

1965

Flowsheet 1965

Student Publications, Incorporated

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

Recommended Citation

Student Publications, Incorporated, "Flowsheet 1965" (1965). *Yearbooks*. 42.
http://digitalcommons.utep.edu/yr_books/42

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.

OF

FLOWSHEET

"And God reached out and
took the light in His hand.
And He rolled the light around
In His hand until He made the sun
And He sat that sun ablazing in
the heavens."

— Johnson

The sun has come, I know,
For yesterday I stood
Beside it in the wood—
But O how pale, how softly did it glow.
I stooped to warm my hands
Before its rain - washed gold;
But it was pebble - cold,
Startled to find myself in these dark lands.

—W. J. Turner

Flowsheet 1965

Texas Western College

My Fellow Collegians:

I have tried to give you what I believe should be contained in a "Yearbook". I feel that a College this size needs a book that depicts (or tries to) the entire school year's activities. This is why I chose a September delivery date.

As you look through these pages in the years to come, I hope that you will be able to recall the associations, ambitions, dreams and hopes that were yours in 1965.

Sincerely,

Nelson Sanders, Jr.

Editor

CONTENTS

Introduction . . . 1

Administration, Faculty . . . 14

Staff . . . 62

Seniors . . . 64

Campus Life . . . 96

Juniors . . . 158

Features . . . 168

Sophomores . . . 198

Organizations . . . 210

Greeks . . . 260

Freshmen . . . 286

Sports . . . 302

Military . . . 326

Ads . . . 346

FLOWSHEET STAFF

EDITOR-IN-CHIEF

ASSISTANT EDITOR

BUSINESS MANAGER

COPY EDITOR

PHOTOGRAPHER

ASSISTANT PHOTOGRAPHER

FEATURES EDITOR

Nelson Sanders, Jr.

Cookie Galvin

Bob Owen

Ron Watson

Craig Waters

Albert Nedow

Constance Royster

STAFF MEMBERS

Barbara Bendalin

Linda Baer

Sherry Davis

Jane O'Dowd

Martha Toney

Riley Hall

Kathy McGuire

Ted Baker

Betty Jane Thomas

Vickie Reed

George McKenzie

Jo Ann Kirbey

BOARD OF REGENTS

“Yellow sun comes white off the wet streets but bright
Chromium yellows in the gay sun’s light,
Filletted sun streaks the purple mist,
Everything is kissed and reticulated with sun
Scooped-up and cupped in the open fronts of shops
And bouncing on the traffic that never stops.”

—LOUIS MACNEICE

Sun Bowl Stadium

TEXAS WESTERN COLLEGE CAMPUS

Physics Building

Burges Hall

Miners Hall

JOHN B. CONNALLY
Governor of the State of Texas

HARRY HUNT RANSOM
Chancellor

Dr. Milton Leech
Dean of Administration

ADMINIS

Dr. Ray Small
Dean of the School of the Arts and Sciences

Bryan Steele Jones
Assistant to the President

Harry E. Gerecke, Jr.
Assistant Business Manager

TRATION

Richard Burns
Director of Institutional Research

Halbert G. St. Clair
Business Manager

John D. Jones
Bookstore Manager

Joe G. Stewart
S. A. Director and Intramurals

LuVenia Arnold
Assistant Registrar

Jimmy Walker
Dean of Men

Leonard K. Hamilton
Purchasing Agent

J. Ed. Davis, Jr.
Printing Department Manager

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

James A. Cavalleri
Director of Placement and Personnel

Carl Hertzog
Director of the Press

James T. Lindop
Assistant Director of Admissions

George C. McCarty
Director of Athletics

Lu Todd
Administrative Secretary to the President

Dr. C. L. Sonnichsen
Dean of the Graduate Division

Clarence Cervenka
Registrar

Mrs. Louise Resley
Dean of Women

Clyde E. Kelsey, Jr.
Dean of Students

Randolph H. Whitworth
Director of Counseling Service

Kenneth Brown
Assistant Athletics Director

Baxter Polk
Librarian

John M. Richards
*Director of Business and
Economics Research*

Doug Early
Director, News and Information

William N. Tidwell
Auditor

Eddie Mullens
Sports Information Director

Marvin Hollenshead
Director of Physical Plant

Taking great pride in their work, Texas Western's Art Department fosters the originality and creativity of its art students. The function of the Department of Art is that of offering courses which provide thorough and careful training in the fundamentals and the techniques of the basic arts: painting, drawing, sculpture, jewelry making and silversmithing, ceramics, and graphics. For the art major interested in the commercial design field which entails advertising and interior decorating, the Art Department makes available these special courses. Moreover, for the students whose future goal is set on the teaching field, art education classes which deal with processes of teaching art at the elementary and high school level are provided. In addition, realizing the importance and high esteem held by industry and private practice for the graduate art student, the Art Department offers a research course directly oriented to the professional art student. This course is especially designed to permit him to select and explore in an intensive manner an approved art area with the guidance of a member of the staff.

Mr. Wiltz Harrison
Department Head

ART

Dr. Robert Massey
Department Head

ART

Josiah L. M. Baird

Ellen Coogler

BIOLOGICAL SCIENCE

Since its conception, the Biological Science Department of Texas Western has offered professional training of the highest quality. Evidence of its growing expansion is the addition from last year of six experienced teachers in the field. Although a large number of students of the department are majoring in pre-med and pre-dentistry, an integral portion have chosen the science field in relation to the pursuance of a liberal arts degree. The department in turn, as a main branch of the college, places great emphasis on giving the undergraduate a sound foundation in his endeavors in the fields of Biology, Micro-biology, Botany, and Zoology—in addition to developing in students a record of outstanding scholarship.

Peter Chrapliwy

Dr. James B. Reeves
Department Head

Eleanor Duke
W. Grover Jones
C. D. Landolt

Elizabeth Manning

Artie L. Metcalf

Eleanor Tulley

Robert G. Webb

DR. GEORGE MILLER
Department Head

BUSINESS

ADMINISTRATION

Lena Behrman
Gerald Bovard
Jones E. Johnson

Harold Jensen

J. G. Reynolds

Charles Fruithandler

Lelah Black
E. J. Sanders

Since its founding, the Department of Business Administration has kept pace with the great strides of industrial society. The primary function of the department is to provide instruction in the fields of Secretarial Studies, Marketing, Management, Foreign Trade, Finance, Economics, and Accounting, which may or may not lead to the Bachelor of Arts Degree in Business Administration or to the Bachelor of Business Administration degree. With emphasis on the vocation in the business field, the department prides itself in procuring for the student an excellent reception and acceptance in his field. It accomplishes this task, not only by curriculum improvements, but also by gaining publicity for the department through its faculty's presentation of papers, and attendance at national meetings and conferences. In addition to classroom dissertation, instruction in the use of complex machinery such as IBM computers has been proven as good preparation for the student in facing modern commercial conditions in business and industry. In gaining recognition and a reputation for its graduates, the department is held in high esteem.

BUSINESS ADMINISTRATION

George C. Tompkins

John Akard
Ralph Lowenstein
Ann Hartman

Emery Hebert
Wade Hartrick
Florence Buckner
L. Phil Blanchard

CHEMISTRY

The four year curriculum of the department of Chemistry provides a well balanced program of practical laboratory skills and co-requisite study. The department not only offers programs leading to the Bachelor of Science and Bachelor of Arts degree in Chemistry, but it also makes available elementary courses in the field that are deemed necessary to the modern and dedicated student, the department provides advanced technical education, with almost unlimited possibilities for research. For the beginning student, the department offers basic courses to aid in the pursuance of his objectives and later in his scholastic endeavors advanced courses in qualitative and quantitative analysis have been provided. Actually the chemistry department has a very broad curriculum, extending from biology and medicine on the one hand to theoretical physics on the other. With such a background in this field, numerous career possibilities are offered to the graduating chemist.

H. E. Alexander

Jon M. Foulds

Richard L. Miller

Floyd B. O'Neal

J. W. Scruggs

Dr. J. A. Hancock
Department Head

"Speak the speech, I pray you, as I pronounced it to you, trippingly on the tongue: but if you mouth it, as many of your players do, I had as lief the town-crier spoke my lines. Nor do not saw the air too much with your hand, thus; but use all gently: for in the very torrent, tempest, and, as I may say, the whirlwind of passion, you must acquire and beget a temperance that may give it smoothness."

HAMLET III, ii.

* * * * *

It has been said "the ability to express yourself in a meaningful manner is of primary importance in our ever-competing society." Holding this observation to mind, the department of Drama and Speech has strived with success to contribute meaningfully to the education of our students whose fields are in the theatrical and speaking media. The degree of Bachelor of Arts is offered by this department.

C. L. Etheridge

Rosemarie Friedman

E. William Gourd, Jr.

Dr. Gifford W. Wingate
Department Head

DRAMA —

Clarice M. Jones

Jean H. Miculka

Patricia Resler

Janice C. Graham
G. H. Reynolds

SPEECH

The Department of Economics, newly formed as a separate entity from the Business Administration Department, is closely related in its objectives and functions to that Department.

The Department prepares students for professional careers in business, government, teaching and research. Specialization is possible in areas of public policy, public international economics, Latin-American economics, economic theory and economic history.

Students are encouraged to consider a generalized program rather than to specialize narrowly; career objectives rather than immediate objectives are stressed.

ECONOMICS

MR. MICHAEL BRAND, *Department Head*

ECONOMICS

Philip Duiriez

Allan D. Stone

DR. JAMES F. DAY, Department Head

The department of Education endeavors to supply today's demands for highly qualified teachers. There is great opportunity afforded from the levels of undergraduate courses pertaining to elementary and secondary education, to the special education of exceptional or mentally retarded children, and to the graduate student with whom is stressed the branch of training counselor leading to the Master of Education degree. Realizing actual courses in the methods and intricacies of teaching are an integral part of the field, the department requires a substantial relation of the courses taken by the student to be solely educational in nature. Such courses give understanding and insight in regard to how students grow and mature, in the procedures of evaluating students, and how students learn. Moreover, the area of one's specialization is emphasized by considerable work and study. This combination of educational development along with specialization in two fields of proposed vocation culminates in first a test of your abilities in a semester of student teaching at the level you have chosen and finally in the awarding of a Bachelor of Education degree. With such a preparation in the rapidly expanding and unlimited occupation of teaching, it is no wonder the department of Education has the highest number of majors on the Campus of Texas Western.

J. H. Meadows
A. N. Foster
C. B. Wivel

Marion Cline

Mary Craik

Lozier Henderson

Richard Burns

William Fisher

A. N. Foster

Velma Davis

Janice Dugan

R. M. Coleman

John A. Whitacre, Jr.

Both broad and specialized programs in the engineering sciences are offered through the several curricula of the School of Engineering. These programs are designed to develop the student's abilities to enable him to enter into and advance with the profession of engineering, and to lead a useful and happy life in his community. In order to qualify for a Bachelor of Science degree in the student's chosen field, he must complete four years of comprehensive study in mathematics and sciences. Various four-year curricula are available in the Department of Engineering in the fields of Civil Engineering, Electrical Engineering, Mechanical Engineering, and Drawing.

MECHANICAL ENGINEERING

DR. L. L. ABERNETHY
Department Head

Henry P. Ehrlinger

William G. Nixon Heer

METALLURGY

DR. J. C. RINTELEN JR.
Department Head

DR. LONNIE LEE ABERNETHY
Dean of Engineering

CIVIL ENGINEERING

Eugene M. Thomas
Paul C. Hassler

Calvin E. Woods

David D. Rozendal

Carlos McDonald

William E. Norred

Jack J. Bourquin

Michael E. Austin

Jack Smith

ELECTRICAL ENGINEERING

The Department of English is interested in aiding both the students whose major lies in this field and those to whom English is an integral part of another field. For the freshman the art of speaking and writing well is taught, demanding from him analytical thinking, logical organization of ideas, and expression of these ideas in precise language. For the English major, the department has fostered an interesting curriculum of English and American literature, including the analysis of literary works. The department recognizes the importance and validity that English will have upon the TWC student in broadening his scope of awareness of the human assets which enrich life and the mind.

DR. JOSEPH M. LEACH
Department Head

Joan Quarm

Ray Past
William Calhoun

ENGLISH

Richard Spiese
Betty Evans
Edward Richeson

Leonard Sipiora

Thornton Penfield

Parry Stroud

Stephen Justice

Haldeen Braddy

Francis Ehmann

John West

Marie Waddell

Joseph H. James

Halvard Johnson

Lurline Coltharp

ENGLISH

W. David Armes

Barry Leeds

John Finnegan

Emil A. Mucchetti

C. R. LaFontaine

Grace K. Smith

Richard Widmayer

Tony Stafford

C. L. Sonnichsen

A. S. Cairncross

Dr. W. N. McNulty
Department Head

The Department of Geology and Geography, as a rapidly growing part of Texas Western offer courses in these fields which attribute toward a major which leads to a Bachelor of Science Degree. Specific fields of specialization exist in Chemistry, Physics, Paleontology and all the geological fields.

GEOLOGY

W. S. Strain

Howard Jackson

Life seems to be full of crucial issues that split people into opposing camps and produce vigorous conflicts. In the settlement of these issues, one way or another, government seems to get deeply involved. Our Department of Government supplies factual information about the structure and procedures of American government essential to an informed and intelligent student. Both introductory and advance courses are offered, investigating problems in organization, function, powers, purposes and political governments of the United States and of the world. The ever-growing department has initiated the usage of TV courses which supplement the standard lecture. This department has as its objective—"to give the whole student group those civic skills and humane ideals, prerequisite for responsible participation in the political and social life of a democracy."

DR. CLYDE WINGFIELD
Department Head

GOVERNMENT

S. D. Myers
John A. Hovel
Ronald I. Perusse

Melvin P. Strauss
Roy L. Meek

With the belief that a well kept physical state is fundamental for a productive mind, the department of Health and Physical Education has organized a program of both lecture and practical exercises for the student. For men, participation in this field of endeavor produces gratification in the knowledge their physical health leaves no discrepancies. Their courses, which are designed to provide vigorous, aggressive, and strenuous activities, will be of lasting value. For women students, such courses provide mentally and physically stimulating experiences, in addition to poise, grace, and vigor. Offering the degree of Bachelor of Arts the department sets as its goals the education of the individuals through physical activities.

William Harris

Mona Loper

Ben Collins

HEALTH & P.E.

The mental and spiritual powers cannot mature unless the structure which frames and nourishes them is operating at its highest level of efficiency.

Lynette Glardon

Katheleen Craigo

DR. KAY H. PETERSON, Head

DR. W. H. TIMMONS, Department Head

HISTORY

The objective of the Department of History deals with giving the student a broad background of man's evolution from a historical viewpoint. The department, in attainment of these goals seeks more than to present a mere random collection of human experiences, but also to do justice to the complexity and variety of man's activities during the centuries. The student has the opportunity to survey civilization from the past to the present including the major political, social and cultural trends of the past and present and their bearing on the world situation of today.

HISTORY

Rex Strickland

John Denny
Kenneth Shover

JOURNALISM — RADIO-T.V.

The Department of Journalism and Radio-T.V. is organized on a professional basis, with the aim of providing for the student a broad background in these fields. They recognize that the availability and demand for majors in such areas of the newspaper world or television broadcasting is highly competitive. With this in mind the students are introduced and continue learning under realistic training; The Prospector, the college newspaper, The Flowsheet, the college newspaper, and El Burro, the college magazine are all student controlled.

JOHN MIDDAGH
Journalism Dept. Head

Max Marshall

VIRGIL HICKS
Radio and T.V. Dept. Head

The Department of Military Science has set as its goals the production of commissioned officers in the United States Army. Through an interesting and well rounded curriculum, the cadet passes through the stages of a basic course cadet and an advanced course cadet. Acceptance to the advanced course is competitive, but the goals are rewarding. Besides the monetary allotments, doubled this year, the cadet through exercising his leadership ability and military know-how may qualify for a regular army commission in the branch of his choice upon the completion of this four year course.

COL. LEON LAVOIE

John Briggie

Charles Kiefer

John Woodyard

MILITARY SCIENCE

DR. E. J. KNAPP, Department Head

MATH and PHYSICS

The Department of Math and Physics provides thorough and careful training in the concepts and techniques of mathematics and physics. In observation of the extremely rapid growth of knowledge in scientific and technical areas during the past few years, the department has included various modern facilities for teaching. The department has two major goals: to offer courses in pursuance of the bachelor's degree with sufficient preparation for graduate work, and to make available courses necessary for public school teacher certification. Evidence of the rapid expansion of this field, which has existed since Texas Western's conception in 1913, is the addition of some fourteen instructors to the staff.

MATH and PHYSICS

Ralph Pryor
V. A. Miculka

Robert Schumaker
Edythe Threadgill
Oscar McMahan

MODERN LANGUAGES

Dr. Edgar T. Ruff
Department Head

Linda Haughton

William Webb
Gretchen Gabriel
Jack Bailey

Fred M. Brewer

C. W. Capsas

Ralf R. Nicolai

John M. Sharp

The Department of Modern Languages provides the student at Texas Western College with the medium of a foreign language as a tool for learning and cultural enrichment. French, German, Spanish and Russian are offered by this department. The emphasis and goal of the department lies in producing in the student such a degree of knowledge of the language as to augment easily its practical usage. The instructors are well versed in their fields and the facilities quite modern: for example this year the usage of tape recorded situations as recorded in the particular language one is studying have been utilized with a high degree of success. In such a vastly internationally oriented world as ours, and, moreover with the proximity of a foreign country just across a border, the students of language take pride in realization of the validity and importance of their language study efforts.

MODERN LANGUAGES

Caleb A. Bevans

Emma G. Scruggs

Robert Tappan

Dr. E. A. Thormodsgaard
Department Head

MUSIC

Richard Henderson

Harold Hillyer

Martin Meyer

L. W. Thayer

The Department of Music has a curricula designed to facilitate several objectives: the preparation of teachers in this field, music as a profession, and a vocational interest. A sound foundation in music theory, literature, and education is held as the chief aim of this department. Applied music is also part of their program: Band, Choir, Orchestra, Chorus, Lab Dance Band, a fully equipped symphony orchestra, a concert and marching band, a laboratory band, small chamber groups and two larger choirs. Study and public performance are intricate parts of the life of the music major, such as the accompaniment to our varied production of school plays and operas.

Larry Alderette

Ralph Briggs

Hugh Cardon

Abraham Chavez

Eugene Eicher

O. E. Eidbo

PHILOSOPHY — PSYCHOLOGY

In the Department of Philosophy and Psychology problems of matter, life, mind, truth and value are examined to enable students to gain a more thorough understanding of the problem of human behavior. The behavior of man, a search for truth through logical reasoning rather than factual observation, man's external and internal relationships, the various phases of human development surmise the main curricula offered by this department.

Cecil B. Crawford

Guido Barrientos

C. B. Giannoni

DR. JOHN HADDOX, Department Head

The Department of Sociology, wishing to convey to its students an appreciation of the ways in which individuals, groups and nations have related themselves to each other in the past as well as in the present, specializes in man's relation to man—human relationships, a subject of universal interest. Moreover, in order to give students of Texas Western familiarity with an understanding of man's behavior to his fellow man, the department investigates and analyzes political, economic, religious, educational, and family systems of the human race through the media of specialized and well-formulated techniques.

SOCIOLOGY

DR. C. S. KNOWLTON, Department Head

Mary K. Quinn

STARRENE WEDDLE
Secretary
Government Dept.

CLAUDIA ARNOLD
Secretary
Graduate Division

ELEANOR CAPEHART
Secretary
Housing Dept.

ELIZABETH ROBINSON
Drama-Speech
Secretary

FRANCILE CARR
Personnel Clerk

ANN DYESS
Administrative Clerk

JOY ALLSUP
Secretary
Dean of Students

SHERYLL VAN PELT
Secretary
Dean of Arts & Science

ADMINISTRATIVE

JO WETHERILL
Secretary
Student Association

DOROTHY KENDRICK
Cashier
Snack Bar

BEVERLY KELLEY
Secretary
Schellenger Lab

NELL MAYFIELD
Secretary
Dean of Men

LYNDA COERS
Secretary
Dean of Women

BLANCHE FATUCH
Administrative Clerk

GLORIA MORALES
Typist
Placement

GLORIA PELT
Secretary
Business Office

WINIFRED MIDDAGH
Secretary
President's Office

MARY YANEZ
Clerk-typist
Duplicating Services

CHARLES FRAWLEY
Resident Engineer
Schellenger Lab

CHUCK POWELL
Manager
Snack Bar

MARY RITA CROWSON
Manager
Duplicating Service

CHESTER CALLAHAN, JR.
Assistant Manager
Snack Bar

STAFF

SENIORS

Steven W. Agee
Physics

Mary Aguirre
Education

Art Alba
Education

SENIORS

Raymond J. Alden
Bio. Science

Bill Allen
Bio. Science

Bert Almon
English

Adolf Alvarez, Jr.
Spanish-French

Earl W. Anderson, Jr.
Geology

Ernest E. Anderson
BBA

Jeri Andrulis
Education

George Arbuckle
Education

Barbara Archer
Education

S E N I O R S

John M. Armstrong
BBA

John C. Ayres
Elec. Eng.

Carol Baker
PE

Fred P. Baker
Education

Jose D. Banales
Radio-Television

Louis F. Barresi
BBA

Alfonso Basurto
Radio-T.V.

Glen Beecroft
BBA

James D. Benner
Elec. Eng.

Barbara Bendalin
Education

Susanne Berger
English

Jeffrey Berry
Journalism

William Best
English

Fred Billman
Met. Eng.

John Blazier
Education

Robert Blystone
Biol. Sc.

Leonard Bolich
Geology

Ann Brooks
Education

Larry Bucher
BBA

Juan Cabrales
Mech. Eng.

Violet Cameron
Math

Wilson Camp
BBA

Linda Carpenter
Spanish

SENIORS

Robert Carroll
Elec. Eng.

Gustavo Castaneda
Elec. Eng.

Robert W. Cavanaugh
BBA

Elena Ceballos

Education

Guillermo R. Chacon

Elec. Eng.

Miguel A. Chavez

Inter. Am. Studies

John Childress

Biol. Sci.

William Clark
History

Don Coers
Mech. Eng.

Julie J. Conyers
Education

SENIORS

Luis Corral Jr.
BBA

Daniel Cosca
Pre Med

Alan C. Cox
Psyc.

Ann L. Crawley
Education

Chris A. Cummings
Psyc.

Michael J. Davis
Bio. Sci.

Robert S. Davis Jr.
Elec. Eng.

James M. DeGarmo Jr.
BBA

Randy DeShaze
Psyc.

Robert L. Dibler
PE

E. Wesley Dids III
BBA

Kathy Dishart
Engl.

SENIORS

Tommye W. Dodd
Music Ed.

Sandra L. Dodson
Education

Sharon Donnell
Education

Diana Dreckman
Education

Diane Driscoll
Education

Robert Drotman
Biol. Sci.

Cecilia I. Duarte
Education

Danny Duran
Mod. Lang.

Felipe Duran Jr.
Biol. Sci.

Rosa M. Duran
Education

Edward J. Dwyer
Biol. Sci.

Ruby Eggleston
Education

Marilyn Emmett
Education

Gloria Enriquez
Education

William Erwin
BBA

Terri R. Estavillo
Education

Gerald Ed. Fadal
BBA

James Otis Faulkner
BBA

David L. Fenno
BBA

George M. Fielding
BBA

Conrad F. Fiftal
Met. Eng.

Kay Fine
Education

Sherrie Finerty
Education

John J. Fiol
Radio-T.V.

Janna Fletcher
Education

Adolfo S. Flores

Bertha Flores
Physical Ed.

Jaime J. Flores
History

Ronald Forbis
Physical Ed.

James H. Ford

SEN

Jane Fortner
Education

Ann Foster
Education

Carolyn Fragner
Education

Mary G. Frank
Education

Monica Fresquez
Biol. Science

Bobby D. Gaines
BBA

Mary E. Gaither
Speech

Aurora T. Garcia
Education

Gustave H. Garcia
Civil Engineering

Margarita Garcia
Modern Languages

ORS

Susana Garcia

David Gardea, Jr.
BBA

Ruben Garza
Physics

Bill Gatewood
BBA

Roberta Geck
Education

Joseph Gelsthorpe
Government

Fred Gerth
Mech. Engineering

Kathryn Gilstrap
Education

Sue Glover
Physical Ed.

Mary Jo Golding
Music

Alfredo Gonzales
Political Science

George Gorsie

SENIORS

Michael I. Greene
Education

Bob Grimsley
Met. Engineering

Trini Guillen
Economics

Dick H. Guinn
Sociology

Ernest Guinn, Jr.
Sociology

Mary Kate Guinn
History

Soledad Gurrola
Biol. Science

John Haddad
Government

Judy Haddad
Sociology

John A. Hafen
Mechanical Engineering

Phillip W. Hannum
BBA

Bill W. Hargis
Education

Betty Hastie
Education

Oscar Herrera
Metallurgy

William F. Hewitt
History

Charlotte E. Hoffpauer
Education

Herman H. Hoffpauer
Education

Ignacio J. Holguin
Physics

SENIORS

Linda Hollenshead
Education

Connie Hoon
Education

Gordon Howard
BBA

S E N I O R S

Sharon A. Huguley
BBA

Henry T. Ingle
Radio-T.V.

Lindsey D. Irby
BBA

Dianne Irvin
Education

Martin Jaffe
Education

Bruce Janet
Met. Engineering

Clyde Jeffcoat
BBA

Jentry R. Kendall
Physics

Wayne K. Kendall

Mary Kimmel
Education

Harry Kincaid, Jr.
Physics

Bently B. King
BBA

Sara C. Knott
Sociology

Vernon Kramer
Met. Engineering

Connie Kuhn
Education

Edward M. Lang
Education

Marty Laurel
Journalism

Roy L. Leach
BBA

Carol Lockwood
Education

Luis M. Lopez
Biol. Science

Carol Lutener
Education

Claire C. Lyell
Philosophy

Patricia M. Lynch
English

Owena McCarty
Education

Billinelle McClendon
Education

James S. McCloy
Music

Mike McCown
Music

Ester McLeod
Education

SENIORS

Fred H. McMahon, Jr.
BBA

Josef A. Maiman
Economics

Gloria M. Marrin
Biol. Science

Donald Mason
Biol. Science

Bea Matthews
Biol. Science

William S. Matthews
Biol. Science

Enrique Menacho
Met. Engineering

Sandra Menacker
Education

Robert W. Miles
Journalism

James D. Mills
BBA

Rose Milone
English

Beatriz Minjares
Education

SENIORS

Antonio A. Mireles
Civil Engineering

Howard Moeck
Government

Richard Molder
BBA

Henry Montoya
BBA

SENIORS

John Moore
Physics

Karen L. Moore
Education

Russell I. Moore
Education

Felipe Moreno
Met. Engineering

Dave Morin
Biol. Science

Dorothy Muller
Art

Grant Murphy, Jr.
Met. Engineering

Keith D. Murray
BBA

Paul Neel
Biol. Science

James S. Nelson
BBA

Sylvester Nunez
Met. Engineering
Ramon A. Oaxaca
Education

Martha Okubo
Art
Gina Orellana
Education

Oscar Ornelas, Jr.
BBA
John C. O'Rourke
Education

Manuel F. Ortega
BBA

Allan Osborn
Biol. Science

Carmen M. Owen
Education

Sam Page
BBA

Kay E. Patton
Education

C. David Paul
Physics

Anthony W. Pearson
English

Carmen I. Pena
Education

Juan Pas Pena
Education

Rosemary Petzold
Education

Mary Lou Pfafflin
Education

Beatriz Placencia
BBA

Alan Plunkett
Elec. Engineering

Billie J. Powell
BBA

SENIORS

John W. Powell
Math

John Prati
Met. Engineering

Ruthella Prentice
Education

Rogelio Quesada
Physics

Nora Ramirez
History

Ann Reznikov
History

Anna Barbara Rich
English

Shelton Riggs, Jr.
Physics

Barbara Roland
Education

David R. Rosad

SENIORS

Ignacio R. Rosario
BBA

David B. Rosen
BBA

Stanlee Rosenberg
Education

Leona M. Rouse
BBA

Gerald Rubin
Biol. Science

John Rudisill

Jesus A. Saavedra
BBA

Angela Saldana
Music

Irma Sanchez
Education

Nelson Sanders, Jr.
Drama and Speech

William Sanders
BBA

James J. Savidge
Physics

Lou Ann Scott
Radio-T.V.

Mary C. Scott
Math

Michael Scruggs
Mech. Engineering

Robert Segalman
Psychology

Larry Shuford Jr.
BBA

Sam Simon
Government

Irma Smith
English

Justin R. Smith
Civil Engineering

Randolph C. Smith
Met. Engineering

Kathleen Soldan
Music

Maria L. A. Solis
Modern Languages

Edward Sommer, Jr.
Physics

SENIORS

Faustino Soto
BBA

Malcolm Spitalnick
Education

Dieter Stanchos
BBA

William Stimson
Math

Jean A. Stone
Education

Rosalina B. Supnet
Education

Richard Swanson
Psychology

SENIORS

Terry G. Teed
Elec. Engineering

John P. Thomas
Biol. Science

Robert Thomas
History

Jose R. Torres
Radio-T.V.

Steven Tredennick
Psychology

Mario Umana
Civil Engineering

SENIORS

Don Raczkowski
Mech. Engineering

Tony Uribe
Elec. Eng.

Marie Vass
Education

Kay Volking
Psychology

Darlene Walker
Education

Sharon Wauls
Physical Education

Peggy Whitehead
Education

Nancy Whitley
Education

Helen Williams
BBA

Louis G. Williams
Geology

Oscar Williams
BBA

Welborn Williams, Jr.
Government

Robert Williamson
Math

Raymond Wormley
BBA

Peggy Wright
Education

Pe-Wei Wu
Elec. Engineering

Myrna F. Young
English

OUTSTANDING SENIOR WOMAN
Dianne Irvin

OUTSTANDING SENIOR MAN
William Best

TOP SEN

Larry Grubb
Biological Sciences

Ann Reznikov
History

Steven Tredennick
Psychology

Barbara Archer
Elementary Education

TEN IORS

Diane French
Elementary Education

Edward M. Lang
Secondary Education

Robert Segalman
Psychology

Sara Knott
Sociology

Sylvester Nunez

Met. Engr.
Alpha Sigma Mu
Sardonyx
Sigma Gamma Epsilon

Betty Thomas

Biological Science
Chi Omega
Supreme Court
Flowsheet

Josef Maiman

Economics
Student Senate
Cosmopolitan Club
Hillel Foundation

WHO'S

Shelton Riggs

Physics
Orange Key
Sardonyx
Sigma Pi Sigma, VP

Maria Luisa Alvarez Solis

Modern Languages
Dean's List
Alpha Chi, Pres.
Phi Alpha Theta, VP
Sigma Delta Pi, Pres.

Bert Almon

English
Men of Mines
Alpha Chi
Woodrow Wilson Fellowship

Carol Baker

Physical Ed.
Delta Delta Delta
Cheerleader
Honors Council

WHO

Robert Segalman

Psychology
Men of Mines
SAB Publicity, Chr.
Top Ten Seniors

Marvyn Prestwood

Modern Languages
Deans List
Spurs
Chenrizig
Delta Delta Delta
Sigma Delta Pi

Robert Davis, Jr.

Elec. Engr.
Dean's List
Men of Mines
Alpha Chi

Henry Ingle

Radio-TV
Dean's List
Alpha Epsilon Rho, Pres.
Alpha Chi

William Best

English
Student Association, VP
Men of Mines
Outstanding Senior Man
Top Ten Seniors

Juanita Dishart

English
Alpha Chi
Dean's List
Woodrow Wilson
Fellowship

Edward M. Lang, Jr.

Sec. Education
SAB
Alpha Chi
Men of Mines
Top Ten Seniors

Fred Billman

Metallurgy
Men of Mines
Orange Key
Rifle Team
Sardonyx
AIME
ASME

Barbara Archer

Elem. Education
Top Ten Seniors
AWS, Sec.

Larry Grubb

Biological Science
Top Ten Seniors
Student Association, VP
Men of Mines

WHO'S

Julie Conyers

Sec. Education
Chi Omega
Spurs
Alpha Lambda Delta, VP

Diane French

Elem. Education
Top Ten Seniors
Delta Delta Delta
All TWC Favorite

Dianne Irvin

Elem. Education
Delta Delta Delta
Chenrizig
Cheerleader
Outstanding Senior
Woman
Freshman Favorite

WHO

Edward Sommer
 Physics
 Men of Mines
 Orange Key
 Sardonyx
 Student Supreme Court
 Pres. Sigma Pi Sigma
 Phi Kappa Tau

Sara C. Knott
 Sociology
 Top Ten
 Pres. Chenrizig
 Pres. Chimes
 Zeta Tau Alpha

James Hinds
 Government
 Men of Mines
 Varsity Debate Team
 Orange Key
 Student Senate

Eileen Morgan
 Elem. Education
 Alpha Epsilon Phi
 Flowsheet

Peggy Whitehead
 Sec. Education
 Chimes
 Chenrizig
 Kappa Delta Pi
 Golddiggers
 Student Senate

Ann Reznikov
 History
 Dean's List
 Alpha Epsilon Phi
 AWS
 Flowsheet Beauty

MEN OF MINES

Bert Almon

Jeffrey F. Berry
Billy Best

Fred R. Billman, Jr.
Robert S. Davis
George M. Fielding

Joseph D. Gelsthorpe

Bobby G. Grimsley

Larry M. Grubb

James M. Hind

Henry T. Ingle

Edward M. Lang, Jr.

Josef A. Maiman

Sylvester Nunez

MEN OF MINES

John H. Prati
Shelton W. Riggs, Jr.
Robert Z. Segalman

Edward Sommer, Jr.
Steven Tredennick
Howard S. White, Jr.

"IN PONDERING THINGS PAST"

I am a freshman, going on sophomore. I remember September. I remember registration, gag. I remember the beanies. I remember selling mine to a colorblind Brownie. I remember the day we white-washed the "M". I remember not knowing if it was for *Mandingo* or Mickey Mouse. I remember my shorts were ruined. I remember that it was a rough day since I started with long pants. I remember the "Bean Feed." I remember I remembered it late into the next afternoon. I remember my first class. I remember my first test. I remember they seemed to occur on the same day. I remember pledging . . . and depledging. I remember meeting "her". I remember re-pledging. I remember the SUB. I remember my peptic ulcer. I remember ROTC. I remember my oversized uniform and undersized platoon leader. I remember passing that semester, me, the scourge of the probation lists. I remember how I thought I would be this day. Confused. I was right.

I am a sophomore, going on junior. I remember September, a hard month to disregard. I remember how young and innocent the freshmen looked . . . so very wet behind the high school. I remember preparing for registration this time and hacking my path through a wall of human flesh. Gag! I remember checking-out the senior girls. I remember their chuckles and guffaws. I then remember checking-out the freshman girls . . . same reaction, different reason. I remember picking my profs at the advice of my friends. I remember hurling rocks at the sneaky liars. I remember the pledges. I remember how great it was to be an active instead of an activity. I remember boosting the Miners in hopes they'd start manning their boosters. I remember studying late into each night like a modern-day Lincoln by the light of my Zippo on Scenic Drive. I remember how happy I was to pass that semester . . . and seeing that semester pass. I remember how I thought I would be this day. Wiser. I was getting close.

I am a junior, going on senior. I remember looking on the freshmen and sophomores as social and scholastic lepers. I remember my connections in the registration line. I remember how I managed to get the right professors, but at the wrong time. I remember discovering that my "connective" friends were still liars. I remember becoming an officer in ROTC, an officer in my fraternity, and a committee chairman. I didn't have to remember never cracking a book, the new probation list was a graphic illustration. I remember how I managed to park in the wrong spot too often. I remember Chief Jones. It was his spot. "Look, Jane, see spot change." I remember being pinned. I remember the money spent on my pin. I remember the dates, I remember the money spent on the dates . . . was generally worth it. I remember the dances and Homecoming. I remember the mornings after. I remember the Bromo. I remember how my teeth felt soft and my hair hurt. I remember making pretty good grades that semester. I remember how I thought I would be this day. Surprised. I was. I remembered wrong about those grades.

I am a senior, going on sheepskin. I remember those first three years . . . as seldom as possible. I remember how I had to make good grades this year. I remember how I became president of my fraternity, how I shined at ROTC summer camp, how I became engaged. I remember forgetting about those grades again. I remember seeing the Dean. I remember we were almost on a first name basis with each other. I remember growing a beard that a man could be proud of. I remember that "she" had an allergy to hair. I remember buying a can of Foamy. I remember how pleasant it was to legally park on campus if I wished. I remember how silly it would have been to park an engagement ring. I remember cramming for finals. I remember crying quite a bit. I remember how neat my blue-books were . . . untouched by human hands. I remember how tough these four years have been. I remember Texas Western, that little bit of James Hilton in old El Paso . . . I wish I could stay for another four years and remember them, too. I don't think I'll have to wish too awfully hard.

CAMPUS LIFE

"To be very truthful, I'm sick to death of banquets . . ."

And then we find the "smilers" in kooks corner

REGISTRATION

"... I'm loyal, you're loyal, he's loyal . . . Is everybody loyal? . . . Just once I'd like to spot a commie . . . just once!!!"

"'Name' . . . Er, Ah . . . Happy Birthday dear Clara . . . Yes, Clara Cluts . . ."

"Yes, everything is closed . . . C-L-O-S-E-D . . . and that's the way The Tortilla topples."

"Let me see . . . 'Born' . . . yes, I suppose so . . ."

REGISTRATION

"... and these shots were from the first few hours."

Registration often gets to be a bit much for everyone . . .

"Get within ten feet of him, Bertha, and I'll pull every blond hair out by their black roots."

"Look out Juarez, the Tippling Trio is back in town . . . hic . . ."

"Sure, it's great to see you, but you've got to give up wrestling, Sappho honey."

and RUSH

Will the real Christine Jorgensen please stand up?

"The harder you clap, girls, the more he takes off."

Laura supervises the painting of the "M" en.

A prerequisite course has always been "advanced hog slopping."

"M" DAY

It's a shame to shampoo without Tame.

"Fellas, I've heard of working for peanuts . . . but beans?"

A soothing sip of domestic soda generally intensifies the desire to work.

"M" DAY FOR SOME

"Alright . . . what idiot taped the dynamite to the cow's udder?"

Some Girls can't even draw a straight line
... or handle a phony one.

She often pauses to pose

CLASSES FOR OTHERS

The TW campus abounds with a wide assortment of cans

Profs. frequently write their objectives on the board.

"And when he turns the ignition key . . . *varoom* . . . no more
Sat. classes:

"If you promise not tell anyone . . . it's a copy of a discarded cezenne."

"It's actually a hybrid style . . . a combination of "op", "pop" and 743 old toothpicks."

"I call it 'A Bloodshot Morning VIA Carta Blanca' "

"But you've got to make a choice. It's either Igor or me!"

ART and

'It could kill me . . . but, man, what a way to go.'

FAVORITE
ELECTIONS

"We like to think of it as being in memory of all students who looked and felt just this way around Finals."

Well, it certainly isn't the playmate of the month!

"But it's not a sit-in, sir . . . He claims he's from India."

"... So, I hacked a path through a wall of human flesh . . . dragging a canoe behind me . . ."

DRAMA

"Thay, fella, got a thigarette?"

"Even if Cuba does need maney, I will not do a yanqui shaving cream commercial."

As always, *The Prospector* scoops all news media.

"Is it loop one, purl one or the other way around?"

"PANTAGLEIZE"

Don't look now buddy, but somebody stole your ruby.

The Chief of Police makes an inspection tour.

HOMECOMING

"But I tell you Ethel, I feel something wet under me . . ."

"Whaddya mean, 'I got too much sun'?"

We wonder about the apparent increased interest in transvestism.

"I'll take three 8 x 10 glossies if they turn out, Craig."

"The Day of Homecoming always means smartly dressed co-eds . . . it also means Homecoming night . . ."

"So, we've come home . . . Then, what?"

HOMEcomings ANTICS

Later that day, the victory seeking Greek sisters of Venus were attacked by Victorious Romin' Boys

"Well, it's either a girl, or a very hairy boy with strange dressing habits . . ."

"Relax . . . it's only the annual attack of the horned engineers."

A smile means you're seeking acceptance—a stern face indicates you demand it.

"Some Exterior Designers just don't know when to call it quits . . ."

HOMECOMING

"Clara, you're sitting in the end zone."

"The camera slipped on this one . . . sure it did . . ."

The caravan to the Lobby started early.

Note itchy-fingers at left.

"Stop shuddering Roger, it just *looks* like a military wedding."

Looks as if Ulcer-Avenue finally got to everyone.

"By golly coach, if you can make the line, I can walk it!"

#

"No it's not a reverse Lolita, I don't even know her . . ."

"Yes sir Mr. President . . . and later we're having a Texas Bar-B-Q in your honor . . . a local Republican."

Unique at TW is the flat-chested girl with bangs that just don't stop.

LBJ AND H₂O VISIT AMIDST BOMB THREATS

"It may be an ominous sign Barry old boy, but 'he' is on the top right-hand corner of this page."

Bomb scares are becoming a TW tradition . . . Boom, boom, you all.

"I feel pretty, so damned pretty . . ."

In the dorm at night the girls generally let down their bleached tresses . . and faces.

"And after the awards . . . I will attempt to deliver a brief and totally unbelievable temperance lecture."

"Baritones, be baritones . . . this isn't The Vienna Boy's Choir."

HALLOWEEN BEAUTY CONTEST SING SONG

"Tell the one about the travelling Bracero . . ."

"Left, Right, Left, R . . ."

"If you think this is sexy, you ought to see my ankles."

"This outfit goes well with a hairy chest"

"Hand over my degree in Mining Engineering or else!"

"Yes, they're actually my own eyelashes."

"I'd like to smile for the judges but I don't have any teeth."

"Puff, the Magic Dragon, lives by the sea . . ."

BEAUTY

"Minuet anyone?"

"I'm gonna wash that man right outa my hair . . ."

"Get me to the church on time."

"What a cold nose you have, my dear."

NOTICE!

TO THIEVES, THUGS, FAKIRS
AND BUNKO-STEERERS,

Among Whom Are

C. L. SONNICHSEN alias

"OFF WHEELER," SAW DUST, BILLY THE KID,
Billy Mullin, Little Jack, The
Cuter, Pock-Marked Kid, and
about Twenty Others.

If Found within the Limits of this City
after TEN O'CLOCK P. M. this Night,
you will be Invited to attend a GRAND
NECK-TIE PARTY.

The Expense of which will be borne by

100 Substantial Citizens.

Ghost Town, March 24th, 1868.

"Run thief, run."

"Mirror, mirror on the wall . . ."

DRAMA ART

"Fly me to the moon."

"I forgot my dentures"

"We're fans of muscel plans"

"Now, now son Moon Maid will return"

"Look! Up in the sky . . ."

Wanta learn how to Frug fellas?

Don't, Don't, Don't be a Litterbug.

"If paw had only told me about de birds and bees."

I didn't do it!

"Durned fast horse, I'd say . . ."

A SPLASH

The figure in the vest in the center isn't a star—just an extrovert Faculty member.

"Hush, Hush, Sweet Charlotte . . ."

"Houses? . . . Well, you go down Stanton about 4 blocks and turn right at the first light . . ."

"It only hurts when I lisp, Doc!"

OF BITTERS

Two lost souls on the Highway to Selma.

"O. K. Lou, just stop barfing on the 1st row, that's all."

Pete took over when Bob Merrill didn't show . . .

"But I *thought* I didn't believe in student-faculty fraternization."

"I tell you those Apaches really know how to hold a grudge,"

Max says "grace" over a typical dorm meal.

ART

BEAUTY CONTEST FINALS

"Smile Sarah, I think I see Alan Funt behind the potted palm"

Finalist answers crucial question. Figure at left was not an entry.

"Always a bridesmaid—never a bride, my foot!"

"She's such a lovely person, but if she gets it I'll scratch her eyes out!"

You'd never guess he edited this "rag", would you?

Photographer catches Candy Cline flashing her Maclean's smile.

"Did Katy Winters ever tell you about the new secret?"

SPORTS?

"Feet together, back straight, elbow locked, wrist bent,—and push!"

"Next time I'd better use medium starch"

"Let's see if they can block this shot"

Looks, talent, money—how could she help it, fellas?

Why aren't they ever
any older?

Pardon my dust, but I believe you're in my way.

BASKETBALL

Notice the style, fellas—my minor is in Ballet.

BAND GOLDDIGGERS “CELEBS”

Mitch Miller contemplates offering a lady a Tiparillo

Then there was the day the TWC Band made a wrong turn during half time

Since this photo, the Science Dept. has ceased its extensive experimentation with fishworms

This Party is by no means dull . . . it's just early.

Aluminum tails have become prevalent as of late . . .

MARDI GRAS

The Rice Krispy duo.
"Crackles" in the johnnie.

The young lady at left has either been to D. C.'s Cherry Blossom Festival or has a very scaly scalp.

The clown is real, only the people are cardboard.
A sign of our times?

Geisha or a Flapper, girls the world over love hooch!

The secret of TW's success is quadrupeds such as number fourteen

BASKETBALL

A good swift kick from #21 aids TW cager to sink two points

While a penny for her thoughts might not make you rich, they could prove stimulating

Ever feel stupid when your hand got caught in the net?

Energetic athletes playfully stomp each other for the sake of scoring

Faculty member asks to leave the room

Arizona cager regrets forgetting his ladder

Meetings of the faculty are constantly vibrant and enervating

No comment

Rip Reynolds plays a dirty old man

Rip Reynolds verifies the first caption

Director Bill Gourd plays a dirty young man.

Two young *Oliver* cast members relax with a friendly game of mumble-peg.

A pushy domestic demands higher wages

OLIVER TWIST

"Does She; or doesn't She?"

Nelson Sanders "mugs" from up-stage center

"Lissun, kid, how'd you like an enlarged nostril?"

OLIVER TWIST

"I'm very sorry, but the Bobbsey twins must come before Henry Miller!"

"Yes, it's been the lap of luxury for me since I posed for Uncle Ben's Rice."

There are triangles, then there are triangles.

"Is that so? Well, If I only felt 10 years younger, honey, you'd be, too old for me!"

"Chuck Miller prepares to mount his horse in a highly unorthodox fashion."

Faces always make unusual photographic studies. They vary in expression, mood and degrees, contemplation...but generally allow the observer no insight into the secrets they hold. Perhaps, it's just as well!!!!

"His neck is broken, I just know it...!"

Some people seek solitude for study, but this seems a bit much!

Some girls might want to enter Flow-sheet's "Place the Navel Contest."

Patty, Maxine, Laverne, and Zelda.

"I've almost memorized the lines, but I wonder if Brandon de Wilde started this way."

"Intelligent meditation is the mark of a good student." Bill is one of many persons who vainly try to prove our profound statement.

The "brothers" of Sigma Alpha Epsilon cop third place by "going it in drag."

Tinfinger theme of Alpha Epsilon Phi skit features singer playing "Selma sufficient."

V A R I E T Y S H O W

"... and furthermore, my name's not 'Butch!'"

Miss Clara Cluts didn't go far in the beauty contest eliminations.

"I've heard Swiss doctors were good, but . . ."

At far right is newest innovation in textured hose.

Some of the shorter girls were determined to get in this shot.

TW's smallest student manipulates the country's largest dummy.

VARIETY SHOW

"Dosey-doe, nothing! Just keep off my feet, Stella!"

Tri-Delta sorority (2nd Place) illustrates to audience, "The Wonderful World of Fairies." Some patrons lisped in agreement.

The very last of the Red Hot Mama's.

First place Chi Omega's rehearse. Harriet smiles while partner simultaneously shoots off her big mouth and big toe.

"Well after all, she did deserve the award."

"Sorry, you can't take it with you."

"The least you might have done is dress for the occasion."

I don't normally dress like this, but I've got a big date tonight."

Does she or doesn't she—only Dr. Zorba knows for sure.

"C'mon, fellas—this is better than pushups."

Mrs. Smith smiles out of class, too.

Being asked to join isn't half the fun as being stared at.

This was the day that was, and the people that weren't.

I'm twice as strong as she is.

Being a member of a women's Honorary doesn't really chain you down, does it?

Well, I have to do something to keep from being bored.

Who'll start the bidding at a quarter?

HONORS

PETER

PAUL

"Actually, there's this *magic dragon* backstage who writes all our lyrics for us."

Here is a mathematical phenomenon—the fourth member of a trio.

"I just won't sing if you won't lower the microphones."

AND MARY

"Remember—not one autograph."

"I'm not laughing—I'm crying because my finger is caught in the strings."

TEXAS WESTERN CIVIC BALLET

presents

GAITE PARISIENNE

and

RED SHOES

starring

NATALIE KRASSOVSKA
World-famous Ballerina

ALAN HOWARD
Premier Danseur Ballet Russe

TEXAS WESTERN COLLEGE SYMPHONY ORCHESTRA

MAGOFFIN AUDITORIUM

TWC Ballet goes to the dogs.

INGEBORG HEUSER, Artistic Director
TWC Civic Ballet

January 1960	"Les Sylphides" Magoffin Auditorium
April 1960	"Les Sylphides" "Sylvia" "Don Quixote Pas De Deux" Liberty Hall
November 1960	"Sylvia" "Raymonda" "Gaité Parisienne" Magoffin Auditorium
April 1961	"Pas De Quatre" "Jazziana" "Grand Pas" Magoffin Auditorium
July 1961	"Dances from the Bartered Bride" "Grazioso" El Paso Symphony Summer Concerts
December 1961	"Hansel and Gretel" College Community Opera
October 1961	"Grazioso" "Boutique Fantasque" "Jazziana" "Rendez-Vous" Magoffin Auditorium
February 1962	"Rendez-Vous" Austin, Texas
April 1962	"Creation" "Jeu De Danse" "Graduation Ball" Magoffin Auditorium
December 1962	"Merry Widow" College Community Opera
January 1963	"Three Cornered Hat" "Sylphides" "Graduation Ball" Magoffin Auditorium
May 1963	"Walpurgisnacht Dances" from "Faust" College Community Opera
October 1963	"South Pacific" College Community Opera
December 1963	"Grand Pas" "Red Shoes" "Gaité Parisienne" Magoffin Auditorium
April 1964	"Carte Blanche" "Red Shoes" "Coppelia" (3. Act) Magoffin Auditorium
May 1964	"Aida" College Community Opera
December 1964	"Coppelia" "Jazziana" "Black Swan Pas de Deux" "Chiarina"

TEXAS WESTERN CIVIC BALLET

1960 - 1965

Almost five years have passed since the Texas Western Civic Ballet made its debut on January 17, 1960. These have been an encouraging five years, a period during which the joint college-community venture has proven itself worthy of taking a major role in the cultural life of the Southwest. Together with the El Paso Symphony and the College Community Opera the Texas Western Civic Ballet has become part-parcel of the community expansion and become an important stimulus toward attracting new industries who are linking industrial growth with cultural growth. Having gained nation-wide editorial recognition, the Texas Western Civic Ballet has taken part in the great burgeoning of the regional companies all over America; it, too, served to create demand for higher standards of the professional touring compan-

ies who for years subjected communities to poor fare, often shoddily danced and sketchily accompanied. All of this remarkable success was made possible through the generosity, the never ending enthusiasm, and the willingness to explore new frontiers of Texas Western College who offers all its facilities, faculty, theater and orchestra to the company. It was made possible through the highly endeavoring, cultural-minded citizens of El Paso who have patronized the Civic Ballet so generously and donated so much of their time and effort; through all the guest artists who have travelled so far to contribute their help and talent. And, most of all, through the dedicated young people who are rehearsing and performing not for any monetary gain but for the joy of disciplined endeavour and communication with an audience.

"Liz" comes to TWC

Isometrics anyone?

BALLET

"Say, it, say it, tell me that you love me!"

MILK FUND DRIVE

SPRING SPORTS

RENO NIGHT

RENO NIGHT

DON GIOVANNI

DON GIOVANNI

MISS TWC

CONTEST

Campus Beautification

SPRING BRINGS A VARIETY OF ACTIVITIES TO OUR CAMPUS

Golddigger Tryouts

Campus Carnival

Senior Prom Invitations Mailed

Spring Romances

A Dip in the Pool

NEW PUBLICATION HEADS

From L to R: Martha Toney, Flowsheet Editor—Peggy Sexton, Flowsheet Business Manager—Clive Cochran, El Burro Editor—Linda Dixon, El Burro Business Manager—Walter McCulloch, Prospector Business Manager—Jeannie Todaro, Prospector Editor.

COMMENCEMENT 1965

SUMMER SCHOOL REGISTRATION AND CLASSES BEGIN

Farewell to Vet Village

Freeway Cut-Off

Summer School Dance Anyone?

This was the life that was.

Photograph by
Craig Waters

FLOWSHEET SALUTES

MRS. JEAN PONSFORD

The Flowsheet staff takes this method to say thanks to a woman whose dedication to Texas Western College and to its students is exemplified in her every action.

Maria Acevedo
Frank E. Alvarez

Luis Alvarez
Ernest Anderson

Shannon Becker
Karen Boozer

Tommy Boulware
Suzie Bowman

JUNIORS

Jim Brooks

Barbara Browder

Saralynn Cameron
Roy Chavez

Dale Clayton
Louis Clouder, Jr.

Polly A. Cluff
Randy Cox

Sharda P. Dixit
Tom Donohue

JUNIORS

Penny Drahan
Frank Duran

Carol J. Dyer
Bertha Einstein

JUNIORS

Julie Elkins
Alberto Escamilla

Stephany Fenno
Sharon Fischer

Trinky Fithian
Beatriz Garcia

Odalmira Garcia
Jacklyn Goins

160 Davis Greenwood

Beverly Grose

Mozelle Groebl

Muntazer Hakim

Mike Harper

Ronald Harvey
Guy Harwell
Mike Hatch

Sandra Haynes
Lennie Henderson

Yadzia Hermann
Jean Marie Hill
Tom Hodnett

JUNIORS

Tom Horn
Cecilia Hornedo

Sharon Huguley

Kenneth Hunt

Jack Ed Irons

Alice Jackson

Frank Johnson, Jr. 161

JUNIORS

Walter Johnson
Amy Jones

Kandy Jones
Jerry Keeton

William King
Jo Anne Kirby

Leighton Kohlass
Janet Lawless

Barbara Licht
Charles McCulloch

Walter McCulloch, Jr.
George McKenzie
Patricia McGuinnes

Carl McKinney
Grace McMahon

JUNIORS

Pete Maddeaux
Deane Mansfield
Gloria Marrin

Antonio Marquez
Hilde Mason

Mary Matthews
Bill Melver

Roy D. Merchant
Russell Miller

Noel Miller
Mary Mitchell

Etha L. Morris
Roslyn Morton

Bob Murphy
Grant Murphy
Albert Nedow

Elizabeth Netcher
Bruce Nickle
Louie Noriega

John H. O'Neill Jr.
Patricia M. Orndorff
Patty Parks

JUNIORS

Nancy Patterson
Oscar Perez

Karen Peterson

Diane Porterfield
Judy Rachon

Kenneth Rice
Lola Riley

Barbara Ritter
Sandy Rogers

Bobby Roland
Gerald Rubin

JUNIORS

Bill Russell
Barbara Schafer

James Sorenson
Cathy Suaydi

James A. Townes
Sylvia Irene Tovar

Margaret Valenzuela
Charlie Wakeem

Frosty Wardy
Wanda Weiman

Roy M. White
Billie Kay Wilson

Norman Winkley
William T. Worthington

Margaret Zumr

JUNIORS

FEATURES

Flowsheet Beauty . . . Tina Sanchez . . . Orchesis

Flowsheet Beauty . . . Karen Jones . . . Delta Delta Delta

Flowsheet Beauty . . . Lorann Mays . . . Zeta Tau Alpha

Flowsheet Beauty . . . Ann Reznikov . . . Alpha Epsilon Rho

Flowsheet Beauty . . . Janet Moore . . . Zeta Tau Alpha

Flowsheet Beauty Finalists

Bell's Toll

TROJAN WOMEN FINE PRODUCTION

Before a house of only 44 on opening night, the College Players presented The Trojan Women by Euripides, the Greek playwright.

This sequel to the Trojan War and the destruction of Troy by the Greeks is a difficult play for the modern actor to handle. There is always the tendency to rant and rave; the chorus demands constant alertness and is responsible for a continuity in the action.

From the opening scene to the Exodus of the bereaved of Troy, this presentation was a thoroughly al job. Under the direction of Larry Etheridge, the smoothly and with places.

The chorus, under the direction of Judy Weingarten and George, gave the necessary stancy to the play and establish a rapport between audience and the actors.

Unfortunately, the presentation of grief by the principal characters was a little too similar. Herod was too near Andromache's mad ravings, too like the composition of the chorus. There was a lack of individuality in the expression of grief.

In a play of this type, it is parently very difficult to maintain an elevation of principle. Andromache was very good in her part, and it was a point whether she really loved Hector or Astyanax.

The most noble (and is used with reservation) was that of Hecuba. Shoemaker consistently played an old woman in ruin with the sustaining of true nobleness.

Cassandra was portrayed the lines of Robinson's poem "Cassandra." The rantings of a mad, frustrated prophetess were exactly presented in a most astounding manner by Marsha MacEuen. At times her eyes attained a most maniacal expression completely in keeping with the part.

The outstanding feature of the entire performance was the establishment of great tension from the onset of action—a tension that was sustained from the beginning to the end of the play. Even the use of an intermission failed to lessen appreciably the dramatic quality of the play. This may be the greatest tribute to the actors and actresses.

The thing that moved me most was that I noticed great lines and recognized them as they were being given. In a play on the stage, the great or memorable lines are sometimes not recognized. "Priam, Priam you are dead and not a friend to bury you," which exactly expresses the Trojan grief, is delivered as one expects a great line to be

Barbara Ritter
Miss TIPA

ME, FOR
INSTANCE, I
PREFER TO

Prospector Staffer Miss TIPA

Barbara Ritter, Prospector business manager, was named Miss TIPA for 1965 at the Texas Intercollegiate Press Association convention.

Miss Ritter is the daughter of Mr. and Mrs. R. R. Ritter of 61 La Cruz Drive.

Candidates were judged on talent in the field of journalism, personality and beauty.

The new Miss TIPA is a senior, has been Kappa Sigma sweetheart and was a finalist for Miss TWC.

Miss Ritter is attending Texas Western on a Harwood Foundation scholarship, and intends to teach journalism in either a college or junior college after obtaining a master's degree.

The Miss TIPA award was the only prize brought home. Texas Western entries in all categories of intercollegiate press competition had been disqualified because the entries were late. The TWC delegate learned this after they had been at the convention on the campus of Texas College of Arts and Industries in Kingville for two days.

Colored above, the Teddy the Senior night.

To Leave

Giovanni' Ha

In Performance Ti

Charles "Chico" Woodul will replace Dr. Morton Leonard in the role of Leporello in the College-Community Opera's production of "Don Giovanni," due to the broken leg Dr. Leonard suffered in a skiing accident last month.

His injury brought about a complete rescheduling of performance dates. Opening night has been changed to Thursday at 8 p.m. Subsequent performances will be at 8 p.m. Friday, Saturday and Sunday, with a matinee at 2:30 p.m. Sunday.

Mr. Woodul, a 1959 graduate of Texas Western, is currently working toward his MA at the University of Texas. He has been commuting from Austin on week-

ends to rehearse the role and open by Dr. Leonard's unfortunate accident.

Darlene Miller, a voice major in the Music Department, received minor injuries in a fall from unfinished scenery while rehearsing her role of Donna Elvira at Lulac Hall.

Sets for "Don Giovanni" have been created by Bill Gambrell, artistic designer of the new Festival Theater. Because of the rapidity of action, special stage devices are used for instant scene changes in full view of the spectator. There will be two stages with separate sets to support the variety and flexibility of the action.

The Music Department is busy in finding a replacement

Summer School Queen . . . Leigh Enriques

Freshman Favorite . . . Sue Moore . . . Chi Omega

Sophomore Favorite

Jan Neugebaur . . . Chi Omega

Junior Favorite . . . Carroll Johnson . . . Zeta Tau Alpha

Senior Favorite . . . Christy Upshaw . . . Chi Omega

All TWC Favorite . . . Diane French . . . Delta Delta Delta

Donna Cartwright

*Homecoming
Queen*

Homecoming Court

Seated—Donna Cartwright, Kneeling—Mary Ann Beavers, Janis Quier, Standing—Carol Franklin and Nancy Sonnichsen.

TWC Sun Princess . . . Harriet Colnam . . . Chi Omega

Miss J.W.C.

Julie Ann Elkins

Kappa Delta

*Miss TWC
Bathing Suit Winner*

Delta Delta Delta

Connie Crouch
Kappa Delta

Flowsheet Queen

1965

Robert Horton chose the 1965 Flowsheet Queen

Telefax

WESTERN UNION

Telefax

1029P PST MAR 10 65 DA573
FAX CDU976 DBA1981 LDB795 PD FR LA CALIF

MR NELSON SANDERS, FLOWSHEET EDITOR,
TEXAS WESTERN COLLEGE, ELPASO, TEXAS

CHOOSING A BEAUTY QUEEN FROM PHOTOGRAPHS IS A DIFFICULT
JOB AT BEST, BUT HERE IS MY CHOICE AND THE FOUR RUNNERS-UP.
ON THE WHOLE, I'VE NEVER SEEN SUCH AN ATTRACTIVE CLASS, AND
FROM WHAT I'VE SEEN, THE FELLOWS IN EL PASO HAVE IT MADE.

SINCERELY,

ROBERT HORTON

Queen
Finalists

Joan Martin

Chi Omega

Rosalyn Morton

Phi Kappa

Mary Kramp

Chi Omega

Linda Baer

Kappa Delta

Queen

Finalists

Co-Ed King
Bill Sultemeir

William Best

Charles Pearce

Co-Ed Court

Cecilia Cosca

Engineering Queen

Lorann Mays

Maid of Cotton National Finalist

Jan Ackerman
Raymond Allen
John Alvarez

Pam Angell
Roy Anthony
Harry Bailey III

Allen Baker
Ted Baker
Pat Bandy

Dale Banks
Jo Lynn Banner

SOPHOMORES

SOPHOMORES

Katheryn Barton
Ed Bashur II

Tom Baxter
Clodene Beavers
Judy Beckerman

Jimmy Bennett
Jack Bennett
John Best

Oren G. Bigelow
John Boice
Frances Bowden

W. R. Bowman
James Brannon
Jane Brennand
John Bridge

Mary Britton
Betty Brummer
James Burns
Jack Capehart

Jim Carter
Pat Casey

SOPHOMORES

Eugene Cerf

Beverly Channell

SOPHOMORES

Raymond Coe
Douglas Conlan

Gayle Connell
Houston Cross
Cindy Deering

Jim Dennis
Bill Dollar
Pat Doreen

Kathy Duggan
Alberta Echols
Gerald Edgar

Loretta Edmundson
Anthony Encinas
James Estes

Miguel A. Estrada
Mary Ewing
Mary Everett

Sylvia Fernandez
Robert Ferrell
Dwight J. Floyd

Karen Graves
Cookie Galvin

Mary H. Harvey

SOPHOMORES

Lynette Hawke
Cecil Hines

Judy Howe
Jerry L. Hutcheison
Tom Ingram

Ernie Jiron
Sandy Johnson
Karen Jones

Suella Jones
Susan Kalmans
Bill Kirkwood

Cherl Knight
Bonnie Landsman
Sherry Lavritzen

Bill Little
Mary Ellen Lujan
Elizabeth Luther

Rocklyn Lynch
Judith McDaniel
Judith Maroon

Loy Matney
Joe Mays

SOPHOMORES

Robert L. Meek
Sally Bell Miller

Ann Miracle
Howard Moeck
Jose A. Morales

Harold G. Neeley
Christine Nevarez
Helen Olsen

Leo Paredes
Les Parker
Walter Parks

Susan Phiher
Richard Pineda
Marsha Portersfield

Julietta Portillo
Janis Quier
Carolyn Quillen

Rita Ractcliffe
Rick Ramirez
Eduardo P. Reyna

Larry Rives
Chris Roach

SOPHOMORES

Penny Roberts

SOPHOMORES

Lawrence Robinson
Clemencia Ruckman

Paul Ruebush
Bill Russell
Charles Sadova

Anne Salisbury
Dorothy Scott
Peggy Sexton

Sara Shafer
Gregory Siewert
Sam Simon
Harold Smith

Johnny Smith
Marsha Smith
Ruth Smith

Donald Stavlo
Virginia Stevens
Judy Stewart

Barbara Stone
Mary Anne Tankersley
Kenneth Thompson

Jeannie Todaro
Bernadetta Tores

SOPHOMORES

Richard Vesper
Richard Wagner
James Wahl

Mary Claire Walker
Betty Williams
Roberta Williamson

Cynthia Winston
Don York
Stephen Young

Sara Zditowski

ORGANIZATIONS

ACCOUNTING CLUB

Ernest Anderson

George Erion, III

Joseph Feldman
Lester Hoffman
Gordon Howard

Roy Leach
Murry Lichtenstein
Henry Montoya

Jesus Saavedra
William Sanders
Faustino Soto
Ray Wormley

ALPHA EPSILON RHO

Virgil Hicks,
Sponsor

Jose Banales

Alfonso Basurto
John Fiol

Henry Ingle
John O'Neill
Jose Torres, Jr.

Barbara Archer
Diane Driscoll
Nancy Ekdall
Roberta Geck

Kathryn Gilstrap
Dianne Irvin

Michael Greene
Esther McLeod

Peggy Whitehead

KAPPA DELTA PI

Pat Peterson
 Beverly Grose
 Martha Jiron
 Anne Tonkin
 Mary Dave Mitchell

Nancy Ekdall

Amy Jones

Ann Reznikov

Gloria Marrin

Sandra Hayes
 Ginger Jackson
 Sharon Fischer
 Donna Nowell
 Margaret Valenzuela

Esther McLeod
Edward G. Heller
Carolyn Knott

Laura Bayless
Henry Ingle

Maria Luisa Alvarez Solis

Bert Almon

ALPHA CHI

Membership in Alpha Chi is the highest scholastic honor which a T.W.C. student can attain. Eligibility includes the maintenance of a 3.5 grade point average, and leadership in campus activities, from junior and senior men and women students. The purposes of Alpha Chi are to promote better scholarship, leadership, and citizenship among the campus students.

CHENRIZIG . . CHENRIZIG . . CHENRIZIG . .

Monica Fresquez

Chenrizig is a senior women's honorary society for those who have maintained a 3.0 overall average, participated in campus activities and maintained high standards of character. Members are invited each spring semester at the Women's Honors Night Awards Assembly.

S. Carolyn Knott

Peggy Whitehead

Barbara Archer

Dianne Irvin

Carol Baker

Anne Crawley

Kathleen Soldan

Gloria Marrin

Diane Driscoll

Maria Luisa Alvarez Solis

Robert Geck

Bea Matthews

Owena McCarty

Ann Reznikov

Roslyn Morton
Pledge President
 Joanne Wintermute, *Veep*
 Becky Escalante

ΣΦ

PHRATERES

Phrateres International is a democratic, non-Greek, service organization. Sigma Phi chapter has several service projects, one being the adoption of a needy family for one year. At Thanksgiving and Christmas, the girls of Phrateres provide them with food, and at Easter, they buy the family clothes. Once a month, they buy the family's supply of milk. Another service project is helping out at the Youth Center, and the campus service is that of tying orange and white streamers on the cars before every football game. They also usher at various campus events. The Sigma Phi Chapter will host the eighteenth biennial convention of Phrateres International on the TWC campus.

Lennie Henderson
 Susie Sullivan
 Emily Quesada

Cecilia DeLa Rosa
 Rosa Sanchez
 Rosie Rivera

Elsa Yvonne Queroz
 Socorro Brito
 Rosemary Castello

Carmen Reyes
 Grace Pinon
 Loretta Perez

Yvonne Wakim,
Sponsor
Pat McGuinness,
President
Lyn Mareczko,
Veep
Paula Ronquille,
Sec.

ΣΦ

PHRATERES

ΣΦ

Alicia Pena
Margaret Zumr
Cecilia Hornedo
Rene Quiroz

Gina Orellana
Wanda Weinman
Delores Delgado
Joannie Yapor

Gloria Salazar
Esther Franco
Rita Ractliffe
Theresa Melendez

Ada Vargas
Patricia Carreon
Eloise Armendariz

Rose Marie Osick
Mary Carillo
Silvia Alcantar

PHRATERES

ΣΦ

PHRATERES

Cecilia Sanchez
Yolanda Del Valle
Irma Rodriguez

Socorro Montes
Minerva Corona
Ruby Kilgore

Martha D. Robles
Pris Dominquez
Terri Estavillo

Margaret Valenzuela
Marty Okubo
Nancy Peterson

TAU BETA SIGMA

Barbara Ann Browder
Dale Lyn Banks

Estella Cortez
Saralyn Cameron
Jane Milligan

Dolores Jenkins
Barbara Archer
Suzie Bowman
Beverly Moeller
Judy Butler

Fran Moorhouse
Christine Mora
Susie Garcia
Sandy Rogers
Barbara Schafer
Angela Saldana

Terri Slavec
Lois Carbajal
Peggy Wright

Mary McDowell

Kathleen Soldan

Women band members who have maintained a 3.0 grade average are eligible for membership in Tau Beta Sigma, which seeks to promote band activities and high scholarship among college women.

STUDENT SENATE

The Student Senate is the workhorse of student government. Out of it come up to 20 different committees during the year. These committees, under the direction of the Rules committee and the Student Association Vice-president, accomplish whatever work is necessary for the success of the many activities on the campus which fall under Student Association jurisdiction.

Membership in the Senate consists of either one or two representatives from each campus-recognized organization. Each organization, be it Greek or Independent, social or service, is allowed one representative if its membership falls below 25 and two if it has over 25 members. In addition, a maximum of ten unaffiliated students may be seated.

Fred Billman
Connie Colwell
Jentry Kendall
Jim Dennis
Julie Elkins

James DeGarmo
Patricia McGuinness
Felipe Duran
James Ford
Kay Volking

Marilyn Emmett
Myrna Young
Sylvester Nunez
Maria Solis
Mary Walker

Robert Carroll
Bill Camp
Joseph Feldman
John Blazier
Mary Scott

David Rosen
George Gorsie
Robert Davis
Bill Britton
Rosanne Blaugrund
Danny Duran

STUDENT SENATE

William Hewitt
William Britton
Fred Craft
Ruth Smith
Diane Driscoll

John Hofen
Paula Ronquille
John O'Neil
James Wahl
Larry Bucher

Larry Grubb
Susan Phifer
L. Ray Cox
Elizabeth Netcher
Linda Carpenter

Charlie Wakeem
Leona Rouse
Billie Wilson
Jon Ueckert
Patsy Carreon

Judy Beckerman
Diane French
Maxine Berry
Margaret Zumr
Karen Jones

TWC STUDENT ACTIVITIES BOARD

Earl Wynn Anderson

Fred Craft

Nancy Patterson

Susan Phifer

Ann Brooks

The Student Activities Board was organized in the Spring of 1963. It sponsors five student activities committees: Exhibits, Film, Forum, Music, and Publicity. The objectives of the Student Activities Board are to contribute toward the development of an intellectual climate, to supplement classroom experiences with a variety of educational programs, to promote student initiative and leadership, to develop student loyalty and to provide wholesome leisure-time activities for all students.

SARDONYX

Sardonyx is a scholastic and service honorary for junior and senior men who have maintained a 3.0 overall grade point average. The purpose of Sardonyx is to promote college loyalty, student cooperation, and to advance a spirit of service and friendship among all students.

Sylvester Nunez

James D. Benner

William W. Clark

Robert Drotman

Sophomore women who have maintained at least a 2.5 grade average and who have participated in campus activities are eligible to wear the Golden Spur of this scholastic and service organization. Spurs participated in various service projects throughout the school year. The girls don their white uniforms and can be seen ushering or serving at various functions and baby-sitting at the football games.

SPURS

Debby Dennehy

Cathy Colligan

Frances Bowden

Judy Beckerman

Kathy Duggan

Carol Dyer

Alberta Echols

Karen Jones

Sharon Miles

Margie Noriega

Susan Phifer

Janis Quier

Peggy Sexton

Nancy Sonnichsen

Bernadette Torres

Roy Chavez
Sam Simon
John Boice
John Best

Roy Anthony
David Briones
Gerald Edgar

ORANGE KEY

Orange Key is a scholastic and service honorary for Freshman and Sophomore men.

Joe Mays
Lawrence Robinson

Bill R. Kirkwood
Fulton Robinson

Donald Stavlo
Paul Ruebush

Wynn Anderson
Fred Billman
Leonard Bolich

Conrad Fiftal
Bob Grimsley
Bruce Janet

Vernon Kramer
Sylvester Nunez

John Prati

SIGMA GAMMA EPSILON

Sigma Gamma Epsilon is an honorary
society for earth science.

Judy John

Peggy Sexton

Patricia Orndorff

ALPHA LAMBDA DELTA

Mary Clare Walker

Carol Dyer

Jeannie Todaro

Bertha Einstein

Janis Quier

Beatrice Martinez

Judy Beckerman
Lola E. Riley

Alberta Echols

Alpha Lambda Delta recognizes freshman women who maintain a 3.5 grade average. Girls are inducted at Women's Honors Night each Spring and are also tapped in the Fall. Alpha Lambda Delta promotes outstanding scholarship.

Maria Solis

Marvyn Prestwood

Ann Reznikov

Nancy Forbes

Nora Ramirez

Esther McLowd

Edward Hellier

Phi Alpha Theta is an
honorary history society.

PHI ALPHA THETA

A.I.M.E.

Row 1—Dr. Rintelen, Filipe Moreno, Ascar Herrera, Richard Morris, Hussien Krimly, and Walter McCulloch.
Row 2—James Wahl, William Worthington, Charles Madsen, Bruce Janet, Ken Hunt, Ralph Stricklen, Bob Grimsley, Richard Averly, and John Prati.
Row 3—Alfred Billman, Grant Murphy, Shadra Dixit, Conrad Fiftal, Wynn Anderson, Vernon Kramer, Ted Bolich, Ron Hawly, and Roy White.
 Members not shown are—Juan Gallegos, Randy Smith, James Johnson, Sylvestre Nuney, and Ron Shockley.

The Student Chapter of the American Institute of Mining, Metallurgical, and Petroleum Engineers, also known as the Kidd Mining Club, is a professional organization promoting interest in and knowledge of earth science. Films and lectures concerning earth science, the yearly banquet in honor of the professional chapter in El Paso, and the introduction of prospective employees with various employers are a few of its activities.

ALPHA PSI OMEGA

Beatriz Ramirez

Nelson Sanders, *President*

Alpha Psi Omega is a national honorary dramatic fraternity. Membership requirements are participation in dramatic productions, 3.0 grade point in drama, and 2.5 overall grade point. Mr. Michael T. Savage is faculty sponsor.

L to R Denny Webber, Jaime Moore and Edward Houser

Hector Serrano

CIVIL

Don G. York

Harold P. Smith, Jr.

ENGINEERING

Dick Guinn, *President*
G. H. Reynolds, *Advisor*

COLLEGE PLAYERS

Seated, Front Row (left to right) Misha Adams, Veronica Robledo, Leighton Kohlass, Candy Cline, Vicki Reed
Standing, Second Row (left to right) T. R. Wright, Dick Guinn, Chuck Miller, Kay Youngblood, Felipe Adame, Lou Williams, Hector Perez

COLLEGE PLAYERS

Seated, Front Row (left to right) Linda Valle, Sharon O'Neill, Carol Liberato, Laura Baldwin, Lonna Zimmerman
Standing, Second Row (left to right) Ralph Klenik, Steve Rosenfield, Fred Wilson, Max Shaw, Bernie Rosenblu, Burt Miller

HAWTHORNE HOUSE

Men's Dorm Council

P.E. MAJORS CLUB

OFFICERS: L to R—Pres. Tina Sanchez, Treas. Sue Glover, Fac. Adv. Lynette Glardon, Sec. Marilyn Bostick, and Rep. Pauline Manuss.

NEWMAN CLUB

The Newman Club, a religious club organized for Catholic students, sets religious, educational, and social goals in balancing secular education with religious education.

WORRELL HALL DORM

OFFICERS: Sharon Wauls, Rosalyn Morton and Cecilia Duarte. Sponsor; Mrs. Lynette Glardon

ORCHESIS

Orchesis is the TWC dance club. Try-outs for this club are judged by modern dance instructors across the city. The group gives demonstrations for high schools, and presents programs for any interested group. Officers are Sharon Wauls, Cecilia Duarte, Rosalyn Morton and the sponsor is Mrs. Glardon.

PANHELLENIC COUNCIL

Margo Hughes
President

Panhellenic Council is the governing body for the sorority groups and is composed of representatives from each of the five national sororities on campus. One of the major responsibilities of the council is the organization and supervision of sorority rush. A Panhellenic sponsored workshop is held each Spring for the purpose of promoting and improving sorority-campus relations.

Noel
Miller

Peggy
Sexton

Debby
Dennehy

Diane
French

Betty Jane
Thomas

Ann
Foster

Stanlee
Rosenberg

Susan
Kalsman

Gloria
Greves

Mary
Matthews

Eileen
Morgan

Pat
Peterson

Linda
Shaffer

Nancy
Ekdall

Diana
Dreckman

Frankie
Vollmer

Barbara
Stone

Carolyn
Knott

WOMEN'S DORM COUNCIL

OFFICERS

DORM COUNCIL

PROSPECTOR STAFF

The Prospector staff worked diligently to get a paper to press each week. This year's paper was enthusiastically read by both the Faculty and Students. Jeff Berry's editorials and Joseph Rice's column caused much discussion and brought about numerous repercussions.

PROSPECTOR STAFF

Howard White
Editor

Linda Dixon

Clive Cochran

EL BURRO

SPEECH & ACTIVITIES

Nelson Sanders, Jr. *Editor-in-Chief*

FLOWSHEET STAFF

Cookie Galvin
Assistant Editor

Barbara Bendalin

Albert Nedow
Martha Toney

FLOWSHEET STAFF

Jo Anne Kirbey

TWC INTRAFRATERNITY COUNCIL

Interfraternity Council membership is derived from representatives of one local and seven national fraternities on campus. The council acts as a supervisory body and handles rush and fraternity policy. Fraternities constantly maintain a scholastic average above the all men's average and above the all campus average. The I.F.C. awards a scholarship trophy to the fraternity with the highest average each semester. I.F.C., along with the Panhellenic Council, also sponsors an annual Greek Week.

Steve Saltzman
Paul Neel
Martin Jaffe

Bill Russell
Keith Murray
Mike Hatch

Gerald Rubin
Skip Moore
James DeGarmo

Richard Overley
Marty Laurel
Joel Damron

Richard Netz
Jerry Don Keeton

Ann Reznikov

Kathy Dishart

Owena McCarty

Nancy Ekdall

Frances Bowden

ASSOCIATED WOMEN STUDENTS

Associated Women Students is an organization of all regularly enrolled women students of Texas Western College. This organization co-ordinates all women activities on campus. The biggest event that it sponsors is the Miss TWC Contest.

Mary Jo Golding
Judy Haddad

Barbara Archer
Betty Hastie

Ginger Jackson
Carol Dyer
Pat Peterson

GOLDDIGGERS

Linda Schrock

Cinda Martin

Elaine Hadden

Golddiggers is a woman's marching group. Any woman student interested in becoming a member may try out for membership in the spring semester. This group of attractive young women perform at every home football game of the season. The group is under the direction of Larry Alderette.

Sandi Glenn

Carol Fryer
Irma Ponce
Edythe Valencia
Cathy Suaydi

Susan Terrill
Becky Escalante
Mary Arevalo
Kay McGrath

Marsha McEuen
Lynette Hawke
Carol Gussow
Lupe Contreras

Camille Edmisten
Charlene Brown
Mary Apodaca
Carmen Reyes

GOLDDIGGERS

Phyllis Hogg

Rosalyn Morton
Mary Lujan

Gloria Saldana
Ruby Killgore

DELTA SIGMA PI

Barbara Rich
Lindsey Irby
David Gardea

Murray Lichtenstein
Oscar Williams
Carl McKinney

Norman Winkley
Charlie Wakeem
David Rosen

Jerry Don Keeton
Russell Miller
Bentley King

Delta Sigma Pi is a professional society for business majors which works closely with the business community of El Paso. Because of the cooperation between local businesses and the fraternity, members of the organization receive practical experience in the business world while in college.

DELTA SIGMA PI

Gerald Ed Fadal
E. Wesley Dils III
Luis Corral

James DeGarmo
Houston Cross
Douglas Conlan

Robert Cavanaugh
Jim Brooks
Tom Baxter

Oren Glen Bigelow
Nick Binyon
David Fenno

Judy Haddad

STUDENT COUNCIL

Richard Netz

Dale Clayton

Earl Anderson
Betty Thomas

The Student Council is composed of representatives from the coordinating organizations on the campus.

John Thomas

Marvyn Prestwood

Rose Marie Osick
Henry Ingle

Bertha Einstein
Maria Solis

Linda Carpenter
Laura Bayless

Bert Almon
Patsy Carreon
Danny Duran

SIGMA DELTA PI

Sigma Delta Pi is
an honorary Spanish
Society.

Circle K is a service organization and the college division of the nation-wide Kiwanis group.

Jerry Don Keeton

John DeGarmo

CIRCLE K

INTRAMURAL COUNCIL

*Front Row, left to right: Joe W. Brown, Richard Overley, Bill Kirkwood, Charles Teitsworth
Back Row, left to right: Joe Cernkovich, Martin Jaffe, Richard Simon, Bill Johnson, Tony Alexander*

*Joe Stewart, Director
Jentry Kendall, Men's Director
Sue Glover, Women's Director*

Ζ

Τ

ΚΣ

Α

ΔΔΔ

Σ

Α

ΣΑΕ

Μ

ΑΕΦ

ΧΩ

GREEKS

Delta Delta Delta, founded on the Texas Western campus in 1938, has at the present one of the largest sororities at TWC.

Their participation in campus activities can be seen through their numerous trophies. In the spring semester, the Tri-Delts took home a second place variety show win with their interpretation of Peter Pan. The 1964 Homecoming activities brought them the sweepstakes trophy. The lodge was covered in such a manner as to represent a chariot mounted by the Greek God of the Sun, Apollo, who was to protect the Sun Bowl from the invading Lobos.

Kay Patton, Linda Bledsoe, Diana Billeiter, Peggy Wright, Loy Matney, Karen Jones, Carol Dyer, Frances Bowden

Linda Andress, Aria McMurtie, Sandy Murray, Kathy Duggan, Nicki Simpson, Janey Brennand, Betsy Long, Beverly Norain.
Beth Grant, Beverly Milner, Diane French, Joyce Walters, Janet Walters, Susan Johnson, Linda Shaffer, Pam Hoffman.
Betty Brunner, Sandy French, Pat Doreen, Maureen Meyer, Gloria Greve, Marvyn Prestwood, Keni Patton, Beryl Ward.

Burton Ann Adams, Jan Williams, Sherrie Williams, Sherry Davis, Sherrie Finerty, Mozelle Groebl

Marilyn Hamilton, Suella Jones, Cynthia Winston, Diana Dreckman, Elisa Licon, Sue Hynes
Charlene Lindsey, Mary Everett, Deane Mansfield, Leslie Jones, Pat Seitz, Jan Coffin
Cora Long, Dianne Irvin, Carol Baker, Tita Steele, Cathy Colligan

Merritt Barnes, Jr.
James Moore
Stanton L. Camp
Jack G. Taylor, Jr.
Judson Stahl

Tom Dawson
Gary Reeves
Jeff Ellig
Andy Chitwood
O. Richard Beard

Thomas Beard
Craig D. Small
Drew Bowen
Joe Brown
Steve Camp

Steve Gunn
Guy Harwell
Joe Smith
Bill Armstrong
Troy Bates

Bill Allen
Jim Wiser
Frank O. Sloan
Chuck Kingsley
Phil Bowen

Larry Benson
Tony Harries
Don Fulps
William Tom Payne IV
Winston Black

Don Hill
Pat Wieland
Winston R. Bowman
Duane Baker
Jim Clary

KAPPA SIGMA

KAPPA SIGMA

The Epsilon Chapter of Kappa Sigma has been on the Texas Western campus since 1949. Kappa Sigma has won the intramural championship six times in the past 11 years. Participating in such sports as baseball, volleyball, handball, football, basketball, swimming, and track, Kappa Sigma is also aware of its civic responsibilities and has an annual Christmas party for the Southwestern Children's Home.

Barbara Ritter
Sweetheart

Randy Capshaw
Mike Malone
Mike Wilson

Richard Irwin
James McClaskey
Jack Linam

James Fulcher
Ronald R. Barz
Paul Jamison

Bob Glanville
Jack Morris
Harold Bob Wells

Chuck McDow
Pete Drypolcher
James Newberry

Gary Matlock
Jack Ed Irons
Ed Raines

Stafford Werner
Bob Notley
John R. Leathers

Nancy
Bradford

Carroll
Johnson

Marinell
Coffey

Lee Anne
Roberson

Peggy
Sexton

Joan Lassitter
Pam Angell
Margaret Ann Marsh
Margaret Kennedy
Jackie Baker
Karen Colley
Pat Evans

Judy Stewart
Carolyn Flemming
Lisa Fenn
Candy Cline
Jan Zeretzke
Mary Britton
Sara Carolyn Knott

Carolyn Fisk
Cecile Carson
Sue Glover
Judy Beckerman
Sandra Bason
Ann Glover
Nancy Jobe

Barbara Licht
Alice Lee Baltz
Judy Faith
Miriam McKenzie
Lorann Mays
Cabell Cotton
Jane Scott Wilkey

Linda Sue Perkins
Carol Ann Robinson
Janet French
Shirley Weir
Judy Karlsruher
Pauline Maness
Helen Olsen

Zeta Tau Alpha was founded at Longwood College, Farmville, Virginia on October 15, 1898. It was the first social fraternity to be officially chartered by the Virginia State Legislature. Gamma Gamma Chapter of Zeta Tau Alpha was founded on the Texas Western College campus in 1938 making the seventy-sixth chapter. There are now one hundred and fifteen college chapters comprising the international fraternity, one chapter being in Canada.

Jane Campbell
Leighton Kohllass
Panny Paul
Karen Boozer

Janet Moore
Sharon Starkey
Barbara Michelle
Sheila Harris

Trisha Adkins
Ginny Behrens
Kathy Steer
Elaine Maxwell

Janis Quier
Katherine Neece
Helen Shanley
Paula Potter

Nancy Ekdall
Wally Holt
Betty Brown
Kaliko Hutchins

George Fell, Jr.
Billy Russell
Steve P. Seelmeyer
Walter Johnsen
John Prati

Johnny Romaka
Dave Morris, Jr.
Charlie Sharp
Lee Porter
Johnny Lee Smith

Edward James Sommer, Jr.
Sandy Taylor
Richard Ruggirello
James Pinker
Benny Vanecek

Earle Waters
Jay Slavec
Harry T. Zimmer III
Jim Webber

H. E. Crowson, Jr.
Wilmer J. Crews, Jr.
Herbert S. Phifer
Vaughn Cochran

Richard Clayton
John Bridges
Richard Bostwick

James D. Benner

PHI KAPPA TAU

Phi Kappa Tau is the oldest national fraternity at Texas Western, founded here in 1941. Since that time the chapter has flourished to the point where the membership totals around seventy-five men and the physical facilities include a lodge, complete with outdoor barbecue and swimming pool.

Phi Tau is essentially a social brotherhood but does perform various services throughout the year. These include Christmas and Easter parties for various groups of orphans and participation in fund raising drives for different charities.

Bob Grimsley
Mike Hatch
Bill D. Goodman
John Craig Gilliland
Mark Omar Files

Jimmy Estes
Jim Dennis
Tom Ingram
Bert Johnson
Larry Langberg

Richard Simon

PHI

Harles R. Myers

Mike McCown

Harry W. Bailey III

KAPPA

Sweetheart
Janet Moore

TAU

ΑΕΦ

Alpha Epsilon Phi was founded on October 19, 1909, at Barnard College. A relatively new sorority on the TWC campus, AE Phi was established here in the fall of 1961. There are 55 chapters throughout the country. The colors are green and white, the flower the Lily of the Valley, and the jewel the pearl. The national philanthropy is a scholarship program to aid deserving students. AE Phi's local civic service is adopting needy families at Thanksgiving, Christmas, and Easter in order that these people may have as happy a time as more fortunate families.

Margo Hughes

Margie Bruder

Sandy Menaker

Bonnie Landsman

Sara Zditowski

Susan Diamond

Florence Cohn

Ann Rezenikov

Jan Lieberman

Marian Kahn

Stanlee Rosenberg

Rose Breeman

Rosanne Blaugrund

Linda Beth Kern

Eileen Morgan

Joanne Rosen

Harriet Schoichet

Maxine Berry

Susan Kalmans

Sherl Halpin

SIGMA

Carl H. Rosen

Joseph Feldman

Philip Fuhr
Mike Epstein

Jaime Einstein
Albert Lee Nedow
Robert Drotman

Gerald Rubin
Sam Simon
Larry Baskind
Neil Waxman

ALPHA

Beta Alpha Chapter of Sigma Alpha Mu Fraternity was colonized in November, 1959, and chartered in April, 1962, at Texas Western College. During its short history on campus, it has actively participated in all activities, intramurals, and has established the highest grade point average of all TWC fraternities.

MU

Berk Kalman
Tom Dula
Pete Serebrenik
Eddie Dwyer

David Forchmeimer
Steve Saltzman
Martin Jaffe

Myer Lipson
Kenneth A. Goldberg

Joey Sherwin

Jerry D. Paley

Since Chi Omega was founded in 1895 at the University of Arkansas, it has become national in scope and organization. Chi Omega active chapters now number over 135 and are located in every state. Rho Delta Chapter was established here at TWC in 1939.

Active participation in campus activities is a sorority must! Chi Omega placed first in Variety Show sponsored by Alpha Psi Omega.

X

Ω

Betsy Johnston
Marilon Higdon
Mary Kramp
Carol Hiatt
Virginia Schuller

Jane Johnson
Maryellen Froemel
Zelda Rippe
D'Laine Jones
Christy Upshaw

Catherine McAnulty
Connie Hoon
Mary Susan Moore
Trinke Fithian
Kandy Jones

Alice Steinmann
Stephanie Baker
Jeri Andrulis
Linda Dean
Betty Jane Thomas

Judy Duncan
Ginger Jackson
Sally Bell Miller
Lucile Hellums
Deana Leach

Kathleen Upshaw
Kathie Klink
Terry Kemp
Rita Lanaux
Pat Peterson

Jackie Wells
Susan Phiher
Janet Gardner
Cookie Gulick
Sandy Johnson

Donna Hurley
Patty Parks
Marilyn Lütener
Joan Martin
Nancy Sonnichsen

Carville Stone

Judy Pierce, Ann Foster, Debby Dennehy, Diane Driscoll, Jane O'Dowd

Colin Flannigan
Henry "Mack" Davis
Howard Deakyne
Tom Bergquist
Tony Alexander

Wayne Katz
Bill King, Jr.
Bob Murphy
Steve Cone
James C. Bergquist

Robert Puster
James Michael Boyd
Robert Thomas
Barry Strauss
William R. Britton

Albert Travis White
John Rudisill
Tom Hodnett
Joe Campbell
Sam Rennick

Bob Stoddard
Victor Sizemore
Eric Kistenmacker
Philip Hannum
Larson Heron

SIGMA ALPHA EPSILON

Sigma Alpha Epsilon, founded at TWC in 1947, has long prided itself in being one of the top organizations on campus. The effort and participation of all its members has won many awards and much recognition in the areas of scholarship, athletics, and the many other facets of college and fraternity life.

Mike McAllister
Harry V. Whitehill
James P. McCroskey

Michael Monro
Eddie Stokes
John A. Hafen

George Fielding
James H. Lockett
Charles McCulloch

Durward Higgins
Michial Emery
Bob McNellis

Richard M. Miller
William E. Barron, II
Davis Greenwood

Richard Eason
Richard "Skip" Moore
Jerry Morris

SIGMA ALPHA EPSILON

Kappa Delta Sorority of Texas Western College, formerly Phi Beta Chi, a local sorority on campus, received its national affiliation on the 17th of November 1963. Kappa Delta Sorority was founded in October of 1897 in West Virginia, and at present there are 101 chapters of Kappa Delta Sorority.

During the past year the group has participated in several of the campus and city activities. During the year the girls have participated in several beauty contests.

Mary Mathews
Noel Miller
Elizabeth Netcher
Kay Ray
Jeannie Rhoades
Katherine Robbs

Kathleen Soldan
Annette Sparks
Barbara Stone
Martha Toney
Frances Van Wickel
Frankie Vollmer

Linda Susan Wingo

Linda Baer
Clodene Beavers
Suzie Bowman
Saralyn Cameron
Linda Carpenter
Mary Ciavarella

Connie Crouch
Julie Elkins
Georganne Fiegel
Linda Grissom
Dianne Harman
Susan Guthrie

Leslie Hunkins
Candy Karger
Sheila Kerns
Sherry Lauritzen
Owena McCarty
Kay Mathews

KΔ

Paul Neel
Larry Bucher
W. Bruce Nickle

Steve Huchett
Richard H. Netz
Scott Robbs

LAMBDA CHI ALPHA

Ron Fallin
Michael Spence

Dave Larsen
Randy Cox

Zeta Epsilon of Lambda Chi Alpha was founded at Texas Western College in 1946. Lambda Chi Alpha credits its brotherhood and scholastic achievement to outstanding men in all walks of life. Zeta Epsilon is also known at TWC for its civic service projects, such as lighting luminaries at Christmas time and annual parties for orphans and underprivileged children of El Paso. Lambda Chi uses the big brother system to mold pledges into well informed, educated leaders of society. The social aspect of Greek life is by no means overlooked at Zeta Epsilon. A variety of social events and "type parties" are stressed with the White Rose Ball forming the high point of the social calendar.

Mike Beeman
Alan Cox

Carl J. Woodrich
John Trollinger

Phil Gorsie
George McKenzie

Charles Smith
Tom Mathews
George Gorsie

Robert Flamm
Bill Walsh
Lloyd H. Fannon, Jr.

William Worthington

Charles Madsen

Don Coers

Don A. Bassett

James Whetstone

Tommy R. Cook

ALPHA

PHI

OMEGA

Alpha Phi Omega is the oldest fraternity on the Texas Western Campus. It was founded in 1919, when TWC was the Texas College of Mines. Since its inception, it has restricted membership requirements to second-semester freshmen and up who have maintained a two point grade average, but who must also be enrolled in some phase of engineering, mathematics, physics, geology, metallurgy, or mining programs. Of the many civic activities in which the APO's participate, the APO Milk Fund is most familiar to all TWC students.

Kenneth Hunt

George A. Campbell

James Wahl

ALPHA

PHI

OMEGA

James H. Ford

Richard Overley

Robert L. Carroll

Vernon Kramer
Eoi Williams
Vic Yarbrough

Joel Damron
Leonard Bolich
Don Coltharp
Jimmy Bennett

A growing organization both nationally and locally, Tau Kappa Epsilon prides itself on selecting its men "Not for wealth, rank, or honor, but for personal worth and character." Teke was founded in 1899 at Illinois Wesleyan University and is now the largest fraternity in the world, with 200 chapters in the United States and Canada. The Tekes at Texas Western follow the national tradition of loyalty to the alma mater by stressing scholarship and school support, as well as a social program.

Pete Maddeaux
Les Parker

John Powers
Keith Murray

Rodney Lee Smith
Mike Harper

Arturo Oaxaca
Marty Laurel

TAU KAPPA EPSILON

TRI-DELTS HOST PARTY FOR MAID OF COTTON

Magdalena Aigner

Dale Allan

Veta Allison

Roger Alsaker

Emma Atlas

Harold Bailey

Pat Bailey

Nila Sue Baird

Laura Baldwin

Sandra Basom

Willva Bateman

Jan Beard

Bruce Bell

Maxine Berry

Tony Black

Maria Blanco

FRESHMEN

Cecil Borden
Richard Bostwick
Eugene Bourque

Carol Boyd
Joyce Burnite
Kirk Cameron

Sidney Chavers, Jr.
Mary Ciavarella
Richard Clayton

Judy Anne Cliff
L. Ray Cox
Donald Crites

Connie Crouch
Marion Crumley
Henry M. Davis

FRESHMEN

Herbert Day

Rita Doyle

Diane Duvall

Peggy Eggleston

Carol Eiting

Roger Ellison
Mary Everett
Bob Flamm

Barbara Fletcher
C. A. Forbes, Jr.

FRESHMEN

Donna Fox
Winfried Gabriel

Fred L. Gale
Gary Gantner

Sarah Gay

John Gilliland

Sandi Glenn

Evelyne Good

Phil Gorsie

Edward Graves, II

Carol Gussow

Susan Guthrie

David Hagler

Sheryl Halpin

Marilyn Hamilton

FRESHMEN

Barry Handin

Dianne Harman

Sheila Harris

Adelaida Hernandez

Isabella Hernandez

Diana L. Hicks

Phyllis Hogg

Sally Holt

Donna Hoover

Sue Hynes

FRESHMEN

Betsy Johnston

Ruth Johnstone

Gail Jones

Leslie Jones

FRESHMEN

William Jones

Marian Kahn

Karin Lee Kahne

Candy Karger

Patricia Kedzie

Terry Kemp
Linda Kern
Sheila Kerns

Donna Knotts
Shery Kriechbaum

FRESHMEN

Linda Lee

Martha Leslie

Carol Liberato
Elisa Licon

Charlene Lindsey
Sandie Linzmeier

Myer Lipson

Julian Lombard, Jr.

Betsy Long

FRESHMEN

Carol Lookingbill
James Lorkowski

Lisabeth Lovelace
Katie Lynn

Diane McAdams
Kay McGrath
Kathy McGuire

Pam McKinney
Tony Maddox

FRESHMEN

Edward Martin

Murray T. Metcalfe

Mary Kay Miksch
Ruth Ann Miller

David Millican
Aurora Minjares

FRESHMEN

Jose M. Molinar
Antonia Moreno
Margaret L. Morse

Alicia Munoz
Albert Nelson

Becky Newman

Beverly Norain

Jane O'Dowd
Claire Ann Orr
Mike Osborne

Linda Sue Perkins
Pat Perry

FRESHMEN

Jim Phelan

Vickie Prosser

Herbert Phifer

Ed Raines

Kay Ray
Vicki Reed
Vickie Richardson

Carl H. Rosen
Gay Lee Sawyer

Linda Schrock

Linda Schuk

FRESHMEN

Pam Seitz
Helen Marie Sell

Elizabeth Shurley
Brenda Simpson
Charles Smith

Paula Smith
Michael Spence

Ruediger Staedike

FRESHMEN

Jack L. Steinle

Ida Jean Stone
Mary Lou Stone

Laurie Stovall
Sandra Stroope
Paula Sutterfield

Sandy Taylor
Brenda Tidwell

Paula Turner

Jon Ueckert

Martha Toney

Barbara Townsdin

FRESHMEN

Rosalina Valles

Virginia Varela

Velia Vasquez
Cinda Vroman

Ronnie Walker
Anne M. Walsh
Richard Weatherall

Carol Van Dyke

Frances Van Wickle

FRESHMEN

Shirley Weir
Gary Westfall
Dick Wharton

Rhon Whitaker
Donna K. Whiting
Rector Woodard

Stan Woods
Ronald Yarbrough
Guillermo Ybarra

Robert Ybarra
Suzanne Young

FRESHMEN

SPORTS

Harrison Gamble
Ron Bostwick

Robert Glover
Joe Cook

F O O T B A L L

Mario Lopez
Dick Weeks

Jack Calderella
Piti Vasquez

Mark Yarbrough
Don Mason

Mart Adams
Joe Harrison

FOOTBALL

Merritt Barnes
Jim Adams

James Fountain
Ralph Kennedy

Ray Seymour
Ken Bora

FOOTBALL

Chuck Stout
Curt Parsons

Ken Stice
Dave Murphy

FOOTBALL

Charlie Arcinega
Stanly Blythe
Ken Ragsdale

Buster Shockley

Jimmy Morgan
Larry Durham

Dick Leach
Larry Rumsey

FOOTBALL

FOOTBALL

Jack Cauley
Walter Johnson
Ray Jackson

Jack Irons

Curtis Robinson
James Pattee

Bethany Chapple
Tim Morton

Louis James

FOOTBALL

FOOTBALL

Julius Glosson
Jim Nash

Benny Hahn
Randy Davis

WARREN HARPER, Head Coach

FOOTBALL COACHES

Dean Slayton
Donald Smith

PAM HOFFMAN, Captain

'65

CHEERLEADERS

Keni Patton
Linda Shaffer

Jan Coffin
Nancy Sonnichsen
Ann Glover

Andy Stoglin
Bobby Dibler

Harry Flournoy

BASKETBALL

Bobby Hill
Jerry Armstrong

Louis Baudoin

Steve Tredennick

Orsten Artis

BASKETBALL

BASKETBALL

Nevil Shed
Ron Schockley

Charlie Banks

SYMPHONIC BAND

MR. CLIFTON WILLIAMS
Guest Conductor
February 7, 1965

MARCHING CAVALCADE

Dr. Harry Nelson and his flute students

MUSIC

BASEBALL COACHES
Kruschwitz, Orville; Andy Cohen

BASEBALL

GOLF COACH
Ken Browne

GOLF

Danny Sommers, Captain

L to R—Coach Ken Browne, Harry Bailey, Dan Sommers, Craig Dear, Joe Ramos, John Darling

TRACK

*L. to R. Glen Bigelow
and Buddy Luce*

*Standing: Terry Williams and Zeak Williams
Kneeling: Robert Bolts and Julius Glosson*

L. to R. McPherson, Allen, Yzaguirre and Grant

L. to R.—Terry Williams, Jim Allen, Zeak Williams and Ted Teegarden

TENNIS

Leslie Berkes, COACH

L to R—Leslie Berkes, Coach, Gary Schmoeller, Jerry Patt, and Ernest Merrick

MILITARY

MILITARY QUEEN

Karen Jones

Nancy Whitley
Lady-in-Waiting

Barbara Licht
Scabbard & Blade
Sweetheart

Patsy Abdou
A Company

Evelyn M. Good
B Company

The Military Court is comprised of the Military Queen, Lady-in-Waiting, Scabbard and Blade Sweetheart, Company and Battalion Sweethearts.

Rosemary Castetter
C Company

Jan Neugebauer
E Company

Pam Sietz
F Company

MILITARY COURT

Marinell Coffey
G Company

Gay L. Sawyer
1st Battalion

Kathy Duggan
2nd Battalion

ROTC COMMANDER

COL. LEON LAVOIE

Col. Lavoie chats with Maj. Kiefer

Col. Lavoie presents awards at Rifle Match

MILITARY

L to R Steve Tredennick, Patrick Lanpher, Welborn Williams, and Bill Hewitt

DISTINGUISHED MILITARY STUDENTS

L to R Joseph Gelsthorpe, Gabriel Armijo, and David Rosado

A COMPANY

B COMPANY

C COMPANY

E COMPANY

F COMPANY

G COMPANY

FLIGHT TRAINING CORP

SCABBARD

AND

BLADE

Karen Jones
PERSHING RIFLES SWEETHEART

Barbara Licht
SCABBARD AND BLADES SWEETHEART

ROTC SPONSORS ADD ZEST TO ARMY

SHERRIE
FINERTY

R. O. T. C. Sponsors Precision Drill Team for women is in its first year at TWC under the auspices of Sgt./Maj. Stewart. The team entered its first competition at Tempe, Arizona this spring.

JUDY
STEWART

KAREN
JONES

JAN
NEUGEBAUER

MARGARET
ZUMR

MARY ANNE
DILLON

BARBARA
LIGHT

BARBARA
BENDALIN

BARBARA
BRASHER

CECILIA
COSCA

PAM
ANGELL

PATSY
ABDOU

VIRGINIA
SCHULLER

SHARON
GRIMMESEY

LOU
MATNEY

ROSMARY
CASTETTER

By the Right Flank, Ha-r-r-eh!

Strong and Steady Hands

Halt!

sail through
summer with
a special
Zale value!

66-PC. MELMAC® Extendible by Tupper Ware

Everything you need to prepare and
store all your favorite recipes in this
extendible set of 66 pieces.

All for just
\$19.95

in many stores

Complete set for 4

- | | |
|-------------------|-------------------------|
| • 24 bowls | • 12 small lunch plates |
| • 12 cups | • 12 small plates |
| • 12 saucers | • 12 small bowls |
| • 12 small plates | • 12 small bowls |
| • 12 small bowls | • 12 small bowls |
| • 12 small bowls | • 12 small bowls |

62-PC. STAINLESS By Oxo and International

All for
\$29.95

11.11.11.11.11

Complete set for 4
includes everything you need to
prepare and serve all your
favorite recipes in this
extendible set of 62 pieces.

- | | |
|-------------------|-------------------------|
| • 24 bowls | • 12 small lunch plates |
| • 12 cups | • 12 small plates |
| • 12 saucers | • 12 small bowls |
| • 12 small plates | • 12 small bowls |
| • 12 small bowls | • 12 small bowls |
| • 12 small bowls | • 12 small bowls |

9-PIECE SET Miraculous TEFLON®

Non-stick, no heat, no smoke, no mess.

It's the only cookware that's completely non-stick. It's the only cookware that's completely non-stick. It's the only cookware that's completely non-stick.

Complete set for 4
\$14.95

GENERAL ELECTRIC CLOCK RADIO

Alarm in your favorite voice with the General Electric
clock radio. It's the only clock radio that's completely non-stick.

Complete set for 4
\$12.95

FM/AM PORTABLE TRANSTOR RADIO

Complete set for 4
\$19.95

ADVERTISEMENTS

WALK TALL

He was a dreamer and a visionary, yet his practical mind joined the two great oceans of the world. He walked softly, but carried a big stick to show that he would defend the right. He was a kind and gentle father, yet he led one of the fiercest attacks in military history. He was a small man, yet he stood as a giant among the men of his time. He stood for the highest principles, for his country above all.

He was an American.

His name was Theodore Roosevelt, twenty-sixth President of the United States.

Walk tall, as he did, through your life. Walk with pride, as he did. Walk confidently into the future, as he did. When you do this you will have a part in building a greater America, as he did.

the white house

DOWNTOWN AND BASSETT

VON ZELL'S
Studio of Photography

"We are happy to be your
official school photographer."

565-9282 4415 Pershing

CARTER'S FLOWER SHOPS

2310 N. Piedras . . . 565-2758

SAUNDERS AND McAFEE

Insurance and Bonds

C. F. SAUNDERS TOM W. McAFEE

C. F. SAUNDERS, JR.

101 Arizona 542-1691

OPEN A STUDENT CHARGE ACCOUNT

Texas at Mesa—533-2411

9128 Dyer—755-5611

112 Mills—533-3689

5006 Montana—772-3211

7660 North Loop—778-6311

Mesa Cafeteria

3601 N. Mesa

Serving Hours

Monday Through Sat.

11:00-2:00

4:30-8:00

Sundays Continuous Service

10:45-8:00

ROBERT E. McKEE

GENERAL CONTRACTOR, INC.

EL PASO—DALLAS—LOS ANGELES—SANTA FE

**ZORK
HARDWARE CO.**
Compliments From a
Friend of Texas Western

You'll Find it, of Course, at

AMERICAN
Furniture Stores

2 BIG STORES WITH EVERYTHING FOR YOUR HOME

DOWNTOWN—Oregon at Texas
NORTHGATE—Dyer at Diana

Whatever your plans for the future may be — new home, travel, new car, education expenses, money for hobbies or opportunities — the swing to success is keyed to saving. Decide on an amount to be saved regularly from your income. Save it!

**JOIN
THE BIG
SWING**

**TO
BETTER
LIVING!**

BE IN TUNE BY SAVING!

EL PASO NATIONAL BANK

MEMBER OF F.D.I.C.

KVOF

Campus Radio "Dial Fifty-Six"

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

PROSPECTOR

JEFF BERRY, Editor

"Assayer of Student Opinion . . ."

Member Federal Deposit Insurance Corporation

CORONADO STATE BANK

FEDERS JEWELERS INC.

Corner Texas and Stanton
and Bassett Center

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

TWC Bookstore

2 GREAT
STORES
TO
SERVE
YOU!

DOWNTOWN AND BASSETT

popular

HIXSON'S JEWELERS

118 Mills

533-0511

Your
College Degree
... and Your
College Master

For Future Security

Ralph Johnson
Roger Miles

Suite 1432
S. W. Nat'l Bank Bldg.
532-6236

*you live better
electrically*

**EL PASO
ELECTRIC
COMPANY**

LAS CRUCES • ANTHONY • FABENS • HATCH • SIERRA BLANCA
VAN HORN • YSLETA • CHELMONT & DOWNTOWN EL PASO

**El Paso
Laundry
and Cleaners
Co.**

Established 1891
El Paso, Texas

Launderers
Cleaning and Pressing
Hats Cleaned and Blocked
Rug Cleaning and Sizing
Fur Storage

Dial 532-5413

Main Office and Plant
901-911 South Santa Fe St.

PONSFORD BROTHERS

General Contractors

1830 Texas El Paso, Texas

EL BURRO

TEXAS WESTERN COLLEGE

A Color and
Finish for Every
Decorating Need

Climate Designed for the Southwest

HANLEY PAINT CO.

1531 Magoffin 9045 Dyer

**ALL-WAYS
REFRESHINGLY
DELICIOUS**

PRICE'S CREAMERIES, INC.

Compliments of

**S. H. Kress
and Company**

211 N. Mesa

**PEGWIN'S
BEAUTY
SALON**

2708 N. Mesa 533-3631

**for modern
versatility . . .
the Southwest
builds with
concrete**

makers of
EL TORO cements

**SOUTHWESTERN
PORTLAND
CEMENT CO.**

El Paso, Odessa, & Amarillo, Texas

OPEN 7 AM to 11 PM DAILY

Charcoal Hamburgers
Charcoaler
Drive-In
Restaurant

ROBERT'S ROOST

Take Home Fried Chicken
4042 N. Mesa
4028 N. Mesa 532-6207

WESTERN
VENDING CO.

COVERS THE SOUTHWEST LIKE THE SUN

Go Western,
Young Man,
Go Western!
Then Stay With Us.
(Thanks, Mr. Greeley)

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 the rate of $4\frac{1}{4}\%$ compounded semi-annually. Start your account today.

**MUTUAL
FEDERAL
SAVINGS**

ON TEXAS AVE. BETWEEN KANSAS AND STANTON

"And God reached out and
took the light in His hand.
And He rolled the light around
In His hand until He made the sun
And He sat that sun ablazing in
the heavens."

— Johnson