

Fraternities & Sororities

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

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


NANCY ALLEN


MONA BEARDEN


JAN BLACKWELL


JO BOTHWELL


NANCY BROADUS


BETTY JEAN CASS


BONNIE CATHEY

CHI OMEGA

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


PAT CENTER


JEAN CLARK


CAROL CONKLIN


GERRY LAIRD
President


VERA WISE
Sponsor


TOMMIE JEAN FOX


JOYCE GATEWOOD


NORMA GODWIN

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


BETSY GOODLOE


JANIE GUTHRIE


THELMA HARRIS


MARY ETHEL HICKS


BETTY HIRSCH


DOROTHY HUBBARD


DORRIS HURT


GLORIA LEON


ANNE LIVINGSTON


HARRIET McDONALD


ANNE MARSH


SUE JANE MAYFIELD


PATTI MITCHUM


JEANNINE PONDER


DOROTHY RAMSDALE


JEAN RAMSEY


LORRAINE RICHARDS


MARY LOU ROCHE


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


PAT ROE


MONA SARGENT


BARBARA SHRYOCK


MENITA SMITH


WILMA STOWE


LEE WADE


WANDA WALKER


SHARON WEATHERBY


MARY MARGARET WEBB


SUE WILSON


DOROTHY WOELFLE


IRIS ASHTON


BARBARA BOWDEN


BETTY BILISOLY


DARLENE BOYCE


PATSY BRANDES


TOMMYE LOU BROWN


JOAN CAREY

DELTA
DELTA
DELTA


ALICE CHLARSON


BARBARA CRAWFORD


BARBARA DALRYMPLE


FRANCES HOLMSLEY
President


MRS. REYNOLDS
Sponsor


SUZY EAKIN


ELSIE EDWARDS


ELIZABETH FERLET

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

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


HILMA GREGGERSON


GINGER HARRIS


KITTY HICKS


LIBBY HOLMSLEY


BETSY HUDSON


JEAN JACKSON


ANN KERR


ANN KLEIN SMITH


MARION LEPPING


ALICE LINGEL


STELLA MCCAMANT


BARBARA MCWILLIAMS


DONNIE MEASDAY


MELBA PYLE


CONNIE RAY


DOROTHY RIGDON


PEGGIE ROBERTSON


CHRISTINE ROWE


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


MARY ROWE


PATSY SHAW


MILADEAN SHELTON

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


MARY LOU SPITLER


JEAN SURRATT


ALMA SWISHER


MARILYN TAEDTER


HOLLY THURSTON


ANN VAN WINKLE


ELLEN WAFER


NANCY ALLISON


SYLVIA ANN CLARK


JEAN COLLINSON


DAISY CULLEY

DELTA GAMMA


MARY HANLEY


DOLORS DUNCAN
President


MISS FRANCIS
Sponsor


GRACE HOOTEN

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

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

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


JACQUELING JOHNSON


JOAN MCDANIEL


MARY MORRISSEY


PAT PARKER


CAROL PRESCOTT


DIANNE QUIGLEY


MARION RICKEL

DELTA GAMMA


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


BETTY ROTH


MARY SEXTON


PATRICIA SHEA


JOAN TAFOYA


NANCY WILBANKS


BARBARA BROWN


BARBARA CUSHING


MARY KATHERINE DEAN


JOAN ECKHART


ANN ELLIOTT


HELENE EMPIE

ZETA
TAU
ALPHA


SHIRLEY EVERETT


JO ANN GREULING


DOROTHY GUYNES


POLLY SADDLER
President


MISS GREGORY
Sponsor


CAROLYN HEMBREY


JEANNE HERRICK


ELIZABETH HILL

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


BARBARA KARSTENDICK


BARBARA KEELING


DELO KIMMEL


RUTH KURZ


PATRICIA LOWENFIELD


ELEANOR MCDANIEL


JANET MCKIM


BETTIE MANNING


BETTY MIDDLETON


PAULA MILES

ZETA
TAU
ALPHA


WANDA MOSKALSKI


SUZANNE MYERS


JULIANNE O'DEN


JOAN O'SULLIVAN


JOYCE REYNOLDS


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


DORIS RICHBURG


DOROTHY SKINNER


MARTHA STANLEY

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


MONA LEE STRAIN


MARY TOLL


CAROLYN WAUGH


MICKY VETTER


JOAN YOUNG


MARJORIE ZABRISKIE


BONNIE CATHEY
Chi Omega


DOLORES DUNCAN
Delta Gamma
President


GINGER HARRIS
Delta Delta Delta


FRANCES HOLMSLEY
Delta Delta Delta

PANHELLENIC COUNCIL


MRS. MAXINE STEELE
Sponsor


GERALDINE LAIRD
Chi Omega

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


PAULA MILES
Zeta Tau Alpha


CAROL PRESCOTT
Delta Gamma


POLLY SADDLER
Zeta Tau Alpha


DOLORES ACOSTA


FANNIE CHOW


PEGGY CURTIS


SARA DOW


YAMEL ELIAS

INDEPENDENT WOMEN

PHYLLIS POLLAKOFF
President


AIDA LEMUS

MRS. DUKE
Sponsor


MISS PEREZ
Sponsor


DORA ORTEGON

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


CARLA RODRIGUEZ


OFELIA RODRIGUEZ


VIOLA TELLEZ


EDNA WARDY


DORA ZAU


MATTIE BETH JAMES


ALICE CHRISTAKIS


MARILYN CROWELL


ROSALIE DUCHAY


MARIE ESMAN

PHRATERES INTERNATIONAL


WYNELL TERRY
President


MRS. COLLINGWOOD
Sponsor


FRIEDA HADDAD

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

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


BLANCHE HARP


ELIZABETH KAPRAL


HELEN LORAS


JEANNE MANN


CLAUDETTE MAYNARD


MARY LOU PATTERSON


MARILYN RHODES


JEANNINE SMITH

PHRATERES INTERNATIONAL


Seated: DURAE SONIAT and CAROLYN HODGES


CHARLENE STEVENS


BILLIE WEST


EVELYN WHITNEY


BOBBIE JEAN YEAGER


LEONOR AGUILAR


ALICIA ALARCON


IRENE ARAIZA


MARTHA BERNAL


AMPARO DURAN


PATSY MARTY


MARTHA MONEDERO

MU EPSILON CHI

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

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


JOE MORA


ESTELA NAVARRO


MARY PEREZ


ELDA GARCIA
President


DR. SONNICHSEN
Sponsor


SARA PEREZ


ELVA PROVENCIO


YSELA PROVENCIO


HECTOR RIOS


ENRIQUETA RODARTE


JOAQUIN ROSALES


LUZ SANDOVAL


STELLA SAUCEDO


LOUISA VASQUEZ


LUPE VASQUEZ


LEE BARRIER
Tau Kappa Epsilon


JAMES BING
Alpha Phi Omega


STANLEY BLAUGRUND
Zeta Beta Tau


ROYCE CLEVELAND
Kappa Sigma


DAVID COHEN
Zeta Beta Tau


SANFORD COX
Lambda Chi

INTER - FRATERNITY COUNCIL


DAVID MCFARLAND
Phi Kappa Tau


DEAN WILLIAMS
Sponsor


RAYMOND DAVENPORT
Sigma Alpha Epsilon

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


DUDLEY MANN
Kappa Sigma


CHARLIE BEN OLNEY
Sigma Alpha Epsilon


IRVING PATTON
Tau Kappa Epsilon


JAMES THOMAS
Alpha Phi Omega


EDDIE WHEELER
Lambda Chi


LARRY WYLIE
Phi Kappa Tau


OSCAR ALBRITTON


JAMES BING


MALCOLM BOSWELL


CHARLES BROWN

ALPHA PHI OMEGA


JAMES THOMAS
President


HERB BRASSEUR

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

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


WALLY DOW


ROBERT EVANS


CHARLES JENSEN


I. B. JOHNSON


GEORGE LAMB


NOEL LONGUEMARE


DONALD McCABE

ALPHA PHI OMEGA


DEAN THOMAS
Sponsor


RAYMOND MATHIS


FLOYD O'KELLY


CHARLES SMITH


BILL SPOON


BILL WILLIAMS


TOMMIE AMIS


CLYDE ANDERSON


PHIL COLE


DICK DE BRUYN

KAPPA SIGMA


ROYCE CLEVELAND
President


DANNY FRASER

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

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

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


DOUG HILDERBRANT


TERRY HORNADAY


DUDLEY MANN


HENRY MARTCH


FRED SAUNDERS


JOHN DAVID SCOTT


WAYNE SLAUGHTER

KAPPA SIGMA


OSCAR McMAHAN
Sponsor


DR. HALDEEN BRADDY
Sponsor


JAY TURNER


JACK WERLE


RICHARD WING


LORING WHITE


DALE ADAMS


WALTER W. BANNER


MILES DART


ROBERT GARDINER

LAMBDA CHI ALPHA


SANFORD C. COX
President

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

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

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


FRANK HART


ROBERT KINSCHERFF


BILL LONG


ARTHUR H. MALL


DAN REDDING


BERNARD SCHWARZBACK


WILLIAM SMITH


RAYMOND SNARE

LAMBDA CHI ALPHA


MR. ROBERT SCHUMAKER,


MR. WILLIAM McDILL

Sponsors


DALE SPIRES


ALDEN TURNER


WILLIAM WHALEY


EDDIE WHEELER


JORGE ACEVEDO


RALPH BARNETT


ARTHUR BAUCHERT


NILES BEAN


JAY BEST


SIDNEY BOYD


CHARLES BRETZ

PHI
KAPPA
TAU


BRYCE CAMPBELL


FRANK CHRISTENSEN


ROBERT CRAWFORD

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


DAVID MCFARLAND

President

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


BEN CROW


JOE DEVINE


STEVE DUKKONY


CLAYTON EDWARDS


WILLIAM HUMPHREY


DUANE JUVRUD


JACK KELLEY


WILLIAM KERR


JIMMY KUCERA


BILL MORRISON


RONALD MORRISON


DONALD NELSON


AUDIAN PAXSON


EMIL PIERSON


ALAN RASH


HOLLIS REYNOLDS


KEN RUSK


WILLIAM SMITH


MARION SPITLER


TOM STEELE


KENNETH OLM
Sponsor


STEVE SREDANOVICH


WILLIE STRICKLAND


RAY STRIEBY


PAUL STUECKLER


DAN VICKERS


JAY WHITE


VICTOR WILLIAMS


DONALD WINSOR


LARRY WYLIE


MERRILL AUTRY


PETER BAEHR


CONGER BALLARD


FRED BAUCHERT


JAMES BRENNAND


MORGAN BROADDUS


HUGHES BUTTERWORTH

SIGMA
ALPHA
EPSILON


VICTOR COPPINGER


ROBERT CRYE


RAY DAVENPORT


NOEL HOWARD
Past President


DAN FOSTER
President


JOHN DUFFUS


HERMAN FOSTER


GLEN FURR

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

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

Since November, 1947, Texas Gamma chapter has


JOHN GEAN


PYNE GRAMLY


ROBERT HEASLEY


JACK HOOKER


HERBERT HUNTER


ROBERT IZARD


JOHN KIPP


JAMES LINDOP


DUNNY MORTON


RICHARD MYKLEBUST


JIM NEUGEBAUER


LARRY NICKEY


BEN OLNEY

SIGMA
ALPHA
EPSILON


HAROLD OSTERTAG


GILBERT PATE


FRANK POLLARD


WALLACE SNELSON
Sponsor


JOHN SPENCER
Sponsor


TOMMIE PORTER


DAN ROBERTS


KOUNTZ ROSS

added many peaks to the
fraternity system on this
campus.

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

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


PAUL SANDERSON


BILLY SNELSON


WILLIAM THOMPSON


BOB VICKERS


BOB WILBOURN


DALE WILLIAMS


WILLIAM AUTRY


GORDON EVANS


GORDON GAENZLE


THOMAS GERTH

TAU KAPPA EPISLON


LEE BERRIER
President

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

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

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


AL HOLGUIN


GILBERT MALOOLY


CHARLES MONEDERQ


HERBERT PATRICK


IRVIN PATTON


HORACE PEREA


LUIS PEREZ


NEAL RICHARDS


HAWLEY RICHESON


MR. JAMES
Sponsor


MR. STRAIN
Sponsor


WILLIAM RHEY


SANTIAGO GUEVARA


JOHN SIQUEIROS


CALVIN SKINNER


WINSTON YEARGIN


AUGUST BELLOWS


STANLEY BLAUGRUND


GERALD BRISMAN

ZETA BETA TAU COLONY


MONTE GOLDBERG


DAVID COHEN
President


DR. JOSEPH ROTH
Sponsor


GERALD NATHAN

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

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

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


STUART SOLOMON


STANLEY WACOW


LEON WINTROUB

AWARDS

Won by Fraternities and Sororities


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


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


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


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


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


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


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


Architecture in the Southwest