
University of Texas at El Paso
DigitalCommons@UTEP

Yearbooks UTEP History Resources

1966

Flowsheet 1966
Student Publications, Incorporated

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

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.

Recommended Citation
Student Publications, Incorporated, "Flowsheet 1966" (1966). Yearbooks. 43.
http://digitalcommons.utep.edu/yr_books/43

http://digitalcommons.utep.edu?utm_source=digitalcommons.utep.edu%2Fyr_books%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/yr_books?utm_source=digitalcommons.utep.edu%2Fyr_books%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/utep_hist?utm_source=digitalcommons.utep.edu%2Fyr_books%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/yr_books?utm_source=digitalcommons.utep.edu%2Fyr_books%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.utep.edu/yr_books/43?utm_source=digitalcommons.utep.edu%2Fyr_books%2F43&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lweber@utep.edu

Texas
Western
College

1966 Flowsheet
Texas Western College
EI Paso, Texas
Martha Toney, Editor

- -.<'. -,.
•

Table of
Contents

2

Campus Life 4
Features 32
Administration 68
Faculty 82
Greeksl32
Organizations 172
Publications 198
Student Government 2 I2
Sports 224
Military 264
Classes 280
Ads and Index 334

3

)

•,..
I

C
A
M
P
U
S

l
I
F
E

5

Fred Craft directs traffic on Mt. Franklin.

... others go it alone!

~M'
Day

R
e
g
•
I

s
t
r
a
t
•
I

o
n

j DoLLAR (FmllA")
IN'ltlt.I·.lf<1I110NIINI

1\'- ..

Displays such as this add to the student's confusion during registration.

The "Foreign Legion" is one of the new courses offere
atTWe.

-~
Assistants check schedules for closed classes. 7

G
r R
e u
e
k

s
h

Kappa Sig's fealured an A-Go-Go girl alone
of Iheir rush parties.

8

lambda Chi Alpha rushees are Ireated 10 a beauty conlesl.

Trl Dell's awail Iheir new pledges along with a few anxious
onlookers.

A folk-singing duo performs at a TKErush
party.

K4
444

xn
AECI>

ITA

Chi Omega's happily greet their new pledges.

AXA IAE
KI

Cl>KT TKE
4In

New SAEpledges enjoy a party in their honor.

9

) •

•

Students stand respectfully as ROTCmembers raise the flag.

Becky Escalante poses for photographer as she par-
ticipates in the annual Flowsheet Beauty Contest.

Harold Hillyer directs the band at a pep rally.

10

TNTO'Kelly and friend attend one of TWC's football games.

Reallyl The SUB atmos-
phere isn't that badl

The Lambda Chi's seem to have their own ideas as how to solve the parking problem on campus.

So this is how SA Presi-
dent Fred Craft got his
trainingl

'\

"If you [ust saw what I just saw, you'd drink, tool"

"I won the title 'Miss Hairy Legs of 1965-66'."

Student senators discuss proposed legislation.

14

"I wish I could be a Playmate. Maybe it's my bad breath."

" and all of a sudden this big Green Hornet jumped
out and attacked mel"

"I guess if you're hungry, you'll eat
anything."

This crazy foam really worksl

I sure hope exercise helpsl

Sharla Griffin, Cynda Brown, Sandy Robinson, and Suzanne Babb provide
folk-singing entertainment at the Flowsheet Beauty Finals.

This is a familiar sight at TWC's home football games. /1

Bertha Guaderrana, Sandy Robinson, and Hope Hitchens decorated
the SUBfor Christmas.

"Now, I know this part
fits right in here ••• or
is it ... ?"

18 Earl "Fatha" Hines entertained students by playing a few popular [azz numbers.

~

I
(

I
I

The line up.

Zest makes you feel "squeaky" clean!

Well, whaddya starin' at?

19

)

I'm telling you, felles, I'm not Batman!

Has anyone seen Boy Wonder?

This is where TWC students really concentrate.

20

SUB Life

21

)

EDWARD BERNARD MORGAN, JR.
Senior Biofogy Maior
Pre-Med Club, Pres.
American Chemical Society

KAREN ELIZABETH WARD
Senior Biological Sciences Major
Chenrizig, Pres.
Alpha Chi
Honors Council
Kappa Delta Sorority

MRS. BEVERLY ROACH
Senior Mathematics Major
Honors Council, Pres.
Sigma Pi Sigma

ALFRED JOSEPH HULBERT
Senior Physics Major
Sardonyx, Pres.
Honors Council
Sigma Pi Sigmll

22

Who's Who

American

and

al

Texas West

Among Students

Universities

Colleges

t

ern College

MRS. HELEN ANN SHANLEY
Senior Elementary Education Major
Chenrizig
Alpha Chi, Kappa Delta PI
Zeta Ieu Alpha Sorority
Faculty Woodwind Quintet

CAROL ANNE ROBINSON
Senior Modern language Major
Bell Hall Dorm Council. Pres.
Zeta Tau Alpha Sorority, Pres.
Chenrlzlg, Student Senate
Panhellenlc lind Interdonn Council

PATRICIA LEE PETERSON
Senior Psychology Major
Chenrizig
Psi Chi, Student Senate
Chi Omega Sorority, President

CARLOS RUIZ
Senior Physics Major
Sigma Pi Sigma, Pres.
Sardonyx

23

Who's Who

American

and

a

Texas West

EDWARD BERNARD MORGAN, JR.
Senior Biology Maior
Pre-Med Club, Pres.
American Chemical Society

KAREN ELIZABETH WARD
Senior Biological Sciences Major
Chenrizig, Pres.
Alpha Chi
Honors Council
Kappa Delta Sorority

MRS. BEVERLY ROACH
Senior Mathematics Major
Honors Council, Pres.
Sigma Pi Sigma

ALFRED JOSEPH HULBERT
Senior Physics Major
Sardonyx, Pres.
Honors Council
Sigma Pi Sigma

22

Among Students

Universities

Colleges

t

ern College

MRS. HELEN ANN SHANLEY
Senior Elementary Education Major
Chenrizlg
Alpha Chi, Kappa Delte PI
Zeta Tau Alpha Sorority
Faculty Woodwind Quintet

CAROL ANNE ROBINSON
Senior Modern Language Major
Bell Hall Dorm Counc:l1. Pres.
Zeta Teu Alpha Sorority, Pres.
Chenrizlg, Student Senate
Panhellenlc lind Interdorm Coundl

PATRICIA LEE PETERSON
Senior Psychology Major
Chenrizig
Psi Chi, Student Senate
Chi Omega Sorority, President

CARLOS RUIZ
Senior Physics Major
Sigma Pi Sigma, Pres.
Sardonyx

23

Who's Who

at

Texas

Western

24

STEPHEN LEWIS SALTZMAN
Senior Pre-Med Major
Supreme Court Justice
Interfraternity Council
Alpha (hi
Sigma Alpha Mu Fraternity
Sardonyx, Hillel

CAROL JEANNE DYER
Junior Mathematics Maior
Associated Women Students, President
Delta Delta Delta Sorority
Alphi Chi, Chimes

MRS. NANCY EKDALL PEARCE
Senior Education Major
Sophomore Favorite. Cheerleader 1963.64
Kappa Delta Pi, Chenrizig
Zeta Tau Alpha Sorority

BETTY EINSTEIN
SeniOr Spanish Maior
Sigma, Delta Pi, Pres.
Alpha (hi
Hillel
Psi Chi

JACQUELYN ANNE BORDER
Senior French Major
Pi Delta Pi, Pres.
Chenrizig
Honors Council from Alpha Chi
Chi Omega Sorority

JAMES ROBERT TOWNES
Senior Electrical Engineering Major
Kappa Kappa Psi
Stevens Scholar
I.E.E.E.
TWe Marching Cavalcade and Band
Wesley Foundation

JEANNIE TODARO
Junior Journalism Major
Editor of PROSPECTOR
Chimes
lAWS Contact

SANDRA RENEE KAHN
Senior Education Major
Miss TWC 1965-66
Student Association
Chenrizig

Who's Who

at

Texas

Western

25

Who's

a

Texas West

BRUCE DEWEY JANET KAREN JONES
Senior Mining Engineering Major
Honors Coun.:i1
Sigma GilrT',na Epsiloo
AIME
Kidd Mining Club

Junior English Major
Chimes president
AWS executive officer
Pershing Rifles Regimental Sweetheart
Miss TWe Beauty
Delta Delta Delta SororityLESTER WYNN GRAU

Senior Government Major
Distinguished Military Student
Pershing Rifles
Scabbard & Blade
Judo Club

26

EARL WYNN ANDERSON
Senior Geology Major
Student Activities Board
Sigma Gamma Epsilon
Senior Fund for Excellence
Lloyd A. Nelson Geology Club
AIME

Who

t

ern College

JOSEPH ROLES MAYS, JR.
Senior Psychology Major
SAB Spirit Committee chairman
Head Counselor for Hudspeth Hall
Stevens Scholar
Psi Chi Society

JOHN CHARLES BLAIZER
Senior Education Major
Sup~eme Court Justice
Distinguished Military Student
Scabbard & Blade
Student Teachers Association
TWC Villagers

JON CARLETON WEISHEIT
Senior Physics Major
Attorney General for the Student Association
Stevens Scholar president
Sigma Pi Sigma
Pi Kappa Delta
Sardonyx

SAMUEL ALAN SIMON
Junior Government Major
Sons of the American Revolution Medal of Honor
Military Excellence Ribbon
Sigma Alpha Mu Fraternity
ROTC scholarships

27

Men of

Earl Wynn Anderson, Jr.

John Charles Blazier William Norman Carter

28 Kenneth Edward Calabrese
Winfred Owens Craft, Jr.

John Albert Hafen Randolph LeRoy Kelley 29

Mines

Alfred Joseph Hulbert

Lester Wynn Grau Bruce Dewey Janet

Martin louis laurel

Joseph Roles Mays, Jr.

30 Samuel Richard Paredes

Carlos Ruiz

Stephen Lewis Saltzman

Joe Edwin Shirley

Men
of

Mines

Robert Lee Thomas

Duane Rosby Tinkler

33

l/owslteet
Beauty
lillo/ists

Flowsheet Beauty Finalists relax at the Juarez Race Track.

34

1/ows!teet
Beauties

Mllrtltll t:onel/Ilnd vllrl/ t:ltomps(Jnpresent !Jol/I/I/ets01 roses to new/If selected
l/(Jwslteet Iklll/ties Klltltleen Arcltl/letll, !11U11/Smitlt. vllil t:rellt, Pllm Seitz,

f(l/tlt Ann !1oltnstone,Ilnd t:risltll Atkins.

35

36

Miss judI! Smitlt
l"'wsltecl Helllllg

Miss vail 7:rcat
l/ows/tect Realltv

37

38

Miss PaM Seitz
l/gwslteet HenNtg

Miss 7:risltllAtkins
l/(1ws!tee/ !Jellll/ll

Miss J<utlt ;INN !OItNStONC
l/Qwsltee/ limY/II

Miss KatHleen ArcHuleta
l/{1wsHeet Bealltv

41

Miss (we ...

42
Miss Sandg KaHn

Miss rwe Alternate . . .

Miss 'lrances Van WiCkel
43

vU ,

I
s
s

w
c

Finalists are: (I to r) Karen Jones, Caroll Johnson, Carol Franklin, D'Laine Jones

erry Kemp, Frances Van Wickel, Jeanne Rhoades, Martha Toney, and Geroganne Flegel.

~

t
H
a
I

~

t
S
t
s

45

Miss KarCN yONCS

. . . Miss r:we SatkillD Suit Willller
41>

Miss (jeorgoHHeliege!
. . . Miss t:'we t:'lllent Winner

47

48

Miss /VaHey SOHHie!tsoH
11'111 rwe 11lvorite

SIIH Pril/cess 49

.,Miss juJU Pierce

1966 Flowsheet Queen
)-fiss flllclde Hilker
Zetll "CIlUAIpHIl

50

Margie Kennedll
Zeta Url/ AlpHa

tMIlrgaret Ann MarsH
Zeta (;al/ AlpHa

F
•
I
n
a
I
•
I

S
t
s

!VIIHCII SDnnicHsen
'Delta 'Deba 'Deba

,(illlitl JliMeI
Zeta Url/ AlpHa

51

Miss !uvcc Hllrtltulullfllc

lresltmllJt 11lvorite

SopHomore 11lvorite
£udllc }fe/IIIIHS

53

!Junior lavorifc
)-fiss earol lrankUn

Seniur 11lvurite
Miss Pat PetersoN

55

Allfonll tlte un Best :Dressedqirls are
Ann qlover, Beverlv vUt;Maltan, ffan

eo/lin, and Barbara fJrllSltear.
56

Vllil t:rcllt, Pllm }loHmlln, !IIdV Smitk IlIIIi Kllrcn !ones
Ilrc Illso Ilmongtltc un Rcst :Dressed

;Vot pictl/red Ilrc ellrol lrlln/din IlIIIi ,(isll ,(,iconll.
57

Best :DressedBO!ls lire jl/Hior erOWSOH,,eee Porter, IIHd george le1l
/'Jot pictl/red lire Kick ell!ltOI/H, lred erll/t.

58

eo-8d eour!

Miss TWC Alternate Francis Van Wickel crowns Lee Porter King of the Co-Ed Ball. Members of
the Court are Jim Clary, Ed Fifer, Robert Brown, and Gary Thompson.

59

"Folklore of the West," theme of the Homecoming Parade, challenges the ingenuity of campus organizations.

60

Miss !udl! SmitH
}/DIltCCDlltiJlU QIICCJl

61

> ----"T"'"-~...,.....,~~

Duchess Kay Stevenson

}fOJHCCOJHiIlD

Duchess Barbara Agent

Duchess Judy Quier

Miss Judy Smith
1965 Homecoming Queen

, Queen and eourf

64

In Dedication
Although Dr. C. L. Sonnichsen was born in

Iowa, Texas adopted him 36 years ago, and he
has belonged in the Southwest ever since.

With his new Ph.D. in his pocket, the new Dr.
left Harvard in 1931 and came to Texas College
of Mines to teach a course in Life and Literature
of the Southwest. Since Sonnichsen had lived in
the North all of his life, he was neither prepared
nor willing to teach the subject. Once in it, how-
ever, he never stopped learning or writing about
the history and lore of the Southwest.

Author of 12 books and listed in five biograph-
ical dictionaries, including Who's Who in America,
Dean Sonnichsen is currently President of the
newly formed Western Literature Society, the EI
Paso Westerners, and is past president of the
Texas Folklore Society. He is on the highly selec-
tive membership list of the Society of American
Historians and serves on the editorial boards of
the Journal of Arizona History, Arizona and the
West, and the TWC Press.

In 1964, the Dean of the Graduate School was
made one of the three Harry Yandell Benedict
Professors of English in the TWCcampus.

The Flowsheet Staff proudly dedicates the 1966
annual to Dean Sonnichsen because he has given
his time for over three decades, his talents, and
himself to Texas Western and her students. He
has helped to shape our college into the great
and growing institution it is today.

65

Dr. C. l. Sonnichsen

Dean of the Graduate School

Dr. Harry H. Ransom
Chancellor

67

68

TWC President
Dr. Joseph M. Ray

Board of Regents

A Message From the President • •

I consider it an honor to be permitted to extend greetings ·to the stu-

dents of the College in our annual, the Flowsheet. This book is a record

which you will treasure and always remember. It will doubtless in future

years mean even more to you than it does now.
We at Texas Western College are deeply involved in a thrust toward

higher academic quality; it will involve you both now and in the future.

I hope you will choose to share directly in this effort.

•

69

70

Clyde E. Kelsey, Jr.
Dean of Students

Carlos Garcia
Dean of Men

Mrs. louise Resley
Dean of Women

Halbert G. St. Clair
Business Manager

Harry E. Gerecke, Jr.
Assistant Business
Manager

luvenia Arnold
Assistant Registrar

71

f

72

William N. Tidwell
Auditor

...
James T. Lindop
Assistant Director of Admissions

Joy Riley
Administrative Secretary
to the President

Richard Burns
Director of Institutional
Research

George C. Tompkins
Diredor of Extension Service

Eugene W. Green
Director of Personnel

Leonard K. Hamilton
Purchasing Agent

Carl Hertzog
Director of the Press

John D. Jones
Bookstore Manager

J. Ed Davis, Jr.
Printing Department Manager

Joe Stewart
Student Activities and
Intramural Director

George McCarty
Director of Athletics

John M. Richards
Director of Business and
Economic Research

Eddie Mullens
Sports Information Director

Doug Early
Director of News and Information

Baxter Polk
Librarian

Marvin Hollenshead
Director of Physical Plant

James A. Cavalieri
Ticket Manager

77

78

Dr. Milton leech
Vice President

Bryan Steele Jones
Assistant to the President

Clarence Cervenka
Registrar

Ken Carpenter
Assistant to the President

For Contracts & Grants

79

Amanda Scott, Peggy Duke, and Kerney Scuddy work in the Registrar's office.

lydia Casares checks receipts in the Business Office.
Neal Tidwell busies himself in the Business Office.

80~.

82

F
A
C
U
L
T
y

Dr. Gifford W. Wingate
Department Head

84
C. L. Etheridge

Janice Graham
E. William Gourd Jr.

Speech
and

Drama

These our actors,
As I foretold you, were all spirits, and
Are melted into thin air;
And, like the baseless fabric of this vision,
The cloud-capped towers, the gorgeous palaces,
The solemn temples, the great globe itself,
Yea, all which it inherit, shall dissolve
And, like this insubstantial pageant faded,
Leave not a wrack behind. We are such stuff
As dreams are made on, and our little life
Is rounded in a sleep.

-William Shakespeare

Rosemarie Friedman

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

G. H. Reynolds

The departments of speech, drama, and
music presented "Brigadocn" as the first
performance of the season.

85

Radio - Television

Dr. Virgil Hicks
Department Head

The Department of Radio-Television is organized on a professional basis, with the aim
of providing for the student a broad background in this field. They recognize that the
availability and demand for majors in such areas of television broadcasting is highly
competitive. With this in mind the students are introduced to and continue learning un-
der realistic training.

86

Taking great pride in their work, Texas Western's
Art Department fosters the originality and creativ-
ity of its art students. The function of the Depart-
ment of Art is that of offering courses which pro-
vide thorough and careful training in the funda-
mentals and the techniques of the basic arts: paint-
ing, drawing, sculpture, jewelry making and silver-
smithing, 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 elemen-
tary and high school level are provided. In addition,
realizing the importance and high esteem held by
industry and private practice for the graduate stu-
dent, the Art Department offers a research course
directly oriented to the professional art student.

Art

Ellen Coogler

Wiltz Harrison
Department Head

87

The Department of Psychology was created
as a separate department this year. The student
of Psychology will study one of the most fas-
cinating of all subject matters-the phenomena
and causes of human behavior. The department
offers a broad selection of courses studying both
normal and abnormal behavior, as well as cours-
es in the research methods used by psycholo-
gists.

Head of the Department, Dr. Edmund
Coleman, shows a student how to operate
one of the machines for an experiment.

Psychology

Randolf Whitworth

Dr. Cecil C. Crawford

Philosophy
In the Department of Philosophy the problems of mat-

ter, life, mind, truth, and value are examined in detail and
depth. The historical development of these problems and
some of the solutions proposed is considered, along with
the philosophical implications of such areas as science, re-
ligion, and art.

Sociology
Dr. Clark Knowlton, Department Head

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 na-
tions have related themselves to each other
in the past as well as in the present, special-
izes in man's relation to man-human re-
lationships, 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 de-
partment investigates and analyzes political,
economic, religious, educational, and family
systems of the human race through the me-
dia of specialized and well-formulated tech-
niques.

89

John W. Denny

History
Guided by the belief that a knowledge of the past will

help the student understand himself and his world better
and make more informed decisions on the fundamental
problems of his time, the Department of History's major
purpose becomes the illumination of the past. The profes-
sor of history achieves this, not by presenting a random
selection of human experiences, but by systematizing and
interpreting the past. Thus, at the close of his four years
the student of history should not only be a more enlight-
ened citizen, but have a broader grasp of the infinite va-
rieties and complexities of life and be better equipped to
live more constructively, tolerantly, and, not the least, more
interestingly.

Rex W. Strickland

Dr. Kenneth B. Shover
Head of Department

Dr. W. H. Timmons

90

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

The Department prepares students for professional
careers in business, government, teaching and re-
search. Specialization is possible in areas of public pol-
icy, 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 ob-
jectives rather than immediate objectives are stressed.

Dr. John M. Richards
Head of Department

Economics

Michael Brand Dr. Philip Duriez

91

Roberta R. Walker

F. A. Ehmann

92

English

P. C. Birkinshaw

Ray Past

Howard Johnson

Barbara Heiler

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 fresh-
man, 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 analy-
sis of literary works. The department recog-
nizes the importance and validity that Eng-
lish will have upon the TWC student in
broadening his scope of awareness of the
human assets which enrich life and the mind.

Dr. William l. Nance

Dr. John West
Department Head

Nelle Francis

93

Lurline H. Coltharp

Richard D. Spiese

94

Grace Smith

English

Leonard Sipiona

The Journalism Department trains ed-
itors. It is our contention that anyone
who can write English (or Spanish), and
has curiosity, can become a newspaper
reporter if he or she tries. But it takes
background education for the reporter
to rise to an editor's position, and that is
what this department tries to provide.
Students are urged to take a maximum
number of hours in English, History, the
Sciences or whatever course they choose
for a minor, so that they will have an
area of excellence in knowledge to pro-
vide them for the future in Journalism.
The Department's instructors all have pro-
fessional experience in their teaching
fields.

J
o

u
r

n
a

I
•
I

John Middagh Department Head

s
m

Max L. Marshall

95

David V. LeMone G
e
0

I Earl M. P. Lovejoy

0
g
y

Howard Jackson

Dr. Jerry M. Hoffer

Emily Vowell

96

The Department of Geology and
Geography is a rapidly growing part
of Texas Western, offering courses in
the Earth Sciences. Further study in-
to specialized fields exists to involve
the student in varying fields of Chem-
istry, Physics, Paleontology, and all
the other geological areas of study.

Dr. William McAnulty
Department Head

Geology

97

Hugh F. Cardon

Charles Woodul

Eugene Eicher

98

Music

Larry Alderette

Ingebor Heuser

Mary Francis Thomas

The Department of Music has a curricula designed to facilitate several objectives: the prepara-
tion of teachers in this field, music as a profession, and a vocational interest. A sound founda-
tion in music theory, literature, applied music, and education is held as the chief aim of this de-
partment. Band, Choir, Orchestra, Chorus, lab Dance Band, a fully equipped symphony orches-
tra, a concert and marching band, small chamber groups, and two larger choirs constitute the
variety of courses offered.

lorraine E. Eicher lynn W. Thayer Ralph Briggs

Carolyn Kenneson

Gary Nelson

Richard Henderson

100

Dr. Olav Eidbo
Department Head

Music

E. A. Thormodosgaard Dr. Martin B. Meyer

Dr. Calvin Woods
Department Head

Civil Engineering
The profession of Civil Engineering is very broad, ranging

from the design and construction of hydroelectric projects to
investigating the fate of radioisotopes in an algal cell. Civil En-
gineering can be defined as the economical application of the
sciences to the improvement of man's environmer'lt. The Civil
Engineering curriculum covers such areas as hydraulics, struc-
tural engineering, water resources, foundation engineering, sur-
veying and computer applications.

The demand by industry for the TWC Civil Engineering grad-
uate is high, yet over thirty percent of our graduates are acquir-
ing advanced degrees in Civil Engineering before entering the
profession.

Mechanical
Engineering

Dr. Lonnie Abernethy Department Head

Kenneth S. Edwards Jr.

The impact of science upon hu-
man environment in the two dec-
ades since the second World
War has dramatically changed the
compass of the mechanical en-
gineer's province. Besides the tra-
ditional areas of power produc-
tion and the design of mechani-
cal systems, the mechanical en-
gineer today is called upon in
many aspects of such exotic new
fields as nuclear power, mechan-
ical systems for the medical arts,
satellites, missiles and space trav-
el, computer technology, under-
water exploration, and industrial
automation. The mechanical en-
gineer must be a master of sev-
eral trades.

101

Charles Herman Gladman
Department Head

Mathematics

v. A. Miculka

102

The Mathematics Department is in its first year as a separate
entity, having formerly been part of the Department of Mathe-
matics and Physics. From its beginnings with service courses
for students in Mining Engineering, the department has broad-
ened and strengthened its curriculum in areas of service to
the student in education, liberal arts, and social sciences as
well as to the student in natural science and engineering. In
addition, the Department offers a sound, well-balanced pro-
gram for the student who wishes to major in mathematics.
Special attention has been given to those areas which prepare
the mathematics major for graduate work, for the industrial
field, and for the teaching profession.

Dr. E. J. Knapp

Ralph Harper Pryor

Delmar L. Boyer

103

Roland I. Perusse

Edward A. Leonard

j 104

Government

John A. Hovel

George R. Ash, Jr.

Shah Chandrakant

Sherrill Seeling

Throughout the ages evidence
of government in some form has
existed. Life seems to be full of
crucial issues that split people
into opposing groups and pro-
duce vigorous conflicts. The De-
partment of Government supplies
factual information about the
structure and procedures of
American government essential
to an informed and intelligent
student. Both introductory and
advanced courses are offered
which investigate problems in or-
ganization, function, powers,
purposes, and political govern-
ments of the United States and
the world. The ever-growing Po-
litical Science Department of Tex-
as Western has initiated the use
of television courses which sup-
plement the standard lecture.
This department has as its objec-
tive "to give the whole student
group those civic skills and hu-
mane ideals prerequisite for re-
sponsible participation in the po-
litical and social side of a de-
mocracy."

L Joseph B. Graves, Jr.

Dr. Wingfield
Department Head

Leon W. Blevins Melvin P. Straus

105

Col. Lee Lavoie
Depar1ment Head

Major John H. Woodyard

Military Science

Courses offered by this depar1ment are designed to produce
junior commissioned officers, who by their education, train-
ing, and demonstrated leadership qualities, are considered
suitable for continued developement as officers in the United
States Army. Army ROTC courses provide leadership training
and experience that is not duplicated in any other college
course. The instruction is designed to develop the self-assur-
ance, personal discipline, physical stamina, poise, bearing,
the acceptance of responsibility, and other basic qualities re-
quired of an Army Officer. These same qualities also con-
tribute significantly to success in civilian careers.

106

Captain Gordon Bassett

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 develope
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 Bache-
lor of Science degree in the student's chosen field, he must
complete four comprehensive years of study.

Eugene M. Thomas

Dr. Joseph Rintelen
Department Head

Metallurgical Engineering

Dr. Clyde Nichols Department 107

Electrical Engineering became a separate department in the
School of Engineering in the fall of 1964. At that time a new
and modernized curriculum was started, much new equipment
was added and several laboratory courses reorganized, and an-
other faculty member joined the staff. The department was in-
spected by the ECPD accreditation committee in the spring of
1965, and accreditation of the curriculum was received retro-
active to the fall of 1964. Approximately half of the engineering
students at TWC continue to be enrolled in Electrical Engineer-
ing. The department sponsors a very active student chapter of
the Institute of Electrical and Electronic Engineers. Plans are be-
ing made to add several new faculty members and to start some
graduate work.

Electrical
Engineering

Dr. James Reeves,
Department Head

Since its conception, the Biological Sciences
Department of Texas Western has offered pro-
fessional training of the highest quality. Evi-
dence of growing expansion and specialization
is noticed in all fields. Although a large number
of students of the department are majoring in
pre-moo and pre-dentistry, an integral portion
have chosen the science field in relation to the
pursuance of a liberal arts degree. The depart-
ment in turn, as a main branch of the college,
places great emphasis on giving the under-
graduate a sound foundation in his endeavors
in the fields of Botany, Zoology, Biology, and
Microbiology in addition to developing in stu-
dents a record of outstanding scholarship.

Mrs. Elizabeth Manning

108

Department
of

Biological
Sciences

Dr. Artie Metcalf

Dr. Peter Chrapliwy

Dr. Robert Webb
Mrs. Eleanor Duke

Physics

The Physics Department is now a single department, being separated from the Mathe-
matics and Physics Department this year. The department is growing in strength and
stature with its new faculty members and has an outstanding graduate program to sup-
plement the excellent undergraduate program. The department offers service courses
to the students of liberal Arts in the basic areas of Physics and Physical Science to help
them broaden their horizons in their total education.

The Physics Department offers a well balanced program for the undergraduate stu-
dents wishing to major or minor in Physics with a core of Physics courses and with
areas of study encompassing Geophysics, Atmospheric Physics, along with a solid Phys-
ics background that allows a person to continue his studies at the graduate level or he
can go into government laboratories, industrial laboratories or into the teaching field
upon graduation with a bachelor's degree.

At the graduate level a strong curriculum is offered leading to the M.S. degree in,
Physics with areas of research in Atmospheric Physics, Geophysics, Molecular Physics,
Nuclear Physics, Solid State Physics and Theoretical Physics, especially statistical ther-
modynamics and plasma physics.

Dr. Max C. Bolen
Department Head

E. J. Knapp

110

b

Dr. Michael H. Blue

Ray A. Souply

Oscar H. McMahan

Dr. Max Bolen
Department Head

III

J. T. Farraro

Dr. Harold E. Alexander

Dr. Charles G. DeVries
112-

Dr. J. A. Hancock
Department Head

W. R. Cabaness W. H. Rivera

Chemistry

Floyd B. O'Neal

The four year curriculum of the Department of Chemistry pro-
vides a well balanced program of practical laboratory skills and
co-requisite study. The Department not only offers programs lead-
ing 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 Departrpent 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 instrumental analysis, radio Chemistry and neutron ac-
tivation analysis are 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.

J. W. Scruggs

Jon M. Foulds

,._--------------------------

Dr. Lola B. Dawkins Donald Freeman L. Phillips Blanchard

Mrs. Florence Buckner

Harold Jensen
Charles Fruithandler
Mrs. Joan Akard

Dr. George Joyce
Mrs. Lena Behrman

Dr. George Miller
Department Head

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 pro-
vide instruction in the fields of Secretarial Studies, Marketing, Management, Foreign
Trade, Finance, Economics, and Accounting, which mayor may not lead to the Bache-
lor of Arts Degree in Business Administration. The department prides itself in procur-
ing for the student and excellent reception and acceptance in his field. In addition to
classroom dissertation, instruction in the use of complex machinery, such as IBM com-
puters, has been proven as good preparation for the student in facing modern com-
mercial conditions in business and industry. In gaining recognition and a reputation
for its graduates, the Department is held in high esteem.

B A
u d
s m
• •
I I
n n

•e I
S S
s t

r
a
t
•
I

0
n

E.J. Sanders Gerald R. Bovard J. G. Reynolds
115

po

Dr. Lloyd Cooper
116

Dr. James F. Day
Department Head

Velma Davis

The Department of Education endeavors to supply to-
day's demands for highly qualified teachers. There is
great opportunity afforded from the levels of undergrad-
uate courses pertaining to elementary and secondary ed-
ucation, to the special education of exceptional and men-
tally retarded children, and to the graduate student with
whom is stressed the branch of training in the areas of
counseling, elementary principels, secondary principals,
elementary supervision, and secondary supervision lead-
ing to the Master of Education degree. Realizing actual
courses in the methods and intricacies of teaching are
an integral part of the teacher training. The department
requires a balance among general educerlon, specializa-
tion, and professional education in all programs. Such
programs give understanding and insight in regard to
how students grow and mature, in the procedures of
evaluating students, and how students learn. 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 at rwc.

Dr. Marion Cline Dr. A. N. Foster Dr. William Fisher

Department of
Education

Dr. C. B. Wivel

Dr. Jack H. Meadows Dr. Richard Burns

117

Jack Bailey Dr. Emma Scruggs

Department of
~odern languages

Ana Maria de Navar
118

Mrs. Chris Spyropoulos Fred M. Brewer

Ralf R. Nicolai

Dr. John M. Sharp

Dr. Edgar T. Ruff
Department Head

The Department of Modern languages offers the student the
opportunity to acquire proficiency in French, German, Spanish, and
Russian and to understand and enjoy the ideas, literature, and gen-
eral culture of the peoples employing these languages. Oral-aural
proficiency and the analysis of complete literary masterpieces are
stressed. There is a well equipped language laboratory. Special
emphasis, which includes summer workshops, is given to the train-
ing of teachers. The large percentage of native speakers of cultured
Spanish amonq out students and the close proximity of a large
Mexican city offer unusual advantages to students of Spanish.

11'1

Mrs. Lynette Glardon

Dr.William Harris

Dr. Don Hardin

H
e P.a
I E.
t

Mrs. Mona H. Loper h
The basic undergraduate curriculum in health and physical

education leading to the Bachelor of Arts degree, provides a
strong program of professional work. Freshman and Sopho-
more requirements are based upon foundation areas designed
to increase the student's knowledge and understanding of
man and to develop the common understandings, skills, and
attitudes need to function effectively as a person. The junior
and senior years are viewed as providing, within a framework
of related field, an exploration of the body of knowledge of
human movement and physical education activities.

Ben W. Collins

Mrs. Kathleen
Craigo

Dr. Kay Peterson
Department Head

Virgil Hicks illustrates the mechanics of a television camera to
his classes.

Chemistry Department students work in the lab.

Metallurgy professors work with equipment
in their department.

121

x W
A E

STATISTICS,

T

T
E

People from allover the world
and from every walk of life have
been drawn to the Texas West-
ern College campus. Conse-
quently, TWC students have
very diversified interests such
as jobs, course of study, religion
and school affilated organiza-
tions

122

E
R

N

TWC Boasts
95 Student Organizations
23 Honorary Societies
11 Social Organizations
12 Business and Professional

II Religious Organizations
9 Dormitories
5 Performing Arts
3 Political Organizations
9 Scholarship and Service

12 Associated Student Organizations

Alpha Epsilon Phi
Chi Omega
Delta Delta Delta
Kappa Delta
Zeta Tau Alpha

Tau Kappa Epsilon
Kappa Sigma
Lambda Chi Alpha
Phi Kappa Tau
Sigma Alpha Epsilon
Sigma Alpha Mu

123

11111'Cime:)fale 3242, lemale 1856

(jradllate Strulents: 943

Part-'Cime Strulents: 2324

Strulents Working lor)fosters: 352

'Cotal JVllmber 01 Stlldents: 7422

11111-'Cime 'Ceaclters: 240

'Cotal JVllmber 01 7::eaclters:269f4

TWC Students;
Faculty Not All There.

124

Freshmen Fields Vary
Major Male Female
Arts Ilnd Sciences 797 537

engineering 27/ 3

Business 276 56

educlltion 54 /34

Total 1388 730

/25

d----

Something we
look at every
day, but seldom
ever see

127

_____ 1• 128

As we pass hurriedly to and
from classes, in our never
ending quest for learning,
we stop on the corners at
the command of the campus
cop's whistle, or pause to chat
with a friend,

129

=

130,

but we see not the buildings
which surround us, only the
Matters of our minds.

But it is here on this
campus, in these buildings
that we receive our education.

132 133

135

Panhellenic Council

136

The Panhellenic Council at Texas Western College, formed in the late 1930's, is composed of representa-
tives from each of the five national sororities on the campus: Alpha Epsilon Phi, Chi Omega, Delta Delta
Delta, Kappa Delta, and Zeta Tau Alpha. Panhellenic Council is the governing body for the sorority group,
and it sets the standards for sorority activity at TWC.

The organization and supervision of sorority rushing is one of the council's major responsibilities. Each
year the council evaluates the rushing procedure to determine the most effective rushing program and makes
any necessary changes.

137

!'lutrA COIIDA
UNA- ~USA

AAeJ>A'E'l'IAON' eJ>I

-Bony

RuthEUon-.

138

AECI>

Both Rubin

OFFICERS

President
Sara Zditowski

Vice President
Margo Hughes

Recording Secretary
Jan Lieberman

Corresponding Secretary
Bonnie Landsman

Treasurer
Jane Siegel

Rush Chairman
Rosanne Blaugrund

Alpha Epsilon Phi was founded on October 19, 1909, at Bar-
nard College. A relatively new sorority on the Texas Western Col-
lege campus, Epsilon Lambda was established in the fall of 1961.

The colors are green and white, the flower is the Lily of the
Valley, and the jewel is the pearl.

The local chapter is active in helping needy EI Paso families at
Thanksgiving, Christmas, and Easter.

139

140

Since Chi Omega was founded in 1895 at the
University of Arkansas, it has become a noted
national sorority. Rho Delta Chapter was estab-
lished on the Texas Western College campus in
1939.

The Chi Omegas' stress active participation in
campus activities and devotion to the school.

Rho Delta Chapter was outstanding this year
as its members won elections to Sun Carnival
Princess, All TWC Favorite, Senior Favorite, Junior
Favorite, Sophomore Favorite, and Freshman Fa-
vorite .

.,....'~f '€., ",'~~~' pi{#;J":" I ;:::':~+~_+~*~-~-.. ~ ..

Chi Omega
House of
Favorites

Grouped outside the Chi Omega Lodge are Pat
Peterson, Senior Favorite; Lucille Hellums, Sopho-
more Favorite; Nancy Sonnichsen, All TWC Favor-
ite; Judy Pierce, Sun Carnival Princess; Carol Frank-
lin, Junior Favorite; and Joyce Bartholomae, Fresh-
man Favorite.

141

OFFICERS
President•...•••.• Linda Shaffer
Vice-President ...•...... Veverly Milner
Secretary

(recording)•.••. Sherry Williams
Secretary

(corresponding) •..•.••.•• Leslie Jones
Treasurer•••..•.•••...• Carol Dyer
Rush Chairman•..••.. Sandra French
Pledge Trainer Pam Hoffman

Delta Delta Delta sorority was found-
ed in 1888 at Boston University, and
Theta Psi Chapter was established on
the Texas Western College campus in
1938. Theta Psi Chapter has taken many
honors on campus this year as they are
well represented in Spurs, Chimes,
Chenrizig, and ROTC Sponsors. They
are especially proud of AWS President,
Carol Dyer, and cheerleaders Pam Seitz
and Elisa licona.

142

Kappa Delta

I

144

•

K~

Kappa Delta Sorority was founded at Longwood College, October 23, 1897. It
was the first sorority to be founded in Virginia and at Longwood College. Delta Alpha
Chapter of Kappa Delta was installed on March 21, 1964. Our local philanthropy proj-
ects are high-lighted by the Annual Easter Party for the Cerebral Palsy Children. Kappa
Deltas are all extremely active in campus activities. In the Miss TWC Contest, for in-
stance, five out of the top twelve finalists were Kappa Deltas and two Kappa Deltas
won the trophies for First Runner-Up and Talent.

.. --"'. i "; , ~-

. . ,,;~- . ~ 145

Zeta Tau Alpha was founded at Longwood
College, Farmville, Virginia on October 15,
1898. Gamma Gamma chapter of Zeta Tau
Alpha was founded on the Texas Western
College campus in 1938.

OFFICERS

Carol Anne Robinson•..••••. President
Ann Glover ...••••.••........ Vice-President
Carolyn Fisk .•.•••••• Corresponding Secretary
Karen Boozer ..••.•••••.••••••••• Secretary
Ginny Gehrens •...•..•.....•.•.•• Treasurer
Helen Ann Shanley .•••..••.....••• Historian

ZTA

Gamma Gamma, Outstanding
Zeta Tau Alpha Chapter

Z eta s reminisce
about old victories.

147

The Zetas are well represented in campus activities by
cheerleader Linda Sue Perkins, feature twirler of the
TWC Band Jan Zerelzke.

148

Sorority
Snaps

Delta Delta Delta's and Chi Omega's await pledges along with
anxious onlookers.

Marilyn Hamilton decorates pledge, Floy Anna Roe at
Tri-Delta activity.

Chi Omega's gleefully welcome new pledges.

Delta Delta Delta Luida Andress and date enjoy the atmosphere
at the Tri-DeltaSpaghetti dinner.

149

F
R
A
T
E
R
N
I
T
I
E
S

150

151

Vic
Yarbrough

Myer
Lipson

Stephen
Saltzman

I
F
C

Dave
Hunsicker

Jaime
Einstein

The Interfraternity Council at Texas West-
ern College is composed of the President
and one voting representative from each of
its member fraternities. Its officials are
elected annually by a majority vote of the
Council.

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

Richard
Overly

S.m
Paredes

OFFICERS:
Myer Lipson,
Dave Hunsicker,
MacBelk,
Tom Dawson

Ronald
George

Albert Lee
Nedow

Charles
Wakeen

M,rty
Laurel

IFC leads Fraternities on Campus.

IFe members socializing at meeting.
1st Row: Left to Right: Mike Wieland, John Anderson, Vic Yarbrough, Richard Overley,
2nd Row: Left to Right: Steve Saltzman, Tommy Ingram, Sammy Parades, Fred Fraser. Richard Fagan, Charles Wakeen.

,

Dean Thomas
Faculty Sponsor

Alpha
Phi

Omega

Alpha Phi Omega is the oldest fraternity on the Texas Western
College campus. It was founded in 1919 when TWC was Texas
College of Mines. APO restricts its membership to second semes-
ter freshmen or above who maintain a 2.0 grade average, and
who are enrolled in some phase of engineering, mathematics,
physics, geology, metallurgy, or mining programs. The Alpha Phi
Omegas participate in many campus activities, the APO Milk Fund
Drive being the most familiar to TWCstudents.

Vic Yarbrough
President

Richard Overly
Vice President

Jerry Sulllvan
Secretary

154

Ed WlIIlams
Treasurer

"Who says we haven't got a
Lodge?"

Led by President Vic Yar-
brough and Vice-President
Richard Overly, the APO's
relax after climbing the hill
to their "lodge"

155

Delta Sigma Pi

151>

- - -
'~':"" ,I

• ~4 '

On campus since 1951, Gamma Phi Chapter of Delta Sigma
Pi has been active in promoting the entrance of students into
business and commerce. The fraternity is interested in affiliat-
ing its members more closely with the business world by con-
ducting various industrial tours through businesses in the EI
Paso Southwest, and by inviting professional speakers to its
meeting.

Although Delta Sigma Pi is primarily professional, the social
aspects of fraternity life are an important part of its activities.
The Rose of Delta Sigma Pi Ball is the climax to a year of varied
social activities.

157

T
K
E

TEKESHONORED AT THE JUAREZ RACE TRACK

Tekes are honored at the Juarez Race Track with the "Tau Kappa Epsilon Special"

Tau Kappa Epsilon was founded at Illinois Wesleyan University
on January 10, 1899, as a new kind of fratemity whose members
would be chosen on personal merit. Today, Tau Kappa Epsilon
has grown to be the largest international social fraternity in num-
ber of collegiate chapters. Gamma Gamma chapter has excelled
in the Teke tradition.

K

1:

Kappa Sigma's Win
Intramural Sports Trophy

Kappa Sigma's and dates play Vikingl

Epsilon Xi Chapter of Kappa Sigma was founded on the
Texas Western College campus on September 12, 1949,
and it has since found its place as a major organization in
campus activities.

Kappa Sigma has excelled in campus intramural sports
and at present holds the All-Intramural Sports Trophy for
1964-65.

The activities range from the annual Christmas Party
for orphans to the Black and White Ball. The fraternity also
obtained the third highest scholastic standing for a fraterni-
ty in the Spring Semester of 1965.

Rushees and
actives enjoy
Rush Party

Sigma Alpha Mu was founded in 1909 at the City College of New York. It soon commanded
respect for its emphasis on character, manhood, and brotherhood. Today its chapters are found
on every important college campus.

Beta Alpha chapter of Sigma Alpha Mu was chartered in April of 1962. Since that time, its
men have established themselves and the chapter in campus life. Actively participating in in-
tramural activities has not interfered with their emphasis on scholastic achievements. SAM has
consistently led fraternities in this area and received national recognition as one of the top ten
fraternities, composed of 3000 chapters. The many and varied socials proved an entertaining
time for all, and the Sammies rounded out their activities with community projects. This year the
Beta Alpha chapter gave to the EIPaso Boy's Club a television set, won second place on their
Homecoming float, and sponsored a Miss TWC finalist.

11>2

Sigma
Alpha

Mu

Sammies at play

Sammies work, too. The
trophies show it.

163

Cl>KT

Harry Zimmer, David Holmes and friends
await rushies.

Phi Kappa Tao
Featured as Co-Ed King

Since Phi Kappa Tau was founded on the Texas Western
College campus, it has flourished in campus activities, and
in the essence of brotherhood.

Phi Taus are known for their back-yard swimming pool,
and the parties centered around it.

lee Porter distinguished the chapter when elected Co-ed
King.

Diane Zimmer, Marilyn Carother, and Charlene
Lindsey greet rushies at Phi Kappa Tau Rush Party.

IAE

166

Sigma Alpha Epsilon Fraternity was founded at the
University of Alabama on March 9, 1856. Texas Gam-
ma Chapter of SAE was chartered at TWC on November
9, 1947. It quickly assumed a leading role on the cam-
pus and today continues to exemplify the ideals of
brotherhood and leadership. The chapter is very active
in intramural sports and campus activities. In the spring,
the SAE's sponsor the SAE Olympics, which is a sport-
ing event for the sororities.

SAE Olympics,
Spring Smash on Campus

167

Little Sisters of Minerva
little Sisters of Minerva of Sigma Alpha Epsilon social

fraternity is composed of Texas Western College co-eds
elected by members of the fraternity to honor them for
their aid and devotion in facilitating the fraternity in its
activities.

This group of girls not only aid the fraternity in Rush,
but hold meetings of their own, and work with the frater-
nity in achieving its goals.

Crescents
Crescents, the auxiliary of Lambda Chi Alpha

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

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

Helping the fraternity with rush is only one of the
many functions in which Crescents participate.

L

Martha Toney
President

Barbara Burna
Vice-President

Georgllnne Fiegel
Secretary

Kilty Robbs

Elizabeth Shurley

Liz Netcher

Susan Guthrie

Carel Triplett

linda Wingo

Crescents participate in the Homecoming Parade.

lambda Chi Alpha
Zeta Epsilon chapter of Lambda Chi

Alpha, founded at Texas Western Col-
lege in 1946, has always possessed a
great sense of brotherhood and fraternal-
ism. Since its founding, Lambda Chi Al-
pha has strived for scholarship qualities
along with the social aspects necessary
for true fraternal life. Lambda Chi Al-
pha, nationally, is the third largest fra-
ternity to, and is the largest international
fraternity today. The growth of the fra-
ternity is exemplified through the true
quality of men who believe in its tradi-
tions and its goals. Zeta Epsilon is es-
pecially proud of its record and its men
which have graduated from Texas Wes-
tern College.

____ '71

172

The organization of Associated Women Stu-
dents, which has been at TWC since 1960, is a
full member of the Inter-Collegiate Associated
Women Students, founded in 1913.

The purpose of AWS is to develop an edu-
cated woman who is aware of the changing
world around her in the social, political, intel-
lectual and international spheres.

Each year AWS is engaged in five major ac-
tivities:

Freshman Orientation-They sponsor the Big-
little Sister Program and present a fashion
show.

Co-Ed Ball-This is a "girl ask boy" Christ-
mas Holiday Dance.

Elections-AWS is responsible for holding
elections for Class Favorites, All TWC Woman,
Homecoming Queen, and Sun Princess.

Women's Honors Night-In the spring the
outstanding women on campus and Outstand-
ing Faculty Woman are recognized.

Sherrie Williams, Judy John, and Linda
Dean plan the Big-LittleSister Program.

Karen Jones votes for class favorites as
lydia Vargas and Martha Miles, election
officials, look on.

Betsy Johnston and Sandra Basom dis-
cuss the Miner Miss booklet put out every
year by AWS.

174

A
w
s

Chimes

Chimes is the junior women's honorary service organiza·
tion on campus. Chimes' goal is participation in four areas:
academic, service to school, service to the community, and
social. Its motto is "Happy in Service."

Some of the activities in which Chimes members have
participated in this year include homecoming, changing the
marquee in front of the SUB, a Halloween party for the
children at Providence Memorial Hospital, selling decorated
cowbells, "adopting" a family for a month, and helping
at the EI Paso Centennial Museum on campus.

175

Spurs is a national service honorary for sophomore women
whose purpose is to promote school spirit, to support all activities
in which the student body participates, to foster among the wom-
en of the college a spirit of loyalty and helpfulness, and to up-
hold the traditions of the college.

The only chapter in Texas, the Texas Western Spurs were
initiated in 1959 and since then have participated wholehearted-
ly in campus activities. In October the Spurs traveled to Albu-
querque, New Mexico for the Regional Convention which proved
to be very profitable. Traditional activities include babysitting
at football games, ushering at school sponsored programs, and
serving at lunches and teas.

Qualifications for membership are a 2.5 average, dependa-
bility, honor, and a desire to serve their school unselfishly.

Spurs serve at Sun Bowl bean feed.

~ .. ~ ,Ir.'#
~~~~, '; \".\

176
.


------------------------------,

The purpose of Alpha lambda Delta is to promote In-
telligent living with an increased appreciation of both
the love of study and the cultural phases of campus life,
and also to encourage superior scholarship among fresh-
man women. Alpha lambda Delta seeks to awaken in
freshman women a realization that each individual is
solely responsible for her own achievement, which with
earnest endeavor she may build each year upon her
freshman foundation.

Alpha lambda Deltawas established at TexasWestern
College in 1959. It is open to all women who achieve a
3.5 or better grade average in their freshman year.

The major activities consist of orientation for fresh-
men, a sweater donation, Christmasgifts to hospitalized
children, a faculty luncheon and the sponsoring of
Women's Honor Night in the spring.

Donna Hoover and Joyce Golding accept
donations from Elizabeth SelJa and Craig,
Dahl during the Alpha lambda Delta sweater
drive.

A
n

Donna Hoover, Bea Martinez, and Joyce Golding prepare for
initiation of new members.

Donna Hoover, Joyce Golding and Sea Martinez type Invitations
to the annual faculty luncheon.

177


\X'ESLEY FOUNDATION

Members rll'ax in a fypical manner: playing cards.

Mr. Harold Slusher speaks on evolution before
Wesley members.

The Wesley Foundation was started at TWCin October of 1956. Then,
in 1959, the building at 1825 Hawthorne was completed. The director
is the Rev.W. E. Knickerbocker.

Here at Wesley, students can find friends and a place to study or just
relax. They can take part in the Tuesday night supper and programs and
other activities such as morning watch, parties and service projects.

Each week Wesley sponsors a dinner before their
program.

Wesley members sing around the plano.

178


r----- ---- ------------------------------------------ ......

Bell Hall

The officers of the Bell Hall Dorm Council are Mary Ann Tankersley, Karen Williams, Carol Anne Robinson,
and Cookie Gulick.

Dorm members appear bright-eyed at their regular 11 p.m, meeting.

Bell Hall was constructed in the early 40's
as the second women's dormitory at Texas
Western College.

It consists of 98 girls and two dorm moth-
ers, Mrs. Cecile Waller and Mrs. Marion
Willey. The Dorm is legislated by a dormi-
tory council composed of four officers and
various chairmen and floor representatives.
The Council formulates policy, executes it,
and acts as a disciplinary board for infrac-
tions.

Bell Hall's annual projects include partici-
pation in the United Fund drive and hold-
ing an Open House each year at Christmas.

Cookie Gulick signs out as Barbara Michelle and Michelle Hill take
care of the desk.

179


Psi Chi is the national honor society in psycholo-
gy. In the 35 years since its founding, it has es-
tablished chapters in 186 colleges and universities
of recognized and accredited standing in 46 states.
Psi Chi serves two major goals. The first of these
is the Society's obligation to provide academic pres-
tige to its initiates by the mere fact of membership.
The second is the obligation of each of the Society's
local chapters to nurture the spark of that ability by
offering a climate congenial to its creative develop-
ment. Programs designed to augment and enhance
the regular curriculum are arranged and carried
out entirely by Psi Chi students.

Having initiated 29 new members this year, our
chapter now numbers 40, thus making Psi Chi the
largest it has ever been at Texas Western College.
Dr. Guido Barrientos is the faculty advisor.

The officers of Psi Chi National Honor Society are Betty Einstein, John De Fee, Sandy Garcia, and Dan Stoup.

KellyCollins entertains at a Psi Chi Social gathering.

180
d


The Sociology Club was .organized
on the TWC campus October 27, 1965.
The object of the Sociology Club is to
acquaint the students with the field of
sociology and its vocational opportuni-
ties and to seek professional orienta-
tion to the discipline of sociology. The
club's constitution was drafted by Jaime
De La Torre and ratified by the club
November 10, 1965. Faculty advisors
are Dr. E. R. Stoddard and Dr. Julius
Roebuck.

Sociology Club Officers are Palsy
Telles, vice-president; Mike Casil-
las, president; Joney Wintermute,
sec-trees.

III

Seated Front Row: Dr. Jullul Roebuck, Pmy T.n.,. Joney Wintermute, Dr. Clark Knowlton. Dr. E. R. Stoddar, Dr. fabio DlIIItv..
Standing Second Row: Edgar Hinton, Albert Lopez, Karen Emit. Mike A. Cllm •• , Sendy RobInson, Hope Hitchen., Terry Dolan, Claire

Ann Orr.
Last Row: Kenneth Thompson, Jaime De La Torre, Darrell Hiett, Mike Gunning, Carleton Whine, Nathaniel WIlli., Jan Dunlap.


Baptist Student Union

Executive Council members are (bottom) Gloria Rodriquez, Gary Hartwig, Jacquelin Harrl.;
(second row) Nick CObOl, Sandr. Stroope, Diane McAdam., Ellen Hamilton, Peggy
Eggleston; (back) Hollie Adkinson, director, Larry Nelson, Joe Stephens, paltor advisor,
Mike Dickson. and Tony Blake.

Baptist Student Center

182

"Where students meet and experience friend-
ship in depth:'

Students get away from it all on a BSU trip such
as this retreat to Cloudcroft.

BSUstudents do mission work in Juarez.

..


Inter-Faith Council

Inter.falth Council members Include (bottom) Nancy Wilkes, Cantebury Club; Bobble Riley, 8eptllt Student Union; Mrs. EmIly Vowell, 1pOnIOI'; Bonnie Lankford.
lOS Deleret; and Mary Ann Tankeraley, WealeYi (top) Bob Mone, Christian Science; Rev. W. E. Knickerbocker, We.ley director; Bill Harney, Newmln Club, Jaime
Enideln, Hillel; end Rev. R. G. Snedeker, UCCFdirector.

The Inter-Faith Council is a coordinating group for .all
campus religious organizations. Each organization is
eligible to send two representatives, the president and
one elected member.

The purpose of the Council is to correlate activities and
to foster a closer understanding between members of the
various religious groups.

The principle activity of the Council is sponsoring Re-
ligious Emphasis Week at rwc. This includes panel dis-
cussions, choir performances, speakers, movies and a tea
for wives of faculty members and women faculty mem-
bers. Other activities during the year include a favorite
professor dinner to which students invite their favorite
teacher, and sponsoring speakers and panel discussions.

OffiCers lte' Bonnie Lankford, president; J.lme Einstein, vice-
president; and Mary Ann Tankersley, secretary.

183


Hillel actives during one of the semi-monthly meetings.

Hillel
Hillel board members are (boHom) Sara Zditowskl, linda
Savan, Jo Ellen Peil, and Rosanne Blaugrund. (top) Mike
Epstein, Jaime Einstein, Allan Baker, lind Allan Mendel.

Hillel is the Jewish cultural, religious, and social or-
ganization on campus. It is an international college or-
ganization with chapters all over the United States, Can-
ada, Israel, Australia, and the Union of South Africa.

This year was a year of change for Hillel. A constitu-
tion was written and ratified and many new committees
were formed. The first Hillel newsletter was published.

In February, Hillel members traveled to Tucson for
the annual Sub-Regional Hillel Institute. Last year, Hillel
sent Allan Baker, president, to the International Hillel
Summer Institute in Pennsylvania.

Hillel is sponsored by B'nai B'rith, the largest Jewish
Men's Service Organization in the world.

Advisory member. .,e (bottom) Dr. Jame, Sabel, Marvin
Goldberg, and Marvin Roth. (top) Ralph $egelman, Allan
Saker, lind Bob Brown.

184


Barbara Bendalln

Karen Ann Boozer

Jackie Border

Marie Casillas

Bertha Einstein

Nancy Ekdall

Beatriz Garcia

Jackie Goins

Gloria Greve

Beverly Roach

Sandra Hayes

Amy Jones

Sandi Kahn

Barbera Licht

Farris Dean McKay

Trlnl Mendoza

Barbara Micheli

Donna Nowell

Patricia Orndorff

Pat Peterson

Lola Riley

Carol Anne Robinson

Helen Ann Shanley

Karen Ward

Wanda Weiman

Helen Ann
Shanley

Barbara
Licht

Karen
Wan!

Beverly Kay
Roach

Pat
Peterson

Chenrizig is the Senior Women's Honorary Society and was established
at Texas Western College in 1952 to recognize those women who have
attained achievement in the fields of Scholarship, leadership, and Service.
Girls chosen for membership must have maintained a 3.0 overall grade
average.

One of Chenrizig's main projects is the sale of mums before each home
football game. The society also participates in Women's Honors Night
and helps sponsor AII-TWCHonors Night and the Four-point luncheon.

Chenrizig has set as its ultimate goal affiliation with Mortar Board, the
well-known national senior women's honorary. An application for mem-
bership is now on file with the national office.

OFFICERS,

President-Karen Ward
Vice Pres.-Pat Peterson
Secretary-Helen Ann Shanley
Treasurer-Barbara Licht
Historian-Jackie Border
Mum Sales Chairman-Barbara Michell

Selling Mums before a game.

Patricia
Capehart

Barbara
Bendalln

Sandi
Kahn

Carol Anne
Robinson

Barbar.
Micheli


Jerry Beard in the control room regulates the quality of pictures
on tape.

Members are (bottom) Dallas Lindsay, Laura Baldwin, and Carol Liberato. (top)
Mark Hutman, Richard Weatherall, Jerry Beard and John O'Neill.

Laura Baldwin works in the KVOF control room.

186

Alpha
Epsilon

Rho

Alpha Epsilon Rho, the National Hon-
orary Radio and Television Fraternity,
was founded in 1945 with the TWC
chapter chartered in 1948.

The goal of Alpha Epsilon Rho is to
increase the interest and knowledge of
members in the radio-television profes-
sion and to recognize outstanding
achievement in this field.

Each year a TWCdelegate attends the
annual Alpha Epsilon Rho convention.
At this convention, members hear lec-
tures, by nation alIy known radio and
television personalities and also are
brought up to date on the latest broad-
casting equipment.

Members sold aerial streamers dur-
ing the football season. Members often
take field trips to local radio and televi-
sion stations.

Richard Weatherall announces over KVOF radio.

•..


Literary Society

The literary Society was started in 1957 by Mrs. Joan Quarm of the
English Department. The principal reason it was started was because there
was never enough time in class to discuss many things that the students
wished to discuss.

Through the years there have been a large number of speakers from the
campus and from the EIPaso area.

The literary Society is maintained for the purpose of stimulating an inr
terest in literature, and of providing an opportunity for people with a mutu\-
al interest to meet.

Meetings are twice monthly on alternating Fridays.

Literary Society officer. ( .t left) are Yolend. Pidcard,
secretary-treasurer, Roy Merchlnt. president, end Sharlene
Fowler, vice-president.

Brad Witt, Brad Harlow, Fred Wilson, and
Charlie Wilson of the Drama l1epartment
presented an old English farce for the
Society's Christmas program.

Concert Reeders which performed at the L1terery SodIty
program Induded (.t I.ft) hont: Sally Mlrtln, .Und,
Arellano, Sharon O'N•• I, Rebecca Smith, middle: Richerd
La Pine. Henry Gallegos. Bonnie landsman, Vlrglnll
Kyle, Julia McGill, bade: Georg. Pow.,., Larry Rodgen..
Ann Spedy, and laurie Martin.

187


Mitzle
Fierro

Janil
Norton

Becky
EscalanteRosalyn J.

Morton
Linda
Smith

Pat
Thoma'

Pam
Reaves

Darlene
Baker

lope
Contreras

Elaine
Haggan

Gloria
Contreras

Lola
Borvff

Candy
Martus

Carmen
Reyes

Nancy
Lah,

Carmen
Rico

Yolanda
Valenda

Florence
Cohn

Charlene
Brown

Patrlc:la
lopez

Ceell
Slnchez

Sha"'"
Woslka

Jann
Edward,

Cathy
Inmon

t .~' ~ ~, " ~~~.." ~rr"
~'" i -~-,,'"

~• l, • , ,
• ~ Ii r: ,

!

:r' ';
It ~ 1

\.. "i/o -' \,. .,

\
II ... \ jI ..

'" ,to .. ..tt

\ . .. '\' I
Sua

Sherrell

Irma
Por ..

188

Linda
lujan

Andree
Heinlein

Caroll
Valencia

Linda
Jones

Ma'Y
lujan

Sherre
Rutherford

Margie
Malone

Golddiggers

Golddiggers is a women's marching unit which
performs during all TWC home football games as
part of the Marching Cavalcade.

Golddiggers usually march in local parades,
and in the past have traveled to Los Angeles,
Phoenix, and Tucson and have appeared on na-
tional television. They also often perform at out
of town football games.

Women are chosen on the basis of poise and
ability.

Golddiggers Homecoming floal


Symphonic Band

Director: Harold L. Hillyer

Concert Orchestra

Director: Abraham Chavez, Jr.

189


Saralyn Cameron Lois Carbajal tucllle Gillis Joyce Goldin Martha Hernandez

Tau
Beta

Sigma
Nancy H.irston Oolorel Jenkins

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

Tau Beta Sigma has as its purpose the stim-
ulation of campus leadership and the promo-
tion of respect through the college band, fOI
womanly conduct, good taste, and unswerv-
ing loyalty.

Lynn Johnson Linda Miller

Antoinette Mara Becky Newman Jeannie Rhoades Linda Schrock Betty Tanzy

190


Marching Cavalcade

Majorettes

Jeannie Rhoad •• Becky Newman Maude GIIII.

Jan zam"" LYM _

Margaret George
Feature Dancer

191


Jean Darcy Lyn Marezko

Loret.a Perez

Yolanda Rodrigues

Ullian BoIdella

Maria Rodrigue. Nancy Patterson

p
h
r
a

Phratereshomecomingfloat t
e
r
e
s

Mirtha Robles Martha Jiron

Karen Falwell Jo Anne Wintermute _ly.Morton Bertha Guaderrana Marla Acevedo

Sandra Hayes Wanda Weiman Naney Lehr Linda Rios Patricia McGulnne ..

Phrateres International is a democratic Non-Greek service project. Sigma Phi chapter has
several service projects, including international service projects. The campus service is that of
tying orange and white streamers on the cars before every football game. Phrateres also usher
at various campus events.

At Thanksgiving and Christmas, the girls of Phrateres provide a needy family with food,
and at Easter they buy a needy family clothing.

192


College Players members are (bottom) Max Shaw, president; (second row) ~I Hanson, Johnny Flor.s, Bob lyon, Fred Thompson, felipe Adame, Bemie
Rosenblum, (third row) Mimi EytchelOn, Carol Ann Peneeke, Carol Weinburg, Noel Miller, Jeanne Egbert, Sharon O'Neal, E. W. Gourd, lponIOr, laura
Baldwin, M.rge Bruder, Virginia Hert and C.rol uberete,

larry Dean and linda Ellis were two leads in the
fall production "Brigadoon."

College
Players

College Players is the student drama organization on
campus. It is open not only to drama majors, but also to all
other interested students.

It functions as the producing agent for departmental pro-
ductions and also helps with other college activities such
as the Variety Show.

College Players has an apprenticeship program through
which perspective members must go. It includes participa-
tion in two major productions, and is designed to give the
student knowledge of all areas of theatre practices.

College Players is not directly related to any drama courses
offered by the college.

193


Carmen Benavidez

Rosalyn J. Morton

Ceellla Provencio

Cathy Suaydi

194

Tresa Coghian

Becky Phipps

Patricia Stapleton

Judy Sweat

Cecilia Duarte Anna Duenas

Orchesis is the modern dance club on cam-
pus. Its aim is to provide further opportunity
for dance beyond the regularly scheduled
modern dance class offered at TWC.

Each semester Orchesis conducts a master
workshop to which the local high school
modern dancers are invited. Orchesis mem-
bers also try to go to one grade school a
semester to conduct a workshop.

After the weekly meetings, the members
work on new dance techniques.

Membership in the organization is open
to all women students interested in modern
dance. Tryouts are held each semester for
perspective members.

June Templeton Billie Kay Wilson

o
r
c
h
e
s
•
I
S

Mary Ellen Luilln


s

BOARD MEETING
S~ated Left to Right: Tom W~bb, Joe Mays, Donna Knetts, Ray Coe, Wynn Anderson. Standing Left to
Right: Karen KImball, Brenda Simpson, Joe Stewart. Wheat Bailey, Nancy Pettersen, Sylvia Roilli.

A
B

The S.A.B. was originated in February of 1963 as a programming unit of the Student
Association. It has since grown to become a self governing body which provides the col-
lege family with supplemental material to round out their education.

There are six committees which plan the Student Activities of the year: Dance, Forum,
Fine Arts, Spirit, Publicity, and Special Events.

Intramurals Council
The Intramurals Activities' Program at TWC encourages all students to participate in

its various activities. Its main purpose is to create a spirit of competition between students
who are not proficient enough to compete in varsity sports but can be encouraged
through this program to utilize the abilities they do have. Therefore, the program con-
siders not the athletically minded person alone, but also the interest and involvement of
all the students.

Council member. from left to right .r.
Don stevle, Larry Baskin, Martha Jiron,
Leticl' Vargas, Steve Putnickl, and Jim
Wingate. Standing I, Joe Stewart, director.

195


American Chemical Society

The Texas Western College chapter of Student Affiliates of the American Chemical Society was founded on
October 7, 1949. Its membership consists of undergraduate and graduate students majoring in the field of
Chemistry or Chemical Engineering.

SAACS provides an opportunity to develop professional spirit and pride in the profession, a chance to develop
leadership, training in organization of meetings, presenting of scientific reports, service to the chemical profession,
and an opportunity for a career-building contacts with members of the chemical profession and an opportunity
to build life-long associations with scientific and professional societies.

A
I

M

The student chapter of the American Institute of Mining, Metallurgical, and Petroleum Engin'eers is a
professional organization promoting interest in, and knowledge of the earth sciences. The student chapter
and the professional chapter in EI Paso work closely together. In April of each year, the student and pro-
fessional chapters hold a joint meeting on the TWC campus. The big social events of the year for AIME
members is the Suppliers Party of the International Mining Days Convention, the Christmas Party, and the
Spring Party of the professional chapter.

196

s


Electrical Engineering

After planning for Engineering Open House, the Electrical Engineers take time out to pose for their Flowsheet
Picture. Officers are: Gerald L. Krupp, president; Jerry Beard, vice-president; John K. Frei, secretary; Robert l.
Heinrichs, treasurer. Sponsor is Michael Austin.

Geology Club members pose after a regular business meeting.

197

Geology Club


Mary Ann Cook
Faculty Editor

Phil Parks
Photographer

Albert Nedow
Photographer

Steve Hinshaw
Features Editor

Jan Ackerman
Greeks Editor

John Trollinger
Business Staff

Riley Hall
Sports Editor
Marty Laurel
Sports Editor
Jeannie Todaro
Organizations Editor

Diane Harman
Juniors Editor
Diane Garman
Juniors Editor
Jeri Schumann
Sophomores Editor
Cathy Inmon
Sophomores Editor

Karen Davis
Administration and
Freshman Editor
Ken Tubbs
Business Staff

Vicki Harper
Editorial Staff

Louise Little
Organizations Staff

s


Lee Cain
Photo Editor

Peggy Sexton
Business Manager

Martha Toney
Edilor·in-ehief

Flowsheet Staff

201


"If this camera doesn't work, I quill"

Our Girl Friday-Saturday, Sunday, Monday, Tuesday, Wednes-
day, and Thursday, tool

202

"Come on, give me the filml"

Faculty Advisor Max Marshall relaxes at his home after a
Flowsheet meeting.


Military Editor Ron Watson gets caught "moonlighting"
for the Prospector.

"No, Albert, you're supposed to shoot
still shots."

"Right now, I'd sign anything I"

A typical staff meeting. 203


AbelAldazworkswiththetype rackattheprint~s~h:op~::J;~;~~~!~~~~~lj


Ron Watson, business
type at the print shop.


RonWatson and Bob Johnson check copy against the type set in the mold.


"Nobody said anything about a one-man staff," says T. R. Wright discouragedly.

Our beloved EJ Burro Staff meets once more at Mary's Tea Room, as Mrs. Mary Rodrigues, Sponsor,
waits to take orders.

E
I
B

EI Burro, sometimes campus magazine, secures the undying loyalty
of its staff members in its quest to cater to the tastes of all levels
of T.W.C. society. Endeavoring to put out a magazine truly repre-
sentative of its staff's talent, the members meet weekly in Mary's
Tea Room.

u
r
r
o

S
t
a
f
f

208


Some work while others bone up on plagiarism

'Want something, maybe," asks Linda Dixon as Cookie Galvin looks on expectantly.

Reading, always reading.

209


St'\ff members Carol Eiting, Ernie Quiones, and Richard Schreibstein (still
reading) work diligently to get out an edition of EIBurro.

The cream of the T.W.C.
Literati at work ...

"Come off it, I'm trying to get some work done," moans
Ernie Quiones as Cookie Galvin hangs on.

210

Staff members always have adequate facilities to complete their
work.


211

LeeCain is serious in his endeavors to get good shots of this month's EI Burro Girl of the Month.

Mike Dickasonfrantically works to meet a deadline.


212


G
S 0
T V
U E
D R
E N
N M
T E

N
T

213


Student
Association

President Fred Craft

Kathy Duggan, Bob Thomas, and Sandy Kahn watch as Fred Craft signs a bill.

214

•


Officers of TWC's Student
Association are Bob Thomas,
first vice-president; Allan
Men dell, vice-president;
Sandy Kahn, secretary; and
Fred Craft, president.

The Student Association of Texas Western College is the executive branch of student govern-
ment. It serves the purpose of executing the various activities on campus during the year. Any
person who is a registered full-time student is a member of the Student Association, provided
he pays the student service fee. Officers are elected from the student body each year in April. This
year the SA has brought such top name entertainers as the Serendipity Singers, Glenn Yarbrough,
The Beach Boys, BillCosby, and a return engagement of Peter, Paul, and Mary. The SA also brings
many speakers to the college speaking on various topics of interest to the students.

"

216


Presiding over the Senate,
Bob Thomas reads a bill to
be voted on.

Student
Senate

Student Senators are a big part of Texas Western.
They vote on legislation pertaining to the students
and the college and directly represent the students
from the various departments.

This year the senators were selected by a vote
from members of their respective departments in-
stead of popular vote as in the past.

The senators come forward
to get a copy of the bill to
be voted on. President Pro·
Tempore John Best is hand-
ing them out.

«


The TWe Student Senate is the legislative body of student government composed of
membership apportioned among these groups: 1) Science; 2) Arts; 3) Fine Arts; 4)
Education; 5) Business; and 6) Engineering. The tenure of office is one year when
new Senators are elected to office from the various departments.

217

Secretary Sally Miller reads the minutes to the Senators from the previous meeting.

The officers of the Senate are (I to r): Sally Miller, secretary; Bob Thomas, president; John Best,
president pro-tempore.


Supreme
Court

John Blazier, Barbara Bendalin, Steve Saltzman, Amy Jones, Green Miller, Maria Acevedo, Joseph Rice, Beatriz, Garcia, Ken
Calabreese.

218


Secret entrance to the Bat Cavel

"1-2-3, pushl and down goes the Book-
store door."

on the somber path to


TWC

Eric Kistenmacher and Betsy Johnston work together to prepare TWC's articles for the "Teen
Times" in the EI Paso Times newspaper. As part of the studenl government, it is their job
to report events taking place on the TWC campus.

220


.,

Student Government
in Action

John Best, Jane O'Oowd, Tom Webb, and Margaret Zumer form the 1965 Homecoming Comminee. They go over last minute prep-
arations to make sure that the 1965 Homecoming events are the best yet.

221


Two members of the Serendipity
Singers perform in a duet.

Earl "Fatha" Hines entertained students with a variety of jazz numbers.

222


Richard Weatherall helps in guarding the
Sun Bowl, home of the TWe Miners, be-
fore the game with New Mexico State.

As the 1965 Fall registration begins, the Student Association sets up a table to issue SA cards. By pur-
chasing an SA card, students are admitted to all Student Association-sponsored events at reduced prices.

223


224


225


Spreading the news ... Riley Hall, student assistant sports
information director, and Eddie Mullens, sports information
director.

George McCarty, Athletic Director

Girl Fridays •.. Kate Rutledge and Kathy Crouch.

Jim Cavalieri, Ticket Manager

Athletic Council: Standing: William f. Webb. Dr. Clyd. KelleY. Donald K. Freeland, Dr. W. H. Timmons and Henry P. Ehrllnger. Se.ted: H. G. St. CI,lr, Georg.
C. McCarty, President Dr. Joseph M. RaV. Dr. Ftoyd 8. O'Ne.I, Chairman, Dr. Milton leech and Ralph Coleman.

226


Dobbs, Staff Enjoy Banner Year

Bobby Dobbs
Head Football Coach

Head Coach Bobby Dobbs arrived on the
TWC Campus in the spring of 1965 and in
his first season as head coach of the football
Miners, he directed them to an 8-3 season-
the first winning season for the Miners since
1957.

The first order of business for the new drill-
master was to assemble a coaching staff and
this he did. He brought in Cliff Speegle, former
head coach of Oklahoma State and a coach in
the Canadian League. Harvey Griffin arrived
from Oklahoma, one of the top high school
coaches in the area. Dave Nusz, an assistant at
the University of Detroit, and YC McNease
from Florida State moved into EI Paso to join
the Miners. Coach Dobbs retained Bill Michael
from last year's staff.

Coach Dobbs decided to install the Pro-T
attack, the offense that would entertain the
fans and at the same time he hoped it would
generate the offense to push the Miners to
victory. This it did! The Miners jumped off to
four in a row before losing one to the University
of Wyoming in Laramie. They lost two more
before they could regain their winning form,
but they moved back on the winning trail and
there was no stopping them. They finished
their regular season with a 7-3 mark and de-
feated Texas Christian in the Sun Bowl, 13-12.

Coach Dobbs will be remembered by the
class of '66 as the man who brought winning
football to TWC-a College that had forgotten
that the object of football is to win.

Thanks, Coach Dobbs, from the students of
Texas Western College.

1965 Miner Football Coache•... Bill Mlch•• I, Cliff Speegle, Harvey Griffin, Y.C. McNe.se, Oave Nuu. Kneeling, Head CoKh Bobby Dabbs.

227


Bostwick, Belt, Gamble Tri-Captains

Ron Bostwick

Fred Belt

Harrison Gamble

Miners Bomb North Texas 61 -I 5
Chuck Hughes, Junior flanker from Abilene, catches one
of ten passes he snared during the North Texas game. The
10 passes were good for 349 yards and three touchdowns
to set a new NCAA single game record. The Texas Western Miners roared off to the right start

for the 1965 season when they opened with a 61-15 vic-
tory over the North Texas State University Eagles. The night
was not only a success for a home opener but the Orange-
men also broke three national records -,

TWe
20
95

634
3

4-44.7
4-46

2

Statistics

First Downs
Yards Rushing
Yards Passing
Passes Intercepted
Punts
Penalties
Fumbles

NTSU
9

72
144

2
12-39

3-11
3


TW C Routs Lobos
Before Record Crowd

The Miners traveled to Albuquerque, New Mexico for
their second game of the 1965 season to take on the
rugged tobes. The Miners' defensive unit was tremendous
when it came to holding the Lobes' well-known ground
attack. The Lobes were able to score only twice, once in
each of the first two quarters. Head Coach Bobby Dobbs,
in his second game as head of the Miners, summed it up
this way, "Our defense did a whale of a job. New Mexico
applied a lot of pressure on our defensive team with its
running attack. Our defense was responsible for our vic-
tory."

229

Chuck Anderson

TWe
16
56

297
3

10-48
4-57

I-I

First Downs
Yards Gained Rushing
Yards Gained Passing
Passes Had Intercepted
Punts
Penalties
Fumbles Lost

UNM
13

193
61

2
4-38.8

4-30
2-5

Statistics

Don Davis

Piti Vasquez Mark Yarbrough Charles West Dick Weeks


Camera Catches Miners

NO. 2 QUARTERBACK ... Billy Stevens, the No. 2 quarterback in the netion, get, set to throw a pall In the Sun Bowl
against Texas Christian. Steven. was selected as the most v,luabl. player in the game. Rushing Stevens Is Ronny Nixon,
the game's most valuable lineman.

230

TOUCHDOWN Charles West goes
high to evade his West Texas State de-
fender and pulled in the pass for the
TO.

UP IN THE AIR ... Chuck Hughes moves in to take the pass from Billy
Stevens.


In Winning Ways

THINKERS .•. Stevens and Hughes take time to
think it over.

PATENTEDPASS ... Stevens fires another bomb, this one against
West Texas.

MINER DEFENSE.•. was a major ilem in the Miners successful season. 23\


Cowboys Gun Down Miners
The Miners traveled to Laramie, Wyoming,

to face the Cowboys of the University of Wy-
oming in their fifth game. The problem was
that the Cowboys had fallen to the Utah Red-
skins the week before and were madder than
you know what. The Miners just happened
to arrive in town at the wrong time and the
Cowboys needed someone to get even with.
They rolled over the Orangemen 38-14 and
sent the Miners back home with their first loss
of the 1965 season.

The Miners were unable to get their passing
machine in high gear because of the big rush
put on by the Cowboys. Sophomore BillySte-
vens received the biggest rush of his career,
but he still threw for 249 yards. With a little
more protection from the Miners' offensive
line, the score might have turned out dif-
ferently.

The Miners were able to play the entire
game without receiving a penalty.

Head Coach Bobby Dobbs watches his Miners go down to their first defeat
of the season, while Coach Michael mans the phone in the Wyoming game.

Dick Weeks, hard.running Miner fullback, scoots left end in a losing cause to Wyoming.


Big Bob Wallace (BB) leaps high in an attempt to snare BillyStevens' pass
in the second quarter of the Arizona State game.

With the best chance in the last eight years
to beat Arizona State, the Miners hosted the
Sun Devils in the Sun Bowl on Oct. 30. Mixing
running plays with the passing attack the Or-
angemen built a 20-7 halftime lead, but mis-
takes proved costly as Arizona State, led by
Ben Hawkins, staged a remarkable comeback
for a 28-20 upset win. Dick Weeks got the
Miner scoring effort off to a start by a TO,
following a penalty that set the ball on the
ASU I-yard stripe. Joe Cook's extra point was
wide, and the Miners held a 6-0 edge.

Early in the second quarter Billy Stevens hit
tight and Chuck Anderson with an ll-yard
strike to hike the score to 12-0. Cook's kick was
good and the Miners led 13-0. The game be-
gan to take a lopsided appearance five min-
utes later as Weeks slammed in for another
TO and Cook's extra point made the lead 20-0.
With about 4V2 minutes remaining in the
first half, ASO got on the scoring board after
a 40-yard pass, capping the drive with a 2-yard
TO. The extra point made the halftime score
20-7.

The third quarter saw no scoring, but with
about 10 minutes remaining in the game, ASU
scored on a I-yard plunge and extra point.
With the Miners holding a slim 20-14 lead,
Don Davis punted. Hawkins gathered in the
pighide on his own 31 and 69 yards later
had a TO. The extra point put the Devils in the
lead to stay.

With BillyStevens desperately trying to pass
the Miners back into the lead, the bandit Haw-
kins intercepted a last ditch aerial and ran it
back 64 yards for a TO. The extra point made
the final 28-20, ASU.

Second Half Rally Nets Devils Win

Andrew Johnson larry Harrell Steve lewlck. George Daney

233


Border Bandits Defeat Arch-Rivals,
21-6

Buster Barnes

Upset-minded New Mexico State traveled to EI Paso for an Oct. 2 date with the
Miners in the Sun Bowl. Head Coach Warren Woodson was depending on EI Pasoan
Sal Olivas to lead the Aggies over the high-flyingMiners.

Plaving before some 29,000 fans, the Aggies started out to do just that, drawing
first blood with a touchdown after 9:44 had elapsed on the clock. A stout Miner de-
fense stopped the extra point try, and the flrst-quarter score read 6-0, New Mexico
State.

But soon reality caught up with the Aggies. With 7:30 remaining in the first half,
record-setting BillyStevens found Bob Wallace clear and chunked a 14-yard scoring
strike to the big Phoenix end. Joe Cook added the seventh point, and the Minerswere
ahead to stay.

Moments later, burly larry Runsey set Chuck Hughes free with a bone-crushingblock,
and the fleet-footed Hughes scampered 85 yards with an Aggie punt. With Cook making
a 7 out of a 6, the Miners went into the dressing room with a 14-6 lead.

A tight Aggie defense held the scoring Miner machine in check until late in the third
period when aerial artist Stevens heaved another scoring bomb into the arms of wizard
Wallace for the Miners' third 6-pointer of the night. Joe (Mr. Toe) Cook again added
the seventh point to put a cap on the game's scoring.

j
Statistics

TWC
17
72

309
3

6-34.0
5-44

1-1

First downs
Yards rushing
Yards passing
Passes intercepted
Punts
Penalties
Fumbles lost

13
109
159

2
10-36.0

9-113
1-1

Stanley Blythe

Freddy Carr

234

Bill Brown Eugene Jackson Jack CaldareUa


Hand of a thief ... Defensivesafety CharlieWest moves in
to break up a ColoradoState aerial attempt.

i Punter can also score . . . Don
Davis drives over the goal line
in the game with the Colorado
State Rams.

Orangemen Herd
Rams, 35-10

Colorado State, schooled for a week on pass defense, came to
EI Paso with the intent to spoil TWC's homecoming Oct. 9.

The instructions on aerial-swiping proved valuable, at least for
the first quarter, as the Miner scoring machine couldn't Qat in
gear. A stout Miner defense held the Rams to a 25-yard field
goal, and the first period ended with CSU holding a 3-0 edge.

In the second quarter, however, the Miners began to find some
loopholes in the Ram defenses. With 12:03 showing 01') the score-
board clock, fullback Dick Weeks slammed in from one yard
out to put the Miners on the board. Joe Cook converted the six
to a seven.

Minutes later, with the Miners moving well, Weeks again
chalked up a I-yard touchdown. With Cook's conversion the
Miners took a 14-3 lead.

With 28 seconds remaining in the first half, CSU tallied on a
I-yard plunge ancJ extra point. TWC went into the dressing room
with a 14-10 intermission lead.

Again it was the running game that netted the next Miner
counter. Halfback Larry Harrell rambled into pay-dirt from five
yards out, and Joe Cook again converted.

Early in the fourth quarter, Billy Stevens hit Chuck Hughes
with a five-yard scoring strike. Joe Cook's conversion lifted the
score to 28-10.

With a little over a minute remaining on the clock, Don Davis
slammed in from one yard out and the Miners had their fifth
TD of the night. Cook's extra point put a cap on the game's scor-
ing, and the Miners had a 35-10 homecoming victory.


Curt Parsons
AP All-America
Honorable Mention Victorious Bobby Dobbs returns to welcome at airport.

Charlie Arciniega Tim Morton

Take the field, menl

Val Tenorio

BillTomberlin


PRESSBOX IN ACTION ••• The Sun Bowl press box,
which is one of the best in the nation, is always busy
during the Miner games.

Chuck Stout

Frank Sloan

Jim Smith TIm Timko

TO BOUND • •• Miner flanker Chuck Hughes cuts to the sidelines to elude
an Xavier defender enroute to a TWC score.


Wildcats'
Defense Claws
Miners, I0-3

The Miners traveled to Tucson to take on
the University of Arizona Wildcats and over
2,000 Miner fans made the trip to watch
them in action. The Texas Western section
was a solid mass of orange hats, the hats
having become a symbol of a loyal Miner
fan.

First downs
Yards gained rushing
Yards gained· passing
Passes intercepted .
Punts
Penalties
Fumbles

Scoring Summary

UA-Komorowski 45 yard field goal
TWC-Cook 33 yard field goal
UA-Johnson 1 run (Komorowski kicked)

Wildc.t Stopped . . . With Dick Weeks t.king
out the blocker, Piti Vasquez halts a Wildcat
aerial thief after he had intercepted one of Billy
Stevens' tosses.

TWC
15

110
209

3
7-40.3

5-45
3-2

Statistics

Arizona
a

114
71
o

7-49.0
11-90

3-2


Story-Book Ending Nets 20-19 Win
An impossible 90 yard punt return by Bob

Wallace, an out of bounds play by Utah and
an unbelievable 92 yard pass from Billy
Stevens to Bob Wallace in the final 16 seconds
of play to tie the game, highlighted the action
against the University of Utah in Salt Lake
City.

Texas Western and Utah played the first
quarter to a 0-0 tie, but in the second period
the Utes punted to the Miners. Bob Wallace
took the football on his own eight yard line
and moved to the sidelines. Picking up good
protection from his defense he raced the 90
yards for the TO and put the Miners ahead
7-0.

Utah shut the Miners out at this point and
went ahead 19-7 by the middle of the fourth
quarter. With seven minutes remaining, Billy
Stevens began finding the range and with the
help of a fine offensive line he marched the
Miners to the goal line and the TD, making
the score 19-13 in favor of Utah.

The Utes controlled the ball and Miner
fans thought that it was all over. But with
very little time remaining in the game, one
of the Redskins on a third down play ran
out of bounds and the clock was stopped.
On the next play the Utes were unable to
pick up their first down and the ball went over
to the Miners.

The Miners moved on the field to make their
final play of the game with 16 seconds left
on the clock. Stevens stepped back on his
eight yard line and hit Bob Wallace on the
Utah 39. Wallace moved past three defenders,
and heading for the Sidelines, sidestepped
another. Before the Utah fans realized that the
score was tied, Joe Cook had kicked the extra
point which made the score 20-19 and the
Miners were in the dressing room with their
victory.

BACKBREAKINGPLAY... These exclusive sequence
photos show Billy Slevens setting up to throw on
his goal line. Bob Wallace gathered the Stevens
aerial in on the Utah 39 and was on his way. In
the third picture, Chuck Hughes is getting set to
throw the block on a Ute (41) that set Wallace
free. The final shot shows Wallace scampering into
the end zone for the tying TO. After Joe Cook's extra
point the Miners had a 20-19 victory. (Photos
courtesy of Selt LakeCity Tribune).


David Walker

Statistics
TWC

21
169
273

2
6-41
4-96

2-4

TWC
XU

240

Miners Bombard Xavier, 57 -33
Coach Ed Biles brought his Xavier University Musketeers into the Sun Bowl for

a November 20 encounter with the Miners. The Muskies, like the Miners, boasted
a flinging quarterback in the person of CarrollWilliams. 20, 114 fans piled into the
Sun Bowl to see the aerial duel between Williams and TWe's BillyStevens.

The Miner scoring machine erupted for the first time with only 2 minutes, 40
seconds gone in the game when Stevens hit Chuck Hughes with a 14-yard scoring
strike. Joe Cook continued his excellent kicking by adding the seventh point.

Three minutes later the Miners were on the scoreboard again with an 8-yard run
by fullback Don. Davis. Again Cook converted.

With six minutes remaining in the first quarter, Bob Wallace went into the end
zone untouched on a six-yard end around, with Cook's conversion hiking the score
to 21-0.

With the first quarter coming to a close, Joe "the toe" Cook sailed a 34-yard field
goal through the uprights for the Miners' 24th point. However, the Xavierdefense held
the rampaging Miner offense in check until late in the first half when BillyStevens
hit Charlie West with a 27-yard pass-and-run TO. Four minutes later Larry Harrell
plu'1ged into pay dirt from two yards out. Cook sent the Miners into the dressing
room with a 37-0 lead.

Xavier came out of the intermission inspired, and hit the scoreboard early in the
half. But the Miners retalliated with a 1O-yardscoring strike from Stevens to Hughes.
Two minutes later West intercepted an Xavier pass and ran it back 24 yards for
the six-pointer.

. A two-yard pass from Stevens to Hughes closed the scoring for the night, and
the Miners were on the long end of a 57-33 score.

Bob Wallace Nick Espiritu

XU
First Downs 7
Yards Gained Rushing 73
Yards Gained Passing 268
Passes Had Intercepted 3
Punts 7-30.6
Penalties 3-79
Fumbles Lost 1-3

LineScore
24 13 13 7 57
o 0 13 20 33

Dale Murphy Jim Morgan


Miners Down West Texas, 38-21;
Finish Best Season Since 1957

Joe Henderson

West Texas State arrived in EI Paso to play the Sun Bowl
Bound Miners in the final game of the year for both teams.
West Texas was 6-3 for the season and had defeated Arizona
State earlier in the year, a team that had defeated the Miners.

The Miners jumped off to a quick start against the Buffaloes
by intercepting one of Spencer Washington's passes and run-
ning it back for the TO before the Miner fans had found their
seats.

The defensive unit held the Buffaloes on four downs and
the number two offensive team in the nation took over. The
Orangemen moved down the field and scored, putting them
ahead 14-0.

At the half, the Miners held a three point lead, 21-1B.
The Miners broke the game open with 10 points in the third

quarter and another touchdown in the final stanza to end the
game with a 38-21 victory over State.

The win made the Miners 7-3 and gave them their best
season since 1957, sending them to the Sun Bowl for the
seventh time in the school's history.

Larry Davis

Statistics
TWC WTSU

24 First Downs 14
61 Yards Gained Rushing 15

355 Yards Gained Passing 315
2 Passes Had Intercepted 5

4-46.2 Punts 8-35.0
6-71 Penalties 4-27

2-2 Fumbles-Lost .: 1-1
Line Score

TWe 14 7 10 7-38
WTS 0 18 3 0-21

Benny Hahn Bill Wilkerson

Larry Rumsey Dick Leach Adam McLean


Texas Western's Miners spotted
favored Texas Christian 10 qulck points
in the first half, but came on strong in
the second half to take a 13-12 upset win
over the Frogs in the Sun Bowl.

Paced by a highly-touted quarterback
in the person of Kent Nix, Coach Abe
Martin's Horned Frogs dominated the
first half. It appeared to the 27,450 fans
in the Sun Bowl that TCUwould be the
only Southwest Conference team to win
a post season game, with Texas Tech
losing to Georgia Tech and Arkansas
losing to LSU.

But on the third play of the second
half Billy Stevens hit Chuck Hughes
down the middle, and the flashy flanker
outscooted TCUdefenders for the Min-
ers' first score.

With the fine offensive shoWing made
by the Miners, the game would have
had a different outcome were it not
for the excellent defensive play by the
TWC anti-score unit. Key interceptions
by Ron Bostwick, Harrison Gamble and
Curt Parsons thwarted many a TCU
threat.

Miners Stun Texas Christian;
Take 13-12 Comeback Win

NOT ENOUGH ROOM ••. Don Davis (35), Miner fullback, steps out of bounds
in an attempt to sweep right end for a Miner touchdown against TCU. Tim Morton
(67) comes up too late to give aid.

BEST WEAPON ••• Chuck Hughes grabs a
BUIyStevens pass, moving the Miners out of
• bad situation.

TOO MUCH ORANGE .•• This was the story of the second half of the Sun
Bowl. Here Eugene Jackson (87), Joe Henderson (74), Ron Bostwick (24),
Charles West (40) and Harrison Gamble (12) close in.


AWARDWINNERS •.• Billy
Stevens, Texos Western
quorterbock, ond Ronny NIx-
on, Texos Christion linemon,
tolk together ofter winning
trophies for their perform-
once in the Sun Bowl gome.
Stevens, who threw TWCInto
the football spotlight this
yeor, received the C. M.
Hendricks oword os the
gome's most voluoble ployer,
while Nixon received the
gome's most outstondlng
Iinemon oword.

Billy Stevens Most Valuable Player

WRONG MOVE ... Miner Iinebocker Buster Bornes puts 0 diving
tackle on 0 TCUback, while Chorles West moves in to help. DESPERATIONTACKLE... Miner tight end

Chuck Anderson foils in on ottempt to break
owoy from 0 TCU tockler who wos the luI
obstocle between Anderson ond the gool line.

DOWN HE GOES ••• Miner defensive end
Eugene Jackson slops the feet from under
TCU quorterback Kent Nix In octlon during
the third quorter of the Sun Bowl.


COCA-COLA BOTTLING CO. SEASON SCORES

GOLD HELMET WINNERS ATTENDANCE

Billy Stevens TWC 61 North Texas State University 15 22,515
Chuck Hughes (2) TWC 35 New Mexico University 14 29,952
Bob Wallace TWC 21 New Mexico State University 6 29,052
Joe Henderson TWC 35 Colorado State University 10 20,102
Jack Caldarella TWC 14 Wyoming University 38 16,742
Tim Morton TWC 20 Arizona State University 28 24,753
Curt Parsons TWC 3 Arizona University 10 24,500
Fred Carr TWC 20 Utah University 19 8,388
Larry Rumsey TWC 57 Xavier University 33 20,114

TWC 38 West Texas State University 21 14,767
SUN BOWL

TWC 13 Texas Christian University 12 27,450
238,335

244


BILLYSTEVENS
SCHOOL RECORDS

SEASON
Most rushing and passing plays ... 532 (1965)
Most yds. gained rushing and passing ... 2915

( 1965)
Most yds. gained per game rushing and passing

... 291.5 (1965)
Most passes attempted . . . 466 (1965)
Most passes completed 217 (1965)
Most touchdown passes 22 (1965)
Most yds. gained passing 3,240 (1965)

INDIVIDUALGAME

Longest forward pass ... 92 yds. to Bob Wallace
(Nov. 13, 1965) against Utah.

Most passes attempted ... 56 against West Texas
(Nov. 27, 1965)

Most TD passes ... 5 against New Mexico (Sept.
25, 1965). Tied Bob Laraba (1957 against Ari-
zona).

Most yds. gained passing ... 500 against North
Texas (Sept. 18, 1965)

Hughes, Stevens Bust Records

CHUCK HUGHES
SCHOOL RECORDS

SEASON
Most passes caught ... 86 (1965)
Most yds. gained passes caught ... 1,634 (1965)
Most touchdown passes caught . . . 13 (1965)
Most kickoff returns . . . 21 (1965)

INDIVIDUALGAMES
Most passes caught . . . 17 against Arizona State

(Oct. 30, 1965)
Most yds. gained passes caught . . . 349 against

North Texas State (Sept. 18, 1965)
Most Touchdown passes caught ... 3 against New

Mexico (Sept. 25, 1965). Tied with Ulysses
Kendall and John Connell.

NCAA RECORD
Most yds. gained passes caught ... 349 against

North Texas (Sept. 18, 1965)


The University of Maryland fleldhouse was the site of the 1966 NCAA basketball finals. The Miners of Texas Western walked off
with the national title by defeating Utah, 85-78, and Kentucky, previously number one, 72-65.

Ors18n Artis, who was chosen to play In the North-South
all-4tar game, drives to the bucket against Utah University
In semi-final action.

Nevil Shed (33) goes high to put the ball on the boarc
Standing by is Harry Flournoy (44) and Dave Laffin (42:


Nevil Shed goes high in the air for an
attempted rebound but can't get ,his hand
on the ball. Willie Worsley and Orsten
Artis stand by to give him an assist.

David (Daddy D) Lattin works the pivot
position for the Miners in the Kentucky
game and gets set to pass off to one of
his wing-men.

Four Kentucky players have the basket blocked but Nevil Shed still gets the shot away. The Miners defeated Kentucky 72-65
for the National Championship and the No. 1 spot In the natlon.


Head Coach Don Haskins, President Ray and the three Miner seniors-Harry Flournoy Orsten Artis and Jerry Armstrong-hold the
NCAA National Championship Trophy.

Miner players, following their great vic-
tory over Kentucky, make the sign for
the No. 1 position.

1966 NCAA National
Collegiate Tournament

Scores

First Round (Wichita)
TWC 89 Oklahoma City 74

Midwest Regional (Lubbock)
TWC 78 Cincinnati 76
TWC 81 Kansas 80

National Finals (College Park)
TWC 85 Utah 78
TWC 72 Kentucky 65

The traditional honor of cutting down the
net went to Willie Worsley.


1966 Miners
Compile 28-1 Mark

Willie Worsley sits atop a convertible
before the Miners' victorious parade
through EIPaso.

Bobby Joe Hill holds the NCAA champion's trophy after the Miners'
72-65 win over Kentucky in the finals. Bobby Joe was later selected
to the All-Tournament team.

Hell-raising students celebrated for two days and nights after the Miners' capture of the NCAA championship.


Historic Season for TWC Cagers

Coach Don Haskins and his assistant Moe lba

Head Coach Don Haskins and his assistant Moe Iba enjoyed their most successful season this year, with their
team lIchieving high ranking in both the United Press International and the Associated Press polls, Attendllnce
figures soared to new highs, with most games winding up a complete sellout. Local tv stlltions brought importllnt
road games to EI Paso basketball fans. And with Don Haskins finishing his fifth year at the reins of the Miner
basketball mllchine, his wins topped the 100 mark en route to a season which became a part of the "banner yellr"
in Texas Western athletics.

SEASON SCORES

TWC 89 Eastern New Mexico 38 TWC 104 New Mexico State 78
TWC 73 East Texas State 51 TWC 68 Colorado State 66
TWC 67 Pan American 47 TWC 81 Arizona University 72 ron
TWC 74 Weber State 63 TWC 67 New Mexico University 64 (OT)
TWC 75 Fresno State 73 TWC 69 Arizona State 67
TWC 83 Fresno State 65 TWC 65 Pan American 61
TWC 88 South Dakota 42 TWC .78 West Texas State 64

#TWC 86 Nevada 49 TWC 72 Colorado State 55
TWC 93 Loyola of New Orleans 56 TWC 73 New Mexico State 56

*TWC 86 Iowa 68 TWC 72 Seattle 74
TWC 63 Tulsll 54 Texas Western ended its season by accepting
TWC 76 Seattle 65 an invitation to play in the NCAA post season
TWC 84 Arizona State 67 tournament.
TWC 69 West Texas State 65

# Championship Mississippi Valley Classic
* Championship Sun Carnivlli TocrnementI

247


UP AND AROUND ... Nevil Shed (32) wheels a big
hook around George Peoples of Iowa in the championship
round of the 1965 Sun Carnival Tournament, won by the
Miners. Orsten Artis. (20) prepares to take up a back
court position.

Nevil Shed

248

BAD, BAD WILLIE... Willie Cager (10) tries to
block an Arizona shot, but is caught and charged
with a foul. Nevil Shed and Harry Flournoy get
set for a rebound.

Bobby Hill


WILLIEHAS THE STEP ... Willie Worsley (24), the sixth man
in the Miner lineup, drives around a talented West Texas guard.

Jerry Armstrong Orsten Artis Harry Rournoy

TWO FOR BOBBYJOE '" Miner guard Bobby Joe Hill (14) is
shown after doing what he likes best-swiping enemy passes. Here
Bobby scores after stealing the ball during the Miner-New Mexico
State game in Memorial Gym.

249


David Palacio Togo Railey

250

CLEAR THE WAY • • •
Loyola players give David
(Daddy D) Lattin plenty
of room as he goes up
for the rebound in the
Sun Carnival Classic. Lot-
tin pulled in eight for the
night and the Miners won
93-51.


HILLDRIVES... Bobby Joe Hill drives in against Loyola In
the Sun Carnival Classic. "Wild" Willie Worsley looks on in
the background and prepares for the fast break in case the
shot is missed.

David Lattin

Tony Harper

FIGHTFOR THE BALL... Jerry Armstrong goes high to try
for a rebound against the University of Iowa. The Miners
downed the sixth ranked Hawkeyes, 86-68.


TIP-IN ... Harry (The Cricket) Flournoy
follows up on a shot and recelves credit
for the two points. Standing by to give
assistance Is Nevil Shed.

Willie WorsleyDickMyers

___ J262


Miners Finish High •In Polls
Associated Press

(AP) Voted by Sports Writers

1. Kentucky 336
2. Texas Westem 330
3. Duke 311
4. Chicago Loyola 244
5. Vanderbilt 219
6. Kansas 215
7. St. Joseph's (Pa.) 133
8. Providence 90
9. Nebraska 44

10. Cincinnati 37

Others receiving votes, listed alphabetically:
Davidson, Dayton, Houston, Michigan, Oklahoma
City, Penn, Rhode Island, St. Johns (NY), San
Francisco, Syracuse, Utah, Virginia, Westem
Kentucky.

Louis Baudoin

Willie Cager

United Press Intemational
(UPI) Voted by Coaches

1. Kentucky 345
2. Duke 267
3. Texas Westem 240
4. Chicago Loyola 201
5. Kansas 184
6. St. Joseph's (Pa.) 158
7. Vanderbilt 123
8 Providence 105
9. Michigan 86

10. Cincinnati 45

Second ten in order: Utah, San Francisco, Ne-
braska, Oregon State, Syracuse, Dayton, Westem
Kentucky, University of Pacific, Oklahoma City
and Michigan State.

UNBELIEVABLEI ... You can't see his face but there's only one person
who goes up for a shot like this and that's Bobby Joe Hill. This one carne
against arch-rival New Mexico State.


SPRING

254


SPORTS

255


256

TWC Baseball Enters 4th Year

MINER DRILLMASTERS.•. Manager Andy Cohen (on left) looks over the starting
lineup with his coach, Orville Kruschwilz, before the start of the game.

RETURNING LmERMEN .,. Back Row L-R. Larry McFarlin, Jay Christopher, Phil Ottone, Robert Aguirre. Front
Row L-R. Tony Harper, Ken McAnally, Bufe Morrison. Not shown: Wilmer Crews and Charlie Arciniega.------------------


Glovemen 32-Game Schedule

SPRING TRAINING .•• comes eerly for the Miners who heve to hit the field in .. r1y February.
Working out the kinks is Tom Jennings, shown throwing batting prectice In preparetlon for the
seeson. The Miners pitchers hed a busy schedule for '66 with 32 gemes on tap.

257

INFIELDWORKOUT ... Coach Kruschwitz hits infield prectice with Chuck Stout
standing by to teke the throw in.


Speedy Miners Run Under the Sun

Track COIICh Ross Moore

Mller-Charles Grant

Broed Jump-Tyrone Smith 440 Relay-Standlng L-R John Kennedy Les
Taylor, Zeak Williams. Kneeling Tyrone Smith

218


Cindermen I I Meets

880 Relay-l-R tddie Shirley, Les Taylor, Andr_
Johnson, John Kennedy and Zeak Williams.

High Jumpers-L-R Santiago 8atres and Charles
Errazuriz.

Hurdles-Andrew Johnson


Golfers Tee Off '66 Season

1966 GOLF TEAM .•• Front Row L-R Mike Doueble, Danny Sommers, and John Darling. Back Row LoR
Maurice Heller, Mike Nelson, Craig Dear and Rick Oayton.

Craig Dear

260

John Darling Mike Nelson, Maurice Heller

Rick Clayton


Netters Work Under Coach Berkes

1966 MINERNETTERS. .. L-R •.• Coach leslie Berkes, Jimmy Humphreys, Alex Saavedra, Robert Macias. Not
shown are Gary Schmoeller and Billy Withholder.

Robert Macias Jimmy Humphreys

Alex Saavedra


Vicki }lava

);tilitllfll Queen

262


.cmtU-iJI- WliitiNI
Elly Mae Spitzberg

HIlt/IlWN Sweetltellrts
Karen Davis, Rosemary Castetter

•

eOlltpllNU Sweetltetlrts
Julie Phillips, Rita Childs, Ruthie Cummings, Barbara Abraham, Virginia Schuller, Gay Sawyer. 263


264


><en',-- M
I
l
I
T
A

R
y

265


The only cadet officer who sang his commands.

"He thinks he can take all three of us on at once,"

Supreme All-High Poten-
tate Cadet Ruler of the
ROTCCorps.

"No, I'm no relation to Boris Karloff,"

266


ROTC
The Making of an Officer

Left to right, Bill Jung. Steve _. Jim Voltr, MItt. Oobome

The young man who goes to college is in a select group which produces the majority of our
national and intemational leaders. With few exceptions, the top men in all of tomorrow's gov-
ernmental, business and professional activities will come from today's college students. They
will be the men who have the ability, will, and opportunity to prepare for positions of respon-
sibility and leadership.

Among these men are many who have increased their chances for success by enrolling in
the Army Reserve Officers' Training Corps.

The ROTC program is specifically designed to give college men "on-campus" ·trainlng and
experience in the art of organizing, motivating, and leading others. It includes instruction to
develop self-discipline, physical stamina, and bearing-qualities that are an important part of
leadership and that contribute to success in any kind of career. Many college men, if they do
not take ROTC, miss this instruction because comparable leadership training and experience
are not normally provided in the academic courses required for a college degree.

There is no such thing as a born leader. The ability to lead and to inspire others to follow
is leamed. Training, experience and the acceptance of responsibility all contribute to the pre-
cess. While it is not always easy to become a leader, it is well worth the effort. It is one sure
way of getting to the top.

267


2nd BATTALION STAfF
Front Row: Ronald Watson, 51; CUlM Tlnkler, Battalion Commander;

David McKnight, Executive OffIcer; Wolter Ingrom, Sgt. Molor
Rea' Row: George McKenzie, $.4; Lester GraU, 53; George Powers, 52

lit BATTALION STAFF
Ftont Row: Battalion Comrntlnder Ron.1eI Curry, Executive Officer

Ron.1eI Seeger
R• ., Row, 53 Frod Croft, 52 R", .. n CovllZOf, SI Bill Wolsh, 54 Joy

Lofton

Distinguished Military Students
Loft to RIg"" Ronold Cuny, Frod Croft, John 81_

268

Distinguished Military 'Students are selected on the basis
of their academic work,. demonstrated leadership potential
in ROTC' practical work and their demonstrated potential
for an officer of the Army at ROTC Summer Training
Camp.

An ROTC Cadet designated a Distinguished Military
Student may apply for a Regular Army Commission. If the
Cadet named as Distinguished Military Student maintains
the prescribed academic and leadership standards durin,g
the period of time between his designation and gradua-
tion, he is eligible to receive a Regular Army Commission.

Ftont Row: lui. Cutell.noI, Danny MIcheli
R.. , Row: leiter GraUl Roneld WIttOn, Duene Tlnlder


Loy
Matney

KrIstin
Negebluer

1/IIginia
Schullar

Judy
Stewart

the ROTC Sponsor Corps of TWC,
youngest honor organization for women
on campus, was formed in the fall of
1964 with 21 charter members. Close
order, precision drill in the best military
tradition, is the specialty of this group.

Tryouts for prospective members are
set each fall and spring. Cendidetes are
judged on overall grade average, parti-
cipation in school activities, appearance,
and marching ability.

The highlight of the organization's first
year was a weekend trip to Arizona State
Universitywhere the girls participated In
a drill meet.

RlI. Chlldo

Unda Himel

MIld. Solcedo

Ruthl. Cununfngl

Karen Dixon

!lorry K.y Shurloy

Margaret Zumr

Olane Dick

Lindo Y• .t"'lUgh

Janet Gardner

Rita unaux

Janice Send.rs

Pot..,
Abdou

Yorby
Grott.n

R..... OlY
Caltet'ter

Borba,.
Abrohom

_nno
Bllugrund

Koren
H.-Ilion

SPONSOR srAFF. -..., e.-. SI, Judy _. _ OfIIcer, J.... _. 14, Loy
MetnIy, Ccn .. ,.,der, Patty Abdou, ~, VIrgIn" Schuller, DrIIImIItw.


A
Company

CompIny .. .", John BI_, Company Cammander, Doyle 0._ lind John ScI.Idone, Platoon Lod... , J. A. Molandaz,
GuIdon .........

B
Company

270

Company .. elf, Robort Brown, Company Cammlndar, Ted Sor.n .... nd John And ..... , Platoon I.""" .. , Bill B.mhlll, Guidon
boanor; Santiago RIYn, Exacutlve 0fIlcer.


C Company

Company steff COIIII... of Robert Meyen, Company Commander. George WIlliam., Guidon Burer, Joe LeweI., PI.roan lHder.

271

E Company

E e-pony Stoff II (front j John H,mmend,. e-pony Commondo" Rlchord -. Dlvld Roudo.
PlItOOn Lnd .... J ( .... ,) Steve Rhchey, GuIdon Bearer; .nd Dougl. franklin, Executive OHIc:er.


F
Company

G
Company

~ Staff ••• luI. e-n- e-pony CommancIer; larry Gourley, Guidon IleaN" AIfnodo AgglI., .nd
Rlchord Comon, PIaIoon Iaoden.

CGmpony Stoff • • • Dorury MlchHI. e-onv Commonder. h, lOW ••• J_ GaU.rdo. Pioloon Lnd." R.. bon Rod,Iq .... Ex.... Iv.
Offbr, Peter Perry, Platoon LucIer. ReI' ... Martin Welk, Guidon Be.,.r.


ROTC at Drill

"lers shake hands on that:'

"Gee, I wish I had a ritle like the rest of the fellows."

"In th_ years, "ve finally learned how to fall asleep
while standing at athlntion:'

"Next time, clean under your nalls, Soldier."

.7 ~In


ROTC Combat Ball

Some of the fellows without dates
thought a little sit-In demonstration
would be approprlale.

Looks like the fellow on the right is out of uniform . • • or Is it the
one on the left?

Combet BallChairman RonWatson presents the ees-
tume award to Jim Valtr.

274

The traditional ROTCdance this year was a big success.
Sponsored by Scabbard and Blade, miHtaryhonorary society for

top.echelon junior and senior ROTCcadets, this year's dance theme
was the "Combat Ball."

The men from 5 & B worked many hours on the decorations in
order to achieve the atmosphere of a Vietnamese battlefield. On
the dance floor one was surrounded by hundreds of eight-foot long
reeds and cattails,manned foxholes sporting 50-calibre machineguns,
and a general aura of jungle atmosphere.

Above the dance floor were pictures of various military insignia,
bomb bursts, shell firings, and colored parachutes.

Invited cadets and their dates danced through the evening to
David Hayes and the Pawns.

The Combat Ball was a costume affair, and an "award" for
originality in costume design was given to best dressed individual.


The TWC Rifle Team ...
A Championship Outfit

Gold Tom (V.nlty)
front, Bill A_lng,

hrtSch .. _ln

Whllo T.... (Junior VmIty)
front, DlIvId _, Fronk WoI,,",
..... RIch.rd KubonkI. Will,"",

Aylor, Mortln WoIck

271


Scabbard i Blade
Scabbard and Blade is a national military honor society with local chapters, called

companies, established in leading colleges and universities which have Reserve Officer
Training Programs. At Texas Western, membership is limited to only top-echelon junior
and senior military science students who have achieved academic excellence in both the
college curricula and their military science courses as well as demonstrating a high lead-
ership potential toward a career in the U.S. Army.

Mombon 0" I''''''') Ron WotIon, Ron Soogo" luI, Cootol_. Donny MIchooI. Joy LoIton. ond Ron Curry. I ... t} 0.-
Tlnklor. John Blozlor. Doyle 00_ ..... Gro•• Bob Brown. G_ McKon .... end Do.. McKnight.

1965 PIodgoo ... """") Dove Thompson. John Acodr,
Lcnnzo c.ndelerle, (teet) Jemie Hart, s.m SImon, and
Jim Bumo.

~ 0.. I''''''') Joy Lofton, _0'Y. Donny MIch .. I.
t rer, (rut J Ron Wiman, pruldent, and o.ve McKnight,
vlc.p dont.

"What better way for pledges to spend Sunday aftemoon than
guarding Memorial Gym?"


p
e

PI Actlvett FlOn' Row: 1...... 11CavuoI, Allen Baker, Duane nnlder, M/Sgt. Thom•• (Advltor), Walter lnorem, ROMmIry Clltetter r
(lPOftIor), Rene V.lenzuel e, Charlie Pen&, Art Reyel, Ron Seeger, JIm Bum..
8Kk Row: Mike Osborne, Steve Metert, George Mckenzie. JIm Wingate, Jim V.ltr, Bill Jung, lei Graul Galen Starkey, Devld
Thomp .....

Pershing Rifles is a national honorary mil-
itary fratern ity whose purpose is "to pro-
mote a spirit of cooperation and friendship
among members of the military department
and to maintain a highly efficient drill team."

Pershing Rifles works hand in hand with
the Military Science department to promote
ROTC. PR also maintains a drill team and a
rifle team that compete on a regional and a
national basis.

Along with this, PR promotes student ac-
tivities within tFlecollege and performs many
services for the college, such as color
guards, flag details, ushers, guides, and
personnel for any program or activities
needed by the College.

PI Color Guard

Perohlng Rifle PIod_ 1965

PR Steff: Front Row: leiter Grau, XO; Duane Tlnkler, CO; Charlie ,... $2; Wilier
Ingrem, Drflhnater, Ron Seegat, S4.

_ R_, Allan Bokor. h. Sgt.; John Ble.lor. Plodgomastor, Stove -. Sl,
o.rolcl W..... V. 53.

s
h
•
I
n
g

R
•
I

f
I
e
s

277


Karen Jones

278

10th Regimental Sweetheart
Pershing Rifles


Rosemary Castetter
Company Sweetheart

Pershing Rifles 279


281


Once more across campus.

"And did you hear what hap-
pened 10Meland Josephine?"

"You got to be klddlngr'

212


"All right, girls, you can put your
arms down now."

Campus Life •
IS Varied

"I still don't get it."

"Aw, please mister, I got a wife
and twelve kiddies to support."


Top Ten
Seniors

Nency Ekden Pearce

Petriele Peterson


Outstanding Senior Man

Stephen Saltzman

-


--------------------
Outstanding Senior Woman

Patricia Peterson

7


Top Ten
Seniors

Stephen Saltzmlll'l

John Blazier IleIIerly Roach

Jacquelyn Border Fred Craft


Orange caps were evident in the crowd at the Texas Western-Arizona University game in Tucson.

21&


DOROTHY ARMSTRONG
Secondory Edu<.

JANE AYLOR
History s

GERALDINE ABRAMS
Eluoentory Ed"c.

PAUL AHEARN
I_-Am. Studleo

LUIS R. ALVEREZ
8utlnesa: Admin.

EARL ANDERSON
GeoIOfIY
Sigma Gemme Epsilon, SAB

S
e
n
•I
o
r

GRACE BARAY
• wI_Admin.

CLODENE BEAVERS
Element.ry Educ.

SHANNON BECKER
Speech .

MARFORIE BENATSON
History
PhI Alpho 1Ilot.


PETE BENNEn
R.dlo-TV
A1ph. Epsilon Rho

BILLY B. BIGGERT
Secondary Ed.

LILLIAN BOADELLA
History

KAREN ANN BOOZER
Second.ry Ed.
z••• Tau Alpha. Spurs, GoIddJggen,
Chenrlzig. Women', Bu.lnen As,'n.

C
I

s
a

s
o
f

'66

. BARBARA BRASHEAR
Elementary Ed.
Delt. Deft. Delt., Student Senate,
Spurs, PenheUenlc, AW5, '63 H0me-
coming Court, Phi Kappe Tau Sweet.he."

PATTY BRAY
Accounting

MARIA delSOCORRO
BRITO

Business Admin.

JAMES S. BROOKS
Business Admin.
Delta Sigma PI, Student $enet., vt'"
lagers

BARBARA BROVVDER
Elementary Ed.
Tau Bet. Sigma, PE Malo", B$U.
Merching Cavalcade

GREGORY BROVVN
Biology

287


MARIETTA BROWN
Elementary Ed.
AWS, ACE, Sociology, ltterary
All',.

MARGIE BRUDER
Elementary Ed.
Alpha Eplilon Phi, College Players,
HIII.I

Seniors
GROVER B. BRYSON
Music Ed.

BARBARA BUCK
English

SARAL YN CAMERON
Music
Kappe Delt., Tau Bet. Sigma, TWC
Orchestr., Marching C.valcade

W. NORMAN CARTER
Civil Engineering
ASCE, Joint Engineers Council

JOHN T. CASADY
Phy.1a

MIKE A. CASILLAS·
Psychology
I'll Chi. Pre-Med Club. Soclologv
Club. Choru.. Student Actlvkln
8oIrd, "Brlgadoon"

LUIS CASTELLANOS
Biological Selence.
Clrcl. K, Orange Key, Scabbard
and Blad.

JOSEPHINE TAYLOR
CLARK

EJementery tduc.tion

288


CONNIE M. COLWELL
5co10109Y
Sociology Glub, Student Sena..

CESAR S. CONTRERAS
All Levell Art

CHARLES CLAY
Phll ... phy
Coamopolltan Club

MICHELL COFFMAN
Elementary Education

Class of '66
LUPE CONTRERAS
Art
Golddlggerl. Pre,ldent AWS

TOMMY R. COOK
Mechanical Eng.

FRED CRAFT, JR.
Pr.bw
Student Au'n. P,. .. , -Student Sen-
ate, St"dent Activities Board, Persh-
Ing Rifle., Dllllngulohed MlIitlry
Student.

BERNARD CRAIG, JR.
Hirtory
Newman Club

ROBERT CRAWFORD, JR.
Hlotory
lIImbd. ChI Alpha, Interf.lth C0un-
ell, Christian Science Pre.1dent

ROBERT W. CRAWFORD
'tn1nea Admin.
Monon Uat. 6ot-65

289


MARIE A. DOMINGUEZ
E/ement.ry EdlH:.t1on

PHILIP L. DUNCAN
s,um'h
Phi Kappa Tau

JOEL DAMRON
Mech,nical Engineering

RICHARD A. DELGADO
Mus;c Education
Orchestra

SHARDA PD. DIXIT
Metallurgy
Cosmopolitan Club Seniors

DOMINGO DOMINGUEZ
Graduate Student

PENELOPE DRAHAN
Mathem.tic.
Outtt.nding Golddlgger '63, Spurs

CAROLE J. DUNCAN
Secondary Education

DOLORES G. EARLY
Elementary Edue.

MICHAEL L. EARLY
Mechanical Eng;n.
Desert Club Pres., Interfaith Coun-
cil. Join Engin. Coun.

BERTHA EINSTEIN
Spanish
Sigma Delta Pi Pres.. Alpha Chi,
Psi-Chi

s


BENJAMIN M. ESKEW
Journalism
Prospector Staff, EI Burro St,ff

Class
of '66

ELVIA M. ESPINO
English and French

MARGARET FRANCO
Elementary Education

RENE FRANCO
Biologica' Sciences

DOYAL H. GAITHER
Busine" Admin.

Oelt. Sigma PI. Student Senate,
Scabbard and Blade

MARIA O. GALVAN
Modern Languages
Newman Club. Cosmopolitan Club.
Phr.'.'"

CAROLYN FISK
Elementary EducatIon
Z", T,u Alpha, ACE, Student Ac-
tiviti •• Board. Student Senate, Dorm
Council

SHARON FISCHER
Psychology
Phratern, Chime., P.. .chl

KATHRYN FITHIAN
English
Chi Omegl

BEATRIZ GARCIA
Engll.h

RAFAEL GARCIA
Geology

291


S RONALD E. GEORGE
Business Adm.
Delta Sigma PI, Interfratemity Coun.

e JACKLYN E. GOINS
Mathematics
Sigma Pi Sigma, Dorm Council,
Chimes, Honors 'U'65

n
•
I

0
r LESTERGRAU

Government
Pershing Rifles, Judo Club, Dlstln·
guished Military Student, Scabbard

S & Blade" Student Senate

WILLIAM G. GRIMES
English

292

THOMAS M.
HAGEMAN, JR.

Poy<hoIogy
hi Chi

JUDY HALL
Education

RILEY HALL
Journalism
Prospector, Summer editor

EARL HARRIS
Physic., EducatIon

CHARLES F. HART, JR.
Speech and Drem.

WILLIAM H. HART
Art


RONALD HARVEY
MeteJlurglcal Eng.
A1ph. Phi Omeg., AIME

SANDY HAYES
E/em. Edue.
SEA, Phr.... , Student ActIvItIe.
Board, AWS, Chimes

LENNIE HENDERSON
f/em. Educ.
Phreteres

SANDRA L. HERRERA
Methemetla
Interfaith Council

Class of '66

JEAN M. HILL
English

FAITH HOLCOMBE
EducatIon
Koppe Doh. PI, SEA, Phi A1ph. Theto,
Honor. '6( and '65

CECILIA HORNEDO
f/em. Edue.
Phr.'ere., ACE

SHARON A. HUGULEY
Business Admlnl",,'fon

LINDA KAY HUNT
Englgh
AWS Judiciary Boerd

KALiKO HUTCHINS
.uIIMa AdmlnIJtretlon
Zet. Tau Alpha. Uttl. St,'en of MIn-.,..

293


ALICE JACKSON
English

JOYCE M. JOHNSON
English

CAROLYN SUE JONES
EIe_My Educ.

BRUCE JANET
MinIng Engln.
Sigma Gamma epsilon, AIME, Ste-
vena Scholar, Or.nge Key, Student
Senate, Honor. Council

WALTER R. JOHNSON
Mathematics
PhllCappa Tau, Student Senate

SANDI KAHN
'Education
MI.. 1WC

DOLORES J. JENKINS
Secondary fdue.
Tau Bet. Sigma, Marching Cavalcad.

SAMUEL W. JETTON
Business AdminIstration

S
e
n
•
I
o
r
s

AMY JONES
Secondary Edue.
Chime., Chenrlzlg, SAl, Student Supreme
Court

SUSAN KALMANS
Sociology
AI",," Epsilon Phi, Chi .... , P...
hellenic, Hillel, I.. erpledge Council

RANDOLPH L. KELLEY
Economla
Alphe Chi, Serdonyx

•


JoANNE WALKER KIRBY
Secondary Edue.
SEA, Prospector StaH, Flowsheet
Staff

Class
of
'66

MARGARET N. LYON
Mathematics
Young Democrat., Newm.n Club,
Dorm Council

JUAN IT-A MAE McCLElLAN
Elementary Edue.

WALTER E. McCULLOCH,
JR.

Me,.lIurgic.' Engln.
Orange Key, AIME, ASM

MARIE E. KLENIK
Elementary Edue.
Chi Omega, Kappa Delta Pi, Alpha
Chi. A[:E. SEA

HENRY J. LaPOINTE
Elementary Edue.
Kappa Delta Pi, ACE

RONALD LASKOWSKY
flee. EngiMering
IEEE

MARTY LAUREl
Journalism
Tau Kappa Epsilon, Interfraternity
Council. Prospector St.ff, Flow-
.heet Staff

BARBARA LICHT
Sociology
Zeta Tau Alpha, Spurs, Chenrlzig,
Sociology Club

RICHARD LOVELACE
HistOlY
Circle K

ROGER W. LOVElESS, JR.
Business Admin.

291


GEORGE McKENZIE
HI.tory
lambd. eM Alpho

MARY J. MARTINEZ
81a1ogkol Science
GoIddiggel1, Orchestra, Pfnteres,_on Cub

HILDE H. MASON
Education

296

GRACE McMAHAN
Math
Newman Club

CHARLES MADSEN
Metallurgic.' Eng.

J. ANTONIO MARQUEZ
Metallurgical Eng.
Alph. 51gmo Mu. Geol_ Cub.
AIME. Serdonyx, Sigma Gamma
Epsilon, Sigma PI Sigma

s
e

WILLIE V. MARTINEZ
8101ogka' Selence_. n

•
I
o

r
s

LAWRENCE E. MATTHEWS
Electrical "Eng.

ELAINE MAXWELL
Second.ry Ed.
Zeto T.u Alpho

SHARON I. MAYO
Second.ry Ed.
51g... Doh. PI, Koppe Doh. PI,
Alph. Chi. Honors

•


s

c
I

o a
f s

'6
JOSEPH R. MAYS, JR.
Pqcho/ogy
Student AcIIvBIeI Boord, S_
Scholar

BILL MELVER
Mechanic" Eng.
Mec:h.nk.1 Eng. Sodety

6

SHARI ANN MILLER
Elem. Ed.
ACE, Colleg. Pl.yers, D•• n', Lilt

BOB MIMS
Physics

BARBARA A. MICHELL
Engllah
Zeta Tau Alph., Chenrlzlg, Alpha
tombd. DoB., Ko_ DoB. PI,
Spurs. Littl. Sist.,. of M1nerv.

GREEN R. MILLER
E_fa
Student Supremo Court, ISU _
dent •

LUZ ELENA MENDEZ
Education
Sigma Delta PT,Band. De.n'. Lilt

ROY D. MERCHANT
Secondary Ed.
Lft.rary Society Prtlldent

JOSE H. MIRELES
French

CHARLES P. l. MITCHELL
Radio-TV
Alpho Epotlon Rho, SAB, KYOF Stoll

297


MARY DAVE MITCHELL
Elem. Educ.
Student Education AIlOC. President,
ACE, Student Senate, Chimes, Hew-
thome Dorm Council

EDWARD B. MORGAN, JR.
Pre-Mee/.
Pre-Med. Club President, Student Sen.
at.

ETHA l. MORRIS
f/em. Edue.
ACE

Seniors

ROSALYN J. MORTON
Phys1<aI Ed•••
GoIddlggen, Phrate.... ' .... ldent,
Chi...... Orchells, F10wsheet Queen
Rnaillt, PE Malo"

ROSAlIO MOTA, JR.
Pre Lew
~K

ALBERT l. NEDOW
lutl .....
SIgmo Alpha Mu ProtIdent, Interfro-
lomlty CouncIl, Hlliel

HAROLD R. NEWMAN
GooIavY
AIM£, AJpha Phi Omega, Geology

~

LENORE A. NOLES
Secondary Educ.
SEA

JOHN H. O'NEILL, JR.
Radio-TV
KVOF Manager, Alpha Epollon, Stu-
dent Sen,••

SAM PAREDES
8lo1ogic.' Science.
Phi Klippe Tau, Interfr.famlly Coun-
cil, Pre-Med Club


NANCY M. PATIERSON
8iologlca' Sciences
Ph,.t,,.., Student Senet., Chimes,
SAl
NORMA PEREZ
Education
Spu ..

VAUGAN A. PATIERSON
Business Adm.
PETER A. PERRY
Mining Eng.
AIME

WILLIAM D. PAYNE
JUDITH PETERS
EdllCltlon
thlOmeg.

ARTHUR PERALTA
Secondary Educ:.

PAT PETERSON
',ychoJogy
Chi Omega P,..Idon.. AWl, Alpha
umbd. Delt., Spun, Chime.. Chen-
rlzlg, Student Sen ... , P",hellenlc,
GoIddlggo ..

JOHN PHELAN
lualnea Adm.

FLOYD G. PHILLIPS
Eloc1rlr:oI EtIfI.
IEEE

Class
of
'66

299


JOHN W. POWEll
Physia

HECTOR A. QUEV ADO
Biological Sciences

RODOlFO R. RAMIREZ
JoumaUsm

S
e
n
•
I

JUDY PIERCE
f/em. fd.
1WC Sun Pr-. Student Senate,
SocIology Club, BSU, ACf

DOSHI RAJENDRA
NIet.nU'l1/co1 fng.

o
r

JOHN A. REMMIE
Physics

s
lEE ANN ROBERSON
fng/lrh
Zeta Tau Alpha, UCef, Interfaith
Council

KENNETH l. RICE, JR.
lualneu Adm.

lOLA E. RilEY
fng/lrh
AI""" Chi, AI""" lambda Dolto,
BSU, Chime., Honors Council

BEVERLY KAY ROACH
MMhemetla
Honor. Council Pre.ldent, Alpha
LIImbd. Delta, Spun Prelldtnt,
Chi.... , Chon,1z1g

d


RITA M. SANICH
All Level. Ad

Class of '66

DOLORES SANCHEZ
Mathematic.

•

BARBARA SCHAFER
Chemilfry
Tau Bet. Slgnut, AmerlCin Chemical
Society, Morchlng C..eleade

CAROL A. ROBINSON
Modern L.ngulgef
Zeta Tau Alph., President, Dorm
Council, ',nh.lI.nlc, Student
Sene ..

MARTHA D. ROBLES
Hiltory
Phr.terel

MARIA I. RODRIGUEZ
8Iologlc.1 Sc:leneu
Phr.,...

WILLIAM M. ROSS
Elee. Eng.
IEEE. N.wmln Club

SANDRA Y. ROUSSEAU
fl.m. Education
ACE, SEA

STEPHEN SALTZMAN
Sigma Alpha Mu Interfraternity
Council

GABRIELE SCHUEZ
Chftm;"ry

301

(


JOHN SCIALDONE
Busltlftl Administration
Deft. Sigm. Pi

RALPH RUST STRICKLEN
_.IIu'lllcol Englnaering
A.I.M.E., A.S.M.

JOHN IE SIMPSON
M.them.tlcs
Society of Amerlcen Mllit.ry Eng1neen,
lamplight ...

s e n

BONNIE F. STRICKLIN
S_h

HERBERT B. SMITH, II
SocIety of American MII•• ry Engln_,
PretJdent; Student Senate, Che•• Club

•
I o r s

CATHY SUAYDI
Engli.h
Golddlggert, Pfelident Orch•• l.

JUSTIN R. SMITH
Civil Engl_ring
A.5.C.E., Society of A!nerlcan MII•• ry En·
glneers, Student SeNt., v....1ty Tredc.

JERRY M. SULLIVAN
M.them.tici
Alph. Phi Omega


SYLVIA IRENE TOVAR
Mathematics
5.E.A., Spurs

cl

LUVY VALDEZ
Business Administration

JAMES ROBERT TOWNES
English
Marching Cavalcad., Stevenl Scholar,
Kappa Kappe Psi

a s s

THRESEA ANNE UNDERWOOD
Biological Sciences
Alphll Lambda Delta. Alpha Chi

, 6 6

ROSE MARIE UTTERS
Elementary Education
S.E.A., Popular College fashion Bo8rd

KAREN ELIZABETH WARD
Biologic., Science.
Kappa Delta, Alpha umbd. Delta. Chlmtl,
Chenrlzlg, Honor. Council

303

ENRIQUE VALENZUELA
Electrica' Engineering
I.E.E.E.

o f

JUNE E. VAN CLEAVE
Elementary Education
Kappa Delta Pi. President; A.C.E., 5.e.A.


Seniors

BILLIE KAY WILSON
E/ement.ry Educ.tion
0rch0sI., Student Sen .... A.C.E •• ~E.A.

ROSA LEE WAITS
Elementary Education

MAX R. WEBER

EDWIN O. WILLIAMS, JR.
A.P.O., Student $enete

WILLIAM R. WUEST
Geology

MARYDEll LEONA WILLIS
Elementary Educetion

VIC YARBROUGH
Met.llurgical Engineering
A.P.O., Interfratemlty Council, A.I.M.E.

WANDA WEIMAN
Eng/i.h
Ph,...... , Student AdM,t •• Board

joANNE WINTERMUTE
Sociology
Ph, ....... Sociology Club. "'KIll, A.w.s.


MARILEE YOUNG
Elementary Education
Spurs, Alph. Lambda Delt.

C
I
a

o
f

s ,
s 6

6

The Almighty Senior .••

SARA ZDITOWSKI
Modem L.ngUilg8'
Alpha Epsilon Phi, P.nhellenlc,
HIII.I, Student Senate

MARGARET ZUMR
Secondary Edue.
Phr.tere., ROTC Sponsor, Student
Senate

JOHN HARPER


J

U

N

I

o
R

S


307


Gloria Aarenud
John E.Anderson

Allan Baker
Tom Baxter

Jack Benne"
Thomas Blum

Frances Bowden
Les Brandt

J
u

n
•
I
o
r
s


C
I
a

Mary E. Britton
Betty Brunner

Tommy W. Bryant
Joyce E. Burnite

s
s

o
f

6
7

Lorenzo Candelaria
Ann Casey

Sidney L. Chavers
Douglas M. Conlan,

Jr.

309


Sylvia Femandez

Dwight Floyd

310

Cecilia Cosca
Carol Jeanne Dyer
Jaime Einstein

Sorority girls welcome their new pledges.

Florence Garman
Kenneth Hunt
Ron Hyde


Karen Jones
Bill R. Kirkwood
Sherry Lauritzen

Sharon Lee

Well, guess it's back to the old blcyclel

Joe Lewels, Jr.

Ena Lyn Littlejohn
Mary Ellen Lujan
Rocky Lynch

311


Judith Ann McDaniel Pete Maddeaux Beatrice Theresa
Martinez

Frances Martin Robert Meek

Joe Mesa, Jr.
Arturo Morales
Angelina Morena

Catherine Niece Judy Rachow Bobble Lee Riley Diana Rinequist Chris Roach

312


Clemencia Ruckman John S. Sanich Peggy Sexton Sara Shafer Derry Kay Shurley

Deedee Sloan
Carole Spivey
Barbara Stone

Karen Tolbul lois Vannerson Carol Weinberg Carol Ann Walker Jerry D. Woolsey

313


314


C
I •

I
a n
s As c
0 t
f •

I
0

~

6 n

8

315


Sandra Basom
Benny Batelle

Harold Batley
Maxine Berry

Patricia Aboud
Dale Allan
Jan Akerman
Yousuf Babteen

Remember this???

Tony Black
Wally Blair
Carol Boyd
Jack Brown

Mary Kay Butler
Carrol Cathey
Judy Cliff
Ruth Cummings


Larry Davis
Carol Eiting
Michael Epstein
Joe Fields

Nancy Foster
Janet Gardner
John Gehm
Carol Ann Goans

Susan Guthrie
Barry Handin
Carol Hitchens
Phyllis Hogg

Just ONE of the many stops
and chec:ks.

317


Our first pantle raidl

It looks as if we are getting a little campus action I

Coach Dobbs at the first pep rally.


Kenneth Kimbrough
Sherry Krechbaum
Page Knode
Linda Leonard

William Lovelady
Albert Nelson
Becky Newman
Diane McAclams

Wally Holt
Donna Hoover
Bob Howard
Frank Hoy

Ibraheam Hussain
Jim Jobst
Gail Jones
Sheila Kerns

Aria McMurtrie
Martha Leslie
Allen Mendel
Marth. Miles

319


Ruth Ann Miller
Sara Miller
Kay Morton
Claire Orr

Linda Perkins
John Powers
Vickie Prasser
Kay Ray

Jeannie Rhoades
Paul Ruebush
Marcia Salcedo
Pam Saitz

Do they really know what
they are getting Into?

320


The Ignorant man marvels et the exceptional; the wise man marvels at the common; the greatest
wonder of allis the regularity of nature.

linda Schrock
Mary Shafer
Brenda Simpson
Paula Smith

321


Who is having more fun, the fellas or the gals?

Sandra Stroop
Brenda Tidwell
Martha Toney
Carol Triplett

Paula Turner
Carol Van Dyke
Raul vasquez
Ann Walsh


Shirley
Weir

Rhon
Whitaker

Frances
Van WIcke!

Joseph
Yacono

Grattar
Yarby

George
Yarbrough

Getting ready for the holidays
and the partles.

Christmas is here again?


324 ~.


32&

F
R
E
S
H
M
E
N


Valerie Barnes
Olga Bafidis
Terry Ray Bahr

John Paul Bailey
Linda Barton
Carol Ann Beatty

326

Leslie Adams
ErichAigner
Belinda Arellno
Sarah Almanza

Oralie C. Anthony
Judy Aycock
William K. Aylor. Jr.
Darlene Baker

Hazelle E. Beier
Robert Bovey
Kenneth P. Bowen
LizBreland

Stephanie Burnett
David Burns
Marlo Burrull
Elizabeth Butterworth


Laura Ellen Bryan
Daniel R. Cardenas
Jane Ann Carr
Michael Carrasco

Frederick Castle
Russell D. Cole
Mary Ann Cook
Ann Coston

Charlene Dietrich
Terry Dolan
Clifton Garado
Douglas R. Baird

Fred Dryden
Jay Duncan
Eloise Emery
Karen Dale Falwell

Michael W. Coursan
Kathy Crandall
Sherri Ann Creteau

Brooks A. Dawson
Diane Dick
Bellye Dickerson

327


Estela Fernandez
Russell Fetters
Marc Floyd
Harold Frank

Tom Galloway
Diane Garman
Margaret George
Terry Giles

Patricia A. Gilleland
James D. Givens, Jr.
Joe Gomez

Edmund Gorge
Kent Goudloe
Carolyn Greene

Sharla Jeane Griffin
Walter Guilford
Diane Gulczynski
Janine Hall

"

Andre Heinlein
Maurice Heller
Hope Hilchens
Stanley Hill
Gary Hill


•
Margie Malone
Johnnie Martin
Luther Martin
Susan Martin
Cuny Matthew

.i

Linda Himel
Patricia E. Hutton
Arthur Ingle
Herbert S. Jennings

Pennye Johnston
Linda Joy Jones
David Karns
Barbara King

Pam Kohlman
Jeffrey R. Krantz
Henry de la Garza

Sally Langley
Nancy J. Lehr
James Livingston

Linda Lee Lewis
Kenneth Loren
Tommy Lott
Danny Major


Johnny Nance
Ann Nance
Doug Neal

John Niland
Marsha K. Nelson
Sandra G. Phillips

330

Richard McCloskey
David McCoy
Larry McKee
Linda McMahan

Jeff B. Miller
Antoinette Mora
George Moreland
Cathy Myers

Patrick Pope
Carol Ann Potts
Madeline Pragef
Clyde Puckett

Bill Puckett
Patrick Quinn
Phillis A. Raffaelli
Josephine Richards


William Roach
Hugo Romero
William J. Rosecrans,Jr.
Roy Salome

Sherre Rutherford
Virginia Schneider
John Scott
Bud Seitz

Ruth Stallinorth
Janice Sanders
Patricia Stapleton
Frank Stephenson

Jeanie Stone
Gayle Swift
Joseph Tessandori

II II
,
I ,,,

-
(

I

{

.{
I

I

1

i
i,,

\

,

\
I 111/

f
..

I

~

( (
'\

\
t

....

":I

(
,

(

\.

I,
i

.lY ,

Oween LeeTumey
Caroli Valencia
Pete Vaughn

Michael Webb
Denise Whitley
Marvin Whittington


Nancy Wyche
Ernesto Morales

Gary Swenson
A. D'Maris White

Raymond Laakso
David Marcum

Abdolnal Amadi
Jimmy Knolls

Mike Wiseman
Nathaniel Willis
Judi Worsham
AlWood

Freshman Eileen Groff gets her first big taste of Texas
Western.

_____ J332


-------------------

Student Association President Fred Craft is getting some happy and
bewildered looks from a few of the freshman girls. It must have been
good newsl

These fellas must have
picked up the assembly line
method.

Freshmen
Paint
the

Mountain
on

tM' Day


331


OKAY •••

now that you've got it

what are you going to do with it?

You can haug it on the wall and forget about it.

You can go out after a couple of companion

pieces that read M.A. and PH. D.

You can put it away and bring it out

..

for class reunions.

What you do with your diploma is your business.

BUT ..•

What you do with what you've learned as an

undergraduate can be everybody's business,

if you put that learning and the

intelligence you are gifted with to

work for the things in which you really

believe.

IF THIS

sounds like a lecture, it is!


565-9282 4415 Pershing

VON ZELL'S
Studio of Photography

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


Faculty and Staff
Abernethy, Dr. Lonnie •.•...••..•....•...... 101
Adkinson, Hollie •............•..•........ 182
Akard, Mrs. Joan ••.............•........ 114
Alexander, Dr. Harold .......•...........• 112
Anderete, Larry ........••...•....••...•.. 98
Arnold, Luvenia ......•...•.••...•.....•.... 71
Ash, George R., Jr. .....•••.••••.....•..• 104
Bailey, Jack 118
Bassett, Capt. Gordon ....••....••..•..•... 106
Behrman, Mrs. Lena 114
Berks, Leslie ..••..•••....•.•••.........• 261
Birkinshaw, P. C. ..••.•.•••••.............. 92
Blanchard, L. Phillips 114
Blevins, Leon W. .....••..........•....... 105
Blue, Dr. Michael H. ..................•... 111
Bolen, Dr. Max C 110, 111
Bovard, Gerald R. •....•......•.••....•.•. 115
Boyer, Delmar L. •••••.•••••••••••.•••••••• 103
Brand, Michael ....•......•..•..•••••...... 91
Brewer, Fred M. •......•.•...•••.....•... 118
Briggs, Ralph ..•...........•••.....•.....• 99
Buckner, Mrs. Florence 114
Burns, Dr. Richard 73, 117
Cabaness, W. R. .....•..•..•.•......•....• 112
Cardon, Hugh F. .••.....••.•..•..•.•...... 98
Carpenter, Ken .......•...•.........•.••... 79
Caseras, Lydia ....••.....•......••...•.... 80
Cavalieri, James .•..........•..•...... n, 226
Cervenka, Clarence .......•.••••...•••..... 79
Chandrakant, Shah .....•••.....•••••....•. 104
Chavez, Abraham, Jr. ••.•••........••.•.• 189
Chrapliwy, Dr. Peler ••.......••.......•.•• 109

Cline, Dr. Marion •..•.•••.•••.••......... 117
Coleman, Dr. Edmund ...•.•.•.••..•.•••.•.. 88
Coleman, Ralph .......••.•.......••.••... 226
Collins, Ben W. ........................•. 120
Coltharp, Lurline ...............•.•........ 94
Coogler, Ellen .•.............••....•...... 87
Cooper, Dr. Lloyd 116
Craigo, Mrs. Kathleen 120
Crawford, Dr. Cecil C. ....•................. 89
Crouch, Mrs. Kathy ....•...••..••.....•.... 226
Dasilva, Dr. Fabio ..••.................... 181
Davis, J. Ed Jr. .........•..•.......•..... 75
Davis, Velma ......•.•...•.••..•.•.•..... 116
Dawkins, Dr. Lola 114
Day, Dr. James •...........•...•.•.••..•. 116
Denny, John W. •.........••.•.•••....••.. 90
De Vries, Dr. Charles 112
Dobbs, Bobby ..•................. 227, 232, 236
Duke, Mrs. Eleanor .•..•...•••.•.••••••••• 109
Duke, Peggy ...................••.••.•••. 80
Dureiz, Dr. Philip ......•.....••..•...•....• 91
Early, Doug ...•............••••.•.•••.••• 76
Edwards, Kenneth S. ...•..••.••••..•.....• 101
Ehmann, F. A. ..•...•••.•..•..•..•.•••..•. 92
Eicher, Eugene ••••..•...••..••...•...•.... 98
Eicher, Lorraine .•.•.•...••••••••....••.•.. 99
Eidbo, Dr. Olav ••••••......•.•••••••.•.•• 100
Ehrlinger, Henry P. ..•.....•••......•...•. 226
Etheridge, C. L. •••••••••••••••••••••••••• 84
Farraro, J. T. ••.•••.......•....•••..•...• 112
Fisher, Dr. William 117
Foulds, Jon M. 113

r---------------------,
I
I
I
I
I
I
I
I
I
I
I
I EL PASO NATURAL GAS COMPANY

I
I
I
I
I
I
I

•I
I
I
I

338


Foster, Dr. A. M 117
Francis, Nellie ..•..................•.•..•. 93
Freeland, Donald K. 114, 226
Friedman, Rosemarie ...................•... 85
Fruithandler. Charles 114
Garcia, Carlos ...................•........ 70
Gerecke, Harry E. Jr .....•••.....•.....•••... 71
Gladman, Charles H. ...•....••............ 102
Glardon, Mrs. lyn .•......•••.........•.. 120
Gourd, William ............•......•.••• 84, 193
Graham, Janice ....•..............•....... 84
Graves, Joseph B. ..............•......... 105
Green, Eugene W. ................•....... 73
Griffin, Harvey ...................•...... 227
Haddox, Dr. John 89
Hamilton, leonard ......•................. 74
Hancock, Dr. J. A. .........•.............. 112
Hardin, Dr. Don .................•...•.... 120
Harris, Dr. William ................•....... 120
-iarrlson, Wiltz 87
Haskins, Don •••••.•.•.•.•.•••••••••••.•• 247
Heiler, Barbara 92
Henderson, Richard ..•..•.................. 100
Hertzog, Carol ..........••........•...... 74
Heuser, Ingebor .•.•............•.••.•.•... 98
Hicks, Dr. Virgil, 86, 121
Hillyer, Harold ..........••....•...... 18, 189
Hoffer, Dr. Jerry ..............•........... 96
Hollenshead, Marvin •.............•....•.•. 77
Hovel, John ..•........•..•...••.•.....•. 104
lba, Moe 247
Jackson, Howard ......•.....•............. 96
Jenson, Harold 114
Johnson, Howard .................•....... 92
Jones, Bryan Steele ................•.•....• 78
Jones, John D. ..............•...•••.....• 74
Joyce, Dr. George 114
Kelsey, Clyde E. Jr. ...........•...... 70, 226
Kenneson, Carolyn .............•.•...••.•. 100
Knapp, Dr. E. J 103, 110
Knowlton, lJr. Clark .•........••........ 89, 181
Kruschwitz, Orville, 246, 257
lavoie, Col. lee ••...•...........•.••...•• 106
leech, Dr. Milton .•...................• 78, 226
leMone, David ..............•....•........ 96
leonard, Edward ....•••..•....•.•...•.••. 104
lindop, James .........•..••.••....•••..•. 72
loper, Mrs. Mona · 120
lovejoy, Earl ................•..•......... 96
McAnulty, Dr. William ....•...•..•...•...•. 97
McCarty, George •...••.•..•••.••...... 75, 226
McMahan, Oscar .................•.••..... 111
McNease, Y. C. ...•..••........••.••...•. 227
Manning, Mrs. Elizabeth •.....••..•....... 108
Marshall, Max l. 95, 202
Mayer, Dr. Martin .•...•.....•..........• 100
Maadows, Dr. Jack H 117
Metcalf, Dr. Artie ....•............•.••.•. 109
Michael, Bill .......•..•.....•...•..•.... 227
Miculka, V. A. .•.•...•........•..•..•.... 102
Middagh, John 95, 207
Miller, Dr. George 115
Mullens, Eddie .•••••••••••••..•..... 76, 226
Nance, Dr. William •.....••..••.•......... 93
Navar, Ana Maria de 118
Nelson, Gary •...••.••....•..•.••.•••••.• 100
Nichols, Dr. Clyde · 107
Nicolai, Ralf R. ••.•...•.•.•••••.••...••.. 119
Nusz, Dave .....•....•••••.•..•.•.•••.•. 227
O'Neal, Floyd 113, 226
Past, Ray ...•••..•••••••.•••• • • • • • • • • • •• 92
Perusse, Roland 104

THERE". NO
t::::E ~~~'C)

POR ~ah\~egg
ELECTRICITY

~~ [Pffi~®
ELECTRIC
©®~[Pffi~L1

Peterson, Dr. Kay , 120
Polk, Baxter .......•.•.•......•.•..•....• 77
Pryor, Ralph Harper 103
Ransom, Dr. Harry H. .....•.•.•.••••••••••• 67
Ray, Dr. Jos'eph M...•...•..••••..•..•• 68. 226
Reeves, Dr. James ........•••••.••••••..•• 108
Resley. Dean louise ...•••••.•.•.......•••• 70
Reynolds, H. G. ..............•..••........ 85
Reynolds, J. G 115
Richards, Dr. John M. ....••••••••••.•.• 76. 91
Riley, Joy ....••••.........•••......•••••• 72
Rintelen. Dr. Joseph .......•.•••••...••••• 107
Rivera. W. H 112
Roebuck. Dr. Julius 181
Ruff. Dr. Edgar T 119
Rutledge, Kate 226
Sabel, Dr. James •.........••....•••••••• 184
Sanders. E. J. 115
Scott. Amada .•..•.......••••....•••••••• 80
Scuddy, Kerney ...•..•...••.•....•••••••. 80
Scruggs, Dr. Emma 118
Scruggs. J. W. 113
Seeling, Sherrill ....•...••.••.•.•••••••••. 104
Sharp, Dr. John M. 119
Shover, Dr. Kenneth ...•.••...•••••••..••• 90
Sipiona, Leonard ........•.....••••••.••••• 94
Smith, Grace ........••....••..••••••..••. 94
Sonnichsen, Dr. C. l. 64, 65
Souply. Ray A. •••..•••••••••••••••••••••• 111
Speegle, Cliff ..........•..•••••••.•.•••• 227
Spiese, Richard .••••••..•....•••...•••••.• 94
Spyropoulos, Mrs. Chris 118
St. lair, Halbert 71, 226
Stewart, Joe 75, 195
Stoddar, Dr. E. R 181
Strauss, Malvin P. ..•..•..•...••••.•....•• 105 339


Don't be a cube
play it cool

GO modern
GO GAS
safe.
dependable.
economical.
natural gas

WESTERN GAS
SERVICE CO.

Aarenus, Gloria ••...•....•.••..•..•...... 308
Abdou, Patsy 62, 176, 316, 269
Abdou, Sammy ..........•...••...••..•.. 167
Abraham, Barbara ...•••....•......... 269, 263
Abrams, Geraldine ........•.•.••••..••.... 286
Acevado, Maria 175, 218, 192
Acoc:k, John ..•.••••.•.•...•..••••••..... 276
Adame, Felipe .•....•.....•..•.••..•••.... 193
Adams, Leslie .....••...••••••.....•.•.••• 326
Agent, Barbara •••.••......•..•••••••...... 62
Aguilar, Alfredo 272
Aguirre, Robert .•••.•••.•....•.•..•...... 256
Ahearn, Paul ....•••.••••..•••.......•••• 286
Aigner, Ericn .•.....••••••••••...••••••.. 326
Akerman, Jan .•..•....•.•••.......... 200, 316
Aldaz, Abel .....•.•.•.•.•.......• 204, 206, 207
Alexander, Tony •...•...••••.•..........• 166
Allan, Dale 316
Allsup, Rick 165
Almanza, Sarah ...•.......•••.••.••...... 326
Alverez, Luis R. ..........•.••••........•• 286
Amadi, Abdolnal ..• • • • . . . . . . . . • • . • . • . . .. 332
Anderson, Chuck .......•...•.......•..... 243
Anderson, Donald 159
Anderson, Earl Wynn ...•.•.. 26, 28, 195, 286
Anderson, Joey ...•..•.•....••••..... 143, 269
Anderson, John .....•.....• 153, 159, 270, 308
Andress, Luida ..••......••.........••.•• 149
Angell, Pam ..•.••• :..................... 147
Anthony, Oralie .........•.....•...•...... 326
Apodaca, Mary 188
Archuleta, Kathleen ....•.••••.....•..•... 35, 41
Arciniega, Charlie .•..•.•••••....•..••••.. 236

340 Arellano, Belinda 187, 326

Strickland, Rex W. ...•••.•..•....••....... 90
Thayer , Lynn ........•...•••..•...•....... 99
Thomas, Eugene M......•....••........ 107, 154
Thomas, Mary Francis .......•............•• 98
Thormodosgaard, E. A. .....••..•.........• 100
Tidwell, William Neal 72, 80
Timmons, Dr. W. H........•••...•....•• 90, 226
Tompkins, George C. ••......•.•...•••....• 73
Vowell, Emily .........•..••.....•.... 96, 183
Walker, Roberta R. ..•...••..••••......•... 92
Webb, Dr. Robert ........••.••...••.....• 109
Webb, William F.· . . . • . . • . . . • • • . • . . . . . . . . .. 226
West, Dr. John ..••..•...••.....•...••...• 93
Whitworth, Randolph •....•..•...•.•.•...•. 88
Wingate, Dr. Gifford ...•...•...•..••..••.. 84
Wingfield, Dr. Clyde 105
Wivel, Dr. C. B. .......•••.•••......••.... 117
Woods, Dr. Calvin .....•..••.....•.••••.•. 101
Woodul, Charles ••...•..•...•••••.••.•..•• 98

Woodyard, Major John H. 106
Armstrong, Charles L. 156
Armstrong, Dorothy' ...•...••.•....••••••• 286
Armstrong, Jerry ••....••...•..•..•••.• 249, 251
Armstrong, William .....••..••..••.••.••• 160
Artis, Orsten ..•.••••..••.••..•..••... 248, 249
Askenaz, Jyl .••••.•...•.•••••••••••••••• 138
Armstrong, Linda .•••.•••••••.•••.•••.••• 141
Atkins, Trisha •..•.•.•••.••••.•••.•• 35, 39, 148
Aylor, Jane ..••....•••.•••.••.••••••••.. 286
Aylor, William •••.•••••••••••••••••• 275, 326

Aycock, Judy ..••..••.•• "................ 326
Babb, Suzanne 145, 17
Babteen, Yousuf 316
Baca, Skip ..•.•••.•..••.••.••.•••••.•••• 159
Bader, Chris .•......•..•..••.•.•••.••..• 143
Bahr, Terry Ray ••.•••••••••..••.•.•.••..• 326
Bailey, John Paul ••..•.....•••••••.•..•.• 326
Bailey, Wheat •.••..•..••.••.•••••..•.•... 195
Baird, Douglas •••.•.••..•..•.••.•... 159, 327
Bafidls, Olga 326
Baker, Allen .....•..••.•••••.••. 184, 277, 308
Baker, Darlene 326, 188
Baker, Jackie · 50, 147, 168
Baker, Stephanie ••..•••••.•••••.•••• 137, 140
Baldwin, Laura •••.•••.••••..••••.••. 186, 193
Baray, Grace ••.•••.•..•••.•.••.•..••••.• 286
Barber, Fred •.••...•..••••..•••.•••••••• 171
Barden, Tom •••••••.•••.••.•.••.••.••••• 167
Barnes, Buster •.••.•••..••.•..••••.• 234, 243
Barns, Valerie ••••••.•••••••.•••..•.••.•. 326
Barnhill, Bill •••.••..••••••.•.•.•••••.•.. 270
Barnhouse, Bill •••.•••.•••.•.••....•.•.•• 167
Bartholomae, Joyce •.••..•.•.••..•.•••. 52, 141
Barton, Linda 326
Baskin, Larry .......••..•••••••.••.•• 163, 195
Basom, Sandra ..•.•.•.•...•• 148, 174, 176, 316
Bates, Cherryl 143
Batelle, Benny · 316
Bates, Leroy .••••....••..•••.•.••.•.•.•.. 171
Batley, Harold .•••.•.•••..••.•..•.•.•••.. 316
Batres, Santiago .•....•••..••.••.••••.•.•• 259
Batt, Jeffery ••.•.•••..••..•..••..••.•••. 163
Baudoin, Louis •••••••..••••.•.•••....•.•. 253
Baxter, Tom •••••.•...•••.••••••.••• 157, 308


Bean, louise 141
Beard, Jerry ...................••••. 1B6, 197
Beatty, Carol Ann ...•..•.........•••••.•. 326
Beavers, Clodene ...•. . . . . . . . . . . . . . . • .. 145, 286
Beavers, Penny 143
Becker, Shannon ............•..•.•.•.•••• 286
Beckerman, Judy ............••..••••.••. 147
Behrens, Ginny .•........•............... 146
Beier, Hazelle .••••••••.......•......•.•. 326
Belk, Mac 152, 164
Belt, Fred •••••••••••••••••••••••.•••.• 228
Benatson, Marjorie .•.•.•..•......•...•... 286
Benavidez, Carmen 194
Bendalin, Barbara ..............•..... 185, 218
Bennett, Jack ..•..•..•.........•••••••••• 308
Bennett, Pete .••••...•.........•......•.. 287
Berry, Maxine •••••..•..•••.......•• 138, 316
Best, John ...•••••.•...•........ 216, 217, 221
Bickley, Martha 141
Biggert, Billy B. ..........••.•.....•.•... 287
Birdwell, Bill 159
Black, Tony ......••....•.....•.••....... 316
Blackburn, Carolyn .....•........•••....••• 140
Blair, Wally ...•..........•...••.....••• 316
Blake, Tony •••••••••.••....••.•••...•.•. 182
Blaugrund, Rosanne 184, 269
Blazier, John •.•• 27, 28, 218, 268, 270, 276, 277
Blum, Thomas :................ 157, 308
Blythe, Stanley 234
Boadella, lillian 192, 287
Bomback, David •...••......•...••.•••...• 156
Boone, Wade 165
Boozer, Karen Ann .•..•..•............ 146, 287

Border, Jacquelyn ..••...•..••..••...... 25, 140
Boruff, lola 188
Borzi, Sal J. ...•.•..•..•....•....•...... 171
Bostwick, Ron 228, 242
Botter, Ginny .....•...•.•••.••..........• 176
Bourque, Eugene .....••.•.•.............. 159
Bovey, Robert ...•.........•..••......... 326
Bowden, Frances . . . . . • . . • • . . • . • . . . . . .• 142, 308
Bowen, Kenneth .....•••••••..•.......... 326
Boyd, Carol 316
Boyd, Mike 166
Boyd, Tim •.....•.......•......•.•.•..•• 167
Bradford, Nancy 147
Brandt, les 308
Brashear, Barbara ..•.....•.•. 56, 136, 142, 287
Bray, Patty ................•..•.•....... 287
Breeland, Pam ..••...........•........... 141
Breeman, Rose ..........•................ 175
Breland, liz .....•..........•..••.•...•.• 326
Brennand, Jenny ......•......•.......... 142
Bridges, John ..•.••••....••............. 164
Brito, Maria del Socorro .••......•.......... 287
Britton, Mary .•.•...••............. 147, 309
Brokate, Howard ........•.••...........• 165
Brooks, James S , 157, 287
Browder, 8arbara .••••.....•.••••.•...... 287
Brown, Bill ...•••...•.•..•••..........••• 234
Brown, Charlene ..........•••••......•••• 188
Brown, Cynda 17, 145
Brown, Gregory •.••••......•.•••.....•.. 287
Brown, Jack 316
Brown, Marietta ...•......•..•.•.•..•.•.•. 288
Brown, Nancy ......•...•.....••.•....•••• 148

341

BASSETT

DOWNTOWN

NORTH6ATE

GREAT STORES TO SERVE YOU!


Brown, Robert ....•.•...••...• 59, 184, 270, 276
Bruder, Margie 138, 193, 288
Brunner, Betty 142,309
Bryan, Laura Ellen ••..•..••.•••.••••••.••• 326
Bryan, Tommy W. •••..•••••..•.••••••••.• 309
Bryar, Bonnie 145
Bryson, Grover B. ••••.•.•••••••••.••..••• 288
Buck, Barbara ....••..•...••••.•...••..•• 288
Burnett, S1ephanie .•.••.••....•••••..•...• 326
Burnhell, William 167
Burns, David .••.••.•..••••.•..•.•.••.... 326
Burni1e, Joyce 309
Bums, Jim ••.•..••..••••......•••••. 276, 277
Burrull, Mario .•..•.••..••.•••...•..••.•.. 326
Burton, Nancy ..•...•••..•.••••...••••.•. 141
Butler, Gregory .•••.••.••••..•••••••••..• 171
Butler, Mary Kay ••.•......•••••••••..... 316
Butterworth, Elizabeth 326
Cager, Willie 248, 253
Cain, Lee •.•••••••••••••••••••••••••• 201, 211
Calabreese, Ken •••••••••••••••••••••• 28, 218
Caldarella, Jack ••••••••••••••••••••.••••• 234
Cameron, Sarlyn 190, 288
Campbell, Jane 148
Candelaria, Lorenzo ..••..••..••...•.• 276, 309
Capehart, Jack A 155
Capehart, Patricia 185
Carbajal, Lois .•••••.•••••.•••••••••••••.• 190
Cardenas, Daniel .•••••••••••••••...••••••. 326
Carother, Marilyn 165
Carpen1er, Johnny .•...•••••....••••••.... 165
Carr, Freddy ••••....•••••••••..••••••••• 234

342

WHATEVER THE
STRUCTURAL
PROBLEM ••.
SouthWlllfmmhitKtl .. d
'"Ii...,._ foJmdlh" _ ••
_lUll it it MllltJmitll, du"IJI,.
'ill·"".IDd.. ,,"if ••HIt
..- mDtfImltrut:hJ,,1 dlmllldl,

South""",. fluild".1Dd
CDIII_ hi .. fDJJ.d IhIt.
I" .. MiJtlnI ... lily• ."."oifity.
MIduwa. £1Tm CI,.."U
I" tllti, but cllDi".

SOUTHWESTERN
PORTLAND
CEMENT CD.milt.,..,Et TORO _ .. "
EIh ... O"".1Dd A_if"'. Tilt"

Carr, Jane Ann .••••.•.••••.•••...••.•••• 326
Carrasco, Michael P••••••••••••••••••• 171, 326
Carter, W. Norman ...•••...•...••••.•• 28, 288
Casady, John T. •••.••..••••..••.•••••.•• 288
Casey, Ann .•..••••••••.•.•••••...••••.. 309
Casillas, Mike 181, 288
Castellanos, Luis •••......••••• 268, 272, 276, 288
Caslefler, Rosemary •••••••• 263, 269, 277, 279
Castle, Fred .••••.•••••••••••••••••••.••• 326
Cathey, Carrol ..••••...••••••.••..•••• 159,316
Cavazos, Russell •••••.•••..••••••••..• 268, 277
Champney, Robert .•••..•••••••••••••••••• 167
Chavers, Sidney •••.•.••.•.•••••••••••.••• 309
Childs, Rita 263, 269
Chitwood, Andy ••••••••.•..••..••.•••••• 160
Claggett, Terry ..........••.•••••..•....•• 159
Clark, Josephine T. 288
Clark, Paula •...••••••...•••••••.•.•••.•• 145
Clary, Jim ..••••••.•••••••••..••.••••. 59, 160
Clay, Charles •••.•.•.••.•.••.••.•••.••..• 289
Clayton, Rick 260
Cliff, Judy ••••.....•..••••••.••••••••••• 316
Cobos, Nick ....••.••.••••....•••••••••• 182
Coe, Ray ..•••••.•.••••.••••..••.••••••• 195
Coffey, Marinell 137, 147
Coffin, Jan .....•.........••••••.. 56, 142, 168
Coffman, Michell .•.•••••...••••••.••••••• 289
Coghlan, Tresa •..••...••....•.••.•••.••• 194
Coole, Nancy ..•.•.••••.•.•••••••••••••.• 143
Cohn, Florence 188
Cole, Russell ..••••••••.••••••••••••• 171, 326
Colley, Karen 148, 176


Collins, Kelly ...........•.......•........ 180
Colwell, Connie M. •....•.....•.••....•.. 289
Contreras, Cesar S. ...••..............•... 289
Coman, Richard ..••••......•••.•......... 272
Conlan, Douglas 157, 309
Contreras, Gloria ...•.........••...•....... 188
COntreras, lupe ....•.... ...••....... 188, 289
Cook, Joe 235
Cook, Mary Ann ;..................... 200, 326
Cook, Thommy R 155, 289
Cooper, George ....•..•.................. 171
Cosca, Cecilia .................•...•.. 175, 310
Coston, Ann ......................•. 148, 326
Cotton, Cabell 137, 147, 175
Coursan, Michael .......•.•••...•......... 326
Craft, Fred •...•• 6, 12,28,214,215,268,289,333
Craig, Bernard Jr. ...•........•........•.. 289
Crandall, Kathy .....•••••••.......... 148, 326
Crawford, Bob ..... .. .. .. .. .. • .. • • 170, 289
Crawford, Robert W. 289
Creteau, Sherri Ann .......•.......•..•... 326
Crews, Wilmer •....•......••.•.•..•..... 164
Cristopher, Jay ...•...................... 256
Crowson, Junior ..•.••.....••......... 58, 164
Cummings, Ruth 263,269,316
Cunningham, Don ...•.........••......... 235
Curry, Ronald .....•..•.....•.....•... 268, 276
Dahl, Craig In
Damron, Joel ...•....•••......•...•.•.... 290
Daney, George ....••......•.••..•....•.. 233
Darcy, Jean ..............•...•..•••..... 192
Darling, John .••........•..••.••••...•... 260
Daves, Henry 167

OPIN A STUDENT CHARGE ACCOUNT

T•• et t.4~33-2411
9128 Dyer-755-56 11
112 Mih-533-3689

5006 Monten_772·32 I I
7660 North I.0oI-778-6311

PONSFORD BROTHERS
General Contractors
1830 TeHs EI Peso. Telles

Davis, Don 229, 235, 242
Davis, Karen 143, 200, 263
Davis, larry .................•........ 241, 317
Davis, Michele 145
Dawson, 8rooks ...•..•................... 326
Dawson, Tom ....•....•.•...•.......•.... 152
Deakyne, Judy ..••..•...•.•............. 141
Dean, larry ...............••••....•.••.. 193
Dean, Linda ..•.......•.....•..••.•...... 174
Dear, Craig ...•..........•...•....•••... 260
De Fee, John ......••........••••••.....• 180
De la Torre, Jaime 181
Delgado, Richard 290
Dennehy, Debby 140, 175
Denning, Mike ......•.........••••..•... 110
Dick, Dianne ....•....•••••.... 141, 269, 326
Dickason, Mike 211
Dickerson, 8ettye 326
Dickson, Mike 182
Dietrich, Charlene ••.••...•..•...•••••••.. 326
Dinwiddie, Jerelyne 141
Dixit, Sharda Pd. ....•...•........•••..... 290
Dixon, Karen .....••.••.........•.••••••• 269
Dixon, linda .........•.....••.•••••••... 209
Dolan, Terry .....••.•...•...••.••••• 181, 327
Dominguez, Marie A. •••.••••••••••••••••• 290
Dominguez, Domingo •....•..•..•......... 290
Doueble, Mike ..•............•...••.•.••. 260
Drahan, Penelope .....•..•••.....••.••••• 290
Draper, Glenn .•...•.•••..•....•.••..•...• 167
Driscoll, Don 165
Dryden, Fred ....•...•.•••..•............ 327
Duarte, Cecilia 194
Dudley, Paul .............••••••.•..•.... 167
Duenas, Anna 194
Duggan, Kathy ••........•.....••..••.•••. 214
Duncan, Jan •.......•.••.....••••.•••... 327
Duncan, Carol J. .....•.•.•.•.....•.•.••.•• 290
Duncan, Judy 140, 175
Duncan, Phillip .....••••....•..••.••••••• 290
Dunlap, Jan ;...... 181
Dyer, Carol Jeanne ..•. 24, 142, 174, 175, 310
Early, Dolores ....••••.••.•...••••.•.... 290
Early, Michael ..•.......•.••••••.....•... 290
Eason, Richard 166
Edwards, Jann .. • .. .. .. .. .. .. .. .. • • .. 188
Egbert, Jeanne 193
Eggleston, Peggy . .. .. .. .. .. .. • • 176, 1n, 182
Eipstein, Mike 184
Eistein, 8etty ...•...••....•••.... 24, 180, 290
Eistein, Jaime ......•••. 152, 163, 183, 184, 310
Eisenwine, Carolyn 143
Eiting, Carol ....•........•....•..... 210, 317
Ellis, Linda 193
Emery, Eloise 143, 327
English, John 171
Epstein, Michael 163, 317
Ernst, Karen 181
Errazuriz, Charles 259
Escalante, 8ecky • .. • • • . • • • . .. .. .. . . • . 10, 188
Escobar, Socorro 176
Eskew, Benjamin ............••....•••••.• 291
Espino, Elvia .......•...•...••..•••.•.••• 291
Espiritu, Nick ....•....••..•.•.•.•..•••••• 240
Everett, Mary 176
Eytcheson, Mimi ••..•..•••••••.••••••••••• 193
Fagan, Richard • • 153


L & K SHEET METAL

6940 Commerce 778-3304

When you air condition, your best
invesbnent is one that's custom ..
engineered using the finest equip-
ment. Whatever your requirements
are, that's the kind of installation
you can count on from us.

We have the quaIifications to do
any job right. We bave the experi-
ence and engineering skill to plan
it right. We use Carrier, the finest
and widest line of air conditioning
equipment in the world. And we
have the highly trained personnel
to install it right.

In short, we're air conditioning
specialists. Call us----le'- us show
you what we can do for you!

Falwell, Karen Dale ••....•......••••• 192, 327
Fell, George •••••..•..••.•••••••••••.••.•• 58
Fernandez, Estela ••...•.•.......•.•...••• 328
Fernandez, Sylvia ..••••••.•••..••.•.••••• 310
Fetters, Russell •••••..•..•..•.•....••.•.• 328
Fiegel, Georganne ..•........••.•.•• 45, 47, 169
Fiegel, Riclc 171
Fields, Joel H 171, 317
Fierro, Mitzie 188
Fifer, Ed. ••••••....••.••.....••••........ 59
Files, Mark .....•..••••••....••.•••••••.. 164
Filhean, Kathryn 140
Fischer, Sharon ••••.•.•••••••••••••.•.•••• 291
Fisk, Carolyn .•••..•.••••.••••.•..•.. 146, 291
Fithian, Kathryn •...•.....•••.....••••.••. 291
Flannigan, Colin 166
Fleming, 8i11 .•..............•.•...••.... 275
Fleming, Carolyn .•.••..•...•.••..•....... 147
Fletcher, 8arbara .•.......•.....•.••••••••. 148
Flores, Johnny 193
Flournoy, Harry ..•..•........•. 248, 249, 252
Floyd, Dwight ..•...••.•..............•..• 310
Floyd, Mara ..••.•...•..••••....••..••••. 327
Forcheimer, David ••..•...•••..••••••••••• 163
Foreman, Kay 140, 175
Foster, Nancy ..••••.•....••••..•.....•.•• 317
Fowler, George •...•.•...•.••.......•.... 160
Fowler Sharlene 187

, 91Franco, Margaret •..••..........•.•.. 269, 2
Franco Rene ••••..•.•• ...••.•.....••••• 291
Frank: Harold 328
Franklin, Carol 44, 54, 140, 141

Franklin, Douglas •.......•....•.•........ 271
Franklin, Patricia .............•........... 141
Fraser, Fred •...•.••.•..••..••.....•.... 153
Frei, John K. ...•........................ 197
French, Sandra 137, 168
Fynn, Kathi ...••••.•..•.••....•.••.•.•.• 143
Gaither, Doyle H..•.......•...• 147, 270, 276, 291
Gallardo, Jose .•••....•....•••........•.• 272
Gallegos, Henry .........•.........•...... 187
Galloway, Tom ..•....................... 328
Galvan, Maria O. .......•...•..........•.. 291
Galvin, Cooki 209, 210
Gamble, Harrison ..••••...•••.•...... 228, 242
Garza, Henry de la ......•..•.............. 329
Garcia, Beatriz ..•.....•...••..•••• 175,218,291
Garcia, Rafael ..•••........•••........•.. 291
Garcia, • Sandy 180
Gardner, Dale ...•...•....•••..•.......... 160
Gordne;, Janet .........•...••• 141,176,269,317
Gardner, John •.•..•..••..............•.. 165
Garman, Diane ..........••..•.. .... 200, 32B
Garman, Florence •••••.....•.••.•......•. 310
Garza, Henry de la .....•.•................ 163
Gehm, John 317
George, Edmund .:....................... 328
George, Margaret ...•....•..••...••.• 191, 328
George, Ronald E. 153, 156, 292
Genn, Lisa ....••....••••.•..........•••• 147
Gerardo, Sal ..........•...•...••••...... 159
Gibson, Kathleen ........•...••.••........ 148
Gilleland, Patricia ~. • . . . . . •. 32B
Gilley, Terry ........••.......•.......... 167
Gillis, Lucille 190, 191
Givens, James, Jr. ................•.••.... 328
Glanville, Bob .......•.....•...•••...•.•. 160
Giles, Terry ....................•.••...••. 328
Givens, James ....................•••..•. 171
Glover, Ann 56, 146, 168
Goans, Carol Ann 317
Goins, Jacklyn E. •••••••••••.•••.•.•••••• 292
Gold, Carol 148
Goldberg, Marvin .......•..••..••...•...• 184
Goldin, Joyce 177, 190
Gomez, Joe ..................••...... 159, 328
Gorado, Clifton ......•.....•...........•. 327
Gorsie, Phil ............•..••......•...•. 170
Goudloe. Kent ...............•.•.••...•.. 328
Gourley. Larry .....................•..... 272
Grant, Charles .•........•.......•....•.... 258
Grattan, Yarby ...........•.•.••.......•.. 269
Grau, Lester ...•.... 26, 29, 268, 276, 277, 292
Green, Brenda 141
Green, Cindy .....•.•.•..••.............. 143
Greene, Carolyn ..••..........••.....• 141, 328
Griffin, Sharla 17, 145, 328
Grimes, William G. .....•.....•......•..•.. 292
Grimmesey, Sharon .....•.•................ 140
Guaderrana, 8ertha 18, 192
Guizford, Walter 328


Gulezynski, Diane .........•...•..•....... 328
Gulick, Cookie 141, 179
Gunning, Mike .........•.......•..••...• 181
Guthrie, Susan 144, 169, 317
Haas, Vicki .•.......•.......•............ 176
Haddeaux, Pete . .. .. . .. .. .. .. . .. .. .. .. 159
Hafen, John 29
Hagans, Don ...........•................ 164
Hageman, Thomas •....•.................. 292
Haggan, Elaine ...••.........•........... 188
Hahn, Benny 241
Hairston, Nancy ...................••..... 190
Hall, Janine 328
Hall, Judy 292
Hall, Riley ............•......... 200, 226, 292
Halpin, Sheryl 137, 138
Hamilton, Ellen ..................•........ 182
Hamilton, Karen .......•.............. 143, 269
Hamilton, Marilyn 142, 149
Hammonds, John ........•............... 271
Handin, Barry .......•.•.........•....•... 317
Hanson, AI ........•..............••..... 193
Harlow, Brad .......•.........•.....••... 187
Harman, Dianne .............•.. 137, 145, 200
Harney, 8i11 .........•••..•........••••.. 183
Harper, John ..........................•• 305
Harper, Mike ..•••.....•..........•..•.•. 159
Harper, Vicki ...•....................••.. 200
Harper, Tony .....•.......•••.••••..• 251, 256
Harrell, Larry ...........•....•...•....... 233
Harris, Earl .....................•..•..••• 292
Harris, Jacquelin 182

Harris, Shiela ...••...•..••......••..•...• 147
Harris, Tony 160
Hart, Charles ...............•...•...•...• 292
Hart, Jamie .....•...••.................. 276
Hart, Virginia 193
Hart, William H...........•..........•.... 292
Hartwig, Gary ...........•.............•. 182
Harvey, Ronald .............•........ 155, 293
Hayes, David 165
Hayes, Sandy 192, 293
Hayes, Sharon ...............•.......•.•. 148
Heinlein, Andre .............•.•...•.. 188, 328
Heinlein, Pete 159
Heinrichs, Robert .......................• 197
Hel/er, Maurice 163, 260, 328
Hel/ums, Lucille .............••......... 53, 141
Henderson, Lennie .........•....•.....•... 293
Henderson, Joe 241, 242
Hendrus, Joe 165
Hennick, Sam .......................•••.. 167
Hernandez, Martha ......••..............•. 190
Herrera, Sandra ...................•.•... 293
Hiatt, Carol ...............•............•• 140
Hiett, Darrell 181
Higdon, Marilou •..................••••••• 141
Milchens, Hope ............•.•••.••.•..•• 328
Hil/, Bobby J 248, 249, 251, 253
Hill, Donald. ..................••••...••• 167
Hill, Jean M. .................••••••••..• 293
Hill, Gary .......•...••......•.....••.... 328
Hili, Michelle 179
Hill, Stanley ...................•••.•••••. 328

FIRST STEP TO A BRIGHTER FUTURE
....._ _ .._-

Your college ~ucation 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 4V.%
compounded semi-anllually. Start your account today.

MUTUAL
FEDERAl
SAVINGS

••ON TEXAS AVE. BETWEEN KANSAS AND STANTON


Jeffcoat, Alan 167
Jenkins, Dolores ••••••..•••••••••••• 190, 294
Jenning~, Herbert •.•.••••••..•••••••••.•• 329
Jennings, Tom •••••••••••••••••••••••..•• 257
Jetton, Samual· • . • .. • • .. .. .. • • .. .. • • .. .... 294
Jiron, Martha 192, 195
Jobs, Jim 157, 319
John, Judith 174, 175
Johnson, Andrew •••••••••••••••••••• 233, 259
Johnson, Bill .•••••.••.•••.•••••••.•••.•• 155
Johnson, Bob 205, 206
Johnson, Carol .•••.•..•••••••••••••••••.•• 44
Johnson, Joyce ••••••••.•.••••••.••.•.••. 294
Johnson, Lynn •.••••. . • • • • • . • • • • • . • • •• 190, 191
Johnson, Ronald 164
Johnson, Ronnie ••••••••.••••••.•••.•••.•• 165
Johnson, Sandy 140, 158
Johnson, Susah ••••••••.••••••••••.••••.. 176
Johnson, Walter •••.•••.•••••••••••••• 164, 294
Jonston, 'Betsy ••••••..•.••••.• 140,,174,176,220
Johnston, Pennye 329
Johnstone, Ruth Ann ••.•.••.•••••••••••• 35, 40
Jones, Amy •••••••••••••••••••••••••• 218, 294
Jones, Carolyn Sue 294
Jones, David 164
Jones, D'Laine 44
Jones, Gail 319
Jones, Karen •.. 26, 44, 46, 57, 142, 174, 175, 278,

311
Jones, Kay ..•••••••••••••••••••.•••••••• 148
Jones, Leslie 142
Jones, Linda Joy 188, 329
Jones, Willard ••...•••••••.•••.•••.•••..• 171
Jung, Bill ..••••...••••••••••••.•••• 267, 2n
Kahn, Sandy ••••..•. 25, 42, 185, 214, 215, 294
Kalman, Berk ...•••..•.•••••••.••.•••.••• 162
Kalmans, Susan •••••.••••••.••••• 138, 175, 294
Kaplan, Robart 163
Karger, Art ...•.•••••••..••••.•••.•••.••• 160
Karger, Candy 144
Karns, David ••••••••••••••••••••.•••.••• 329
Kefe, Virginia 187
Kelley, Randolph ••••••...••••.•••.••.. 29, 294
Kemp, Terry ••••••••••••••••.••••••..• 45, 140
Kennedy, John ••.•..•••••..•••..••.• 258; 259
KenneCly, Margaret •..•.•••••••••..•••. 51, 148
Kennedy, Mike .••.••••••••••.•••••••••••• 207
Kernan, Kathleen 144, 168
Kerns, Sheila ••••••••••.••••••••...•• 144, 319
Kimball, Karen ••.•...••.••••..••••.•••••• 145
Kimble, Jack 171

REYNOLDS ELECTRICAL & ENGINEERING CO., INC.
ELECTRICAL CONSTRUCTION ENGINEERS

B Pa~buquerqu_S.nta Fe-Oenver-Phoenix-Las VI4JlIS
Honolulu

An Ol'9anixation of Electrical Enginaers
Trained to the Intricate Needs of

the Construe:tion Industry.

Himel, Kathy ••••••...•.•••••.•••.•••••.• 148
Himel, Linda .••••••••.....•.•••. 51, 269, 329
Hinshaw, Steve •••.••.•••••••...•..•••.•. 200
Hinton, Edgar 181
Hitchens, Hope •••.•••••.•••.••.•••.••• 18, 181
Hitchens, Mary Carol 176, 317
Hoffman, Kathy 1n
Hoffman, Pam 57, 142, 174
Hogg, Phyllis •...••.••.•••••••.••..•••••. 317
Holcombe, Faith ••••••..••••.•.•.•••••.••• 293
Holderman, W. Cole 160
Hollowell, John 171
Holmes, David ••.•••••••••.•••••••.•..•..• 164
Holt, Wally 147, 319
Hoover, Donna ..••••••.••••••••••••• In, 319
Hopkins, Charlie 275
Hopper, Gary .•.•..•.•.•••.•••.••••.•.••• 165
Hornedo, Cecilia ••.••...•••••.•••.•..•••. 293
Hotten, William 167
Howard, Bob 159, 319
Hoy, Frank ••••••••••••.••••••••••.•• 156, 319
Hughes, Chuck ••• 228, 230, 231, 237, 238, 239,

242,245
Hughes, Craig 167
Hughes, Margo 136, 138
Hughes, Thomas •••••••••••••••••.•••..... 16?
Huguley, Sharon ..••••••.••.••••.••.•••••. 293
Hulbert, Alfred Joseph 22, 29
Hulleck, Kathy ••••••.••••••••••••• :..... 148
Humphreys, Jimmy •...••...•••••••••••..•• 261
Hunsicker, Dave ••..••••••••••.•...••• 152, 159
Hunsicker, Doug 159
Hunt, Kenneth •••...••••...••..•..•••• 155, 310
Hunt, Linda Kay ••••••••••••••.•••••...••• 293
Hussain, Ibraneem ..••..•.••••••••.•••••.• 319
Hutchins, Donald 158
Hutchins, Kaliko 147, 168, 293
Hutman, Mark •••.••••••••••••••••••••.• 186
Hutton, Patricia 329
Hyde, Ron 310
1ni!1e,Arthur •••...••••••..••••.•.•.•••.• 329
Ingram, John 165
Ingram, Tom .......•••••••...••••••• 153, 164
Ingram, Walter •.••..•..••.....•••••• 268, 277
Inmon, Cathy .•••.••.•••.•••••••••.• 188, 200
Jackson, Alioa 294
Jackson, Eugene '.' .. 234, 242, 243
Jackson, Nikki ••...••.•••..•.••••••••.••• 148
Janet, Bruce ••.•••.••••••••••••• 26, 29, 294
Jaynes, Robart ..••...•.•.••••••••••.••••. 167

M6

•


Kimbrough, Kenneth 319
King, Barbara 145, 329
King, William •.•••.••.•....••.••.•.••••. 166
Kirby, Jo Anne W...•....•..•..•......••.• 295
Kirkwood, Bill R 311
Kistenmacher, Eric ...........•.....•...... 220
Klenick, Marie E. ••.•.•••.•••••..••...•... 295
Knotts, Donna •...•..••...••••••.••• 176, 195
Knotts, Jimmy
Knode, Page 319
Kohlman, Pam .••••.•••..•..•......... 143, 329
Kramp, Mary 140
Krantz, Jeffery 163, 329
Krechbaum, Sherry 319
Kretzschmar, Glenda .•......•..........•.. 145
Krupp, Gerald L 197
Kuberski, Richard 275
Laakso, Raymond 332
Lafferty, Phyllis 143
Lanaux, Rita ......•....••....•••.••• 140, 269
Landsman, Bonnie 187
Langberg, Larry 164
Langley, Sally ~29
Lankford, Bonnie 183
LaPine, Richard •.••........••••........•. 187
LaPointe, Henry J. ..•..•.•••.•••••....•••• 295
Laskowsky, Ronald ••••••.......•••••.•.... 295
Lattin, David ••••••.••.•.•••..••••••••..• 251
Laurel, Marty .•••..•..... 30, 153, 158, 200, 295
Lauritzen, Sherry 137, 144,311
Leach, Diana ..•••••....••....•..••...... 140
Leach, Dick 241
Leathers, John 160
Lee, Levin, 240
Lee, Sharon 311
Lehmann, Judy ..•••..•••••..••......•..• 143
Lehr, Nancy . . • • . . . . • • • . . . • . . • . • •. 188, 192, 329
leonard, Linda 177,319
Leslie, Martha 319
Leveridge, Don 160
Lewels, Joe .•.•••..••.•.•••.•••••.••• 271, 311
Lewicke, Steve •.••••••.••••••••••.••..••• 233
Lewis, Linda •••••.•••...•••.••••..••.... 329
Liberato, Carol 186, 193
Licht, Barbara 147, 185, 295
Liguori, Ralph 160
Lindsay, Dallas 186
Lindsey, Charlene 142, 165
Lipson, Myer •••.•••••••.••..••..•••. 152, 162

Little, LouiSll 141, 200
Littlejohn, Ena Lyn .•••.........•••••....•• 311
Livingston, James .....•..•....•.•........ 329
Lofton, Jay ....•........•....•......• 268, 276
Lopez, Albert .......••.......•........... 181
Lopez, Patricia 188
Loren, Kenneth .•.....•...••...••••••.... 329
Lott, Tommy •.........••••.•..•.....•.•• 329
Lovelace, Richard •.....•...........•.....•• 295
Lovelady, William ......•••..........• 171, 319
Loveless, Roger W., Jr. ...••••..••.•....••• 295
Lujan, Linda .........••.•.•.........•••••• 188
Lujan, Mary Ellen 188, 194, 311
Lynch, Rocky 311
Lyon, Sob ....•••..••....•.••..•...••••• 193
Lyon, Margaret N. ....••.................• 295
Lyons, Gary .....•...•.....••••.•••••.•.•. 166
Macias, Robert 261
Maddeaux, Pete 312
Madsen, Charles .•...•..••..•...••.......• 296
Mahfood, Betty ..•....•••••••.•.•••.•••... 176
Mai, Jeannie 141
Major, Danny .•...........•..••.•••••••• 329
Malone, Margie ....••.............•.. 188, 329
Marcum, David .....•...•...•......•• ••. . •. 332
Maness, Pauline 147
Marcus, Ruth Ellen ..........•.•....••.•••. 138
Marezko, Lynn .•••..•...••.•.•.......•.•. 192
Marquez, J. Antonio ................•••.•• 296
Marsh, Margaret Ann 51, 137, 147
Martin, Frances 312
Martin, Joan ...................••••••••• 141
Martin, Johnnie ........••.•••••..••.•.... 329
Martin, Laurie ............•••.••••••••••.• 187
Martin, Lulner ...........•.•••....•••.•••. 329
Martin, Sally .........................•••. 187
Martin, Susan .•.............•••••.•.••••• 329
Martinez, Beatrice ...•...•••.••• 174, 177, 312
Martinez, Mary J .....•.......•••........••• 296
Martinez, Willie V. 296
Martinez, Yolanda 176
Martus, Candy 188
Mason, Hilde H. .....•••.....•••••••..•••• 296
Materi, Steve .•..........••.•..•••••• 267, 277
Malney, Loy 142, 269
Mattea, Cathy 148
Matthew, Cuny .......•...•....••..•...... 329
Matthews, Kay 175
Matthews, Lawrence C. ....•••••.•••••••••• 296

CARTER'S FLOWER SHOPS

2310 N. Piedr.. . . . 565-2758

Mesa Cafeteria
3601 N. Me..

Serving Houn
Monday 11Irough Set. II :00-2:00

4:3(1.8:00

Suncleys Conti_ Service

10:46-8:00
347


SAUNDERS AND McAFEE
Insurance and Bonds

c. F. SAUNDERS TOM W. McAFEE
c. F. SAUNDERS, JR.

101 Am- 542-1691

Serving the Southwest
For Over 35 Years . .

Compliments of
EL PASO HOTEL

SUPPLY CO.
2430 Texas 532-4414

Matthews, Tom 168
Maxwell, Eleine ••••••••••••••••.•.•.•••.• 296
Mexwell, Peul Charles .•.••.••.•.••••••••• 155
Mayo, Sharon •.••••.••.••••••••...•.••... 296
Mays, Joseph, R., Jr .•.•..•••.••• 27, 30, 195, 297
Mays, Lorenn ••••..•••.......•••.•• 147, 168
Meek, Robert •••••••••••••••••••••••••••• 312
Melendez, J. A. 270
Melver, Bill •••..•••••••••••••••••••.••.•• 297
Mendel, Allen 184, 215, 319
Mendez, Luz Elene 297
Merchent, Roy D. 187, 297
Mese, Joe 312
Mettea, Richard •••.••••••••••••••••••..•. 271
Micheel, Denny ••...•.•••.••••••• 268, 272, 276
Michell, Berbara ....••..•• 147, 168, 179, 185,297
Miles, Ceci ••.•••.•..••.•••••.•••.••..••. 148
Miles, Marthe 145, 174, 319
Miller, Green 156, 218, 297
Miller, Jeff 159, 330
Miller, Linde 190
Miller, Noel 144, 193
Miller, Roneld 159
Miller, Ruth Ann ••••••••••••••••••••....• 320
Miller, Sally Bell •••••••••••••••• 140, 175, 217
Miller, Sare ••.•.•.•...••......•..•••• 145, 320
Miller, Sheri Ann 297
Milliken, Kendell 159
Mims, Bob 297
Mireles, Jose 297
Mitchell, Cherles P. L. ••••••.•.•••.••••••••. 297
Mitchell, Mary Deve 298

lWJnro, Micheel •••••••••••..••••••••••••• 167
Moore, David .•.••.••.••••••••••.••..••.• 275
Moore, Ross ..•.••••..••.•••.•••••••.•••. 258
Moore, Sue ...•••.•.•.•••.•......••• 140, 176
Mora, Antoinette ••••••.•.•.•.••••••• 190, 330
Morales, Arturo ••...•.•.••••••••.•••••••. 312
Morales, Ernesto ••.••.•.•.........•..•... 332
Moreland, George 330
lWJrena, Angelina ••.•...•.•••••.•••••••.•• 312
Morgan, Edward B., Jr. ••••••••••.••••• 22, 298
Morgan, Jim .••.••••••..•......••.••••.•• 240
Morris, Etha L. •.••••••••••••••••••••••••• 298
Morris, Jerome .••••••••••••.•••••.••••••• 167
lWJrris, Meredith •....•••.•..•..•••••••••• 143
Morrison, Bufe ...•••••••••••.•••..•••..•.• 256
Morse, Bob 183
Morton, Kay .••••.•..•.•••••.•.••••• 143, 320
Morton, Rosalyn 175,188,192,194,298
Morton, Tim ..•.•.••.••••••••••••••• 236, 242
Mota, Rosalio .•.••••••••••••••••••.•.•••. 298
Mudd, Joanne 177
Munies, Les ......••..••.••••••••••••••••• 240
Murphy, Dale •••••.•••••••.••••.•••••.•• 240
Murphy, Robert ......•...••••••••••••••.• 166
Murray, Sandy 142, 168
Muzzy, Jeanne .•••••••.•••••••.••••••••• 145
Myers, Cathy 141, 330
Myers, Charles .•••••••••••••••••••••..•. 164
Myers, Dick 252
Myers, Robert .•.•..••..•••••••••••••••••• 271
McAdams, Diane .••..••....••••••.•. 182, 319
McAllister, Mike 167
McAnally, Ken •••••••.•..•••••••••••••••. 256
McAnulty, Cathy 141
McCauslin, Diana ....••....•.••••••...••.. 176
McClellan, Juanita ••••••••••...•...••••••• 295
McCloskey, Richard 159, 330
McCoy, Devid 171, 330
McCoy, Eugenia 140
McCreary, Jody ..••.••...••...•••••••.••. 143
McCulloch, Walter ••••.••••..••••••••••••• 295
McDaniel, Judith Ann ...•••••••••••••••.... 312
McFarlin, Larry •.•••..•..•••.••••••.••.••. 256
McGill, Julia ••.•••••.••••••.•••••••••••• 187
McGuinness, Petricie ••..••••••••••.•..•••. 192
Mciver, Randy •...••..••••••••••••••....• 171
McKee, Larry •...•.••..••.•..••••••••••.• 330
McKenzie, George •••••• 170, 268, 276, 277, 296
McKenzie, Miriam 147
McKnight, David ••••••••••••••••••.• 268, 276
McLean, Adam 241
McMahan, Beverly .•.••••.•..••••••••••• 56, 148
McMahan, Grace 296
McMahan, Lynda •••••••••••••••••••• 145, 330
McMurtrie. Aria •••••.•..••••••• 142, 168, 319
Nance, Ann ..•••••••••••••••••••.•••••••• 330
Nance, Jonny •..•..••••••••••••••••••••.• 330
Neva, Vicki ••.••••••••••••••••••••••••••• 262
Neal, Doug .•.•.•••.••••••••••...•••• 159, 330
Nedow, Albert •••••••••••• 153, 162, 200, 298
Neece, Katherine •••••...•.•••••••••• 147, 174
Neesen, Dennis ..••••••••••••••••••••••••• 167
Neland, John •••••••••.•••••.•••••••••..• 167
Nelson, Albert .•••••••••••••••••••••••••• 319
Nelson, Larry 182
Nelson, Marsha K. 330
Nelson, Mike ..........•.•....•.......... 260

«


Netan, Betsy 141
Netcher, Liz ...••..•....•.•.....•• 136, 144, 169
Neugebauer, Kristin ...•......•..•.... 143, 269
Newman, Becky .......••......... 190, 191,319
Newman, Harold ...•...................•. 298
Nickle, Bruce .......•.•...•.............. 170
Niece, Catherine ....••................... 312
Niland, John .....•....•....•.••..•...... 330
Noles, Leonore ..•.............•.......... 298
Norain, Beverly .....•.•.....•.....••. 142, 174
Norton, Janis ...........•................ 188
Notley, Robert ........•••..••••......•••. 160
O'Dowd, Jane ...............•........... 221
Olsen, Helen .,., 148, 168
O'Neal, Sharon 187, 193
O'Neill, John ., ., .. .,.,... 186, 298
Orndorff, Patricia ..•............•..•...•.. 177
Orr, Claire Ann ..•••..•.......••.••.. 181, 320
Osborne, Mike .....•.........•••.... 267, 2n
Osborne, Terry ......••..••....••......... 165
Ottone, Phil •.••.......•..•..........•••• 256
Overly, Richard ., 152, 153, 154, 155
Paddenburg, John .,.,., ........ .,.,. 155
Palacio, David ...••••.•.••.••..••.•.•••... 250
Palafox, Sylvia •••••..•••.....••.•.•••..•. 176
Paredes, Sam .....•. .,.,.,.,. 30, 152, 153, 298
Parker, Patty ., .. ., .. ., •• .,........... 168
Parks, Patty . ., ., . ., . ., ., 140
Parks, Phil . ., ....•• .,.,.,.,......... 200, 206
Parma lee, Seldon . . • . • . . . • • . . • . • • . . . . . . . . •. 171
Parrish Ernest .•......••.•...••.•........• 167

, 67Parrish, Frank ............•..••....•...... 1
Parsons, Curt ......••....•......•........ 236
Patrick, Carolyn ........•....•...........• 147
Patterson, Nancy ..•......... 175, 192, 195, 299
Patterson, Vaughn ..•...•...............•. 299
Paul, Tom ••.......•..........•.......... 167
Paxson, Stephen ..... .,., . .,.............. 166
Payne, William .••.........•.•....•.. 163, 299
Peak, Bob .,.,.,.,... 164

24Pearce, Nancy Ekdall •......................•
Peevy, Joe ., 159
Pena, Charlie .....•••........•...•..•.... 277
Penaska Carol Ann ••.•....•............•. 193

, 298

P
:e:rrre:lz:,~'ILrO~re:ttha·U~.r.:':': .:': 2:9:9~............................

Perez, Norma ., .,., •••
Perkins Linda Sue ..•.••..••.•.• 147, 176, 320

, 138 184Perl Jo Ellen .••.••.••••..••••••••••• ,
Per~ Peter ., ., •• ., • 272, 299
Peter~, Judith .••..••.•.•••.••.••.•....•.. 299
Peterson, Pat ...• 23, 55, 136, 140, 141, 185, 299

76148 1Petty, Donna ..........•....•....••.. '299
Phelan, John •...•....•.........•....•... 140
Phifer, Susan .......•............•.. 299
Phillips, Floyd ..... ., .... ., .. ., .. .,.,..... 263
Phillips, Julie ................•........... 330
Phillips, Sandra .•........•.•..•.......... 194
Phipps, Becky ...........•................ 187
Pickard, Yolanda ..•............•. '1'4'0 141 300
P· J d .. 49, , rterce, u y ..••.••••••.••.• 330
Pope, Patrick . ., .,., .•.... "5'8' .59 164
Porter, Lee , ., , . • . . . . . . . , '147
Potter, Paula •...••.......•........•..... 330
Polts, Carol Ann .•...•.•.•.•.•....•.••.... 300
Powell, John .,., .,., ia7, 268
Powers, George ........•............•

Powers, John • .,., ........ .,......... 159, 320
Prager, Madeline •.•••...••...•••.•••.. 138, 330
Prasser, Vickie ..••.....•.........•...•.•.• 320
Provencio, Cecilia .•....•.....••...••..... 194
Puckett, Bill ..•.....•..........••......•• 330
Puckett, Clyde ....•....•.•...•••.....••... 330
Putnicki, Steve •....••....•.•.......•..•••• 195
Quevado, Hector •.•.....•........•.....•• 300
Quick, Lewis ., ., ., .,. 159
Quier, Judy ..•••....••....•.•.....••••••. 63
Quinn, Patrick ., 163, 330
Quiones, Ernie •..•.•.••..•.•••.•••.•..•.• 210
Rachow, Judy .••....•.•..•.•...••••••.•. 312
Raffaelli, Phillis .•• ., .. .,.,.,., .. .,., .. .,. 330
Railey, Tego .........•.............•..... 250
Rajendra, Doshi ., ., .. .,. 300
Ramirez, Rodolfo .•.......•.••.•••.••....• 300
Rampy, Mike .....••..•.....•.•.••••••... 159
Rascon, linda .,., ....... .,............... 176
Ray, Kay ..•••••.•.........••.••••••••..• 320
Reaves, Pam .•.•• .,..................... 188
Reid, Cecilia .,., ., 144
Reinhart, Hank .. ., ., .. .,.......... 167
Remmie, John .••.•..•.....•.•..••••••.•• 300
Rettgers, Robin .,....... 140
Reyes, Art .•....•.•.•.••...•...•••••..•• 2n
Reyes, Carmen ., ., .. 188
Rheinhart, Linda ., .. ., .. .,., .,. 141
Rh""des, Jeanne •.•••.•.•••••. 45, 190, 191, 320
Rice, Joseph .•.•.•..••.•.•.•••••••.• 205, 218
Rice, Kenneth . ., .. ., .. .,.,.,.,., •••••. .,. 300
Richards, John • ., ...... .,., • ., ... ., .. .,.. 204
Richards, Josephine . ., . .,., . .,.,.,.,. 138, 330
Rico, Carmen • ., •• ., .,.,.,., .,... 188
Riley, Bobble . ., .. ., .,., 183, 312
Riley, Lola .,.,., •• .,... 175, 300
Ringquist, Diana .,.,............. 312

S. H. KRESS
AND COMPANY

211 N. Mesa


Rios, Linda ..•.••.•..•••.••••••...••..••• 192
Ritchey, Sieve .......••..........•.•..••.. 271
Rivas, Santiago •.••...•••••••••.•••••••••• 270
Roach, Beverly Kay ••..••••••...... 22, 1B5, 300
Roach, Chris 312
Roach, William .........•.........•.•.•.. 331
Robbs, Katherine •.....••...........••• 145, 169
Roberson, lee Ann ........••.••••....•.... 300
Roberson, Madge 14B
Robinson, Carol Anne ••.. 23,36, 146, 179, 185,301
Robinson, lee Anne 147
Robinson, Sandi ............••.. 17, 18, 145, lBl
Robles, Martha D 192, 301
Rodgers, larry 187
Rodriquez, Gloria 1B2
Rodriquez, Maria I. ••.•..•........... 192, 301
Rodriquez, Reuben .....••••....•••••.....• 272
Rodriquez, Yolanda 192
Roe, Floy Ana 143, 149
Rojas, Sylvia 195
Romero, Hugo ....•••••••••••.•.....•..•• 331
Rosado, David 271
Rose, Terry .•...••.••.•••..•.••••••••••. 165
Rosecrans, William J., Jr. •.••...•..•..••.•• 331
Rosen, Jo An 138
Rosenblum, Bemie ••••.•...•.•••••••••••. 193
Ross, William M. ••••••••..........•••••• 301
Roth, Marvin 184
Rousseau, Sandra Y. .•....••.•••..•.•..••• 301
Rubin, Beth ......••••.•••...•..••...... 13B
Rubacki, Mary Kay ••.••.....•....••.••... 148
Rucker, Johnny ...•..•..•••.•.•..•••••••• 165
Ruckman, Clemencia 313
Ruebush, Reginald Paul ...••••..••... 164, 320

Ruggirello, Rick ..........•..••........... 164
Ruiz, Carlos . . • . . . . . . . • • . . . . . . . .. 23, 30
Rumsey, larry 241
Runkle, James ........•................... 165
Rutherford, Sherre ...........•.•••••.. 188, 331
Saavedra, Alex 261
Salcedo, Marcia ....•........• 62, 176, 269, 320
Salome, Roy .........................•... 331
Saltzman, Slephen .... 24, 30, 152, 153, 162, 218

301
Sanders, Jon .....•........•••••.....•.•. 141
Sanders, Janice :....... 269, 331
Sanich, John S. •..•.•......•...•.•....... 313
Sanich, Rita M.......•.••..••.•••......•..• 301
Sanchez, Cecil .•.......................... 18B
Sanchez, Dolores .......•.•••.•.•..•••••••• 301
Savan, linda ...........•..••••...... 138, 184
Sawyer, Gale ....•.........••.......•••.• 145
Sawyer, Gay .......•.........•••.•.....• 263
Schafer, Barbara 301
Schmidt, Robert :......... 171
Schneider, Virginia .•.•.......••••....••••• 331
Schreibstein, 8ert 275
Schrock, linda ••..•..••••••......••• 190, 321
Schuez, Gabr,iele 301

ROBERT E. McKEE

GENERAL CONTRACTOR, INC.

EL PASo-DALLAS-LOS ANGELES-SANTA FE


Schuller, Virginia 137, 140, 263, 269
Schuman, Jeri .Schweidel Jud . . • . . . . . . . . . . . • . • . . . . .. 200

, y ••••••• " ...•••••.•••••••. 148
Scialdone, John 270, 302
Scott, John ............•................. 331
5eegar, Ronald 268, 276, 277
Segalman, Ralph ..................•....... 184
Se~tz, Bud ...........•............•. 167, 331
Seltz, Pam .......•........ 35, 38, 142, 168, 320
Sexton, Peggy 147, 174, 175, 201, 313
Shafer, Sara 313
Shafer, Mary 321
Shaffer, linda 136, 142, 168
Shanley, Helen 23, 146, 185
Shaw, Max 193
Shed, Nevil .....•............•......• 248, 252
Sherrell, Sue ...•........................ 188
Shirley, Joe ......••.................. 30 259
Sh . J 'erwm, oe 162
Shreibstein, Richard 210
Shurley, Derry Key 143, 269, 313
Shurley, Elizabeth 145, 169
S~mon, Sam .....•....•............•.. 27, 276
SImpson,. Brenda 195,321
Simpson, Johnnie ••...........•..•.•••... 302
Simpson, Nicki ..••••....••••..••......... 137
Sloan, Deedee 313
Sloan, Frank .......•....•••...•...•..•..• 237
Smith, Charles L. •••••••••••••••••••••••••• 171
Smith, Herbert ..•...•..........••....•... 302
Smith, Jim ....•.••....••......•••...••.. 237
Smith, Joe 160
Smith, Johnny .......•..•••............... 164
Smith, Judy ..•..•...... 35, 36, 57, 61, 63, 142
Smith, Justin ....................•....... 302
Smith, Luida .....•........•.....•...•... 188
Smith, Paula ............•....•.......••.. 321
Smith, Rebecca . . . • . . . • . . . . . . • . • . . . • . . . • • •. 187
Smith, Tyrone .•.....•.....•..••.•••.••... 258
Solla, Elizabeth 177
Sommers, Dan .•....•....•...•..••.. 167, 260
Sonnichsonk, Nancy ...•...•.....• 48, 51, 140
Sorensen, Ted ......•.....••......•.....• 270
Spady, Ann .•......••..•...•.•...••.•... 187
Spence, Mike ..•.......•...•....••..•...•. 171
Spitzberg, Elly Mae 263
Spitzer, Dick • .. 164
Spivey, Carole .•..•.....•...•..•..•.....• 313
Stallinorth, Ruth ................•..•...... 331
Stapleton, Patricia 194, 331
Starkey, Galen 277
Stavlo, Don 195
Steinman, Alice .•........................ 141
Stephens, Jor 182
Stephens, Martha Sue 140
Stephenson, John •..•....•...••.•.•.••••• 167
Stevens, Billy ..•....... 230, 231, 239, 243, 245
.Stevenson, Frank ..........•...•..•.•..••. 331
Stevenson, Kay :.............. 62
Stevenson, Mary · 141
Stewart, Judy ....•...•....•.•.•...• 1'17, 269
Stokes, Marion ...•.............•.•.••.•.. 207
Stone, Barbara 144, 168, 313
Stone, Jeanie .•.••••.....•.••...•.•.•••.• 331
Stoup, Dan 180
Sout, Chuck 237, 257
Strauss, Barry .•.. ..•.•...•.•.•.••.•.••.. 167
Stricklen, Ralph ..•••.•••.•••.•.•••••••••• 302

PINcm COTTAGE
OPERATED BY

DON WADSWORTH

Serving ~~ styles
of the lightest,
fluffiest PANCAKES
you have ever

COMPLETEPARTYAND
BANQUET FACILITIES

DIAL

542-0664
i
:Ii

eaten .

Stricklin, Bonnie ......•.••.....•...•••..•. 302
Stroope, Sandra 177, 182, 322
Suaydi, Cathy ..•.••.••.•••.•••••••••• 194, 302
Sullivan, Jerry ....•...........•••.•. 154, 302
Sweat, Judy ........•......•.•••••••.•.• 194
Swenson, Gary 332
Swift, Gayle . . . • . . . . . . . . . . . . . . . . . . . . . . . . .. 331
Sykes, Daisy .........•...........•.•..•• 175
Tankersley, Mary Ann ....•..•.•.••..... 179, 183
~anzy, Betty .... , .................••..•••• 190

aylor, Les ....................••.•.• 258, 259
Telles, Patsy ...•...........•••••••••.... 181
Templeton, June ........•........... 176, 194
Tenorio, Val .......•....•.••••••....••.• 236
Terrill, Susan ...........................• 143
Tessandori, Joseph .•.••......•••..•.•••••• 331
Thomas, Bob ..•..••..... 31, 214, 215, 216, 217
Thomas, Karen Jo 141
Thomas, Pat 188
Thompson, Dave ...••.....•......... 276 277
Th 'ompson, Fred ........••......••.....••• 193
Thompson, Gary 35, 59, 171
Thompson, Kenneth 181
Tidwell, Brenda 176, 322
Timko, Tim ..........••...•.••..•..•••••• 237
TInkler, Duane ...•...•..•••• 31, 268, 276, 277
Todaro, Jeannie ... 25, 174, 175,200,204,206,207
'Tolbut, Karen •....•...•...•••...•..•••.•• 313
Tole, .Francis ........••.......•..•.....•• 148
Tomberlin, Bill .....••....•..••.•....•••••• 236
Toney, Martha .....•.. 35, 45, 145, 169, 201, 322
Toehy, Stephen ...•...•....•••••.•••.••.. 163
Tovar, Sylvia Irene ....•...••.••..••..••..• 303
Townes, James Robert ..•.•.••.•••. 25, 31, 303
Treat, Gail 35, 37, 57, 143
Trevithick, Lee Shannon 171
Triplett, Carol 169, 322
Trollinger, John ....•..••..•..•......•••.. 200
Tubbs, Ken .......•..•...•.••...•..•••••. 200
Tumey, Oween Lee 331
Turner, Paula •........•.••...•..••...•.•• 332
Underwood, Thresea Anne •••••.•...•.••..•• 303
Upshaw, Kathy 140
Utters, Rose Marie 303
Valdez, Luvy .•....•.•..•.•.•.•.••••••••• 303
Valencia, Carol 188, 331
Valencia, Yolanda 188
Valenzuela, Enrique ......•..•••....••.••. 303
Valenzuela, Rene 277
Vallr, Jim .....•.•••.•.••..•••.• 267, 274, 277

351


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

362

Van Cleave, June ......• 0 •• 0 •••• 0 •••• 0 ••••• 303
Van Dyke, Carol .. 0 0 ••• 0 •••••••• 0 0 •• 0 •• 0 •• 322
Varecek B . 0, enlam,n 0 •• 0 ••••••••••• 0 o' 164
Vannerson, Lois 143, 175, 313
Van Wickel, Frances .. 0 ••• 0 ••• 43, 45, 59, 144, 323
Vargas, Letecia 0 0 .. 0 174, 195
Vatgas, Lydia 0 174
Va P't'squez, I I • 0 ••••• 0 • • • • • • • • • • • • • • •• 229, 23B
Vasquez, Raul ... 0 0 • • • • • • • • • • • • • • • • • • • • • •• 322
Vaughn, Pete 0 •••••••••• 0 ••••• 0 ••••••• 0 ., 331
Waide, Jo Ruth 0 0 ••••• 0 0 •••• 0 • • • • • • • • •• 147
Wakeen, Charles ......•.•..... 0 • • • •• 153, 156
Walker, Carol Ann 313
Walker, David ... 0 •••••• 0 • • • • • • • • • • • • • • • •• 240
Walker, Frank o. 0 •••• 0 ••••••••••••• 0 • • • • •• 275
Wallace, Bob " 233, 239, 240
Walsh, Ann o. 0 •••••••• 0 0 ••••• 0 ••••••• 177, 322
Walsh, Bill ... 0 ••••• 0 •••••• 0 0 •••••••• 0 • 0 0 26B
Walsh, Ray 0 •••• 0 •••••• 0 ••• 0 ••••••• 0 •• 0 •• 165
Ward, Karen Eliz 0 0 •• 0 ••••• 22, 145, 1B5, 303
Waters, Barry 0 •••• 0 • 0 ••••••• 0 • • • • • • •• 164
Waters, Earle • 0 0 0 •••••••••• 0 • • • • • • • • • • • •• 164
Watson, Ron .. 0 ••• 0 0 0 0 •• 205, 206, 26B, 274, 276
Watts, Rosa lee •....... 0 ••••••••• 0 • • • • • •• 304
Weaterall, Richard . 0 • 0 •• 0 • 0 •• 0 • • • • •• 1B6, 223
Webb, Michael .. 0 0 • 0 •• 0 •• 0 •• 0 0 ••• 0 0 • 0 0 •• 331
Webb, Tom 0 ••••••••••• 0 195, 221
Weber, Max Ro . 0 •••• 0 •••••••• 0 • 0 0 •••• 0 •• 304
Weeks, Dick •.. 0 ••••••• 0 0 0 • • • • •• 229, 232, 23B
Weick, Martin 0 0 0 ••• 0 •••••• 0 0 • 0 0 •• 275
Weiland, Mike 0 •••••••• 0 •••••••••••••• 153, 160
Weiland, Pat 160
Weiman, Wanda .•...•...•.•.....••• 192, 304
Weinberg, Carol 0 0 •• 0 •• 0 • • • • • • •• 13B, 193, 313

Weir, Shirley 147, 323
Weisheit, Jon .•.•.•..•...•.•.••.•.•.•.. 27, 31
Welk, Martin • 0 • • • • • • • • • • • • • • • • • • • • • • • • •• 272
Wells, Bob 160
Werner, Staff 160
West, Charles ......•• 229, 230, 235, 242, 243
Whitley, Denise •.........•.•..... 00 •••••• 331
Whitley, Larry ••......•.•..•....... 0 • • • • •• 167
Whitaker, Rhon Ellen ......••••.••.•...•••• 323
Whitlock, Bob 165
White, A. D'maris •.•.•.....••••.• 0 • • • • • •• 332
Whitte, Carleton .•.•..•. 0 ••••••••• 0 ••••• o. 1B1
Whittington, Marvin .... 0 • • • • • • • • • • • • • • • •• 331
Wilkerson, Bill 0 ••• 0 •• 0 ••••• 0 • • • • • • • • • • •• 241
Wilkes, Nancy ...•...... 0 ••••••••••••• o. 1B3
Williams, Edwin 00 • 0 • 0 •• 0 • 0 .. • • • • .. • •• 154, 304
Williams, George •.•••... 0 • • • • • • • • • • • • • •• 271
Williams, Karen • 0 • • • • • • • • • • • • • • • • • • •• 175, 179
Williams, Sherry •... 0 ••••••••••••• 0 • 0 • •• 174
Williams, Zeak 0 ••• 0 •••••••••••••• 0 •• 258, 259
Willis, Marydell Leona .•.. 0 304
Willis, Nathaniel 181, 332
Wilson, Billie Kay 194, 304
Wilson, Charlie ..• 0 0 • • • • • • • • • • • • • • • • • • • •• 187
Wilson, Deda 0 ••••••••••••••••••••••••• o. 143
Wilson, Mike ....••...•••... 0 • • • • • • • • • • •• 160
Wingate, Jimmy ....•.....•••••••• 165, 195, 277
Wingo, Linda 169
Wintermute, Jo Anne 0 ••••••••• 175, 181, 192, 304
Wiseman, Mike o. 0 •••••••••••••••• 0 ••• 0 ., 332
Witt, 8rad 0 ••• 0 ••• 0 • • • • • • • • • • • • • • • • • • • •• 187
Womack, John 0 •••••••••••• 0 • • • • • •• 165
Wood, AI 332
Woodrich, earl Jo o' ..•..•....•.. 0 •••• 0 •• 171
Woolsey, Gerald 0 •• 0 ; • • • • • • • • • • • • • • •• 277
Woolsey, Jerry D. . .. 0 0 •• 0 • • • • • • • • • • • • • • •• 313
WoPsham, Judi 0 •••••••• 0 ••••••••••• 0 • • •• 332
Worsley, Willie 0 ••• 0 0 • • • • • • • • • • • • • • •• 249, 252
Worthington, William ..•. 0 • • • • .. .. • • • • • • • •• 155
Wasika, Sharon ....• 0 • • • • • • • • • • • • • • • • • • •• 188
Wright, T. Ro,Jr. 0 ••• 0 ••••••••••••••••••••• 208
Wuest, William R. • ••. 0 ••• 0 •••••••••• 0 • • •• 304
Wyche, Nancy .•..•.••• 0 • • • • • • • • • • • • • • • • •• 332
Yacono, Joseph 0 ••• 0 • • • • • • • • • • • • • • • • • • • •• 323
Yarbro, Rusty 0 0 • 0 ••••••••••••••••••••• 0 •• 165
Yarbrough, George ...• 0 ••••••••••••••••••• 323
Yarbrough, Linda . 0 0 •••• 0 • • • • • • • • • • • • • • • •• 269
Yarbrough, Mark ..•...•...•••.•••.•••.••.• 229
Yarbrough, Vic 0 •••• 0 •••••• 152,153,154, ISS, 304
Yarby, Brattar 0 •••••••• 0 ••••••••• 0 323
Yockey, Jim 0 ••••••••••• 0 •••• 0 • • • • • • • • •• 159
Young, Marilee ..•.•.....•...••.••.••.••• 305
Zditowski, Sara 0 ••• 0 •••• 0 •• 136, 138, 184, 305
Zeretzke, Jan ,148, 176, 191
Zimmer, Diane .•.. 0 • 0 ••••••••••••• 0 • • • •• 165
Zimmer, Harry 0 ••• 0 •••••••••••••••••• 0 •• 164
Zimmer, Walter .••...•.•..•. o.•.•••..••. : 165
Zumr, Margaret 221, 269, 305


, ,..
., ....
• ••• ••••· ." ...:.·.:.:",
",·~..

I ,

I'\
""1,

• I ••' Io ,
0'

I ,

0'o.4 •
o• ••. -

Congratulation.
to the

Graduating
Cia ••

353


Relph Johnson
Roger Miles

Your College Master
For Future Security

Suite 1432
S. W. N.t'l Bank Bldg.

532-6236

SHERATON
MOTOR INN

354


HIXSON'S JEWELERS
118 Mill.
533.0511

CORONADO STATE BANK

311


IIIII-IIIUB
IEFIEIIIIIII.
IElllalllB

356


FLOWERS & Gins
BY PALM BEACH

FUNERAL DESIGNS. CUT FLOWERS
WEDDING ARRANGEMENTS

CORSAGES. GIFT POT PLANTS

• City Wide Service •
Call 532-4791

After Hours Ceu 584-2288
2712 N. Mesa

Edna Minton Potter

flOWB AIlANCHMI!N11
Of D1111NC1tONrol avOy

0CCAJ10H

A Color end
Rnish for Every

Decorating NucI

Climate Designed for the Southwest

HANLEY PAINT CO.
1531 Magoffin 9045 Dyer

357


,.--- -

M.in Office .nd Plllnt
901.911 South Sant.... St.

0",. c...tomer'. Preference-I. O"r Bell Reference


While House ..••.•.....•••.•.•..•••••... 336
Zale's Jewelers 343

Advertisers Index
American Furniture Co. •••.•••••••••••••••• 359
Carter's Flowers ......•.....•.••••••....•• 347
Charcoaler, Robert's Roost .•..........•••••.. 353
College Cookstore ..•..•••.........•..•••• 352
Coronado Stale Bimk .•............•.•..•••• 355
EI Paso Electric Co. 339
EI Paso Holel Supply Co. 348
EI Paso Laundry ,and Cleaners .............•.•. 358
EI Paso Natural Gas Co. 338
Fidelity Union Life 354
Hanley Paint Co. •••.•.••...••.••....•.••• 357
Hixson's Jewelers •...........•...•....... 355
S. H. Kress and Co. •••••.••••••••.••••••••• 349
L&KSheet. Metal 344
Luby~ Mesa Cafeteria ...•..•••..•......••.• 347
Mesa Pancake Cottage .••.••••..•...•.••••• 351
R. E. McKee 350
Mutual Federal Savings and Loan •...•.•••••• 345
Palm Beach Florists ......•......•••••.•... 357
Piggy Bank Service Stations .•......••••.•... 359
Ponsford Brothers •••.....••......••..•... 343
Popular Dry Goods Co. 341
Price's Creameries, Inc. .•.•••••••.•..•••.•. 356
Reynolds Electric Co. 346
Saunders and McAfee 348
Sheraton Motor Inn ••••..••...........••• 354
Southwestern Portland Cement Co. ••.•••..••• 342
Von Zell Studio 337
WeshHn Gas Service ••••••.••••••••••••••• 340

You'd never know a
dollar could go so far

until you've put
[p~@®W[3&~~®&~

in your car

You'D Rnd it. of Course. lit

ftfllfRl[fln
9~StMe4

BI6 STORES WITH EVERYTHING FOR YOUR HOME

319


	University of Texas at El Paso
	DigitalCommons@UTEP
	1966

	Flowsheet 1966
	Student Publications, Incorporated
	Recommended Citation


	tmp.1423178558.pdf.YUryG

