

1967

Flowsheet 1967

Student Publications, Incorporated

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

Recommended Citation

Student Publications, Incorporated, "Flowsheet 1967" (1967). *Yearbooks*. 41.
http://digitalcommons.utep.edu/yr_books/41

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.

67

the flowsheet

the university of texas

at el paso

Karen Davis
Editor

Diane Garman
Assistant Editor

Dana Dunkle
Art Editor

Albert Nedow
Flowsheet Photographer

Ronald I. Watson
Business Manager

Luis Perez
Faculty Advisor

Discussing the subject of Mass Communication were Mr. John J. Middagh, President Ray, Dr. Stanley Donner, and Mr. Hicks.

Mr. Hicks, Dr. Ray, and Dr. Donner find great interest in some of President Ray's rare volumes.

1945 marked another big year in the development of the University of Texas at El Paso, with the arrival of Mr. Virgil Clair Hicks, from Mason City, Iowa, to establish the Radio-Television division of the Department of Mass Communications.

Under the able direction of Mr. Hicks, the Radio-Television division has grown immensely, to become today, one of the leading Radio-Television departments in the United States.

Mr. Hicks studied at Drake University, receiving his Bachelor of Arts from the University of Texas at El Paso, and his Masters of Arts from the University of Southern California.

Having not only distinguished himself as an educator Mr. Hicks is at present serving as Chairman of the Faculty Committee on Discipline, Chairman of the Committee on Committees, Chairman of the *ad hoc* Committee on Student, Faculty, Administration Relations, as a member of the Undergraduate Achievement Council and he represents the Mass Communications Department to the Faculty Council. He is also honored as being among the first to initiate a Radio-Television program.

It is with great pleasure, that we of the 1967 Flowsheet Staff, present our highest honor to you, Mr. Virgil Clair Hicks.

Mass Communications was the topic of a recent luncheon held at the home of President Joseph M. Ray honoring Dr. Stanley Donner, Head of the Department of Journalism, Radio-Television, and Speech at the University of Texas at Austin.

Mr. Hicks, Mrs. Hicks, Dr. Donner, Mrs. Ray, and President Ray pose for camera crew before continuing their luncheon.

The Saga

of UTEP

The growth and development of the University of Texas at El Paso began as early as 1908 when the El Paso Military Institute, as the school was first called, enrolled 38 students for the fall semester. However, due to financial difficulties, the school was closed and was not reopened until 1919. Called the Texas State School of Mines and Metallurgy, the new campus consisted of only three buildings and was located on the military reservation outside El Paso. But again, difficulties arose with the expansion of the reservation, forcing the school to move. The 33rd Texas Legislature, in an effort to alleviate the problem, appropriated \$100,000 to reconstitute the school at its present site. Of the first buildings erected on the new campus, the geology, physics, education, and the northwest portion of the engineering buildings exist as they were first conceived in Bhutanese architecture.

Then the little college on the hill began to grow and the name of the school was changed twice within the span of a few years. In 1920 Kelly Hall was constructed, as was an athletic area, Kidd Field. During this era, TCM was nationally distinguished as being the only institution of its kind in the country with its own mine. Later the school published its first **Flowsheet**, which only had 64 pages.

As enrollment continued to increase, night classes and summer semesters were added to the schools program. The appointment of the first president, John G. Barry, in 1931 was followed by several years of expansion. Nine new buildings were constructed including a library, which was established atop Kelly Hall. Furthermore, the school began to participate for the first time in inter-collegiate sports with a track meet held at the El Paso High School.

However, as the school expanded an imbalance between the Arts and Sciences side and the Mining and Engineering side of the college grew to such a proportion that it became evident that the name of the college had to be changed. In 1949, the name Texas Western College was chosen and accepted, and a new seal was designed.

1937 was highlighted by two important events. Dr. D. W. Wiggins was appointed the new president of the school, and the museum was officially opened. In the years prior to World War II, the Military Department was established and arrangements were made to allow students to graduate within two and a half years as they were needed in the service.

Following the war, the college of Mines was faced with a greatly increased enrollment. To meet the needs of the students more and better facilities were constructed (including Cotton Memorial and the Student Union Building.)

In the 1960's, after Dr. Joseph M. Ray became the new president of the college, several important events took place. First, the college and the city of El Paso inaugurated the new Sun Bowl Stadium where the Miner football team defeated Texas Christian University during the third game played there. Secondly, the Miners basketball team defeated the Universities of Utah and Kentucky to become the NCAA Basketball Champions of 1966.

UTEP's enrollment has grown from 38 students in 1914 to 8200 students in 1966. It has grown from a small military institute into a university. New buildings are being added constantly to meet the ever-growing, ever-expanding needs of the college. Our school will continue to grow to meet the needs of the students and the demands of the future.

XXAS
SOOS

EAGER FRESHMEN LOOK FORWARD TO 'M' DAY

"The milk of human kindness?"

Freshmen are always stirring up trouble.

**REGISTRATION IS JUST
PART OF COLLEGE
LIFE.**

Plastic ?

I still say it's M-o-o-r-e.

"Ban takes the worry out of being close."

"Do you really think he'll jump?"

'BARTERED BRIDE' AND 'OTHELLO' AMONG FIRST PRODUCTIONS

Rehearsal a Go Go

Oh, to be a freshman the first day of school!

Flowsheet Beauty Finalists

A smile is always an asset during rush.

Happiness is lunch at the lodge.

Kappa Sig's host editor and el burro.

I sure hope we get a new alto for sing-song.

Ho-hum—it's been a hard week.

The rushee is always right ... but, five aces?

EXCITEMENT BEGINS WITH RUSH WEEK

Rushing for the new fraternity—gain a pounda party.

Look, he really did run away with the ball!

KAPPA SIGMAS SWEEP TO INTERMURAL FOOTBALL CROWN

Pete Kinman runs touchdown to defeat SAE's.

Off sides!?

Watch where you're grabbing!

PEP SQUAD CLOWNS AT GAMES.

"... When Gabriel blows his horn."

Hey Floy Ana that wasn't our touchdown.

... And in this hand no chocolate mess.

The Chi Omega pledges are all smiles.

The first year that Alpha Epsilon Phi had a pledge open house in their lodge.

Kappa Delta pledges hostess visitors off campus.

PLEDGES HOST ANNUAL OPEN HOUSE

Delta Delta Delta pledges are introduced at annual sorority open house.

Zeta Tau Alpha pledges meet open house guests.

"I knew I shouldn't have waited until Friday for tickets."

This is what is meant by miniskirt.

The "Flyin Follies"

The time is 9:35, downtown temperature is 76 degrees.

Use Ajax the foaming cleanser

Five White Slips is too much

DORM LIFE IS HECTIC BUT FUN

for an untidy room.

A MESSAGE FROM THE PRESIDENT

I am pleased once again to extend greetings to the students of THE UNIVERSITY OF TEXAS AT EL PASO—Texas Western College through the Flowsheet. The Flowsheet is the pictorial and discursive record of your year at THE UNIVERSITY OF TEXAS AT EL PASO. This will be a particular year to you, and you will always be able to identify it far better than most of the other years in your life.

We of THE UNIVERSITY OF TEXAS AT EL PASO—Texas Western College are involved in a thrust toward higher quality across the entire front of our activities. This effort involves everyone at the institution, administration, faculty, and students. It is in your behalf. As the years go along, you will, by virtue of our accomplishments in this enterprise, take ever greater pride in your alma mater.

Dr. Milton Leech
Vice-President

Mrs. Maxine B. Steele
Acting Dean of Women

Dr. Charles Leland Sonnichsen
Dean of Graduate School
H. Y. Benedict Professor

Dr. Lonnie Lee Abernethy
Dean of School of Engineering

Dr. Ray Small
Dean of Arts and Science

Dr. Wade Hartrick
Asst. To Arts and Science Dean

Mrs. Louise Resley
Acting Dean of Students

Carlos A. Garcia
Dean of Men

ADMINISTRA

Bryan Steele Jones
Assistant to the President

Clarence J. Cervenka
Registrar and Director of Admissions

Kenneth L. Carpenter
Assistant to the President
Contracts & Grants

TORS ASSIST STUDENTS

Halbert G. St. Clair
Business Manager

William N. Tidwell
Auditor

Leonard K. Hamilton
Purchasing Agent

Eugene W. Green
Director of Personnel

Joy M. Riley
Administrative Assistant
to the President

Winfred M. Middagh
Administrative Secretary

Mary Frances Witholder
Secretary, Office of the President

ABLE ADMINISTRATORS COPE WITH INCREASING ENROLLMENT

Carl Hertzog
Press Director

LuVenia E. Arnold
Assistant Registrar

James T. Lindop
Assistant Director of Admissions

SERVICE DEPARTMENTS

John D. Jones
Book Store Manager

Mary Lucille Johnson
Duplicating Service Clerk-typist

Natalia R. Minjares
Duplicating Service Clerk-typist

MANY AND VARIED

Virgil C. Hicks
Mass Communication
Professor—Radio-T.V.

James E. Davis
Print Shop Manager

Marvin R. Hollenshead
Physical Plant Director

Baxter Polk
Librarian

Mary Rita Crowson
Office Supply and Duplicating
Service Manager

Bobbie Ford
News and Information

Dale L. Walker
News and Information Director

FACULTY

BIOLOGY

AWAITS NEW

Dr. James B. Reeves
Head

The Department of Biology is one of the fastest growing departments at The University of Texas at El Paso. Since 1960 the Department has added a great variety of new courses so that at the present time almost all areas of the biological sciences are adequately covered from cellular biology to classical descriptive biology. A graduate program will be implemented in 1967 with the resultant upgrading of student potential.

The Department of Biology is well-known throughout the State of Texas for its pre-medical and pre-dental programs and is continually striving to maintain this feature of our over-all program while preparing students for other areas as well.

Elizabeth Crymes Manning
Associate Professor

Dr. Robert G. Webb
Professor

DEPARTMENT

GRADUATE PROGRAM

Sam A. Ramirez
Instructor

Dr. Artie L. Metcalf
Associate Professor

Dr. Peter S. Chrapliwy
Associate Professor

Eleanor Duke
Associate Professor

BUSINESS ADMINISTRATION

CHANGES FROM DEPARTMENT

Gerald R. Bovard
Assistant Professor

Edward J. Sanders
Assistant Professor

Jacob G. Reynolds
Assistant Professor

Lelah Black
Associate Professor

George C. Tompkins
Assistant Professor

L. Phillips Blanchard
Associate Professor

TRATION

MENT TO SCHOOL

The School of Business Administration prepares students for professional careers in industry, government, teaching and research. The primary function is to provide instruction in the fields of accounting, business law, finance, management, marketing, statistics and secretarial administration.

With the school change to university status, this department, also, gained new status. It is now the school of Business Administration rather than a department.

Curriculum revision and improvement are undertaken in accordance with current business trends and philosophies as expressed by the demands of commercial, industrial, social, and political institutions.

Mrs. Lena G. Behrman
Instructor

Lola Dawkins
Assoc. Professor

Dr. George Joyce
Head

Janie R. Flynt
Assistant Professor

Dr. J. W. Scruggs
Assistant Professor

William R. Cabaness
Assistant Professor

J. T. Farraro
Instructor

Dr. William H. Rivera
Associate Professor

DEPARTMENT BUILDING

"Since arriving at UTEP-TWC in September, 1941 (the school was then known as the Texas College of Mines and Metallurgy) I have watched the Chemistry Staff grow from four to thirteen, eight of whom hold a Ph.D. degree in their specialties. Student-wise, in 1941 there were less than 150 taking chemistry, today the Department enrolls approximately 1,000. The capacity of the present Science Building has been pushed to the limit but with the completion of the new Physical Sciences Building, the Chemistry Department will be ready to move on to new and higher goals."

Dr. J. A. Hancock,
Head, Chemistry Department

Dr. Charles G. DeVries
Assistant Professor

Dr. J. A. Hancock
Head

DRAMA & SPEECH

STUDY TRUTHS ABOUT MAN

To study speech and drama is to explore highly intricate processes by which man apprehends truths about himself and his environment. To say that they are tools yielding power or success is of less consequence than to say that their study yields insight into the nature of man in moments of crucial decision. To study speech in virtually any aspect frees the mind from parochial concentrations upon self. This study not only proclaims with Socrates, "Know thyself," but also admonishes "know others!"

Dr. Gifford W. Wingate
Head

William E. Gourd
Assistant Professor

Janet Louise Yerby
Speech Instructor

Jean H. Miculka
Instructor

Theodore O. Windt
Assistant Professor

ECONOMICS

STUDENTS STUDY SUPPLY AND DEMAND

Man does not live by bread alone, yet his very existence depends upon the consumption of bread and other scarce material things. The system that man has developed to forego the conflicts naturally implied by scarcity and to substitute the cooperative action needed for efficient production, is the subject matter of Economics. The student is led to understand this system and the policies which may be used to increase its effectiveness. This ever-improving department offers introductory courses that paint a broad picture of man's economic system and advanced courses that seek to dig deeper into the intricacies of our economic universe. As a quality-oriented department, Economics will continue to be one of the pace setters in the college's march toward excellence.

Dr. John M. Richards
Head

Dr. Phillip Duriez
Assoc. Prof.

Mr. Michael Brand
Assoc. Professor

Mr. D. D. James
Associate Professor

ENGINEERING

The profession of engineering is so broad that at UTEP, its curriculum is broken down into civil, electrical, mechanical and metallurgical engineering. The demand by industry for the UTEP engineering graduate is high, yet a large percent continue to acquire graduate degrees before entering the field. After the concentrated studying and long training required to earn an engineering degree, our UTEP engineer is capable of working in various fields.

Dr. Clyde Russell Nichols
Head, Electrical Engineering

Dr. Guenther Hintze
Lecturer, Electrical Engineering

IMPORTANT AT UTEP

Dr. Lonnie Abernethy
Dean of the School of Engineering and
Director of Schellenger Research Laboratory

Dr. Kenneth Edwards
Head—Mechanical Engineering

Eugene Thomas
Met. Engineering Professor

Dr. Joseph Rintelen
Head Met. Engineering

Dr. John West
Head

Halvard Johnson
Instructor

P. C. Birkinshaw
Associate Professor

Pauline Kiska
Instructor

Joseph Rice
Teaching Assistant

Grace K. Smith
Assistant Professor

Phillip B. Garrison
Instructor

Marie Waddell
Assistant Professor

Dr. Robert N. Burlingame
Professor

Joan H. Quarm
Assistant Professor

Dr. Tony J. Stafford
Assistant Professor

Joseph H. James
Associate Professor

Edith A. Bowser
Instructor

Roberta R. Walker
Instructor

Dr. Joseph L. Leach
Professor

ENGLISH

Leonard P. Sipiora
Instructor

Sonja L. Hansard
Teaching Assistant

Dr. William L. Nance
Associate
Professor

James K. P. Mortensen
Assistant Professor

Dr. Nelle T. Francis
Assistant Professor

William M. Calhoun
Instructor

Dr. Ray Past
Professor

Dr. Edward Richeson
Associate Professor

Dr. Richard D. Spiese
Assistant Professor

Mary L. Collingwood
Assistant Professor

Kenneth Allen Goldblatt
Teaching Assistant

Elizabeth Mills
Teaching Assistant

Hugh M. Stilley
Instructor

Robert M. Esch
Instructor

Eleanor G. Hall
Instructor

Dr. Lurline H. Coltharp
Associate Professor

F. A. Ehmann
Assistant Professor

J. E. Simmons
Assistant Professor

ENGLISH

EDUCATION DEPARTMENT NOW A SEPARATE

Dr. Jack H. Meadows
Education

The Department of Education continues to expand, as more students prepare to teach and as more elementary and secondary teachers return to the University for graduate study. Expansion of public-school program for poverty-stricken pupils has increased demands for more teachers.

The Experienced Teacher Fellowship program and a comparable program for inexperienced teachers and a State-sponsored Institute for Teachers of the Disadvantaged provide special opportunities for teachers in this area.

Course enrollments this fall reached a new high of 2483 class enrollments, including 234 graduate students.

Dr. Marion Cline, Jr.
Assoc. Professor

Dr. William Henry Fisher
Assoc. Professor

Velma Lou Davis
Assistant Professor

John W. McFarland
Dean of School of Education

Dr. James F. Day
Professor

Dr. A. N. Foster
Professor

Dr. Lloyd G. Cooper
Associate Professor

Dr. Richard Webster Burns
Professor

Dr. William McNulty
Head

PLANS MASTER OF SCIENCE DEGREE

The department of Geology is a rapidly growing part of the UTEP campus. Courses are offered in the Earth Sciences and into specialized fields relating to chemistry, physics, paleontology, and other geological areas of study.

A new course will be added in the fall, offering the study of the principles of Earth Science to Liberal Arts students. Also, a new Master of Science degree program will be offered.

Howard M. Jackson
Instructor

Emily H. Vowell
Instructor

Dr. Jerry Hoffer
Assistant Professor

Dr. Earl M. P. Lovejoy
Associate Professor

Dr. William S. Strain
Professor

Dr. David LeMone
Assistant Professor

HEALTH AND BALANCE

Dr. Kay Petersen
Head

Ben Collins
Associate Professor

William H. Harris
Associate Professor

Lynette Glardon
Assistant Professor

PHYSICAL EDUCATION

ES STUDENTS' KNOWLEDGE

The health and physical education department provides a strong program of professional work leading to the Bachelor of Arts degree for undergraduates. Freshman and sophomore requirements are based upon foundation areas designed to increase the student's knowledge and understandings, skills, and attitudes needed to function effectively as a person. The junior and senior years are viewed as providing, within a framework of related field, an exploration of the body of knowledge of human movement and physical education activities.

Kathleen Craigo
Assistant Professor

Mona Loper
Assistant Professor

Dr. Donald Hardin
Associate Professor

HISTORY DEPART ILLUMINAT

J. Morgan Broaddus
Instructor

Dr. Wilbert H. Timmons
Professor

Paul Tipton
Teaching Assistant

Margaret Callicott
Teaching Assistant

Mario Garcia
Teaching Assistant

Yasuhide Kawashima
Instructor

MENT ES PAST

The department of History's major objective is the illumination of the past. The professors achieve this, not by presenting a random selection of human experiences, but by systematizing and interpreting the past. Thus, at the close of his four years the student of history should not only be a more enlightened citizen, but have a broader grasp of the infinite varieties and complexities of life and be better equipped to live more constructively, tolerantly, and not the least, more interestingly.

Dr. Kenneth Shover
Head

Dr. John H. Powell
Visiting Professor

Dr. John McNeely
Professor

Robert R. Dozier
Instructor

Dr. Carl T. Jackson
Assistant Professor

Dr. Rex W. Strickland
Professor

Dr. Eugene Porter
Professor

Jane W. Aylor
Teaching Assistant

Dr. Wayne Fuller
Professor

HISTORY

Bruno John Rolak
Instructor

JOURNALISM

OFFERS WIDE RANGE OF COURSES

Reorganized under the new department of Mass Communications, Journalism strives to train its students in all realms of publications. For the first time, a course is offered in yearbook and magazine production, as well as previous courses in advertising, public relations, photography, news writing and many others. The Department also sponsors the new Press Club for all journalism major and minors.

Mr. John J. Middagh
Professor-Journalism

Mr. Luis Perez
Instructor
Photo-Journalism

Mrs. Jean Ponsford
Administrative Clerk

MATH DE

INSTITUTES NEW GRAD

Robert McDonald
Instructor

Ralph H. Pryor
Instructor

Dr. Delmar Boyer
Professor

Frank F. Miter
Instructor

Robert Odmunson
Assistant Professor

PARTMENT

UATE PROGRAM

Mr. Charles H. Gladman
Head

Stanley Ball
Instructor

Gerald Snyder
Teaching Assistant

Phillip H. Duran
Instructor

Vladik A. Miculka
Assistant Professor

Dr. Randolph Whitworth
Director of Counseling Service

Jack D. Bowles
Instructor

Dr. Guido A. Barrientos
Associate Professor

A SIGN OF THE TIMES

The Department of Psychology was established in September, 1965. It had previously been a member of a combined Philosophy and Psychology department. The first chairman of the separate Psychology Department was Dr. E. B. Coleman, now on leave. In a one year period the Department grew from three staff members to a faculty complement of eight, with the addition of four part-time lecturers who hold Ph.D. degrees. The A.M.A. program was inaugurated in September, 1966, and currently enrolls approximately ten graduate students.

Dr. Lanis L. Bosworth
Associate Professor

Dr. Gerald Miller
Associate Professor

Dr. Philip Himmelstein
Head

Dr. Gordon Howat
Associate Professor

SOCIOLOGY AND PHILOSOPHY DEPT

STUDY MAN AND

Within the last few years several major developments have taken place, including the division of the Department of Philosophy and Psychology into two separate departments, the addition of an undergraduate major and minor in philosophy, the inauguration of the first closed circuit television class on the UTEP campus, and the development of the departmental faculty with an increase from three to five members, including the first H.Y. Benedict Professor.

Dr. John H. Haddox
Head

Dr. Patrick Romanell
H.Y. Benedict Professor

Dr. Carlo Giannoni
Assistant Professor

Dr. Cecil Crawford
Professor

DEPARTMENTS

THIS ENVIRONMENT

In order to familiarize the students of UTEP with an understanding of man's behaviour to his fellow man, the Sociology Department investigates and analyzes religious, political, economic, educational, and family systems of the human race through the media of well-formulated and specialized techniques.

Dr. Clark Knowlton
Head

Dr. Ralph Segalman
Assistant Professor

Dr. Paul W. Goodman
Assistant Professor

MUSIC DEPARTMENT PREPARES STUDENTS FOR

Mary Frances Thomas
Instructor

Dr. Harry Nelson
Instructor

Lynn W. Thayer
Assistant Professor

Dr. Martin B. Meyers
Assistant Professor

Harold L. Hillyer
Associate Professor
Director of Bands

PARTMENT

VARIOUS CAREERS

The curriculum of the Department of Music was designed to facilitate the objective of preparing teachers and professionals for the music field. It offers a sound foundation in music theory, literature, applied music, and education. Band, choir, chorus, orchestra, and small chamber groups make up the variety of courses offered. These join together annually for the purpose of producing a grand opera and a ballet.

This year has witnessed an enrollment increase in the department that was much greater than was expected. The faculty increased by 25%; the band is the largest in the school's history, and the chorus has broken all records for enrollment.

Dr. Olav Eidbo
Head

Arryl S. Paul
Instructor

Hugh F. Cardon
Assistant Professor

Larry Alderette
Instructor

"Bud" Brisbois
Guest Artist

Dr. Gail E. Menk
Assistant Professor

Dr. E. A. Thormodsgaard
Professor

R. C. Briggs
Associate Professor

W. H. Waugh
Executive Assistant

Lester Silberman
Instructor

Ingeborg R. Heuser
Instructor

Charles R. Stanley
Instructor

Picture
Not
Available

MUSIC

Eugene Eicher
Instructor

Dr. Herome Landsman
Associate Professor

Richard E. Henderson
Associate Professor

POLITICAL SCI GAINS MORE

Dr. Clyde J. Wingfield
Head of Department

During the academic year 1966-67 the Department of Political Science continued its move toward quality education at both the undergraduate and graduate levels. Several new members were added to the faculty including Dr. Thomas I. Cook who was appointed H.Y. Benedict Professor of Political Science. Several members of the department published significant scholarly books and papers, and the department continued its State Department contract program on the campus of San Simon University in Bolivia.

Joseph B. Graves
Assistant Professor

Leon W. Blevins
Teaching Assistant

ENCE DEP'T. MEMBERS

Chandrakant C. Shah
Instructor

Paul E. Grosser
Ass't Professor

Dr. Edward A. Leonard
Ass't Professor

Dr. Melvin P. Straus
Professor

Dr. Leonard Cardenas, Jr.
Assoc. Professor

PHYSICS NUMBER TWICE NATIONAL

Dr. Edwin J. Knapp
Professor

Dr. Michael Henry Blue
Associate Professor

Oscar H. McMahan
Professor

Willis Lee Webb
Instructor

GRADUATES AVERAGE

During a time when scientific advancement is at its highest, the Physics Department is keeping pace by its own growth. An outstanding Physics staff is serving UTEP students well by offering a sound background in physical sciences for many areas—general education, pre-medical, elementary and secondary teachers, mathematics, and engineers, as well as for physics majors in a wide variety of areas including geo-physics and atmospheric physics which supplants an excellent program of conventional physics. It graduates well over twice the national average per student capita. A very high percentage of its students continue to graduate school, many go immediately into industrial and governmental work as scientists, and others go into the important area of teaching.

Dr. Max Carlton Bolen
Head

Dr. Samuel J. Brient
Associate Professor

MODERN LANGUAGE ENROLLMENT DOUB

Ana Maria de Navar
Instructor

Dr. Ralph W. Ewton, Jr.
Assistant Professor

Fermin Rodriguez
Instructor

E. M. Spyropoulos
Instructor

LES IN FIVE YEARS

Although language enrollments have increased by more than half in the last five years, staff enlargement has kept pace. Goals remain unchanged: first year study is still largely limited to the daily and banal "here-and-now" matters. Second year study, experience patterns typical of the foreign culture. When an idea has been grown in one culture and then successfully transplanted into another, the transplanter has become a citizen of the larger community despite language barriers.

Dr. Edgar T. Ruff
Head

Fred Meza Brewer
Assistant Professor

Robert L. Tappan
Associate Professor

Dr. William Maurice Russell
Associate Professor

Dr. John McCarty Sharp
Professor

MODERN LANGUAGES

Jack Searcy Bailey
Instructor

Dr. Emma R. Scruggs
Associate Professor

ART DEPARTMENT

FOSTERS CREATIVITY

The Art Department fosters originality and creativity in its students by offering courses which provide thorough and careful training in the fundamentals and techniques of the basic arts. The Department makes available special courses in advertising and interior decorating for the student interested in commercial design. Moreover, for the students interested in teaching, art education courses for the elementary and high school level are provided. In addition, the department offers a research course directly oriented to the professional art student.

Wiltz A. Harrison
Professor

Ellen W. Coogler
Assistant Professor

"Lives of great men all remind us
We can make our lives sublime
And, departing, leave behind us
Footprints on the sands of time."

—Henry Wadsworth Longfellow

Students who maintain above average scholastic standings are honored by membership in various honorary organizations. Each of them is living a life directed toward high ideals. Each is leaving footprints in the sand.

honoraries

Karen Davis, **President**
Deda Wilson, **Vice-President**
Kathy Crandall, **Treasurer**
Phyllis Lafferty, **Reporter**

Kathryn Bridges
Louise Little
Betsy Nelan
Louise Bean

Yolanda Mercado
Marina Minjarez
Susie Miramontes
Dolores Stevens

Not shown: Kay Jones
and Frances Tole

Spurs Kay Jones, Kathy Crandall, Karen Davis, Deda Wilson, and Frances Tole participate in the 1966 Homecoming Parade.

SPURS

Spurs is a national honorary service organization for sophomore women. Qualifications for membership include a 2.5 grade average the first semester of the freshman year and a suitable average the first eight weeks of the second semester. Dependability, unselfishness, a sense of honor and democracy are also necessary. Promotion of school spirit, loyalty, and helpfulness are some of the goals of Spurs.

The UTEP chapter was initiated in 1959 and is the only Texas Spur chapter. Spurs from five universities in Arizona and New Mexico will attend the 1967 Regional Convention at UTEP next fall.

Junior Advisors are Mary Hitchens and Betsy Johnston. The Faculty Advisor is Miss Jule Ann Hansen.

Spurs serve at the Homecoming Barbecue.

Ernie Geck
Tammy Safi
Antoinette
Mora
Evelyn
Ratcliff
Cherryl Bates

Cecilia Miles
Leila Safi
Mary Torres
Oralie Anthony
Margie Velarde

Beverly
McMahon
Ursula
Gonzales
Pennye
Johnston
Becky Phipps
Janis Saxon

Peggy Eggleston, President
Patty Aboud, Vice President

CHIMES

Chimes is a local women's honorary-service organization. To be eligible for membership, a student must have completed sixty hours of college courses, and must have a 2.7 cumulative grade average. Members are tapped at the annual Women's Honors Night each spring. The history of Chimes has seen an expansion from campus activities to civic projects.

Linda Lucas,
Secretary
Donna Petty

Diana McCauslin
Yvonne Johnston

Betsy Johnston
Brenda Tidwell
Diane McAdams
Donna Hoover

Myrna Lynn Davidson
Annette Cound
Margaret Blette
Jan Beard

Rhon Whitaker
Linda Sue Perkins
Leticia Acosta
Sue Moore

Jeannie
Rhoades
Jo Ruth Waide
Marcia
Salcedo
Alice
Steinmann
Sara Miller

Carol
Van Dyke
Beverly
Norain
Marsha Willis
June
Templeton
Frances
Van Wickel

Betty Mahfood

Not Pictured:
Sharon Hays
Myrna Ortiz

Chimes add spirit to the 1966 Homecoming Parade with their interpretation of the Soaring Sixties theme.

Sharon Bromley

Penny Johnston

Leila Safi

Phyllis Lafferty,
President
Nancy Mae Wilkes
Bertha Ibarra

Judy King
Laurel Warfield
Kathy Hallek

ALPHA LAMBDA DELTA

Alpha Lambda Delta recognizes scholastic excellence among freshmen women students. A grade point average of 3.5 is necessary for membership in this national organization. Its purposes are to encourage superior scholastic attainment, promote intelligent living, and foster high standards of learning among the freshmen women.

Formerly known as Scholaris, the organization has received national recognition since it was chartered nationally in 1960.

Projects this year included a sweater raffle in which the profits were used to sponsor the Faculty-Student luncheon. Women's Honors Night which is held each spring is another successful event which has become a tradition with Alpha Lambda Delta.

Kathy Crandall

Jackie Fairchild

Linda Miller

Judy Jage

Jeannie Stone

CHENRIZIG

Chenrizig is a scholastic and service honorary fraternity for senior women. To be eligible for membership, a girl must have attained recognition in scholarship, leadership, and service. The girls who meet these three qualifications are tapped during the spring of their junior year to serve as members of Chenrizig during their senior year.

Chenrizig was installed at Texas Western in 1952. The organization is patterned after Mortar Board, a national women's honorary. An application for affiliation with Mortar Board is now on file at National Headquarters.

Susan Patterson
Peggy Sexton
Linda Shaffer

Mary Claire
Walker
Kathy
Duggan
Jeanne
Todaro
Alberta
Chappell

Carol Dyer,
President
Cabell Cotton

Kay Matthews

Judy John

ALPHA CHI

Alpha Chi is a national honorary scholastic organization. Membership is based strongly on scholastic average with a 3.5 requirement.

John Boice

Carol Dyer

STEVENS

Stevens Scholars are recipients of the Stevens scholarship at UTEP. Funds for this program are made available through the estate of Mrs. Lucille T. Stevens. To obtain the scholarship, the student must have maintained a high grade point average in high school.

Minimum load and grade require-

Lawrence Robinson
John Boice

Paul Ruebush
Randolph Bales
Joe Snavelly

Caesar Ancheta
Don Dempsey
Hector Lopez
David Henry

John Hamilton
Richard Gruhlkey
George Harwood

SCHOLARS

ments are necessary to retain the scholarship throughout the college years. The title Stevens Scholar carries with it a note of honor because only those men with superior grades and potential are considered. The Stevens Scholars are not organized as a regular campus organization, but each of them deserves recognition.

Joel Quick
Robert Hunter

John Scott
Michael Gabbert
Arthur Ingle
Gerald Barrett

Tim Clark
Michael Sell
Bill Aylor

Doug Conwell
Joe Snavelly
Donald Hill

Chuck Esperson
President

ORANGE KEY

The Orange Key is an organization through which freshman and sophomore men can advance the spirit of service and at the same time encourage scholarship and leadership at the beginning of their college careers. Organized in 1955, the organization almost disappeared from the campus until diligent efforts by the Honors Council reorganized it early in the 1966-67 school year. Homecoming and Christmas projects on the campus were supported well by the group.

John Bailey
Arne Stevenson
Thomas Jordan

John Scott
Jim Uphoff
Mike Gabbert

Heldon Jung

Peggy Sexton

Jaime Einstein

Margie Velarde

The object of Honors Council is to co-ordinate the activities of the honorary organizations on campus. Each honorary basing its membership on a grade point average of 2.75 or higher is represented by 2 delegates to Honors Council. Organized in the 1963-64 school year, the council helps with freshman orientation, scholarship teas, and the annual Honor's Night Convocation.

HONORS COUNCIL

John Boice
President

Carol Dyer

Donald Hudson

June Templeton

Kay Mathews

WHO'S WHO IN AMERICAN

Who's Who in American Colleges and Universities is a title given to those students enrolled in nationally accredited colleges and universities. Local committees of professors and deans accept applications during the fall semester.

Gerald Woolsey
Senior Pre-Dental Major
Student Senate
Pershing Rifles
Scabbard & Blade
Distinguished Military Student
ROTC Battalion Commander
Men of Mines

James Pat Montgomery
Electrical Engineer

Linda Shaffer
Delta Delta Delta,
Pres., Panhellenic Rep.
Spurs
Chenrizig
Panhellenic, Pres.
Cheerleader
Little Sisters of Minerva
Student Education Assoc.
10 Best Dressed
College Fashion Board
Student Senate
SAB Spirit Committee

J. Antonio Marquez
Men of Mines
Metallurgical Eng.
Alpha Sigma Mu
Geology Club
AIME
Sardonyx
Sigma Gamma Epsilon
Sigma Pi Sigma

COLLEGES AND UNIVERSITIES

Those applications which are selected by the local committee are submitted to the National selection committee which makes the final selection. Men and Women students are considered with major emphasis on leadership and service as well as grade point averages.

Don Hagans

Student Association,
1st Vice Pres.
Student Senate, Pres.
Inter Fraternity Council,
V. Pres.
Phi Kappa Tau
UTEP Debate Team Captain
Pi Kappa Delta
Outstanding Junior Debater 1965
A.W.S. Co-ed King

Carolyn Kay Mathews

Kappa Delta Sorority,
Pres., Treas.
Kappa Delta Pi, Pres.
Alpha Lambda Delta
Chimes
Chenrizig
AWS Judiciary Board
Honors Council
Panhellenic Council
Dean's List
English Major

Mary Clare Walker

Biology Major
Alpha Lambda Delta,
V. Pres.
Beta Beta Beta
Chenrizig
Student Senate
Bell Hall Dorm Council
AWS Judiciary Board
SAB Exhibits Comm.,
V. Chairman

John Best

Geology Major
Student Association,
Pres.
Sardonyx
Sigma Gamma Epsilon
Men Of Mines

Sandra French

Delta Delta Delta,
Chaplain, Social Chairman,
Rush Chairman, Scholarship
Chairman
Alpha Lambda Delta
Spurs
Little Sisters of Minerva
SAE Sweetheart
White House Fashion Board
Student Senate
Supreme Court Justice
Honor Roll
El Paso Education Assoc. Scholarship

John Boice

Physics Major
Student Association, Activities V.
Pres.
Honors Council, Pres.
Orange Key, Pres.
Attorney General Student Association.
Sigma Pi Sigma
Stevens Scholars, Alpha Chi

Paul C. Maxwell

Alpha Phi Omega, Pres.
Alpha Sigma Mu, Sec. Tr.
Beta Epsilon Pi
Student Senate, Pres.
Pro-tem.
Judo Club, Pres.
American Society of Metals
Honors Council
IFC
Sardonyx

Jeannie Todaro

Prospector Editor
Chimes; IAWS Contact
Journalism Major

WHO

Peggy Sexton

Zeta Tau Alpha, Pres., Pledge Class Pres.
Chenrizig, Secretary
Chimes, V. Pres.
Spurs
Alpha Lambda Delta
Honor's Council
Panhellenic Council
AWX Executive Comm.
Flowsheet, Bus. Mgr.; Prospector Staff

David Henry

Stevens Scholar
Psi Chi
Student Senate
Orange Key
Sardonyx
Baptist Student Union

Randolph C. Bales

Men of Mines; Sardonyx;
Orange Key; Pre Med Club;
Beta Beta Beta;
Student Senate; Honors
Convocation, Chairman;
Dorm Council; Chief
Justice Supreme Ct.

Frances Bowden

Delta Delta Delta,
Pres.; Spurs, V. Pres.;
Dorm Council Treasurer
Chenrizig, Historian;
Supreme Ct. Justice;
Engineering Queen

Elizabeth A. Johnston
Chi Omega, Pres., Historian,
Outstanding Pledge.
Spurs, Pres., Junior Advisor,
Spur of the year, National Award
Outstanding Chapter President
Chimes; AWS Executive; Student Senate

David F. Briones
Circle K, V. Pres.
Orange Key
Sardonyx
Supreme Ct. Justice
PreMed Club, Pres
Beta Beta Beta

Bill Kirkwood
Sigma Pi Sigma
Student Senate
SAB; Orange Key;
Sardonyx; Stevens
Scholar

Peggy Eggleston
Alpha Lambda Delta,
Sec.; Spurs;
Chimes, Pres.
A.C.E.; B.S.U.;
Kappa Delta Pi

Alberta A. Chappell
Alpha Lambda Delta
Spurs, Treas.
Bell Hall Dorm
Council, Sec.
Chenrizig, V. Pres.

Green R. Miller
Junior History Major
Delta Sigma Pi

Lawrence Robinson
Biological Sciences

Beatriz Garcia
Chimes
Chenrizig
Student Supreme Ct.
Newman Club
Popular Fashion Board
Graduate Scholarship
English Dept. 66-67.

Leila Hougham
Alpha Lambda Delta
Kappa Delta Pi
Phi Alpha Theta
Literary Society

Chris Roach
Physics Major

Daisey Sykes
Chimes, Treas
Biological Science

Cecilia Cosca
Sociology Major
Student Association,
Treasurer
Chimes

WHO

Carol Dyer
Delta Delta Delta
AWS President
Chenrizig, Pres.
Mathematics Major
Alpha Chi
Chimes

Charles W. Peartree
Physics Major

Harry Zimmer
Phi Kappa Tau

Pennye M. Byrne
Speech Major

MEN OF

David Briones

Male students who have shown outstanding service on campus and who have maintained above average grade points are eligible for the honorary group known as Men of Mines.

Selection is made near the end of the fall semester by a committee of deans and professors. Formal applications are considered primarily, but outstanding men who filed no formal application may also be considered. Men of Mines has been a recognized body on the campus for more than a quarter of a century. The thirteen men chosen as this year's Men of Mines follow in a tradition of honor.

John Best

Randolph Bales

Jaime Einstein

MINES

Gerald Woolsey

Not shown:
Paul Ahearn
Lawrence Robinson
Chris Roach
Donald Ray Payne

J. Antonio Marquez

Paul Maxwell

John Boice

Sam Simon

A black and white portrait of a young woman with a voluminous, styled hairstyle, smiling at the camera. She is wearing a dark, lace-trimmed top and a thin necklace with a small pendant. The background is dark.

Miss TWE
Sandra Murray

Miss TWC Bathing Suit Winner

Louise Bean

Deda Wilson

Miss TWC Talent Winner

Summer School Queen
Kristin Neugebauer

Engineering Queen
Frances Bowden

1966 HOMECOMING COURT

Beverly McMahan

Elaine Hadden

Floy Ana Roe

Queen Mary Roen

Karen Kimball

Becky Newman Brenda Tidwell Beverly McMahan Julie Gleichauf

DRESSED COEDS

Jackie Fairchild Rita Childs Penny Beavers Kay Jones Cecilia Silva

Sun Princess

Louise Bean

All UTEP Favorite

Linda Sue Perkins

Freshman Favorite

Sandy Avritt

Sophomore Favorite
Mary Kay Rubocki

Junior Favorite
Pam Seitz

Senior Favorite
Margaret Ann Marsh

King
Don Hagans

CHEERLEADERS

Beverly McMahan

June Templeton
Head Cheerleader

Diana Dick

Floy Ana Roe

Mary Kay Rubocki

Linda Armstrong

1966-67

MARY
KAY

LINDA

DIANE

CHEERLEADERS

Student Association

The Student Association is the executive branch of the student government at UTEP. Its members serve through the execution of various activities on campus during the year. Each school year, the SA presents many top name entertainers as well as speakers.

Any person who is registered as a full-time student is a member of the SA. Officers are elected from the student body each year in April.

John Boice—Second Vice President

John Best—Student Association President

Patty Aboud—Secretary

Don Hagans—First Vice President

John Best

Cecilia Cosca—Treasurer

STUDENT SENATE

The legislative powers of student government are vested in a Senate whose members represent both the students from various departments and the college as a whole. Membership of this body is apportioned among various groups: Science; Arts; Fine Arts; Education; Business; and Engineering. Each Senator holds office for one year.

Don Hagans—Senate President

The Senate is composed of thirty-four members.

Senators study legislation.

Senator presents his views on a proposed bill

The most outstanding achievement of the year was the establishment of a student co-op. Directed by Circle-K International, the co-op will permit students to sell used books up to three-fourths of their original costs.

The presiding officers are: Don Hagans, president; Paul Maxwell, president pro-tempore; Lee Trevithick, parliamentarian; Brenda Tidwell, secretary; and Bill Newcomer, sergeant at arms.

Senators discuss the proposed legislation.

STUDENT ACTIVITIES BOARD

The Student Activities Board was formed in 1963 as a programming unit of the Student Association. Since then, it has become a self governing body of student government at UTEP. It provides supplemental activities to round out the education of each member of the College family.

The SAB consists of six committees which plan the activities of the year. These are dance, forums, fine arts, publicity, special events, and spirit.

Rol Coe—SAB Chairman

Donna Knotts—Vice Chairman

Ruth Ann Miller—Publicity

David Skinner

SAB "IN ACTION"

CHRISTMAS
★
SOON

ROTC STAFF

ROTC Staff: Col. Lavoie, Maj. Woodyard, Capt. Bassett, S/Maj. Stewart, M/Sgt. Fisher, S/Sgt. Carter, S/Sgt. Flowers, Sgt. Mathis, Sp. 5 Mixon (not pictured).

PMS Col. Lavoie awards ribbon to best drilled cadet of second batallion, Thomas Bean.

Col. Lavoie discusses military principles with avid cadet, Gerry Woolsey.

CADETS

AT DRILL

"You're just a natural-born BUMBLER!"

"When I snap my fingers you guys will become top cadets . . . OK?"

"Bubble gum in the bore . . . 7 demerits."

"I know the rifle's clean, it isn't mine."

First Battalion Staff: Battalion Commander Gerald Woolsey, Executive Officer Lorenzo Candelaria, S1 David Thompson, S3: James Valtr, S4 Robert Murphy, Sgt/Maj. Frank Vavrin.

A COMPANY

B COMPANY

Best Drilled Company

B Company Commander: Fred Romero
Guidon Bearer: Edmund Duran

C COMPANY

C Company Commander: Samuel Simon
Guidon Bearer: James Ernest

SECOND BATTALION

Second Battalion Staff: Battalion Commander: George Powers, Executive Officer: James Burns, S1: Ray Brown, S3: Steven T. Materi, S4: Darrel Stromenger, Sgt/Maj.: Stephen Metzger.

B Company Commander: Gerald Edgar
Guidon Bearer: Juan Aragon

E COMPANY

"F Troop"

F COMPANY

F Company Commander: Arturo Bustamante
Guidon Bearer: Gelabert

G COMPANY

G Company Commander:
Charles Gant
Guidon Bearer: Jeffrey
Starnes

Best Drilled Company, 2nd Battalion

SPONSOR CORPS

Organized in the fall of 1964, the ROTC Sponsor Corps of UTEP has continued to grow into a unit specializing in close order and precision drill. Each spring and fall try-outs for prospective members are held in which the candidates are judged on overall grade average, participation in school activities, appearance, and overall marching ability. During the spring semester the girls enter into regional competition in Tempe, Arizona. Barbara Abraham is Sponsor Commander and Sgt. Major W. W. Stewart is Sponsor for the group.

Barbara
Abraham
Randy
Waldman

Virginia
Schuller
Claudia
Fritz

Karen
Hamilton
Barbara
Lubecki

Susan
Greene
Valerie
Barnes

Cathy
Chambers
Stacy
Sandrock

Janice
Sanders
Ruona
Bertaceini

Linda
Terrell
Patricia
Haddad

Kristin
Neugebauer
Priscilla
David

Linda
Himel
Judi
Worsham

Caroli
Valencia
Cindy
Green

Rita
Lanaux
Claire
Okies

Melba
Keller

Marcia
Salcedo

Bertha
Ontiveros

Lin Lee
Lewis

ROTC Sponsor Officers

SCABBARD AND BLADE

Scabbard and Blade is a national military honor society with local chapters established in leading colleges and universities which have Reserve Officer Training Programs.

At UTEP, membership is limited to only top-echelon junior and senior military science students who have achieved academic excellence in both college curricula and military science courses. James Pitts is Commander of the organization and Major John H. Woodyard sponsors the group.

Augustin
Chavez

Jerald Woolsey

Robert E. Price

G. Starkey

Bill Jung

Richard Sambrano

Ray Brown

Steven Materi

Walter Ingram

Barbara Abraham
Scabbard and Blade Sweetheart

Ronnie
Walker
Duane
Bray

Charles
Pena
William
Gilkooley

Frank
Vanrin
Bill
Aylor

Albert
Menchaca
Dane
Thompson

Roy
Minnich
Mike
Osbourne

Robert
Orr
Perry
Barham

Bill Jung

Doug Conwell

Rigorous drill makes for an exceptional precision unit.

Tom McKee

PR Color Guard provided at all home basketball games

Steven Materi

Donald Hudson

PERSHING RIFLES

Pershing Rifles is a national military fraternity promoting the ROTC program and taking an active part in campus activities.

A drill team and rifle team are maintained, competing in regional and national meets.

Designated company H, Tenth Regiment, the UTEP P.R.S. provide color guards, flag details, ushers, and a baby-sitting service at football games.

Jerry Woolsey

J. L. Flowers

Robert
Rothchild

Edwin
Hunter

Robert
Mascorro

Howard V.
Nichols

Allan Baker
Walter Ingram
Ty Dilliplane
Jack Kramer

Galen
Starkey
Don
Womble
Bert
Schrebstien
Jim
Valter

Rick Castle

PERSHING RIFLES

SWEETHEART

KAREN HAMILTON

Karen Hamilton is the UTEP Pershing Rifles candidate for the national contest. A pert, and petite brown-eyed sophomore, she is majoring in elementary education and works part time in the library. She is a member of Delta Delta Delta sorority and was chosen Best Drilled ROTC Sponsor of 1966 at the Regional Drill Meet in Tempe, Arizona.

Karen Hamilton

Karen poses with the PR staff—Cadets Thompson, Starkey, Ingram, Cavazos and Woolsey.

Travelling to Roswell, New Mexico with the Drill Team in the fall, Karen helps accept a trophy.

Marching in the Sun Bowl Parade

CADETS IN ACTION

After completing Military Science IV, UTEP seniors prepare to be commissioned upon graduation. Because they have participated in the ROTC program, they are almost always able to choose their field and voice a preference for station assignment. Thus, they become "two-fisted men"—with their diploma in one hand and a commission in the other.

Major General George T. Powers, III, left, Fort Bliss Commanding general salutes five newly commissioned second lieutenants at Memorial Gym.—from left, John S. Cone, Jose L. Gallardo, George T. Powers, IV, Ronald B. Seegar and James P. Sorenson.

1st Battalion Sweetheart

Kristin Neugebauer

2nd Battalion Sweetheart

Ruth Cummings

Company Sweethearts

160 Stacy Sandrock, Valerie Barnes, Carol Ann Bain (Back row) Ernie Geck, Kath Boesse, Rose Marie Munoz (front row)

*1967
Military
Court*

*Military Queen
Karen Davis*

MEDIC . . . Medic . . . medic . . .

COMBAT BALL

My Blam is worse than your boom!

One cadet delirious with agony from the night's rigorous activities . . .

ASSOCIATED WOMEN STUDENTS

Founded nationally in 1913, AWS was established at UTEP in 1960. The representatives from various women's organizations on campus sponsor five major projects each year. They plan the Co-Ed Ball, Women's Honors Night, and the AWS Fashion Show held before the first night of fall sorority rush. The group also plans and monitors all elections and assists in freshmen orientation.

Sandy
Basom

Leticia
Vargas

Phyllis
Lafferty

Mary Hitchins

Betsy Johnston

Kay
Jones

Peggy
Sexton

Frances
Van Wickel

Louise
Little

Oralie Anthony

Penny
Johnston

Lucile
Hellums

Sylvia Palatoux

166 Nancy Sonnichsen

Yolanda Aceves

Lydia Vargas

PHRATERES

Mary Louise Baron
President

Phrateres International is a women's service organization. UTEP's Sigma Phi chapter sponsors several service projects during the year including some that are international in scope. Members of Phrateres are responsible for the orange and white streamers on the cars before football games, as well as giving food and clothing to needy families at Thanksgiving, Christmas, and Easter.

Yolanda Rodriguez
Vice President

Ruth Brewer

Camille Edmisten

Maria Alvarado

Martha Lucero
Chaplain

Barbara Lubecki

Ethythe Valencia

Arlette Mitchell

Ana Maria Briones
Secretary

Beth Vance

Irene Gardea

KAPPA KAPPA PSI

From left to right: Row one; Jim Phelan, Raymond Allen, Albert Nelson, Mr. Harold Hillyer. Row two; Chuck Lambert, Gordon Henry, Butch Martin, Rick Lambrecht, Jim Conn, Jim Black, Tom Lott. Row three; Charles Nelms, Ismael Tercero, Greg Siewert, Charles Wood, Ron Yarbrough.

Kappa Kappa Psi is a honorary band organization whose main purpose is to promote the band functions on campus and to participate in band concerts. The members must maintain a 2.0 overall grade average, be a member of the college band, and must have high qualities of character and musicianship.

TAU BETA SIGMA

Tau Beta Sigma is a national honorary band sorority for college women who participate in band, who possess the leadership and musicianship required, and who have a 2.0 grade average.

Tau Beta Sigma tries to stimulate leadership and promote respect for college band, for womanly conduct, good taste, and loyalty.

Joyce Goldin
Vice President

Terry Slavec
President

Linda Schwock
Reporter

Estella Cortez
Secretary

Linda Miller
Parliamentarian

Gloria Ann
Alarcon

Sylvia Alarcon

Lucille Gillis

Lois Carbajal

Peggy Neale

Margie Antone

Frances Shepard

Selinda Gemoets

Becky Newman

Barbara Folsom

Mrs. Harold Hillyer
Sponsor

Alice Vargas

Betty Tanzy

Ruth De Vries

Sandy Rogers

Arabella Lopez
Historian

Nellie Ponikjar

Irma Herrera

Jeannie Rhoades

Antoinette Mora

Cynthia Neale

C. Valencia

S. Schulenburg

S. Watson

A. Ashby

K. Smith

C. Rios

M. Garcia

L. Lujan

C. Johnson

R. Conway

I. Ontiveros

V. Wheeler

G. Guillen

B. Burrough

L. Rivera

M. Malone

GOLDDIGGERS COED DRILL TEAM

L. Schrock

G. Gonzales

L. Nava

J. Hallmark

P. Heard

C. Bain

R. Ruiz

K. Inmon

B. Martinez

L. Pfister

S. Wosika

L. Jones

A. Sanchez

E. Villalva

P. Lopez

G. Contreras

F. Cohn

M. Minjares

A. Lammert

R. Hines

Y. Valenzuela

S. Thompson

C. Silva

M. Hernandez

M. Teran

MARCHING CAVALCADE

MAJORETTES

Lucille Gillis, Linda Schrock, Jeannie Rhoades, Jan Zeretzke

SYMPHONIC BAND

Harold L. Hillyer—Conductor

SYMPHONIC ORCHESTRA

Dr. Jerome Landman—Conductor

ALL COLLEGE CHORUS

Charles Stanley—Conductor

COLLEGIATE CHORALE

Hugh Cardon—Conductor

Inter-Faith Council includes from L. to R. Rosario Rios, Josephine Richards, Nancy Wilkes, vice-president; Chuck Pear-tree, president; Darrell Shaver, Steve Simon, treasurer; Peter Russell Vaughn, Terry Dolan, Ruth de Vries, secretary.

Newman Club is a religious organization for Catholic students.

The religious organizations were established to provide students with the opportunity to communicate and actively participate with others of their own beliefs. These include Wesley Foundation, Baptist Student Union, Newman Club and Hillel.

To coordinate all religious activities and to foster understanding between the members of the various groups, the Inter-Faith Council was created.

Wesley Foundation members include from L. to R. (back row) Doug Emery, Bob Fusarini, Grant Caldwell, Dale Fitzner, George Robertson; (middle row) W. E. Knickerbocker, director; Craig Dahl, Mary Caldwell, Chuck Peartree, vice-president; Howard Nichols, Tommy Thompson, councilman-at-large; Victor Landweber, Frank Ludolph; (front row) Charlie Thomas, Pat Sturgeon, publicity chairman; Becky Phipps, worship chairman; Cinda Martin, president; Jeanie Parker.

RELIGIOUS ORGANIZATIONS

Wesley's Tuesday night spaghetti dinner is one of the Foundation's most popular activities.

Baptist Student Union is open to all persons for study, recreation, relaxation, and fellowship.

The Jewish society of Hillel includes from L. to R. (second row) N. Schwartz, B. Rubin, L. Goldoft, E. Nelson, F. Hoff, R. Waldman, A. Baker, J. Epstein, vice-president; J. Rubin, A. Mendal; (first row) S. Rybak, E. Kipness, M. Langer, R. Blaugrund, J. Perl, secretary; J. Richards, M. Prager, treasurer; E. Kendall, S. Simon, M. Epstein, president.

KAPPA DELTA PHI

K Δ Φ

Kappa Delta Phi is a national honorary education fraternity. Members must have maintained a 3.5 grade point in education courses and a 3.2 overall average. The purposes of the organization are to foster a professional attitude in the field of education and to inform the members of advances in the field. By hearing guest speakers and sharing ideas, members can be better qualified and enter the world of education with confidence.

Members of Kappa Delta Phi.

ΣΔΠ

Sigma Delta Pi is the national honorary Spanish Society. Students who are interested in Spanish can broaden their knowledge of the history and usage of the language as well as the cultures which use Spanish for communication. Members benefit greatly by sharing ideas with others who have mutual interest in Spanish.

Sponsor: Dr. W. M. Russell

Officers are L to R: Rene Cantu, Barbara Rigby, Teresa Armendariz, Carol Triplett, Elizabeth Solla, Rev. C. P. Boudreaux, S. J.

M. Perez, O. Caballero, M. Velarde, T. Armendariz, C. Ruckman, C. Triplett, B. Makfook, E. Solla, R. Cantu; Second Row: C. Rodriguez, J. Herrera, L. Fletcher, D. Serna, H. Jewell, S. Rayon, Rev. Boudreaux, S. J., A. Morales, M. Monje, F. Brewer (Sponsor) B. Rigby, J. Bailey (Sponsor) Not Shown: R. Apodaca, J. Estrada, W. Russell, (Sponsor) Dr. Sharp, L. Haughton

Graduate and undergraduate students majoring in the field of Chemistry or Chemical engineering are eligible for membership in the UTEP chapter of Student Affiliates of the American Chemical Society. Founded on October 7, 1949, the Chapter provides an opportunity to develop leadership and pride in the profession. Experience in the presentation of scientific reports and future affiliation with scientific and professional societies are other aspects which make membership in ACS beneficial to the student affiliates.

ACS

Front Row: D. Manigold, P. Schwarzcopp, S. Hays, G. Gonzalez; Second Row: J. Vowell, S. Shaffer, M. Jeron, J. Brown, E. Loya; Third Row: R. Yarbrough, J. Scruggs, G. Halow, J. Enriquez, B. Patterson.

ΣΓΕ

Geology interests many students at UTEP. Because mining and the associated subjects are well established courses on this campus, the Geology club is an important supplement to classroom instruction for many mining students.

I.E.E.

The Institute of Electrical Engineers was formed to offer a means of exchange of knowledge concerning engineering. The local group sponsors activities which benefit the members and attempt to inform others of the merits of the Electrical Engineering careers of today.

SIGMA GAMMA EPSILON

INSTITUTE OF ELECTRICAL ENGINEERS

Circle K International includes from L. to R.: (third row) E. Navarrete, A. Geomats, A. Gonzales, J. Esparaza, B. Muro, L. Almanza, A. Armendariz, (second row) T. Hernandez, E. Flores, R. Mojica, S. Martinez, S. Mena, A. Gonzales, B. Botello, (first row) A. Solla, I. Olivas, J. Legaretta, R. Reyes, and C. Molina.

CIRCLE K

Circle K International was founded in 1960 as a men's service organization and a collegiate division of the nation-wide Kiwanis group. Since it was brought to UTEP in 1961, the organization has been instrumental in carrying out various campus activities, such as registration and the student co-op book store.

The sole requirement for membership is a 2.0 average.

Officers are from L. to R.: Charlie Molina, secretary-treasurer; Sal Mena, vice-president; and Albert Armendariz, president.

Students who are interested in Rodeo participation compose the Rodeo Club of the University of Texas at El Paso. In affiliation with the National Intercollegiate Rodeo Association, the local chapter sponsors regional rodeo competition which attracts area enthusiasts. For the first time in the club's history, an Intramural Rodeo was held in the fall. In order to participate in these rodeos, students must have attained a 2.0 grade average.

RODEO CLUB

Although considered a slick, city-type school, UTEP still caters to old customs which are attributed to Texas. UTEP rodeo fans, rail-birding in safety, see a turnout to the old "throwing the bull" line. Now, it's the bull "throwing."

Rodeo Club members are: E. Fifer, B. Bennett, R. Miller, B. Lantham, N. Jones, A. Lide, R. Lynch, G. Gonzales, F. Robinson. Not shown: N. Bennett, J. Campbell, T. Canfield, N. Cottle, F. Douglas, C. Kilgore, D. Neesen, D. Ragsdale, D. Adams, B. Barnes, L. Davis, C. Orr, S. Prati.

Tension rises as amateurs await events in the Intramural Rodeo.

Officers of the Rodeo Club are: Niel Jones, Treas; Anne Lide, V. Pres.; Fulton Robinson, Pres.

Bell Hall Officers are Johnnie Martin, Secretary; Gail Jones, V. Pres.; Mary Ann Tankersly, Pres., Carol Boyd, Treas.

DORMITORIES

UTEP dormitories house students from El Paso and other Texas cities as well as other states and countries. Each dorm selects officers and council members to lead and direct the necessary business. Disciplinary duties are among the functions of dorm councils which are found in each dorm on campus. Each residence hall also participates in activities of the campus including Christmas and Homecoming.

Dorm Council members are Gail Jones, Mrs. Cecil Waller, Kathy Doyle, Karen Falwell, Paula Meredith, Vikki Williams, D. J. Eberle, Charlie May Gonzalez, Kathy Hallek, Penny Morgan, Jacque Meadows, Meg Gilbert, Judy King, Carol Boyd, Olga Bafidis, Mary C. Walker, Johnnie Martin, Mary Ann Tankersly.

Broken picture appointments prevented presentation of other campus residence halls.

Hawthorne House officers are Nancy Cottle, Judy Cliff, Ginger Evans, Lita Theme.

Hawthorne House

A typical room in Hawthorne House.

S. Halpin

L. Shaffer

P. Sexton

L. McMahan

B. Johnston

F. Bowden

K. Mathews

S. Moone

B. Stone

C. Weinberg

C. Cox

M. Toney

C. Gold

L. Reinhart

C. Green

N. Jobe

D. Wilson

D. Dennehy

K. Neugebauer

P A N H E L L E N I C C O U N C I L

M. Kahn

S. Halpin

M. Prazer

J. Richards

J. Perl

B. Rubin

F. Silver

S. Rytah

F. Hoff

L. Goldoft

H. Dichter

C. Weinberg

S. Butcher

J. Forchlein

C. Mendelson

S. Kern

E. Nelson

OFFICERS:

President	Sheryl Halpin
Vice president	Linda Savan
Secretary	Marion Kahn
Treasurer	Madeline Prager

Alpha Epsilon Phi Pledge Trainer and Pledges

Actives enjoy working together.

Alpha Epsilon Phi was founded on the UTEP campus in 1961, and has been truly outstanding as a sorority. Among the honors that the AEPHil's have taken Have been the trophy for the Most Improved Grades, and the Best Active Grades. Also the local Chapter has received the Providence Scholarship Award. Members have also represented their sorority well by serving as Sweetheart of Sigma Alpha Mu, on the Dean's List for outstanding grades, and as members of Alpha Psi Omega.

ALPHA EPSILON PHI

CHI OMEGA

Rho Delta chapter was the ninety-third chapter of Chi Omega, and was established on the University of Texas at El Paso campus in 1941. Outstanding Chi Omega's are Louise Bean, Sun Carnival Princess, representing UTEP; Homecoming Queen, Mary Roen; Freshman Favorite, Sandi Avritt; Flowsheet Finalists, Nancy Sonnichsen, Kathy Baker, Patti Franklin, and Pam Emmons. Kathy Baker is presently well representing her sorority as Miss Sunland Park, taking over her duties from sorority sister, Nancy Sonnichsen, who has also served as Miss Flame, and All TWC Favorite. Carol Franklin was also elected to Best Dressed Coed.

The Chi Omega's have also grown in their activities on campus, with members serving as Cheerleaders, Favorites, in the Sun Carnival, as Maid of Cotton Contestants, as well as in various campus clubs and honoraries as in Chenrizig, Chimes, and in Spurs. Betsy Johnson was selected as Outstanding Spurs President of the Year.

2300 Randolph St. is the address of the popular Chi Omega Lodge.

N. Sonnichsen

C. Gulick

C. Jackson

V. Schuller

C. McAnnulty

L. Hellums

D. Dennehy

M. Stephens

D. Leach

M. Kramp

S. Moore

K. Upshaw

M. Higdon

R. Lanaux

A. Steinmann

C. Hiatt

J. Sanders

L. Reinhardt

B. Tidwell

C. Morriss

J. Bartholomae

P. Franklin

L. Armstrong

C. Green

L. Little

M. Bickley

N. Barton

K. Thomas

L. Bean

J. Upshaw

G. Shope

K. Hodges

C. Richter

M. Huguenin

V. Compton

P. Emons

L. Steinman

L. Curry

S. Avritt

A. Yearwood

B. Gordon

K. Baker

S. Sandrock

P. Ivy

M. Roen

D. Ormsby

K. Park

L. Hurst

L. Patrick

S. Guinn

L. Higdon

P. Callison

C. Chambers

C. Dyer
Vice president

J. McCreary
Secretary

F. Bowden
President

P. Lafferty
Treasurer

E. Irvin
Pledge Pres.

B. Brunner

L. Jones

S. French

D. Shirley

L. Shaffer

P. Beavers

K. Davis

C. Eisenwine

M. Hamilton

J. Schuhmann

△△△

M. Morris

E. Emory

J. King

K. Hamilton

M. Copeland

K. Neugebauer

M. Holden

F. Roe

D. Wilson

N. Cattel

D. DeGroat

G. Neugebauer

D. Parnell

J. Fry

L. Downs

R. Johnson

S. Kelly

Ann Huffman

S. Bilott

J. Felmeth

S. Schneider

A. O'Leary

J. Von Clausewitz

M. Latta

A. Bule

B. Boyles

W. Posey

L. Terrell

J. Barbolio

Picture
Not
Available

Picture
Not
Available

B. Brashear

S. Williams

"House on the Hill", as the Tri Delts call their lodge.

President—Frances Bowden

V. Pres.—Carol Dyer

Secretary—Jody McCreary

Treasurer—Phyllis Lafferty

Chaplain—Kathy Duggan

Marshall—Leslie Jones

Pledge Trainer—Bug MacDonald

Theta Psi Chapter of Delta Delta Delta was founded in 1938 at UTEP, and since that time Tri Deltas have been an integral part of the Greek world on campus. During the last year Tri Deltas have captured first place trophies in Sing Song and Variety Show and the Homecoming Sweepstakes award. They also won three out of four scholarship plaques. Sandy Murray is Miss TWC and Miss TWC Talent is Deda Wilson. Frances Bowden is Engineering Queen and Kristin Neaugebauer is Summer School Queen. Pershing Rifles Sweetheart is Karen Hamilton, **Flowsheet** Editor is Karen Davis and Penny Beavers is a **Flowsheet** Beauty. Floy Ana Roe is a varsity Cheerleader and Pam Seitz is Junior Favorite. Tri Deltas are presidents of three out of four women's honoraries and many Tri Deltas are sweethearts of the various fraternities.

Homecoming Chairman Sherrie Williams accepts the Sweepstakes Trophy.

K D A E P L P T A A

The Kappa Delta sorority house is located at 2701 N. Kansas

Delta Alpha Chapter at UTEP was founded in 1964, being the newest sorority to join the ever-growing Greek movement on the campus. Since its founding, Kappa Delta has won Sing Song Sweepstakes in its initial entree, and Frances Van Wickel served beautifully as Miss TWC, with Julie Elkins serving as alternate Miss TWC. Sandra Malone Ranks among UTEP's Most Beautiful, Francis Van Wickel is presently serving as vice president of AWS, Barbara Stone is excelling as the president of Little Sisters of Minerva of Sigma Alpha Epsilon Fraternity, Kay Mathews is president of Kappa Delta Pi, Georganne Fiegel is Sweetheart of Lambda Chi Alpha Fraternity, and Jeannie Rhoades has made many Miner home games more enjoyable as an excellent majorette.

Furniture painting is loads of fun

The Kappa Deltas are setting a beautiful tradition in honoring the other sororities on campus with teas, shown here honoring the members of Alpha Epsilon Phi.

B. Stone

K. Mathews

S. Miller

M. Milles

C. Garland

G. Kretschmar

L. Crosson

S. Malone

KΔ

T. Spurgin

N. Trambley

C. Coffman

C. Potts

M. Slaton

L. Childress

C. Zumr

S. Lamothe

Mrs. Phillip Cole, Peggy Sexton, and Mrs. Fitzhugh Adkins Honoring Miss El Paso, Zeta, Trisha Adkins

OFFICERS:

President	Peggy Sexton
Vice President	Cabell Cotton
Recording Secretary	Margaret Ann Marsh
Corresponding Sec.	Katie Neece
Treasurer	Linda Sue Perkins
Rush Chairman	Sandra Basom
Pledge Trainer	Nancy Jobe
Historian	Pamela Angell
Ritual	Jane Campbell

Zeta Tau Alpha was founded on the University of Texas at El Paso campus in 1938, and has grown steadily with the campus to its present size of 64 members. The Zeta's have been outstanding in the honors they have received, taking Sing Song Sweepstakes in the Spring, first place in the SAE Olympics, and the trophy for the best active grades which is presented each year by Panhellenic. Trisha Adkins has distinguished herself and her chapter by being selected Miss El Paso, and the talent winner in the Miss TWC contest, as well as being a Maid of Cotton contestant along with two other Zeta's, Mimsie McKenzie Allen, and Mary Britton. Sandra Basom serves as AWS president, and Beverly McMahan and Mary Kay Rubocki serve as cheerleaders, with Linda Sue Perkins being named to Miss TWC Cheerleader. Linda Rutherford also represented her chapter well as Lambda Chi Alpha Beauty. The Zeta's are growing steadily with the University of Texas at El Paso. Their Homecoming decorations took second place in this year's competition.

Z
E
T
A
T
A
U

A
L
P
H
A

Zeta Tau Alpha Lodge at 520 West College.

P. Angell
Historian

L. Perkins
Treasurer

M. Marsh
Rec. Sec.

P. Sexton
President

K. Neece
Cor. Sect.

S. Basom
Rush Chair.

N. Jobe
Pledge Tra.

A. Glover

J. Stewart

H. Olsen

J. Beckerman

J. Zeretzke

C. Cox

M. Coffey

M. McKenzie

M. Kennedy

S. Weir

ZTA

J. Waide

B. Fletcher

P. Maneß

D. Petty

M. Rubocki

B. McMahan

K. Jones

F. Tole

N. Brown

M. Davidson

C. Gold

K. Gibson

L. Himel

C. Miles

K. Crandall

K. Hallek

C. Dugan

M. Gilbert

L. Dunnam

B. Hunter

E. Daws

A. Lide

L. Feindell

B. Caldwell

S. Bailey

L. Rutherford

G. Davis

J. Womack

L. Bluth

R. Glanville

D. Buckner

J. Emmons

A. Shapleigh

T. Arnell

R. Neece

R. Harwell

J. Carroll

M. Belk

C. Flanagan

R. Bowman

D. Hagan

INTERFRATERNITY

J. Jobst

B. Lovelady

L. Cain

A. Canete

P. Moore

A. White

P. Weiland

P. Maxwell

J. Crosson

B. Keliher

D. Hunsicker

J. Epstiene

ΑΚΛ
ΚΣ
ΣΑΕ

ΑΦΩ
ΛΧΑ
ΣΑΜ

ΔΣΠ
ΦΚΤ
ΤΚΕ

COUNCIL

Tom Dawson
IFC President

The Interfraternity Council at UTEP is composed of two representatives from each of its member fraternities. Its officials are elected annually by a majority vote of the council.

The purpose of IFC is to foster and maintain a spirit of friendliness, cooperative helpfulness, and a better understanding among all fraternities on our campus and to provide an agency by means of which its members cooperate in matters of common concern.

IFC officers at general meeting.

A. Canete, Vice President

L. Cain, President

D. Rasco, Treasurer

AKA

R. Thorpe

A. Aldaz

W. Bailey

A. Bone

R. Gomez

P. White

THE OFFICIAL BADGE

Alpha Kappa Lambda, UTEP's colony fraternity, has shown much determination in its many excellent achievements. The AKL's won second place in the annual Homecoming Parade with their "Flying Miner's" float depicting a Miner riding high on an airplane. Their over-all grade point is a 2.6

Officers for 1967: Lee Cain, Pres.; Albert Canete, Vice Pres.; Bob Peyton, Sec.; Dave Rasco, Treas.; Mike Reynolds, Social Chairman.

The AKL's are anxiously awaiting their campus affiliation.

ALPHA KAPPA LAMBDA

Bill Irvin dribbles past a TKE in an intramural basketball game

DELTA SIGMA PI

Delta Sigma Pi members are a familiar sight at registration.

Gamma Phi Chapter at the University of Texas at El Paso was founded in 1951. The chapter has been on campus for fifteen years, initiated 311 members, and has been in their own house for two years. Gamma Phi Chapter has placed first in the Delta Sigma Pi Chapter Efficiency Contest three times, and has been a pacesetter for the national fraternity. The UTEP Chapter is one of the few Delta Sigma Pi Chapters belonging to the Interfraternity Council, and like the national fraternity, is growing fast.

The fraternity offers Student Loans and Awards a Scholarship Key to the top graduating male business student at each school having a Delta Sigma Pi Chapter, and is one of the fastest growing and modern fraternities in the world.

The Delta Sigma Pi house is located at 1315 Randolph Street.

Δ Σ Π

C. Sharp
Social Chairman

D. Conlan, Jr.
President

J. Jobst
Jr. Vice Pres.

J. Carter
Treasurer

R. Futch

M. Marrufo

ΔΣΠ

B. Riddle

A. Moran

J. Vinzetta

B. Van Haselen

J. Gannann

R. Valdez

R. C. Sachs

R. Chambers

B. Lyon

R. Grotte

S. Rauch

C. Sadova

A. Olivas

R. Clayton

D. Brown

C. Sandoval

PHI KAPPA TAU

The first chapter of a national fraternity on the UTEP campus was Alpha Psi chapter of Phi Kappa Tau in 1941. As well as growing with the school, the Phi Taus have helped UTEP to grow through participation in all phases of campus activities. Phi Kappa Tau won fraternity Sing Song in 1966 and is always high in intramural standings. In addition there are Phi Taus in Scabbard and Blade, varsity sports, and student government. In the spring of 1966, there were eight members on the Dean's List, three of whom had 4.0 averages. Last year, four Phi Taus were elected Best Dressed and Lee Porter was 1966 Coed King.

The fraternity can also boast of having the only swimming pool of all the fraternities and sororities on campus.

Phil Kappa Tau Sweetheart, Charlene Lindsey with her "Country Cousins" at the "Hoedown".

The Phi Kappa Tau Lodge (and pool) at 2100 Hawthorne Street.

T. Daniel
Chaplain

L. Porter
V-pres.

R. Simon
Pres.

Picture
Not
Available

H. Crowson
Sec.

B. Belk
Treas.

G. Fell
Sgt. Arms

D. Walker

J. Pinker

H. Brokate

T. Jolly

J. Romaka

T. Ingram

J. Bridges

J. Slavac

D. Spitzer

R. Abraham

E. Waters

ΦKT

R. Whitlock

S. Jagers

D. Hagans

R. Boswick

J. Wharton

C. Meyers

J. Wingate

J. Dennis

J. Smith

P. Moore

S. Blest

J. Cruger

M. Sell

J. Womack

J. Runkle

C. Lawrence

R. Finley

D. Moore

R. Sims

J. Ingram

W. Ward

B. Waters

R. Alsup

R. Beazley

P. Attell

R. Yorbro

R. Reak

J. Yearwood

R. Ruggirello

T. Osborne

W. Newcomer

R. Goodman

W. Boone

R. Johnson

J. Gilliland

T. Dewell

R. Marcee

R. Banks

D. Moegling

R. Miculka

E. Phillips

M. Powers

T. Dillon

H. C. Parkin

D. Gass

F. Spears

W. Williams

T. Henthorn

D. Mathews

M. Hansen

R. McCluskey

B. Barnhouse

J. Campbell

J. Nilan

C. Flanagan

B. Barnhill

B. Schwart

B. Larson

G. Taylor

E. Kistenmacher

W. Katz

F. Parrish

B. Dyer

D. Mattee

H. Davis

H. Whitehill

J. Lockett

ΣΑΕ

M. Monro

R. Eason

E. Parrish

B. Donnelly

B. Champney

B. Palm

M. Thomson

A. Alexander

M. Alexander

E. Hubbard

R. Miles

D. Gowland

J. Brock

T. Puffer

D. Pate

S. Shepard

B. Burton

T. Behan

T. Osteen

B. Salome

R. Doyle

T. Blackwell

W. Hooten

G. McDaniel

R. Johnson

C. Neeb

G. Barnhouse

D. Carpenter

P. Dudley

T. Southern

J. Hamilton

SIGMA ALPHA EPSILON

The Texas Gamma Chapter of Sigma Alpha Epsilon was founded in 1947. Its sponsorship of the SAE Olympics, participation in school intramurals, and total contribution to campus and civic affairs speaks well not only for SAE, but the UTEP Greek system as a whole.

FALL OFFICERS

President—Bill Schwartz

V. Pres.—Gary Lyons

Secretary—Joe Campbell

Treasurer—Harvey Kennedy

Pledge Trainer—Denny Neessen

The Sig Alph's welcome rushee's the Las Vegas way.

The Sigma Alpha Epsilon lodge at 103 W. College.

LAMBDA CHI ALPHA

Lambda Chi's Bill Lovelady and John Trollinger help decorate the Sun Bowl for one of UTEP's home games.

Zeta Epsilon Chapter of Lambda Chi Alpha, founded at the University of Texas at El Paso in 1946, has always possessed a great sense of brotherhood and fraternalism.

Lambda Chi Alpha is the third largest fraternity. Besides the many social events it has, the fraternity also participates in public service projects. This year Lambda Chi sponsored a Soap Box Derby entry. Annually the fraternity holds the Miss Pledge Beauty Contest during Fall Rush.

OFFICERS

Fall		Spring
Leroy Bates	Pres.	Buddy Givens
Buddy Givens	Vice. Pres.	Bill Lovelady
Bob Timmons	Sec.	George Cooper
Charles Smith	Treas.	Mike Spence

Leroy Bates is a lucky Lambda Chi, here awarding the fraternity's Miss Pledge award to Linda Rutherford of Zeta Tau Alpha.

John Trollinger

Charles Smith

George Cooper

LeRoy Bates

Scott Robbs

Sal Borzi

Bill Lovelady

Mike Spence

Bob Timmons

Robert Schmidt

Buddy Givens

Woody Woodrich

Bruce Nickle

Bill Boaz

John Hollowell

Ed Buttery

Steve Floyd

Doug Habliston

George McKenzie

Mike Beeman

John English

B. Johnson
Treasurer

P. Maxwell
President

R. Bowman
Vice-President

K. Hunt
Secretary

Alpha Phi Omega is the oldest fraternity at the University of Texas at El Paso. It was founded in 1919 when UTEP was Texas College of Mines. APO restricts its membership to second semester freshmen or above who maintain a 2.0 grade point average, and who are enrolled in some phase of engineering, mathematics, physics, geology, metallurgy, or mining programs. The Alpha Phi Omegas' participate in many campus activities, hold the Interfraternity Council Trophy for Best Grades, won the First Place Float prize for General Entry, and are well known on campus for the APO Milk Fund Drive, and in the community for ushering at the annual Southwestern Rodeo and Livestock Show.

ALPHA PHI OMEGA

R. Overly

C. Roach

R. Harvey

R. Hodes

J. Shaw

G. McLish

R. Garity

T. Railis

J. Paddenburg

R. Parham

Alpha Phi Omega would like to take this opportunity to express their appreciation to Dean Eugene M. Thomas, the College's senior professor, in terms of service to the school. He was a former acting President, and a former Dean of the college of Engineering, who served for over two decades as the Faculty Sponsor of the Fraternity.

Under the guidance and encouragement of Dean Thomas, members of Alpha Phi Omega have gone from the college to become leaders in their fields.

AΦΩ

Many Alpha Phi Omega's have grown and excelled with the college. Paul Maxwell served as president of the honorary metallurgical engineering society, as president of the Judo Club, as President Pro-Tem of the Student Senate, was selected to Men of Mines in Metallurgy, was a member of Honors Council, and Sardonyx. Chris Roach was selected to Men of Mines, Who's Who in Physics, and was a member of the Student Supreme Court, the Physics Honorary, and Sardonyx. Ross Bowman served on the Student Senate, and as Treasurer of the Interfraternity Council; and Richard Overly served on Student Senate. John Paddenburg served as the president of AIME, with John Shaw serving as Vice-President, and many APO's as members. Ken Hunt served on the Joint Engineering Council, and Richard Youngclaus, Paul Maxwell, Chris Roach, Richard Overly, Gary McLish, and Jim Waters were all named to the Dean's List.

Dean Eugene M. Thomas

The APO's prize winning float, "Bobby Dobb's Orange Cap"

Ralph Parham gives lessons each spring on water skiing on the Rio Grande.

The Apo's always enjoy their annual river cook-out.

The Sammies seem to enjoy Rush Parties.

Another smiling Sammie.

Sigma Alpha Mu is very proud of its scholastic achievements. The Sammies have won the campus Interfraternity Council Award every semester except two since its activation in 1962. The Beta Alpha Chapter has won the National Summa Cum Laude Award for excellent grades.

Individual members have received many honors. Bill Kelleher is president of Hawthorne House, Jaime Einstein is a Men of Mines, and other members have served as all Greek-Man, Outstanding Senior, Student Senators, Supreme Court members, and as Interfraternity council members.

The rumor is out that the Sammies are starting a new Folk singing group.

SIGMA ALPHA MU

R. Kaplan
Treasurer

B. Keleher
President

Beth Rubin
SAM Sweetheart

J. Batt
Secretary

M. Heller
Vice President

W. Payne

A. Nedow

M. Epstein

B. Kalman

J. Einstein

H. De La Garza

E. Schwartz

K. Goldberg

E. Zissman

W. Belford

P. Rothstein

T. Bradshaw

J. Breuer

R. Saltzman

KAPPA SIGMA

Bob Notley, Art Karger and Joe Brown receive three intramural sports trophies from intramural director, John Guzman.

Kappa Sigs Jimmy Wiser and Charley Kilgore help Bob Crouch prepare for bull-riding in the Intramural Rodeo.

Epsilon Xi Chapter of Kappa Sigma was founded at UTEP in September of 1949. Since that time, the fraternity has captured the All-Intramural Sports Trophy more times than any other fraternity, has hosted a Xmas party every year for an El Paso Children's home and participated in all phases of campus activities. Last year, they received a trophy for Community Service, second place in Variety Show and first place in the Greek week chariot race. Also, The Kappa Sigs captured first place in the Intramural Rodeo in December. When Texas Senator, John Tower, a Kappa Sig alumni, visited El Paso in October, the UTEP Kappa Sigs held a reception for him in the fraternity lodge.

Kappa Sigma Lodge, 2008 Hawthorne Street.

Tom Dawson

Bob Notley

Joe Brown

Chris Knudsen

Charley Kilgore

Pat Wieland

KΣ

Ed Wingo

James Wyly

Stafford Warner

Phil Irwin

Pete Harmenson

Bob Glanville

Bill Husband

Pete Kinman

Glenn Martin

Larry Otten

Dick Jeness

Sterling Gaffield

Paul Douglas

Eddie Vaughn

Ron Peterson

Robert Crouch

A. White

Dave Hunsicker

J. Anderson

Doug. Hunsicker

P. Maddeaux

M. Abbott

TKE

E. Bourque

K. Hamilton

A. Baltran

D. Baird

E. Allen

R. Cox

T. Claggett

R. Westbrook

T. Howard

J. Powers

J. Griffin

T. McGuire

P. Resen

TAU KAPPA EPSILON

Tau Kappa Epsilon was founded at Illinois Wesleyan University on January 10, 1899, as a new kind of fraternity whose members would be chosen on personal merit. Today, Tau Kappa Epsilon has grown to be the largest international social fraternity in number of collegiate chapters.

Gamma Gamma chapter has truly grown with UTEP, constantly growing every day in the Teke tradition.

'The Tekes' love their parties—their desert parties, their house parties, all their parties . .

Susan Guthrie

Michele Davis

Carol Triplett

Carol Price

Crescents, the auxiliary of Lambda Chi Alpha Fraternity, is composed of women who are friends of the fraternity or "dropped," pinned, or engaged to members of Lambda Chi Alpha.

Although Crescents is an auxiliary of the fraternity, the girls have meetings of their own and elect officers once a year.

Helping the fraternity with rush is only one of the many functions in which Crescents participate. These girls are a good boon to the fraternity, and their help is highly appreciated by the fraternity members.

CRESCENTS

LITTLE SISTERS OF MINERVA

B. Brunner

S. French

J. Fry

Little Sisters of Minerva of Sigma Alpha Epsilon social Fraternity is composed of UTEP co-eds elected by the members of the fraternity to honor them for their aid and devotion in facilitating the fraternity in its activities.

This group of girls not only aid the fraternity in rush, but hold their own meetings, and work with the fraternity to achieve its goals.

E. Schwartz

L. Shaffer

K. Hammonds

M. Morris

L. Rhodes

L. Armstrong

K. Neugebauer

D. Wilson

A
 E
 Φ
 Φ
 K
 T
 Σ A E
 A
 K
 Λ

Α
Φ
Ω
Σ
Α
Μ

Δ
Δ
Δ
Κ Σ
Δ
Σ
Π

ΤΚΕ
Κ
Δ
ΖΤΑ
Χ
Ω
ΛΧΑ

Growth is the byword of the Publications Department at UTEP. Not only is the **Prospector** more student-orientated than ever before, but is also showing tendencies of becoming a semi-weekly and eventually a daily paper. The **Flowsheet** boasts more color every year, as well as more professionalism in its layouts, photography and content. For the first time this year, the department has established a Press Club to provide a common meeting ground for journalism majors and to increase the enthusiasm of all students working on publication staffs.

publications

The Seminar Week during the eight and final week of the Institute will enable the participants to discuss what they have learned, and how it can be applied to possible situations. The staff of the Institute is well as various nationally recognized experts, will attend this seminar and will exchange views and ideas with the students. Experts who tentatively agreed to serve during this final week are Professor Rudolph Troik of the University of Texas at Austin and Dr. C. L. Sonnichsen of UTEP.

—30—

KELLY 28

Thanks to television station KELP, Minner fans were allowed to enjoy the UTEP-BYU game via live coverage from Provo, Utah.

For those of us who could not make the game it was a much appreciated broadcast.

KELP, with the help of ABC network personnel in Utah, did a maralous job of covering the game. Camwra men did an excellent job of covering the game.

BYE TO THE GROUND

By Robert Johnson

Conquering the mighty Pa-

THE PR A CANDID IN THE

Mary Ann Cook, Sports Editor Johnson and Harry Gamble conjure up sports news.

Chuck Miller reads his copy with look of disbelief.

Aldaz strikes pose of self-admiration.

"Wretched Richard"
reviews religion.

R OSPECTOR

GLANCE AT THE NEWSPAPER STAFF MIDST OF THEIR WEEKLY CHAOS

Mike Mattingly, Carmen Richter, Tony Sena pretend to work while Lucille Hel-lums writes headlines.

Foreign correspondent Causey returns from interview with the Barbarians.

Writing headlines is Assistant Editor Jan Beard.

Dictator Aldaz in one of his rare moments of silence, while Mueller, Johnstone, Rios, and Campos work diligently.

PROSPECTOR EDITORIAL STAFF

Abel Aldaz, Jr.
Editor

ASSAYER OF STUDENT OPINION

Jan Beard
Assistant Editor

Lee Cain, Photographer

Irene Corral
Copy Editor

Linda Rios
Business Manager

Mr. John J. Middagh
Faculty Advisor

Abel Aldaz
Jan Beard
Yvonne Johnstone

Mike Mattingly
Lee Cain
Irene Corral

PRESS CLUB

Rosario Mabini
Linda Rios

Karen Tolbut
Gary Gilmore

Art Director Dana Dunkle
"But each additional color page costs only . . ."

Editor Karen Davis smiles complacently because that's the cleanest her desk ever was.

Military Ed. Jerry Keller sneers at camera.

"Pee Dee" Mercado figures out, for the tenth time how much the color in the features section will cost.

Department secretary
Mrs. Jean Ponsford is the
Flowsheet staff's girl Fri-
day, Sat., Sun. . . .

Barbara Krug falls asleep.

STAFF

ON A TYPICAL WEDNESDAY AFTERNOON

Assistant Ed. Diane Garman ignores Bill Lovelady while he works on the Freshmen section.

Kathy Bridges (Honorarys) laughs at Cissy Kennedy because Cissy hasn't begun the Organizations section of the annual at the time of this picture.

Aleen O'Leary strikes a pose of pensiveness as she works on the Campus Life Section.

Vicky Harper and Karen make picture appointments for the Student Government section.

Found making faces over their new assignments are Jan Bowman (Greeks) and Gayle Bleakley (sports).

1967 FLOWSHEET PHOTOGRAPHERS

Faculty photographer John Trollinger admires his latest picture.

Chief Flowsheet photographer Albert Lee Nedow selects negatives with care before developing them.

Lee Cain coaxes unwilling subject (victim?) into smiling for a portrait.

Tired but obliging, Albert reloads his camera during the Homecoming Parade.

AND STAFF

Diane Garman
Assistant Editor

Dana Dunkle
Art Director

Karen Davis
Editor

Not shown but very appreciated for their work on the annual are Judy Von Clausewitz, Jerry Keller, Kathy Bridges, Kathy Inmon, Vicky Harper, Barbara Krug, Martee Bickley, Jan Bowman, Bill Lovelady, Grace Gonzales, Evelyn Ratcliffe and Pam Leitch. Also, thanks to Bob Johnson for his help with the sports section.

Mr. Luis Pérez
Advisor

Yolanda Mercado
Features

Aleen O'Leary
Campus Life

Gayle Bleakley—Sports

Louise Little—Faculty

Growth, the theme of the Flowsheet, has been the byword of the sports department, too. From the small, 13 member football team which played El Paso High and Austin High School in their schedule (and sometimes lost), UTEP has now progressed to a large, nationally rated team which plays in Sun Bowl games. The Basketball team has grown to such stature as to receive a bids to NCAA Tournaments, and, in 1966, to win the tournament.

In other, lesser known spring sports, UTEP athletes have gained recognition. The third fastest mile relay team in the nation belongs to this school.

Thus, just as the El Paso Military Institute has grown to university level, so has its athletes grown to receive national recognition for their efforts.

sports

McCARTHY, DOBBS, AND STAFFS

George C. McCarthy

Jim Bowden

Ross Moore

THE BUSINESS SIDE

Eddie Mullens

Kathy Crouch

WORK TO PROMOTE ATHLETICS

Don Robbins

Cliff Speegle

Bobby Dobbs

Bill Michael

THE WORKING SIDE

Mary Frances Stevens

Dave Nusz

Harvey Griffin

The feeling during football season ranged from ecstasy to despair as the Miners were at times, devastating, and at other times, devastated. Opening losses to Arizona State and North Texas took the luster off pre-season predictions picking the Miners to at least match the 7-3 regular season record of last year. However, victories over West Texas State and San Jose State raised Miner stock high, nationally. Then Brigham Young shattered the UTEP defense with 53 points, but a comeback victory over Utah helped matters. A Homecoming loss to Wyoming was followed by a final win over New Mexico State. Prospects for next year, however, are brighter.

MINERS BURNED BY SUN DEVILS, 30-26

The Miners looked like they were going to run the Sun Devils out of the stadium in their season opener at Tempe on September 17.

UTEP took a 19-7 lead at halftime only to find that they were playing a seemingly different team the final two quarters. When the dust had settled after the final gun, ASU was on top, 30-26.

Incomplete passes, fumbles, and mental errors during the second half and an inability to move the ball on the ground during the entire game spelled defeat for the Miners.

Statistics

UTEP		ASU
17	first downs	10
41	rushing yardage	13
256	passing yardage	200
45-21	passing	31-17
0	passes int. by	3
5-37.6	punts	10-33.4
2	fumbles	2
85	penalties	25

Jim Fitzsimmons, no. 65,
sophomore guard

Buster Barnes, no. 47,
senior linebacker

Chuck Anderson, no. 82,
senior end

Bill Brown, no. 75,
senior end

NORTH TEXAS DOWNS

UTEP 12-9

Eugene Jackson, no. 31,
senior end

Mike King, no. 11,
senior quarterback

Don Davis, no. 35,
senior fullback

Jimmy Morgan, no. 44,
senior linebacker

UTEP's Billy Stevens and NTSU's Vidal Carlin filled the air with footballs in a freewheeling, if not free-scoring game at Denton, Texas. Field goals made the difference as the Miners were often on the Eagles goal line, but were unable to push across for TD's. Once more the runners were inconsistent and could not supplement Steven's passing as UTEP went down, 12-9.

Statistics

UTEP		NTSU
17	first downs	10
-44	rushing	48
300	passing yardage	217
45-15	passing	31-17
3	passes int. by	1
8-38.5	punts	9-36.3
0	fumbles lost	1
80 yds.	penalties	108 yds.

UTEP BLASTS UNM BEFORE 34,459 FANS

Before a record-setting crowd, the UTEP Miners unleashed a combined running-passing offense to mangle University of New Mexico, 51-3.

34,459 fans watched the most balanced offense since the Dobbs regime began last season. It was led by Don Davis, Larry McHenry, Billy Stevens and Brooks Dawson.

The defense was strong, too, as Grady Cavness and Fred Carr returned pass interceptions twice for a 6-pointer, and U.N.M. was held to only one field goal, a 21-yarder by Sherman Seiders.

A young UTEP secondary virtually stopped the UNM passing, letting Rick Beitler complete only 4 of 17 passes and catching another 4 that went astray.

The Miners took the kick-off, marched to the 25, back to the 13, and Waddles booted a 31 yd. field goal in the first quarter. They scored again in the second and third quarters and in the fourth with 1:02 left; Karnes snagged a 18 yard TD from Dawson to finish the game 51-3.

Joe Henderson, no. 71, senior tackle

Bill Wilkerson, no. 84, senior end

Bill Tomberlin, no. 76, senior tackle

Bob Wallace, no. 88, junior end

MINERS HERD WEST TEXAS BUFFALOES 9-3

Dennis Niemeyer, no. 12,
sophomore quarterback

The Miners fourth game of the season was against West Texas State. The victory, which belonged to the defense, started late in the first period when UTEP took the ball on the Buffalo 41, drove to the 15 in five plays, and Karns took a pass from Stevens for the TD. The kick for the extra point was wide.

The only score for the Buffalos came from the interception of Stevens' pass, followed by a boot by Fambrough for the three pointer from the Miner 27. In the third quarter the Miners came back with a field goal by Waddles. With two minutes left, Hank Washington of West Texas State, tried a long bomb, but Grady Cavness, UTEP, intercepted and returned the ball 53 yards. The game, a rugged battle with both defenses turning in tremendous shows, ended with UTEP on top, 9-3.

Jerry Waddles, no. 34, sophomore
football-kicking specialist

In the Arlington-UTEP game, the Miners took a 17-7 lead in the first quarter and from then on it was evident that Arlington was badly outmanned.

Quarterback Billy Stevens led the scoring assault, passing for five touchdowns to tie the school record he already jointly owned with Bob Laraba. It was Stevens' best passing performance of the season and gave him 81 out of 173 attempts for 1,215 yards and 11 TD's this year. Split end Bob Wallace and David Karns, reserve flanker-slot back, both tied school record for most touchdowns caught in a game with three each.

The fireworks in this game were started by Arlington on the first play. Tailback Raymond Mathews, who played at UTEP as a freshman, went 68 yds. through the Miner line for a touchdown and Butler added the conversion kick.

From then on it was all Miners as they made a 40-7 first half lead. With a 57 yd. Stevens-to-Hughes pass on the Arlington 2, the first touch down of the third was set up, followed by three more to give the Miners a 68-21 win.

DOBBSMEN KILL ARLINGTON 68-21

Adam McLean, no. 71, senior tackle

Thurman Randle, no. 78, junior tackle

Willie Fields, no. 24, junior halfback

Lance Winchester, no. 46, sophomore linebacker

BORDER BANDITS SPOOF SPARTANS, 35-0

The passing duel forecast between UTEP's Billy Stevens and San Jose State's Danny Holman turned into a 35-0 rout of the Spartans led by the Miner's defensive team. Steven's passes were not as sharp as usual but the rock-ribbed Miner defense led by Gold Helmet Winner, Eugene Jackson, made up for a few inaccuracies. The Spartans picked off four Miner passes, but were stymied on every offensive opportunity as the defense held them to -106 yards rushing and -10 yards total offense. Holman left the game early in the second quarter after the entire defensive line jumped on him in a literally bone-crushing tackle. The Miner secondary picked off three enemy aerials and held the vaunted Spartans passing attack to a mere 96 yards.

Of course, passes from Stevens to Hughes, Wallace, and Company, and the running of Larry McHenry and Leroy Jordan piled up the score and the outcome was never in doubt. UTEP came out of the game with the nation's top defense against rushing, the number one passing team in the country, and the nation's number one passer, Billy Stevens.

Statistics

UTEP		SJS
19	first downs	5
82	rushing yardage	-106
167	passing yardage	96
14-32	passing	8-31
3	passes int. by	4
6-40	punts	14-43
3	fumbles lost	4
83	yds. penalized	60

James Fountain, no. 51,
junior middle guard

BYU MEETS MINERS,

FINISHES ON TOP, 53-33

Offensive errors hurt the Miners in the Brigham Young game at Provo, Utah, as four of these errors were turned into BYU touchdowns and another one, an interception at the Miner 1, cost UTEP a touchdown.

The Miners and the Cougars swapped a pair of touchdowns in the first quarter to keep the game on in balance, but in the second quarter, Brigham Young netted four touchdowns and leaped ahead by 28 points. The defense could not stop Virgil Carter, BYU quarterback, as he went on to set an NCAA record of 570 yards passing in one game.

The Miners picked up 3 TD's in the second half and limited the Cougars to one touchdown and field goal, only to lose the game.

Statistics

UTEP		BYU
20	first downs	32
122	rushing yardage	153
291	passing yardage	548
21-46	passes completed	32-53
1	passes int. by	4
4-44	punts	5-37
2	fumbles lost	1
28	yds. penalized	109

Fred Carr, no. 86, junior linebacker

George Daney, no. 66, junior tackle

Stanley Blythe, no. 60, senior guard

Mark Yarbrough, no. 42, senior halfback

A Football ballet . . . Pas de deux

FLYIN' MINERS SUN

The 1966 Flying Miners Football Squad

Billy Stevens takes cover from the enemy.

THRILL BOWL CROWDS

Wyoming shows hand and face tactics that prevented Stevens from completing a pass.

Wally Guilford, no. 62,
sophomore guard

Doug Mussey, no. 83, sophomore end

David Karnes, no. 20, sophomore flanker

Dennis Matthews, no. 53, sophomore center

Nick Smerigan, no. 54,
sophomore center

Glen Martin, no. 63, sophomore linebacker

Grady Caveness, no. 32, sophomore halfback

Stan Pilarcek, no. 95, sophomore end

COWBOYS GUN DOWN ORANGEMEN 31-7

Walter Oliveri, no. 73,
junior tackle

The Wyoming Cowboys spoiled the UTEP Homecoming as they blasted the Miners, 31-7, in the Sun Bowl. The Cowboys, who were once ranked in the nation's top ten, showed a great defense that kept Miner quarterback Billy Stevens on his back most of the night.

The UTEP defense could not contain the running of halfback Jim Kiick and the passing of quarterback Rich Egloff as Wyoming completely dominated the game. The only bright spot all night for the Miners was a 62-yard scoring pass from Stevens to David Karnes.

Statistics

UTEP		Wyoming
8	first downs	18
31	yds. rushing	196
126	yds. passing	216
10-29	passes	14-27
2	passes int. by	1
12-42	punts	5-39
2	fumbles	0
52	yds. penalized	133

Andrew Johnson, no. 43, junior halfback

Arnud Herman, no. 30,
sophomore halfback

MINERS BURY TRADITIONAL RIVAL

Dennis Bishop, no. 52,
sophomore tackle

Tom Galloway, no. 16,
sophomore quarterback

Aggie miscues and fumbles and the Miner defense, which had returned to earlier season form, led to a victory over New Mexico State.

The Miners broke loose in the second quarter for three touchdowns after a scoreless first period, and built their 21-0 halftime lead. And with the opening kickoff, they marched 57 yards for their only second-half counter.

The Miner offense used the ground game for two fourth-period marches, while the defense returned to early season form, holding the Aggies scoreless until midway through the third period to finish the game on top, 28-14.

Statistics

UTEP		NMSU
18	first downs	17
204	yds. rushing	122
219	yds. passing	139
11-18	passes	20-40
2	passes int. by	1
4-36	punts	6-43
2	fumbles lost	2
57	yds. penalized	54

Don Griffin, no. 67,
sophomore guard

MINERS SNUFF STUBBORN UTES, 27-20

Leroy Johnson, no. 33,
sophomore fullback

Nick Newlin, No. 70, junior tackle

Brooks Dawson, no. 14,
sophomore quarterback

A Thanksgiving Sun Bowl crowd of 16,527 watched the Miners play catch-up to win, 27-20 over stubborn Utah.

The Miners jumped off to a 10-0 lead on a Jerry Waddles field goal, a Stevens pass to Chuck Hughes in the end zone, and Waddles' extra point conversion; but Utah came back with two TD's and an extra point to make the score 13-10. Billy Stevens was forced to leave the game with a broken thumb, but Gold Helmet winner Brooks Dawson came in to direct the Miner attack. UTEP came within one point on a safety, but the Utes preserved their lead with another touchdown and PAT.

Then, a Brooks Dawson scoring pass to Hughes, followed by a two-point conversion on another Dawson pass, this time to Leroy Johnson, and the score was tied 20-20. The winning margin was provided by Johnson, as he blasted across the goal line from the two-yard line in the closing minutes of the fourth quarter.

This win concluded the season and brought the Miner's two year record under coach Bobby Dobbs to 14 wins, 7 losses, including last year's Sun Bowl victory over Texas Christian University.

Golddiggers perform before an appreciative Audience.

Chuck Hughes, No. 13, Senior Flanker

Billy Stevens, No. 15, junior quarterback

Chuck Spence, no. 50,
sophomore middle guard.

Nick Espiritu, no. 22, junior halfback

David Walker, no. 33,
sophomore halfback

Charlie West, no. 40,
junior halfback

Larry Davis, no. 25,
senior halfback

Tom Swindle, no. 64,
sophomore tackle

Reginald Matthews, no. 41,
sophomore halfback

Steve Lewicke, no. 77,
junior tackle

Jim Barnette, no. 81,
sophomore end

Chuck Stout, no. 61,
senior guard

The Miners stormed to their fifth NCAA tournament invitation since UTEP head coach Don Haskins took the basketball reins in 1961, and returned as the defending National Champions. Their 20-5 record was enhanced further by a ninth national ranking of both the AP and UPI polls before the tournament began.

The Miners used their octopus-like, man-for-man defense to rank among the top ten in that category and maintained rebounding supremacy throughout most of the season. David "Daddy D" Lattin, the Miner's 6-6 junior center, was placed on AP's third team all-America squad and led Miner scorers with a 14.1 average.

The Miners lost all-America Bobby Joe Hill, the potent 5-10 guard who played the key role in whipping Kentucky for the national title last year, for the season and were without the services of 6-8 Nevil Shed, a clutch performer, for the tournament through ineligibility.

1967 BASKETBALL

Head coach
Don Haskins

Willie Worsley, guard, attempts to block a shot.

"Well, look at dat ball go."

David "Daddy D" Lattin

Nevil Shed, "The Shadow," could frighten any opponent with his height.

Head coach Don Haskins and assistant coach Jerry Hale nervously await the opening of another game.

Kenny John

Tony Harper

Phil Harris reaches "high in the sky" for the ball.

The Seattle Chieftans seem to find Willie Cager's attempt at the basket quite amusing.

Mike Echols

Gary Crowell

MINERS STRIVE FOR SECOND NCAA CROWN

Phil Harris

Above: "Please, the basketball goes in the basket not on my head!"

These two young gentlemen display their graceful dancing abilities.

"Oh my gosh!"

"Now get the ball this time!"

"Very good!"

HASKINS REFLECTS

An attempt is made to get the ball away from the opponent.

Nevil Shed

"Way to go, boys!"

TORMENT OF EACH GAME

Willie Worsley attempts to give the ball to eagerly awaiting Willie Cager.

"Hey man, look at me!"

"Please, not in the face, the basket!"

David Palacio

David Palacio attempts to snatch the ball from his opponent.

David Lattin seeks a teammate to whom he can give the ball.

David Lattin grabs for the ball.

Willie Cager just about makes the basket.

Willie Worsley

Dick Myers

At press time, the Miner roundballers were looking forward to their first qualification NCAA game versus tough Seattle. Getting by the Chiefs meant one more game before tangling with UCLA . . . and then the finals in Louisville !!! . . . and perhaps another National Title!

Assistant head coach Jerry Hale

"Daddy D" shoves his way toward the basket.

TEAM EFFORT GETS 20-5 RECORD

Togo Railey

Willie Cager

Willie Cager tries to outfox his opponents.

Once again, Willie tries for the ball.

BASEBALL

Catchers left to right are Charlie West, Richard Meyer, and Chris Knudsen.

Coach Andy Cohen acts as scorekeeper during a practice session.

Coach Andy Cohen tells his boys to "get out and win!"

Infielders are from left to right; Danny Barco, James Sandoval, Ron Rush, Larry McFarlin, Robert Aguirre.

Returning from the diamond from the best season (17 wins, 13 losses) since they began slapping the cowhide in 1960, the Miner baseballers face a schedule loaded with baseball-minded teams. One of the hopes of head coach Andy Cohen and assistant coach Orville (Krush) Kruschwitz is that the numerous "rookies" from last season will work as veterans this year.

Larry McFarland, who batted at a .350 pace, Charlie West, a .330 hitter and a flashy outfielder, and Danny Blanco, a sharp-fielding third baseman who slugged .300 last year are several of the top returnees.

Home games are played at Dudley Field, home of the professional El Paso Sun Kings. The Miners tackle a 31-game schedule.

Pitchers, first row, left to right; Ken McNally, Ernie Martinez, Jesse Eujon, John Olivarez. Second row, left to right, are Donnie Wilson, Chris Knudsen, Ernie Banuelo, Glenn Hunt, and Bob Geske.

Above are the various trainers for all sports. Their job it is to care for and aid their respective teams.

"Relaxed, refreshed . . ."

Outfielders are, from left to right, Grady Cavness, John Miller, Lynn Hunt, Ernie Martinez, John Murphy, Tim Timko.

Baseball coaches Orville Kruschwitz, left and Andy Cohen, right.

Kneeling from left to right are Reggie Young, Bill Fischer, Ken Anderson, and John Stockley. Track stars standing are from left to right Mike Wise, Hobart Smith, Richard Weatherall, Kelly Mayrick, Jose L'Official, David Morgan, and Jimmy Rodgers.

TRACK

Hobart Smith practices daily.

Track coach this year is Wayne Vanderburg.

Tyrone Smith demonstrates his ability in track.

CINDERMEN BEGIN SEASON MARCH 3.

Roger Flemming completes his high jump.

Preparing to pole vault is John Stockley.

Making up the nation's third best mile runners are from left to right: David Morgan, Jimmy Rodgers, Eddie Joe Shirley, and Jose L'Official.

Other members of the track team are from left to right; Franklin Pardue, Mike Wise, Bill Fischer, Robert Lindsey, Standing in the back is John Gleason.

March 3&4	National A.A.U. Indoor Championships Oakland, California
March 11	Four College Meet El Paso, Texas
March 3	Four College Meet Tucson, Arizona
March 11	Four College Meet Phoenix, Arizona
March 18	West Texas Relays Odessa, Texas
March 18	Four College Meet Big Spring, Tex.
March 24	Three College Meet El Paso, Texas
March 28	Four College El Paso, Texas
March 31-April 1	Texas Relays Austin, Texas
April 8	Three College Meet El Paso, Texas
April 15	Four Club Meet El Paso, Texas
April 22	All Comers Meet El Paso, Texas
April 29	Mt. San Antonio Relays Walnut, Calif.
May 6	All Comers Meet El Paso, Texas
May 12	Coliseum Relays Los Angeles, Calif.
May 13	West Coast Relays Fresno, Calif.
May 27	California Relays Modesta, Calif.
June 3	Compton Invitational Los Angeles
June 15-17	NCAA Outdoor Championship Albuquerque, N.M.
June 9&10	USTFF Outdoor Champion Provo, Utah
June 23-24	National AAU Outdoor Bakersfield, Calif.

Steve Carter prepares to throw the discus.

GOLF

Tom Evans

Jimmy Hamilton

Golfers are from left to right, Maurice Heller, Tom Evans, John Darling, Mike Dauble, Jimmy Hamilton, Larry Lumpkin, and assistant coach Al Glockzin. Not Shown is head golf coach, Luke Thompson.

Larry Lumpkin

Maurice Heller

Mike Daeuble

John Darling

TENNIS

Jim Schmidt, Tennis coach.

Joel Quick, displaying his "quick" form.

Ronnie Doyle, above, doles out devastating destruction to diehard opponents.

This year's netmen are from left, Ronnie Doyle, Larry DeWitt, Joel Quick, Arturo Dominguez, Robert Peartree, Ed Stern.

NETTERS PREPARE FOR UPCOMING SEASON

Above, Larry DeWitt is seen during a practice session.

At left, Arturo Dominguez lobs one over.

XXAS
★
OO

OUTSTANDING SENIOR MAN — JOHN KRAETSCH BEST

OUTSTANDING SENIOR WOMAN — CAROL JEANNE DYER

Margaret Sexton

SCHOLARSHIP

LEADERSHIP

John Boice

Randolph Bales

Sandra French

67 GRADUATES

Penny Byrne

David Briones

Jaime Einstein

Frances Bowden Smith

PARTICIPATION

Abraham, Barbara
Education
Military Company
Sweetheart
ROTC Sponsor

Alvarado, Alicia
Psychology
Psi Chi
Sociology Club

Anderson, John
Elec. Eng.
Tau Kappa Epsilon

Acock, John H.
Scabbard and Blade

Baker, Allan
BBA
Pershing Rifles
Hillel-Pres.

Bassett, Don
Mech. Eng.
Mech. Eng. Club

Barron, Aurelio
BBA

Blaugrund, Rosanna
Education
Hillel
Dean's List
ROTC Sponsor
ACE
Student Senate

Bowden, Francis
History
Delta Delta Delta
Supreme Court
Chenrizig
Spurs
Who's Who
Engineering Queen

Basom, Sandra
El. Education
AWS-Pres.
Zeta Tau Alpha
ACE
Spurs
Panhellenic Council

Bowman, Janice
Sociology
Flowsheet Staff.
Greek Editor
Student Activities
Board
Dean's List

Bowman, Ross
Metallurgical Eng.
Student Senate
IFC Treas.

Brokate, Howard
Political Science
Phi Kappa Tau

Burns, Jim
Secondary Education
Pershing Rifles
Scabbard and Blade
Student Senate
Distinguished Military Student

Cabrales, Jesus
EE
IEEE

Campbell, Joe
Education
Sigma Alpha Epsilon
Rodeo Club

Candelaria, Lorenzo
Psychology
Psi Chi
Scabbard and Blade
Alpha Kappa Lambda
S.A.M.E.
Distinguished
Military Student

Carbajal, Lois
Music
Symphony Band
Chorus
Tau Beta Sigma

Chappell, Alberta
BBA
Alpha Lambda Delta
Chenrizig
Spurs
Bell Hall Dorm Council

SA Vice-President John Boice and Homecoming Chairman Donna Knotts hold the Sweepstakes Trophy to be awarded to the Homecoming Parade's winning entry.

"Then Ah that Ah'd buy me a piece of land . . ."

Chappell, Clyde
Radio and TV
Radio and TV Club

Cohn, Florence M.
Elementary Education
Golddiggers
Hillel

Coe, Raymond
Mechanical Engineering
Student Activities Board
Mech. Engineering Club

Conlan, Douglas
BBA
Delta Sigma Pi

Cosca, Cecilia
History
Student Association
Treasurer
Chimes

Cox, Carolyn
Education

Crews, Wilmer
BBA
Phi Kappa Tau

Davis, Myrtle
Elementary Education

DeAnda, Ismael
Government

Dorado, Joseph
Psychology

Doshi, Rojenda
Metallurgy

Duran, Donald
History

Eggleston, Peggy
Elementary Education
Alpha Lambda Delta
Spurs
Chimes
BSU
ACE
Kappa Delta Pi

Epstein, Mike
EE
Sigma Alpha Mu

SENIORS

Floyd, Dwight
Biological Sciences
Band

Our very favorite

Fowler, Sharlene
Secondary Education
Literary Society,
V. President

French, Sandra
Secondary Education
Delta Delta Delta
Alpha Lambda Delta
Student Senate
Spurs
Supreme Court
Little Sister of
Minerva
Who's Who

Gillis, Lucille
Psychology
Band, Feature Twirler
Band Sweetheart
Tau Beta Sigma

Glover, Ann
BBA
Zeta Tau Alpha
Little Sisters of
Minerva
Best Dressed

Goddard, Sharon
Education

Gormsley, Barbara
Modern Language

SENIORS

Henry, David
BBA

Hernandez, Jose
BBA

I'm never going to play bridge again if you bid six spades!

Higdon, Edith
Elementary Education

Hill, Jean Marie
English

Honole, Barbara

Hoffman, Katherine

Houglan, Leila
Education

The Prospector Game!!!

Howe, Judy
English
Student Activities Board
ACE

Hoy, Frank
BBA
Delta Sigma Pi
Wesley Foundation
Student Senate

Jasuta, Jeannie
English
AWS, BSU

Lynch, Rocklyn
English
Rodeo Club

Jewell, Helen
Education
Delta Sigma Pi

John, Judy
Elementary Education
AWS
Chimes

Jones, Gail
BBA
Dorm Council

Kimball, Karen
Elementary Education
ACE
SA Board
Dorm Council
AWS
Homecoming Court

Kirkwood, William
Physical Education

Lipson, Sam
Physics

Little, Shirley

Seniors, Juniors, Sophomores, Freshmen . . . Lee loves them all.

Manger, John P.
Government
Hudspeth Hall Dorm
Council
Inter-American Club

Matthews, Kay
English
Kappa Delta
Chimes

SENIORS

Miller, Gwen

Maddeaux, Pete
Pre-Med
Tau Kappa Epsilon

Morales, Jose A.
BBA

Murphey, Robert
Mech. Eng.
Sigma Alpha Epsilon
Mech. Eng. Club
Student Council
Scabbard and Blade

Nelson, Lawrence
Radio and TV
BSU
SA Board
Band

Nickle, Bruce
Lambda Chi Alpha

Rachlow, Judith
Education
Student Senate
ACE
SEA

Ramirez, Ricardo A.
Metallurgy

Roach, Chris
Physics

Roberts, Penny
English

SENIORS

Ruebush, Paul
Phi Kappa Tau
Stevens Scholar
Orange Key
Sardonyx
Beta Beta Beta
Pre Med Club

Rothman, Terrence
Education
Sociology Club
Honor Roll

Ruchman, Clemencia
Modern Languages
Sigma Delta
ACE
Newman Club
Chorus

Sandoval, Charles

SAVE NO. 1

EL PASO VS SMITHSONIAN INSTITUTE

\$1 for No. 1

SEND CONTRIBUTIONS TO: P.O. BOX 941

25,000
20,000
15,000
10,000
5,000
1,000

See page 341!

Shaffer, Linda
Secondary Education
Panhellenic Council, Pres.
Delta Delta Delta
Little Sisters of
Minerva
Who's Who

Sharp, Charles
BBA
Phi Kappa Tau
Delta Sigma Pi

Sharp, Hiram
PE

Shecter, Lee
Chem

Simon Sam
Government
Scabbard and Blade
Sigma Alpha Mu
Who's Who

Slusser, Harold W.
Deans List

Sonnichsen, Nancy L
Chi Omega
Honors List
Flowsheet Beauty
All TWG Favorite
Queen Honoree
Student Senate

Sorenson, James
Psychology
Newman Club

Soto, Raul
Government

Stavlo, Donald
EE
Intramurals Council

Stephens, Martha Sue
Elementary Education
Chi Omega, ACE

Tankersly, Mary Ann
Psychology
Bell Hall Dorm Council
Interfaith Council
Wesley Foundation
Student Senate
Independent Student Party

Terrazas, Cecilia
PE

Terrell, Mark
BBA
Swimming
Deans List
Intramurals

Thompson, Kenneth
Sociology
Sociology Club

Todaro, Jeanne
Journalism
Who's Who
Editor of Prospector
AWS
Chimes
Press Club

Valenzuela, Lorenzo
BBA

"And how was I to know that I'd get Coed King?!"

Vargas, Lydia
PE
AWS
P.E.M.
Intramurals
Tennis
White House Fashion
Board

Walker, Mary Clare
Biological Science
Beta Beta Beta
Who's Who
Chenrizig
Alpha Lambda Delta
Dorm Council
AWS
SAB

Warner, Jim
English
Prospector Staff
Engineering Magazine

Wardy, Frosty
Psychology
Tau Kappa Epsilon

Willars, Hector
Metallurgy

Woolsey, Gerald D.
Biological Science
Who's Who
Men of Mines
ROTC battalion commander
Student Senate
Pershing Rifles

Leticia Acosta

Dale Allan

Carolyn Alsaker

Pamela Angell

Jan Beard

Jerome Beard

Viola Binion

Margaret Blette

Kristin Brown

Robert Carter

Gloria Contreras

Gary Crawford

Debby Dennehy

Larry De Witt

Rodger Ellison

Yvonne Garcia

Sarah Gay

Mica Haney

Charles Hayes

Donna Hoover

Lynn Hunt

Susan Johnson

Betsy Johnston

UMM What a cool beat!

Yvonne Johnstone

Leslie Jones

Patricia Kedzie

Kenneth Kimbrough

Donna Knotts

Carol Leon

Patty Linger

Linda Lucas

Rosario Mabini

Betty Mahfood

Diane McAdams

JUNIORS

Does this scene look familiar?

Ruth Ann Miller
Sara Miller

Susan Mooney
Sue Moore

Linda Sue Perkins

Kay Ray

Jeannie Rhoades

Lynne Rhodes

Sandy Rogers

Marcia Salcedo

Charles Sandoval

Gale Sawyer

Linda Schrock

Brenda Simpson

Paula Smith

Edgar Teipeiro

Jeanny Stoechner

Ray Soakso

JUNIORS

The nerve! Dragging me out on a night like this to take pictures.

June Templeton

Susan Terrill

William Thomas

Carolyn Tidmore

Hey buddy . . . when was the last day they opened that door to the bookstore?

Brenda Tidwell

Frances Van Wickel

Margie Velarde

Jo Ruth Waide

Carol Weinberg

Marsha Willis

Annette Cound

Patritia Elaine Kark

Charlene Garland

Oralie Anthony

Anita Archer

Harriett Archuletta

William Aylor

Olga Bafidis

William Brant

Steve Brock

Mike Carrasco

Kathryn Chase

Paula Clark

Donado Clifton

Mary Ann Cook

Sheri Creteau

Ruth Cummings

Ruth de Vries

Diane Dick

Charlene Dietrich

Jack Flippin

Dorra Fox

Diane Garman

Ernestine Geck

Elouise Emery

Karen Falwell

Estela Fernandez

A look at behind the scene—KVOF radio

Abdul Rahim Hamid

Vicki Harper

Frank Herriatt

Kathy Hillin

Linda Himel

Pat Hutton

Cathy Inmon

Sue Jennings

Penny Johnston

Linda Jones

SOPHOMORES

Thomas Jordan

Karen Rae Keck

Nancy Lehr

Linda Lee Lewis

Liz Littlefield

Johnnie J. Martin

Yolanda Mercado

Kristin Neugebauer

Diane Philpot

Madeline Prager

Bill Puckett

Evelyn Ratcliff

Josephine Richards

Terry Robins

Floy Anna Roe

Nancy Roth

Joy Rucker

Leila Safi

Janice Sanders

Byron Sandford

SOPHOMORES

Enthusiastic Miner fans view a home basketball game in Memorial Gym.

Michael Sell

David E. Skinner

Linda Smith

Joe Snavelly

Frank Stepherson

Jeannie Stone

Carol Triplett

Caroli Valencia

Laurel Warfield

Miss Best Dressed Coed Herself, Beverly McMahan

Denise Whitley

Deda Wilson

Marvin Wittington

Grace Adams

Bill Adkins

Richard Baquena

Thomas Benero

Stephanie Bilott

Jesse Bogan

Patricia Brock

CLASS OF 1970

Dan Brunker

Wm. Cannon

Nancy Carr

Kathleen
Dargan

Carol
Davenport

Freshmen, Kathy Baker, Sandra Malone, and Sandra Watson win three of six positions in Flowsheet Beauty Finals.

FRESHMAN

Elaine Daws
Diane DeGroat
Diana DeLong
Lyn Downs
Laura Dunnam

Donald Floyd
Marshall Funk
Rodolfo Galvin
Nancy Gilchrist
Geo. Harwood

Diane Haug

Elaine Irvin

Paul Janiszewski

Shaun Kelley

Johnnie Landon

Morna Latta

Barbara Lubecki

Donald Madison

Carol Mason

Ronald McCluskey

Debbie McFalls

Paula Meredith

Freshmen get younger every Year.

Freshmen always begin the year by white-washing the M.

Claudia Fritz

Marilyn Montgomery

Robert Morales

Mathew Morano

Olivia Navarette
Gail Neugebauer
Cheryl Knox
Dennis O Conner
Frank Redman

Ron Rush

Ralph Schwausch

Jeanne Dawley finds that Saturday Classes are not just a bad dream but a reality.

Bonnie Schwausch

Ross Shiplett

Lilly Schrock

Vickie Simonette

Cynthia Stallings

Bill Studer

Naurenei Trambley

Candelario Trejo

Ski teaches two freshmen about Bell Hall card playing.

CLASS OF 1970

Elizabeth Vance

Judy Von Clauswitz

Sandy Watson

Diana Whitt

UNIDENTIFIED

Invariably, the staff is faced with weighty decisions at deadline time. This year it involved the quartet of distinguished looking men shown. There was no way of identifying them at the last minute. Should the staff leave them out? No!! It was felt that they

should be run on a special page. Somewhere along the line, the copy and identifications were lost. We're sorry, but perhaps the distinction of the full page will in some way make up for the boo-boo.

TEXAS

INDEX

-A-

Abbott, M. 218
 Abdul, Rahem Hamed A. 304
 Aboud, Patty 94, 141
 Abraham, Barbara 154, 155, 154
 Abraham, R. 207
 Aceves, Yolanda 166
 Acock, John H. 284
 Acosta, Leticia 297, 94
 Adams, Grace 309
 Adkins, Bill 309
 Adkins, Trisha 115, 198
 Aguirre, Robert 269
 Allen, Raymond 168
 Alarcon, Gloria Ann 169
 Alarcon, Sylvia 169
 Aldaz, Abel 226, 228, 229, 227, 202
 Alexander, M. 208
 Allan, Dale 297
 Allen, E. 218
 Almanza, L. 177
 Alsaker, Carolyn 297
 Alvarado, Alicia 284
 Alvarado, Maria 167
 Ancheta, Caesar 99
 Anderson, Chuck 246, 239
 Anderson, J. 218
 Anderson, Ken 271
 Angell, P. 297, 199
 Anthony, Oralie 93, 166
 Antone, Margie 169
 Aragon, Juan 152
 Archer, Anita 303
 Archuleta, Harriett 303
 Arfendariz, A. 127
 Armstrong, Linda 135, 193, 221
 Arnell, T. 199
 Ashby, A. 170
 Attel, P. 207
 Avritt, Sandy 128, 193
 Aylor, Bill 100, 156, 303

-B-

Bafidis, Olga 303
 Bailey, John 100
 Bailey, S. 199
 Bailey, W. 202
 Bain, Carol 160, 170
 Baird, D. 218
 Baker, Allan 176, 157, 284
 Baker, Kathy 125, 193
 Bales, Randolph .. 282, 28, 105, 110
 Baltran, H. 218
 Banks, R. 207
 Banuelo, Ernie 269
 Baquera, Richard 309
 Barboglio, J 194
 Bargo, Danny 269
 Barham, Perry 156

Barnes, Merritt (Buster) 246, 239
 Barnes, Valerie 160, 154
 Barnette, Jim 246, 255
 Barnhill, B. 208
 Barnhouse, B. 208
 Barnhouse, B. 208
 Baron, Louise 167
 Barrett, Gerald 99
 Barron, Aurelio 284
 Bartholomae, Joyce 193
 Barton, N. 193
 Basom, Sandy 166, 199, 284
 Bates, Cherryll 93
 Bean, Louise 92, 116, 126, 193
 Bean, Thomas 148
 Beard, Jan 94, 228, 126, 227
 Beard, Jerome 297
 Beavers, Penny 123, 124, 194
 Beazley, R. 207
 Beckerman, J. 199
 Behan, T. 208
 Belk, B. 207
 Belk, M. 200
 Benero, Thomas 309
 Bertaceini, Ruona 154
 Best, John 103, 110, 133, 280, 140, 141
 Bickley, M. 193
 Bilott, Stephanie 194, 197, 309
 Binion, Viola 297
 Bishop, Dennis 246, 251
 Black, Jim 168
 Blackwell, T. 208
 Blaugrund, Rosanna 176, 284
 Bleakley, Gayle 231
 Blest, S. 207
 Blette, Margaret 297, 94
 Bluth, L. 199
 Blythe, Stanley 246, 245
 Boesse, Kathy 160
 Boice, John 98, 101, 104, 282, 111, 140
 Bogan, Jesse 309
 Bone, A. 202
 Boone, W. 207
 Boswick, R. 207
 Botello, B. 177
 Bourque, E. 218
 Bowden, Frances ... 119, 188, 194, 283, 284
 Bowman, Janice 284, 231
 Bowman, Ross 284, 200
 Boyles, B. 194
 Brant, William 303
 Brashear, B. 194
 Bray, Duane 156
 Brewer, Ruth 167
 Bridges, John 207
 Bridges, Kathy 92, 231
 Briones, Ana Maria 167
 Briones, Davie F. 283, 106, 110
 Brock, J. 208
 Brock, Patricia 309

Brock, Steve 303
 Brokate, Howard 285, 207
 Bromley, Sharon 96
 Brown, Bill 246, 239
 Brown, D. 205
 Brown, Joe 216, 217
 Brown, Kristin 297
 Brown, N. 199
 Brown, Ray 152, 155
 Brunker, Dan 309
 Brunner, B. 194, 221
 Buckner, D. 199
 Burns, James 152, 285
 Burton, B. 208
 Burrough, B. 170
 Bustmante, Arturo 153
 Butcher, S. 190
 Byrne, Pennye M. 283, 109

-C-

Cabralas, Jesus 285
 Cager, Willie 348, 267
 Cain, Lee 232, 228, 229, 200, 202
 Caldwell, B. 199
 Caldwell, Grant 175
 Caldwell, Mary 175
 Callison, P. 193
 Campbell, Joe 285, 208
 Campos, Nat 227
 Candelaria, Lorenzo 150, 285
 Canete, A. 206, 202
 Cannon, William, Jr. 309
 Carbajal, Eloise 169, 285
 Carnes, David 246, 248
 Carr, Fred 246, 245
 Carr, Nancy 309
 Carrasco, Mike 303
 Carroll, J. 199
 Carter, Robt. 297
 Castle, Rick 157
 Carter, J. 205
 Causey, Vance 227
 Caveness, Grady 246, 249
 Chambers, Cathy 154, 193
 Chambers, R. 205
 Champney, B. 208
 Chappell, Alberta 97, 107, 285
 Chappell, Clyde 286
 Chase, Kathryn 303
 Chavez, Augustin 155
 Childs, Rita 123
 Clagget, T. 218
 Clark, Paula 303
 Clark, Tim 100
 Clifton, Donado 303
 Coe, Ray 144, 286
 Coffey, M. 199
 Cohn, Florence M. 170, 286
 Compton, V. 193
 Conlan, Douglas 286, 205

Conn, Jim 168
 Contreras, G. 297, 170
 Conwell, Doug 100, 156
 Cook, Mary Ann 226, 303
 Copeland, M. 194
 Corral, Irene 228, 229
 Cortez, Estella 169
 Cosca, Cecilia 108, 141, 286
 Cottle, Nancy 194
 Cotton, Cabell 97
 Cound, Annette 94, 301
 Cox, Carolyn 188, 199, 286
 Crandall, Kathy 92, 96, 199
 Crawford, Gary 297
 Creteau Sheri 303
 Crews, Wilmer 286
 Crouch, Bob 216, 217
 Crowson, H. 200, 207
 Cruger 207
 Crum, Mark 150
 Cummings, Ruth 303
 Curry, L. 193

-D-

Dahl, Craig 175
 Daney, George 246, 245
 Daniel, T. 207
 Dargan, Kathleen 309
 Daugherty, Dick 133
 Davenport, Carol 309
 David, Priscilla 154
 Davidson, Myrna Lynn 94, 199
 Davis, Don 246, 240
 Davis, G. 199
 Davis, H. 208
 Davis, Karen 161, 352, 92, 194, 230
 Davis, Larry 246, 254
 Davis, Michele 220
 Davis, Myrtle 286
 Daws, Elaine 199, 310
 Dawson, Brooks 246, 133, 252
 Dawson, Tom 201, 217
 De Anda, Ismael 286
 DeGroat, Diana 194, 310
 DeLong, Diana 310
 Dempsey, Don 99
 Dennehy, D. 297, 188, 193
 Dennis, J. 207
 DeVries, Ruth 169, 303
 Dewell, Tom 207
 DeWitt, Larry 297
 Dichter, H. 190
 Dick, Diana 135, 303
 Dietrich, Charlene 304
 Dilliplane, Ty 157
 Dillon, T. 207
 Dolan, Terry 174
 Donnelly, B. 203
 Dorado, Joseph 286
 Doshi, Rojendra 287
 Douglas, Paul 217

Downs, Lyn 194, 310
 Dudley P. 208
 Dugan C. 199
 Duggan, Kathy 97
 Dunkle, Dana 352, 230
 Dunnam, Laura 109, 310
 Duran, Donald 237
 Duran, Edmund 151
 Dyer, B. 208
 Dyer, Carol 281, 97, 98, 101, 109, 194

-E-

Edgar, Gerald 152
 Edmisten, Camille 167
 Eggleston, Peggy 94, 106, 287
 Einstein, Jaime 101, 110
 Eisenwine, C. 194
 Ellison, Rodger 297
 Emery, Doug 175
 Emery, Eloise 304
 Emmons, J. 199
 Emons, P. 193
 Emory, E. 194
 Epstein, Jaime 283, 110
 Epstein, Janice 176, 200
 Epstein, Mike 176, 287
 Ernest, James 151
 Esparza,
 Esperson, Chuck 100
 Espiritu, Nick 246, 254

-F-

Fairchild, Jackie 96, 96, 123
 Falwell, Karen 304
 Feindell, L. 199
 Fell, G. 207
 Felmeth, J. 194
 Fernandez, Estela 304
 Fields, Willie 246, 243
 Finley, R. 207
 Fitzner, Dale 175
 Fisher, Bill 271
 Fitzsimmons, Sim 246, 239
 Flanagan C. 200, 208
 Flemming, Roger 272
 Fletcher, B. 199
 Flippin, Jack 304
 Flowers, J. L. 157
 Flores, E. 177
 Floyd, Donald 310
 Floyd, Dwight 287
 Folsom, Barbara 169
 Folsom, Barbara 169
 Forchheimer, J. 190
 Fountain, James 246, 245
 Fowler, Sharlene 287
 Fox, Donna 304
 Franklin, P. 193
 French, Sandra 104, 199, 287, 282, 221
 Fritz, Claudia 154, 311
 Fry, J. 194, 221
 Funk, Marshall 310
 Fusarini, Bob 175
 Futch, R. 205

-G-

Gabbert, Michael 99, 100
 Gaffield, Sterling 217
 Galloway, Tom 246, 251
 Galvin, Rodolfo 310
 Gamble, Harry 226
 Ganannan, J. 205
 Gant, Charles 153
 Garcia, Beatriz 107
 Garcia, Yvonne 298
 Garcia, M. 170
 Gardea, Irene 167
 Gariby, R. 212
 Garman, Diane 231, 304
 Gass, David 207
 Gay, Sarah 298
 Geck, Ernie 160, 93, 304
 Gelabert, J. J. 153
 Gemocts, A. 177
 Gemoets, Selinda 169
 Geske, Bert 269
 Gibson, K. 199
 Gilbert, M. 199
 Gilchrist, Nancy 310
 Gilford, Wally 246, 243
 Gilhooly, William 156
 Gilliland, J. 207
 Gillis, Lucille 169, 171, 288
 Glanville, Robert 199, 217
 Gleichauf, Julie 122
 Glover, Ann 199, 208
 Goddard, Sharon 288
 Gold, C. 188, 199
 Goldin, Joyce 169
 Goldoff, L. 190
 Gomez, R. 176, 202
 Gonzalez, A. 177
 Gonzales, G. 93, 170
 Goodman, R. 207
 Gordon, B. 193
 Gowland, M. D. 208
 Green, Cindy 154, 188, 193
 Greene, Susan 154
 Griffin, Don 246, 251
 Griffin, J. 218
 Groomsley, Barbara 288
 Grotte, R. 205
 Gruhlkey, Richard 99
 Guillen, Gloria 170
 Guinn, Sarah 193
 Guilford, Wally 248
 Gulick, C. 193
 Guthrie, Susan 220

-H-

Haddad, Patricia 154
 Hadden, Elaine 120
 Hagans, Don ... 103, 132, 133, 141, 142, 200, 207
 Hallek, Kathy 96, 199
 Hallmark, J. 170
 Halpin, Sheryl 188, 190, 191
 Hamilton, John 99, 208
 Hamilton, Karen ... 154, 157, 194, 218
 Hamilton, M. 194

Hammonds, K. 221
 Haney, Mica
 Hansen, M. 207
 Harmenson, Pete 217
 Harper, Vicky 231, 304
 Harwell, R. 199
 Harwood, George 99, 310
 Haug, Diana 310
 Hayes, Charles 298
 Hays, Sharon 95
 Heard, P. 170
 Hooten, W. B. 208
 Hellums, Lucile 166, 227, 193
 Henderson, Joe 246, 241
 Henry, David 99, 105, 288
 Henry, Gordon 168
 Henthorn, Tim 207
 Herman, Arnud 246, 250
 Hernandez, Jose 288
 Hernandez, M. 170
 Hernandez, T. 177
 Herrera, Irma 169
 Hiatt, C. 193
 Higdon, Edith 288
 Higdon, Linda 193
 Higdon, Marilou 193
 Hill, Donald 100
 Hill, Jean Marie 287
 Hillin, Kathy 305
 Himel, Linda 54, 199, 305
 Hines, R. 170
 Hitchins, Mary 166
 Hodes, Robert 212
 Hodges, Kathy 193
 Hoff, F. 176, 190
 Hoffman Katherine 289
 Holden, Mildred 194
 Honole, Barbara 289
 Hoover, Donna 94, 298
 Hougham, Leila 108
 Houghan, Leila 289
 Howard, T. 218
 Howe, Judy 289
 Hoy, Frank 289
 Hudson, Donald 101, 156
 Hubbard, E. 208
 Huffman, Ann 194
 Hughes, Chuck 246, 253
 Huguenin, Michele 193
 Hunsicker, Dave 218, 200
 Hunsicker, Doug 218
 Hunt, Glenn 269
 Hunt, Lynn 298
 Hunter, B. 199
 Hunter, Edwin 157
 Hunter, Robert 99
 Hurst, Lucy Ann 193
 Husband, Bill 217
 Hutton, Pat 305

-I-

Ibarra, Bertha 96
 Ingle, Arthur 99
 Ingram, John 207
 Ingram, T. 207

Ingram, Walter 155, 157
 Inmon, Cathy 170, 305
 Irvin, Bill 203
 Irvin, Elaine 194, 310
 Irwin, Phil 217
 Ivy, Patricia 193

-J-

Jackson, Carole 193
 Jackson, Eugene 246, 240
 Jage, Judith Kay 96
 Jaggars, Steve 207
 Janescewski, Paul 310
 Jasuta, Jeanne 289
 Jeness, Dick 217
 Jennings, Hubert S. 290
 Jennings, Sue 305
 Jewell, Helen 290
 Hobe, Nancy 188, 199
 Jobst, James 200, 205
 John, Judy 97, 290
 Johnson, Andrew 246, 250
 Johnson, C. 170
 Johnson, Leroy 246, 252
 Johnson, Robert 194, 286, 207, 208
 Johnson, Susan 298
 Johnston, Betsy 94, 156, 188
 Johnston, Elizabeth A. 106, 298
 Johnston, Penny 93, 96, 166, 305
 Johnstone, Yvonne ... 94, 229, 227, 298
 Jolly, Tony 207
 Jones, Gail 290
 Jones, Kay 92, 123, 166, 199
 Jones, Leslie 298
 Jones, Linda 170, 194, 305
 Jordan, Thomas 100, 305
 Jung, Bill 155, 156
 Jung, Heldon 101

-K-

Kahn, Marion 190, 191
 Karger, Art 216
 Kark, Patricia E. 301
 Karns, David 248
 Katz, W. 208
 Keck, Karen Rae 305
 Kedzie, Patricia 298
 Keleher, William 200
 Keller, Jerry 230
 Keller, Melba 154
 Kelley, Shaun 194, 310
 Kennedy, Sissy 231
 Kennedy, M. 199
 Kern, Susan 190
 Kendall, E. 176
 Kipness, E. 176
 Kilgore, Charley 217, 216
 Kimball, Karen 121, 290
 Kimbrough, Kenneth 298
 King Judy 194
 King, Mike 246, 240
 Kinman, Pete 22, 217
 Kirkwood, Bill 106, 290
 Kistenmacher, Eric 208
 Knotts, Donna 144, 298

Knox, Cheryl 312
 Knudson, Chris 268, 269, 217
 Kramer, Jack 157
 Kramp, Mary 193
 Krug, Barbara 230

-L-

L'Official, Jose 271, 272
 Lafferty, Phyllis 166, 194, 92, 96
 Lambert, Chuck 168
 Lambrecht, Rick 168
 Lammert, Angela 170
 Lanaux, Rita 154, 193
 Landon, Johnie A. 310
 Landweber, Victor 175
 Langer, M. 176
 Larson, B. 208
 Latta, Marna 310
 Lattin, David 266, 348, 258
 Leach, Diane 193
 Legarreta, Joaquin 177
 Lehr, Nancy 305
 Leon, Carol 299
 Lewis, Linda Lee 154, 305
 Lewicke, Steve 246, 255
 Lide, Lilla Anne 199
 Lindsey, Charlene 206
 Linger, Patty 299
 Lipson, Sam 290
 Littlefield, Liz 305
 Little, Louise 92, 166, 193
 Little, Shirley 290
 Lopez, Arabella 169
 Lopez, Hector 99
 Lopez, P. 170
 Lott, Tom 168
 Lovelady, Bill 210, 299, 206, 231
 Lubecki, Barbara 145, 167, 311
 Lucas, Linda 94, 299
 Lucero, Martha 167
 Luckett, Joseph 208
 Ludolph, Frank 175
 Lujan, Jesus 269
 Lujan, L. 170
 Lynch, Rocklyn 291
 Lyon, William 205

-Mc-

McAdams, Diana 94, 299
 McAnulty, Catherine 193
 McAnulty, Ken 269
 McCauslin, Diana 94
 McClean, Adam 246, 243
 McClusky, Ronald 207, 311
 McCreary, Jo Ellen 194
 McDaniel Gordon 208
 McFalls, Debbie 311
 McFarlin, Larry 269
 McGuire, T. 218
 McKee, Tom 156
 McKenzie, George 211
 McKenzie, Miriam 199
 McLean, Adam 243
 McLish, Gary 212
 McMahan, Beverly ... 93, 120, 122, 135,
 199, 307

McMahan, Linda 188

-M-

Mabini, Rosario 227, 229, 299
 Maddeau, Pete 218
 Madison, Donald 311
 Mahfood, Betty 95, 299
 Malone, Marjorie 170
 Malone, Sandra 124
 Maness, Pauline 199
 Manger, John P. 291
 Marcee, Ronnie 207
 March, Margaret 131
 Marquez, J. Antonio 102, 111
 Martin, Butch 168
 Martin, Cinda 175
 Martin, Glenn 246, 217, 249
 Martin, Johnnie J. 305
 Marrufo, M. 205
 Marsh, Margaret 199
 Martinez, B. 170
 Martinez, Ernie 269
 Martinez, S. 181
 Mascorro, Robert 157
 Mason, Carol 311
 Materi, Steven T. 152, 155, 156
 Mathews, Dennis 246, 207, 248
 Mattee, D. 208
 Matthews, Kay .. 97, 101, 109, 188, 197,
 291
 Matthews, Reginald 246, 255
 Mattingly, Mike 229, 227
 Maxwell, Paul C. 104, 111, 212, 200
 Mayrick, Kelly 271
 Mena, Salvador 181
 Menchaca, Albert 156
 Mendal, A. 176
 Mendelsohn, Charla 190
 Mercado, Yolanda 92, 230, 305
 Meredith, Paula 311
 Metzger, Stephen 152
 Meyer, Richard 265, 268
 Miculka, Ronald 207
 Miles, Cecilia 93, 199
 Miles, Martha 197
 Miles, Robert M. 208
 Miller, Chuck 226
 Miller, Green 107, 291
 Miller, Linda 96, 169
 Miller, Ruth Ann 144, 299
 Miller, Sara 15, 197, 299
 Minjarez, Marina 92, 170
 Minnich, Ray 156
 Miramontes, Susie 92
 Mitchell, Arlette 167
 Moegling, Ruth 207
 Mojica, Richard 181
 Molina, Charles 181
 Montgomery, James Pat 102
 Montgomery, Marilyn 311
 Monroe, Mathew 208
 Mooney, Susan 299
 Moore, David 207
 Moore, Patrick 200, 207
 Moore, Sue 94, 188, 193, 299
 Mora, Antoinette 93, 169

Morales, Jose 291
 Morales, Robert 311
 Moran, Arthur 205
 Morano, Mathew 311
 Morgan, Jimmy 246, 240
 Morgan, David 271, 272
 Morris, Meredith 194, 221
 Morriss, Carolyn D. 193
 Mueller, Helen 227
 Munoz, Rose Marie 160
 Murphy, Robert 150
 Murray, Sandra 114
 Muro, Benjamin 181
 Mussey, Doug 246, 248
 Myers, C. 207

-N-

Nava, L. 170
 Navarette, Enrique 181
 Navarrette, Olivia 312
 Neale, Cynthia 169
 Nedow, Albert Lee 232
 Neeb, C. C., Jr. 208
 Neece, Katherine 199
 Neece, Rosemary 199
 Nelms, Charles 168
 Nelson, Albert 168
 Nelson, Ellen 176, 190
 Nelson, Lawrence 291
 Neugebauer, Gail 194, 312
 Neugebauer, Kristin 118, 154, 188, 160,
 194, 221, 305
 Newcomer, William 207
 Newlin, Nick 246, 252
 Newman, Becky 122, 169
 Nichols, Howard V. 157, 175
 Nickle, Bruce 211, 291
 Niemeyer, Dennis 246, 242
 Niland, John 208
 Nolan, Betsy 92
 Norain, Beverly 95
 Notley, Bob 216, 217

-O-

O'Connor, Dennis 312
 Okies, Claire 154
 O'Leary, Aleen 194, 230
 Olivas, A. 205
 Olivas, I. 181
 Oliveri, Walter 246, 250
 Olsen, H. 199
 Ontiveros, Bertha 154
 Ontiveros, I. 170
 Oralie, Anthony 303
 Ormsby, D. 193
 Orr, Robert 156
 Ortiz, Myrna 95
 Osborne, Terry 207
 Osborne, Mike 156
 Osteen, Tom 208
 Otten, Larry 217
 Overley, Richard 212

-P-

Paddenburg, John 212

Palaco, David 264
 Palafox, Sylvia 166
 Palm, Bill 208
 Parker, Jeanie 175
 Parkham, Ralph 212, 213
 Park, Karen 193
 Parnell, Donna 194
 Parrish, Ernest 208
 Parrish, Frank 208
 Pate, W. D. 208
 Patrick, Loretta 193
 Parkin, H. C. 207
 Patterson, Susan 97
 Peak, Robert 207
 Peartree, Charles W. 109, 174, 175
 Pena, Charles 156
 Perkins, Linda Sue .. 94, 127, 199, 299
 Perl, Jo Ellen 176, 190
 Peterson, Ron 217
 Petty, Donna 94, 199
 Pfister, Lorain 170
 Phelan, Jim 168
 Phillips, Edward 207
 Philpot, Diane 305
 Phipps, Becky 93, 175
 Pilarcek, Stan 246, 249
 Pinker, James 207
 Pitts, James 150
 Pinilvar, Nellie 169
 Porter, Lee 207
 Posey, Winifred 194
 Powers, George 152
 Powers, John B. 218
 Powers, Mark John 207
 Prager, Madeline 176, 191, 305
 Prazer, M. 190
 Price, Carol 220
 Price, Robert E. 155
 Puckett, Bill 306
 Puffer, Thomas M. 208

-Q-

Quick, Joel 99

-R-

Rachlow, Judith 292
 Railey, Togo 348, 267
 Rallis, A. T. 212
 Ramirez, Ricardo 292
 Randle, Thurman 246, 243
 Rasco, David 202
 Ratcliff, Evelyn 93, 306
 Rauch, Stephen 205
 Ray, Kay 299
 Redman, Frank 312
 Reinhart, Linda 188, 193
 Resen, Patrick 218
 Reyes, R. 181
 Rhoades, Jeannie ... 169, 171, 300, 95
 Rhodes, Lynne 221, 300
 Richards, Josephine . 176, 190, 306, 179
 Richter, Carmen 193, 227
 Riddle, William A. 205
 Rios, Cresenciapna 170

Rios, Linda 227, 229, 228
 Rios, Rosario 174
 Rivera, Lawrence 170
 Roach, Chris 108, 292, 212
 Robbs, Scott 211
 Roberts, Chris 292
 Robertson, George 175
 Robinson, Lawrence 98, 107
 Robins, Terry 306
 Rodgers, Jimmy 271, 272
 Rodriguez, Yolanda 167
 Roe, Floy Ana .. 23, 120, 135, 194, 306
 Roen, Mary 121, 193, 320
 Rogers, Sandy 169, 300
 Romake, J. 207
 Romero, Fred 151
 Roth, Nancy 306
 Rothchild, Robert 157
 Rothman, Terrence 292
 Rubin, Beth 176, 190
 Ruben, Jay 176
 Rubocki, Mary Kay 129, 135, 199
 Ruckman, Clemencia 292
 Rucker, Joy 306
 Ruebush, Paul 98, 292
 Ruggirello, Richard 207
 Rule, Alice 194
 Runkle, James 207
 Rush, Ron 269, 312
 Rutherford, Linda 199, 210
 Rybak, Sheila 176, 190

-S-

Sachs, R. C. 205
 Safi, Leila 93, 96, 306
 Safi, Tammy 93
 Salcedo, Marcia 95, 154, 300
 Salome, B. 208
 Sambrano, Richard 155
 Sanchez, A. 170
 Sanders, Janice 154, 193
 Sandford, Byron 306
 Sandoval, Charles 292, 205, 300
 Sandoval, James 269
 Sandrock, Stacy 154, 193, 160
 Savan, Linda 191
 Sawyer, Gale 300
 Saxon, Janis 93
 Schmidt, Robert 24
 Schneider, S. 194
 Schreibstein, Bert 157, 226
 Schrock, Lilly 312
 Schrock, Linda 169, 170, 171, 300
 Schuhmann, Jeri 194
 Schulenburg, Sheryl 170
 Schuller, Virginia 154, 193
 Schwartz, Bill 208
 Schwartz, Edward 221
 Schwartz, N. 176
 Schausch, Bonnie 312
 Schwausch, Ralph 312
 Scott, John 99, 100
 Seitz, Pam 130
 Sell, Michael 100, 307, 207
 Sena, Tony 227

Sexton, Peggy ... 282, 97, 101, 105,
 166, 188, 198, 199
 Shaffer, Linda .. 97, 102, 188, 149, 293,
 221
 Shapleigh, Ann 199
 Sharp, Charles 293, 205
 Sharp, Hiram 293
 Shaver, Darrell 174
 Shaw, John 212
 Shed, Neville 345, 258
 Shepard, Frances 169
 Shepard, Sidney 208
 Shiplett, Ross 312
 Shirley, Eddie Joe 272
 Shope, Gay 193
 Siewert, Greg 168
 Silva, Cecilia 170
 Silver, Fern 190
 Simon, Richard 207
 Simon, Sam 111, 151, 293, 176
 Simon, Steve 174
 Simonette, Vickie 312
 Simpson, Brenda 300
 Sims, R. 207
 Skinner, David 144, 307
 Slavec, Jay 207
 Slavec, Terri Sue 169
 Slusser, Harold 293
 Smerigan, Nick 246, 249
 Smith, Hobart 271
 Smith, John 207
 Smith, Karen 170
 Smith, Linda 307
 Smith, Tyrone 271
 Snavely, Joe 98, 100, 307
 Solla, Anthony 177
 Sonnichsen, Nancy .. 125, 166, 193, 293
 Sorenson, James 293
 Soto, Raul 293
 Southern, T. 208
 Spears, Franklin 207
 Spence, Mike 211
 Spence, Chuck 246, 254
 Spitzer, Eleanor 207
 Stallings, Cynithia 312
 Starkey, Galen 155, 157
 Starnes, Jeffrey 153
 Stavlo, Donald 294
 Steinman, Alice 95, 193
 Steinman, Elizabeth 193
 Stephens, Martha Sue 193, 294
 Stepherson, Frank 307
 Stevens, Billy 246, 253
 Stevens, Dolores 92
 Stevenson, Arne 100
 Stewart, Judith 199
 Stockley, John 271, 272
 Stromenger, Darrel 152
 Stone, Barbara 188, 197
 Stone, Jeannie 96, 307
 Stoner, Wm. 255
 Stout, Chuck 246, 255
 Studer, Bill 312
 Sturgeon, Pat 175
 Swindle, Tom 246, 255
 Sykes, Daisie 108

-T-

Tankersley, Mary Ann 294
 Tanzy, Betty 169
 Taylor, Gordan 208
 Teijeiro, Edgar 300
 Templeton, June 95, 101, 135, 301,
 346
 Tercero, Ismael 168
 Terrell, Linda 154, 194
 Terrell, Mark 294
 Terrill, Susan 301
 Thomas, Charlie 175
 Thomas, Dean Eugene M. 213
 Thomas, Karen 193
 Thomas, William 301
 Thompson, David 150
 Thompson, Dane 156
 Thompson, Kenneth 294
 Thompson, Sheriden 170
 Thompson, Tommy 175
 Thomson, Charles M. 208
 Thorpe, R. 202
 Tidmore, Carolyn 301
 Tidwell, Brenda 94, 122, 193, 301
 Timmons, Bob 211
 Todaro, Jeannie 97, 294
 Tole, Mary 199
 Tomberlin, Bill 246, 241
 Toney, Martha 188
 Torres, Mary 93
 Trambley, Naurene 313
 Trejo, Candelario 313
 Triplett, Carol 220, 307
 Trollinger, John 210, 211, 232

-U-

Uphoff, Jim 100
 Upshaw, Jeanne 193
 Upshaw, Kay 193

-V-

Valdez, Raymond 205
 Valencia, Caroli 124, 154, 170, 307
 Valencia, Estella 167
 Valenzuela, Lorenzo 294
 Valenzuela, Yvonne 170
 Valter, Jim 157
 Valtr, James 150
 Vance, Beth 167, 313
 Van Dyke, Carol 95
 Van Haselen, Bill 205
 Vavrin, Frank 150, 156
 Van Wickel, Frances 95, 166, 301
 Vargas, Alice 169
 Vargas, Leticia 166
 Vargas, Lydia 166, 295
 Vaughn, Eddie 217
 Vaughn, Peter R 174
 Velarde, Margie 93, 301
 Villalva, Estella 170
 Vinzetta, Jerry 205
 Von Clausewitz, Judy 194, 313
 Vroman, Cinda 134

-W-

Waddles, Jerry 246, 242

Waide, Jo Ruth 95, 199, 301
 Waldman, Randy 157, 176
 Walker, David 246, 207, 254
 Walker, Mary Claire 97, 103, 295
 Walker, Ronald 156
 Wallace, Bob 246, 241, 244
 Ward, William 207
 Warfield, Laurel 96, 307
 Warner, Jim 295
 Warner, Stafford 217
 Waters, Barry 207
 Waters, Earle 207
 Watson, Sandra 124, 170, 313
 Wardy, Frosty 295
 Weaterall, Richard 271
 Weiland, Pat 200, 217
 Weinberg, Carol 188, 190, 301
 Weir, Shirley 199
 Westbrook, Richard 218
 West, Charlie 246, 254, 268
 Wharton, James 207
 Wheeler, Vicki 170
 Whitaker, Rhon 94
 White, Albert 218, 206
 White, Pat 202
 Whitehill, Harry 208
 Whitley, Denise 307
 Whitlock, Robert 207
 Whitt, Diana 313
 Whittington, Martin 307
 Willers, Hector 295
 Wilkerson, Bill 246, 241
 Wilkes, Nancy Mae 96, 174
 Williams, Sherrie 194, 195
 Williams, W. 207
 Willis, Marsha 95, 301
 Wilson, Deda ... 92, 117, 188, 194, 307,
 221
 Wilson, Connie 269
 Winchester, Lance 246, 243
 Wingate, James C. 207
 Wingo, Ed 217
 Wise, Mike 271
 Wiser, Jimmy 216
 Womack, John R. 199, 207
 Womble, Donald 157
 Wood, Charles 168
 Woodrich, Woody 211
 Woolsey, Gerald 102, 111, 148, 150,
 155, 167, 295
 Worsham, Judi 154
 Worsley, Willie 345, 257
 Wosika, Sharon 170
 Wyly, James 217, 269

-Y-

Yarbrough, Mark 246, 245
 Yarbrough, Ron 168
 Yearwood, Annette 193
 Yearwood, James 207
 Yarbrough, Ron 207
 Young, Reggie 271

-Z-

Zeretzske, Jan 171, 199
 Zimmer, Harry 109

24 HOURS A DAY HEALTH SERVICE OPEN

Virginia Propst, Health Service nurse.

Nurse Rusty Martaus prepares to sterilize some instruments.

Dr. Davis and Mrs. Peck comfort a student who is temporarily hospitalized.

TO STUDENTS

Students who have paid the student services fee are entitled to use the facilities of the Student Health Service. Emergency Care, First Aid Treatment and Temporary Hospitalization and injections are all offered by the service.

The Health Service is located in Benedict Hall and is open twenty four hours daily. In cases of emergency when ill students cannot get to the service for care, the Campus Police assist in the transportation of the students.

Dr. Lyman examines a student.

Mrs. Peck performs one of the many daily duties of the Health Service.

PANCAKE COTTAGE

OPERATED BY
DON WADSWORTH

Serving 33 styles
of the lightest,
fluffiest PANCAKES
you have ever
eaten

A Color and
Finish for Every
Decorating Need

Climate Designed for the Southwest

HANLEY PAINT CO.

1531 Magoffin 9045 Dyer 411 S. El Paso

Painting the flagpole takes a real pro steeplejack.

. . . and the skies are not cloudy all day.

CARTER'S

Flower Shops

2310 N. Piedras

565-2758

Janice & Pete Faulkner

NATURAL GAS NATURAL GAS BEST ENERGY BEST ENERGY

EL PASO NATURAL GAS COMPANY

Hixson's Jewelers

118 Mills

533-0511

El Paso Jewelers Since 1888

Joviality at Homecoming . . .

The Turning Point . . . Zeta presentation.

Game gun goes . . . Gooooom!!!

J. R. FRANCIS

General Contractor, Inc.

New Physical Science Building

7602 Boeing 778-5447

Member F.D.I.C.

"If you're going Places"

coronado

TRAVEL and TICKET AGENCY, Inc.

CORONADO TOWER

CORONADO STATE BANK

"You shall not fold your wing
that you may pass through
doors, nor hold your heads that
they strike not against the ceil-
ing, nor fear to breathe lest walls
should crack and fall down. . . .
For that which is boundless in
you abides in the mansions of
the sky."

—The Prophet
Kahil Gibran

Photos by Steve Putnicki

GUNNING-CASTEEL
DRUG STORES
Your neighborhood's good neighbor
 15 CONVENIENT LOCATIONS

**MEANS
 PRESCRIPTION
 ECONOMY**

At hot and heavy first staff meeting, Flowsheet sponsor Perez lays down the law. Davis practices "Cleopatra look."

Business prof Akard projects "real good prof" image.

WHATEVER THE STRUCTURAL PROBLEM...

Southwestern architects and engineers have found that concrete, because it is economical, durable, fire-safe, and versatile, best meets modern structural demands:

Southwestern builders and contractors have found that, for consistent quality, dependability, and service, El Toro cements are their best choice.

SOUTHWESTERN PORTLAND CEMENT CO.

*makers of EL TORO cements
El Paso, Odessa, and Amarillo, Texas*

What in the hell?

Campus pillory comes into use for "consistent violators of rules." (Peabody pix)

El Paso Laundry and Cleaners Co.

Established 1891
El Paso, Texas

76th
Anniversary

Launderers
Cleaning and Pressing
Rug Cleaning and Sizing
Fur Storage
Dial 532-5413
Main Office and Plant
901-911 South Santa Fe St.

Our Customer's Preference—Is Our Best Reference

BROWN-OLDS CORPORATION

**MECHANICAL/INDUSTRIAL
CONTRACTORS**

2000 MYRTLE AVENUE

TELEPHONE 532-6523

Hey, look mom, no cavities.

Photo by Pat White

The dorm mother campused me for two months because I wasn't acting like a lady. (Photo by Doug Burnside)

It is with narrow-souled
people as with narrow
necked bottles—
the less they have in them
the more noise they make
in pouring it out.

Nonchalance is being able to look like an owl when you've acted like a jackass.

ROBERT E. McKEE

General Contractor

El Paso—Dallas—Los Angeles—Santa Fe
South San Francisco

popular

EL PASO, TEXAS

DOWNTOWN

BASSETT

NORTHGATE

GREAT STORES TO SERVE YOU!

"Looks like an artichoke, tastes like an artichoke . . ."

She really must have been a knockout.

Nothing is all wrong . . .
even a clock that stops running
is right twice a day.

Quit posing for us, Ruben.

Congratulations, UTEP!

you'll live better . . . electrically

EL PASO ELECTRIC COMPANY

Books Record Progress

and We Sell Books . . .

See Us Also When You Need

Class Rings

Drugs Sundries

Greeting Cards

Gifts for All Occasions

Stationery

College Jewelry

Complete Line of Paperbacks

Art Supplies

Pictures and Frames

Decals of All Kinds

Gift Wrapping Supplies

UTEP Bookstore

Sig Alphas were always known for their neat appearance.

You're Always Welcome at the
FRIENDLIEST STOP-SIGN on the ROAD!
 All the facilities you need—Closest to the U-TEP campus

24-HOUR
 COFFEE SHOP

MARDI GRAS CLUB—
 Nightly Entertainment

COMPLETE
 PLANNING SERVICE

COMPLETE
 FACILITIES—
 Close to Everything

The Sheraton is proud to serve you with fine facilities and services for meetings, parties, banquets, dances, receptions, Alumni-Homecoming activities, scholastic seminars, conventions, group headquarters.

SHERATON—EL PASO Motor Inn

4151 N. Mesa

533-2211

Homecoming Queen: **MARY ROEN**

Enthusiastic fans are present at every game.

"I'll only tell you my name, rank, and serial number."

I'll do anything for money.

T. W. C. -- STUDENTS

"What is so SPECIAL about a special student Checking Account?"
Good Question. Let's get right to the point!

NO MINIMUM BALANCE That's a real special feature.
It means that you carry as small a balance as you wish,
sufficient of course to cover checks.

NO SERVICE CHARGE There is no service charge as
long as you are a full-time student regularly attending
classes at Texas Western College.

A checking account at El Paso National Bank is:

Your proof of payment
Your record of expenses (so important at tax time)
Your "time and temper saver"

Drop by our New Accounts desks and see us TODAY!

Our Park-Rite Garage Is Open to the Public
Park & Shop Stamps Honored for Shoppers.

Phone 544-1144

One Hour
FREE Parking
for bank customers

EL PASO NATIONAL BANK

• MAIN AT MESA

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

For a modest figure*, you'll gain

OLYMPIAN STATUS

in Mr. Hicks X-PRESS® Slacks

Discus Thrower
by Myron

Whatever your little game, she'll probably fall at your feet when you're covered with the crisp, permanent good looks of Mr. Hicks X-PRESS® Slacks. Go to your favorite store soon and check the many great styles in new no-wrinkle, permanent-press fabrics by Mr. Hicks. Try a pair. You'll like the shape you're in!

\$6.00 to \$8.00

HICKS-PONDER COMPANY / EL PASO, TEXAS

It is better to keep
your mouth shut and
thought a fool than
it is to open it and
prove it.

Enthralled with the teacher's lecture, huh Linda?

REYNOLDS ELECTRICAL & ENGINEERING CO., INC.

ELECTRICAL CONSTRUCTION ENGINEERS

El Paso—Albuquerque—Santa Fe—Denver—Phoenix—Las Vegas

Honolulu

An Organization of Electrical Engineers
Trained to the Intricate Needs of
the Construction Industry.

The Battle For Engine Number 1

This view of old Engine Number One was taken before the engine was placed in front of the UTEP museum. Since that time, it has deteriorated so much that El Pasoans must enclose it in a glass shelter or relinquish it to the Smithsonian Institute, or some other museum that can restore and protect it against the elements. The Junior Chamber of Commerce has embarked on a campaign to raise the \$25,000 needed to build the shelter. As of this writing, only \$16,500 has been donated. Will the old engine remain a landmark of El Paso's history or will it be sent somewhere so that it will last forever? It's fate remains unknown . . .

Rare moment—Karen's listening and not talking at the same time.

Typical James Bond—surrounded by girls.

I did a favor yesterday,
A kindly little deed . . .
And then I called to all the world
To stop and look and heed.
They stopped and looked and flattered me
In words I could not trust,
And when the world had gone away
My good deed turned to dust.

A very tiny courtesy
I found to do today;
'Twas quickly done, with none to see
And then I ran away . . .
But Someone must have witnessed it,
For—truly I declare—
As I sped back the stony path
Roses were blooming there!

I am not a blockhead, your honor.

FIRST STEP TO A BRIGHTER FUTURE

Your college education will open many doors for you, now and in the future. So will your savings account at Mutual Federal. Even a small amount put away regularly will be earning for you, growing for you at our current rate of 4½% compounded semi-annually. Start your account today.

**MUTUAL
FEDERAL
SAVINGS**

MAIN OFFICE: TEXAS AT KANSAS
BRANCH OFFICE: 4707 MONTANA AT RAYNOLDS

Giant of an actor but isn't this carrying it a little too far?

And in this, your mother says that you better shave p.d.q.

1966 Gun crew with UTEP dignitaries and Homecoming Queen Mary Roen.

GAS

SCORES HIGHEST
IN THRIFT,
EFFICIENCY,
DEPENDABILITY!

"Ugh, the ball's contaminated!"

"Mighty Mite" Worsley

**HOLD
UP...**

GET YOUR
WESTERN
WEAR
AT

NORTHGATE & BASSETT CENTERS
DOWNTOWN AT 109 E. OVERLAND
EL PASO'S LEADING SHOE REPAIR

UNM cheerleaders try to smile despite the score.

ALIVE STUDENTS

**ENTHUSIASTIC
FACULTY**

WHAT MAKES A UNIVERSITY?

A melting pot of personalities—students from Europe, South America, Mexico, Texas and all over the USA come to UTEP to earn their sheepskin. Because there are so many different kinds of people, college can mean many things to a student . . . cheering for the football team and partying afterwards . . . campaigning for school elections . . . cramming for finals . . . snacking at the SUB and playing bridge . . . writing letters to the Prospector . . . building floats . . . booing the umpire . . . wincing when the alarm clock rings at 7 a.m. and anticipating eight uninterrupted hours of sleep—sometime, somewhere.

Not until all the students are gathered together at a football game or a bean feed do they become a nameless mass. In the realm of daily living, students are again individuals with their own personalities, their own friends, their own professors, their own passions and their personal lives to live —accepting the CHALLENGE OF CHANGE.

**SPORTS
EXCELLENCE**

1966 NCAA Champions

Chuck Berry

POPULAR ENTERTAINMENT

A HOME AWAY FROM HOME

New Christy Minstrels

A PLACE
TO WORK

TO PLAY

TO THINK

A CAMPUS OF
WHICH TO BE
PROUD

ACKNOWLEDGEMENTS

"Contrary to popular belief," putting out an annual is not pouring out literary genius hour after hour in a smoke-filled, half-lit room. Instead, it's laboring over layouts and pictures hour after hour, subsisting on hamburgers for three meals a day, and working in SUB 403 until the only alternative is to be locked in or to hurry out before the custodian locks up the SUB for the night. Finally, a tremendous feeling of accomplishment overtakes us and we are proud and confident that you will be pleased with the 1967 Flowsheet.

At times, Dana Dunkle, the Art Director, and I have felt that the weight of the world rested on our shoulders. Then we would receive an encouraging word or a confident smile and we would again be willing to work that much harder to meet our deadlines.

Special acknowledgements go to Frances L. Fugate, of the English Department, for the information used in the first part of our annual from his book, *Frontier College: Texas Western at El Paso—the First Fifty Years*. Also, thanks to Mr. Salvador Ateca, commercial artist, for his invaluable counsel in technical problems. If Mrs. Jean Ponsford had not been there to type copy, identify pictures, write letters, and generally encourage us, the annual would probably never have been finished. And, of course, we are grateful to Mr. Luis Perez for his time and patience while advising us through both the high and low moments of our Annual career.

We hope that when you are sitting there reading the Flowsheet you will like it—for it records a memorable year in your life.

Sincerely,

Karen Davis

Karen Davis
March 3, 1967

Karen Davis
Editor

Dana Dunkle
Art Director

