Zeta Tau Alpha

AMADEO DELGADO
El Paso
Major: Pre-Med
Activities:
Band
Kappa Kappa Psi
Pre-Med Club

LAURO DEL VALLE
El Paso
Major: Physical Education
Activities:
M Club

SENIORS

JESUS DOMINGUEZ
Morenci, Arizona
Major: Biology
Activities:
Band
Editor of Tempo
Pre-Med Club
Kappa Kappa Psi
Who's Who

JOHN DORGAN
El Paso
Major: Physical Education

ROBERT DOUGLAS
El Paso
Major: Business
Administration
Activities:
Lambda Chi Alpha

WALLACE DOW
El Paso
Major: Geology
Activities:
AIME, Pres.
Alpha Phi Omega, Treas.
Engineering Council

DOLORES DUNCAN
Toyah, Texas
Major: Education
Activities:
Alpha Phi Omega
Sweetheart
ACE, Pres.
Delta Gamma, Pres.
Co-Ed Council, Sec.
Junior Pan American
Round Table
Pan Hellenic Council, Pres.
Student Council, Sec.

ANN ELLIOTT
El Paso
Major: Psychology
Activities:
Alpha Chi
Psychology Club, Pres.
Zeta Tau Alpha, Treas.

ARTHUR ERICKSON
El Paso
Major: Civil Engineering

LILIA ESCARENO
El Paso
Major: Biological Science

ROBERT EVANS
Borger, Texas
Major: Geology
Activities:
AIME
Alpha Phi Omega
Flowsheet Staff
Sigma Gamma Epsilon

ANDY EVEREST
Odessa, Texas
Major: Physical Education
Activities:
Co-Captain Football Team
Football Letterman
M Club
Men of Mines
Sigma Alpha Epsilon

SENIORS

WILLIAM FAIRLEY
El Paso
Major: Music
Activities:
Band
Choir
Kappa Kappa Psi
Orchestra
Psychology Club
Tennis Team Captain

DANIEL FARIAS
El Paso
Major: Civil Engineering
Activities:
ASCE

ALLAN FINE
El Paso
Major: Electrical Engineering

ARMANDO FLORES
El Paso
Major: Electrical Engineering
Activities:
AIEE
AIME
ROTC Association
Scientific Club

ARMANDO J. FLORES
El Paso
Major: Engineering
Activities:
ASCE

WAYNE FORD
El Paso
Major: Bus. Administration
Activities:
Alpha Chi
Basketball Letterman
M Club

DANIEL FOSTER
El Paso
Major: Biological Science
Activities:
Alpha Chi
Pre-Med Club
Sigma Alpha Epsilon, Pres.
Who's Who

HERMAN FOSTER
Odessa, Texas
Major: Physical Education
Activities:
M Club
Most Valuable
Football Player
Football Letterman
Sigma Alpha Epsilon

DANNY FRASER
El Paso
Major: Physical Education
Activities:
Kappa Sigma
M Club
Football Letterman

ADALBERTO FRANCO
Marfa, Texas
Major: Spanish
Activities:
Basketball Letterman

SENIORS

GENARO FOURZAN
El Paso
Major: Business
Administration
Activities:
Bekas
Delta Sigma Pi
Mu Epsilon Chi
R. O. T. C.

BETTY JO FUNK
El Paso
Major: Art
Activities:
Beaux Arts
Gold Diggers
Kappa Pi
Newman Club
Pan American
Round Table
Phrateres

HARVEY GABREL
Odessa, Texas
Major: Physical Education
Activities:
Captain of Football Team
Captain of Golf Team
Football Letterman
M Club
Men of Mines
Who's Who

HELEN GABREL
Odessa, Texas
Major: Physical Education
Activities:
Football Duchess

GORDON GAENZLE
El Paso
Major: Business
Administration

RAYMOND GARDEA
El Paso
Major: Pre-Med
Activities:
Pre-Med Club
Psychology Club

ROBERT GARDINER
El Paso
Major: Geology
Activities:
Lambda Chi Alpha

BRUCE GARDNER
El Paso
Major: Business
Administration
Activities:
Kappa Sigma
Student Council, Treas.

THOMAS GERTH
Rotan, Texas
Major: Physics
Activities:
Tau Kappa Epsilon

JOHN GILEWICZ
El Paso
Major: Electrical Engineering
Activities:
AIEE, Pres.
Who's Who

SENIORS

ARTHUR GILLES
El Paso
Major: Engineering

NORMA GODWIN
El Paso
Major: Art
Activities:
Chi Omega
Kappa Pi
Tau Kappa Epsilon
Sweetheart

JOHN GOODEN
El Paso
Major: Physical Education
Activities:
M Club
Sigma Alpha Epsilon

BETSY GOODLOE
El Paso
Major: Government
Activities:
Chi Omega
Flowsheet Queen Honoree
Flowsheet Staff
Psychology Club
Student Council
Who's Who

ALLAN GOLDMAN
Olean, New York
Major: Metallurgy
Activities:
AIME
Scientific Club
Sigma Gamma Epsilon

FRANCIS GREETHAM
Hoboken, New Jersey
Major: Physics
Activities:
R. O. T. C.
Scientific Club

JO ANN GREULING
El Paso
Major: History
Activities:
Beaux Arts
College Players
Drum Corps
Zeta Tau Alpha,
Vice President

RAYMOND HADDAD
El Paso
Major: Business
Administration
Activities:
Bekas

WILLIAM HAGGARD
El Paso
Major: Civil Engineering
Activities:
Sigma Alpha Epsilon

MARLIN HAINES
El Paso
Major: Radio
Activities:
Alpha Epsilon Rho
KVOF Staff
Men of Mines

SENIORS

LLOYD HEINEMAN
El Paso
Major: Business
Administration
Activities:
Sigma Alpha Epsilon

TONI HEREDIA
El Paso
Major: Chemistry
Activities:
Alpha Phi Gamma
ACS, Sec.
Flowsheet Staff
Gold Diggers
Pre-Med Club
Who's Who

PEDRO HERRERA
El Paso
Major: Civil Engineering

MARY ETHEL HICKS
El Paso
Major: Art
Activities:
Beaux Arts
Canterbury Club
Co-ed Council
Chi Omega, Sec.
Gold Diggers

LLOYD HILBUN
El Paso
Major: Electrical Engineering
Activities:
AIEE

H. L. HOLDERMAN
Odessa, Texas
Major: Physical Education
Activities:
Football Letterman
M Club

FRANCES HOLMSLEY
El Paso
Major: Education
Activities:
Delta Delta Delta, Pres.
Football Queen
Miss TWC
Senior Favorite
Student Council
Sun Princess

NOEL HOWARD
El Paso
Major: Geology
Activities:
Alpha Chi
Distinguished Military
Student
Interfraternity Council
Men of Mines
Sigma Alpha Epsilon
Who's Who

DOROTHY HUBBARD
Weatherford, Texas
Major: Journalism
Activities:
Beaux Arts
Chi Omega
Dorm Council
El Burro, Editor
Junior Pan American
Round Table
Prospector & Flowsheet,
Advisory Board

BETSY HUDSON
Roswell, New Mexico
Major: Business
Administration
Activities:
Beauty
Delta Delta Delta
Dorm Council

SENIORS

ALBERT ISLAS
El Paso
Major: Radio
Activities:
Alpha Epsilon Rho
KVOF, Station Manager
Cavaliers, Pres.

ROBERT IZARD
El Paso
Major: Business
Administration
Activities:
Sigma Alpha Epsilon

JEAN JACKSON
El Paso
Major: History
Activities:
Beaux Arts
Co-Ed Association
Delta Delta Delta

MATTI BETH JAMES
El Paso
Major: Education
Activities:
ACE, Vice Pres.
Beaux Arts
Phrateres, Pres.

CHARLES JENSEN
El Paso
Major: Geology
Activities:
Alpha Phi Omega
Scientific Club

DALTON JOHNSTON
St. Sparks, Nevada
Major: Geology

DELMER JOHNSON
El Paso
Major: Business
Administration
Activities:
Bekas

I. B. JOHNSON
Brownfield, Texas
Major: Civil Engineering
Activities:
Alpha Phi Omega

GLENN JONES
El Paso
Major: Biology

ROBERT KINSCHERFF
El Paso
Major: Biology
Activities:
Lambda Chi Alpha

SENIORS

CHARLES KLEINER
El Paso
Major: Physics
Activities:
AIEE
Sigma Alpha Epsilon
Who's Who

GERRY LAIRD
El Paso
Major: Business
Administration
Activities:
Alpha Chi
Chi Omega, Pres.
Pan Hellenic Council
SAE Sweetheart
Sun Carnival Duchess
Who's Who

ROBERT LAIT
El Paso
Major: Engineering
Activities:
Alpha Phi Omega
ASCE
Men of Mines
Scientific Club
Student Council, Pres.
Who's Who

GEORGE LAMB
Ysleta, Texas
Major: Engineering
Activities:
AIEE
Alpha Phi Omega

FRANK LANE
Dallas, Texas
Major: Chemistry
Activities:
American Chemical Society,
Pres.

GLORIA LEON
Massapequa, Long Island
Major: Chemistry
Activities:
ACS, Parl.
Alpha Phi Gamma,
Vice Pres.
Chi Omega
El Burro, Managing Editor
Pre-Med Club
Who's Who

ROSALIE LEMMONS
Ozona, Texas
Major: Education
Activities:
American Childhood
Education

CHARLES LOPEZ
El Paso
Major: Physical Education

HENRY LOPEZ
El Paso
Major: Biological Science
Activities:
Mu Epsilon Chi
Newman Club
Pre-Med Club

MARION LOPEZ
El Paso
Major: Business
Administration

SENIORS

OSCAR LOYA
El Paso
Major: Chemistry
Activities:
American Chemical Society

BILLIE LUNDELL
El Paso
Major: BA
Activities:
Band Drum Majorette
Baptist Student Union
Gold Diggers
Phrateres
Psychology Club

LEE ROY LUNSFORD
El Paso
Major: Mining Geology Eng.
Activities:
AIME
Alpha Chi
Baptist Student Union
Lambda Chi Alpha
R. O. T. C.
Sigma Gamma Epsilon

DONALD McCABE
El Paso
Major: Physics

DOROTHY JANE McCABE
Marfa, Texas
Major: History
Activities:
Student Council
Zeta Tau Alpha

ELEANOR McDANIEL
El Paso
Major: Education
Activities:
Beaux Arts
Zeta Tau Alpha

DAVID MCFARLAND
Morenci, Arizona
Major: Physics
Activities:
Interfraternity Council,
Pres.
Phi Kappa Tau, Pres.
Student Council
Who's Who

JOHN MCLENDON
El Paso
Major: Radio
Activities:
Baptist Student Union
College Players
KVOF Staff
Texas Western Chorale
Texas Western Male
Quartette

BARBARA MCWILLIAMS
El Paso
Major: Speech
Activities:
Alpha Psi Omega
Delta Delta Delta,
Vice Pres.
Drum Corps
College Players, Vice Pres.

BILL MCWILLIAMS
San Angelo, Texas
Major: Geology
Activities:
Football Letterman
M Club
Sigma Gamma Epsilon

SENIORS

GILBERT MALOOLY
El Paso
Major: History
Activities:
Tau Kappa Epsilon

CHARLES MARINO
West Pittston, Pa.
Major: Pre-Dental
Activities:
Golf Tieam

RAYMOND MATHIS
Elkhart, Iowa
Major: Geology
Activities:
Alpha Phi Omega

SUE JANE MAYFIELD
Pecas, Texas
Major: Biological Science
Activities:
Beaux Arts, Pres.
Chi Omega, Vice. Pres.
Dorm Council
Gold Diggers
Women's Athletic Council
Who's Who

GERALDINE MECKEL
Sonora, Texas
Major: Physical Education

TOD MESEROW
El Paso
Major: Psychology
Activities:
Psychology Club, Pres.

BETTY MIDDLETON
El Paso
Major: Art
Activities:
Beaux Arts
Kappa Pi
Psychology Club
Zeta Tau Alpha

MARTHA MONEDERO
El Paso
Major: Music Education
Activities:
Mu Epsilon Chi
Newman Club
TWC Chorale
Opera, "Robin-Hood"
Sigma Delta Pi

JOSE MONTOYA
El Paso
Major: Business
Administration

JOE MORA
El Paso
Major: Business
Administration
Activities:
Flowsheet, Business
Manager
MEX

SENIORS

EDMUNDO MORENO
El Paso
Major: Business
Administration
Activities:
Bekas

RONALD MORRISON
El Paso
Major: Pre-Law
Activities:
Debate Team
M Club
Junior Class, Pres.
Phi Kappa Tau,
Vice-Pres.
Track Team

JOE MUELLER
El Paso
Major: Business
Administration

JERRY MOSS
El Paso
Major: Radio
Activities:
Alpha Epsilon Rho
KVOF Staff
Prospector Staff

DONALD MULHERN
El Paso
Major: BA

SUZANNE MYERS
Pecos, Texas
Major: Education
Activities:
Zeta Tau Alpha

JO O'DELL
Ysleta, Texas
Major: Education
Activities:
Delta Gamma

NELSON OHLEMACHER
Muncie, Indiana
Major: Business
Administration
Activities:
Basketball Letterman
M Club
Newman Club
Sigma Alpha Epsilon

DONNIE OHSWALDT
El Paso
Major: English
Activities:
Chi Omega
Student Council

FLOYD O'KELLY
Sweetwater, Texas
Major: Geology
Activities:
Alpha Phi Omega

SENIORS

GEORGE PENDELL
Ysleta, Texas
Major: Mining Engineering
Activities:
AIME
Alpha Phi Omega
Scientific Club

ROBERTO PEREZ
El Paso
Major: Electrical Engineering

JANE PIATT
El Paso
Major: Speech
Activities:
Alpha Phi Omega, Sec.
Cheerleader
College Players
KVOF Staff
Radio Speaking,
First Place
Zeta Tau Alpha
Who's Who

PHYLIS POLLAKOFF
El Paso
Major: Business
Administration

ROBERT POLLARD
El Paso
Major: Education
Activities:
Baptist Student Union
Pre-Med Club
Psychology Club

TOMMIE PORTER
El Paso
Major: Business
Administration
Activities:
Beaux Arts
Interfraternity Council
Men of Mines
R. O. T. C.
Senior Class, Pres.
Sigma Alpha Epsilon

DAVID PROCTOR
El Paso
Major: Electrical Engineering
Activities:
AIEE

FRED QUILLIN
El Paso
Activities:
Major: Civil Engineering
ASCE
Engineering Council,
Treas.

CONNIE RAY
El Paso
Major: Education
Activities:
Delta Delta Delta

MIRIAM REDWINE
San Angelo, Texas
Major: Education

SENIORS

MILAN RICE
El Paso
Major: Psychology
Activities:
Debate Club
Men of Mines
Psychology Club

MARION RICKEL
St. Paul, Minnesota
Major: History
Activities:
Delta Gamma

DONALD RICHARDS
El Paso
Major: Biology
Activities:
Baptist Student Union

NEAL RICHARDS
Joseph City, Arizona
Major: Journalism
Activities:
Alpha Epsilon Rho
Alpha Phi Gamma
El Burro, Editor
Tau Kappa Epsilon
Who's Who

DORIS RICHBURG
San Angelo, Texas
Major: BA
Activities:
Zeta Tau Alpha

HAWLEY RICHESON
El Paso
Major: Journalism
Activities:
Alpha Phi Gamma, Pres.
El Burro, Advisory
Board
Flowsheet Copy Editor
Men of Mines
Prospector, Editor
Tau Kappa Epsilon
Who's Who

MARJORIE ROBINSON
Marfa, Texas
Major: Physical Education

DOLORES RODRIGUEZ
El Paso
Major: Education
Activities:
Independent Women
Kappa Delta Pi
Sigma Delta Pi

PAT ROE
Abilene, Texas
Major: Physical Education
Activities:
Baptist Student Union
Beaux Arts
Chi Omega
Gold Diggers
Pre-Med Club
Rifle Club

BUD ROLAND
El Paso
Major: Math
Activities:
Football Letterman
M Club
Student Council

SENIORS

WALTER ROWELL
El Paso
Major: Business
Administration

ALICIA RUBALCAVA
El Paso
Major: Spanish
Activities:
ACE
Beauty Finalist
Gold Diggers
Newman Club
Pre-Med Club

POLLY SADDLER
El Paso
Major: Education
Activities:
Pan Hellenic Council
Who's Who
Zeta Tau Alpha, Pres

ENRIQUE SALAS-PORRAS
Los Angeles, Calif.
Major: Chemistry

WILLIAM SAMPSON
El Paso
Major: Business
Administration

PAUL SANDERSON
El Paso
Major: Radio
Activities:
R. O. T. C.
Sigma Alpha Epsilon

LOUIS SANTOSCOY
El Paso
Major: Art

CHARLES SCHULTZ
El Paso
Major: Geology

JOHN DAVID SCOTT
El Paso
Major: Business
Administration
Activities:
Bekas
Kappa Sigma

JUANA SERNA
El Paso
Major: Math
Activities:
Newman Club

SENIORS

HARRY SHAFFER
El Paso
Major: Business
Administration

SHIRLEY SILVEUS
El Paso
Major: Psychology

JAMES SIMMONS
Big Springs, Texas
Major: Geology

JOHN SIQUEIROS
El Paso
Major: Radio
Activities:
Cavaliers
KVOF Staff
Men of Mines
ROTC Senior Class Rep.
Student Council, Vice-Pres.
Tau Kappa Epsilon
Who's Who

CALVIN SKINNER
El Paso
Major: BA
Delta Sigma Pi
International Relations Club
Newman Club
Pre-Med Club
Tau Kappa Epsilon

BASIL SMITH
El Paso
Major: Engineering
Activities:
Student Council

CHARLES SMITH
Diboll, Texas
Major: Geology
Activities:
Alpha Phi Omega
Scientific Club
Sigma Gamma Epsilon

BILLY SNELSON
Grandfalls, Texas
Major: Art
Activities:
Band
Beaux Arts
Chorale
College Players
Kappa Pi, Pres.
Sigma Alpha Epsilon

BASILIO SOLIS
El Paso
Major: Civil Engineering
Activities:
ASCE
Mu Epsilon Chi
Newman Club
ROTC

HECTOR SOSA
Juarez, Mexico
Major: Electrical
Engineering
Activities:
AIEE

SENIORS

DALE SPIRES
El Paso
Major: Civil Engineering
Activities:
Baptist Student Union
Lambda Chi Alpha

WILLIAM SPOON
Gainsville, Texas
Major: Metallurgy
Activities:
Alpha Phi Omega
Scientific Club
Sigma Gamma Epsilon

MARTHA STANLEY
Mexico City
Major: Art
Activities:
Dorm Council
Zeta Tau Alpha, Pres.

TOM STEELE
Chicago, Illinois
Major: Physical Education
Activities:
M Club
Men of Mines
Football Letterman
Phi Kappa Tau
Student Council

EDWARD STEMBRIDGE
El Paso
Major: Physics

LAWRENCE STOUB
El Paso
Major: Geology
Activities:
AAPG
AIME
Scientific Club
Track Team

OSCAR TARANGO
Marfa, Texas
Major: Electrical Engineering
Activities:
AIEE

ANITA TAYLOR
El Paso
Major: Business Administration
Activities:
Band
Chorale
Tau Beta Sigma, Pres.

ROBERT TERRAZAS
El Paso
Major: Business Administration
Activities:
Kappa Sigma Kappa

KENNETH THOMSON
San Antonio, Texas
Major: Geology

SENIORS

JAMES THOMAS
El Paso
Major: Mining Engineering
Activities:
AIME
Alpha Phi Omega
Men of Mines
Scientific Club
Sigma Gamma Epsilon
Student Council

RALPH THOMAS
Amarillo, Texas
Major: Geology

DORIS TICKELL
El Paso
Major: Speech
Activities:
Alpha Psi Omega
Colleg Players

ALBERT TILNEY
Buffalo, New York
Major: Mining Geology
Activities:
AIME
Inter-Fraternity Council
Kappa Sigma, Vice Pres.
Men of Mines
Scientific Club
Sigma Gamma Epsilon
Who's Who

BILL TITTLE
Merkle, Texas
Major: Physical Education
Activities:
Football Letterman
M Club

JAY TURNER
El Paso
Civil Engineering
Activities:
ASCE
Kappa Sigma

LESLIE TURNER
El Paso
Major: Journalism
Activities:
Alpha Phi Gamma
El Burro, Business Mgr.
Flowsheet Staff
Prospector, Sports Editor

JOSE VALDEZ
El Paso
Major: Civil Engineering
Activities:
ASCE

ANN VAN WINKLE
El Paso
Major: English
Activities:
Delta Delta Delta
Pre-Med Club
Scientific Club

MARTHA VALDIVIEZ
El Paso
Major: English
Activities:
Mu Epsilon Chi

SENIORS

ESTELLA VASQUEZ

Clint, Texas
Major: Business
Administration
Activities:
Newman Club

JIMMY WALKER

Merkel, Texas
Major: Physical Education
Activities:
Football Letterman
M Club

ROBERT WARDEN

El Paso
Major: English

EDNA WARDY

El Paso
Major: BA
Activities:
ACE
Co-ed Council, Sec.
Flowsheet Staff
Independent Women, Pres.
Junior Pan American
Round Table
Newman Club

SHARON WEATHERBY

Amarillo, Texas
Major: Journalism
Activities:
Beauty Finalist
Chi Omega
College Players
Prospector Staff

TOM WENDORF

Corsicana, Texas
Major: Biological Science
Activities:
Band
Kappa Kappa Psi
Kappa Sigma Kappa

JACK WERLE

El Paso
Major: Physics
Activities:
Alpha Chi
Kappa Sigma
Inter-Fraternity Council
Who's Who

BILLIE JOYCE WEST

El Paso
Major: Business
Administration
Activities:
Bekas
Phrateres

JAY WHITE

El Paso
Major: Business
Administration
Activities:
Phi Kappa Tau
Sigma Delta Pi

VIDA WHITE

El Paso
Major: Education

SENIORS

EVELYN WHITNEY
Houma, Louisiana
Major: Biological Science
Activities:
Gold Diggers
Newman Club
Phrateres, Pres.
Pre-Med Club
Prospector Staff
Square Dance Club

JACK WILKINSON
Odessa, Texas
Major: Physical Education
Activities:
Football Letterman
M Club

FORREST WILSON
El Paso
Major: Business
Administration
Activities:
Alpha Chi
Sigma Delta Pi

MARIETTA WINDSOR
El Paso
Major: English
Activities:
Alpha Psi Omega
Band
College Players
Phrateres
Radio Workshop Players

DONALD WINSOR
Lodi, California
Major: Mining
Activities:
AIME
Phi Kappa Tau, Treas.
Senior Class Pres.
Sigma Gamma Epsilon,
Vice-President

LEON WINTROUB
El Paso
Major: Business
Administration
Activities:
Bekas
Zeta Beta Tau Colony

BILL WOOD
El Paso
Major: Government

BOBBIE JEAN YAGER
El Paso
Major: English
Activities:
Baptist Student Union
Phrateres
Sigma Delta Pi

WINSTON YEARGIN
Imperial, California
Major: Civil Engineering
Activities:
ASCE
Tau Kappa Epsilon, Sec.
Engineering Council

DORA ZAU
El Paso
Major: Education
Activities:
Alpha Chi

JUNIORS

JOAN CAREY
Vice President

JANE GREGORY
Secretary

ROYCE CLEVELAND
President

GEORGE MENGEL
*Student Council
Representative*

BILL WILLIAMS
*Student Council
Representative*

MONA SARGENT
Favorite

JUNIORS

ALICIA ALARCON
El Paso

NANCY ALLEN
Los Alamos, N. M.

JIMMY ANGELOS
El Paso

IRIS ASHTON
El Paso

MERRILL AUTRY
El Paso

WILLIAM AUTRY
Empire, Ala.

ROBERT BAGDONS
Wabasso, Minn.

RALPH BARNETT
Dallas, Texas

WALTER BAUM
Cross Plains, Tex.

LOIS BING
El Paso

ELIZABETH BUTLER
Fort Worth, Texas

GERALD CAMPBELL
Odessa, Texas

JOAN CAREY
El Paso

BETTY JEAN CASS
El Paso

ALICE CHLARSON
El Paso

ROYCE CLEVELAND
El Paso

RICHARD COOK
Colorado City, Texas

VICTOR COOPER
Albuquerque, N. M.

EUGENE COOVER
El Paso

BARBARA CRAWFORD
El Paso

MARILYN CROWELL
El Paso

PEGGY CURTIS
El Paso

BARBARA DALRYMPLE
El Paso

C. A. DAVIS
Houston, Texas

JAMES DAVIS
Pharr, Texas

JUNIORS

JOHN DUFFUS
El Paso

LOUIS DUGAS
El Paso

WILLIAM DUNLAP
Stubbenville, Ohio

HALENE EMPIE
Duncan, Ariz.

MELBA ESPERSEN
El Paso

ROBERT FERENCICH
San Francisco, Calif.

JOHN FLOODBERG
Chula Vista, Calif.

KENNETH FOLK
Coleman, Texas

GLENN FURR
El Paso

MARIA GARCIA
El Paso

WILLIAM GLASS
El Paso

MARIANNE GREEN
Dallas, Texas

JANE GREGORY
Garland, Texas

RICHARD HARPER
El Paso

THELMA HARRIS
El Paso

VIRGINIA HARRIS
El Paso

FRANK HART
El Paso

ERNESTO HASEGAWA
El Paso

LINDA HASSEL
Denver, Colo.

DOROTHY HAUSLEITHNER
El Paso

GENE HAYNES
Odessa, Texas

ROBERT HELLER
New Rochelle, N. Y.

MRS. EUTHA HICKEY
El Paso

ELIZABETH HILL
El Paso

GRADY HILLMAN
Monticello, Miss.

JUNIORS

ALFONSO HOLGUIN
El Paso

WILLIAM HUMPHREY
Eldorado, Texas

HERBERT HUNTER
El Paso

JACQUELINE JOHNSON
El Paso

WILLIAM KERR
El Paso

MARGARET KIMMEL
El Paso

PEGGY KLINK
El Paso

JIMMY KUCERA
Corpus Christi, Texas

FRANK LINVILLE
Longview, Texas

HELEN LORAS
El Paso

PATRICIA LOWENFIELD
San Antonio, Texas

PAT McCORMICK
Big Spring, Texas

JANET McKIM
Carlsbad, N.M.

RONALD MISHKIN
Paterson, N. J.

ARTHUR MOLL
Arlington, Wash.

HELEN MOORE
El Paso

SIDNEY MOORE
Dallas, Texas

WILLIAM MORRISON
Dougherty, Texas

RICHARD MYKLEBUST
El Paso

LAWRENCE NICKEY
El Paso

BEN OLNEY
El Paso

DORA ORTEGON
El Paso

JOAN O'SULLIVAN
El Paso

IRVING PATTON
El Paso

AUDIAN PAXSON
El Paso

JUNIORS

MYRTLE PEABODY
Anthony, N. M.

HORACE PEREA
Clifton, Ariz.

LUIS PEREZ
El Paso

ALFRED PINON
El Paso

JEANNINE PONDER
El Paso

JOHN PULTE
Omaha, Nebr.

HOLLIS REYNOLDS
Dallas, Texas

WILLIAM RHEY
El Paso

MARILYN RHODES
El Paso

DAVID RICHARDS
El Paso

LORRAINE RICHARDS
El Paso

DOROTHY RIGDON
El Paso

ELSIE RIVERA
El Paso

GERALD ROGERS
Vega, Texas

RICHARD ROSENBERG
Great Neck, N. Y.

KOUNTZ ROSS
El Paso

MARY ROWE
El Paso

JOSEPH SALAZAR
El Paso

MRS. ESTELLE SALMON
Ysleta, Texas

MONA SARGENT
El Paso

STELLA SAUCEDO
El Paso

MARY SEXTON
El Paso

CALVIN SCHIERLOH
State Line, Mass.

C. L. SHAH
Bombay, India

MILADEAN SHELTON
El Paso

JUNIORS

WAYNE SLAUGHTER
El Paso

WILLIAM SMITH
El Paso

RAYMOND SNARE
El Paso

WERNER SPIER
El Paso

MARION SPITLER
El Paso

MARY LOU SPITLER
El Paso

OUIDA STONE
El Paso

WILLIE STRICKLAND
Fabens, Texas

JOAN TAFOYA
El Paso

WYNELL TERRY
Fabens, Texas

R. A. THORNHILL
El Paso

MARY TOLL
Pecos, Texas

BUDDY TRAVIS
Estelline, Texas

JAMES WADE
San Antonio, Texas

JAMES WALKER
Ysleta, Texas

GEORGE WALTERS
El Paso

MARY MARGARET WEBB
Seagraves, Texas

ALVIN WHALEY
Crane, Texas

EDDIE WHEELER
El Paso

ROBERT WILBOURN
El Paso

ROBERT WILLIFORD
Dallas, Texas

LARRY WYLIE
Phillips, Texas

P. R. YANEZ
Juarez, Mexico

DANIEL YOUNGER
Carlsbad, N. M.

MARJORIE ZABRISKIE
El Paso

SOPHOMORES

HENRY MARTCH
Vice President

BARBARA KARSTENDICK
Secretary

CONGER BALLARD
President

DONNIE MEASDAY
*Student Council
Representative*

MARY LOU ROCHE
*Student Council
Representative*

DOLORES ACOSTA
El Paso

JIMMY AGEE
El Paso

NANCY ALLISON
El Paso

CONGER BALLARD
El Paso

RAY BARTON
Las Cruces, N. M.

AUGUST BELLOWS
Brooklyn, N. Y.

MARTHA BERNAL
El Paso

SOPHOMORES

JAY BEST
El Paso

JAN BLACKWELL
El Paso

CAROLYN BLAUGRUND
El Paso

CHARLES BLOUNT
El Paso

JO BOTHWELL
El Paso

JAMES BRENNAND
El Paso

RICHARD BROOM
El Paso

BARBARA BROWN
El Paso

JOE BURCHARD
Van Horn, Texas

JOAN BYERLY
El Paso

BRYCE CAMPBELL
El Paso

FRANK CHRISTENSEN
Ysleta, Texas

SYLVIA CLARK
Missouri Valley, Utah

GEORGE CLEMENTS
El Paso

SOPHOMORES

JEAN COLLINSON
El Paso

DICK CREE
St. Paul, Minn.

MILES DART
El Paso

JOE DECKER
Deming, N. M.

JOE DEVINE
El Paso

RUBEN DOMINGUEZ
La Tuna, N. M.

SARA DOW
El Paso

ROBERT DOYLE
El Paso

STEVE DUKKONY
Nashville, Tenn.

AMPARO DURAN
El Paso

ELNITA EAKIN
Del Rio, Texas

CLAYTON EDWARDS
El Paso

ELSIE EDWARDS
El Paso

SHIRLEY EVERETT
Las Cruces, N. M.

SOPHOMORES

J. D. FATHEREE
Corpus Christi, Texas

DEBBIE FISHGOLD
Bronx, N. Y.

MOSE FRANKS
El Paso

D. O. GALLAS
Kermit, Texas

JOYCE GATEWOOD
El Paso

JOHN GEAN
El Paso

SANTIAGO GUEVARA
Manila, Philippines

DOROTHY GUYNES
El Paso

GLENN HAMMOND
St. Louis, Mo.

BOB HEASLEY
El Paso

KITTY HICKS
Fabens, Texas

DOUGLAS HILDEBRANT
El Paso

BETTY HIRSCH
El Paso

GRACE HOOTEN
El Paso

TERRY HORNADAY
San Antonio, Texas

BILLY REX JOHNSON
Pecos, Texas

JACK KELLY
El Paso

ANN KLEIN SMITH
El Paso

EDUARDO KRAUSS
San Luis Potosi, Mex.

AIDA LEMUS
El Paso

NEILL LONGELY
Andrews, Texas

NOEL LONGUEMARE
Ysleta, Texas

JOAN McDANIEL
El Paso

BILLY MADDUX
Aztec, Colorado

DUDLEY MANN
El Paso

JEAN MANN
El Paso

ANN MARSH
El Paso

DONNIE MEASDAY
Ft. Stockton, Texas

SOPHOMORES

HUMBERTO MENDEZ
La Union, New Mex.

LEO MICHELSON
Gonzales, Texas

PAULA MILES
El Paso

PATTI MITCHUM
El Paso

MARY MORRISSEY
El Paso

JIM NEUGEBAUER
El Paso

MELVIN NUNN
Fabens, Texas

HAROLD OSTERTAG
El Paso

PAT PARKER
El Paso

MARY LOU PATTERSON
Larraine, Kansas

BETTY PERLMUTTER
El Paso

EMIL PIERSON
Baird, Texas

FRANK POLLARD
Ft. Stockton, Texas

ABE PONCE
Clint, Texas

SOPHOMORES

CAROL PRESCOTT
El Paso

MELBA PYLE
El Paso

DOROTHY RAMSDALE
Ysleta, Texas

DON REDDING
El Paso

JOYCE REYNOLDS
El Paso

MARY LOU ROCHE
El Paso

ENRIQUETA RODARTE
El Paso

CLARA RODRIGUEZ
El Paso

OFELIA RODRIGUEZ
El Paso

HARRIET ROSS
Pecos, Texas

CHRISTINE ROWE
El Paso

BERNARD SCHWARZBACK
El Paso

BILL SILVER
El Paso

MARY SMITH
Wacow, Texas

SOPHOMORES

WILLIAM SMITH
Pecos, Texas

RONA STEIN
El Paso

STEVE SREDANOVICH
Fabens, Texas

BOB SUDDARTH
Ysleta, Texas

JEAN SURRATT
Ysleta, Texas

ALMA SWISHER
El Paso

MARILYN TAEDER
La Tuna, Texas

WILLIAM THOMPSON
El Paso

MAYNARD TRAEDE
El Paso

ROBERT VICKERS
Fabens, Texas

LEE WADE
El Paso

CAROLYN WAUGH
El Paso

CURTIS WELLS
Clovis, N. M.

WILLIAM WHALEY
El Paso

SOPHOMORES

LOREN WHITE
El Paso

DALE WILLIAMS
El Paso

SUE WILSON
El Paso

RICHARD WING
El Paso

ROBERTA WOOD
Pecos, Texas

CAROLYN WRIGHT
El Paso

JOAN YOUNG
El Paso

FRESHMEN

TOBY WRIGHT
President

DAISY CULLEY
Vice President

KENNON WOMELDORF
Secretary

BARBARA KEELING
*Student Council
Representative*

MARCIA HARTFORD

Favorite

FRESHMEN

MARJORIE ACOSTA
El Paso

DALE ADAMS
El Paso

MACK ADAMS
El Paso

LEONOR AGUILAR
El Paso

TERESA ALCALA
El Paso

ANA ALVAREZ
El Paso

SHEROD ANDERSON
El Paso

SERGIO APODACA
El Paso

IRENE ARAIZA
El Paso

LUCILLE ASPEITIA
El Paso

BOB BAKER
El Paso

WALTER BANNER
El Paso

FRED BAUCHERT
El Paso

NILES BEAN
El Paso

JOSE BERROTERAN
El Paso

KATHERINE BEYS
El Paso

FRESHMEN

BETTY BILISOLY
Parral, Mexico

DORIS BOLLMAN
Lockney, Texas

DARLENE BOYCE
El Paso

SIDNEY BOYD
El Paso

PATSY BRANDES
El Paso

CHARLES BRETZ
El Paso

TOMMYE LOU BROWN
El Paso

HUGHES BUTTERWORTH
El Paso

DOLORES CAULKETT
Pt. Huron, Michigan

HAROLD CAMPBELL
El Paso

OSCAR CANO
El Paso

HARRIS CANTRELL
Ysleta, Texas

ROBERT CAROLINE
Pecos, Texas

CARLOS CARREON
El Paso

LOUIS CHAVEZ
Tornillo, Texas

ALICE CHRISTAKIS
El Paso

FRESHMEN

JEAN CLARK
El Paso

CAROL CONKLIN
El Paso

ROBERT CRAWFORD
Cactus, Texas

TRINON CROUCH
Plainview, Texas

BARBARA CUSHING
El Paso

LORENE DAVIDSON
El Paso

BILL DE GARMO
El Paso

ROBERTO DELGADO
El Paso

HOWARD DORGAN
El Paso

ROSALIE DUCHAY
El Paso

HUGH DWYER
El Paso

JOAN ECKHART
El Paso

YAMEL ELIAS
El Paso

MARIE ESMAN
El Paso

GORDON EVANS
El Paso

JOSEPH FALCO
El Paso

FRESHMEN

MARTHA FARRIS
El Paso

ELIZABETH FERLET
Anthony, New Mexico

HILMA GREGGERSON
Ysleta, Texas

JANIE GUTHRIE
El Paso

JUAN FLORES
El Paso

DAN FRANTZEN
El Paso

FREIDA HADDAD
El Paso

MARY HANLEY
El Paso

RENE GALINDO
El Paso

JOSE GARCIA
El Paso

LEE HANSEN
Sierra Blanca, Texas

BLANCHE HARP
El Paso

JACK GIBSON
Pecos, Texas

HOWARD GREENLEE
Monahans, Texas

T. W. HARVEY
Odessa, Texas

ROY HEARD
Odessa, Texas

FRESHMEN

ALICE HEGSTAD
El Paso

JOSE HERNANDEZ
El Paso

JEANNE HERRICK
El Paso

FELICIANO HINOJOSA
El Paso

KATHRYN HOLMSLEY
Ysleta, Texas

DORIS HURT
El Paso

DUANE JUVRUD
El Paso

ELIZABETH KAPRAL
Monahans, Texas

ELIZABETH KERR
El Paso

JOHN KIPP
Lordsburg, N. M.

GEORGIA KOONS
El Paso

RUTH KURZ
El Paso

MARIAN LEPPING
El Paso

JOE LEYVA
El Paso

ALICE LINGEL
Rockford, Illinois

SARAH LITTLEJOHN
Clint, Texas

FRESHMEN

BETHEL LLAMEZ
Laredo, Texas

ROBERT LUNSFORD
El Paso

CHARLES MONEDERO
El Paso

DUNNY MORTON
El Paso

HARRIET McDONALD
Dallas, Texas

FREDA MCKINNEY
Cardin, Oklahoma

TOM NANCE
GEORGE West, Texas

HOWARD NATHAN
Boston, Mass.

MARY MCKNIGHT
El Paso

SHIRLEY MAYES
Dallas, Texas

STELLA NAVARRO
El Paso

DONALD NELSON
El Paso

CLAUDETTE MAYNARD
Phoenix, Arizona

JAMES MELTON
El Paso

GENE O'DELL
Ysleta, Texas

JULIANNE ODEN
Ft. Hancock, Texas

FRESHMEN

BEN PARRISH
Monahans, Texas

GILBERT PATE
Dallas, Texas

HERBERT PATRICK
Ft. Worth, Texas

MARY PEREZ
El Paso

ESTELLA PEREZ
El Paso

BILL PLUMLEE
El Paso

ELVA PROVENCIO
Anthony, N. M.

Ysela Provencio
Anthony, N. M.

DIANE QUIGLEY
El Paso

JEAN RAMSEY
Houston, Texas

COLLEEN RAY
El Paso

RUDY RAZO
El Paso

HECTOR RIOS
El Paso

DAN ROBERTS
El Paso

PEGGIE ROBERTSON
El Paso

ED ROCK
El Paso

FRESHMEN

HUGH ROE
El Paso

JOAQUIN ROSALES
El Paso

ROBERT SCOTT
El Paso

BARRY SHAW
New Orleans, La.

BETTY ROTH
El Paso

LUZ RUIZ SANDOVAL
El Paso

PATSY SHAW
El Paso

PATRICIA SHEA
El Paso

KEN RUSK
El Paso

CECILIA SADA
El Paso

LYLE SHELTON
Brownfield, Texas

ANNE SHEPHERD
Ft. Bliss, Texas

JUAN SALAS-PORRAS
Chihuahua, Mexico

MARJORIE SCHOCK
El Paso

DICK SHINAUT
El Paso

BARBARA SHRYOCK
El Paso

FRESHMEN

DOROTHY SKINNER
El Paso

JEANNINE SMITH
El Paso

MENITA SMITH
El Paso

VICTOR SOSA
El Paso

ALEXANDER SPENCER
San Antonio, Texas

DANNA STAMPER
Dallas, Texas

JOHN STANSFIELD
El Paso

PATTY STEPHENSON
Carrizozo, N. M.

CHARLENE STEVENS
El Paso

WILMA STOWE
El Paso

MONA LEE STRAIN
Bay Shore, N. Y.

RAY STRIEBY
El Paso

PAUL STUECKLER
El Paso

FRANK SWANSON
El Paso

VIOLA TELLEZ
El Paso

TOM THORNE
El Paso

FRESHMEN

HOLLY THURSTON
El Paso

BILL TODD
Abilene, Texas

ELLEN WAFER
El Paso

GASTON WALKER
Merkel, Texas

BEVERLY TUPPER
El Paso

ALDEN TURNER
El Paso

WANDA WALKER
El Paso

CLAUDIA WHITEFIELD
Monahans, Texas

LOUISA VASQUEZ
El Paso

LUPE VASQUEZ
El Paso

NANCY WILBANKS
El Paso

VICTOR WILLIAMS
Deming, N. M.

MARY VETTER
El Paso

DAN VICKERS
El Paso

DOROTHY WOELFEL
El Paso

KENNON WOMELDORF
El Paso

JORGE E. ACEVEDO
El Paso

JOHN O. FLORES
El Paso

GRADUATES

ELDA GARCIA
El Paso

GRANVILLE HARRISON
El Paso

ESTELLA MCCAMANT
El Paso

MIKE MARTINEZ
El Paso

MRS. PHYLLIS MESEROW
El Paso

GRADUATES

FRANK NORWOOD
El Paso

JACKIE O'SULLIVAN
El Paso

FRED SHEETS
El Paso

GEORGE WARDY
El Paso

MRS. OLIVE YEAGER
El Paso

A New Race Was Created

Campus Calendar

WHEN the Spaniards came to the New World they brought their popular pastimes and entertainments—the traditional carnival of Old Spain. Unlike the English, the Spaniards did not eliminate the Indians, pushing them back from a beachhead of European culture. The Spaniards taught the natives and fused with the new land. They intermarried and created a new race, rich in Spanish folklore and artistry.

The fiesta conquered. In early Spanish colonial days these celebrations were beautiful spectacles in an as yet raw and uncivilized country. The men wore low-crowned flat hats, trim jackets, bright sashes, tight laced trousers and boots of embossed leather. The ladies were equally colorful with glistening jewelry, red skirts, white blouses with large sleeves and gold-edged rebozos about their shoulders.

The Winner . . . Zeta Beta Tau's afternoon bridge party

Why the barbershop quartet is dying out

ALPHA PSI OMEGA, national honorary dramatic fraternity, yearly sponsors a variety show, and the result is generally . . . mayhem. Although some organizations choose to present sublime performances, the larger number prefer the ridiculous. The show pictured here featured female impersonators, nature boys, and ham-like barbershop quartets.

The south of the border touch

An interpretive modern dance with soft choral background

Nature Boy?

WITH THE ARRIVAL of the month of May co-eds began appearing around the campus swimming pool decked out in their new and daring lastex beach scanties. This advent heralded the annual Miss TWC bathing beauty review. Some thirty delectable morsels paraded slowly around the pool while TW's red-blooded male populace drooled and indulged in some controlled growling and grass scratching. The hard-pressed judges finally came up with Nancy Broaddus as Miss TWC and named as runners-up Mary Beth Nicols, Wanda Walker, Barbara Rosenbaum, and Beverly Witt.

Miss TWC

A line-up like this lends added sanction to the co-educational institution. Left to right—Beverly Witt, fifth; Barbara Rosenbaum, fourth; Wanda Walker, third; Mary Beth Nicols, second; Nancy Broaddus, Miss TWC.

Thirty years too late

Actually . . .

. . . they were all . . .

. . . winners

The Queen, Jean Bride (extreme left), pictured with runners-up Melba Pyle, Joanne Best, Gerry Laird and Paula Miles.

TOWARD THE MIDDLE of August, Summer-term students took time off from sweltering and studies and honored their summer school queen. The Queen turned out to be dazzling Jean Bride who gained the crown and throne over a myriad of subtle summer beauties. A huge crowd decked out in tuxes and evening dresses seemed not to heed the oppressing heat as everyone danced for hours to the intriguing rhythm of Jack Almack and his orchestra. Climax of the evening was reached with the crowning of Miss Bride by El Paso's mayor, Dan Duke.

The Queen and her minions danced

The lobby buzzed

Mayor Duke did the honors

Jack Almack and his orchestra made the music

Objective conversation on the balcony

Zeta Tau Alpha

Delta Delta Delta

BEGINNING EACH SEMESTER, TW sorority lodges take on the atmosphere of a bee-hive during honey season, and the comparison is more or less literal. The furor continues through preferential signing and finally culminates with an open-house night. This is when everyone goes trouping through the various lodges to be introduced to each sorority's new hands.

Chi Omega

Delta Gamma

Phrateres

delighted . . . charmed . . . gladameetcha . . . I knew your sister . . . etc, etc . . .

Three buses headed the football caravan to Albuquerque

Happy faces reflect victory on the way home

Inside the buses, decorum reigned . . . at times

Hundreds of Texas Western Students joined a caravan wending its way to Albuquerque October 21. It was the annual student football trip. The day's festivities included the usual hilarity associated with college students on a carefree spree . . . singing, dancing, parading, eating, cheering. All ended on a note of tired happiness as the TW football team downed New Mexico U. 48-13. Several organizations, including the Band, Gold Diggers, cheerleaders, went and returned by special bus.

Passing the long hours between El Paso and Albuquerque

Time out for a snack, then back to the Lobo hunt

Disembarking at Albuquerque . . . wide awake

Snake-dancing on the NMU campus

The Golddiggers, giving Albuquerque a treat

Loading in the wee hours of the morn . . . still a sleep

A part of the huge bevy of TW womanhood which turned out for the beauty prelims

Poise . . .

SOME SIXTY MINER CO-EDS climbed into their most becoming gowns and paraded in the Beauty Contest preliminaries early in November. All women's organizations were well represented, and many entered independently. After gazing and musing for several hours, the panel of judges finally agreed on fifteen lovelies to fight it out in the finals at a later date.

. . . and grace

Another section of the original sixty at the beauty preliminaries

Not the Chicago fire, merely the Homecoming bonfire

Twentieth century Neros

PAST CAMPUS PERSONALITIES returned to the scene of their four year struggle last November in one of the biggest Homecoming extravaganzas ever carried off at TW. Big clutch in the Homecoming machinery was Sammie Klink, ex in charge of planning the two day celebration. Included on the activity list was a tour of the campus, an informal luncheon, a business meeting, a cocktail party, a banquet, the engineers' breakfast, the big parade, the Homecoming football game, and finally the dance. More gratifying even than the large turn-out of exes was the startling 21-20 defeat the Miners handed the Cowboys of Hardin-Simmons on the gridiron. Beauteous Iris Ashton made an excellent Queen.

A massive floor show

Queen Iris assumed a coy look while trying on the crown.

The Queen, her court . . . and braunny excorts

Halftime ceremonies . . . the Queen got a bouquet and Compton slept

Tri Delta's realistic spider web took first place in lodge decorations

The Delta Gammas went nautical for the occasion

The Queen, court, and a temporary cripple view the game

Beaver crowns the Queen

Tooth-paste ads galore at half-time ceremonies

The Chi-O's had a web and spider too . . . and a fly

The Zeta merry-go-around . . . brought into the open

The winners' circle . . . between halves at the game

TW beauty personified . . . the Queen's float

THE 1950 HOMECOMING PARADE was hailed by all who witnessed it as being doubtless the biggest and most extravagant in TW history. Those who worked countless hours on float construction heartily agreed. Float themes, based on song titles, ranged from "La Vie En Rose" to "Slap Her Down Again Pa." In addition to seventeen floats, the parade contained the TW band, several high school bands, pep and marching aggregations from Hardin-Simmons, and units from several downtown organizations. Chi Omega's huge mobile cake won the sweepstakes prize.

First place in non-Greek division . . . Mu Epsilon Chi

First place in Greek division . . . Zeta Tau Alpha

W

T

C

HOMECOMING

PARADE

Sweepstakes winner . . . Chi Omega

*Second place in non-Greek division
. . . College Players*

*Second place in Greek division
. . . Delta Gamma*

Symbolic was Phi Tau's "Red Sails in the Sunset"

Kappa Sigma brought forth the inevitable "Eyes of Texas"

Members of A.S.C.E. were "Working on the Railroad"

"Don't Fence Me In" was reaction of SAE

H-SU Cowgirls provided the Western touch

"Dry Bones," a fitting theme for the Pre-Meds

*Tekes' "Don't Get Around Much Anymore"
foretold gridiron mayhem*

BSU got violent with "Slap Her Down Again, Pa"

The "M" gets her annual retouching

EARLY NOVEMBER 18 morn, upperclassmen arose and began rehearsing their most commanding voices while freshmen donned their oldest clothes. This was the day neophytes trudged up Mt. Franklin and applied a fresh face to the "M" while the already initiated cracked the whip. After a half day's hard labor, all adjourned to the campus where the Co-Ed Council had prepared a hardy repast to refuel tired mountain climbers.

El burro was needed

Mixing the "facepack" at the base

The peanut gallery

Some earned their chow

To the victor . . . the spoils

A delaying maneuver . . . but it didn't work

L'il Abner (sob) . . . caught

(Ugh) L'il Abners, and (sigh) Daisey Maes await the starters gun

The (ugh) fifty-cent weddin' . . . he spits on the groom

The two-dollab weddin' . . . with a buck and a wing

The seventy-five-center . . . accompanied by insults

Getting ready for the parade of beauties.

The choice circle of Texas Western beauties which survived the December preliminaries of the Flowsheet Beauty contest turned out in all their splendor January 13 for the finals and a formal dance to honor the one among them to be chosen as most beautiful. The fourteen finalists paraded before judges and spectators in formal and semi-formal attire. Judges deliberated and mused and finally designated the beaming face of Melba Pyle as most beautiful at Texas Western.

The finalists rehearsed in the afternoon... each with visions.

Melba Pyle, most beautiful in a formal...

...and a semi-formal.

The finalists—Katherine Beys, Sharon Weatherby, Hilma Greggerson, Joyce Dahlquist, Melba Pyle, Jean Collinson, Patti Mitchum, Marcia Hartford, Nancy Broadus, Jackie Perkins, Paula Miles, (seated) Alma Swisher, Betsy Hudson, Wynell Terry.

The bronc seemed docile at times

All they needed was a horse

The snow storm had "ranch hands" three deep at the coffee bar all day

WESTERN DAY this year might have been more aptly referred to as Northern Day. Several inches of snow fell the preceding night, and continued throughout the morning. However, students turned up in their Western trappings, and the spirit of the occasion prevailed. Many classes failed to meet due to the bad weather and as a result business was brisk at the coffee bar. Zingy Western music resounded throughout the Student Union Building all day. Several groups took advantage of it and stomped out a square dance or a fast schottish. Many hardy cowhands tried to ride the "Kitts Bronco" and nursed a bruised posterior for their efforts. All in all, the event was hailed as a success in spite of the weather bureau's double-cross.

Bridge-playing cowboys

and finally designated the best Texas Western.

The finalists rehearsed in

Everything but the horse

The symbolic guitar poured out endless Western refrains

The girls tried too

All around your left-hand lady

The bronc seemed docile at times

Little Joe had to eat . . . even when it snowed

All they needed was a horse

Part of the bevy of models

... and that one ...

"I want that one ..."

... and that one ...

EAGER TEXAS WESTERN coeds turned out in droves for the annual spring-term style show, and sighs of "I want that one" were heard throughout the evening. Models for the affair were furnished by the various sororities, and apparel was loaned by a leading downtown dress shop. The fact that the function was held on George Washington's birthday held no particular significance, except for the truthful "no" extended by boy friends and husbands.

... and that one."

A formidable fort of paper with stove-pipe cannons

POTENTIAL ARMY OFFICERS at Texas Western displayed that soldiers are quite social-minded this year as the ROTC unit threw a lavish military ball in the Student Union Ballroom. Decorations, in a military theme, were outstanding down to the anti-aircraft mount on the front steps of the building.

The "Wac Corporal" gets dressed up

A pre-flight check

Spanish Flavor in Our Food

Features

SPAIN financed an expedition to search for a shorter route to the table spices of the Orient. The expedition failed, since that route was not discovered, but the Spaniards explored the new-found world, bringing with them the traditional food of Spain: beef and garlic, olive oil and wine, and a hundred more. They found Aztecs eating chili and tomatoes and chocolate.

As early American hunters in the Rockies — the mountain men — approached New Mexican settlements, they would meet hunters who had come out on the plains from Taos or Mora or Las Vegas to kill buffalo. The Americans, after weeks of living on dried meat or salt pork, were eager to taste the tortillas and spices of the *ciboleros*. Today Spanish foods are a part of our daily lives in the Southwest, and their fame has fanned out over the entire nation.

JOHN ROBERT POWERS
AGENCY CORP
247 PARK AVENUE NEW YORK CITY 17

January 5th, 1951

Mr. David Cohen
Editor, 1951 "Flowsheet"
TEXAS WESTERN COLLEGE
El Paso, Texas

Dear Mr. Cohen:

It has been a great pleasure to judge the beauty contest for your 1951 "Flowsheet." The photographs of the candidates, which you submitted, were all so attractive that I found it difficult to make a decision. It was also difficult to make my selection without seeing and talking to each contestant.

The winners, numbers 15, 1, 18, 4 and 5 were selected on the basis of personality, character and intelligence, as well as for natural beauty. My choice was influenced, of course, by my great interest in and admiration for the Natural Girl.

If the contestants are ever in New York, it would be a pleasure to meet them. With best wishes to the contestants, to the staff of the "Flowsheet" and to the students of TEXAS WESTERN COLLEGE, I am

Sincerely yours,

John Robert Powers
John Robert Powers

JRP:ea

PAULA MILES
Flowsheet Queen

FLOWSHEET

PATTI MITCHUM

MARILYN TAEDTER

HONOREES

BETSY HUDSON

JACKIE PERKINS

NANCY BROADDUS
All TW Favorite

MELBA PYLE
Most Beautiful Girl

KATHERINE BEYS
Beauty

BETSY HUDSON

Beauty

PAULA MILES

Beauty

PATTI MITCHUM
Beauty

DAVID COHEN
Outstanding Student
Selected by Ex-Students Assn.

FANNIE CHOW

*Outstanding Student
Selected by Ex-Students Assn.*

NANCY BROADDUS
Miss TWC

WHO'S WHO IN AMERICAN COLLEGES and UNIVERSITIES

THIRTY-TWO of Texas Western's outstanding students gained the distinctive brand of Who's Who in American Colleges and Universities this year. Only graduating seniors were considered for the honor. They were selected on the basis of leadership, participation in extra curricular activities, scholarship, cooperativeness, and future usefulness to their profession or society as a whole. An eighteen-man faculty board struggled for two days to pare the number of eligible students down to thirty-two, the maximum quota set by the publishers of Who's Who. Those named received a scroll and key, and will receive a copy of the 1950-51 Who's Who manual upon completion.

OSCAR ALBRITTON

Men of Mines
Alpha Phi Omega, President
Inter-Fraternity Council,
President
Sigma Gamma Epsilon
AIME
Scientific Club
Student Council

CARLOS BLANCO

Men of Mines
Student Council
ASCE, Secretary
El Burro Staff

Chi Omega
Cheerleader
Junior Pan American
Round Table, President
Beaux Arts
KVOF Staff
Alpha Epsilon Rho
Pan Hellenic

BONNIE JEAN CATHEY

PAT CENTER

Chi Omega, President
College Players, Vice President

Alpha Psi Omega, Treasurer

Junior Pan American
Round Table

El Burro Staff

Gold Diggers, Vice President

Flowsheet Staff

Junior Pan American
Round Table

Alpha Phi Gamma, Secretary

Women's Intramural Director

FANNIE CHOW

Editor, 1951 Flowsheet
Men of Mines

Zeta Beta Tau Colony, Pres.

Alpha Psi Omega, President

Alpha Phi Gamma, Treasurer

Inter-Fraternity Council, Sec.

Cheerleader

Student Council

Lambda Chi Alpha, President

Alpha Chi

Inter-Fraternity Council

Phi Alpha Theta

SANFORD COX

Men of Mines

Sigma Alpha Epsilon,
Treasurer

Business Administration and
Economics Club, President

Inter-Fraternity Council

Kappa Kappa Psi, President

Band

Pre-Med Club

Editor of "Tempo"

JESUS DOMINGUEZ

RAYMOND DAVENPORT

ANDREW EVEREST

Men of Mines
Sigma Alpha Epsilon
Football Team, Co-Captain
M Club
Kappa Kappa Psi
Choir
Band
Tennis Team, Captain

WILLIAM FAIRLEY

DANIEL FOSTER

Sigma Alpha Epsilon,
President
Alpha Chi
Pre Med Club
Inter-Fraternity Council
Men of Mines
Football Team, Co-Captain
M Club
Golf Team, Captain

HARVEY GABREL

JOHN GILEWICZ

Chi Omega
Flowsheet Queen Honoree
Student Council
Debate Club
Psychology Club
Beaux Arts
American Institute of Electrical Engineers, President

BETTY LOU GOODLOE

TONI HEREDIA

Junior Pan American

Round Table

Alpha Phi Gamma

American Chemical Society

Newman Club, Historian

Gold Diggers, Reporter

Flowsheet Staff

Prospector Staff

Pre Med Club

Delta Delta Delta, President

Football Queen

Senior Favorite

Miss TWC

Student Council

Sun Princess

Pan Hellenic Council

FRANCES HOLMSLEY

NOEL HOWARD

Men of Mines

Sigma Alpha Epsilon,

President

Scientific Club

Sigma Gamma Epsilon

Inter-Fraternity Council

Distinguished Military

Student

ROTC Association, President

Alpha Chi

Sigma Alpha Epsilon

American Institute of

Electrical Engineers

CHARLES KLEINER

ROBERT LAIT

Student Council, President

Men of Mines

Alpha Phi Omega

Scientific Club

ASCE

Chi Omega, President

SAE Sweetheart

Alpha Chi

Pan Hellenic Council

Ping Pong Doubles

Champion

Beaux Arts

Sun Carnival Duchess

Canterbury Club

GERALDINE LAIRD PORTER

GLORIA LEON

Chi Omega, Secretary
 Flowsheet Staff
 El Burro Managing Editor
 Alpha Phi Gamma,
 Vice President
 American Chemical Society
 Pre Med Club
 Newman Club
 Beaux Arts
 Tau Kappa Epsilon, President
 Football Letterman
 M Club
 Honor Cadet ROTC Summer
 Camp
 ROTC Battalion Commander

CORDELL McCRAW

DAVID McFARLAND

Phi Kappa Tau, President
 Inter-Fraternity Council,
 President
 Scientific Club
 Student Council
 Debate Club
 Chi Omega, Vice President
 Beaux Arts, President
 Dorm Council
 Pre Med Club
 KVOF Staff
 Gold Diggers
 Women's Athletic Council

SUE JANE MAYFIELD

JANE PIATT

Zeta Tau Alpha
 Cheerleader
 Pan American Round Table
 Newman Club
 KVOF Staff
 College Players
 Alpha Psi Omega, Secretary
 1st place in Women's Radio
 Speaking
 El Burro, Editor
 Alpha Epsilon Rho
 Alpha Phi Gamma
 Tau Kappa Epsilon

NEAL RICHARDS

HAWLEY RICHESON

Editor, Prospector
Men of Mines
Alpha Phi Gamma, President
Tau Kappa Epsilon
Flowsheet Copy Editor
El Burro Advisory Board
Zeta Tau Alpha, President
Pan Hellenic Council,
Treasurer

MRS. POLLY SADDLER

JOHN SIQUEIROS

Men of Mines
Student Council, Vice
President
ROTC Senior Class
Representative
Cavaliers
KVOF Staff, Program
Director
Tau Kappa Epsilon
Men of Mines
Student Council
Alpha Phi Omega, President
Sigma Gamma Epsilon
Scientific Club
Inter-Fraternity Council

JAMES THOMAS

ALBERT TILNEY

Men of Mines
Kappa Sigma, Vice President
Inter-Fraternity Council
AIME
Sigma Gamma Epsilon
Scientific Club
Men of Mines
Senior Class President
Phi Kappa Tau, Treasurer
Sigma Gamma Epsilon,
Vice President
College Players
AIME

DONALD WINSOR

MEN

OF

MINES

TEXAS WESTERN conferred one of its highest honors on twenty senior men mid-way through the fall semester. That honor was membership in the college's most coveted society, Men of Mines. Qualifications for admittance include, aside from the necessity of being a graduating senior, having a definite and proven ability in one's chosen field, and possessing the quality of leadership combined with the ability to cooperate and work with others. The men named were painstakingly selected by a nineteen-man representative faculty committee. As Men of Mines is a distinctive honor reserved for outstanding men who have attended Texas Western for a minimum of three and one-half years, no transfer students were considered.

OSCAR ALBRITTON

KENNETH CHESAK

CARLOS BLANCO

DAVID COHEN

ROBERT CANDALARIA

MEN OF

HARVEY GABREL

ANDREW EVEREST

MARLIN HAINES

RAYMOND DAVENPORT

NOEL HOWARD

MINES

ROBERT LAIT

MILAN RICE

GRANT MILLER

HAWLEY RICHESON

TOMMIE PORTER

MEN OF

JAMES THOMAS

TOM STEELE

ALBERT TILNEY

JOHN SIQUEIROS

DONALD WINSOR

MINES

BETTY JEAN CASS

TW Sun Princess

NANCY BROADDUS
Junior Woman's Club Duchess

GERALDINE LAIRD PORTER
TW Auxiliary Duchess

Texas Western
Representatives to
Sun Carnival Court

BLANCA MENESES
Juarez Sun Princess

The Influence of Language

Fraternities & Sororities

THE conquistadores and the missionaries who accompanied them gained victory not only by the sword and cross but by language as well. On the Iberian Peninsula of Europe Castilian absorbed the Asturian-Leonese and Navarro-Aragonese languages, and gradually its authority extended beyond the geographical limits of Old and New Castile.

Today the imprint of Spanish is to be found on every side in our Southwest — in the names of places, of rivers, of people, of food, of land, formations, and of countless other things affecting everyday life. The result is a richer language than can be found in any other part of the nation.

NANCY ALLEN

MONA BEARDEN

JAN BLACKWELL

JO BOTHWELL

NANCY BROADUS

BETTY JEAN CASS

BONNIE CATHEY

CHI OMEGA

The second year of sorority development at Texas Western saw another large group added to the campus. It was Rho Delta of Chi Omega which was chartered June 5, 1939, and has continued through 1951, growing each year.

PAT CENTER

JEAN CLARK

CAROL CONKLIN

GERRY LAIRD
President

VERA WISE
Sponsor

TOMMIE JEAN FOX

JOYCE GATEWOOD

NORMA GODWIN

Chi Omega was originally founded April 5, 1895, at the University of Arkansas, and has grown to 108 collegiate chapters. 1950-51 adds another eventful year to this sorority development.

BETSY GOODLOE

JANIE GUTHRIE

THELMA HARRIS

MARY ETHEL HICKS

BETTY HIRSCH

DOROTHY HUBBARD

DORRIS HURT

GLORIA LEON

ANNE LIVINGSTON

HARRIET McDONALD

ANNE MARSH

SUE JANE MAYFIELD

PATTI MITCHUM

JEANNINE PONDER

DOROTHY RAMSDALE

JEAN RAMSEY

LORRAINE RICHARDS

MARY LOU ROCHE

First Row: Marjorie Stoops, Barbara Mc-Conn, Patsy Broiles, Nancy Walker. Second Row: Willa Lee Widdifield, Marlene Best, Libby Wright, Patsy Bowman.

PAT ROE

MONA SARGENT

BARBARA SHRYOCK

MENITA SMITH

WILMA STOWE

LEE WADE

WANDA WALKER

SHARON WEATHERBY

MARY MARGARET WEBB

SUE WILSON

DOROTHY WOELFLE

IRIS ASHTON

BARBARA BOWDEN

BETTY BILISOLY

DARLENE BOYCE

PATSY BRANDES

TOMMYE LOU BROWN

JOAN CAREY

DELTA
DELTA
DELTA

ALICE CHLARSON

BARBARA CRAWFORD

BARBARA DALRYMPLE

FRANCES HOLMSLEY
President

MRS. REYNOLDS
Sponsor

SUZY EAKIN

ELSIE EDWARDS

ELIZABETH FERLET

The girls with the crescent and three stars or better known as the Tri Dels installed Theta Psi chapter at Texas Western in 1938, when sororities were officially introduced here.

They came in during the sororities' 50th anniversary having been founded on Thanksgiving Eve 1888 at Boston University.

HILMA GREGGERSON

GINGER HARRIS

KITTY HICKS

LIBBY HOLMSLEY

BETSY HUDSON

JEAN JACKSON

ANN KERR

ANN KLEIN SMITH

MARION LEPPING

ALICE LINGEL

STELLA MCCAMANT

BARBARA MCWILLIAMS

DONNIE MEASDAY

MELBA PYLE

CONNIE RAY

DOROTHY RIGDON

PEGGIE ROBERTSON

CHRISTINE ROWE

First Row: Gerrie O'Shaughnessy, Lou Ann Roberts, Claudia Whitefield, Patricia Patterson. Second Row: Joan Warden, Jean Marck, Jackie Crysler, Beverly Pack.

MARY ROWE

PATSY SHAW

MILADEAN SHELTON

In their 13 years of development the Delts have been active in campus activities and have continued to do so throughout 1950-51.

MARY LOU SPITLER

JEAN SURRATT

ALMA SWISHER

MARILYN TAEDTER

HOLLY THURSTON

ANN VAN WINKLE

ELLEN WAFER

NANCY ALLISON

SYLVIA ANN CLARK

JEAN COLLINSON

DAISY CULLEY

DELTA GAMMA

MARY HANLEY

DOLORES DUNCAN
President

MISS FRANCIS
Sponsor

GRACE HOOTEN

Gamma Gamma chapter was installed at Texas Western in 1947 adding another link to the long chain of Delta Gamma collegiate chapters in the United States.

They took their place among the other Greeks already here and had their lodge completed by 1948.

The original "girls with the anchor" were those at Lewis School, Oxford, Mississippi, who founded the sorority in 1873. They were also recognized as one of the charter members of National Pan Hellenic.

JACQUELING JOHNSON

JOAN MCDANIEL

MARY MORRISSEY

PAT PARKER

CAROL PRESCOTT

DIANNE QUIGLEY

MARION RICKEL

DELTA GAMMA

BETTY ROTH

Seated: Shirley Mayes, Katherine Beys. Standing: Dorothy Jo Crank, Billie Ann Stepp.

MARY SEXTON

PATRICIA SHEA

JOAN TAFOYA

NANCY WILBANKS

BARBARA BROWN

BARBARA CUSHING

MARY KATHERINE DEAN

JOAN ECKHART

ANN ELLIOTT

HELENE EMPIE

ZETA
TAU
ALPHA

SHIRLEY EVERETT

JO ANN GREULING

DOROTHY GUYNES

POLLY SADDLER
President

MISS GREGORY
Sponsor

CAROLYN HEMBREY

JEANNE HERRICK

ELIZABETH HILL

The Zetas, as they are called in the college circle, came to Texas Western in the first year of sorority development, 1938. They were chartered May 16, and the chapter was given the name Gamma Gamma Chapter of Zeta Tau Alpha.

BARBARA KARSTENDICK

BARBARA KEELING

DELO KIMMEL

RUTH KURZ

PATRICIA LOWENFIELD

ELEANOR MCDANIEL

JANET MCKIM

BETTIE MANNING

BETTY MIDDLETON

PAULA MILES

ZETA
TAU
ALPHA

WANDA MOSKALSKI

SUZANNE MYERS

JULIANNE O'DEN

JOAN O'SULLIVAN

JOYCE REYNOLDS

Left to Right: Martha Stanley, Mrs. Lucille Tolbert, Danna Stamper, Joan Moore, Mitzi Kessel, Kathy Cauthen, Harriet Ross, Jane Mayo, Carolyn Hembrey.

DORIS RICHBURG

DOROTHY SKINNER

MARTHA STANLEY

This group's years of successful fellowship reverts back to its founding at Sangwood College, Farmville Virginia, in 1898. It was chartered by the Virginia Legislature and has grown throughout the United States contributing a fine chapter to Texas Western.

MONA LEE STRAIN

MARY TOLL

CAROLYN WAUGH

MICKY VETTER

JOAN YOUNG

MARJORIE ZABRISKIE

BONNIE CATHEY
Chi Omega

DOLORES DUNCAN
Delta Gamma
President

GINGER HARRIS
Delta Delta Delta

FRANCES HOLMSLEY
Delta Delta Delta

PANHELLENIC COUNCIL

MRS. MAXINE STEELE
Sponsor

GERALDINE LAIRD
Chi Omega

THE PANHELLENIC COUNCIL serves as a governing body for all Greek-letter sororities at Texas Western. Membership is comprised of the president and rush chairman of each of the school's national sorority chapters. In addition to its legislative duties, the group strives to foster friendship and cooperation among the various sororities, and to promote the college and attract desirable girls. Strict adherence is demanded to the national Panhellenic code of ethics which sets forth that it is beneath the standards of fraternity women to speak disparagingly of another fraternity or college woman.

PAULA MILES
Zeta Tau Alpha

CAROL PRESCOTT
Delta Gamma

POLLY SADDLER
Zeta Tau Alpha

DOLORES ACOSTA

FANNIE CHOW

PEGGY CURTIS

SARA DOW

YAMEL ELIAS

INDEPENDENT WOMEN

PHYLLIS POLLAKOFF
President

AIDA LEMUS

MRS. DUKE
Sponsor

MISS PEREZ
Sponsor

DORA ORTEGON

One of the most active women's organizations on campus is Independent Women. This organization is open to any co-ed who wants to be an active participant in Texas Western events. In the past years the Independents have produced outstanding teams to compete in the women's intramurals and their social functions have included open houses and teas.

CARLA RODRIGUEZ

OFELIA RODRIGUEZ

VIOLA TELLEZ

EDNA WARDY

DORA ZAU

MATTIE BETH JAMES

ALICE CHRISTAKIS

MARILYN CROWELL

ROSALIE DUCHAY

MARIE ESMAN

PHRATERES INTERNATIONAL

WYNELL TERRY
President

MRS. COLLINGWOOD
Sponsor

FRIEDA HADDAD

On March 2, 1945, Texas Western saw the founding of another social organization for women, that of Phrateres International. At this time the Co-Ed League was officially changed to Sigma Chapter of Phrateres, and was installed by Lambda chapter from the University of Arizona.

This organization has the primary purpose of promoting friendship among affiliated and non-affiliated groups on campus. International in coverage, Phrateres was originally founded in California, at UCLA, in 1924.

BLANCHE HARP

ELIZABETH KAPRAL

HELEN LORAS

JEANNE MANN

CLAUDETTE MAYNARD

MARY LOU PATTERSON

MARILYN RHODES

JEANNINE SMITH

PHRATERES INTERNATIONAL

Seated: DURAE SONIAT and CAROLYN HODGES

CHARLENE STEVENS

BILLIE WEST

EVELYN WHITNEY

BOBBIE JEAN YEAGER

LEONOR AGUILAR

ALICIA ALARCON

IRENE ARAIZA

MARTHA BERNAL

AMPARO DURAN

PATSY MARTY

MARTHA MONEDERO

MU EPSILON CHI

One of the oldest and largest social organizations on campus is Mu Epsilon Chi. Founded in October, 1944, the group had as its purpose to promote better Latin-American relations. MEX has grown, developed, and is fulfilling this purpose to a creditable example.

Being a co-educational organization, MEX participates in all intramural events and is active in social activities as well as campus affairs. Its growth has exceeded any other social organization at Texas Western.

JOE MORA

ESTELA NAVARRO

MARY PEREZ

ELDA GARCIA
President

DR. SONNICHSEN
Sponsor

SARA PEREZ

ELVA PROVENCIO

YSELA PROVENCIO

HECTOR RIOS

ENRIQUETA RODARTE

JOAQUIN ROSALES

LUZ SANDOVAL

STELLA SAUCEDO

LOUISA VASQUEZ

LUPE VASQUEZ

LEE BARRIER
Tau Kappa Epsilon

JAMES BING
Alpha Phi Omega

STANLEY BLAUGRUND
Zeta Beta Tau

ROYCE CLEVELAND
Kappa Sigma

DAVID COHEN
Zeta Beta Tau

SANFORD COX
Lambda Chi

INTER - FRATERNITY COUNCIL

DAVID MCFARLAND
Phi Kappa Tau

DEAN WILLIAMS
Sponsor

RAYMOND DAVENPORT
Sigma Alpha Epsilon

THE INTER-FRATERNITY COUNCIL was created in order to promote the interests of the college, to promote cooperation and understanding among the school's fraternities, and to insure smooth Association between fraternal organizations and the college. The main legislative concern of the Council is the passing of regulations to govern pledging and rushing activities. The group, with two representatives from each social fraternity on campus, meets regularly every other Tuesday.

DUDLEY MANN
Kappa Sigma

CHARLIE BEN OLNEY
Sigma Alpha Epsilon

IRVING PATTON
Tau Kappa Epsilon

JAMES THOMAS
Alpha Phi Omega

EDDIE WHEELER
Lambda Chi

LARRY WYLIE
Phi Kappa Tau

OSCAR ALBRITTON

JAMES BING

MALCOLM BOSWELL

CHARLES BROWN

ALPHA PHI OMEGA

JAMES THOMAS
President

HERB BRASSEUR

Alpha Phi Omega is known on campus as the oldest social organization to be founded here. It was organized in 1919, and has mainly been a fraternity for students in the engineering profession.

Their initiations are perhaps the most vivid of any fraternity on campus, featuring comic dress of all descriptions. The St. Patrick's Day celebration, with the beards as a main feature, is another of their distinguishing factors.

WALLY DOW

ROBERT EVANS

CHARLES JENSEN

I. B. JOHNSON

GEORGE LAMB

NOEL LONGUEMARE

DONALD McCABE

ALPHA PHI OMEGA

DEAN THOMAS
Sponsor

RAYMOND MATHIS

FLOYD O'KELLY

CHARLES SMITH

BILL SPOON

BILL WILLIAMS

TOMMIE AMIS

CLYDE ANDERSON

PHIL COLE

DICK DE BRUYN

KAPPA SIGMA

ROYCE CLEVELAND
President

DANNY FRASER

One of the oldest national fraternities but a comparatively new chapter at Texas Western is Kappa Sigma. They are continuing each year to progress and each year sees new heights attained in their growth.

Kappa Alpha Chi, former local fraternity, was founded as Epsilon Xi chapter of Kappa Sigma in 1949. This was the first step in their long line of development.

The national fraternity itself was founded at the University of Virginia in 1869.

DOUG HILDERBRANT

TERRY HORNADAY

DUDLEY MANN

HENRY MARTCH

FRED SAUNDERS

JOHN DAVID SCOTT

WAYNE SLAUGHTER

KAPPA SIGMA

OSCAR McMAHAN
Sponsor

DR. HALDEEN BRADDY
Sponsor

JAY TURNER

JACK WERLE

RICHARD WING

LORING WHITE

DALE ADAMS

WALTER W. BANNER

MILES DART

ROBERT GARDINER

LAMBDA CHI ALPHA

SANFORD C. COX
President

FRANK HART

Another of the active local fraternities which entered into a national group was Rho Sigma Tau, which joined the ranks of Lambda Chi Alpha in 1946. At the time of their founding, they were given the name Zeta Epsilon chapter of Lambda Chi Alpha, and were recognized as being the '114th chapter to be installed.

Since their founding here, they have taken an active part in campus activities and have set a fine example as a chapter of the large national fraternity.

Boston University was the original founding place of the fraternity in 1909.

ROBERT KINSCHERFF

BILL LONG

ARTHUR H. MALL

DAN REDDING

BERNARD SCHWARZBACK

WILLIAM SMITH

RAYMOND SNARE

LAMBDA CHI ALPHA

MR. ROBERT SCHUMAKER,

MR. WILLIAM McDILL

Sponsors

DALE SPIRES

ALDEN TURNER

WILLIAM WHALEY

EDDIE WHEELER

JORGE ACEVEDO

RALPH BARNETT

ARTHUR BAUCHERT

NILES BEAN

JAY BEST

SIDNEY BOYD

CHARLES BRETZ

PHI
KAPPA
TAU

BRYCE CAMPBELL

FRANK CHRISTENSEN

ROBERT CRAWFORD

May, 1941, saw the founding another fine national social fraternity, Phi Kappa Tau. It is one of the oldest at Texas Western College. Its potentialities were discovered early and Phi Kappa Tau has continued to progress and develop into a leading fraternity.

DAVID MCFARLAND

President

In 1906, Phi Kappa Tau had its original founding at Miami University, Oxford, Ohio. The fraternity spread further west and at present is well represented in this part of the country.

BEN CROW

JOE DEVINE

STEVE DUKKONY

CLAYTON EDWARDS

WILLIAM HUMPHREY

DUANE JUVRUD

JACK KELLEY

WILLIAM KERR

JIMMY KUCERA

BILL MORRISON

RONALD MORRISON

DONALD NELSON

AUDIAN PAXSON

EMIL PIERSON

ALAN RASH

HOLLIS REYNOLDS

KEN RUSK

WILLIAM SMITH

MARION SPITLER

TOM STEELE

KENNETH OLM
Sponsor

STEVE SREDANOVICH

WILLIE STRICKLAND

RAY STRIEBY

PAUL STUECKLER

DAN VICKERS

JAY WHITE

VICTOR WILLIAMS

DONALD WINSOR

LARRY WYLIE

MERRILL AUTRY

PETER BAEHR

CONGER BALLARD

FRED BAUCHERT

JAMES BRENNAND

MORGAN BROADUS

HUGHES BUTTERWORTH

SIGMA
ALPHA
EPSILON

VICTOR COPPINGER

ROBERT CRYE

RAY DAVENPORT

NOEL HOWARD
Past President

DAN FOSTER
President

JOHN DUFFUS

HERMAN FOSTER

GLEN FURR

Back in 1927, a local fraternity was formed and after 20 years of growth and development, became a chapter of Sigma Alpha Epsilon, largest national fraternity.

It was founded as the DeMolay Exemplars and later became Nu Kappa Sigma.

Since November, 1947, Texas Gamma chapter has

JOHN GEAN

PYNE GRAMLY

ROBERT HEASLEY

JACK HOOKER

HERBERT HUNTER

ROBERT IZARD

JOHN KIPP

JAMES LINDOP

DUNNY MORTON

RICHARD MYKLEBUST

JIM NEUGEBAUER

LARRY NICKEY

BEN OLNEY

SIGMA
ALPHA
EPSILON

HAROLD OSTERTAG

GILBERT PATE

FRANK POLLARD

WALLACE SNELSON
Sponsor

JOHN SPENCER
Sponsor

TOMMIE PORTER

DAN ROBERTS

KOUNTZ ROSS

added many peaks to the
fraternity system on this
campus.

The National founding
goes back to 1856, when
the first chapter was form-
ed at the University of
Alabama.

SAE is especially well
known for its songs and
spirit at Texas Western
College.

PAUL SANDERSON

BILLY SNELSON

WILLIAM THOMPSON

BOB VICKERS

BOB WILBOURN

DALE WILLIAMS

WILLIAM AUTRY

GORDON EVANS

GORDON GAENZLE

THOMAS GERTH

TAU KAPPA EPISLON

LEE BERRIER
President

Texas Western saw another founding in 1949, that of Gamma Gamma chapter of Tau Kappa Epsilon. Since that September day when Gamma Sigma, local group, was installed as Tau Kappa Epsilon, the organization has made a fine start in developing its place among the other fraternities.

In its short membership here, the Tekes have contributed many leaders to the social life of this college.

Gamma Gamma chapter is destined to be a real credit to the national organization which was originally founded in 1899, at Illinois Wesleyan, Bloomington, Illinois.

AL HOLGUIN

GILBERT MALOOLY

CHARLES MONEDERQ

HERBERT PATRICK

IRVIN PATTON

HORACE PEREA

LUIS PEREZ

NEAL RICHARDS

HAWLEY RICHESON

MR. JAMES
Sponsor

MR. STRAIN
Sponsor

WILLIAM RHEY

SANTIAGO GUEVARA

JOHN SIQUEIROS

CALVIN SKINNER

WINSTON YEARGIN

AUGUST BELLOWS

STANLEY BLAUGRUND

GERALD BRISMAN

ZETA BETA TAU COLONY

MONTE GOLDBERG

DAVID COHEN
President

DR. JOSEPH ROTH
Sponsor

GERALD NATHAN

Zeta Beta Tau County entered the official circle of national fraternities in 1950, but their activities were long remembered before its official founding. The local group, Mu Delta, was the predecessor to this national chapter of Zeta Beta Tau.

Members of this fraternity have been leaders in campus activities for many years.

The original founding of the national group dates back to 1898, when the first chapter was installed at the Jewish Theological Seminary, New York City.

STUART SOLOMON

STANLEY WACOW

LEON WINTROUB

AWARDS

Won by Fraternities and Sororities

Steve Dukkony, President of Phi Kappa Tau, displays the Sing Song and Bowling Trophies won by his group.

Dan Foster, President of Sigma Alpha Epsilon, holds the Intramural and Tennis Trophies won by the SAE's.

Dave Cohen, President of Zeta Beta Tau Colony, is shown with the Scholarship Trophy awarded to his fraternity.

Pat Center, President of Chi Omega, and Mona Sargent proudly display the Sing Song, Sportsmanship, Intramural, Scholarship, and Homecoming Sweepstakes Float Trophies awarded to their sorority.

Anita Vogelpohl, Treasurer of Zeta Tau Alpha, displays the 1st place Float trophy won by her group during Homecoming.

Nancy Allison, President of Delta Gamma, holds the 2nd place Homecoming Float and best Western Float Trophies won by the DG's.

Ginger Harris, Vice-President of Delta Delta Delta, is shown with the Best Lodge Decoration Trophy awarded during Homecoming.

Architecture in the Southwest

Fine Arts

THE Spanish colonists were builders. No part of our culture is so definitely a part of our Spanish heritage as the architecture—its influence is seen on every side.

A temporary mission structure was built by the Mansos Indian converts of Fray García de San Francisco y Zúñiga, who saw the importance of a permanent mission at El Paso del Norte, the gateway to the northern provinces. This structure was finished in 1668 and may be visited today in Ciudad Juárez. Many buildings constructed by the Franciscan Friars are still standing all over the Southwest — beautiful testimony of excellent design and superb workmanship, and that the faith and works of these men of God have stood the test of time.

BILL SNELSON, *President*

MISS WISE, *Sponsor*

KAPPA PI

OFFICERS

BILL SNELSON, *President*

MARTHA STANLEY, *Sec'y-Treasurer*

ALPHA ALPHA NU Chapter of Kappa Pi, honorary art fraternity, was formally installed at Texas Western in May, 1949. Mrs. Emily B. Anderson, national president, made the journey to El Paso to supervise the chapter's dedication. Twenty-two charter members took the pledge. Kappa Pi at Texas Western has served to bring art majors into closer union and cooperation. Several notable art shows have appeared here under the organization's sponsorship.

Left to Right: Norma Godwin, Martha Stanley, Bill Snelson, Joy Maxwell, Carolyn Wright, Miss Wise.

Breathing life onto drab canvas

THE STUDIO LABS of Cotton Memorial provide a workshop for creative-minded students at Texas Western. There future geniuses of the art world strive to put their inner feelings on canvas. Others more commercial minded, learn the art of advertising.

An inspired creation gets the final touch

Lettering is an art in itself

Long hours of practice lead to perfection

THE GENTLE STROKE of the brush, the more pronounced action of the sculptor's mallet and chisel, mingled with the whir of the potter's wheel and the tapping of the silversmith . . . all are a part of the creative scene at Cotton Memorial. Students lovingly put in long hours on their latest "masterpiece," and are constantly picking up techniques of the profession from conscientious and patient instructors.

Applying the final touches

The sketch pad . . . standard equipment

The spacious galleries of Cotton Memorial were host to many excellent art shows throughout the year.

BEAUX ARTS

CAROL CONKLIN, *President*

MISS WISE, *Sponsor*

CAROL CONKLIN, *President*

JEANNE AUSTIN, *Secretary*

JOAN MCDANIEL, *Treasurer*

MARY HANLEY, *Reporter*

BEAUX ARTS embraces a membership of art lovers. Since a sincere interest in art is the only qualification for admittance, this group is not restricted to art majors. During this year, the organization's tenth on campus, such activities as instructional movies, actual painting demonstrations by experts, and various social functions were enjoyed.

First Row: Wanda Walker, Menita Smith, Carol Conklin, Diane Quigley. *Second Row:* Miss Wise, Helen Price, Jeanne Austin, Nancy Wilbanks, Dolores Duncan, Elva Provencio, Elva Aspeitia. *Third Row:* Marjorie Schock, Marilyn Taedter, Anne Marsh, Dorothy Hubbard, Joan McDaniel, Mary Virginia Hanley, Ysela Provencio, Lucy Aspeitia.

DEBATE CLUB

JOE LANGFORD, *President*

GILBERT MALOOLY, *Vice-President*

KATHRYN WAUGH, *Sec'y-Treasurer*

DAVE MCFARLAND, *Reporter*

THE MINER DEBATE TEAM was relatively inactive as far as competition went this year, taking part in only one tourney. This was at the annual Abilene Christian College Forensic Tournament. However, members were quite active as officials, acting as judges for high school debates in the El Paso area. Plans for a tri-state debate tourney at Texas Western fell through due to the unusually heavy snow storm this winter.

JOE LANGFORD, *President*

MRS. JONES, *Sponsor*

First Row: Duane Juvrud, Joe Langford, Mack Adams. *Second Row:* Mrs. Waugh, Martin Alvarez, Gilbert Malooly, Joey Gonzalez, Ivar Bloomberg, Dick Myklebust, Mrs. Jones.

ALPHA PSI OMEGA

DAVID COHEN, *President*
MR. LEECH, *Sponsor*

OFFICERS

DAVID COHEN, *President*
JOAN CAREY, *Vice President*
JANE PIATT, *Secretary*
PAT CENTER, *Treasurer*

ALPHA PSI OMEGA is the result of the great interest taken in the educational theatre by universities and colleges during the past twenty-five years. The high quality of work resulting from the little theatre and dramatic workshop idea, early made obvious the need for a national organization to help furnish incentives for participation, and to provide information and intercollegiate contacts. To provide these services, Alpha Psi Omega was founded in 1925 as a national honorary dramatic fraternity to recognize and reward all phases of student participation in college play production. Alpha Psi Omega is the largest national college organization in any departmental field with 230 college chapters.

First Row: Barbara McWilliams, Jane Piatt, Pat Center, Joan Carey, Doris Tickell. *Second Row:* Mr. Leech, Hollis Reynolds, Dave Cohen, Larry Wylie.

COLLEGE PLAYERS

OFFICERS

HOLLIS REYNOLDS, *President*

PAT CENTER, *Vice-President*

JOAN CAREY, *Secretary*

DAVE PRINGLE, *Business Manager*

AUDIAN PAXSON, *Representative*

HOLLIS REYNOLDS, *President*

MR. LEECH, *Sponsor*

COLLEGE PLAYERS, as an organization, did not make much of an impression at Texas Western until 1949. That year, under the able direction of Milton Leech, the group commenced producing two plays a year. Their presentations were all hailed as successes, and the Players had made a name for themselves. This year Mr. Leech, aided by Edward DeRoo, doubled the schedule and four plays were produced . . . and again all were vibrant successes. This organization, with new and more suitable facilities available with the completion of Magoffin Auditorium, is scheduled to rise higher and higher into the zenith.

First Row: Mary Lou Roche, Marjorie Zabriskie, Joan Cook, Louisa Vasquez, Lupe Vasquez, Doris Tickell, Carol Conklin, Jeanne Herrick, Sharon Weatherby, Paula Miles, Jane Piatt, Jackies Perkins, Ellen Wafer. *Second Row:* Betty Perlmutter, Harriet Ross, Claudia Whitefield, Joan Carey, Mr. Leech, Hollis Reynolds, Mr. DeRoo, Carolyn Blaugrund, Donnie Measday, Mary Lou Spittler, Mona Bearden. *Third Row:* Julianne Oden, Doris Hurt, Hilma Greggerson, Howard Greenlee, Joan Tafoya, Dave Pringle, Barbara McWilliams, Bryce Campbell, Pat Center, Dick Cree, John Fatheree, Jay Best. *Fourth Row:* Claudette Maynard, Mary Margaret Webb, Harriet McDonald, Jean Surratt, Joyce Reynolds, Don Winsor, Audian Paxson, Niles Bean, Duane Juvrud. *Fifth Row:* Carolyn Waugh, Bob Crawford, Pat Grant, Jim Winters, Peppy McKinney, Steve Dukkony, Alan Rash, Bob Vickers.

Well! How do you like it?

Well! How is your poor skinny wife?

I had no idea Papa'd get so violent about . . .

All I need is a drink!

College Players' first production of the year was the late Broadway hit "Happy Birthday" by Anita Loos and was directed by Edward DeRoo. The play is set in the Jersey Mecca Cocktail Bar in New Jersey. The story centered around a meek librarian (Jane Piatt) who had never been inside a bar nor even near liquor. She, however, has a father who indulges freely (Niles Bean). In the process of hunting for Papa, daughter gets caught in the entanglement of lives at the Jersey Mecca. She finds a couple (Bryce Campbell and Tommie Lou Brown) who are trying to get rid of one wife to take one another. The librarian also manages to break into a nice couple's romance (Duane Juvrud and Joan O'Sullivan) and win the gentleman as her first love. "All's well that ends well" as the saying goes, and so went the successful production.

I'm not in a place like this from choice, Mr. Malone.

I don't suppose you'll be reporting this brawl?

The trouble with you is you think too much.

Every Sunday ought to be like this.

Don't sniff around me!

You've got to be a little better because of that.

The second production by College Players, done "in the round" was "All My Sons" by Arthur Miller and under the direction of Milton Leech. The play, which won the New York Critics Circle Award, concerned the life of a man who had manufactured faulty airplane motors, the son who died in an airplane crash in the war, the son left at home who is ignorant of the faulty motors and the dead son's sweetheart. The play reached a peak of excitement when the sweetheart falls in love with the remaining son, only to be condemned by a mother who can only feel her son is still alive. The father also confesses to his son about the motors. The rift caused by this confession causes the boy to leave home and the father kills himself in his guilt and grief. The cast included Pat Grant as the mother; Niles Bean as the father; Hollis Reynolds as the son; Joan Carey as the sweetheart and Jim Winters, Don Winsor, David Pringle, Joan Tafoya, and Harriet Ross in the supporting roles.

One look at a girl and he takes her temperature.

He simply told your father to kill pilots and covered himself in bed.

You know what I judge to be the trouble with you? Inferiority complex.

Laura, come here and make a wish on the moon.

I've never danced in my life.

"Glass Menagerie," by Tennessee Williams is a famous modern drama which was a hit on the New York stage as well as on the road and many foreign countries. "Glass Menagerie" is the drama of a faded poverty-stricken remnant of the courageous South, Amanda Wingfield, who lives in a dingy apartment in St. Louis. This part was portrayed by Doris Tickell. Amanda lives with

Rehearsal shot—A toast to the old South.

... made out of glass... the tiniest little animals in the world.

her son Tom, played by John Sawyer, and her daughter, Laura, who was Tommie Lou Brown. A gentleman caller was portrayed by Duane Juvrud. Amanda strives to give meaning to their lives but her methods are ineffective and finally drives her son to distraction. He and Laura seek escape by living in an unrealistic world of their own. Through a series of incidents Amanda's and Laura's world of illusions crashed about them and Tom finally leaves home.

THE SOUND AND THE FURY

By Jackson Wright

ONE-ACT PLAY PRESENTED:

William Beaumont Army Hospital
College Players
Board of Directors, YMCA
Eastern Star Benefit Show
Service Club No. 3, Ft. Bliss

I'm only taking this small bag, Richard.

Oh, but Cheryl, I didn't mean...

If they can't locate the needed prop, they build it

The correct costume is needed to create the desired effect

Crews At Work Behind The Scenes

Pat Center receives best actress award

WHEN THEATRE PATRONS view a production, they are seeing only a fraction of the personnel involved in making it possible. They do not see the prop men, the costume men, the make-up artists, the light crews . . . and all back-stage crew necessary for the production's realization. And little do they comprehend how much a successful presentation depends on these unsung toilers.

A make-up artist at work behind the scenes

Light crews become adept at their work

JACK ALMACK, *President*

DR. THORMODSGAARD, *Sponsor*

TEXAS WESTERN CHORALE

JACK ALMACK, *President*

THELMA HARRIS, *Vice-President*

ANITA TAYLOR, *Secretary-Treasurer*

TEXAS WESTERN takes great pride in its magnificent chorale group . . . and for a good reason. Every spring the group embarks on a tour of West Texas and several cities in New Mexico. In its wake is left a string of rave reviews. Through the medium of song, the Chorale is capable of arousing any emotion in its audience. In addition to concert performances, the singers provide the chorus for the college's yearly opera.

First Row: John McLendon, Eugene Michael, Elva Aspeitia, Elsie Rivera, Martha Monedero, Harold Cashman, Paul Schlyer, Rosendo Gutierrez, Dr. Thormodsgaard. *Second Row:* John Fraser, Tom Jeffries, Viola Tellez, Peggy Curtis, Melba Rogers, Julie Eastman, Dorothy McGee, Raoul Wheeler. *Third Row:* Raymond Burt, Joyce Delguist, Rosalie Duchay, Barbara Brown, Jane Guthrie. *Fourth Row:* Bob Caldwell, Julianne Oden, Sammie Booth, Adela Semon, Betty Roth, Pat Shea, Beverly Tupper, Bill Fairley. *Fifth Row:* Anita Taylor, Thelma Harris, Sylvia Clark, Dorothy Ramsdale, Phillis Meserow, Lorrene Davidson, Georgia Koons, Blanche Harp, Roberta Wood. *Sixth Row:* Bob Eastman, Tom O'Leary, Clark Hughes, Gilbert Pate, Jack Severns, Sherrod Anderson, Bill Snelson, Jack Almack, Jack Rains, Steven Neville.

ALL COLLEGE CHORUS

GEORGE MICHAEL, *President*

ELIZABETH KAPRAL, *Secretary*

RUTH KURZ, *Treasurer*

THE ALL-COLLEGE CHORUS was created this year for students who harbored a desire for vocal training but did not have the time nor opportunity to indulge the whim. Regular Chorale credit was offered to members. The group's main activity was providing personnel for group scenes in the music department's annual opera, and also singing the chorus numbers.

GEORGE MICHAEL, *President*

MR. EIDBO, *Sponsor*

First Row: Harriet Ross, Jeannine Smith, Ruth Kurz, Elizabeth Kapral, Diane Jensen, Mary Toll, Barbara Karstendick, Jean Clark, Harriet McDonald, Maria Teresa Garcia, Mr. Eidbo. *Second Row:* Frances Braden, Jacqueline Johnson, Marilyn Taedter, Alice Hegstad, Marie Hagerman, Mary McKnight, Betty Edmonson, Alice Jean Chlarson. *Third Row:* Hugh Roe, George Michael, Bill Grant, Richard Chandler, Joe Pierce, Walter Banner, Wayne Cardon, Frank Finkerbinder.

KAPPA KAPPA PSI

OFFICERS

JESUS DOMINGUEZ, *President*

AMADEO DELGADO, *Vice President*

BERNARD SCHWARTZBACK, *Secretary*

TOM WINDORF, *Treasurer*

KAPPA KAPPA PSI, national honorary band fraternity, came to life on the campus of Oklahoma A and M in 1919. It was founded by a group of men who decided that numbers alone could not make a desirable organization, but that such ingredients as fellowship, goodwill, understanding, and a desire to establish unity in an organization were necessary. With these thoughts in mind, they petitioned the Commissioners Court of Oklahoma, and a charter was granted. Immediately a flood of requests for association were received from colleges and universities all over the nation. And so the fraternity grew. Kappa Kappa Psi was installed at Texas Western in April of 1947 and is at present one of the most respected honorary organizations on campus.

JESUS DOMINGUEZ, *President*

MR. SHEPHERD, *Sponsor*

First Row: Rudy Tellez, Amadeo Delgado, Jesus Dominguez, Bernard Schwartzback, Bill Fairley. *Second Row:* Mr. Shepherd, Tom Jeffries, John Fraser, Gardiner Bride. *Third Row:* Tom Windorf, Dr. Thormodsgaard, Mr. Goddard.

TAU BETA SIGMA

OFFICERS

ANITA TAYLOR, *President*

WYNELL TERRY, *Vice President*

BETTY JEAN CASS, *Secretary*

MELBA ESPERSEN, *Treasurer*

TAU BETA SIGMA was founded as a local girls' band organization at Texas Tech in the fall semester of 1939 by a group of band women who felt that the growing number of girls in college bands brought about a need for a sorority based on the same principles as Kappa Kappa Psi, honorary fraternity for bandsmen. Its purposes were to promote band work among college students; to encourage musical ability and cooperation in musical organizations of colleges and universities; and to help new members of the band adjust themselves to new environments when entering college. On March 6, 1946, a charter was granted to Tau Beta Sigma, national honorary sorority for bandwomen.

ANITA TAYLOR, *President*

MRS. MESEROW, *Sponsor*

First Row: Elizabeth Kapral, Peggie Robertson, Mrs. Meserow, Anita Taylor, Doris Hurt. *Second Row:* Ann Kerr, Mildred Water-son, Betty Jean Cass, Melba Espersen, Wynell Terry.

BETTY JEAN CASS
Band Sweetheart

TEXAS WESTERN BAND

JOE SPURRIER, *President*

TOM JEFFRIES, *Vice-President*

WYNELL TERRY, *Secretary*

AMADEO DELGADO, *Treasurer*

THE TEXAS WESTERN BAND was organized in 1928 under the direction of Rayo Reyes with instruments secured by The College Women's Association. The following year, it had a membership of fifteen players. The Band obtained its first uniforms in 1931 and became a recognized music unit on the El Paso scene. With the coming of Glen R. Johnson in 1938, it became a concert group of note, and since that time has presented concerts at regular intervals. Directors of the band have been: Rayo Reyes, Karl Johnson, Anton Berkman, Carlos Rushing, E. E. McCoy, T. E. Morris, Glen Johnson, Charles Senning, and the present director, Willard I. Shepherd.

JOE SPURRIER, *President*

MR. SHEPHERD, *Sponsor*

First Row: Tom Jeffries, Elizabeth Kapral, Joe Pierce, Anita Taylor, Mildred Waterson, Wynell Terry, Peggy Robertson, Melba Espersen. *Second Row:* Ann Kerr, Doris Hurt, Alden Turner, Buster Kesley, John Hardy, Bill Fairley, John Fraser, Tom Wendorf, Steve Sredanovich, Raymond Burt, Bill Silver, J. R. Dominguez. *Third Row:* Mr. Shepherd, Ruben Avelar, Rudy Tellez, Bill Rogers, Bill Long, Amadeo Delgado, Jose Talamantes, Betty Jean Cass, Joe Spurrier, Bill Matthews, Albert Chaparro, Doris Bowman, Bernie Schwartzback, Don Bartlett, John Stanfield. *Fourth Row:* Joe Falco, Fred Green, Bill Swann, Robert Candalaria, Walter Rosser, Jimmy Boyd.

BILL SWAN, *Director*

DRUM CORPS

THE MINER DRUM CORPS with its high-stepping antics lent pep and festivity to football games and downtown parades throughout the fall semester. The group rounded off boot heels with long hours of precision practice with results which tabbed it as one of the better marching aggregations of the Southwest.

First Row: Bill Swan, Frances Holmsley, Libby Holmsley, Fred Green. *Second Row:* Rosalie Duchay, Elsie Edwards, Mary Perez, Melba Pyle. *Third Row:* Barbara McWilliams, Margarita Acosta, Barbara Joy Crawford, Estella Perez. *Fourth Row:* Penny Van Horne, Angie Mowad.

GOLD DIGGERS

MONA SARGENT, *President*
 FANNIE CHOW, *Vice-President*
 MARILYN CROWELL, *Secretary*
 TONI HEREDIA, *Treasurer*

WHEN HALF-TIME SHOWS are talked of at Texas Western, the Gold Diggers automatically dominate the conversation. This smart parading unit, composed of high-stepping TW coeds, brought many a rousing cheer from the Kidd Field stands this year with intricate formations ranking from block letters to all types of symbols. The hard-working members of this group spent many an afternoon on the practice field prior to each home game.

MONA SARGENT, *President*
 MRS. CRAIGO, *Sponsor*

First Row: Toni Heredia, Fannie Chow, Danna Stamper, Mona Sargent, Marilyn Crowell. *Second Row:* Martha Stanley, Ruth Kurz, Katherine Beys, Elsie Rivera, Marilyn Rhodes, Charlene Stevens, Dorothy Hausleithner. *Third Row:* Clara Rodriguez, Peggy Curtis, Tita Sparks, Ruth Fishkin, Freda McKinney, Stella Navarro, Estella McCamant. *Fourth Row:* Dorothy Woefel, Maria Hagerman, Helen Loras, Sally Engman, Irene Araiza, Patsy Marty, Patsy Shaw. *Fifth Row:* Sara Dow, Alice Christaris, Shirley Mays, Mary Caballero, Ofelia Rodriguez, Evelyn Whitney, Mary Lou Patterson. *Sixth Row:* Dolores Acosta, Carolyn Wright, Mary McKnight, Aida Lemus, Dorothy Bredon, Darlene Boyce, Marian Lepping.

Bandsmen help the Community Chest drive

The University of Arizona got a "hello" from the band

BAND REVIEW

A salute to the Navy

All it lacked was the presents underneath

Extending the welcome mat to Texas Tech

It was Bracey at the Sun Carnival street dance

A band's-eye view of a big stomp

Maestro Johnny Bracey

JOHNNY BRACEY AND HIS ORCHESTRA

"GET JOHNNY BRACEY!!" This is the command given to dance committees at Texas Western when social functions are in the planning stage. Johnny and his ten-man rhythm crew don't restrict their talents strictly to the college either. The outfit is in constant demand throughout the El Paso Southwest, and is hailed as one of the better musical aggregations of the section.

*First Row: Johnny Bracey, Harold Shoppach. Second Row: Tom Schat-
tenberg, Tom Jeffries, Joe Cervelloni, John Hardy, Phil Stoner. Third
Row: Ollie Raymond, Bob Booth, Lee Morton.*

First Printing in America

Publications

IN 1539 the first book was printed by the Spaniards in Nueva España. Printer Juan Pablos did the work on a press in Mexico City. Viceroy Antonio de Mendoza was interested in the project, and Fray Juan de Zumárraga, first bishop, was the patron of the press.

The first books printed were primers for the instruction of the young, although the direct purpose of the enterprise was to print religious books in native languages. Spanish explorers, soldiers, clergymen and colonists undoubtedly brought the first books north of the Rio Grande, and were responsible for the first written history of our Southwest as they composed their reports back to the King of Spain.

FLOWSHEET STAFF

DAVID COHEN
Editor

JOE D. MORA
Business Manager

MARJORIE ZABRISKIE
Assistant Editor

HAWLEY RICHESON
Copy Editor

DICK ROSENBERG
Photographer

CHESTER MCLAUGHLIN
Sports Editor

BARBARA BEHRMAN
Senior Editor

LUIS PEREZ
Military Editor

TONI HEREDIA
Administration Editor

NANCY ALLEN
Junior Editor

FANNIE CHOW
Women's Intramural Editor

VIRGIL GALICIA
Assistant Business Manager

FLOWSHEET STAFF

SARA DOW
Circulation

EDNA WARDY
Circulation

JEAN SURRATT
Sophomore Editor

JOAN CAREY
Feature Editor

JACKIE CRYSLER
Assistant Freshman Editor

DONNIE MEASDAY
Copy Writer

BOB BAGDONS
Photographer

DELO KIMMEL
Organization Editor

AUDIAN PAXSON
Art Editor

BARBARA CUSHING
Freshman Editor

PEPPY MCKINNEY
Snapshot Editor

JEANNE HERRICK
Staff Assistant

LINDA HASSEL
Advisory Board

DOROTHY HUBBARD
Advisory Board

DAVE MCFARLAND
Fraternity Editor

Fall Editor
R. NEAL RICHARDS

Spring Co-editor
DEE HUBBARD

Spring Co-editor
LINDA HASSEL

Business Manager
LES TURNER

El B

El Burro moved along at a steady clip during the year, hitting a peak with their parory of Flair Magazine, rioting and resplendent with gate-folds, half-pages and hole in the cover.

The magazine took advantage of photo-offset to make itself both arty and picturesque, and for the first time color was introduced into its pages. Board of Review members Nancy Broaddus, Delo Kimmel and Larry Wylie functioned to select best short stories for readers' entertainment, and Artists Pat McCormick, Joan McDaniels, Audian Paxson and Ray Strieby furnished illustrations.

Staff: Nancy Walker, Wanda Walker, Pat Center, Joyce Gatewood and Ray Strieby.

BURRO

"Reflecting the Collegiate Panorama at T.W.C."

Editor R. Neal Richards, who held the reins during the first semester, and Business Manager Leslie Turner acted as a two-man staff turning out the first El Burro to be distributed during fall registration week.

Spring semester co-editors Linda Hassel and Dee Hubbard moved into the saddle, serving as the first dual feminine editorship since the magazine's inception.

With scissors and paste jars, El Burro continued to be the best student magazine on Texas Western campus.

*Writer Thurber and Editor
in conference*

Artist
AUDIAN PAXSON

Exchange
BOB HELLER

Photographer
BOB BAGDON'S

Managing Editor
GLORIA LEON

HAWLEY RICHESON, *Editor*

CHESTER McLAUGHLIN, *Managing Editor*

DONNIE MEASDAY, *News Editor*

LUIS PEREZ, *Sports Editor*

The Prospector
Published by Student Publications, Inc.
Of The University of Texas
SATURDAY, SEPT. 30, 1950
Enrollment H

TW Student
In Reserv
May Ge

GRANT MILLER, *Business Manager*

BARBARA JOY CRAWFORD and MARY MARGARET WEBB,
Society Editors

J. J. MIDDAGH, *Faculty Sponsor*

AT TIMES THIS YEAR, The Prospector transcended its moral duty as an assayer of student opinion and broke forth in a swirl of gaudiness that would have made old William Randolph Hearst slyly wink approval. The editor was blessed with a sparse but extremely talented crew of workers . . . whose first love was The Prospector. Due to this relatively small force of aspiring journalists, the midnight oil was seen to burn two or three nights a week in the campus news room, a fact which served to produce a close-knit organization and a resulting well-done job. Several editorials and columns caused mild explosions . . . but editors accepted them as necessary effects of a cause. Though the paper had its ups and downs, the overall picture was tinted with success.

KVOF-FM
"VOICE OF EDUCATION"
5 MG

KVOF
COLLEGE CARRIER CURRENT ON CAMPUS
560 KC

TEXAS WESTERN COLLEGE

KVOF-FM
CHANNEL 203 "VOICE OF EDUCATION"
59.5 MG

AS WESTERN
PUS

Seated—Gene Roberts, Sharon Weatherby, Albert Islas, Stanley Wacow, Bonnie Cathey, Bill Autry. *Second Row*—John McLendon, Donnie Measday, Jeanne Ponder, Ann Marsh, Tommy Fox, Mary Lou Patterson, Diana Quigley, Nancy Wilbanks, Jim Wade, Conger Ballard, Virginia Hargrove. *Third Row*—Gene Coover, Ivar Bloomberg, Jim Angelos, Mahlon Foster, Estele Salmon, Mr. V. C. Hicks, Tom Nance, Dave Pringle, Jim Winters.

*Assistant Instructor
of Radio
Virgil C. Hicks*

KVOF STAFF

*KVOF-KVOF-FM
Station Manager
Albert Islas*

*Program in the making with sound effects and audience participation.
Announcers Sharon and Jim.*

An exciting game shows on the face of Announcer John Siqueiros.

The daily routine of the Traffic Department at the Radio Station.

Distinguished visitors at the Open House of Station KVOF-FM.

Live Talent Show—"88 Keys with Conger Ballard at the Piano

On the creative side of Radio are the Continuity Writers and Program Director.

Spanish System of Metallurgy

Organizations

THE Spaniards braved the Sea of Darkness in pursuit of gold, following in their ships legendary stories of crystal-clear rivers flowing over golden sands. On land they struck out into cruel, nameless desolation in search of the shadowy, ever-distant Seven Cities of Cibola — where gold was as commonplace as mud, where one entered buildings through gem-encrusted portals.

The New World did not yield riches in the proportion and form the Spaniards hoped for, but there were precious metals. In 1537 at a silver mine high in the inland range of the Sierra Madre Oriental, Bartolomé de Medina discovered the "patio" process of reducing silver ores by quicksilver amalgamation. Medina's old *hacienda de beneficio* can still be seen at Pachuca in Mexico. Mule power and Indian labor were used in this new "made in America" process.

ALPHA EPSILON RHO

OFFICERS

MARLIN HAINES, *President*

ALBERT ISLAS, *Vice-President*

BONNIE CATHEY, *Secretary*

MARLIN HAINES, *President*

MR. HICKS, *Sponsor*

ALPHA EPSILON RHO, national honorary radio fraternity, was granted a charter at Texas Western in 1948. Its main purpose is to encourage and recognize outstanding radio achievement among college students. Requirements for membership include excellent scholarship, a genuine interest in radio as a profession, active participation in the operation of the college radio station, and adherence to regulations and principles of the national organization.

Jerry Moss, Jeannine Ponder, Mr. Hicks, Marlin Haines, Bonnie Cathey, Albert Islas.

ALPHA PHI GAMMA

SCOTT THURBER, *President*

GLORIA LEON, *Vice-President*

FANNIE CHOW, *Secretary*

DAVE COHEN, *Treasurer*

SCOTT THURBER, *President*

MR. MIDDAGH, *Sponsor*

ALPHA PHI GAMMA is composed of the college's aspiring newspaper and advertising men and women. Membership is open to anyone who has served well on any of the three publication for at least a year. Highlight of the group's calendar of activities is the achievement award banquet at the year's end. At this function deserving senior journalists receive awards and a certificate of journalistic distinction is bestowed by the fraternity on an outstanding professional man or woman of the area.

First Row: Frances Braden, Gloria Leon, Barbara Behrman, Fannie Chow, Toni Heredia. *Second Row:* Dave Cohen, Hawley Richeson, Mr. Middagh, Scott Thurber, Les Turner.

FRANK LANE, *President*
DR. HANCOCK, *Sponsor*
DR. LAKE, *Sponsor*

AMERICAN CHEMICAL SOCIETY

OFFICERS

FRANK LANE, *President*
RODOLFO ARCINIEGA, *Vice President*
TONI HEREDIA, *Secretary*
EARL WHITTINGTON, *Treasurer*
GLORIA LEON, *Parliamentarian*

IN SEPTEMBER, 1949, some forty chemistry and chemical engineering majors at Texas Western joined the more than 62,000 members of the American Chemical Society in the form of a student affiliate chapter. With the charter duly signed and sealed, members enjoyed guest speakers, field trips, and a dance throughout the year. At the beginning of the current school year, the small nucleus of character members remaining worked long and hard signing new members and laboring on projects. Their efforts paid off, and the chapter has enjoyed a healthy membership all year and chapter projects have been carried off to perfection.

First Row: Frank Lane, Julia Grado, Raul Gonzalez, Gloria Leon, Dr. Lake. *Second Row:* Rodolfo Arciniega, Dr. Hancock, Salvador Calderon, Sidney Moore, Bill Beam, Larry Nickey, Lee Wade. *Third Row:* Lee Morton, Charles Combs, Earl Whittington, Alex Duran, Henry Szurgot, Robert McMasters, Enrique Salas-Porras.

ASSOCIATION FOR CHILDHOOD EDUCATION INTERNATIONAL

DOLORES DUNCAN, *President*

JACQUELINE JOHNSON, *Vice-President*

MARY SEXTON, *Secretary*

GIRLS WHO ARE SERIOUSLY considering entering the teaching field find ACE one of the most beneficial organizations on campus. Some of the aims of the group are to work for the well-being of children, to bring into active cooperation all groups interested in children and their general education, to promote desirable educational programs, and to raise the professional training for teachers and leaders in this field.

MISS CONDON, *Sponsor*

DOLORES DUNCAN, *President*

First Row: Suzanne Myers, Elda Garcia, Josie Hernandez, Alicia Rubalcava. *Second Row:* Nancy Allen, Dolores Duncan, Jacqueline Johnson, Mary Sexton. *Third Row:* Barbara Brown, Sara Dow, Edna Wardy, Maria Briones, Alice Alacon, Maria Garcia, Rosalie Lemmons.

AMERICAN INSTITUTE OF ELECTRICAL ENGINEERS

JOHN GILEWICZ, *Chairman*
MR. DECKER, *Sponsor*

JOHN GILEWICZ, *Chairman*

LLOYD HILBUN, *Vice-Chairman*

DAVID PROCTOR, *Secretary*

EDWARD GONDER, *Treasurer*

A STUDENT CHAPTER of the American Institute of Electrical Engineers was established at Texas Western in May, 1948 under the sponsorship of Floyd A. Decker, professor of engineering. The principal purpose of the local chapter is to function as an organization under the auspices of the national organization which in turn is dedicated to aiding the progress and development of students. This aid is accomplished by affording opportunities for students to carry on activities similar to those of the mother organization. Typical of these is the holding of meetings, presentation and discussion of papers, and participation in inspection trips to sites of engineering interest.

First Row: David Proctor, Fernando Fuentes, Tom Jones, Mr. Floyd Decker, John Gilewicz, Joe Salazar, Arthur Breeden, Ralph Green. *Second Row:* William Reagan, Arnold Snowden, Noel Longuemare, Frank Reed, Peter Baehr, Edward Gonder, Robert Gallardo, William Raymond, Charles Kleiner, Fred Sheets. *Third Row:* William Joy, Eddie Wheeler, Armando Flores, Jeff Reynolds, Jack Munn, Roy Anderson, Arthur Gilles, Edmundo Cornejo, Raul Ruiz, Sebastian Lopez.

AMERICAN SOCIETY OF CIVIL ENGINEERS

FRED QUILLEN, *President*

DANIEL FARRIAS, *Vice-President*

CARLOS BLANCO, *Secretary*

FRANK SMYTH, *Treasurer*

THE LOCAL CHAPTER OF ASCE was formed in 1948 with twelve men forming the charter group. During the short interim since then the organization has more than tripled, and is recognized as one of the more outstanding and progressive honorary groups on campus. Composed of students majoring in civil engineering, the chapter's aims are to afford members opportunity to become better acquainted, to promote a spirit of congeniality, to familiarize them with topics of interest to civil engineers, and to foster the development of the professional spirit.

FRED QUILLEN, *President*

MR. MCDILL, *Sponsor*

First Row: Armando Flores Basilio Solis, Casey Bomer, Frank Symth, Daniel Farrias, Fred Quillen, Carlos Blanco, Pete Herrera, Malcolm Boswell. *Second Row:* Gustavo Cordova, Alfonso Martinez, Herb Brasseur, Mose Franks, Mr. McDill, Ralph Lessor, Horace Perea, Charles Terrazas, David Vilven, Bud Goldie. *Third Row:* Edmundo Medrano, Jose Valdez, Daniel Leghton, Eduardo Krauss, Denwood Ross, Jay Turner, Basil Smith, George Mengel, Bill Haggard, Bill McClure, Dale Spires.

WALLACE DOW, *President*

DR. GRAHAM, *Sponsor*

AMERICAN INSTITUTE OF MINING AND METALLURGIC ENGINEERS

OFFICERS

WALLACE DOW, *President*

WALTER HJALQUIST, *Secretary-Treasurer*

AIME IS ONE ORGANIZATION ON CAMPUS which enjoys a steadily growing membership. Mining students are eager to join the local chapter because it is an enormous benefit to them after graduation. The small annual membership fee entitles participants to an identification card, which is recognized throughout the world, and a subscription to a technical magazine on mining, metallurgy, and petroleum engineering.

First Row: Walter Hjalquist, Wally Dow, Mubeen Abdullah, Kenneth Bearden, George Pendell. *Second Row:* Bill Connor, Lee Roy Lunsford, Bill True, Bill Williams, Robert Evans, Dr. Graham. *Third Row:* Bob Dickinson, Bob Caughey, Bob Williford, Sam Henricks, Claude Barron.

BAPTIST STUDENT UNION

OFFICERS

DON MOORE, *President*

EVELYN DAVENPORT, *Vice-President*

LORRAINE RICHARDS, *Vice-President*

IVAR BLOMBERG, *Vice-President*

BARBARA LE BLANC, *Secretary*

DONALD RICHARDS, *Publicity*

THIS YEAR MARKED the fifth anniversary of concretely organized Baptist Student Union activity at Texas Western. The local chapter was formed out of the annual student retreat at the First Baptist Church of El Paso immediately preceding convening of fall term, 1946. The purpose for founding the chapter was to provide a link between Baptist students on campus and local Baptist churches. A magnificent Baptist Student Center was erected on campus in 1949. Much of the success of this project is credited to the untiring efforts of Professor T. G. Barnes. Membership in the organization is open to all students who belong to some local church.

DON MOORE, *President*

MR. JENKINS, *Sponsor*

First Row: Mr. George Cates, Betty Williams, Sue Simpson, Lorraine Richards, Barbara Le Blanc, Eunice Fletcher, John McLendon, Mr. William Jenkins. *Second Row:* Buddy Williams, Bill Smith, Caroline Marsh, J. V. English, Alvin Broom, Earl Dunn, Blanche Harp, Evelyn Davenport, Dale Spires, Donald Richards, Don Moore.

COED COUNCIL

OFFICERS

GINGER HARRIS, *President*

EDNA WARDY, *Secretary*

GRACE HOOTEN, *Treasurer*

GINGER HARRIS, *President*

DEAN STEELE, *Sponsor*

THE CO-ED COUNCIL is composed of one member from each of the seven women's organizations on campus. The main purpose of the Council is to promote harmonious relations among the various groups. It also sponsors various social functions throughout the year. The most important and widely heralded of these is the annual Co-ed Ball held in December.

First Row: Donnie Ohswaldt, Dean Steele, Ginger Harris, Grace Hooten, Anita Vogelpohl. *Second Row:* Evelyn Whitney, Edna Wardy, Darlene Marty.

JUNIOR PAN-AMERICAN ROUND TABLE

BONNIE JEAN CATHEY, *President*

MONA SARGENT, *Keeper of the Flag*

EDNA WARDY, *Recording Secretary*

DORA ORTEGON, *Corresponding Sec'y*

ELOISE SMITH, *Treasurer*

BONNIE CATHEY, *President*

MRS. GABRIEL, *Sponsor*

A SOMEWHAT EXCLUSIVE organization, the Junior Pan-American Round Table is restricted in membership to twenty-one actives and twenty-one alternates. Girls must be juniors or seniors to be considered for membership. The main purpose of the national organization is to introduce American women to the language, customs, and culture of Latin American countries.

First Row: Melba Rogers, Edna Wardy, Phillis Polarkoff, Margot Cortes, Elda Garcia, Alicia Rubalcava, Bonnie Cathey, Nancy Allen, Dee Hubbard. *Second Row:* Fanny Chow, Dorothy Hausleithner, Mona Sargent, Toni Heredia, Dolores Duncan, Maria Hernandez, Alicia Alarcon, Maria Briones, Dorothy Beall, Maria Teresa Garcia, Louise Dugas, Jacqueline Johnson, Edna Davis.

NEWMAN CLUB

OFFICERS

LUZ OFELIA SANDOVAL, *President*

MARGARET DODSON, *Vice President*

MARIA TERESA GARCIA, *Secretary*

MARTHA MONEDERO, *Treasurer*

MARGARET DODSON
Vice President

COLONEL CONNOR
Sponsor

THE NEWMAN CLUB is composed of Catholic students on campus. The local group is one of 250 chapters which compose the national organization. The main activity of the club is the staging of debates pertinent to sound religious life. Social functions include picnics, dances, and communion breakfasts.

First Row: Elizabeth Kyle, Louisa Vasquez, Rudy Arciniega, Toni Heredia, Maria Teresa Garcia, Colonel Connor, Martha Monedero, Henry Lopez, Dora Ortegón, Edna Wardy, Humberto Veytia, Isela Provencio, Stella De La Torre, Lupe Vasquez. *Second Row:* Martha De La Torre, Edlinda Rodriguez, Anna Alvarez, Estella Perez, Cecilia Sada, Josefina Rehin, Delfina Duran, Josie Hernandez, Maria Briones, Gloria Hernandez, Juana Serna, Evelyn Whitney, Elva Provencio, Carolina Uzeta, Leonor Aguilar, Gene Coover. *Third Row:* Santiago Guevara, Manny Gomez, Polo Alvarez, Carlos Monedero, Jimmy Salem, Rene Rosas, Delia Fernandez, Oscar Calderon, Alicia Alarcon, Neil Longley, Martha Bernal, Joe Berroteran, Enriqueta Rodarte, Maria Hernandez.

PRE - MED CLUB

WERNER SPIER, *President*

LARRY NICKEY, *Vice-President*

STANLEY BLAUGRUND, *Vice-President*

DON MOORE, *Secretary*

ROBERT CANDELARIA, *Treasurer*

ONE OF TEXAS WESTERN'S oldest organizations, the Pre-Med Club was created in 1928 by Dr. A. H. Berkman, its present faculty sponsor. The primary purpose of the club is to aid in the orientation of students in the various biological science fields through such extra-curricular medium as guest speakers, movies, and field trips. Membership is open to any student interested in medicine, dentistry, nursing, and other biological sciences.

WERNER SPIER, *President*

DR. BERKMAN, *Sponsor*

First Row: Robert Candelaria, Stan Blaugrund, George Acevedo, Larry Nickey. *Second Row:* Dr. Berkman, Betty Dahlke, Amparo Duran, Helen Price, Peggy Kline, Carmen Mendoza, Toni Heredia, Jeanne Mann, Neil Longley, Werner Spier. *Third Row:* Gloria Leon, Monty Goldberg, Alicia Rubalcava, Dora Ortegon, Peggy Curtis, Gaston Rosas, Antonio Alvarez, Travis Bennett. *Fourth Row:* Sue Jane Mayfield, Leo Michelson, John Dyal, Bobbie Lochausen, Lawrence Reznikov, Mary Ann Szoke, Glen Furr, Avelino Lopez, Joe Leyva, Dale Williams, Sergio Apodaca, Dan Roberts, Robert Pollard. *Fifth Row:* Bob McMasters, Lee Morton, Joaquin Rosales, Victor Garcia, Sydney Moore, Claudio Arenas, George Humbert. *Sixth Row:* Ben Suchowiesky, Xavier Barrios, Luciano Morales, Alex Duran, Leopoldo Rodriguez, Art Bauchert, Dan Foster. *Seventh Row:* Doyle Sharp, Henry Lopez, Alfonso Lopez, Robert Suddarth, Glenn Jones, Edgar Jimenez, John Ponsford, Hugh Butterworth.

TOD MESEROW, *President*

MR. FARRIS, *Sponsor*

PSYCHOLOGY CLUB

OFFICERS

TOD MESEROW, *President*

MILAN RICE, *Vice-President*

DELO KIMMEL, *Secretary*

ANN ELLIOTT, *Treasurer*

FOUNDED IN 1947 by Lehman Hutchins, then professor of psychology, the Psychology Club has gained widespread popularity and interest. Membership is comprised of students and townspeople, numbering almost one hundred. The primary aim of the organization is to create a better understanding of basic human behavior. Several social functions were held throughout the year.

First Row: Ann Elliott, Mr. Bosworth, Milan Rice, Bill Gharis, Beverly Tupper, Bill Fairley, R. M. Oliver. *Second Row:* Louisa Vasquez, Betty Middleton, Delo Kimmel, Ray Knaut, Jorge Acevedo, Werner Spier, Vivian Hicks, J. R. Hicks, John Miller, Kara Lee Miller. *Third Row:* Shirley Silveus, Jeanne Mann, Hector Sena, Marilyn Crowell, Dale Adams, Henry Szurgot, Alice Prewit, Iona Jones, Ernest Melancon, Sherrod Anderson. *Fourth Row:* Alta Whitaker, Edna Pinney, Gaston de Bayona Herrera, Lee Morton, George Clark, Miles Dart, Alden Turner, Johnny Bracey, Avelino Lopez, Martin Alvarez, Linda Hassel. *Fifth Row:* Mr. Farris, Tod Meserow.

SIGMA DELTA PI

MARIA MEDIAVILLA, *President*

JACKIE O'SULLIVAN, *Vice-President*

JACKIE JOHNSON, *Secretary*

COL. C. F. WILSON, *Treasurer*

TEXAS WESTERN'S linguistically inclined students find a haven in Sigma Delta Pi, national honorary Spanish language fraternity. The organization's aims are lofty . . . to form a wider knowledge of and a greater love for the Hispanic contributions to modern culture; to provide a nucleus for Spanish language student activities and regional meetings; to foster friendly relations and a cooperative spirit between the nations of Hispanic speech and of English speech; and to reward those who show special attainments and interest. The local chapter was installed in 1937.

MARIA MEDIAVILLA, *President*

MRS. GABRIEL, *Sponsor*

MR. WEBB, *Sponsor*

First Row: Mrs. Gabriel, Stella Saucedo, Margot Cortes, Marion Monthaven, Jacqueline Johnson, Bobbie Jean Yager, Lucile Rugeley. *Second Row:* Mr. Webb, John Flores, Hortencia Esparza, John Osikowski, Maria Mediavilla, Lucius Casillas, Col. C. F. Wilson.

JAMES THOMAS
President

DR. NELSON
Sponsor

SIGMA GAMMA EPSILON

JAMES THOMAS, *President*

DONALD WINSOR, *Vice President*

BILLY SPOON, *Secretary-Treasurer*

BILL WILLIAMS, *Corresponding Sec.*

SIGMA GAMMA EPSILON, national honorary earth science fraternity, installed Alpha Lambda Chapter at Texas Western in 1940. The primary function of the organization is to parlay latest techniques and methods in the earth science field. Very little attention is given to social activity. Several highly respected guest speakers were heard by the group during the year.

First Row: Mr. Butler, Bill Williams, Mubeen Abdullah, James Thomas, Dr. Nelson, Bill McWilliams, Dr. Rintelen.
Second Row: Walter Hjalmsquist, Allan Goldman, Bert Tilney, Charles Smith, Charles Jensen, Noel Howard, Robert Dickinson, Lee Roy Lunsford, Robert Evans.

BELL HALL COUNCIL

OFFICERS

BARBARA BRAMWELL, *President*

MONA BEARDEN, *Vice-President*

BARBARA BEHRMAN, *Secretary*

DONNIE MEASDAY, *Treasurer*

THE BELL HALL COUNCIL is the student governing body at the girls' dorm. It is comprised of elected representatives from the three floors of the building in addition to the regular executive officers. The main function of the Council is to interpret dorm rules as set forth by the administration, and to assess penalties for violations. This business is carried on at weekly meetings.

BARBARA BRAMWELL, *President*

MRS. BURDICK, *Sponsor*

MRS. BALES, *Sponsor*

First Row: Barbara Behrman, Barbara Bramwell, Mona Bearden. *Second Row:* Donnie Measday, Betsy Hudson, Dorothy Hubbard, Alice Lingel.

Spanish Military Might

Military

DURING the Indian revolt of 1680 all the Spanish colonists were either slain or forced to flee the country. Most of them took refuge at El Paso del Norte, just south of the Rio Grande.

In 1692 Don Diego de Vargas made a successful entrada and reconquest of New Mexico. De Vargas, representing the military power of Spain in the new world, was a soldier of extraordinary energy and talent. With a force of less than 300 men he permanently broke the rebellion and left the province quiet for the subsequent 122 years of Spanish rule. The expedition's armament included cannon, probably the first artillery in the Southwest—where at Fort Bliss one of the world's greatest antiaircraft artillery centers is now located.

COLOR GUARD

INSTRUCTING STAFF

COLONEL A. J. LEPPING
Professor of Military Science & Tactics

LT. COLONEL ARLEY OUTLAND

MAJOR DANIEL CHAPMAN

M/SGT. J. R. HIXSON
ROTC Flowsheet Photographer

First Row: Sgt. Ernest Dunn, Sgt. Hugh Hargraves. Second Row: Sgt. Lynwood Tyndall, Ann Livingston, Sgt. Wayne McGrath, Mrs. Rita Rhodes. Third Row: M/Sgt. James Flanagan, M/Sgt. Frank Bearden.

BATTALION STAFF

*Cadet Lt. Col. JAMES McCRAW
Battalion Commander
Summer School Honor Cadet
Distinguished Military Student*

Presentation of awards

Cadet Captain Danny Fraser, Cadet Lt. Colonel James McCraw, Cadet Major Kenneth L. Chesak (Executive Officer), Cadet Captain George Davis, Cadet Captain Raul A. Garibay, Cadet Captain Ralph Brewster.

Cadet Captain PAUL SANDERSON

HEADQUARTERS BATTERY

Dress Right, Dress . . .

First Row: John Patton, Terry Hornaday, 2nd Lt. Martin Alvarez, Capt. Paul Sanderson, 1st Lt. Alejandro Chavez, Alfonso Bustamante, Luis Perez, Gus Rallis, Ed O'Neal. *Second Row:* Robert Warden, Javier Montez, Leopoldo Rodriguez, Calvin Schierloh, Marion Spittler, Gaston de Bayona, Edmundo Cornejo, Ted Woycik, Charles Terrazas. *Third Row:* Royce Cleveland, Ricardo Romero, George Clements, Arthur Needham, Jay Best, Paul Cook, Eddie Herman, Richard Cook, Robert Torkelson. *Fourth Row:* Jimmy Davis, Raymond Snare, Jesse Ashley, Anthony Johnson, Jack Coussons, Horace de Yampert, Toni Conde, Efrain Garcia.

A BATTERY FIRST PLATOON

Cadet Captain, HARLAN SMITH

In column

First Row: Eddie Elias, Alva Hayes, 1st Lt. Tommie Porter, Capt. Harlan Smith, Leroy Lunsford, Richard Broom, Eddie Murdock, Danley Sayles. Second Row: Avelino Lopez, James Cutler, Dave Henderson, Louis Chavez, Jerry Johnston, Robert Heasley, Jim Neiland, John Sawyer. Third Row: Bill Barker, Elward Kelly, Lt. Gilberto Lopez, Robert Dirmeyer, Mack Adams, Pyne Gramly, Robert Wilbourn.

Color Bearers: EDGAR BROWN, JAMES LINDOP

A BATTERY SECOND PLATOON

classes out . . .

First Row: Joe Eckert, Henry Martch, C. A. Davis, 2nd Lt. Tirso Perez, Roby Cathey, Gilberto Estrada, Charlie Davis. Second Row: Rusty Reichant, Ed Rock, Emmanuel Apodaca, Victor Sosa, Lee Urias, William Quinn, Rodolfo Ramirez. Third Row: Neill Longley, Niles Bean, Pedro Tovar, Leo Michelson, John Lane, Billy Plumbley.

First Row: Irvin Patton, Morris Schneider, Charles Browne, Lt. Jack Hooker, Capt. Frank Hart, Lt. Dillard Carrera, John Umbenhauer, James Brennand. *Second Row:* James Pollard, Frank Marsh, A. B. Spencer, Stephen Dukkony, James Maloney, Rene Rosas, M. L. McNamee. *Third Row:* Alfonso Martinez, Oscar Galvan, Robert Lunsford, William Hayes, Rodolfo Perea, William McCormack, Kennon Womeldorf.

Cadet Captain, FRANK HART

B BATTERY FIRST PLATOON

Trial shot practice

First Row: John Fatheree, Frank Christensen, Ventura Moreno, 1st Lt. Carl Hutchins, 1st Lt. William Kinscherff, 1st Lt. Armando Flores, Humberto Trejo, Ralph Monroe. *Second Row:* Edward Martch, Jimmy Moore, Carlos Uzeta, Carlos Blanco, Benito Acevedo, Gilbert Loya, Maurice Johnson. *Third Row:* Travis Bennett, Jerry Lopez, Armando de la Paz, Gibner Hiler, Robert Scott, Frank Dominguez.

B BATTERY SECOND PLATOON

Radar training

Inspection arms

Cadet Captain DONALD BARTLETT

C BATTERY FIRST PLATOON

When you see the whites of their eyes...

First Row: 2nd Lt. Sam Blackham, 1st Lt. Robert Douglas, 1st Lt. Robert Lait, 1st Sgt. Dick Weeden. Second Row: James Agee, Thomas Wilson, Oscar Ruiz, Francis Greetham, Sergio Plaza, Vicent Cotera, Jose Minjares, George Giles. Third Row: Manuel Padilla, Sidney Boyd, Richard Keith, Ramon Rincon. Fourth Row: Oscar Jacquez, Salvador Calderon, Howard Greenlee, Hector Hernandez, Jesus Mendoza, Donald Mullen, Dale Adams.

C BATTERY SECOND PLATOON

Coming up on line

They're up there...

First Row: Audian Paxson, 1st Lt. Mitchell Abraham. *Second Row:* John Gean, Robert Sanderson, Victor Williams, John Thornton, Jose Dyoub, George Leonard, Jerry Nathan. *Third Row:* Clayton Edwards, Mont Deming, Peter Shunk, Alfredo Munoz, Alfredo Ortega. *Fourth Row:* Robert McMasters, James Walker, James Pollard, Hal Edwin, Charles Bigelow.

DRUM AND BUGLE CORP

First Row: John Bracey, Fred Green, Robert Caroline, Oscar Cano, John Hardy, David Richards. Second Row: Jimmy Webber, Joe Falco, Bill Rogers, Santiago Guevara. Third Row: Gardner Bride, W. Matthews, Roy Faulkner, Ernest Avillar. Fourth Row: Alex Gonzalez, Gail Galbraith, Gay Patrick.

Chop sticks up

RIFLE TEAM

Home Team of the Southwestern Invitational Small Bore Meet

WON 20

LOST 1

First Row: Joe Deckert, Luis Perez, Capt. Charles Edwin. Second Row: John Ponsford, Alexander Spencer, Sgt. Wayne McGrath.

IRIS ASHTON
Homecoming Queen

NANCY BROADDUS

MONA SARGENT

FOOTBALL

JEAN SURRETT

ELSIE EDWARDS

COURT

COACHING STAFF, left to right, Dale Waters, Granville Harrison, Roland Nabors, Mike Brumbelow, head coach, Ben Collins, Ross Moore.

TEXAS WESTERN ATHLETICS

Mike Brumbelow took the helm as head football coach and athletic director at Texas Western in July, and faced the toughest football schedule in the history of the college. Of the 11 games carded, the Miners were expected to lose five. The initial game seemed to bear out the pre-season predictions as the Miners were slaughtered by Cincinnati, 32-0. Then the Westerners dealt the New Mexico Aggies their annual drubbing 40-0, and mauled a favored Idaho the next week. When Western tripped favored Arizona in their next outing, fans began to wonder at this quiet man who had taken on such a tough job. When the season ended and the smoke of battle cleared, the Miners stood with a seven won, three lost record. The losses were to Cincinnati, Texas Tech, and West Texas, all powerhouses. But among the Miner victims lay Hardin-Simmons, Idaho, Arizona, and West Virginia, all powers to be reckoned with. The patient given up for dead has taken on new life, under the guidance of Mike Brumbelow and his capable assistants, and the future of Texas Western athletics looks bright.

BILL CHESAK, *Halfback*
Senior
Two-year letterman

RALPH BREWSTER, *Quarterback*
Senior
Four-year letterman

HARVEY (PUG) GABREL, *Halfback*
Senior
Four-year letterman
Co-captain '50
All Border Conference second team '49
All Border Conference second team '50

LEE CARGILE, *Fullback*
Senior
Four-year letterman

GENE HAYNES, *Manager*

1950 SEASON RESULTS

Texas Western	0	Univ. of Cincinnati	32
Texas Western	40	New Mexico A & M	0
Texas Western	43	Univ. of Idaho	33
Texas Western	14	Univ. of Arizona	13
Texas Western	48	New Mexico U.	13
Texas Western	7	Texas Tech	61
Texas Western	12	West Texas State	40
Texas Western	21	Hardin-Simmons U.	20
Texas Western	48	West Virginia U.	7
Texas Western	46	Hawaii	13

NORMAN WINDHAM, *Manager*

COACHING STAFF, left to right, Dale Waters, Granville Harrison, Roland Nabors, Mike Brumbelow, head coach, Ben Collins, Ross Moore.

TEXAS WESTERN 0

CINCINNATI 32

Cincinnati, Sept. 16 — With only a couple of weeks of practice, the Texas Western Miners travelled to Cincinnati to meet the highly-touted Bearcats. Coach Sid Gillman's charges treated the visiting Orediggers roughly and the tough Bearcat line repeatedly broke up the Western running plays. The 'Cats began their scoring in the first six minutes of the game with a 41 yard run on a quick-opening play. With only four minutes remaining in the first half, Cincy Quarterback Gene Rossi tossed a paydirt heave to End Jim Kelly. In the second half, the Westerners showed the future promise of a great line by making two goal-line stands. With the Miner line checking the ground plays, the 'Cats took to the air and scored two more tallies. The final Cincinnati count came on a spectacular 45 yard run by Halfback Bob Stratten. Lack of coordination in getting off plays and poor downfield blocking were spotted as the main Oredigger weaknesses in their 32-0 season-opener loss.

BILL CHESAK, *Halfback*
Senior
Two-year letterman

HARVEY (PUG) GABREL, *Halfback*
Senior
Four-year letterman
Co-captain '50
All Border Conference second team '49
All Border Conference second team '50

RALPH BREWSTER, *Quarterback*
Senior
Four-year letterman

LEE CARGILE, *Fullback*
Senior
Four-year letterman

TEXAS WESTERN 40

NEW MEXICO A & M 0

Kidd Field, Sept. 23 — A vengeful Western team took the field against their traditional rivals, the New Mexico Aggies. 7000 home fans saw the Miners, still smarting under the Bearcat clawing, tear the helpless Farmers 40-0 in their home debut. Before four minutes of the first period were over, the Miners bruising ground attack carried from their own 33 for a score. TWC's line plunging half-back, Pug Gabrel, alternated his carrying with assists from McWilliams and some timely passing by Brewster to score the first touchdown. The Aggies punted the ball after losing on downs and the same Oredigger passing-running combination proved good for another counter. Lee Cargile scored on a 32 yard run with good downfield blocking. Aggie Bill Bass intercepted a Western toss to halt another TWC drive but the half found the Orediggers on the Aggie one-foot line. The Miners came back to score three times in the third period on runs by Cargile, Gabrel, and a payoff pass from Brewster to Hammond. The fourth quarter was a punting duel with TWC's John Connell getting off some nice boots. An Aggie punt was returned 56 yards by Tom Steele for a score to climax the initial Miner victory.

COACHING STAFF, left to right, Dale Waters, Granville Harrison, Roland Nabors, Mike Brumbelow, head coach, Ben Collins, Ross Moore.

TEXAS WESTERN 48

NEW MEXICO 13

Albuquerque, Oct. 21 — The New Mexico Lobos surprised the Miners by scoring in the first two minutes of play, but that was the only time they were in the game. The Westerners struck back in three plays for a TD and Davis' placement put them ahead in their 48-13 victory. Pug Gabrel broke over center from the 23 for the first score, and added another from the four. Tom Steele swept end for 51 yards and the third marker, and scored again on a 25-yard sweep. McWilliams passed to Jim Walker to end the first half scoring, with the Westerners holding a 35-6 edge. The Western passing attack was successful in the battle as three quarterbacks completed 17 of 31 tosses for 153 yards. The alert Miner pass defense contributed to the runaway. A total of seven Lobo heaves were stolen, with Campbell, Hammond, and Roland gathering in two each, and Brewster taking the other.

BILL CHESAK, *Halfback*
Senior
Two-year letterman

HARVEY (PUG) GABREL, *Halfback*
Senior
Four-year letterman
Co-captain '50
All Border Conference second team '49
All Border Conference second team '50

RALPH BREWSTER, *Quarterback*
Senior
Four-year letterman

LEE CARGILE, *Fullback*
Senior
Four-year letterman

TEXAS WESTERN 7

TEXAS TECH 61

Lubbock, Oct. 28 — Texas Tech took the scrap out of the Miners by stopping a drive on the goal line, and went on to run up a 61-7 victory over the visiting Westerners. A Miner ball-carrier fumbled as he hit the line, climaxing a march the length of the field, and Tech recovered to halt the threat. The Miners weren't in the game after that. Tech completely dominated the entire encounter, running up 16 first downs to 12 for the Miners, 290 yards rushing to 263 for Western, and 149 yards through the air while holding the Miners gainless. So bottled up was the Western air game, that three of their tosses were intercepted, and only two were completed, for no gain. Western's lone score came on a 76-yard end run by Tom Steele in the fading minutes of the fourth quarter.

COACHING STAFF, left to right, Dale Waters, Granville Harrison, Roland Nabors, Mike Brumelow, head coach, Ben Collins, Ross Moore.

TEXAS WESTERN 12

WEST TEXAS STATE 40

Kidd Field, Nov. 4 — West Texas State brought its Thundering Herd to Kidd's pasture and trampled the Miners 40-12. The passing of Gene Mayfield, the sprinting of Bill Cross, and the line-smashing of Charley Wright proved too much for the Miners, who were beset with injuries. Bill Chesak, Jimmy Hammond, and Pug Gabrel were missing from the Miner backfield, and they were sorely missed. The Miners played one of their best games against the Buffs, the best team they had met all season, but the West Texas powerhouse wasn't to be denied. Western scored first on a short plunge by Tom Steele, after the Miners had come from their own 41 on Brewster's passing and the short gains of McCraw and Steele. The second Miner TD came after Tom Steele took a pass from Brewster and sprinted to the Buff five. The refs ruled that he stepped out of bounds on the WT 47. A few plays later Brewster tossed to McWilliams for the score.

BILL CHESAK, *Halfback*
Senior
Two-year letterman

RALPH BREWSTER, *Quarterback*
Senior
Four-year letterman

HARVEY (PUG) GABREL, *Halfback*
Senior
Four-year letterman
Co-captain '50
All Border Conference second team '49
All Border Conference second team '50

LEE CARGILE, *Fullback*
Senior
Four-year letterman

TEXAS WESTERN 21

HARDIN-SIMMONS 20

Kidd Field, Nov. 11—Trailing 14-20 in the final period, Western scored on a pass from McWilliams to Connell that carried to the one, and McCraw's smash over center. Jim Davis kicked a perfect placement to give the Miners a one point edge that was the margin of victory. Ace Cowboy passer John Ford began throwing desperation aerals but found the Western line on top of him every time he faded, and the Cowboy attack fizzled. The Westerners were in top form in taking their first win over the Cowboys in 17 years. Their rushing offense was tops, with McCraw and Hammond tearing the Cowboy line to shreds. Blocking was at the season peak to pave the way for ball-carriers. Western scored on McCraw's 30-yard gallop in the first period, and on Hammond's four-yard smash in the third for their other counters.

COACHING STAFF, left to right, Dale Waters, Granville Harrison, Roland Nabors, Mike Brumbelow, head coach, Ben Collins, Ross Moore.

TEXAS WESTERN 48

WEST VIRGINIA 7

Kidd Field, Nov. 25—The win over Hardin-Simmons gave the Westerners new fight, and they pushed beefy West Virginia all over the field to smash out a 48-7 victory. The combined air-ground offense totaled 638 yards, highest single game offense for the season. The air offense clicked to perfection, with McWilliams passing to Connell for two TDs. In their final home game for TW, McCraw, Hammond, and Cargile turned in a great offensive show. McCraw scored one TD and turned in long runs to set another. Hammond scored twice for the Miners, once on a 90-yard jaunt, and the other off tackle for 20 yards. Cargile turned in consistent long gains to pace the Western ground attack. Bill Chesak threw a key block to clear the path for Hammond on his 90-yard scoring jaunt, and the timing and blocking of the entire squad was terrific. The Miners picked up a 14-7 halftime lead on scores by Connell and McCraw, and turned loose their lightning in the final half. Hammond scored twice in quick succession, McWilliams tossed another touchdown heave to Connell, Chesak tore through the WVU line for another, and Steele ended the scoring with a line smash just before the final gun.

BILL CHESAK, *Halfback*
Senior
Two-year letterman

HARVEY (PUG) GABREL, *Halfback*
Senior
Four-year letterman
Co-captain '50
All Border Conference second team '49
All Border Conference second team '50

RALPH BREWSTER, *Quarterback*
Senior
Four-year letterman

LEE CARGILE, *Fullback*
Senior
Four-year letterman

TEXAS WESTERN 46

HAWAII 13

Honolulu, T. H., Dec. 1—After a tough season, the Miners were treated to a vacation in Hawaii, with all its exotic foods, flowers, and women. While they were there, the Miners played the University of Hawaii Rainbows and won, 46-13. In this game the Miner passers had a field day, with Bill McWilliams tossing four touchdown heaves and Brewster another. McWilliams started off the scoring spree with a pass to End John Connell after two minutes were gone in the first period. In the second period McWilliams passed to Hammond for another marker and in the third period one each to Connell and Jim Walker. Brewster tossed a payoff heave to Connell with only 25 seconds remaining in the game. Other touchdowns were scored by Tom Steele on a line plunge and Hammond on an end sweep.

COACHING STAFF, left to right, Dale Waters, Granville Harrison, Roland Nabors, Mike Brumbelow, head coach, Ben Collins, Ross Moore.

BILL CHESAK, *Halfback*
Senior
Two-year letterman

RALPH BREWSTER, *Quarterback*
Senior
Four-year letterman

HARVEY (PUG) GABREL, *Halfback*
Senior
Four-year letterman
Co-captain '50
All Border Conference second team '49
All Border Conference second team '50

LEE CARGILE, *Fullback*
Senior
Four-year letterman

DON SLAUGHTER, *Guard*
Senior
Two-year letterman

JOE HOLLEY, *Tackle*
Senior
Four-year letterman
All Border Conference second team '50

HERMAN FOSTER, *Guard*
Senior
Two-year letterman

ANDY EVEREST, *Center*
Senior
Four-year letterman
Co-captain '50

DANNY FRASER, *Halfback*
Senior
Two-year letterman

CORDELL McCRAW, *Fullback*
Senior
Two-year letterman

BILL TITTLE, *Tackle*
Senior
Four-year letterman
Co-captain '50
All Border Conference
Honorable Mention '50

SONNY HOLDERMAN, *Halfback*
Senior
Three-year letterman

JOE HUTTO, *Guard*

GRADY HILLMAN, *Tackle*

ALVIN WHALEY, *Tackle*

ROSARIO DRAGO, *Tackle*

JIM WEBBER, *End*

SAL MOSCA, *Guard*

COY JONES, *Guard*

JIM DAVIS, *Placekicker*
McWilliams holding

RUSSELL YOUNG, *Guard*

WAYNE SLAUGHTER, *Guard*

HARLAN SMITH, *Tackle*

GENE HARDING, *Quarterback*

J. D. PARTRIDGE, *End*
 All Border Conference '50
 Little All America
 Honorable Mention '49
 Little All America
 Honorable Mention '50

CURTIS WELLS, *End*

GEORGE CLEMENTS, *Center*

FRESHMAN SQUAD, Front Row: Johnny Kipp, Ray Heard, Jack Gibson, Ben Parrish, Howard Greenlee, Billy Joe Todd, Sammy Fields. Second Row: Billy Bob Plumbley, Franklin Eugene Gilmore, Charles Clover, L. W. Harvey, Ronald Gubis, Ronald Maroe, Bobby Dirmeyer, Dick Shinaut. Third Row: Granville Harrison, assistant coach, Fred Villalba, Jr., Gerald Baker, Olin S. Ragland, Pat Drumm, Gene Odell, Harris Cantrell, Paul Stuechler, Tony Lama, Billy Rex Johnson, assistant coach, Ross Moore, coach. Back Row: J. Mack Adams, Bill Reese, Donald Hoskins, Jim Agee, Gaston Walker.

Texas Western Grubstakers

The Texas Western Grubstakers opened their season with the Arizona Wildkittens, and wound up on the short end of a 35-14 pasting. The first time the young Miners received the ball Bill Plumbley fired a pass to Dick Shinaut for a TD to give Western a 7-0 lead. In the second period the weight and numerical superiority of the Arizona squad, which had recruits from as far as the Midwest and Canada enjoying the Arizona sunshine and greenery, began to wear down the 'Stakers. The Grubstakers rallied briefly for a score on the running of Hamilton and Baker, with Hamilton punching it over.

At Las Cruces the junior Miners scored their first win, over the New Mexico Aggie fresh 24-6. Pat Drumm scored on an end run which climaxed a long drive for the first tally, Don Hoskins scored two more TDs, and Jim Agee tossed a payoff pass to Dick Shinaut for the final counter.

In their final game, the frosh squad came up against a heavier, more experienced Odessa Junior College team and were slaughtered by a count of 59-0.

Basketball . . .

Left to right: Coach Dale Waters, Donald Shaw, Wayne Ford, Gerald Rogers, D. W. Harkins, Clarence Burnham, Buddy Travis, Bill Basden, Billy Rex Johnson, Dick Myklebust, Hugh Cardon, Merrill Autry.

The 1950-51 edition of Texas Western basketball was alternately red-hot and not-so-hot. When the Miners were hot, they swept aside all opposition, but only 10 times in a 25-game season did they generate the proper temperature. In the four-team Sun Bowl Tournament, the Miners came in fourth. In the Border Conference, they came in next to the cellar. But in spite of the setbacks, the Miners provided a thrilling season for the fans. Gerald Rogers, center, was second in conference scoring honors with 450 points and received All America honorable mention.

1950-51 SEASON RESULTS

TEXAS WESTERN	OPPONENTS	TEXAS WESTERN	OPPONENTS
68	Chihuahuita 58	89	Sul Ross College 57
79	Chihuahuita 77	72	Sul Ross College 54
65	New Mexico U. 75	81	Wayland College 65
92	Arizona State, Flagstaff 69	76	New Mexico A & M 92
74	Arizona State, Tempe 80	80	Texas Tech 76
52	Arizona U. 63	54	Arizona U. 79
69	Mississippi Southern 72	55	New Mexico U. 61
70	Hardin-Simmons 72	52	Hardin-Simmons 59
62	Arizona State, Flagstaff 64	49	Texas Tech 67
91	Arizona State, Tempe 77	59	West Texas 81
50	New Mexico A & M 74	62	West Texas 66
58	Dowell's Cafe AAU 54	87	Hardin-Simmons 69
79	Wayland College 81		

DALE WATERS, Coach

MERRILL AUTRY, *Guard*

DICK MYKLEBUST, *Guard*

BUDDY TRAVIS, *Guard*

D. W. HARKINS, *Forward*

... and Harkins sinks one.

BILLY REX JOHNSON, *Guard*

WAYNE FORD, *Forward*

GERALD ROGERS, *Center*

Rogers scores against Cowboys

DONALD SHAW, *Center*

JOHN CONNELL, *Forward*

CLARENCE BURNHAM, *Forward*

HUGH CARDON, *Guard*

BILL BASDEN, *Forward*

... going after the rebound

Front row: Billy Bob Plumbley, Donald Luna, Rene Rosas, Bobby Sosa. *Back row:* Coach Ross Moore, Gene Odell, Harris Cantrell, Paul Branch, Bill Humphrey.

FRESHMAN BASKETBALL

In his 1950-51 squad, Coach Ross Moore came up with one of the better freshman teams in recent years. His squad exhibited a terrific floor game, with plenty of polish and poise, and his sharpshooters were accurate from the floor and under the basket.

Over the season, the Grubstakers acquitted themselves well. They fared exceptionally well against conference opposition in the freshman division. Local high schools, army and air force teams also fell before the junior Miners.

With so many top performers on the frosh squad, the prospects for the varsity team in the future have brightened.

ROSS MOORE, *Coach*

1951 TRACK SQUAD. Left to right, front row: Vernon Haldeman, Ralph Brewster, Dick Shinaut, Bobby Dirmeyer and Javier Montez. Back row, Coach Dale Waters, T. W. Harvey, Noel McCormick, Hugh Cardon, John Birkhead, John Connell and Bill Basden. Not shown: Lynn Mullins and King DuClos.

TRACK

Although hampered by a small squad, the 1951 Texas Western track team was the best produced by the College in several years.

Setting the pace for the thinly clad was Javier Montez, one of the top mile-runners in the nation. Holder of the Border Conference record in both the mile and two-mile, Montez and other team members competed in the West Texas Relays, Texas Relays, Arizona Relays, Drake Relays, and Kansas Relays. The Miners, coached by Dale Waters, hit their peak in the Border Conference meet.

John Connell proved to be the workhorse of the team by competing in five events and at the same time became the only athlete to win letters in the three major sports during 1950-51.

Javier Montez, stellar miler

TENNIS

Farquhar

Gonzalez

Tennis, under Coach W. H. Ball, had another terrific season. The Miners continued their mastery over Border Conference opposition, and at publication date were well on their way to the conference title.

Kneeling, John Duffus, Rayburn Lovelady. Standing, Sam Kobren, Winston Farquhar, Bill Fairley. (Missing, Rodolfo (Fido) Gonzalez.

Kobren

Coach W. H. Ball

Lovelady

GABREL

BROWN

BLAUGRUND

GOLF

Golf got its best start in years under new coach Kenneth Olm, instructor in economics. With regular training schedules set up, the team rounded into good shape, and the Miners were the victors in several meets. Among their victims were the New Mexico Lobos, one of the top squads in the Border Conference.

Coach Kenneth Olm, Harvey (Pug) Gabrel, Charles Marino, Joe Gonzales, Stan Blaugrund, and Channing Brown.

CHEERLEADERS

Kneeling: Lee Wade, Jane Piatt. Standing: Bob Heller, Jim Brennand, Dave Cohen, Conger Ballard.

TEXAS WESTERN

Women's Intramural Council

*First Row: Mrs. Craigo, Amparo Duran, Marilyn Crowell, Sara Dow.
Second Row: Lorraine Richards, Fannie Chow, Estella McCamant.*

*Fannie Chow, Student Director of Women's Intramurals
Mrs. Craigo, Faculty Director*

WOMEN'S INTRAMURAL SPORTS

UNDER THE CAPABLE guidance of Kathleen Craigo, instructor in physical education, and Fannie Chow, student director of women's intramurals, the co-ed sports program functioned with an efficiency previously unknown. Adding to this efficiency was the creation of the Women's Intramural Council. The Council consisted of two representatives from each women's organization on campus. The panel's purpose was to decide on the year's agenda, and to pass rulings on situations not covered in the rule book. Included in this year's sports program for women were tournaments in volley ball, ping pong, basketball, softball, and tennis.

*Lorraine Richards, Chi Omega, Ping Pong
Singles Champion*

Warming up for the Ping Pong Doubles Play-off

*Elda Garcia, Mex, 2nd Place in Ping
Pong Singles*

Lorraine Richards demonstrating forehand form.

Volley Ball Champions, Tri Deltas. First Row: Peggy Robertson, Dorothy Rigdon, Melba Pyle, Mary Lou Spitzer. Second Row: Ellen Wafer, Marilyn Taedter, Hilma Gregger-son, Jean Surratt, Donnie Measday.

Amparo Duran and Delfina Duran, Second Place Ping Pong Doubles; Sue Wilson and Gerry Laird, Chi Omega, Ping Pong Doubles Champions.

Operation stratosphere . . .

It must have a hole in it . . .

And over it goes . . . this time.

Sammie Booth and Anne Livingston pair up for tennis doubles.

MEN'S INTRAMURAL SPORTS

HOLLIS REYNOLDS, *Intramural Sports Director*

Under the able direction of Hollis (Rip) Reynolds, Intramurals had one of the better years in the history of the college. The first innovation instituted by Reynolds was the publication of an Intramural Rule Book, the first of its kind to appear on the Texas Western campus. This prevented the usual confusion resulting from a loosely knit set of laws by providing iron-clad rules of procedure. All in all, 1950-51 was one of the best years ever.

Dukkony, Phi Tau mainstay

... set for the shot.

... and the game is on!

... field of combat.

Richards in action.

A sure shot.

Confusion at the net.

Two to one he misses.

. . . the blockers form.

. . . and he's off!

THE CAVALIERS, winners of basketball and volleyball.

First Row: Raul Calanche, Al Franco, Albert Islas, Roberto Viera, Alfonso Gallardo. Second Row: Dick Snyder, Raul Garibay, Abe Franco, Roberto Perez.

Early Surveying and Engineering

Campus Buildings

DURING the years 1766-1767 an expedition headed by Don Cayetano María Pignatelli Rubí Corbera, Marqués de Rubí, Barón de Llinas, Comendador de la Orden de Alcátara y Mariscal de Campo de los Reales Ejércitos, set out to explore and determine the northern boundaries of the Spanish Dominions in North America.

With this expedition came the first party of surveyors and engineers, under the leadership of Captain Nicolás de Lafora, who drew the maps and composed reports for the King. They reached El Paso del Norte on July 19, 1766, and returned from New Mexico by way of the pass on September 28th of the same year.

Science Building

Magoffin Auditorium

Administration Building and Library

Student Union Building

Centennial Museum

Burgess Hall

Seamon Hall

Engineering Building

Bell Hall and Cafeteria

Swimming Pool taken from diving tower

Worrell Hall

Benedict Hall

Miners Hall

Hudspeth Hall

Holiday Hall and Kidd Field

College Riding Stables

*Advertising
and Snaps*

THERE
GOES A
POPULAR*
CO-ED!

* She's lovely! She's gay! She's a POPULAR* coed! Pardon our plagiarism, but we're as impressed as you are with the loveliest campus queen! 'Cause we know she has everything a POPULAR gal could want! Personality, poise . . . and she considers the POPULAR her store, the place where smart girls find the top fashion . . . whether that fashion is in bobby sox . . . or dreamy date dresses! There goes a POPULAR coed!

Popular

DRY GOODS CO.
2-7755

Flores Bros. Poultry Co.

Wholesale & Retail

FRESHLY DRESSED POULTRY
HIGHEST QUALITY EGGS

307 S. Santa Fe

Ph. 3-2201, 2-4731

On a Sunday afternoon

GREGOR PHOTO SUPPLIES

Your Photographic Headquarters

311 N. Oregon Street

Dial 2-6711

Compliments of

AARONSON BROTHERS

The
GUARANTEE
SHOE CO.

COLLEGE FASHIONS THE YEAR ROUND

110 Texas St. — 211 E. San Antonio

Alla en el rancho grande . . .

 Shain's
FINE JEWELRY

EL PASO, TEXAS

TEL. 2-1471

CORNER STANTON and MILLS

Distributor

Graham & Muhn

Distributors of

AUTOMOTIVE SUPPLIES

914 TEXAS ST.

PHONES 3-3404 - 05

EL PASO, TEXAS

DIAL 3-6700
NIGHT 2-9697

Wilshire Flowers

Louis M. Santoscoy

508 N. STANTON ST.
EL PASO, TEXAS

Building up for the big game

NORTON BROTHERS

Engineer Instruments and Supplies

Visit Our Book Department

112 Texas Street

El Paso

Compliments of

ROSENS

"Clothes Styled for Young Men"

212 E. San Antonio

Ph. 3-3051

COTTAGE BAR

FREE EATS EVERY FRIDAY

1507 TEXAS

A new hat lifts the spirit

INTERNATIONAL PETROLEUM CO.

LOOK FOR THE REVOLVING "I"

DEPENDABLE SERVICE
QUALITY PRODUCTS

International Super Station
Highway 80
Phone 2-0581

Red Hatchett's
4214 Alameda
Phone 2-0297

Toltec Garage
601 Magoffin Avenue
Phone 3-4841

Five Points Garage
1830 Montana Street
Phone 2-8171

**FULWILER
MOTOR COMPANY**

El Paso's "Home" For
— FORD —
Cars and Trucks

615 Texas St.

**J. E. MORGAN & SONS
GENERAL CONTRACTORS**

P. O. BOX 721

EL PASO, TEXAS

A tug-o-war . . . with grunts and groans

**RICHER...
SMOOTHER**

Truly...
FINER Ice Cream!
A PRODUCT OF

CREAMERIES, INC.

Compliments of

FOR THE BEST STYLE IN BOOTS
317 Mills Street

"Everything Automotive"

HI-WAY AUTO SUPPLY

WALTER L. GOLD

Dial 2-1466

1405 Texas St.

Soaking up that Vitamin B

Congratulations, Miners

HARDING & ORR FUNERAL HOME

THE HOME OF PERFECT SERVICE

320 Montana St.

Dial 3-1646

Sunday evening before dates

Sunday evening during dates

The Tex-Sun Laundry and Cleaners

1431 Texas Street

2-4681

Compliments of

El Paso Moving and Storage Co.

1125 Texas St.

El Paso, Texas

PONSFORD BROTHERS

GENERAL CONTRACTORS

*Compliments
of*

**GUNNING-CASTEEL
DRUG STORES**

A popular TW past-time . . . the feedbag

EL PASO FROZEN FOODS

SNOW CROP DISTRIBUTORS
708 E. OVERLAND ST. PHONE 2-7212
EL PASO, TEXAS

REYNOLDS ELECTRICAL & ENGINEERING CO., INC.

ELECTRICAL CONSTRUCTION ENGINEERS

EL PASO, TEXAS

ALBUQUERQUE, NEW MEXICO

SANTA FE, NEW MEXICO

HOUSTON, TEXAS

EL PASO'S EXCLUSIVE

CLEANER

ACME LAUNDRY AND CLEANERS

905 E. MISSOURI

2-3611

SCHUSTER & SKIPWORTH

LEO R. SCHUSTER

E. T. SKIPWORTH

Insurance

814 Mills Bldg.

Dial 3-3683

R..T. HOOVER & Co., Inc.

DOMESTIC — EXPORT

**COTTON
MERCHANTS**

TRI-STATE MUSIC CO.

*El Paso's Only
Complete Music Store
Come in and browse around*

220 N. Stanton

3-3663

Waiting to be initiated

Gruen Bros.

Two Convenient Locations
Downtown — 310 E. San Antonio
Village Shop — Five Points
*"The latest fashions in footwear
and Ready-to-Wear"*

STOP

FOR REFRESHMENTS
VETERAN'S CLUB
116 N. Kansas Street

HIXSON JEWELRY CO.

El Paso's Jeweler Since 1888
DIAMONDS — SILVERWARE — WATCHES
118 Mills Street El Paso

Compliments of
Hilton Drug Company

Prescription & Fountain — Lunch
24-HOUR SERVICE

Hilton Hotel Bldg.

Dial 3-2696

And there they go

EWALD'S TRAVEL AGENCY

The Southwest's Authorized Travel Agent
Airline and Steamship Reservations and Cruises
— MEXICO TOURS —

Positively No Service Charge

Gateway Hotel Lobby

Dial 3-4582

ZALE'S JEWELERS

112 Mills St.

Dial 3-2411

The winner

EL PASO HOTEL SUPPLY
FOOD SERVICE EQUIPMENT AND SUPPLIES

112 Oregon Street

Phone 2-4414

Compliments of

Frymuth's Ice Cream Co.

ESKIMO PIES

810 E. San Antonio

3-4469

El Paso, Texas

Sweet music . . . sweet girl . . . sweet

Compliments of

Hart Steele Plumbing Company

THE HOME OF FRIENDLY SERVICE

2910 Alameda Ave.

3-2282

J. M. BOOTH & COMPANY

Manufacturers and Distributors

Sanitary Maintenance Supplies & Equipment

BRING IN YOUR CLEANING PROBLEMS

1503 Magoffin

El Paso, Texas

GUEVARA KIMMEL REALTY COMPANY

TOWN AND COUNTRY HOMES
INCOME PROPERTIES

*Efficient,
Competent
and Courteous
Service*

1728 Montana Dial 2-3413

Res. Phones 2-5160 — 2-3508

SAUNDERS & McAFEE

(Formerly of Coles, Saunders & McAfee)

New Location: Lobby of

1881 BUILDING

214 North Stanton Street

NEW TELEPHONE: 2-1436

Compliments of

El Paso Tent & Awning Co.

Playground Equipment

Venetian Blinds

2317 Texas Street

Dial 2-4541

Compliments of

The Prudential Insurance Co. Of America

BROOKS TRAVIS, Mgr.

Suite 508 Bassett Tower

Dial 2-4679

AMERICAN FURNITURE CO.

Southwest's Leading Home Furnishers

3-3611

El Paso

Members of the local posse

Watkins Motor Co

— Serving El Paso For Over 34 Years —

415 San Antonio

Dial 2-1631

Sitting one out's not bad either

YOUR BEST BREAD BUY

Money will work
for you!
start your savings
account now!

HOME OF CONSISTENTLY DEPENDABLE
BANKING SERVICE FOR 70 YEARS.
DESIGNED TO SERVE YOUR NEEDS.

MEMBER FEDERAL DEPOSIT
INSURANCE CORPORATION

THE
STATE NATIONAL BANK
OF EL PASO SINCE 1881

SAN ANTONIO AT OREGON

from the press of

GUYNES

PRINTING COMPANY

"Makers of Good Impressions"

620 NORTH STANTON

EL PASO, TEXAS

DONT FORGET!

*For Gifts that you
give with pride,
Let Sheldon's be
your guide!*

Sheldon
-JEWELERS
MILLS and MESA

At the annual parade of beauties

KEY STATION

SOUTHWEST NETWORK

K R O D

600 • CBS

POSITIONS
TECHNICAL—OFFICE—SALES

Apply
EMPLOYMENT SERVICE
CONSULTANTS—With College Training
MISS WILLIE YARBROUGH
Manager and Owner

208 Radio Bldg.

Dial 2-1477

KEMP & COLDWELL & CO.

FIRE - CASUALTY - BONDS - AUTOMOBILE

347 Myrtle Avenue

Members of El Paso Insurance Exchange

Compliments of

GOFF MOTOR CO.

DE SOTO and PLYMOUTH DEALER

1400-30 TEXAS STREET

DIAL 2-4437

A picnic in spring . . . nothing like it

ELECTRICAL AND MECHANICAL SUPPLY COMPANY, INC.

Branch Office:
ODESSA, TEXAS

Sales Offices:
SANTA FE, NEW MEXICO

WHOLESALE

DISTRIBUTORS

708-716 N. PIEDRAS ST.
P. O. BOX 3247, STA. A
EL PASO, TEXAS
TELEPHONE 5-2701

Developed by Atomic Energy

Doubles Engine Life

STANDARD OIL COMPANY
OF TEXAS

Texas Western's Friends

Home of Spic and Span

This happens three times a day

This happens once in a lifetime

Compliments of

A. B. POE MOTOR CO.

CHRYSLERS

PLYMOUTHS

El Paso Sporting Goods Co.

IN THE BASSETT TOWER
208 NORTH STANTON STREET

EL PASO, TEXAS

GITANA

**LEATHER
GOODS**

Hand-Made
Leather Purses
Billfolds
Briefcases

1414½
16th of Sept. Ave.
JUAREZ, MEXICO

NATURAL GAS

Southwesterners prefer "Nature's Perfect Fuel" because it's

SAFE ● DEPENDABLE ● CLEAN

El Paso Natural Gas Company

*The Pipe Line Company
Serving The Southwest*

MAGNOLIA
COCA-COLA
BOTTLING CO.

El Paso, Texas

LANDER LUMBER CO.

BUILDING MATERIALS

Est. 1908

Dial 3-4481

1830 Texas

Men have left home for less

GLASS

apparel

FAMOUS FOR
FASHION AND QUALITY

114 TEXAS ST. TO 219 SAN ANTONIO ST.

Compliments of
Wiggs Appliance Co.

Mesa and Montana

PASO DEL NORTE OIL COMPANY

Tank Car Exporters - Butane - Gasoline - Oils - Diesel - Fuels - Greases

Southwest's Largest Exclusive Exporters

P. O. Box 3425

Dial 2-2451 - 2-2452

EL PASO, TEXAS

- GUARANTEED ELECTRICAL CONTRACTING . . .
- AUTHORIZED HOTPOINT SALES AND SERVICE . . .

Nelson
ELECTRIC CO.

1200 Texas St.

Dial 2-6549

Ominous, but harmless

It pays to say

Peyton's

Because it's the finest meat
you can buy . . . This U. S.
Government Inspection stamp
is your assurance of the fin-
est quality!

PEYTON PACKING COMPANY EL PASO

THE MADERA COMPANY

Manufacturers & Wholesalers of Ponderosa Pine

500 E 10th ST.

EL PASO

R. A. Lowenfield

And they want television with telephone

Handmade Boots

by

**Tony★
Lama**

"BEST IN THE WEST"

TONY LAMA COMPANY, INC.

EL PASO, TEXAS

Complete

CAR SERVICE

Keep your car in top condition with RUGEL'S PAY-
AS-YOU-DRIVE PLAN. The monthly payments fit the
most modest budget.

Let RUGEL MOTORS Fix It!

320 West San Antonio St.

El Paso, Texas

The end result

ROBERT E. MCKEE

GENERAL CONTRACTOR, INC.

TEXAS

NEW MEXICO

CALIFORNIA

OKLAHOMA

LOUISIANA

Reddy Kilowatt is right with you all the time. Though you never think much about it, he helps you in a hundred ways, every day at the flip of a switch. Reddy never asks for a day off — and he works for wages that average less than three cents an hour.

"TAKE IT
EASY—
RIDE
THE BUS!"

TRANSPORTATION FOR
THE CITY OF EL PASO

At the head of the parade, a TW cowgirl

EL PASO PETROLEUM COMPANY

24-Hour Service

1601 PAISANO DRIVE
U.S. 80 TRUCK ROUTE

El Paso's No. 1 Truck Service Station

Roy L. Smith COMPANY

901 TEXAS — DIAL 2-3479

COMPLETE AUTOMOTIVE MAINTENANCE — HOME & AUTO SUPPLIES

Not much room for stomping, but fun

BUSINESS MACHINES COMPANY

305 N. KANSAS STREET, EL PASO, TEXAS

Phone: 3-7591

This Space for Autographs
Courtesy **KTSM**
El Paso's Pioneer Radio Station

KTSM • 1380 on your dial

Building . . . ever building . . . that's the record of El Paso and the Southwest; and that's the record of El Toro Cements. There's one available for every purpose, and for every need, from a curb for a flower bed to a great office building. Look for the name El Toro on Cements.

Southwestern
PORTLAND CEMENT CO.
MAKERS OF EL TORO CEMENTS
EL PASO, TEXAS

For a New Dodge or Plymouth
Or a Dependable Used Car

See—

J. R. "Pat" PATERNOSTER

320 W. San Antonio Street
Bus.: 2-6531 Res.: 2-2528

Carter's Flower Shops

THREE CONVENIENT LOCATIONS

2310 N. Piedras 3912 Pershing
2017 Montana

**You
like
it...**

**..it
likes
You**

J. S. Brown-E. F. Olds
Plumbing and Heating Corp.

2000 Myrtle Avenue Dial 2-6523

El Paso, Texas

PLUMBING AND HEATING CONTRACTORS THROUGHOUT
THE SOUTHWEST

Typical day, typical scenery, typical coed

SAM FANT
Your Feature Photographer

Consumers **ICE** Company

ZORK HARDWARE CO.

EL PASO, TEXAS

WHOLESALE DISTRIBUTOR

MACHINERY
MILL SUPPLIES
HOUSEWARES
SPORTING GOODS
FLOOR COVERING

BUILDERS' HARDWARE
AUTOMOTIVE SUPPLIES
ELECTRICAL SUPPLIES & APPARATUS
ELECTRICAL APPLIANCES & FIXTURES
PIPE and FITTINGS

Compliments of

UNION FURNITURE CO.

205-15 S. Stanton

Phone 3-2486

A H MOTOR

Used Cars - Bought - Sold - Traded

1727 Texas Street

Dial 3-0982

Seven Convenient Locations

Mesa
Ranch House
Five Points
Texas Street
Alta Vista
Town Pump
Plaza

FOR PROMPT . . . COURTEOUS SERVICE
STOP FOR A SNACK OR A MEAL
AT ANY ONE OF

The
OASIS

RESTAURANTS - DRIVE-INS

EAGLE CAFE

STEAKS & SEAFOODS

NOTED FOR FINE FOOD
AND QUICK SERVICE

206 N. Oregon St.

Ph. 2-5551

Date bureau?

WILLIAM J. ELLIOTT

REALTOR — DEVELOPER

110 N. Stanton St.

5030 Paisano Drive

2-2491

Del Norte Saddlery

Headquarters for TW cowboys and cow-
girls. Complete line of Western Clothing
and Accessories.

Best selection of handmade Boots in town.

110 W. San Antonio St.

Across from side entrance Del Norte Hotel

A Sunday afternoon outing

TOVAR'S

Corsages For All Occasions

Big Discount for all TWC Students

107 S. Kansas St.

2-8062

UNIVERSAL FURNITURE CO.

315 E. OVERLAND STREET

2-1041

THE STUDENT UNION BUILDING

SERVING AS HEADQUARTERS FOR ALL MINER'S ACTIVITIES

Congratulations to the
1951 Flowsheet

From:

THE SNACK BAR
RECREATION ROOM
BOOK STORE

J. R. Kitts and Staff

The snarling pack just prior to the big run . . .

HAWKINS DAIRY

El Paso's Oldest and Largest Independent

INSIST ON THE BEST
BUY GOLDEN WEST
MILK

DIAL 3-1641

El Paso, Texas

DRIVE SAFELY TO AND FROM THE BRONCO
ON HIGHWAY 80

The Chamber of Commerce doesn't believe this

CHRISTOPHER'S
INCORPORATED

Gifts

820 NORTH MESA AVE. DIAL 3-2732

LENOX CHINA

FINE LAMPS

DISTINCTIVE FURNITURE

WATSON STERLING

ANTIQUE PORCELAINS

BY OLD COLONY,

DOMESTIC CRYSTAL

WUNDA WEVE RUGS

KITTINGER, S. J. CAMPBELL,

IMPORTED CRYSTAL

WOOL RUGS

WEIMAN, OXFORD LTD.,

ANTIQUE SILVER

NYLON RUGS

KENT OF GRAND RAPIDS

How now, brown cow . . .

FLORES BROS.

EL PASO'S OWN DRINK

BEVERAGES

Pioneer Abstract & Guarantee Title Co.

El Paso's Oldest and Most Complete Title Company

DIAL 2-4658

110 N. STANTON STREET

— CAPITAL \$250,000 —

BOOKER-WALKER SUPPLY CO.

1831 MYRTLE AVENUE

3-3488

ROCKET

Drive-Inn

4910 Dyer

Complete Fountain and Restaurant Service

"The Aristocrat of Bar-B-Q"

Chicken, Beef and Pork, Hickory-Smoked

With Sauce

Mollie's Style Shop

206 N. Stanton

3-6022

Compliments of

Lane's FURNITURE CO.

2730 Montana

5-1473

Prepared to bay at the moon

Everybody Likes to Shop at Sears!

. . . where Good Quality

Cost Less!

In The
Heart Of
Five Points

HOME OF

GOLDEN DESERT

MACARONI

EL PASO MACARONI CO.

BERROTERAN BROS.

PHOTO SERVICE

607 N. Florence

El Paso, Texas

Dial 3-6161

"Shop with Confidence
and Wear with Pride"

Corner of San Antonio & Mesa

Ride in the
FABULOUS HUDSON
HORNET

Call

WILLIS - O'DONOHUE MOTOR CO.

DISTRIBUTORS FOR

HUDSON MOTOR CARS

ARIZONA AT OREGON STREET

PHONE 2-5458

Abdous Produce & Cold Storage Co.

2-5658

730 E. Overland

Time marches on . . .

TEXAS

NEW MEXICO

Echlin-Irvin-Crowell & Co.

INSURANCE

355 Myrtle Avenue

El Paso, Texas

ARIZONA

MEXICO

*Compliments
of*

CAR PARTS DEPOT

716 Texas Street

El Paso

Our selection of nicer things
includes, on our second floor
such famous names as:

- MONTE SANO • PATULLO-JO COPELAND
- ADELE OF CALIFORNIA • MAURICE RENTNER
- HATTIE CARNEGIE • ANNA MILLER
- ANDREW GALLER • MARTINIQUE
- MARCHE •

COLES BROS. - REALTORS

INSURANCE and LOANS

204 N. Oregon St.

Phone 2-6555

El Paso, Texas

All right . . . who spiked it?

Percy McGhee, A. I. A.

ARCHITECT

1013 FIRST NATIONAL BUILDING

EL PASO, TEXAS

LEVI'S

REG. U.S. PAT. OFF.

AMERICA'S FINEST OVERALL SINCE 1850
MANUFACTURED IN EL PASO

This book I humbly submit as being one of the finest in the college annual field. Not, to be sure, because I am editor, but because of the subtle touch of great art which is confined between its covers. The dedication composed by Tom Lea, the magnificent division page drawings by Jose Cisneros, the division page copy by Francis Fugate, and the technical advice of Carl Hertzog . . . each of these men has lent a particular master's touch to the book, which combined, must necessarily give it a superb aspect.

However, I don't intend, nor could I possibly subtract any credit for the Flowsheet's ultimate composition from the battery of students who labored long and loyally on it. And I must extend genuine thanks to faculty advisors Judson Williams and Wallace Snelson. Their guidance and support was invaluable . . . and their patience unbelievable.

As for me, I did nothing for this book . . . rather it did something for me. It made me familiar with the wonderful pangs of creation.

David Cohen