

Lowsheet

TW C

1 9 5 3

I ndex

MILITARY

PICTORIAL

GREEKS

ORGANIZATIONS

CAMPUS

CLASSIFIED

WILLIAM H. BALL

Dedication to
WILLIAM H. BALL

To a well deserving person who asks for nothing more than to continue giving his services and abilities for the betterment of young people, we the flowsheet staff of 1953 dedicate this annual to William H. Ball.

Mr. Ball came to what was then known as the Texas College of Mines in the fall of 1939 as an instructor of chemistry. The following spring he voluntarily started coaching the tennis team. He and his sons continued traveling and playing tennis during that time. They were known as the Ball Quartet.

In 1952, his Texas Western teams won doubles in the second National Inter-Collegiate Tennis Tournament. He has directed and promoted the Sun Carnival Tennis Tournament for the last six years with little or no recognition.

Because he has done so much and has asked for so little, we are proud to dedicate this Flowsheet to him.

Texas Western College

OF THE UNIVERSITY OF TEXAS

Formerly the COLLEGE OF MINES AND METALLURGY

There is nothing more important to any institution or organization than spirit. The difference between mediocrity and superiority often lies in spirit. It is hard to define, but relatively easy to discern. It is composed of many things; in a college its main ingredient is student attitude.

Certainly, the proper attitude has been displayed by those who are primarily responsible for this annual. While the spirit of those individuals cannot be seen on the pages of the Flowsheet, there is recurring evidence of their untiring devotion to a worthy project. I congratulate them and all of the students who have had a part in the making of this annual record of life at Texas Western.

Sincerely yours,

Wilson H. Elkins
President

WILSON HOMER ELKINS

President

A⁺ministration

M. MARGARET JAMESON, M. A.
Dean of Women

DEANS

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

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

DEANS

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

ALONZO N. FOSTER, D. ED.
Director of Extension and
Placement

BAXTER POLK, M. S.
Librarian

OFFI

O

ALVIN A. SMITH, M. A.
Business Manager

ADMINIS

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

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

JOHN S. WHITE, M. A.
Registrar

CERS

F

TRATION

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

MIKE BRUMBELOW, B. A.
Director of Athletics

EVENS R. CROWELL
*Professor of Military Science
and Tactics*

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

DEPARTMENT CHAIRMEN

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

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

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

EDWIN J. KNAPP, PH. D.
*Professor of Mathematics and
Physics*

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

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

CHAIRMEN

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

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

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

JUDSON F. WILLIAMS, M. A.
Professor of Journalism

VERA WISE, B. A.
Associate Professor of Art

LU VENIA ARNOLD, B. A.
Assistant Registrar

GRACE BOGARDUS
Assistant to Business Manager

MRS. MARJORIE BOSWELL, B. A.
*Secretary to the Dean of Arts
and Sciences*

FRANCES BRADEN, M. A.
Clerk, Office of the Registrar

MRS. GLADYS CROWLEY
Assistant Nurse

FRANCES CLAYTON, B. A.
Assistant Librarian

MRS. MATTIE CHAMBERS
*Secretary to Dean of Mines and
Engineering*

MRS. ANDREW CARTER
Social Director, Benedict Hall

ADMINIS

BARBARA FUGATE
*Secretary of Dean of Arts
and Sciences*

MRS. A. R. HOLMAN
Social Director, Worrell Hall

ILA M. JONES
*Bookkeeper, Office of the Business
Manager*

MRS. SARA MANDEL
Assistant Manager Student Union

MRS. JUNE MARQUEZ
Assistant Voucher Clerk

CAROL N. NOLAN
Clerk, Business Office

MRS. MIRIAM PATTON, M. S.
Reference Librarian

MRS. MARY LOU PETRELLO
Post Office Supervisor

MRS. JOSIE RAMSEY
Social Director, Hudspeth Hall

MRS. CLOVIS RILEY
*Secretary in Department of Military
Science and Tactics*

MRS. NELL SKIPWITH
Assistant in Museum

MRS. FRIEDA SCHWEEN
*Secretary to Director of Extension
and Placement*

TRATION

MRS. FRANCES S. STEVENS
*Secretary and Administrative
Assistant, Office of the
President.*

MRS. NELL K. THOMPSON
Loan Librarian

MRS. GRACIELA VIERA
Clerk, Office of Registrar

MARY WHITE
Social Director of Bell Hall

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

HAROLD N. BALLARD, M. S.
Instructor in Physics

JOHN R. BALLENTINE, M. S.
Associate Professor of Engineering

RALPH M. COLEMAN, M. S.
Associate Professor of Engineering

MINES AND

CHARLES H. GLADMAN, M. A.
Assistant Professor of Mathematics

EUGENE J. GULDEMANN, M. A.
Associate Professor of Engineering

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

JOHN H. McMAHAN, M. S.
Assistant Professor of Physics

LLOYD A. NELSON, PH. D.
Professor of Geology

ENGINEERING DIVISION

WILLIAM S. STRAIN, M. S.
Assistant Professor of Geology

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

FREDERICK W. BACKMANN, PH. D.
Professor of Modern Languages

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

BYRNES BELK, M. A.
Instructor in Speech

RALPH P. BENTZ, PH. D.
Assistant Professor of Mathematics

CALEB A. BEVENS, PH. D.
Assistant Professor of Modern Languages

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

CHARLES S. BRICE, M. A.
Instructor in History

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

ARTS AND

HADLEEN BRADDY, PH. D.
Professor of English

JOSEPH L. BROWNLOW, M. A.
Department of Business Administration

JANE BRUCE, B. A.
Instructor in Mathematics

RICHARD W. BURNS, PH. D.
Assistant Professor of Education

JOHN LEE CARRICO, M. M.
Assistant Professor of Music

CLARENCE CERVENKA, M. S.
Instructor in Engineering

LOUIS R. COBBS, B. D.
Instructor in Bible

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

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

LOZIER CONDON, M. A.
Instructor in Education

DANIEL A. CONNER, M. A.
*Instructor in History
and Government*

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

SCIENCE

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

JAMES R. DEHANN, PH. D.
*Assistant Professor of
Chemistry*

MRS. MARY E. DUKE, M. A.
*Instructor in
Biological Sciences*

NORMA EGG, M. A.
*Assistant Professor
of English*

FRANCIS A. EHMAN, M. A.
Instructor in English

OLAF E. EIDBO, M. A.
Director of Music

H. T. ETHERIDGE, B. B. A.
Lecturer, Department of Economics

RICHARD FINK, B. A.
*Assistant Professor of
Military Science
and Tactics*

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

LYNETTE GLARDON, B. A.
*Instructor in
Physical Education*

DONALD K. FREELAND, M. B. A. GRETCHEN R. GABRIEL, M. A.
*Instructor in
Business Administration Modern Languages*

WAYNE HANSEN, B. A.
*Instructor in Health and
Physical Education*

ARTS AND

HAROLD GODDARD, M. M.
Instructor in Music

GLADYS GREGORY, PH. D.
Professor of Government

JOSEPH P. GUINN, M. A.
*Assistant Professor of
Military Science
and Tactics*

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

WILTZ HARRISON, B. A.
Instructor in Art

VIRGIL HICKS, M. A.
*Assistant Professor of
Radio*

J. W. HILL
*SFC, Department Military
Science and Tactics*

JOSEPH H. JAMES, M. A.
*Assistant Professor of
English*

MRS. CLARICE M. JONES, M. A.
*Assistant Professor of
Speech*

CLYDE E. KELSEY, JR., M. A.
*Assistant Professor of
Psychology*

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

ROBERT M. MILLER, M. A.
Instructor in History

J. R. HIXON
*M/Sgt. Department
Military Science and
Tactics*

LEON D. MOSES, M. A.
*Associate Professor of
English*

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

ARLEY L. OUTLAND
*Assistant Professor
Military Science and
Tactics*

RAYMOND E. PAST, PH. D.
*Assistant Professor of
English*

SCIENCE

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

ALLYSON R. PIERCE, B. S.
Instructor in Chemistry

PEARL O. PONDSFORD, PH. D.
Assistant Professor in English

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

WILLIAM W. RAYMOND, B. S.
*Assistant Professor
of Engineering*

MRS. LOUISE F. RESLEY, M. A. MRS. BERTHA RENOLDS, M. A.
*Assistant Professor
of Mathematics* *Assistant Professor
of Education*

ARTHUR P. PEREZ
*Instructor in Military
Science and Tactics*

EUGENE P. RISTER, B. A.
Department of Economics

ARTS AND

STELLA SAUCEDO, M. A.
Instructor in Spanish

ALLEN SAYLES, A. B.
*Assistant Professor
of Economics*

JOHN M. SHARP, PH. D.
*Associate Professor of
Modern Languages*

WILLIAM SHEPHERD, M. S.
Instructor in Mathematics

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

URBICI SOLER, M. A.
Assistant Professor of Art

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

REX W. STRICKLAND, PH. D.
Professor of History

MRS. EDYTH L. TREADGILL, B. A.
Instructor in Mathematics

J. W. SCRUGGS, M. A.
Instructor in Chemistry

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

M. T. WALDROP
*M/Sgt., Department of
Military Science
and Tactics*

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

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

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

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

JASPER O. YORK
*SFC, Instructor in
Military Science
and Tactics*

SCIENCE

C

lasses

CHESTER McLAUGHLIN
Student Assn. President

OFFICERS OF STUDENT BODY

DUNNY MORTON
Vice-President, Student Body

GRAY AYERS
Secretary, Student Body

EDDIE WHEELER
Treasurer, Student Body

STUDENT

DOROTHY SKINNER
Academic Representative

ROBERT CAVE
Fresh. Representative

DOROTHY SARGENT
Fresh. Representative

ROSIE GUTIERREZ
Engineering Representative

DANNY VICKERS
Engineering Representative

COUNCIL

ARTHUR MEYER
Soph. Representative

LENNIE GOLDBERG
Soph. Representative

MARY LOU ROCHE
Sr. Representative

HOWARD GREENLEE
Jr. Representative

GEORGE CLEMENTS
Sr. Representative

SENIOR

OFFICERS

BILLY REX JOHNSON

CARL NORBERG

C. A. DAVIS

HENRY MARTCH

PATTI MITCHUM
Senior Favorite

ROSE ANN AVNER
Major: Radio
Alpha Epsilon Rho, Sec. and
Treas.
KVOF co-station mgr.
Who's Who
Honor Roll

BILLY KERN
El Paso
Major: Chemistry

RICHARD LEE BITTICKS
El Paso
Major: Inter American
Studies

FRANK CHRISTENSEN
Major: Metallurgy
Phi Kappa Tau
American Institute of Mining
and Metallurgic Engineers

TRINION NEIL CROUCH
Wometa, Texas

SARAH DOW
El Paso
Major: Education
Publications
Phrateres
Gold Digger

VICTOR HARNESS
Major: Physics
Phi Kappa Tau

RHONDA HUFFMAN
Major: B. B. A.

SENIORS

ROBERT LEE HUFFMAN
Beaumont
Major: Law
Secretary Pre-Law Club

DAVID HUSTACE
El Paso
Major B. B. A.
Delta Sigma Pi

BILLY REX JOHNSON
Pecos, Texas
Major: P. E.
T. W. C. Football
Football Mgr.
M-Club, Pres.
P. E. Club

BARBARA KELLER
El Paso
Major: Education

EDUARDO CRESPO KRAUSS

FRANK LINVILLE
Longview, Texas
Major: Geology
Sigma Kappa Epsilon
American Ass'n Petroleum
Engr.

CHARLES MACQUEEN
El Paso
Major: Geology

JAMES MALONEY
El Paso
Major: Civil Engineering
Phi Kappa Tau
R. O. T. C. Association
Distinguished Military
Student
American Society of Civil
Engineers

SENIORS

SENIORS

BETTE BANKS MANNING
Eagle Pass, Texas
Major: B. B. A.
Z. T. A., President
Co-Ed Council, President
Panhellenic, President
Chenrizig, Sec. and Treasurer
Student Council 1949-50
Who's Who, 1952

HENRY MARTCH
El Paso
Major: Electrical Engineering
Kappa Sigma, President and
Vice-President
A. I. E. E.
President of R. O. T. C.
Association
Vice-President of Fresh
and Soph. Classes
D. M. S. — R. O. T. C.

DOROTHY MERRICK
El Paso
Major: Medical Technician
Honor Roll

LEO MICHELSON
Gonzalez, Texas
Major: Biology

PATRICIA MITCHUM
Major: B. B. A.
Alpha Chi
Chenrizig
Jr. Pan American
Woman Athletic Association
Beaux Arts
Chi Omega, Pres. 1952-53
Treas. 1951-52
Y-Teen Adviser
El Burro Staff
Beauty
Flowsheet Honoree
Daisy Mae, 1950
Miss Texan, 1951
Panhellenic, Pres.
Sweetheart, S. A. E.
Rose of Delta Sigma Pi
Conover Girl
Miss T. W. C.

CARL NORBERG
Philadelphia, Penn.
Major Mining
A. P. O., Pres.
A. I. M. E.
Treasurer of Junior Class

WILLIAM ODEN
Dallas, Texas
Major: History

KAY ODELL
El Paso
Major: B. B. A.
Pres. Debate Club
Phi Kappa Tau
Pre-law Club
Flowsheet Staff
Delta Sigma Pi

ANN PALMER
El Paso
Major:
A. C. E.
Kappa Delta Pi
Historian

JAMES F. POLLARD
Fort Stockton, Texas
Major: Geology
S. A. E.
A. I. M. E.
R. O. T. C.

EARNEST PRICE
El Paso
Major: Chemical Engineer
A. S. C. E.
B. S. U.

DAVID PRINGLE
El Paso
Major: Radio
Cheerleader
Station Mgr. KVOF

MELBA PYLE
El Paso
Major: Education
Tri Delt, President
Drum Corps
Most Beautiful 1951
Summer School Beauty 1950
Pan Hellenic Council
Phi Kappa Tau

DAN REDDING
El Paso
Major: B. B. A.
Lambda Chi Alpha
Delta Sigma Phi

SENIORS

WILLIAM ALLEN RILEY
Cody, Wyoming
Major: Pre-Med.
T. K. E., Vice-Pres.
Infraternity Council
R. O. T. C.

JAMES RITCHEY
Galveston, Texas
Major: Zoology

EUGENE HAROLD ROBERTS
Oklahoma
Major: Radio
Alpha Epsilon Rho
Tau Kappa Epsilon

NATALIE ROMER
El Paso
Major: English
Jr. Pan American

RUSSELL ROEPKE
El Paso
Major: Geology
A. I. M. E. Sec.-Treas.
College Choir Vice-Pres.

HARRIET ROSS
Pecos
Major: Speech
Zeta Tau Alpha
Alpha Chi
Alpha Chi Omega
College Players

OFELIA RODRIGUEZ
El Paso
Major: Spanish
A. C. E.
Gold Diggers

EDLINDA RODRIGUEZ
El Paso
Major: B. B. A.
Newman Club

JOSEPH SALAZAR
El Paso
Major:
A. I. E. E.

PAUL SCHAEFER
San Antonio, Texas
Major: Radio
K. K. Y.

SENIORS

RICHARD SCHNEIDER
Lawrenceburg, Indiana
Major: Geology

BETTY SEAY
El Paso
Mejor: P. E.
Delta Gamma
W. A. A.
Cheerleader
Student Council
P.E. Council Club

DON SELF
Major: Physics
Lambda Chi Alpha

CARLOS SERVIN
Chihuahua, Mexico
Major: Civil Engineer
Mu Epsilon Chi, Vice-Pres.
A. P. O.
A. I. C. E.
Newman Club

WILLIAM SMITH
Pecos, Texas
Major: Education
Phi Kappa Tau, Pres.
and Vice-Pres.
College Players
T. W. C. Band

BURKE SPENCER
Major: Geology
Kappa Sigma

MARION SPITLER
El Paso
Major: Geology
Phi Kappa Tau
A. A. P. G.
Distinguished Military
Student
R. O. T. C.
Sigma Gamma Epsilon,
Treasurer

WILMA KATHLEEN STONE
El Paso
Major: Education
Chi Omega
Beaux Arts

SENIORS

SENIORS

LEONOR AGUILAR
El Paso
Major: Biology
Campus Colleagues
Newman Club
Pre-Med Club
American Chemical Society

ERNESTINA ALARCON
El Paso
Major: Education

LEIGH ATWATER
El Paso
Major: Mining Geology
Honor Roll, 51-52
A. I. M. E.

ROSE ANN AVNER
El Paso
Major: Radio
Alpha Epsilon Rho, Sec. & Treas.
Spring Honor Roll
Co-Manager of KVOF
Pres. A. E. P.
Intra Mural Tennis
Posture Contest Entry

GRAY AYERS
El Paso
Major: English
ZTA, Best Pledge
Vice-President
President
Student Council, Sec.

RALPH BARNETT
El Paso
Major: Geology
Phi Kappa Tau

ALBERT BARTIS
El Paso
Major: Psychology

BILL BASDEN
Pecos
Major: P. E.
S. A. E.
Freshman Basketball
Freshman Football

ROBERT BEEMAN
El Paso
Major: B. B. A.
Delta Sigma Pi

TRAVIS BENNETT
El Paso
Major: Biology
Pre-Med Club, Treas.

BETTY BILISOLY
Parral, Chih., Mex.
Major: Spanish
Tri Delta
Newman Club
Jr. Pan American Club
Sigma Delta Pi

BETTY BIRTS
Las Cruces, N. M.
Major: Education

SAM BLACKHAM
El Paso
Major: Radio
Kappa Sigma

JAN BLACKWELL
El Paso
Major: English
Chi Omega
Beaux Arts
College Players
Jr. Pan American

SENIORS

JIMMY BRENNAND
El Paso
Major: Biology
Sigma Alpha Epsilon
Alpha Psi Omega, Pres.
College Players, Pres.
Cheerleader
Co-ed Ball
R. O. T. C. Association

SENIORS

TED BRISBIN
Ysleta
Major: Government

KENNETH BROWN
Odessa
Major: Geology
A. I. M. E.

SALVADOR CALDERON
Pecos
Major: Chemistry
R. O. T. C. Association
American Chemical Society, Pres.

KENNETH CAULKINS
Mountain Park, N. M.
Major: Music
Lambda Chi Alpha
Kappa Kappa Psi
Band
Varsitonians

WES CAMPBELL
Pecos
Major: Civil Engineering
A. P. O.
A. S. C. E.

FRANK CHRISTENSEN
Ysleta
Major: Metallurgy
Phi Kappa Tau

ANTHONY CIESZKIEWIZ
El Paso
Major: B. B. A.

GEORGE CLEMENTS
El Paso
Major: P. E.
M Club
Varsity Football Team
Two letters
Capt. of Football Team
Sr. Representative to Student
Council

WILLIAMS COLLINS
Lawrenceburg, Indiana
Major: B. B. A.

JERRY COLLISON
Columbus, Ohio
Major: Mining Geology
A. P. O.

JOANNE COOK
El Paso
Major: Education
Zeta Tau Alpha
Alpha Chi

BEN CROW
El Paso
Major: Electrical Engineering
Phi Kappa Tau, Sec.
A. I. E. E., Pres.

DAISY CULLEY
El Paso
Major: Journalism
Delta Gamma, Pres.
Delta Gamma Rush Chairman

C. A. DAVIS
Houston, Tex.
Major: Geology
M Club
Letterman in Football

SENIORS

JIMMY DAVIS
Pharr, Tex.
Major: P. E.
Football Letterman

JOE DECKERT
Deming, N. M.
Major: Mining
Rifle Team Captain

SENIORS

PAUL DESHA
Grand Saline, Tex.
Major: P. E.
Honor Student, 51-52

STEVE DUKKONY
Nashville, Tenn.
Major: Education
Phi Kappa Tau, Pres.
Phi Alpha Theta, Pres.
Editor 1953 Flowsheet
Academic Representative,
Student Council
Cheerleader Captain
R. O. T. C., A. A. Medal
Who's Who
Men of Mines
R. O. T. C., D. M. S.

HUGH DWYER
El Paso
Major: History
Phi Alpha Theta

CLAYTON EDWARDS
El Paso
Major: Government
Phi Kappa Tau: Chaplain
Pledge Trainer
Cheerleader

EDWARD ENGLEHARDT
San Antonio
Major: Radio
Alpha Epsilon Rho, Pres.
Manager, KVOF

JOHN FATHEREE
Corpus Christi
Major: Metallurgy
Alpha Phi Omega
Sigma Gamma Epsilon
A. I. M. E.

ROBERT FERNANDEZ
El Paso
Major: Education
Honor Roll
Alpha Chi
Sigma Delta Pi, Pres.

GLORIA FLOYD
Miami, Florida
Major: Education
A. C. E., Sec. & Treas.
Kappa Delta Pi, Pres.
Who's Who
Delta Kappa Gamma,
Scholarship Award
Alpha Chi

KENNETH FOLK
El Paso
Major: Geology
A. P. O.

ALVA FREEMAN
El Paso
Major: Mining

FERNANDO FUENTES
El Paso
Major: Electrical Engineering
A. I. E. E.

JOHN GEAN
El Paso
Major: B. B. A.
S. A. E. Treas.

ALEX GONZALEZ
El Paso
Major: Mining Geology
Men of Mines
A. I. M. E., Pres.
A. P. O., Sec. & Treas.

JOE GOULDING
El Paso
Major: Pre-Med
Pre-Med Club
Newman Club
S. A. E.

GLEN GRAY
El Paso
Major: Civil Engineer
A. S. C. E.
A. P. O.

DIANNE CLEMENTS
El Paso
Major: Speech
Phrateres
Football Duchess
Golddiggers
College Players
Miss TWC runner up
Co-Ed Council

SENIORS

SENIORS

JANIE GUTHRIE
Fort Worth
Major: Journalism
El Burro Editor
Chi Omega
Co-Ed Council
Sweetheart of Tau Kappa Epsilon
Alpha Epsilon Rho-Sec. & Treas.
College Players
Who's Who
Alpha Psi Omega
Alpha Phi Gamma, Pres.
Newman Club
Golddiggers
K. V. O. F Staff Director

ROSENDO GUTIERREZ
El Paso
Major: Civil Engineering
Alpha Psi Omega
Campus Colleagues
Student Council, Engineering
Representative
College Players
King of Snow Fiesta

JOAN HAGGARD
El Paso
Major: P. E.
B. S. U.
Chi Omega

SHIRLEY HANSEN
El Paso
Major: Art
Beaux Arts
Kappa Pi
Delta Gamma, Sec.
Co-Ed Council Treas.

ROBERT HEASLEY
El Paso
Major: B. B. A.
S. A. E., Pres.
B. S. U.
R. O. T. C.

ADRIAN HELANDER
Mexico City, Mex.
Major: Interamerican Affairs

DALE HILLMAN
Portales, N. M.
Major: Geology

FRANCIS HOGAN
El Paso
Major: Education
Kappa Delta Pi

GRACE HOOTEN
El Paso
Major: Journalism
Prospector Editor
Alpha Chi Pres.
Delta Gamma
Kappa Delta Pi
Chenrizig
Honor Roll

TERRY HORNADAY
El Paso
Major: B. B. A.
Kappa Sigma

GEORGE HUMBERT
El Paso
Major: Biology
Pre-Med
Phi Kappa Tau

WILLIAM HUMPHREY
El Dorado, Tex.
Major: P. E.
Basketball Letterman
M Club
Phi Kappa Tau
Kappa Delta Pi
Phi Alpha Theta, Pres.
P. E. Majors Club

DAVID HUSTACE
El Paso
Major: B. B. A.

OSCAR JACQUEZ
El Paso
Major: B. B. A.
Delta Sigma Pi
R. O. T. C. Association

LUIS LEIB
El Paso
Major: Biological Science
Alpha Chi
Who's Who
Pre-Med

SENIORS

CHESTER MCLAUGHLIN
Mobile, Alabama
Major: Journalism
Kappa Sigma
Prospector Editor
Managing Editor
Sports Editor
El Burro Assistant Editor
Flowsheet Assistant Editor
Pres. of Student Association

SENIORS

VICTOR MARTINEZ
El Paso
Major: B. B. A.

ALFREDO MUNOZ
El Paso
Major: B. B. A.
Delta Sigma Pi
R. O. T. C. Association
Campus Colleagues

KAY ODELL
El Paso
Major: Pre-law
Phi Kappa Tau
Debate Club, Pres.
Flowsheet Staff

ROY POPE
El Paso
Major: Metallurgy
A. I. M. E.
Sigma Gamma Epsilon

ELVA PROVENCIO
El Paso
Major: Education
Newman Club
Beaux Arts Club
Campus Colleagues
American Chemical Society

YSELA PROVENCIO
El Paso
Major: Art
Kappa Pi
Campus Colleagues
Beaux Arts
Newman Club
Symphonic Choir
T. W. C. Chorale

DOROTHY RAMSDALE
El Paso
Major: Education
Chi Omega
College Players
Alpha Psi Omega

WILLIAM RHEY
El Paso
Major: B. A.
T. K. E. Vice-Pres.
Pre-Med Club
Interfraternity Council

ISRAEL REYES
El Paso
Major: Electrical Engineering

DAVID RICHARDS
El Paso
Major: B. B. A.
K. K. S.
Business Fraternity
Distinguished Military Student

MARY LOU ROCHE
Eagle Pass
Major: P. E.
Chi Omega, Sec.
Junior Favorite
Miss TWC
President Cherizig
Student Council, 50, 52-53
Snow Duchess
College Players
Alpha Psi Omega
Pan American Round-
table, Pres.
P. E. Club

CLARA RODRIGUEZ
El Paso
Major: Spanish
Sigma Delta Pi Reporter
Phi Delta, Sec.
A. C. E.
Golddiggers
Newman Club

WILLIAM SHARP
Teague, Texas
Major: History

WILMA STOWE
El Paso
Major: Education
Chi Omega
Beaux Arts

SANDRA STRAUSS
El Paso
Major: Spanish
Tri Delta
Jr. Pan American Round-
table
Beaux Arts

HOLLY THURSTON
El Paso
Major: Art
Tri Delta
Kappa Pi
Panhellenic Council

SENIORS

SENIORS

ANNE TORKELSON
El Paso
Major: Radio
Chi Omega
Alpha Epsilon Rho
Kappa Delta Pi
Beaux Arts
Radio Staff

EDELMINA TRUJILLO
El Paso
Major: Education

GASTON WALKER
Merkel, Texas
Major: P. E.

CURTIS WELLS
Clovis, N. M.
Major: P. E.
M Club
Football

WILLIAM WHALEY
El Paso
Major: Electrical Engineer
Lambda Chi Alpha, Pres.
A. I. E. E.
Alpha Chi

JOHNNY YEE
San Francisco, Calif.
Major: B. B. A.

DELIA YBARRA
El Paso
Major: Education

JAMES WADE
Mullens, West Va.
Major: Radio

GRADUATE

GEORGE LOVE
History

MARY LUCILLE HIGH
Music

STUDENTS

CALVIN SKINNER
Spanish

JUNIOR

TILLIE THOMPSON
Vice-President

DUSTY CAROLINE
President

GENE OPELL
Treasurer

OFFICERS

HILMA GREGGERSON
Secretary

CLEONA RAMSEY

Junior Favorite

BENITO ACEVEDO
El Paso

ANA AURORA ALVAREZ
El Paso

BARBARA ANDERSON
Notrees, Texas

SHERROD ANDERSON
Coleman

SIDNEY BOYD
El Paso

JACK BRANDON
El Paso

BILL BREWER
Indianapolis, Indiana

ROBERT CAROLINE
Pecos

ALICE CHRISTAKIS
El Paso

CAROL CONKLIN
El Paso

JUNIORS

HOWARD DORGAN
Clint

ROBERT DIRMAYER
El Paso

JOAN FALCONI
El Paso

JOHN FERGUSON
Fort Worth

OSCAR CANO
El Paso

ROBERT FINNEGAN
El Paso

DAN FRANTZEN
El Paso

HELEN GILLANZA
El Paso

HOWARD GREENLEE
Monahans

HILMA GREGGERSON
El Paso

ROSCOE ALLEN HALL
San Angelo

ROBERT HAUKE
Panama

MINA HAWKINS
Fabens

ROY HEARD
Odessa

JOAN HEAVILON
El Paso

JUNIORS

ALICE JANET HEGSTAD
El Paso

FELICIANO HINOJOSA
El Paso

PEGGY SUE HINSON
Van Horn

DORIS HURT
El Paso

ANN KERR
El Paso

TONY LAMA
El Paso

VICTOR LEVY
Dallas

DUANE MCDANIEL
El Paso

HARRIET McDONALD
Dallas

IGNACIO ARTURO MALDONADO
El Paso

ROBERTO MEDINA
El Paso

JESUS MENDOZA
El Paso

CHARLES DONALD MURPHY
El Paso

STELLA NAVARRO
El Paso

FRANK NEVAREZ
El Paso

JUNIORS

CELIE NUNEZ
El Paso

GENE ODELL
Ysleta

LAWRENCE O'LEARY
El Paso

PATRICIA PATTERSON
El Paso

DOLORES PETERSON
El Paso

BILLY BOB PLUMBLY

JACKIE PRINGLE
El Paso

WILLIAM QUINN
El Paso

CLEONIA RAMSEY
El Paso

JAMES RIDDLE
El Paso

JOAQUIN ROSALES
El Paso

CECELIA SADA
El Paso

ROBERT SANDERSON
El Paso

BARBARA ROSENBAUM
El Paso

PAT SCULLIN
El Paso

JUNIORS

DICK SHINAUT
El Paso

DOROTHY SKINNER
El Paso

CHARLENE STEVENS
El Paso

HENRY STONE
El Paso

JOHN CHARLES STANFIELD
Ysleta

PAUL STUECKLER
El Paso

TILLIE THOMPSON
Clint

BILL TODD
Abilene, Texas

DANNY VICKERS
Ysleta

NANCY WALKER
El Paso

MIDRED JANE WATERTON
El Paso

NANCY WILBANKS
El Paso

PAUL WILLS
San Angelo

CLAUDIA WHITEFIELD
Monahans

DOROTHY WOEFEL
El Paso

JUNIORS

TRACY WOFFORD
El Paso

KENNON WOMELDORF

PAUL WRIGHT
Silver City

SUSAN WRIGHT
El Paso

HENRY VASQUEZ
El Paso

SERGIO APODACA
El Paso

C. A. BRANUM
Carrizozo, N. M.

PAUL CARNAHAN
Clay Center, Kansas

JACK CARSON
El Paso

JERRY EILAND
El Paso

SAM FAVIELL
El Paso

BILL FENLEY
Uvalde

THOMAS JACKSON
El Paso

GEORGE LEONARD
Big Spring

JUNIORS

SARA PEREZ
El Paso

WAYNE PEVEY
Longview, Texas

JOE PIERCE
Kermit

ROBERT PO
El Paso

HELEN SURRAT
El Paso

SOPHOMORE

OFFICERS

TITA McNUTT

JOHN EDWIN

JANET SMITH

GEORGE MAYNES

JANET SMITH
Sophomore Favorite

OLGA ABRAHAM
El Paso

ESPERANZA ACOSTA
El Paso

GLORIA JEANETTE AGUIRRE
El Paso

JOHN ALEXANDER
El Paso

BETTY BARNES
El Paso

GEORGE BARNHART
El Paso

STEPHEN JOHN BARNES
El Paso

JANIE BELL
Ysleta

BETTY BINNEY
El Paso

PATSY BROILES
El Paso

SOPHOMORES

JACK BURRIS
Midland

BILL CALHOUN
El Paso

RHODA MARIE CAMPBELL
El Paso

JUNE CASH
El Paso

LINNEY CLARKE
El Paso

JULIETTE COBOS
El Paso

MAXINE COHEN
El Paso

BEN CORTEZ
El Paso

DON COTTON
Vega, Texas

JERRY CULP
Midland

GRETCHEN DE BRUYN
El Paso

CARL DILLON
Hedrick, Iowa

CLYDE DUNN
El Paso

JOHN A. ESCAJEDA
El Paso

GENE FINK
El Paso

SOPHOMORES

ROBERT FLINK
Norfolk, Connecticut

MARY GALBRAITH
El Paso

MIGUEL GALLARDO
El Paso

HAROLD GILLET
Jal, New Mexico

JOYCE GODWIN
El Paso

ROBERT GOMEZ
El Paso

SAUL GONZALEZ
El Paso

GEORGE GRANT
El Paso

PETE GRAY
Uvalde

FRED GREEN
Illinois

DALE GROSE
El Paso

PAULA HALE
El Paso

LAVERNE HARRIS
El Paso

LLOYD HARRIS
El Paso

JOHN ROBERT HENLEY
El Paso

SOPHOMORES

ROY HICKMAN
Odessa

DAN HOVIOUS
El Paso

DEAR BELLE HUMPHREYS
Lubbock

GUINNELL ISAACKS
Phoenix

MARY JABALIE
El Paso

DIANA JENSEN
El Paso

MARTHA ANN JENKINS
El Paso

JUDY JONES
El Paso

LYN JONES
El Paso

LINDA KAZIN
El Paso

TERRY WALTER KIDDER
El Paso

ROBERT KINNEY
San Antonio

EMMA LOU KLINK
El Paso

SOPHOMORES

JOE KLUTTS
El Paso

PAUL KROEGER
El Paso

THELMA KUSTOFF
El Paso

SALLY SUE LASH
Seagraves

CAROLYN LE MASTER
El Paso

STEVE LUNG
El Paso

LOUISE MCCAMANT
El Paso

NANCY MCCREE
Pecos

VIRGINIA GREY MCMAHON
Hilton Village, Va.

TITA MCNUTT
El Paso

JOHN MCVEAGH
El Paso

GEORGE MAYNES
El Paso

LINK MICHAEL
El Paso

MARY JOE NELIGAN
El Paso

JAMES NEUGEBAUER
El Paso

VERA NORTON
El Paso

CELIE NUNEZ
El Paso

SOPHOMORES

GERRIE SUE O'SHAUGHNESSY
El Paso

GILBERT PATE
Odessa, Texas

SAM PAXON
El Paso

CAROLYN PERKINS
El Paso

JACKIE PERKINS
El Paso

JOANE PETONE
El Paso

CHARLENE PRENTISS
Fabens

GABRIELLE RAMSEY
El Paso

MARY DARE RESLEY
Fort Stockton

ROWENA RIVERA
El Paso

CATHERINE ROCHE
Eagle Pass

DAROLD RUSSEL
El Paso

LOINE SCHAEUFELE

JOAN SCHOCK
El Paso

MIKE SCULLIN
El Paso

SOPHOMORES

JOHN ADAMS SEEGER
El Paso

LLOYD SHEFFIELD
Houston, Texas

EUGENE SHIRLEY
El Paso

CARL SKIFF
El Paso

JANET SMITH
Auburn, Alabama

DURAE LINDA SONIAT
El Paso

GREGORIO SOSA
El Paso

KATHY STONE
Waco

NELDON EDWARD STROMBERG
El Paso

JIMMIE SULLIVAN
El Paso

JESUS TERRAZAS
El Paso

MARY THOMPSON
El Paso

ROBERT THORNE
Lubbock

WILLIAM TOMPKINS, JR.
Silver Spring, Maryland

NANCY UMBENHAUER
El Paso

SOPHOMORES

JOEL URANGA
El Paso

RUDOLPH VALADEZ
San Angelo

MARIAN VAN KIRK
El Paso

CAROLYN VAN TREASE
El Paso

JULIE VANZANT
Seagraves

MARY MAUDE VAUGHAN
El Paso

ROBERT VELARDE
El Paso

ANDRES VENEGAS
El Paso

JOANNE CROCKET VICKERS
El Paso

DORIS WALKER
El Paso

BETTE WELLS
El Paso

SOPHOMORES

FRANCES JOYCE WILLIAMS
El Paso

ALLEN WILLARD
Fort Stockton

ELIZABETH WOODUL
El Paso

MITZI JOAN YELINEK
El Paso

FRESHMAN

JESSE WHITTENTON

OFFICERS

BILL SANFORD

MARY NELE DORROH

HELEN O'SHAUGHNESSY

Freshman Favorite

LUCINDA ALVAREZ
El Paso

OSCAR AVELLANO
El Paso

DICK ASDEL
El Paso

SHIRLEY BAKER
El Paso

MICKEY BASS
El Paso

RICHARD BAXTER
Ysleta

WAYNE BEHELER
Waco

CAROLYN BELL
El Paso

JEANETTE BELL
Van Horn

ALFONSO BENAVIDEZ
El Paso

PARTICK LELAND BENSON
La Tuna

RUTH ANN BERNER
Phoenix

MARY ANN BEST
El Paso

MARY LOUISE BIEL
Ysleta

CAROL BILDERBACK
El Paso

FRESHMEN

COLEEN BIRNEY
El Paso, Tex.

W. H. BLACK
Midland, Texas

ARLYNE BLAUGRUND
El Paso

MARIWYN BLYTHE
El Paso

MARCELLA BOUTWELL
El Paso

JANE BOWDEN
Odessa, Texas

CHARLES BOYD
El Paso

CARLON BRADY
Brownfield, Texas

EDWARD BRAVENIC
Routel Rogeas

JACKIE BROADUS
El Paso

FRESHMEN

RENA BROWN
Austin, Texas

SAMYE BUCKNER
El Paso

HUGH BURFORD
El Paso

ROYCE CALLAWAY
Mendo Park, Calif.

WILLIAM CARRELL

MARY CARRILLO
El Paso

BOB CARTER
El Paso

NATALIA CASTORENA
El Paso

HERMA LEE CLEMENTS
El Paso

JOHN COBB
El Paso

SHARON COLE
El Paso

JAYE CORMIER
El Paso

ROBERT CORNETT
Fabens, Texas

KENNITH COX
Fort Davis, Texas

RUDY CRISOSTOMO
Manila

DORTHY CRITTENDEN
Crane, Texas

GORDON CROUCH
Ysleta, Texas

JAMES DAVIS
Fort Davis, Texas

PATRICIA DAVIS
El Paso

VALERIA DELGADO
El Paso

FRESHMEN

HECTOR DE LA CRUZ
El Paso

ALFREDO DE LA O
El Paso

RODOLFO DE LA ROSA
El Paso

BROOKE DE WITT
El Paso

JERRY DICKSON
Alpine

BARRY DOOLITTLE
El Paso

JOE DORGAN
Clint, Texas

PAT DOZIER
El Paso

MARY DURHAM

RAY DUKEMINIER
El Paso

FRESHMEN

EDWIN EBY
Stockton, Calif.

ROY EDENS
El Paso

MARY JACK EDWARDS
El Paso

RODOLFO ESPARZA
El Paso

SALLY FJERSTAD
Minnesota

BILL FIELDS
Fabens

MARGARET FINERTY
El Paso

RAFAEL FLORES
El Paso

HENRY FLYNN
Tyler, Texas

PAT FRANCO
El Paso

BILL FRANKLIN
Ft. Hancock

WILLIAM GANDARA
El Paso

CARLOS GARCIA
El Paso

EDWARD GARNER
New Castle, Indiana

ROSE GIALLANZA
El Paso

FRESHMEN

LEON JACQUES GIBERT
El Paso

JAMES J. GORMAN
El Paso

MICHAEL GRADY
El Paso

DICK GREEN
Fabens

PEARLANN GREEN
El Paso

THOMAS HALL
Memphis, Tenn.

MAX HARRELL
El Paso

COY HARRISON
Balmorhea, Texas

LILLY HARVEY
Ysleta

SHIRLEY HATFIELD
El Paso

PAT HEALEY
Odessa

IRMA HERNANDEZ
El Paso

HELEN HILL
El Paso

JOYCE HILTON
Las Vegas, N. M.

BILL HALCOMBE
El Paso

FRESHMEN

BETTY HOLYOKE
El Paso

NANCY HORNE
El Paso

JOSEPH HOWARD
Converse, Texas

ERNEST HUNSAKER
Toyahvale, Texas

CAROL ISRAEL
Bryan, N. J.

MARY KAY JACKSON
Aurora, Indiana

EDITH ANN JOHNSON
El Paso

MAX JOHNSON
El Paso

KENNETH JONES
San Antonio

MIGUEL JORDAN
El Paso

ARMEDA JUAREZ
El Paso

MARTH KELLER
El Paso

SANDRA KELTON
El Paso

MINA JO KING
El Paso

RUTH KISTENMACHER
El Paso

FRESHMEN

CAROLYN KLINE
El Paso

DICK KOHNLE
La Tuna

MARTHA JANE KOHNLE
La Tuna

RAUL LAMBRANO
El Paso

JOHN LEDINGHAM
Ft. Davis

BRONIA LEVENSON
La Mesa, N. M.

AMADOR LICON
El Paso

GUS LUJAN
El Paso

AGENE LYNCH
Ysleta

JULIE LYNCH
El Paso

DON MANNING
El Paso

EDWARD MARESTEIN
Ysleta

EMMA MARTIN
Anthony

WESLEY MARTIN
Ysleta

OTHON MEDINA
El Paso

FRESHMEN

LUIS MENDEZ, JR.
El Paso

BILL MISCHEN
Ysleta

CHUCK MONK
San Angelo

DON MOORE
El Paso

GALE MOUROL
El Paso

JOHN MURPHY
El Paso

ARTHUR NAJERA
El Paso

RAY NEWTON
Fort Davis

DICKEY NICHOLS
El Paso

TOM NOAH
El Paso

DOROTHY ODEN
El Paso

JIM O'LEARY
El Paso

NILLIS OLMSTEAD
El Paso

MEL ONTIVEROS
El Paso

SUZANNE ORNDORFF
El Paso

FRESHMEN

HELEN O'SHAUNESSEY
El Paso

ESTHER PATINO
El Paso

JACK PATTON
El Paso

LU PATTON
El Paso

EDGAR PAYNE
El Paso

LIDIA PEDROZA
El Paso

JOSE PEREZ
El Paso

GRACE PHILLIPS
Tornillo

BARBARA PLASKET
El Paso

JIMMY POWELL
Dougherty

TED PREWITT
El Paso

JOHNNY PROVENCIO
Fabens

GRADY PURYEAR
Van Vleck, Ind.

RAMIRO RAMIREZ
Ysleta

GWEN RANDELL
Canada

FRESHMEN

PEDRO RECIO
El Paso

HUBERT RING
Floydada

ROWENA RIVERA
Ysleta

ALFRED ROBERTSON
Del Rio

JOSE ROMERO
El Paso

J. C. ROSS
El Paso

ELIZABETH ROUSE
El Paso

HARVEY RAY SADLER
El Paso

HUMBERTO SAMBRANO
San Elizario

DOROTHY SARGENT
Santa Fe, N. M.

LYLE SCARBROUGH
Attumua, Iowa

VALERIE SCHAEFER
El Paso

DON SCHOCK
San Antonio

ROBERT SCOTT
San Antonio

MARGARET SEERY
Belen, N. M.

FRESHMEN

GAIL SEXTON
El Paso

ROBERT SHOPPACK
El Paso

DOROTHY SIMPSON
El Paso

DOYNE SIZEMORE
El Paso

BUDDY SMITH
El Paso

MARY JANE SMITH
El Paso

MARY LOUISE SNOBARGER
El Paso

GEORGE SPELLMAN
El Paso

CARVEL SPENSE
El Paso

LIZ STAUFFENBURG
Winnebago, Minn.

EDDIE ST. CLAIR
El Paso

LOUISE STRAIN
El Paso

BARBARA TATUM
Parral, Chih., Mex.

CAROL TAYLOR
El Paso

KATHERINE TAYLOR
El Paso

FRESHMEN

BETTY THORNTON
El Paso

HARRY TUOHEY
El Paso

FRANK TYRA
El Paso

RUBEN URRUTIA
El Paso

OSCAR VALENZUELA
El Paso

JANE VAN KIRK
El Paso

W. M. VENTRUS
Fort Bliss

MAX VIESCAS
Ysleta

ROBERT VILLAREAL
Chihuahua, Mexico

CAROL WAFER
El Paso

THELMA WALDEN
El Paso

GLENNA ELAINE WALTERS
Fabens

SANDRA WARE
El Paso

BERNADETTE WEGENER
Ysleta

EULALIE WILLIAMS
El Paso

FRESHMEN

MARLENE WINTROUB
El Paso

PATRICIA WHITT
El Paso

JESSE WHITTENTON
Ysleta

RONALD YOUNG
Sonoma, Calif.

RHEA JUSSMAN
El Paso

FLORA ALDERETE
El Paso

JERRY ALLEN
El Paso

JANET BERTRAND
El Paso

CHESTER BRANDT
Aliquippa, Penn.

BILL BRECK
El Paso

FRED CANALES
El Paso

PAT CHAVEZ
El Paso

IRENE CLARKE
El Paso

BETTY CLELAND
El Paso

CAROL ERICKSON
Green Bay, Wisconsin

SOPHOMORES

BARBARA EVANS
El Paso

GEORGE FAULKNER
Fabens, Texas

KENNETH GRIMAND
El Paso

DON HENDERSON
El Paso

ROBERT HIRSCH
El Paso

HELEN HOUSER
Ysleta

BOB KELLEY
El Paso

STANLEY LACKEY
El Paso

MARY LOI
El Paso

TOM MCCLEARY
El Paso

FRESHMEN

DALE MCCLEARY
El Paso

FRANCES MORRILL
El Paso

BOBBY NICHOLSON
Del Rio

ARTHUR NOLAN
El Paso

JEANENE PETERSON
El Paso

LATE ARRIVALS

DOROTHY QUINN
El Paso

SANTIAGO RICH
El Paso

ADOLPHO RIVERA

MARILYN ROUNDS
Roswell, New Mexico

MAXINE RUSSELL
El Paso

VICTOR VEIA
El Paso

PAT YOUNG
Elroy, Wisconsin

DOLORES ZAPATA
El Paso

MARGARET ZAPATA
El Paso

SOPHOMORE PICTURES TAKEN SPRING OF '53

RICHARD BENDER
Middleton, New York

BOB CARPENTER
El Paso

ROBERT CAVE
El Paso

JANE COLLINS
El Paso

HOWARD CREAMER
Brady, Texas

LEROY GIBSON
Stanton

EDWARDS HUGHES
El Paso

WALTER HYATT
El Paso

SALLY KRAUSE
El Paso

ROBERT LAYA
Chicago, Illinois

ARTHUR MEYER
San Antonio

ALMA RODRIGUEZ
Ysleta

DANICE ROYER
Winnebago, Minnesota

ROBERT SUDDARTH
El Paso

GORDON WATTS
El Paso

F

eatures

publ. 1938
New York

Capp
ENTERPRISES

17 East 45th Street, New York 17, N.Y.
Murray Hill 7-6930

February 6, 1953

Mr. J. F. Williams
Dean of Students
Texas Western College
El Paso, Texas

Dear Mr. Williams:

It's obviously true that all Texas girls are lovely, since I had a difficult time narrowing down the choice to one Flowsheet Queen, and four runners-up.

I have chosen as the Queen, Shirley Baker, and the four runners-up are Dorothy Skinner, Mary Dare Resley, Carlon Brady and Claudia Whitefield.

The photographs are being returned to you herewith, as well as one of myself, which you requested.

My best wishes to you for a successful FLOWSHEET, and my thanks for the opportunity to judge the Texas Western College beauties.

Sincerely,

Al Capp

JUDGE

1953 Flowsheet Queen

AL CAPP

SHIRLEY BAKER
Flowsheet Queen

FLOWSHEET

MARY DARE RESLEY

CLAUDIA WHITEFIELD

CARLON BRADY

Honorees

DOROTHY SKINNER

MARY LOU ROCHE

All JWC Favorite

PATTI MITCHUM

Miss JWC

MARY LOU ROCHE
*Four Year Outstanding Student
Ex-Student Association Award*

CHESTER McLAUGHLIN
*Four Year Outstanding Student
Ex-Student Association Award*

CLEONA RAMSEY
Summer School Queen

JEAN SURRATT

MARY THOMPSON

SUMMER SCHOOL
RUNNERS-UP

NANCY KERR

TW Sun Princess

GRACE HOOTEN

HOLLY THURSTON

TEXAS WESTERN SUN CARNIVAL
DUCHESSSES

BETTY ROTH

CHARLENE PRENTISS

FONCYNE RENDALL

SUN CARNIVAL PRINCESSES

PATRICIA PATTERSON

MARY DARE RESLEY

Most Beautiful Girl

MARIWYN BLYTHE

CONNIE HARRISON

Beauty

SHIRLEY BAKER

CARLON BRADY

RUNNERS-UP

JIM BRENNAND
Co-Ed Ball King

JIMMY AGEE

HENRY MARTCH

Co-ED BALL COURT

BOB HEASLEY

ALMA RODRIGUEZ

Snow Fiesta Queen

ROSENDO GUTIERREZ
Snow Fiesta King

BEVERLY PACK
Posture Queen

JOAN WARDEN

CLEONA RAMSEY

*Posture Queen
Runners Up*

MARION VAN KIRK

JESS ASHLEY
Sigma Alpha Epsilon

JANE GUTHRIE
El Burro Editor
Co-ed Council
Sweetheart of Tau Kappa
Epsilon
Chi Omega, Song Leader
Alpha Psi Omega
Prospector, News Editor
Beaux Arts Club
Golddiggers
Dorm Council
Alpha Epsilon Rho, Sec.

DENWOOD ROSS
A. S. C. E.
Alpha Chi

WHO'S
In American Colleges

BEN CROW
Phi Kappa Tau
A. I. E. E., Pres.

NANCY ALLISON
Delta Gamma, Treas. & Pres.
Panhellenic Council, reporter
Progressive Western Political
Party, Sec.
Sophomore Class Favorite
Flowsheet, Feature Editor
Beaux Arts Club
Psychology Club

WHO

And Universities

HENRY MARTCH
Kappa Sigma, Vice-Pres.
A. I. E. E.
R. O. T. C. Association, Pres.
Vice-Pres., Fresh. and Soph. Classes

MARION SPITLER
Phi Kappa Tau
R. O. T. C.

ANN PALMER
A. C. E., Pres.
Kappa Delta Pi, Historian
Alpha Chi, Sec. & Treas.

TOM WILSON
Sigma Alpha Epsilon, V.-Pres.
A. I. M. E., Sec. & Treas.
R. O. T. C.

WHO'S
In American Colleges

ALAN RASH
 Phi Kappa Tau, Editor,
 Pledge Master
 Student Council, Jr. Represent-
 ative
 College Players
 Alpha Psi Omega
 Inter Fraternity Council
 Traffic Council

ROSE ANN MANDEL AVNER
 Alpha Epsilon Rho
 Co-Manager of KVOF
 Alpha Epsilon Phi, Pres.
 Intra Mural Tennis
 Posture Contest

WHO

And Universities

ROBERT CALDWELL
 Chorale

SHIRLEY MCCORMICK
Phrateres International
Kappa Delta Pi
Co-Ed Council
Jr. Pan American Round
Table

LAWRENCE WONG
Alpha Chi
A. I. E. E.
R. O. T. C. Association

GLORIA FLOYD
A. C. E.
Kappa Delta Pi
Delta Kappa Gamma Scholar-
ship

WHO'S
In American Colleges

BARBARA BROWN
Zeta Tau Alpha, Treas.
Kappa Delta Pi
A. C. E.
Chorale

CARL NORBERG
Alpha Phi Omega
Sigma Gamma Epsilon
A. I. M. E.
Treasurer, Junior Class

WHO

and Universities

GRACE HOOTEN
Editor, Prospector
Alpha Chi, Pres.
Delta Gamma, Sec.
Kappa Delta Pi
Chenrizig

ANN MARSH TORKELSON
 Chi Omega
 Alpha Epsilon Rho
 Kappa Delta Pi
 Beaux Arts
 Radio Staff

WILLIAM HUMPHREY
 Basketball Letterman
 "M" Club
 Phi Kappa Tau
 Kappa Delta Pi
 P. E. Professional Club

BETTY SEAY
 Delta Gamma Vice-Pres.
 P. E. Majors Club
 W. A. A.
 Cheer Leader
 Student Council

WHO'S
In American Colleges

EDDIE WHEELER
 Lambda Chi Alpha, Pres.
 A. I. E. E.
 Men of Mines

BETTIE MANNING
 Zeta Tau Alpha, Pres.
 Co-Ed Council, Pres.
 Panhellenic Council, Pres.
 Student Council
 Psychology Club
 Jr. Pan American Round Table

WHO

And Universities

LUIS LEIB
 Alpha Chi
 Pre-Med Club

BARBARA KEELING
Zeta Tau Alpha

CHESTER McLAUGHLIN
Kappa Sigma
Prospector Editor
El Burro Staff
Flowsheet Asst. Editor
Student Association Pres.

WHO'S WHO *In American Colleges And Universities*

PATTI MITCHUM
Alpha Chi
Chenrizig
Jr. Pan American
Women's Athletic Assoc.
Beaux Arts
Chi Omega, Treas. and Pres.

WINSTON FARQUEAR

HUGH CARDON

MEN OF
MINES

ROSENDO GUTIERREZ

LAWRENCE WONG

FRANK POLLARD

MEN OF

MARION SPITLER

SALVADOR CALDERON

MINES

BILLY REX JOHNSON

ALAN RASH

STEVE DUKKONY

JIMMY BRENNAND

MEN OF

HENRY MARTCH

KING DuCLOS

MINES

ALEXANDER GONZALEZ

JOHN BIRKHEAD

JOHN CONNELL

BILL WHALEY

JESS ASHLEY

MEN OF

ROSS VICKSELL

WILLIAM SMITH

ALVA HAYES

MINES

EDDIE WHEELER

GRACE HOOTEN

BETTY MANNING

CHEN

RIZIG

MARY LOU ROCHE

PATTI MITCHUM

C

ampus

A complete view of Texas Western College, as seen from the air, shows buildings with Tibetan architectural design. Their angular lines, sweeping, overhanging roofs, and rugged simplicity enhances the natural beauty of the surrounding area. Texas Western is situated in the heart of mountain ranges that surround El Paso, a city which adds to the atmosphere and friendliness found on the campus. Since the first of its twenty-six original buildings was begun, others such as the new girl's gymnasium, the President's home, the chemistry building, and the new Miner's athletic dormitory, have been added. Additional construction of the Kidd Field Football stadium, a new swimming pool, golf course, and riding stables has enriched campus life. Some of the older buildings, which are in the ancient Tibetan style, are the Museum and Seaman Hall. A new era in that style of architecture is demonstrated by Magoffin Auditorium. The following pages show the care that has been given to preserve the tradition of uniqueness and beauty within the college.

KELLY HALL with K.V.O.F. radio station, classes, and the Prospector office.

ENGINEERING BUILDING, one of the older buildings on campus, houses the powerhouse, drawing labs and the dean of engineering.

ADMINISTRATION BUILDING... offices of the registrar, president, dean, and business office...
The complete and efficient Library consisting of five stories.

MAGOFFIN AUDITORIUM scene of dramatics, college players and Alpha Psi... Music department
from which at all times music flows.

BURGESS HALL, on runway to football stadium...home of business administration, economics, and accounting.

PHYSICS BUILDING...formerly known as Main...math, physics, modern language...TWC's own radio tower, KVOF, in background.

GEOLOGY BUILDING with the interesting subject of the creation and formation of the earth.

STUDENT UNION BUILDING...known as the SUB...Dean of Women's office, Dean of Men's office, publications office the El Burro and Flowsheet, ball room, book store, pool hall and snack bar.

COTTON MEMORIAL . . . ceramics, painting, sculpturing, jewelry making . . . the home of art on campus.

BENEDICT HALL . . . BELL HALL . . . the homes away from home for the handsome men and beautiful women . . . the cafeteria plus the doctors workshop . . . as seen from across the yard of the Administration building.

The Annexes; the past and future, as one gets a new paint job.

SORORITY LODGES

ZETA TAU ALPHA

CHI OMEGA

DELTA DELTA DELTA

DELTA GAMMA

Military

© 1994
WALT DISNEY

JANET SMITH
Military Queen

COL. E. R. CROWELL

LT. COL. A. L. OUTLAND

MAJ. J. P. QUINN

CAPT. R. A. FINK

STAFF

First Row, left to right: M/Sgt. J. R. Hixon, M/Sgt. A. J. Galus, Mrs. Clovis Riley, Sfc. J. W. Hill, M/Sgt. F. L. Beardon. Second Row: Sfc. J. O. York, M/Sgt. A. P. Perez, M/Sgt. M. L. Waldrup, Sfc. J. A. Reed.

TEXAS WESTERN COLOR-GUARD

Cadet Col. Steve Dukkony, Cadet Lt. Col. Alva Hayes, Cadet Maj. Manuel Padilla

GROUP STAFF

H. Q. BATTERY

First Row: McCune, Medina, Henley, Torres, Leigh, Salazar. *Second Row:* Lehman, J. T. Clark, Sanchez, Escajeda, Moore. *Third Row:* Snyder, Uranga, Saul Gonzalez, Johnson, Killian.

FIRST BN. STAFF

First Row: Maj. G. R. Giles; Capt. J. P. Maloney. *Second Row:* Lt. J. D. Sullivan; Maj. J. L. Brennan; Maj. H. B. Martch.

DRILL PLATOON

First Row: P. M. Tanner, M. H. Devlin, W. R. McKinney, R. Johnson. *Second Row:* J. R. Henley, R. S. Kinney, W. R. Killian, SFC J. O. York, H. V. McCune, S. C. Schneider. *Third Row:* J. G. Uranga, A. G. Torres, F. Canales, C. H. Leigh. *Fourth Row:* W. F. Weldon, J. A. Escajeda, D. Vanerette, J. T. Clark. *Fifth Row:* F. Salazar, S. Gonzales, D. Moore, O. Valenzuela. *Sixth Row:* O. Medina, A. Kennard, R. Sanchez.

OFFICERS

B BATTERY

FIRST BN.

*First Row: Lt. Lawrence Wong, Lt. Frank Marsh; Lt. W. E. Martch.
Second Row: Lt. John Gean, Lt. Noel McCormick, Lt. Bobby Dirmeyer.*

All the comforts of home.

FIRST PLATOON
A BATTERY FIRST BN.

First Row: Hardy, J.; Mendoza, J.; McKinney, W.; Laya, R.; Soule, C.; Johnson, M.; Stembridge, A.; Becker, D.; Lt. Herrman. *Second Row:* Daw, J.; Burnett, W.; Casey, C.; Dukeminier, R.; Jones, J.; Candelaria, R.; Velez, G.; Merlich. *Third Row:* Gean, J.; Marsh, F.; Davis, J.; Watts, J.; Grady, T.; Cox, J.; Ramirez, S.; Rodriguez, G.; Edwin, J.

SECOND PLATOON
A BATTERY FIRST BN.

First Row: Let. Leonard, G.; 2nd Lt. Blanco, C. Sgt. Florence, R.; Cdt. Sullivan, J.; Souda, R.; Cdt. Kohnle, R.; Cpl. Kerr, L.; Cdt. Simpson, R.; Cdt. Mata, E. *Second row:* Gutierrez, A.; Noah, T.; Loper, J.; Silva, N.; Arriola, B.; Buckner, S.; Bales, J. *Third Row:* Lt. Bobby Dirmeyer, Lt. Wm. E. Martch, Seeger, J.; Kosanke, S.; Tuohey, H.; Burford, H. St. Clair, E.; Arellano, O.; Polley, M.

*First Row: T. A. Wilson, R. A. Caroline, B. B. Plumbley, S. Boyd.
Second Row: S. S. Calderon, J. C. Primera, P. Gramley.*

The drill platoon in action.

FIRST PLATOON
B BATTERY FIRST BN.

First Row: Edens, R.; Carvajal, H.; Robertson, A.; Martinez, V.; Watts, B.; Lizarraga, A.; Cortez, B.; Lopez, J.; Caroline, D. *Second Row:* Loya, G.; Sanford, B.; Carman, B.; Culp, J.; Johnson, J.; Burris, J.; Romero, R.; Garcia, F. *Third Row:* Scott, R. Maddox, A.; Sepulveda, D.; Good, J.; Santos, R.; Lujan, G.; Dunbar, D.; Flack, J.; Woodul, C.

SECOND PLATOON
B BATTERY FIRST BN.

First Row: Lt. Corral, Rascon; Bender, R.; Martin, W.; Nunez, R.; Ruiz, C.; Clayton, B.; Cuaron, F.; Lt. Wofford; *Second Row:* Floyd, D.; Whittenton, J.; Beheler, W.; Russell, B. D.; Lincon, R.; Anagnostou, W. *Third Row:* Boyd, S.; Paget, J.; Klutts, J.; Diehl, J.; Soule, F.; McCleary, D.; Ross, E.; Gramley, P.

C BATTERY OFFICERS AND STAFF

First Row: Lt. Frank Pollard, Lt. Gail Galbraith, Lt. Richard Broom, Capt. Clayton Edwards. Second Row: Lt. Tracy Wofford, Lt. Paul Branch, Lt. Alfred Munoz, Capt. Oscar Cano.

The Bull's Eye Boys.

FIRST PLATOON
C BATTERY FIRST BN.

First Row: Lt. Broom, R.; Lt. Munoz, A.; Warner, A.; Licon, A.; Ferguson, J.; Ruvalcaba, A.; Prieto, D. Nusbaum, J. *Second Row:* Lt. Keith, R.; Spearman, J.; De La Cruz, H.; Bierd, D.; Payne, R.; De La O, A.; Sanders, R.; *Third Row:* Plat. Guide Morrill, D.; Cave, R.; Gibson, M.; Tevis, R.; Kendrick, R.; Viescas, M.; Haddad, S.; Quinn, W.

SECOND PLATOON
C BATTERY FIRST BN.

First Row: Lt. Branch, P.; Sgt. Hunsaker, E.; Singleton, L.; Flaiz, D.; Lama, L.; Tellez, H.; Casey, P. *Second Row:* Lt. Perea, R.; Sgt. Najera, A.; Black, W.; Ross, J.; Smith, L.; Dugan, P. *Third Row:* Lt. Wofford, T.; Sgt. Hedgcock, W.; Cordova, J.; Buddecke, D.; Hartley, W.; Howle, J.; Barnes, M.

SECOND BN. STAFF

First Row, left to right: Cadet Capt. Heasley, Cadet Maj. Jackson, Cadet Lt. Green.

Second Row: Cadet Capt. Jacques, Cadet Capt. Harris, Cadet Lt. Galvan.

Trooping the line during Gen. Mickelson's visit.

A BATTERY OFFICERS
SECOND BN.

First Row, left to right: Cadet Capt. Henderson, Cadet Lt. Lopez, Cadet Lt. Saucedo, Cadet Lt. Travis. Second Row: Cadet Capt. Spencer, Cadet Capt. Christensen, Cadet Lt. Sosa, Cadet Lt. Stromberg.

BLOOD DONORS

FIRST PLATOON
A BATTERY SECOND BN.

First Row: Saucedo, R.; Hill, N.; Hamilton, L.; Alley, F.; Boone, D.; Hill, J.; Recio, P.; Coleman, R.
Second Row: Lt. Christensen, L.; Haynes, L.; Olmstead, W.; Sorensen, N.; Easterling, N.; Hicks, R.;
 Dycus, C.; Tyra, F.; Pate, G. *Third Row:* Lt. Travis, W.; Marsh, G.; Nelson, E.; Grimaud, K.; Mc-
 Veagh, J.; Adatao, J.; Rosemond, R.; Sommer, A.; Lt. Frost, G.

SECOND PLATOON
A BATTERY SECOND BN.

First Row: McCormick, N.; Carreon, E.; Magaw, R.; Pasteur, B.; Flores, M.; Martinez, H.; Trejo, H.
Second Row: Galbraith, G.; Rocha, E.; Crouch, G.; Burchard B.; Flynn, H.; Vertrees, B.; Lt. Strom-
 berg, W. *Third Row:* Willard, A.; Clark, A.; Lung, H.; Callaway, R.; Davis, K.; Gant, G.

B BATTERY OFFICERS
SECOND BN.

First Row: Cadet Lt. Gonzalez, Cadet Lt. Moore, Cadet Lt. Veytia, Cadet Lt. Pate. *Second Row:* Cadet Lt. Fatheree, Cadet Lt. Deckert, Cadet Lt. Umbenhaver, Cadet Lt. Monroe, Cadet Lt. Rincon.

Officers and Guidons Center

FIRST PLATOON
B BATTERY SECOND BN.

First Row: J. Deckert, M. Moya, I. Aguirre, R. Vance, H. Chavez, S. Rosenberg, C. Harrison, J. Kuper, Lt. Gonzalez. *Second Row:* F. Suarez, R. Valadez, D. Hovious, E. Bustamante, J. Dominguez, F. Carson, F. Canales, B. Moore. *Third Row:* R. Rincon, R. Skidmore, R. Lowman, R. Velarde, W. Peterson, F. Simental, J. Perez, R. Sosa, G. Veytia.

SECOND PLATOON
B BATTERY SECOND BN.

First Row: J. Umbenhauer, M. Finerty, J. Spindler, C. Monk, A. Benavidez, A. V. Vela, J. Varela, M. Pacillas. *Second Row:* J. Dyoub, W. Dunn, J. Hanley, J. Gagoe, L. Garcia, P. Mendoza, W. Patton, B. Plumbley. *Third Row:* E. Apodaca, J. Gorman, S. Nelson, J. Howarth, J. Portillo, P. Chavez, A. Schumann R. Monroe.

C BATTERY OFFICERS
SECOND BN.

First Row: Capt. Sanderson, R.; Lt. Estrada, G.; Lt. Acevedo; Lt. Riley, Wm.; *Second Row:* Capt. Webber, J.; Lt. Elias, E.; Lt. Donaldson, S.; Lt. Frost, G.

Maj. Gen. Michelson, Ft. Bliss Commanding Off.; previews R.O.T.C. T.W.C. with Cadet Lt. Col. Steve Dukkony and Pres. Elkins of Texas Western College.

FIRST PLATOON
C BATTERY SECOND BN.

First Row: Lt. E. Elias, Lt. W. Riley, R. Thorne, C. Boyd, G. Spellman, M. Ontiveros, R. Hernandez.
Second Row: Lt. W. Davis, Benito Acevedo, P. Wright, M. Najera, F. Burrill, J. D. Burkett, J. J. Fierro.
Third Row: Tony Lama, E. Eby, J. Romero, S. H. Sorenson, G. Merrill, R. Crisostomo, R. L. Acosta.

SECOND PLATOON
C BATTERY SECOND BN.

First Row: 2nd Lt. Sam A. Donaldson, Cdt. Sgt. George E. Maynes, Cdt. Pvt. Tom McCleary, Cdt. Sgt. William F. Weldon, Cdt. Pvt. Alfred L. Lowenberg, Cdt. Sgt. 1st Class Hector Gonzalez; Cdt. SFC. John Mundy; Cdt. Pvt. Leopoldo Calanche. *Second Row:* 2nd Lt. Carl Skiff; Cdt. Sgt. Barry Doolittle; Cdt. Pvt. Richard L. Moore; Cdt. Esparza, Rodolfo; Cdt. Gregorio V. Sosa; Cdt. Cpl. Otto C. Kimball; Cdt. Pfc. Lyle D. Scarbrough; 3rd. Cdt. Pvt. Jesus T. Esparza. *Third Row:* 1st Lt. Raul Ruiz; Cdt. Sgt. Robert Fletchen; Cdt. Pfc. C. Flores; Cdt. Pvt. Ray Newton; Cdt. H. L. Clements; Cdt. James L. Thrash; Cdt. Gene Bitticks; 1st Sgt. Gilbert Estrada.

TEXAS WESTERN RIFLE TEAM

First Row: Bill Killian, John Edwin, Tom Jackson, Paul J. Wright, Joe Deckert, *Capt.* *Second Row:* Gilbert Estrada, Frank Tyra, Arthur Najera, Charles Leigh, Wade Hedgcock. *Third Row:* Herman Tellez, Bobby Carman, A. B. Spencer, Othon Medina. *Fourth Row:* SFC James Reed, *Ass't. Coach*, Col. Evans R. Crowell, *PMS&T*, M/Sgt. Albert J. Galus, *Coach*.

Once again the Texas Western rifle team has distinguished itself as one of the leading teams in the country. Although this years' score for the Randolph Hearst trophy has not been tabulated at this time, the Miners have topped their last year championship scores.

The first team is undefeated in nine matches, while the second team has won five against two losses.

Record of First Team

T.W.C.	1857	N.M.M.I.	1785
T.W.C.	1859	U. of N.M.	1788
T.W.C.	1861	N.M. A & M	1784

Paso del Norte League

T.W.C.	1846	Cazadores	1552
T.W.C.	1874	Bowie High	1765
T.W.C.	1862	T.W.C. #2	1846
T.W.C.	1861	N.M. A & M	1784
T.W.C.	1861	Texaco	1657
T.W.C.	1890	Cazadores #2	1603

Paso Del Norte League

T.W.C.	1846	Cazadores #1	1780
T.W.C.	1836	Ft. Bliss	1839
T.W.C.	1842	Texaco	1610
T.W.C.	1846	T.W.C. #1	1862
T.W.C.	1847	Cazadores #2	1651
T.W.C.	1857	Rio Grande	1707
T.W.C.	1843	Cazadores #1	1769

FIRST TEAM

First Row: Bill Killian, Tom Jackson, Joe Decker, Capt. *Second Row:* John Edwin, Paul Wright. *Third Row:* Sfc. James Reed, M/Sgt. A. J. Galus.

SECOND TEAM

First Row: Gilbert Estrada, Frank Tyra, Arthur Negera, Charles Leigh, Wade Hedgecote. *Second Row:* Bobby Carman, Herman Telles, A. B. Spencer, Othon Medina. *Third Row:* Sfs. James Reed, M/Sgt. Albert J. Galus.

The contestants watch the cadets pass in review.

ROTC Queen runner ups.

Athletics

DIANNE CLEMENTS

CARLON BRADY

Football Court

MARY JANE WHITTENTON

HARRIET ROSS

HILMA GREGGERSON
Football Queen

TEXAS WESTERN MINERS

SEASON'S RECORD

Texas Western	14	North Texas	27
Texas Western	42	Sul Ross	0
Texas Western	42	Hawaii	25
Texas Western	20	Texas Tech	14
Texas Western	20	New Mexico A & M	20

Head Coach, MIKE BRUMBELLOW

Assistant Coach

Assistant Coach

DALE WATERS

ROSS MOORE

Assistant Coach

Assistant Coach

BEN COLLINS

ROLAND NABORS

Texas Western	13	New Mexico	14
Texas Western	13	Midwestern	7
Texas Western	26	Hardin-Simmons	27
Texas Western	7	Arizona	55
Texas Western	0	ASC Tempe	39
Texas Western	31	West Texas	7

Front Row, left to right: Roy Heard, tackle, Odessa; Jesse Whittenton, back, Ysleta; Bobby Laya, guard, Chicago; Jack Burris, back, Midland; C. A. (Cowboy Davis) tackle, Houston; King DuClos, tackle, Chicago; John Birkhead, end, El Paso; George Clements, center, El Paso; Jerry Culp, tackle, Midland; Salvador Ramirez, guard, El Paso; Rene Rosas, end, El Paso. Second Row: Gene Odell, end, Ysleta; Harris Cantrell, guard, Ysleta; Bob Carman, center, Wink; Robert (Bud) Cotton, center, Vega; Pat Casey, end, Denver City; Dick Shinaut, back, El Paso; Clovis Riley, back, Albany; Guy Lancaster, tackle, Grand Prairie; Jim Johnson, guard, Abilene; Wayne Broughton, guard, El Paso; Reeves Tevis, Jr., back, Marfa; Bob Dirmeyer, end, El Paso. Third Row: Roland (Tuffy) Nabors, assistant coach; Ben Collins, assistant coach; John Howle, back, Abilene; Harold Russell, guard, El Paso; Wayne Beheler, center, Waco; Harold Oswald, guard, Killeen; Don Floyd, back, Andrews; Don Cotton, tackle, Vega; Bill Sanford, back, El Paso; Billy Bob Plumbley, back, Ysleta; Ralph Kendrick, back, Las Cruces, N. M.; Bill Medart, end, Midland. Back Row: Curtis Wells, manager, Clovis, N. M.; Ross Moore, assistant coach and trainer; Mike Brumbelow, head coach; Donn Moore, back, El Paso; Noel McCormick, back, El Paso; Lewis Singleton, tackle, Denver City; Clyde (Buddy) Bono, back, Dallas; Enrique Mata, end, Ysleta; Wesley Martin, tackle, Ysleta; Tucker Morris, tackle, Silver Springs, Md.; Johnny Kennedy, back, Midland; Wade Hedecoke, back, Ruidoso, N. M.

Co-Captains, KING DUCLOS and GEORGE CLEMENTS

SEASON HIGHLIGHTS

THE 1952 TWC FOOTBALL SEASON

Before the 1952 season opened, Head Coach Mike Brumbelow said he'd call it a successful year "if we win half our games."

The '52 Miners did exactly that: they ended up their rugged 11-game schedule with five wins, five losses, one tie.

There were some dramatic wins — and some heartbreaking losses, along the route for the '52 Orediggers. With freshmen and sophomores filling the majority of the offensive and defensive slots, the Muckers often displayed a polish which belied the general lack of collegiate football experience. But that same lack of seasoning, coupled with comparatively little reserve, told on the Miners in some of their games against vastly more experienced units.

Offensively, the Miners were able to offer a varied set of air and ground attacks which paced off considerable yardage — and numerous touchdowns — for them against even their most highly favored opponents. Many of the Miners ranked at the top of the Border Conference in various offensive statistic rankings, and many of these were holding national ranking when the season ended.

Defensively, Brumbelow produced some outstanding freshmen and sophomores to play along side his more experienced men in rebuilding a defensive unit pretty well shattered by the graduation, in 1951, of some of that season's defensive standouts.

Just four seniors leave the TWC squad next season so most of this year's crew will be back in '54, bolstered by a new crop of freshmen.

Shinaut trapped behind the line by two Eagle defenders.

MINERS

14

EAGLES

27

Odessa, September 20.— The 1953 edition of the Texas Western Miners took the field against North Texas State for a loss, 27-14, in the season opener. A blocked kick late in the opening period set up the first Eagle counter with Tommy Gray diving over from the one-yard line. Gene Bahnson booted the extra point. Texas Western matched the score and jumped into a quick lead before three minutes of the second period had elapsed. On the fourth play from scrimmage, Shinaut passed from the TWC 34-yard line to Gene Odell who pulled the ball in from over his head and stepped across from the two.

GEORGE CLEMENTS, *Center*

PAT CASEY, *End*

T. W. HARVEY, *Back*

CLYDE (Bud) BONO, *Back*

Shinaut booted the point to tie the score. Less than a minute later, Gray fumbled a hand-off and alert Bobby Dirmeyer recovered on the North Texas 40. On the first play, Shinaut passed to John Birkhead on the 5 and the wingman was alone going over the goal line. Shinaut booted the point for the only lead of the game. Just before the half, the Eagles made a touchdown to tie the score on a long run by Reynolds. In the second half, the Eagles added two more touchdowns to assure the victory. The Miners threatened several times, but were unable to score. Shinaut's passing to Odell and to Birkhead was one of the biggest highlights of the game. The Mucker quarterback showed a world of poise, and during the first half, he received all the blocking necessary to get off his passes.

Birkhead snares a pass for a touchdown against Sul Ross.

Miners	42	Lobos	0
--------	----	-------	---

JOHN BIRKHEAD, *End*

WAYNE BEHELER, *Center*

DON COTTON, *Tackle*

Shinaut's kick was good. The Miners ground game paid off again in the third quarter as they marched 75 yards. Jesse Whittenton sliced off tackle the last five yards for a TD. Miner reserves counted twice in the final period. Bill Sanford swept around end from the 1-yard line early in the quarter and Billy Bob Plumbley passed to Buddy Bono from the 11 with just over a minute remaining in the game. Shinaut, who demonstrated his dead-eye accuracy on the opening pass, hit 12 of 23 attempts and Plumbley, who showed a steady head and a keen offensive sense in his last-period direction of the team, connected on two of four attempts. Sul Ross was not at all helpless in the game, and two of their backs, Don Bingham and Sonny Mobley, were potential threats every time they got hold of the ball. Birkhead's pass receiving during the game was especially outstanding, as Birkhead caught two touchdown passes, and led receivers in total yardage.

Kidd Field, September 27.— In the first home appearance of the season, the Texas Western Miners bore the Sul Ross Lobos down to a crushing 42-0 defeat. The Miners struck on the first scrimmage play of the game and were never troubled after that. On the opening play, Dick Shinaut passed to John Birkhead on a 51-yard scoring play and Shinaut booted the conversion for a 7-0 lead after 25 seconds. Early in the second quarter the Miners marched 92 yards for their second touchdown with Shinaut connecting for three straight passes. The final throw was an 11-yard touchdown toss to Birkhead. Shinaut again converted. With just over a minute remaining in the period, the Miners capitalized on a Lobo fumble for the next counter, Clovis Riley plunging through from the one-foot line.

DON FLOYD, *Back*

Shinaut looks for open country as the left side of the Hawaiian line closes in.

Miners

42

Rainbow's

26

Kidd Field, October 4.— Texas Western's Miners, after a lapse of two periods, turned on a spurt in the fourth quarter Saturday night to defeat University of Hawaii 42-26 before more than 9,000 fans at Kidd Field. It was the second straight victory for the Miners before the home fans and was one of the most explosive scoring duels ever watched here. The Rainbows from Hawaii struck pay dirt with a 23-yard pass from Sadao Matsukawa to Richard Carpenter with the game just over four minutes old. With explosive power, the Miners struck for a return touchdown two minutes later when Dick Shinaut, the nation's leader in total offense, passed to Gene Odell on a 48-yard scoring play. Shinaut, who was to run his string of successful conversion kicks to 14 out of 14 during the game, sent the ball squarely through the uprights.

WESLEY MARTIN, *Tackle*

JIM JOHNSON, *Guard*

BOB CARMAN, *Center*

WADE HEDGECOKE, *Back*

A short time later the Miners struck for the second time in the opening period with bouncing Jack Burris plunging over from the one-yard line. Burris scored again in the closing minutes of the first quarter from 25 yards out to give the Miners a commanding lead. At this point Miner reserves entered the game, and the Hawaiians caught fire and closed the gap before half-time with two quick touchdowns. In the third period, the Miners scored on a pass from Shinaut to Burris, only to see it matched by a 96-yard kick-off return by Fellezs of the Rainbows. In the final quarter the Miners gained the margin of victory on two scoring thrusts by Clovis Riley.

Shinaut, who entered the game as the nation's top mark in total offense, did nothing to lessen his average. The dead-eye passer clicked on eight of his thirteen passes to Birkhead, Odell, Riley, and Burris for 195 yards, and added 17 yards on eight carries for a total of 212—nearly two-fifths of Texas Western's 541 yard total. It also boosted his passing total to 33 completions in 62 aeriels. Riley, showing a drive and punch he has lacked in earlier games, totaled 134 yards in 17 carries during the game, with Burris carrying 13 times for 6 yards.

Burris sets sail for the Tech goal line as the Miners down the Red Raiders.

Miners	20	Red Raiders	14
--------	----	-------------	----

Lubbock, October 11.— With a sensational display of first half offense and equally sensational demonstration of defense in the second half, Texas Western staged a major upset here in Lubbock as they defeated the Red Raiders of Texas Tech, 20-14. It was the first time the Miners had turned the trick since 1939 and the first time ever on Tech's home field. The upset victory threw a stumbling block in Tech's defense of the Border Conference championship and established the Miners as one of the biggest question marks in the conference. The Miners jumped to a touchdown lead late in the first quarter when Dead-Eye Dick Shinaut looped an 18-yard pass to End John Birkhead in the Tech end zone. Shinaut's kick for the extra point was deflected to the right—the first time in 15 consecutive tries he had failed to score the point. Twice in the second quarter, the Miners rode Shinaut's arm to paydirt or to close enough range to set up the counter. The second Miner tally came on a 14 yard gallop by Riley.

CLOVIS RILEY, *Back*

JOHNNY KENNEDY, *Back*

HAROLD KENDRICK, *Back*

HAROLD RUSSELL, *Guard*

Shinaut added the extra point. With less than three minutes remaining in the second period, Shinaut hit Odell with two consecutive passes to cover 52 yards and the final Miner score. The first one, a 27-yarder, put the Miners on the Tech 25, and on next play Odell pulled the pass in as he stepped into the end zone. The Raiders countered their first score early in the second period when a pass from James Odom to Jerry Lewis was good for a touchdown. The other Tech score came after four minutes of the final period when Bobby Cava-zos punched through from the 1-yard line to cap off a 43-yard drive. Not ended, however, was the surging efforts of the Raiders to overcome their deficit. Four times in the last two periods the Miner defenders put up the most rock-ribbed stand of their careers to hold off the Raider punches. Both offense and defense alike shown in victory and there were many stars for the night. King DuClos lived up to his press notices by playing a stalwart game on both offense and defense. John Howle was another defender who turned in a terrific game. Shinaut played his usual colorful game, and his two fine receivers, Odell and Birkhead, were at their best. The offensive backs, Riley, Burris, Whittenton, and diminutive Bill Sanford—highlighted the game with some fine rushing performances.

Riley heads goalward as Odell and DuClos clear the way against the Aggies.

Miners 20 Aggies 20

State College, N. M., October 18.—New Mexico A & M fired to a fevered pitch with homecoming festivities, rose up on their hind legs and outbattled Texas Western Miners, but were forced to settle with a 20-20 tie. The Aggies, showing a terrific passing attack, led 20-13 when the game went into the last three minutes. In those final 180 seconds the Miners drove 60 yards for their last touch-down, Shinaut booted the extra tying point and the two teams exchanged pass interceptions in a frenzy of action. The Aggies scored first half way through the opening period, but the Miners marched 78 yards with the kick-off to tie the score five minutes later.

BUD COTTON, *Center*

BILLY BOB PLUMBLEY, *Back*

BOB LAYA, *Guard*

CURTIS WELLS, *End*

The Aggies took a lead again early in the second period, but in the third quarter, the fighting Miners brought the score up to a 13-13 tie. The payoff was a plunge by Clovis Riley from the 1-foot line with Shinaut booting the tying point. Harold Jacobs rambled 64 yards with the kickoff to set up the next Aggie touchdown which came on a 26-yard screen pass to Jim Bradley. The last three minutes of the game were as hectic and nerve-racking as any game played. Riley cracked through the middle from the eleven, after a hard drive, and scored standing up. Shinaut's all-important conversion kick sailed clear through the uprights, and from that point to the end of the game, it was a wild and furious scramble with neither team able to break the tie.

Howle and McCormick collaborate to break up a Lobo scoring pass.

Miners

13

Lobos

14

RENE ROSAS, *End*

ENRIQUE MATA, *End*

DICK SHINAUT, *Back*

Billy Bob Plumbley engineered the first Miner touchdown late in the second quarter as the Miners marched 76 yards on five plays. Plumbley passed to Gene Odell in the end zone—a 13 yarder—for the score. Lobo Co-Captain Jack Barger dashed in from his tackle spot to block Dick Shinaut's extra point try. Early in the third quarter the Miners marched again, this time covering 80 yards in seven plays, with Dick Shinaut doing the tossing. The Miner quarterback pitched a screen pass to Jesse Whittenton from the Lobo 33 and with George Clements throwing the key block Whittenton raced to the Lobo one yard line. Clovis Riley crashed over and Shinaut booted the extra point. For the remaining 25 minutes of the second half the Miners stymied back and forth, with the Lobos twice threatening to score before the second of two "fluke" breaks set up the winning counter. A desperation pass on fourth down from Matthews to Horace Morris that went 15 yards to the Miner one yard line set up the touchdown. Terpening punched through for the score and set the stage for Prokopiak to kick the winning extra point which proved to be the margin of victory. The Miners launched a long drive in the fading moments of the game, but it fell short of the goal as the game ended with the ball in their possession on the New Mexico 18.

Kidd Field, October 25.— In the last meeting of two fine football teams the University of New Mexico handed the Texas Western Miners a 14-13 defeat in the Miners' back yard. The game was a close hard fought affair that left some 11,000 fans breathless at the conclusion. The Lobos, playing their last game with the Miners, marched to their first touchdown in the closing minutes of the opening period when Dave Matthews hit end Dick Bredt on the Miner two. On the second play of the second period Glenn Campbell punched over for the touchdown. Prokopiak booted the point.

KING DUCLOS, *Tackle*

McCormick's situation looks desperate as a Midwestern back sweeps end.

Miners

13

Indians

7

Wichita Falls, Texas, November 1.— Texas Western Miners took advantage of two quick opportunities in the second and third periods here Saturday to chalk up their fourth victory of the season with a 13-7 decision over the Midwestern Indians. Halfback Clovis Riley broke through from the TWC 40 midway in the second quarter and sprinted 60 yards for the tying touchdown. Gene Odell threw the key block at the Midwestern 30 that cleared the last defender out of Riley's path, and the Miner back sprinted over the goal line well in the clear. Dick Shinaut booted the extra point that tied the game at 7-7.

BILL MEDART, *End*

HAROLD OSWALT, *Guard*

BILL SANFORD, *Back*

SALVADOR RAMIREZ, *Guard*

The Miners' second touchdown was set up as Jesse Whittenton, the thrust of the drive, dashed 18 yards to the 4 on the third play. On the fourth down Riley sliced wide to the right for a touchdown from the four. Shinaut's kick went wide of the upright to leave the score 13-7. Midwestern's Indians, throwing a strong single-wing offense at the Miners, used power plays to set up their score. Riley was clearly the outstanding ball carrier in the game, as he scored both touchdowns.

Riley crashes over for the score against Simmons as the entire Miner forward wall measures the distance.

Miners

26

Cowboys

27

Kidd Field, November 8.— The Hardin-Simmons Cowboys invaded the Miners' sanctuary and handed the Orange and White the short end of a 27-26 score. However, it was an uphill climb for the visitors, and they had to hit the comeback trail to win. The game was a typical old-fashioned Texas Western-Hardin-Simmons battle with hard tackling and blocking, hard running and explosive scoring by both teams. The first period set a weird pattern for the game, and although the remainder of the game did not match the opening stanza in scoring speed, it did disclose the evenness of the two teams. Three minutes after the first quarter opened the Miners pushed 55 yards in nine plays to score—Clovis Riley making the touchdown.

JOHN HOWLE, *Back*

C. A. DAVIS, *Tackle*

JESSE WHITTENTON, *Back*

BOBBY DIRMEYER, *Center*

Hardin-Simmons countered on a pass play that netted them a touchdown. The Miners' second score came when Shinaut passed to Gene Odell who took the ball on the 21 and scampered to paydirt. Shinaut missed the conversion, making the score 13-7. In the second canto Riley again scored for the Miners on a line plunge. The Miners covered a fumble on the ensuing kick-off and struck from there for their fourth touchdown. Shinaut shot a pass to Burris for the score and then added the extra point. This ended the Miner scoring for the night. The Cowboys added another counter before the half raising the score to 26-14. The second half saw most of the Miner attack employed on the defensive trying to protect their first half lead. The Cowboys never quit trying, and in the closing minutes of the game scored the tying touchdown. Jim Vaughn of the Cowboys kicked the extra point and dropped the Miners from contention in the Border Conference Chase.

Floyd hits a snag and the Wildcats spoil the homecoming game.

Miners	7	Wildcats	55
--------	---	----------	----

Kidd Field, November 15.— The University of Arizona tore the Texas Western Miners to shreds, scoring four times in each half, to rack up a 55-7 Border Conference victory and humiliate the Miners before 10,500 homecoming fans in the Westerners' home stadium. Striking with lightning suddenness as they shook loose hard-running elusive backs for three long scoring runs in the second quarter, the Wildcats grabbed a 28-0 lead. There was not a scoring pass in the entire game. Twice again in the third quarter the Wildcat reserves punched over touchdowns, then added another pair in the final stanza before the Miners

LEWIS SINGLETON, *Tackle*

REEVES TEVIS, *Back*

NOEL McCORMICK, *Back*

WAYNE BROUGHTON, *Guard*

could break through the Arizona defenses with a minute and a half remaining in the game. Ken Cardella was the Wildcat that broke the Miners back, striking for three long touchdown runs in the second quarter. The fleet halfback sprinted 68 yards early in the period, ran 49 yards midway of the stanza, and then dashed 81 yards in the closing minutes with a kickoff punt after a safety. Texas Western, determined to keep their record of scoring in every game intact, marched 75 yards for their touchdown before time ran out. Burris and Floyd were the backs that put on the drive. Burris moved the last 12 yards for the lone Miner score of the game. Shinaut added the point and that was the ball game.

Miners 0 Sun Devils 39

The Miners stage a goal line stand against Tempe.

Tempe, Arizona, November 22.— Arizona State College's Sun Devils grabbed their first Border Conference football championship in 12 years here in the College Stadium, breaking open a tight ball game with a four-touchdown parade over the Texas Western Miners in the final quarter. Final score of the game was 39-0 as the Devils applied the first coat of white-wash to the Miners this season. The Miners were stymied time and again throughout the game by costly fumbles and pass interceptions, while the Sun Devils turned loose a flock of hard running backs.

JACK BURRIS, *Back*

JERRY CULP, *Tackle*

LEROY GIBSON, *Back*

Dick Curran was the top man for the Devils in their homecoming game, scoring twice on long runs and setting up another with a 38-yard sprint. In the final period the Miners gambled frequently only to see them backfire for Tempe touchdowns. Dick Shinaut completed 15 of 25 aerials for one of his better nights. But the five Tempe interceptions and seven Miner fumbles offset his work. The Miners' offensive machine could never get underway, but threatened several times during the game only to be halted by untimely fumbles and pass interceptions. The Miners held the Sun Devils to a 13 point lead for three quarters only to have them break loose in the closing quarter.

HARRIS CANTRELL, *Guard*

Shinaut boots a field goal and the Miners flash by the Buffs for a staggering win.

MINERS

31

BUFFALOES

Kidd Field, November 27.— Scoring in every period, the Texas Western Miners made it a .500 season as they downed the West Texas State Buffaloes before some 6,000 chilled fans in a Turkey Day Classic. The Muckers rolled to a 31-7 score over the visitors. The victory in the season's finale gave the Miners a record of five wins, five losses and a tie. Using battering line plunges and a torrid pass attack, which was amazing in view of the 40-degree weather embittered by whipping 20-mile-an-hour winds, the Miners ran up 336 yards from scrimmage. They counted a field goal midway of the first period, struck from the 36 two minutes later, and added a touchdown and extra point in each of the remaining periods.

GENE ODELL—*End*

GUY LANCASTER—*Tackle*

TUCKER MORRIS—*Tackle*

ROY HEARD—*Tackle*

Dick Shinaut, the Border Conference's total offense champion, booted the field goal, from the 12-yard line to start the scoring. Minutes later Shinaut arched a pass to End Bill Medart in the end zone—a 37-yard pass—for the first touchdown. The Miner quarterback also booted the conversion. In the second stanza Shinaut flipped a screen pass to Jesse Whittenton and the Fullback went 32 yards for the second touchdown. The third score was a one-foot plunge by Jack Burris after Don Floyd had raced 29 yards to the one to set it up. And in the final stanza it was a 32-yard pass from Shinaut to Riley in the end zone. Bob Welchel scored for the Buffaloes, punching over from the one. Copeland booted the conversion. Shinaut, playing one of his finest games of the season, completed seven of 10 aeriels for 156 yards. All told the Miners counted 162 yards on the ground and 174 in the air for a total of 336 yards. The contest marked the end of the collegiate football careers of four seniors—King DuClos, Cowboy Davis, George Clements, and John Birkhead—and each went out in a blaze of glory!

BOBBY DIRMAYER
DEFENSIVE END
Most outstanding defensive player
in the Border Conference.

ALL BORDER CONFERENCE

DICK SHINAUT
OFFENSIVE QUARTERBACK
Most valuable player in
Border Conference.

BASKETBALL

COACH DALE WATERS

BASKETBALL CLOSE - UP

This year witnessed a youthful team win only four games in 14 conference starts — which netted them just one slot above the cellar in the B-C race. However, the records do not reveal the real truths about this year's Waters' crew, for the basketball fans watched a great squad in December shape themselves into a winning team of five ball players in their last two games of the season. With a troupe of four seniors, one junior, and the rest sophomores and freshmen, Coach Waters was faced with inexperience, but by constantly switching the line-up he found a winning combination. Bill Brewer, senior center, proved himself to be one of the most valuable additions to the varsity squad — scoring 325 points to lead the team in that department. Not too much can be said for the playing of a Freshman Forward Jim Babers; his excellent ability in controlling rebounds made him indispensable to the Miners. A sophomore who excelled was Gene Harrison, who by the end of the season was accepted as an able successor to last year's towering Gerald Rogers. John Connell, co-captain, played his last season for the TWC hoopsters with a brilliant brand of floor-play and a season's total of 317 points. The other co-captain, Billy Rex Johnson, also played some excellent ball — constantly setting up plays as the Miner squad brought the ball down the court. The ever-driving Gene Odell managed to aid the cause while playing his ball-stealing style of basketball. Sophomore Ed Vaughn played a steady reliable game the whole year and easily won himself a berth on the varsity teams of '53 and '54. Senior center Bill Humphrey was seen quite often at the post and proved to be a capable performer. Creamer, Henderson, and Prewitt showed the type of playing which will net winning teams in the future.

BASKETBALL SQUAD

First Row, left to right: Tommy Crittenden, John Connell, Ed Vaughn, Ed Garner, Ted Prewitt, Don Pena, and Billy Rex Johnson.
Second Row, left to right: Howard Creamer, Bill Tompkins, Bill Humphrey, Douglas Dunbar, Jim Babers, Bill Brewer, and Gene Harrison.

Bill Humphrey — Center

Harrison hits two against the Aggies.

Gene Harrison — Forward

HOWARD CREAMER, *Forward*

Brewer lets fly from the post as two Wildcats watch apprehensively.

DON PENA, *Guard*

JAMES BABERS, *Forward*

Connell outjumps a Buffalo on the tip-off.

JOHN CONNELL, *Guard*
Co-Captain

ED VAUGHN, *Forward*

A Red Raider attempts to block a shot by Center Bill Brewer.

ED GARNER, *Guard*

BILL TOMPKINS, *Forward*

Jim Babers goes into the blue for two, and the Miners beat Flagstaff 75-62.

BILL BREWER, *Center*

BILLY REX JOHNSON, *Guard*
Co-Captain

*The famous Brewer hook-shot heads
for the goal with the Miners leading
Arizona State.*

TOMMY CRITTENDEN, *Guard*

GENE ODELL—*Forward*

Coppinger tries to block Harrison's jump shot as the Miners lead the Sun Devils.

TED PREWITT—*Forward*

TENNIS

BILLY REX JOHNSON

Coach W. H. Ball, Billy Rex Johnson, David Brownlie, and Teddy Pye.

Coach W. H. Ball

TENNIS

TEDDY PYE

HECTOR GONZALES

DAVID BROWNLIE

TRACK

Track at Texas Western for the 1953 season has taken on a new look. Gone is the Miners great star Javier Montes, but there are still such stand-outs as John Connell, Jack Burris, Noel McCormick, Bobby Dirmeyer, Howard Creamer, and W. H. Black to take up the slack. Newcomers that should help the Miner squad are Bill Sanford, a fine high school sprinter, Don Henderson, Johnny Kennedy, and Mike Finerty. The prospects for this year's track team look exceptionally bright. The Miners will be stronger in the sprints and middle distance races than ever before. In field events the team will get a definite boost with many fine performances in this area. Only in the loss of Montes do the Miners appear weakened, also in the loss of vital points in the long distance races. However, Coach Waters' pride and joy this year is the mile relay team. The Miners were first last year at conference, and should repeat without too much difficulty. The Miners plan to attend many meets this spring including the world famous Texas Relays and culminating with the Border Conference Track meet. At this point it looks like a successful year for the TW cinder-men.

COACH DALE WATERS

First Row, left to right: Johnny Kennedy, Bill Sanford, Noel McCormick, Don Henderson, and W. H. Black. Second Row, left to right: Bobby Dirmeyer, Mike Finerty, John Connell, Jack Burris, and Howard Creamer.

BILL SANFORD
Dashes and Mile Relay

JACK BURRIS
440 and Mile Relay

DON HENDERSON
Dashes

W. H. BLACK
Pole Vault and High Hurdles

HOWARD CREAMER
High Jump and Broad Jump

JOHNNY KENNEDY
440 and Mile Relay

JOHN CONNELL

Texas Western for the past four years has been most fortunate in having a fine all-around athlete in the personage of John Connell. In the past he has made an enviable record in all sports, and in track his exceptional ability has been proven countless times. In the spring of 1950 Connell placed third in the decathlon, a test of selected track events, among the nation's best at the Kansas Relays. The feat was astonishing in fact because it was the first attempt of Connell in the grueling event. John's other accomplishments have been centered about the Miner track teams of years past. Because he does everything well, John has been a valuable asset to the Miners. He runs the sprints, the quarter mile, and anchors the Mile Relay team. In the field events he throws the javelin, discus, and puts the shot. In addition he is a top-notch broad jumper, high jumper, and pole vaulter. All of these things have been said many times, so we leave you—John Connell—"Texas Western Athlete of the Year."

JAVIER MONTES

Leading Texas Western College's bid for prominence in the track world is Javier Montes, a slender 22-year-old senior who is rated one of the top distance runners in the nation.

Having achieved his life long ambition of representing the United States in the Olympics, Montes is now in training for the Open Miles throughout the nation. A graduate student here at Texas Western, Montes still maintains superb physical condition.

This past summer Montes qualified for the U.S. Olympic team in the 1500 meter run. He posted the best time in the nation for the event in 3:51.1. On the return trip from Helsinki, Finland he posted the best time for the mile in his career in England in 4:13.4.

Records held by Montes are as follows:

Texas High School Mile	4:25.2	Border Conference Mile	4:18.4
Border Olympics Mile	4:17.8	Border Conference 2-Mile	9:38.9
Southwestern Frosh Mile	4:28.4	National Midwest Mile	4:17.8
Arizona Relays Mile	4:17.6	National Midwest 2-Mile	9:24.3

MEN'S INTRAMURALS

As the Flowsheet goes to press, the intramural program is well on it's way. At the present, the SAE's, Phi Taus, and Cavaliers are in close contention for the Intramural Championship. There are several events left, and only time will tell who will gain the coveted award. The Intramural program has gained new stature this year because it has been transferred under the auspices of the Athletic Department. Coach Ben Collins and his student assistant, Dick Schneider, have done a wonderful job of supervision and enrichment of the entire program.

A contestant takes his turn on the horizontal bar.

Tumbling gets the "new look."

Two students "skin the cat" off the horizontal bar.

A contestant completes a "kip" on the horizontal bar.

Finals in Ping Pong and Pool get underway.

Cavilers and S. A. E. meet in the Pool Tournament.

Mass activity augments concentration and skill in the matches between contestants.

A tumbling class takes calisthenics prior to activity.

An SAE goes in for a basket over Schneider's outstretched hand.

Tri-delt volleyball champions smile happily.

WOMEN'S INTRAMURALS

The old college try.

The follow through for a slam shot.

A hot game of volleyball.

WOMEN'S INTRAMURALS

Ready — exercise.

I bet you can't sink that shot.

WOMEN'S INTRAMURALS

For the less athletic.

Thompson calmly waits as Fjerstad sets for shot.

WOMEN'S INTRAMURALS

Watch the birdie.

It's going to be a close play at home.

One strike, no balls and here comes the pitch.

The girls get a bit rough at first.

CHEERLEADERS

Front Row: Jackie Pringle, Betty Seay, and Mary Galbraith. *Back Row:* Rosendo Gutierrez, Clayton Edwards, and Robert Caroline.

That "ole" Texas Western college spirit was revived and channeled by six enthusiastic yell leaders who practiced long, yelled hard and stayed up late to distribute signs and posters announcing pep rallies.

Members of the versatile team include Jackie Pringle, El Paso; Rosendo Gutierrez, El Paso; Betty Seay, El Paso; Clayton Edwards, El Paso; Mary Galbraith, El Paso; and Robert Caroline, Pecos.

Yell sessions in Magoffin Auditorium were spirited demonstrations that indicated the student body were sports conscious. Music by John Carrico's Varisitonians on special broadcast and by the regular band on regular occasions formed the colorful background for the cheerleader's stunts.

Pictorial

Lookie! A line!

Why So Worried?

Lot's of People.

What? Another line?

Money, money, money!

Just sit and wait.

At long last!

I'll Walk Alone.

Quiet Please

School Daze

What can I do you out of??

This is literature??

What do you do here?

No way out.

Put something in the pot boy.

Muscles!

Messy — no?

Hail, Hail the gangs all here.

H-E-A-V-E!

Time out for Texas.

A Good Hot Dog.

Sunlight and Shade.

And Dessert.

M DAY

Where the Elite meet to Eat.

Another Coke.

More Beans?

Hotter n' Hades.

Warm up.

No chance to be alone

HOMEcoming

Blow man!

What, no gas?

Queen — Hilma Greggerson

Duchesses — Diane, Carlon, Mary Jane, Harriet

Strut em' high

Delta Gamma

Delta Sigma Pi

Roll Off

Delta Delta Delta

ZTA

*First place in Greek Division
A P O'S Grapes of Wrath*

H O M E

*Second Place in Greek Division
Tri Delt's Chapter by the Dozen.*

*Sweepstakes Winner
S A E's Dante's Inferno.*

C O M I N G

*First Place in Non Greek
Campus Colleagues*

*Second Place in Non Greek
B S U's Robin Hood*

Phi Tau's "Moby Dick"

Delta Gamma's "Treasure Island"

Kappa Sigma's "Tombstone"

Zeta Tau Alpha's "Brave Bulls"

TKE's "A Trip to The Moon"

Phratere's "Captain from Castile"

The Clayton Caroline Cadillac?

Chi Omega's "Showboat"

The Tipsy Ford

Here Comes the Revolution

Attention!

Forward March.

Rain! Rain! Rain! The DeLuge.

The Skin Of

This is The End of the World.

Antrobus Family Portrait

Our Teeth

Stop the Show.

Who is the lucky girl to be?
Of Thee I Sing
Wintergreen for President.

Of Thee I Sing, Baby!

Stop! Stop! Stop!

What's the most important thing to you? —Love.

Working our way through college.

Mirror, mirror on the wall — who is fairest of them all?

You can't beat this college life.

"Oh!" M-a-m-a

Don't worry, I'm holding you.

When I say smile — smile.

This ain't like the old College of Mines.

This is what we mean when we talk about true school spirit.

Texas Western Salutes

Let's do that again

A break?

And pretty faces, too!

We'll lead them through it all.

All together, now.

One last check

Everybody smile

We'll rewarded.

ALL

TWC

DAY

BEAUTY

PARADE

*The winner
Patti Mitchum*

And then there were ten.

Texas Western Parade of Beauty.

Mary Dare Resley — Most Beautiful Girl, '53

*Her majesty and court — Carlon Brady, Mariwyn Blyth,
Connie Harrison, Shirley Baker.*

For every queen there's a king.

One last look.

The intellectual side of life.

Quiet for a purpose.

That's Miners Hall All Right.

Someday, maybe.

Rugged, but right

O. K. That's long enough.

Iky Spillink.

Kiss me sweet, kiss me simple.

It's him, shall I say your not in, again.

LIFE IN THE GIRL'S DORM.

Why If John Wayne were here I'd just — well I'd just.

Conger's talent has the girls in awe.

Let's live it up, it's not raining inside tonight.

Dean Thomas presents Mr. Tom Clements the Outstanding "EX" Award.

Jack's fiery speech failed to stir the Miners.

EX-STUDENTS ASSOCIATION

Ted Small and Jack Chapman among the beauties.

Nelson asks for money and Dean Thomas is eager to respond.

'53 Brain Trust.

Ride 'em Cowboy!

Looking the situation over

Look what we've got here

W
E
S
T
E
R
N

D
A
Y

Faster! Boy, Faster!

My Hero—

Pleasing Postures Pose for Pictures.

No. 1, Joyce Godwin — first place.

THE POSTURE CONTEST

Spirited — Acapulco Via, Barbara Rosenbaum

THE LITTLE FOXES

Why not take out your share, Oscar?

*I hope you die
I hope you die soon*

Horace knows about the box

Organizations

First Row: Shirley McCormick, Doris Hurt, Dorothy Skinner, Daisy Culley, Barbara Rosenbaum, Nancy Walker, Carol Conklin. *Second Row:* John W. Denny, Maria Teresa Romero, Erlinda Rodriguez, Ana Aurora Alvarez, Joan Heavilon, Gloria Floyd, Ann Palmer, Rex W. Strickland, L. A. Nelson, Denny Ross. *Third Row:* Robert H. Fernandez, Burton Johnson, Duane Juvrud, D. B. McKinney, Robert G. ing, Roberto Po, Robert McMasters, Teddy Pye, Roy Merworth.

ALPHA CHI

Alphi Chi is the National honorary scholastic fraternity on Texas Western campus. It is equivalent to Phi Beta Kappa on other campuses. This fraternity is open only to Juniors or Seniors with an 18.5 average, and is one most desired by any person. L. A. Nelson and Rex W. Strickland are the sponsors; Denny Ross is the president.

DR. L. A. NELSON, *Sponsor*
DR. R. W: STRICKLAND, *Sponsor*
DENWOOD ROSS, *President*

First Row: Harriet Ross, Barbara Rosenbaum, Rosie Gutierrez, Joe Falco, Duane Juvrud. *Second Row:* Joyce Godwin, Sally Lash, Jim Brennand, Pat Patterson, Jann Thomason, Janie Guthrie. *Third Row:* Warren Travis, Mary Lou Roche, Arthur Meyer, Dorothy Ramsdale, Bobby Hurt, Mary Dare Resley.

ALPHA PHI OMEGA

Alpha Psi Omega is a step upward for the Drama Students of Texas Western College. It is one of the largest National college organizations in any department field with 230 college chapters. From college Players each member works to seek their admittance into the honorary Alpha Psi Omega. Mr. Charles Baker is the sponsor, with Jimmy Brennand as the President.

MR. CHARLES BAKER, JIM BRENNAND

T H E O P E R A F A U S T

The music and drama departments combined their efforts into making the opera Faust, one of the entertainment highlights of the year. To the actors and directors we pay this fitting tribute for a production well done. Texas Western truly grows in character and tradition under the leadership of these departments.

Queen Janet of the House of Smith, escort Cadet Lt. Pate.

The queen, court and escorts

Duchess Blythe and escort Cadet Major Maloney.

FLAWSHEET SALUTES THE ROTC ASSOCIATION

ROTC officers beam happily over a successful Military Ball.

The gals gather souvenir balloons

Ballons herald the pathway of the royal court

Col. Crowell wearing his dress blues

The ball in full swing

First Row: Ysela Provincio, Juliet Cobos, Miss Coogler, Holly Thurston. Second Row: Betty Jo Barnes, Nancy Sue Kerr, Marion Van Kirk.

Kappa Pi, the honorary art fraternity is a must for the up and coming artist, whether it is with a brush, pallet knife, etching tool, or weilding. This fraternity under the inspiring sponsorship of Miss Vera Wise, the department, and leadership of its president Holly Thurston, promotes fellowship and improvement among the art students.

KAPPA PI

HOLLY THURSTON
President

KAPPA DELTA PI

DR. FOSTER
Sponsor

GLORIA FLOYD
President

Kappa Delta Pi, an honorary education fraternity, is for education majors only. One must be of Junior standing and have a B plus average in all subjects. They hold one meeting a semester and have an annual banquet at the end of the year. This fraternity is a great help in aiding the students going into the education field.

First Row: Dorothy Hausleithner, Barbara Brown, Gloria Floyd, Mrs. Houser, Shirley McCormick. Second Row: Doctor Foster, Bill Humphrey, Mr. Saunders.

First Row: Dr. Sharp, Edlinda Rodriguez, Anna Alvarez, Elizabeth Kyle, Mr. Webb. Second Row: Robert Fernandez, Adrian Hellender.

Sigma Delta Pi is the honorary fraternity for the students of the Spanish language. The chapter on campus, Alpha Iota, was formed in 1937. The qualifications to join this fraternity are: each student must be enrolled in an advance Spanish class, have a B average, and maintain a C average in all other subjects. When a student has accomplished these goals, then they realize that membership in Sigma Delta Pi is highly satisfactory. The sponsor is Mr. Webb and the president is Robert Fernandez.

DELTA SIGMA PI

ROBERT FERNANDEZ, *President*

MR. WEBB, *Sponsor*

TAU BETA SIGMA

Tau Beta Sigma is the honorary fraternity for the girls interested in band. After the boys had founded their honorary fraternity for them it became obvious that just such an organization was also needed for the girls. In 1946 Tau Beta Sigma was organized on the Texas Western campus. Since then it has grown in the music department. It now has twelve members and is sponsored by Jean Cartney.

DANICE ROYER, *President* JEAN CARTNEY, *Sponsor*

First Row, left to right: Jean Cartney, Joyce Hilton, Danice Royer, Durae Soniat, Lucille High. Second Row: Maria, Elizabeth Woodul, Norma Batchelor, Jerry Dickson, Pat Young, Mary Kay Jackson, Elizabeth Stauffenberg.

President, STEVE DUKKONY

Sponsor, DR. TIMMONS

PHI ALPHA THETA

Phi Alpha Theta, the honorary History fraternity on campus consists of the history majors on campus. The qualifications to join this organization are to have a B plus average in history and a B average in all other subjects. This fraternity is interested in promoting history on campus. Dr. Timmons is co-sponsor with Frances Braden. Steve Dukkony is the President.

First Row, left to right: Frances Braden, Patti Mitchum, Dorothy Skinner, Hilma Greggerson. Second Row: John Denny, John Guice, Hugh Dwyer, Roy Merworth, Dr. Timmons, Steve Dukkony. Third Row: Burton Johnson, Bill Humphrey, Colonel Connor, Allen Moore.

First Row, left to right: Barbara Anderson, Sarah Perez, Dean Jameson. Second Row: Janie Guthrie, Cleonia Ramsey, Shirley Hanson.

Anything taking place on campus concerning the girls, is taken care of by the Co-ed Council. This group of selected young women work at making life, by the rules, better at Texas Western. They set the high standards to go by, thinking of what is best for the others. The close harmony of the girls and smooth running of the activities between them prove how successful this council has been.

CO-ED COUNCIL

SARAH PEREZ
President

PHRATERES INTERNATIONAL

JERRY ALLEN

ALICE CHRISTAKIS

BETTY CLELAND

SARAH DOW

HELEN GUILLANZA

ROSE GUILLANZA

DIANE GROSBERG

TILLY HARVEY

BETTY HOLYOKE

LORRAINE JABALIE

SHIRLEY MCCORMICK
President

MRS. ARNOLD
Sponsor

LINDA KAZIN

THELMA KUSTOFF

LOUISE MCCAMANT

JOAN PETONE

BARBARA ROSENBAUM

DANICE ROYER

CHARLENE STEVENS

CAROL TAYLOR

RHEA ZISSMAN

CAMPUS COLLEAGUES

OSCAR CANO, *President*

DR. BEVENS, *Sponsor*

The Campus Colleagues, formally known as the Mu Epsilon Chi's, are one of the many social groups on campus. They promote good will among students, enter sing song, variety show, and the various other activities around the school. This club is composed of both boys and girls. Oscar Cano is the president of this large organization, and Dr. Bevens is the sponsor.

First Row, left to right: George Maynes (Treasurer), Estella Perez (Secretary), Carlos Servin (Vice-President), Oscar Cano (President). Second Row: Helen Hill, Valerie Delgado, Terre Guereque, Valerie Schaefer, Delia Fernandez, Ysela Provencio, Alma Rodriguez, Rowena Rivera. Third Row: Natalia Castorena, Armida Juarez, Flora Alderete, Lucinda Alvarez, Elva Provencio, Josephine Rehin, Cecilia Sada, Linda Rodriguez, Celia Nunez, Irma Hernandez, Ruben Urrutia. Fourth Row: Gus Lujan, Max Villescascas, Hector De La Cruz, Herman Telles, Fernie Garcia, Albert Schapart, Al Gallardo, Dr. Bevens (Sponsor), Sal Calderon, Alfonso De Anda (behind), Joaquin Rosales (front), Frank Nevarez, Louis Garcia, Oscar Jacquez. Fifth Row: Felix Hinojosa, George Veytia, Victor Arditti, Gus Rodriguez.

First Row, left to right: Ed Englehart, Janie Guthrie, Virginia McMahon, Sally Lash, Jeannie Herrick, Kathy Stone, Rose Ann Avner, Ann Torkelson, Virgil Hicks, Sponsor. Second Row: Tommy Warner, Bob Murray, John Lyles, Don Thorne, Sam Donaldson, Duane Juvrud, Gene Roberts, Jim Angelos.

KVOF

The KVOF Radio Club is primarily to help the young men and women who are interested in this field, further their knowledge. They are the radio people on campus who during the day bring us the latest events concerning the school, and play music which at that time ranks tops on the premises. At night this station broadcasts the games that the Miners are playing.

ED ENGLEHART, *President*

RODEO CLUB

PINKY EDWIN, President

The Rodeo Club was founded in 1951 primarily for the purpose to promote interest in rodeos, horsemanship, and other Western activities. The members have a lot of fun riding in rodeos, going on picnics and hayrides. It is affiliated with Intercollegiate Rodeo Association. The sponsor is Mick Brumbelow and the president is Pinky Edwin for this year.

First Row, left to right: Jim Davis, Jay Best, Rod Skidmore, Hubert Ring, Harold Oswalt, Bill Karr, C. A. Branum, Pinky Edwin, President. *Second Row, left to right:* Betty Jean Best, Sis Houghton, Lincey Clarke, Veda Lou Branum, Bell Fenley, Sec-Treas; Jeanette Bell, Rena Brown.

Row 1: Mina Jo King, Edelmira Trujillo, Myrtle E. Ball, Delia Ybarra, Debby Humphreys
 Row 2: Cedric Hustace, Garland McMillan, Anthony Callahan

The Forensic Club is interested in furthering the powers of oral interpretation. This takes in after dinner speaking, original oration, oral interpretation, and argumentation. The Forensic Club is a branch of the speech department. Programs for this club are numerous and very interesting. Mrs. Ball sponsors this organization, and Delia Ybarra is the president.

FORENSIC CLUB

MRS. BALL, Sponsor
 DELIA YBARRA, President

ASSOCIATION FOR CHILDHOOD EDUCATION INTERNATIONAL

President, ANN PALMER

DR. LARKIN, MRS. CONDEN
Sponsors

The Association for Childhood Education International was organized in order to help the students of Texas Western who are interested in entering the teaching profession. This group deals with the problem that may arise later in their work. Both men and women find the professional training that A. C. E. gives is very helpful. Dr. Larkin and Mrs. Conden are the sponsors and Ann Palmer the president.

First Row: Ann Kerr, Clara Rodriguez, Alice Christakis, Sarah Dow, Melba Pyle, Elva Provencio, Mary Thompson. Second Row: Amelia Levy, Barbara Brown, Gloria Floyd, Ann Palmer, Ofelia Rodriguez, Betty Birks. Third Row: Miss Condon, Dr. Larkin.

Picture 1: left to right: *On floor:* Shirley Baker, Grace Phillips, Bronia Levenson. *Second Row:* Glenna Walters, Mary Kay Jackson, Rita Daniel, Marilyn Rounds, Mary Nele Dorroh,, Danice Royer. *Third Row:* Emma Martin, Elizabeth Stauffenberg, Pat Dozier, Jane Kohnle, Shirley McCohmick, Julie Potter. *Fourth Row:* Jerry Dickson, Pat Patterson, Mitzi Yelinek, La Nelle Dahlquist, Joyce Hilton, Letha Dial, Betty Manning, Debbie Humphries.

Bell Hall, girls dorm, or the home away from home for the girls. It is always teeming with excitement from its 200 girls. Anything goes as long as it is within reason for a dorm council exists, made up of girls chosen and elected from each floor. They are the jury for the girls misdoings along with a very capable dorm mother, Miss White.

Left to right. *On floor:* Barbara Anderson, Mary Jack Edwards, Dorothy Sargent, Carlon Brady. *Second Row:* Claudia Whitefield, Harriet Ross, Julie Vanzant, Barbara Keeling, Katherine Stone, Jane Bell, Sally Fjerstad, Diane Hilderbrandt. *Third Row:* Jane Bowden, Gayle Serton, Jackie McCutcheon, Catherine Roche, Guinnell Isaacks. *Fourth Row:* Margaret Seery, Harriet McDonald, June Cash, Mary Dare Resley, Mary Lou Roche, Pat Young, Hilma Greggerson.

BEAUX ARTS

Beaux Arts stands for the talent displayed by members and the competent teachers who encourage the art of tomorrow. Each art major is required to join along with the many others who appreciate art. They often have movies, lectures and painting demonstrations. This club was organized in 1941. The sponsor is Wiltz Harrison and the president is Mary Thompson.

MARY THOMPSON, *President*

WILTZ HARRISON, *Sponsor*

First Row, left to right: Julie Lynch, Barbara Tatum, Marilyn Rounds, Paula Hale, Pat Whitt. Second Row: Janie Van Kirk, Gwynell Isaacks, Marion Van Kirk, Sec. & Treas., Mary Thompson, President, Helen Houser, Wiltz Harrison, Sponsor.

DELTA SIGMA PI

Mr. Don Freeland, *sponsor*; Col. Thomas Reed, *president*; Mr. Kenneth Olm, *sponsor*; Mr. J. H. Spencer, (*not present*)

The honorary fraternity for business men on campus is Delta Sigma Pi. The president of this fraternity is Col. Thomas Reed and the sponsors are Mr. Don Freeland, Mr. Kenneth Olm, and Mr. J. H. Spenser. Each year this group chooses a Delta Sigma Pi sweet-heart. For this past year it was Miss Patti Mitchum. They provide for business literature which is a great help for the men already in the business world. Guest speakers often come to their meetings which are held twice a month. Also an annual banquet is held each year.

First Row: Duane Juvrud, Stephen Barres, Thomas Reed, Alfredo Munoz, George Angelos. *Second Row:* Ralph Monroe, David Hustace, Dan Redding, John McVeagh, Oscar Jacques. *Third Row:* Thomas O. Jackson, Kennon Womeldorf, Bill Stuart, George Chriss, David Richards, George Sam.

COLLEGE PLAYERS

CHARLES BAKER, *Sponsor*

JIM BRENNAND, *President*

Comedy and Drama explains College Players as they should be. A lot of fun with coke parties, plays, and strike parties. But when the smell of the glue pot starts to envelop the auditorium, serious hard work is in store. This organization consists of all workers, for each member when he joins realizes that there is so much to learn that he cannot learn too quickly. Mr. Baker is the sponsor and Jimmy Brennan is the president.

First Row: Marilyn Rounds, Jerry Dickson, Roberta Gregory, Grace Phillips, Joyce Hilton, Pat Young, Maxine Manther, Margaret Seery. *Second Row:* Harriet Boone, Gwinnell Isaacks, Dorothy Skinner, Billy Smith, Bobby Carpenter, Harriet MacDonald, J. C. Ross. *Third Row:* Rod Skidmore, Claudia Whitefield, La Verne Harris, Wayne Pevey, Carol Israle, Arlene Blaugrand, Pat Healy. *Fourth Row:* Mary Dare Resley, Carole Conklin, Dianne Hildebrant, Joyce Godwin, Mary Lou Roche, Kay Odell, Bob Hirsh, Mike Karaffa. *Fifth Row:* Jim Brennan, Julie Potter, Arthur Meyers, Carolyn Van Trease, Betty Guez, Janie Guthrie, Mando Gutierrez.

First Row: Ann Brooks, Geoffrey Wise, Kitty Worthington, Jimmy Sullivan, Paula Dunn, Fred Robertson.
Second Row: L. R. Cobbs, Leonnie Owen, Jim Holt, Bill Killian, Louise Houser, Joe Bullock, Harold Gillet, Earl Dunn.

BAPTIST STUDENT UNION

The Baptist Student Union is one of the most popular places on campus with its ping pong table and all around game room. This however, is just a small part of such an organization. Bible classes are held in this building, and the advancement of friendly relations between students plus further knowledge of the Bible helps each person who joins such an all around group.

President
 JOE BULLOCK

Sponsor
 MR. COBBS

First Row. Patsy Coady, Martha Jane Kohnle, Bobby Tatum. *Second Row:* Mitzie Yelinek, Mary Lou Roche, Catherine Roche, Enrique Bustamante, Janie Guthrie, Bill Mischen, Gloria Aguirre, Ysela Provencio. *Third Row:* Alex Lizarraga, Richard Kohnle, Francis Flood, Jimmie Daw, Enrique Mata, Harry Tuohey, Elva Provencio, Victor Ardithi.

NEWMAN CLUB

The Newman Club, named after Cardinal Newman, is interested in promoting a sound religious life. It has two hundred and fifty chapters throughout the country and is composed of the Catholic students on campus. The members take their work seriously, but they also find time for play such as in debates pertinent to religion, picnics, parties and communion breakfasts. Colonel Connor is the sponsor and Dusty Carolyn is the president.

DUSTY CAROLYN, *President*

First Row: Harriett McDonald, Mary Lou Roche, Ann Torkelson, Barbara Rosenbaum. *Second Row:* Jan Blackwell, Barbara Brown, Guinnell Isaacks, Mrs. Gabriel, Patti Mitchum, Carol Conklin, Betty Manning, Susan Wright, Catherine Roche.

The junior Pan American Round Table is an organization that only Juniors and Seniors are entitled to join. They are connected to the Junior Pan American Round Table in El Paso. They deal with the background customs and language of the Latin American countries. Mrs. Gabriel is the sponsor and Mary Lou Roche the President.

JUNIOR PAN-AMERICAN

MARY LOU ROCHE, *President*

MRS. GABRIEL, *Sponsor*

First Row: Morton, Leib, McMasters, Merworth, Bennett. *Second Row:* Smith, Mrs. Wilkins and son, Barba, Sada, Grado, Ortegon, Aguilar. *Third Row:* Stotts, Mr. Wilkins, Lizarraga, Rosales, Matthews, Chan, Gonzalez, Dr. Berkman. *Fourth Row:* Moore, Sanchez, Abegg, Puckett, Gant, Durah, Slaughter, Butterworth, Flosi, Huchton, Po, Kern. *Fifth Row:* Jacobs, Keller, Leonard, Campbell, Greenley, Caroline, Goulding, Recio, Sepulveda.

PRE MED CLUB

Even though Pre-Med is a long hard road there are many who see fit to take it. Some forty-one members see educational movies, hear speakers, and prepare papers in their studies. Under the very capable direction of Mr. Wilkins and Dr. Berkman, these members find many new and interesting things. Dr. Berkman is the sponsor and Robert McMasters is the president.

From left to right:
ROBERT McMASTERS, DR. BERKMAN

Row 1: Haddad Genevieve, Kelsey, Cecil, Ross, James, Conklin, Carol. *Row 2:* Truitt, Felick, Christakis, Alice, Hausleithner, Dorthy, Manning, Bettie, Holt, Charlotte, Don Morrill. *Row 3:* Robert Gomez, James Harris, Paul Oleifs, Sherrod Anderson, Walter Cooley, John Uranga.

PSYCHOLOGY CLUB

A subject which has long been a mystery is no longer one for the people in the Psychology Club. These sixteen members find it interesting to gather information pertaining to this subject, explore the field of psychology, or simply learn more about the human mind. It was organized on the Texas Western campus in 1947 by Lehman Hutchins, then professor of psychology, and since then has gained wide spread popularity.

DURAE SONIAT
BAND SWEETHEART

First Row: Calkins, Ross, Daniels, Batchelor, Honey, Brady, Hamman. *Second Row:* Stauffenberg, Randill, Turner, Humphries, Shirley, Hernandez, Crittendon, Terrazas, Hickman, Garcia, Jackson, Dickson. *Third Row:* Anderson, Morrill, Dodson, Mendez, Royer, Taitte, Salcido, Perrin, Mortensen, Brown, Evans, Wafford, Nyman, Nicholson, Plaskett, Pierce, Soniat, Williard. *Fourth Row:* Gene Lewis, Meyer, Carroll, Sanchez, Escajeda, Batchelor, Mundy, Apodaca, Acosta, Schaeffer, Morrison, Jones, Vicksell, Wardrop.

The Band, under the very capable direction of Mr. Carrico, has made steady progress the past few years until now it ranks among the top bands in this section of the country. Each year it takes trips to different parts of the country for the football games, and each time it wins wide acclaim. The students of Texas Western are proud to have such a wonderful marching group consisting of sixty-six members, a drum major, who is Arthur Meyers, Band Majorette, Carlon Brady, Drum Majorette Jerry Dickson, Gold Digger majorette Janet Smith, and the other five marching majorettes. The band is noted for its difficult black out shows, spectacular marching routines, and fancy marching maneuvers during the half times at ball games, and are constantly in demand for parades. We, the Texas Western students are proud to have such an organization representing us.

TEXAS WESTERN COLLEGE BAND

Drum Major, ARTHUR MEYER

DRUM CORPS

EMMA LOU KLINK

PAT YOUNG

JUDY JONES

The rhythm of the marching groups on the Texas Western campus is the Drum Corps. Whenever you hear the drums then you know that TWC is there, and wherever they travel this fact rings true. Dressed in eye catching orange and white gaucho uniforms only to make them the more outstanding. The officers are Emma Lou Klink, Pat Young and Judy Jones.

First Row: Jerry Dickson. *Second Row, left to right:* Bronia Levenson, Rodell Mortenson, Emma Lou Klink, Alicia Villalva, Ysela Provencio. *Third Row, left to right:* Sharon Cole, Cookie Williams, Pat Young, Mary Kay Jackson, Joyce Hilton.

In every school there must be at least one organization to keep the spirit of the school, such as is the Gold Diggers. During the war when there were no football games they served as a singing group. Each time this marching band of girls goes on the field, Texas Western feels proud that they are representing them. Gold Diggers ranks among the oldest clubs on campus. At this time Dean Jameson is the sponsor and Dorothy Woelfel is the president.

MISS JAMESON, *Sponsor*
DOROTHY WOEFEL, *President*

GOLD DIGGERS

Bottom to Top: Janie Bell, Cecilia Castro, Irma Hernandez, Shirley Hatfield, Edith Johnston, Carol Taylor, Betty Thornton, Carol Wafer, Sandra Ware. *Down:* Paula Hale, Patsy Marty, Joan Haylin, Bobbie Tatum, Betty Cleland, Patsy Dozier. *Up:* Janet Smith, Sandra Still, Jerry Allen, Bee Stevens, Pat Whitt, Bertrand Janet, Esperanza Acosta. *Top to Bottom:* Irene Ariaza, Stella Navarro, Marlene Wintroub, Billy Grace Brandis, Diane Grosberg, Ruth Kistenmacher, Janie Van Kirk, Julie Lynch, Dorothy Woelfel.

THE VARSITONIANS

Whenever a dance is held, the band that plays is the Varsitonians. This group has won wide acclaim for the wonderful music which they play. This group is made up of Texas Western boys who are majoring in band. They play professionally, and some of the honors they have had to play for are the Fort Bliss Officers Club, various functions going on in town, a trip to Chihuahua by special request, a tour for the school, and playing for the different high school dances.

MR. JOHN CARRICO
Band Director

First Row: Potter, Kelton, Whitefield, Stauffenberg, Walters, Page, Vanlandingham, Royer, Garcia, Mortenson, Acosta, Flores. *Second Row:* Michael, Macias, Solis, Durham, Wilbanks, Rodriguez, Seery, King, Young, Randell, Manther, Hilton, Woodul, Simpson, Terrazas, Nunez. *Third Row:* Gutierrez, Morrison, Simpson, Hustace, Terry, Apodaca, Loles, Tanner, Hickman, Rhey, London, Rotchey, Caulkins, Ramirez, Mendez. *Fourth Row:* Karaffa, Mata, Eastman, Maddox, Singleton, Falco, Roberson, Kroegan, Vicsell, Hatfield, Shirley, Murphy, Stevenson, Salcido, Lewis, Cardon, Berggren.

CHORALE

Traveling from one place to another, putting on operas, and adding the musical note of voices is the Chorale on the Texas Western scene. This organization is highly respected wherever it goes. It is composed of the schools finest voices and is under the direction of Dr. E. A. Thormosgaard, and the president is Hugh Cardon.

From left to right:
WHITEFIELD, CARDON, GARCIA

The P. E. Majors have the fun and versatile life that perhaps all of us wish we could have. It started in 1950 and this year has twenty four members. The president is Billy Rex Johnson. The young men and women in their senior year practice teach at nearby schools. Most of them will later go into the profession of teaching.

P. E. MAJORS CLUB

BILLY REX JOHNSON, *President*

First Row, left to right: Billy Rex Johnson, Jimmy Davis, Gene Odell, Harris Cantrell, Bill Brewer, Bill Humphreys, Don Floyd, John Connell, Clovis Riley, Paul Stuckler, Le Roy Gibson. *Second Row:* Mrs. Glardon, Mrs. Craigo, Sally Fjerstad, Joan Haggard, Mary Kay Jackson, Gilbert Desha, Johnny Provencio, Tony Lama, Bill Basden, George Clements. *Third Row:* John Birkhead, Mary Lou Roche, Lewis Singleton.

First Row: Mr. Miller, Ed Hughes, Louise Orr, Teresa Guereque, Irwin Salmonson, Duane Juvrud, Thomas McCurely. Second Row: Ben Cortez, Eugene Bitticks, Walter Allen, Charles Casey, Bob Huffman, Jerry Hill.

PRE LAW

The Pre Law students have a lot of fun, but also they take their work seriously. Even though this is one of the hardest fields to major in, it consists of a number of students. Mr. Miller is the sponsor and Ed Hughes is the president.

*MR. MILLER, Sponsor
ED HUGHES, President*

First Row: Cooky Williams, Sandy Kelton, Thelma Walden, Dorothy Woelfel, Dorothy Simpson, Charlene Stevens, Helen Hill, Dorothy Quinn, Jane Van Kirk. *Second Row:* Mrs. Glardon, Nancy Umberhauer, Mary J. Durham, Sue Wright, Belle Fenley, Tita McNutt, Harriet McDonald, Janet Smith, June Cash, Vera Norton, Faye Cormier. *Third Row:* Mrs. Craigo, Sharon Cole, Gerrie Sue O'Shaughnessy, Carolyn Perkins, Jackie Perkins, Carol Conklin, Marcella Boutwell, Jackie McCutcheon, Mary Thompson.

The Women's Athletic Association gives training along every line of sports that there is. This takes in modern dance, basketball, ping pong, baseball, tennis and many more. They have special instructors to give the girls the best advantage they can get. Each of its twenty-seven members enjoy entering and participating in these sports. It is sponsored by Mrs. Craigo and Mrs. Glardon. The president for this year was Dorothy Woelfel.

GIRL'S ATHLETIC ASSOCIATION

MRS. CRAIGO

MRS. GLARDON

DOROTHY WOELFEL

AUTOGRAPHS

C reeks

CHI OMEGA

GLORIA ANDERSON

JANIE BELL

RUTH ANN BERNER

MARY BEST

BETTY BINNEY

JAN BLACKWELL

MARCELA BOUTWELL

PATSY BROILES

RENA BROWN

GRETCHEN DE BRUYN

CAROL CONKLIN

JOANNE CROCKET

JOAN FALCONI

SALLY FJERSTAD

JOYCE GODWIN

JANIE GUTHRIE

JOAN HAGGARD

DORIS HURT

GUINNELL ISAAKS

SANDRA KELTON

RUTH KISTENMACHER

SALLY LASH

JULIE LYNCH

PATTI MITCHUM
President

ANNE MARSH

HARRIET McDONALD

ANNE MOORE

CAROLYN PERKINS

JACKIE PERKINS

DOROTHY RAMSDALE

Sponsor, VERA WISE

MARY DARE RESLEY

CATHERINE ROCHE

MAXINE RUSSELL

DOROTHY SARGENT

GAIL SEXTON

MARY THOMPSON

JOAN SCHOCK

JANIE VAN KIRK

MARIAN VAN KIRK

JULIE VANZANT

NANCY WALKER

DOROTHY WOEFEL

JEAN WRIGHT

DELTA DELTA DELTA

CAROLYN BELL

SHIRLEY BAKER

BETTY JO BARNES

CAROL BILDERBACK

BETTY BILISOLY

MARIWYN BLYTHE

BILLY BRANDIS

FLO JEAN BROWN

RHODA MARIE CAMPBELL

JUNE CASH

PATSY COADY

FAYE CORMIER

MARY DURHAM

BROOKE DEWITT

PAT DOZIER

MARY EDWARDS

MARGARET FINERTY

MARY GALBRAITH

PEARL ANN GREEN

HILMA GREGGERSON

PATTY HAMMAN

LIBBY HOLMSLEY

ANN KERR

NANCY KERR

CAROLYN KLINE

NANCY MCCREE

MELBA PYLE

TITA MCNUTT

GERRIE SUE O'SHAUGHNESSY

HELEN O'SHAUGHNESSY

PAT PATTERSON

PAT PATTERSON

LU PATTON

Sponsors
MRS. REYNOLDS
MRS. STEVENS
MRS. QUINN

BARBARA PLASKET

DOROTHY QUINN

MARY JANE WHITTENTON

ELIZABETH ROUSE

DOROTHY SIMPSON

SANDRA STRAUS

HELEN SURRATT

HOLLY THURSTON

NANCY UMBENHAUER

CAROLINE VAN TREASE

DORIS LEE

BERNADETTE WEGENER

CLAUDIA WHITEFIELD

MITZI YELINEK

DELTA GAMMA

NANCY ALLISON

LINCEY CLARKE

MYRA ENLOE

SHIRLEY HANSEN

GRACE HOOTEN

EDITH JOHNSON

SALLY KRAUSE

AGENE LYNCH

VIRGINIA MCMAHON

CAROLYN LE MASTER

BETTY JEAN LAWRENCE

MARY JO NELIGAN

CHARLENE PRENTISS

DAISY CULLEY
President

FONCYNE RENDALL

BETTY ROTH

DR. WILDE
Sponsor

LOINE SCHAEUFELE

BETTY SEAY

TILLIE THOMPSON

CAROL WAFER

SANDRA WARE

BETTY WELLS

NANCY WILBANKS

ZETA TAU ALPHA

GLORIA AGUIRRE

GREY AYERS

BARBARA ANDERSON

MARY LOUISE BIEL

CARLON BRADY

VEDA BRANUM

BARBARA BROWN

SHARON COLE

JOANNE COOK

MARY JACK EDWARDS

BARBARA EVANS

BELLE FENLEY

JOAN HEAVILON

NANCY HORNE

DEBBY HUMPHREYS

MARTHA JENKINS

JUDY JONES

SUZANNE ORNDORFF

BETTY MANNING
President

JEANENE PETERSON

CLEONIA RAMSEY

DR. GREGGORY
Sponsor

HARRIET ROSS

DOROTHY SKINNER

JANET SMITH

KATHY STONE

LOUISE STRAIN

BETTY THORNTON

MARY VAUGHAN

THELMA WALDEN

PAT WHITT

COOKE WILLIAMS

JOYCE WILLIAMS

ELIZABETH WOODUL

First Row, left to right: Daisy Culley, Betty Manning, Dean Jameson. Second Row: Myrna Enloe, Melba Pyle, Marian Van Kirk, Mary Maude Vaughn, Carol Conklin.

PAN HELLENIC

The Panhellenic Council is the guiding light for the sororities at Texas Western College. The council is made up of two girls from each sorority. The sororities at T.W.C. are Chi Omega, Delta Delta Delta, Delta Gamma, and Zeta Tau Alpha. This group of representatives make the rules and regulations which the sororities abide by, also any problems or troubles are taken to this council where fair decisions are reached.

BETTY MANNING
President

DEAN JAMESON
Sponsor

First Row, left to right: Paul Carnahan, Maynard Duckworth, Robert Heasley, Dean Williams, Bill Riley. Second Row: John Stanfield, Bob Carpenter, La Verne Harris, Eddie Chan, Chester McLaughlin.

INTER-FRATERNITY COUNCIL

The Inter Fraternity Council sets up the rules and regulations which the fraternity's go by. These fraternity's take in Sigma Alpha Epsilon, Kappa Sigma, Alpha Phi Omega, Phi Kappa Tau, Lambda Chi Alpha and Tau Kappa Epsilon. This council sets the rules and dates for rushing and keeps the six fraternity's in harmony.

KOUNTZ ROSS
President, fall '52

JUDD WILLIAMS
Sponsor

ALPHA PHI OMEGA

LEIGH ATWATER

KENNETH BROWN

WES CAMPBELL

PAUL CARNAHAN

JERRY COLLISON

JOHN FATHEREE

ALEX GONZALES

GLEN CLAY

BOB HAUKE

CARL NORBERG
President

JOHN HELLMAN

RONALD HERMAN

DEAN THOMAS
Sponsor

JOHN LANE

FRANK NEVAREZ

BILL QUINN

HUBERT RING

CARLOS SERVIN

KAPPA SIGMA

JIMMY AGEE

JOHN ALEXANDER

MICHAEL BASS

JACK BRANDON

PHILIP BRANNON

HUGH BURFORD

JOHN COBB

JIM DIEHL

CLYDE DUNN

ROY EDENS

PERRY EHRENSTEIN

JERRY EILAND

ROY DUKEMINIER

STANLEY FAVIELL

PAT FRANCIS

JAMES GORMAN

GAIL GROSE

KENNETH GRIMUND

ROSCO HALL

MAX HARRELL

ROBERT KINNFY

ED HUGHES

TERRY KIDDER

HENRY MARTCH
President

STEVE LUNG

JOHN MCCLEARY

CHARLES MURPHY

JOHN MURPHY

JACK PATTON

JIM O'LEARY

DR. HALDEEN BRADY
Sponsor

GRADY PURYEAR

RUSSELL ROEPKE

DAROLD RUSSELL

HENRY SADLER

JOHN SEEGER

ROBERT SHOPPACH

DOYNE SIZEMORE

CARL SKIFF

BURK SPENCER

EDWARD ST. CLAIR

LORING WHITE

WILLIS SEYFFERT

RONALD YOUNG

LAMBDA CHI ALPHA

DICK ASDEL

BILL MISCHEN

DAN REDDING

CHESTER BRANDT

BILL WHALEY
President

MR. R. L. SCHUMAKER
Sponsor

ED STROMBERG

JOHN McVEAGH

EUGENE SHIRLEY

TAU KAPPA EPSILON

ALBERT BARSTIS

CHIN SUN CHAN

RUDY CRISOSTOMO

LEON GILBERT

SAUL GONZALEZ

FRED GREEN

ANTHONY CIESZKIEWICZ
President

MR. STRAIN
Sponsor

AMADOR LINCON

WILLIAM RHEY

BILL RILEY

EUGENE ROBERTS

OSCAR VALENZUELA

PHI KAPPA TAU

STEVE DUKKONY

SHERROD ANDERSON

RALPH BARNETT

RICHARD BENDER

SIDNEY BOYD

EDWARD BRAVENIC

BOB CAVE

JIMMY DAVIS

CLAYTON EDWARDS

BILLY FENLEY

BOB FLINK

HOWARD GREENLEE

BOB HIRSCH

FRED HUMBERT

BILL HUMPHREY

ERNEST HUNSAKER

MAX JOHNSON

DUANE JUVRUD

BOB KELLEY

PAUL KROEGER

PHI KAPPA TAU

BILLY SMITH
President

GEORGE LEONARD

GEORGE LOVE

JIM MALONEY

MR. KENNETH OLM
Sponsor

MR. WILTZ HARRISON
Sponsor

LINK MICHAEL

CHUCK MONK

DON MORRILL

TOM NOAH

KAY ODELL

JOHN ROSS

JOHN STANFIELD

PAUL STUECKLER

DANNY VICKERS

WALTER HYATT

BILL WATTS

ALLEN WILLARD

SIGMA ALPHA EPSILON

DR. J. C. RINTELEN
Sponsor

BILL BASDEN

CHARLES BOYD

C. A. BRANUM

JIMMY BRENNAND

BILL CALHOUN

ROBERT CAROLINE

JACK CARSON

TOM CRITTENDEN

JOHN GEAN

GEORGE GILES

JOE GOULDING

ROBERT FINNEGAN

LEE HANSEN

LAVERNE HARRIS

TONY LAMA

DON MANNING

President KOUNTZ ROSS
Fall of '52

ROBERT HEASLEY
Spring of '53

EDWARD MARTCH

DUNNY MORTON

EDDIE MURDOCK

SIGMA ALPHA EPSILON

JAMES NEUGEBAUER

FRANK POLLARD

MICHAEL ROSS

ROBERT SANDERSON

LYLE SCARBROUGH

ROBERT SUDDARTH

HENRY STONE

TRACY WOFFORD

I

ngineers

A I E E

President, BEN CROW

Sponsor, MR. FLOYD DECKER

Like many of the engineering organizations the Electrical Engineers came on campus in 1948. They hold meetings, have guest speakers, read prepared papers, and take inspection trips to sites of interest. The college has tried to make every convenience for the individual student and has created the finest facilities making it available to turn out the finest engineers anywhere.

First Row: Ruben M. Quijano, Jack Williams, Ben Crow, Angel Andow, Robert Snare. Second Row: Gus F. Bigelow, Fernando Fuentes, Roby L. Cathey, Lawrence Wong, William Whaley, John K. Baird, Floyd A. Decker. Third Row: Eddie Wheeler, Israel Reyes, Eddy Murdoch, Henry Martch, Manuel G. Montenegro.

Wofford closely watches the dials.

According to the book it should start when we push this button.

I get a charge out of all this work.

Third Row: Dr. Lake, Co-Sponsor, Dr. Dehann, Robert McMasters, Alex Duran, Phil Galaceiz, Treasurer; Dr. Hancock, Co-Sponsor. Second Row: Raul Gonzales, Vice-President; Gus Lujan, Joaquin Rosales, Hector Samaniego, Joe Calderon, President. First Row: Norma Gonzales, Valerie Schaefer, Secretary; Nellie Aguilar, Irma Hernandez, Cathy Taylor.

CHEMICAL SOCIETY

In 1946 some forty chemistry and engineering students started to meet and discuss their problems and discoveries. After this, the charter was granted to them and they became legally affiliated on campus. The members now meet and hear well known speakers, go on field trips, and have special events which include the rest of the school.

DR. HANCOCK, Co-sponsor
SALVADOR CALDERON, President

Just what I've always wanted

HARD-LUCK DANCE

I've waited a long time for this prize

The judges measure with their engineer slide rules

You think that's hard luck?

Opang looks on with confidence

AMERICAN SOCIETY OF CIVIL ENGINEERS

WILLIAM QUINN, MR. GULDEMAN

In the year of 1948 twelve men started meeting, thus became the American Society of Civil Engineers. Their purpose is to further the interest of the professional spirit among the chemical engineers. Since 1948 the membership of this organization has steadily increased.

First Row: Sergio Plaza, Mel Ontiveros, Enrique Bustamante, Carlos Servin, Bob Hauke. *Second Row:* Hector Heredia, Fernando Garcia, Roberto Villarreal, Frank Nevarez, Manuel Moya. *Third Row:* Mr. Van Zant, Jesus Marquez, Robert Medina, Ernie Price, Denny Ross, Jim Maloney, George Giles, Harvey Goldie, Mr. Guldemann. *Fourth Row:* Pyne Gramly, Alfonso Gallardo, Rosie Gutierrez, Ed Martch, Glen Gray, Billy Davis, Willy Quinn, Tony Conde, Oscar Cano, Mr. Hassler.

I wish they'd take this blindfold off!

OROGRANDE INITIATION

I'll be glad when next year comes

What's your name?

Turn left at the next corner

That lick feels like it turned me upside down!

First Row: Dr. L. A. Nelson, Paul Carnahan, R. Rincon, Jerry Collison, Thomas A. Wilson, L. R. B. Atwater, Jr., J. Perduyn. Second Row: J. Frank Pollard, T. E. Hearon, Charles Dalrymple, Carl B. Norberg, John D. Fatheree, Jr.

SIGMA GAMMA EPSILON

The Alpha Lambda chapter of Sigma Gamma Epsilon was established on the Texas Western College campus in 1940. It is a national honorary fraternity that has the main purpose to parlay the latest techniques and methods in the earth sciences field. Very little activity is given to social functions.

NELSON, *Sponsor*

WILSON, *President*

Look at all the funny colors

AND THEN THERE ARE LABS

No, the book must be wrong because Carnahan said—

The future is in our hands

What a way to spend an afternoon!

*Patty cake, patty cake bakers
man.*

*...and when I go home my
wife cries about standing over a
hot stove.*

*Someday we hope to find
larger quantities of gold.*

P ublications

HERALD
HOLLAND

STEVE DUKKONY, *editor*

Flowsheet

EDITOR - STEVE DUKKONY
 ASSISTANT EDITOR - MARY DORROH
 BUSINESS MANAGER - WARREN TRAVIS
 ART DIRECTOR - MARILYN ROUNDS
 PHOTOGRAPHY DIRECTOR - HENRY SOSA
 ADVISOR - DEAN J.F. WILLIAMS
 SPONSOR - SCOTT THURBER
 CLASS PICTURE PHOTOGRAPHY - WHITE HOUSE
 FEATURE PORTRAIT PHOTOGRAPHY - SAM FANT
 OFFSET REPRODUCTION - GUYNES PRINTING CO.
 CIRCULATION - ALICE CHRISTAKIS
 COPY - JOYCE GODWIN

DIVISION HEADS:
 FEATURES - NANCY ALLISON
 FACULTY - BETTY ROTH
 PICTORIAL - JANE BOWDEN
 ATHLETICS - BILL HUMPHREY
 GREEKS - KAY ODELL
 CLASSES - BARBARA TATUM
 MILITARY SCIENCE - SGT. HIXON

STAFF: BELLE FINLEY, HILMA
 GREGGERSON, JOAN SALOME, MARY PETERS,
 BILL BAGLEY, JANE GUTHRIE, BERNADETTE
 WEGNER, SHIRLEY BAKER, SAM VANDIVER, BOB
 KELLY, HELEN HOUSER, OLGA ABRAHAM, GERRIE
 SUE O'SHAUGHNESSY, BEA STEVENS
 COLLEEN BITNEY

WARREN TRAVIS, *business manager*
 MARY NELE DORROH, *assistant editor*

L to R: Sgt. Hixon, Bill Humphrey

First Row, left to right: Bernadette Wegner, Shirley Baker
Second Row, left to right: Bobbie Tatum, Joan Salome,
Mary Noel Peters

FLWSHEET

STAFF

First Row, left to right: Jane Bowden, Kay Odell. Second
Row, left to right: Mary Nele Dorrah, Joyce Godwin, Belle
Fenley, Steve Dukkony.

First Row, left to right: Nancy Allison, Marilyn Rounds,
Betty Roth, Hilma Greggerson, Gerrie Sue O'Shaugnessy.

HENRY SOSA

JANIE GUTHRIE, *Editor*

Staff members at work, SAM VANDIVER and JANIE GUTHRIE

HENRY SOSA, *Director of photography*

CATHERINE ROCHE *and* GUINNELL ISSACKS

MARILYN ROUNDS, *Art Editor*

ANN MOORE *and* JANIE BELL

DAISY CULLEY, Editor of Spring Semester

GENE ROBERTS, Business Manager

LINK MICHAEL, Sports Editor

HENRY SOSA, Staff Photographer

GRACE HOOTEN
Editor-Fall Semester

JOHN MIDDAGH
Faculty Advisor

Staff at work around copy desk, Daisy Culley, Janie Guthrie, Faye Cormier, and Jim Ashlock.

Reporters working to make the deadline, Marilyn Rounds, Sam Schneider, Sam Vandiver, Bronia Levenson.

KVOF

PLUS FM

Classified

lassified

CHRISTOPHER'S

*unusual gifts,
fine furniture,
lamps, china, silver*

YOU ARE INVITED TO COME IN AND BROWSE

820 NORTH MESA AVENUE

TELEPHONE 4-1507

Whitten Furs

600 N. Stanton

Dial 4-1543

Being a Freshman's
guide to the
campus and a
glossary of terms

Administration... the rather large, vestigial remains
of a number of alumni apparently unable to find
employment elsewhere.

Alumni... a peculiar species of homo-sapiens who
cling to hip flasks, letter sweaters, other men's
wives and back-slapping. (For further informa-
tion see Administration.)

Athletics... (see Student Employment.)

Beer... a local term for the staff of life of the west-
siders.

Physical Exams

Book Store... deer are very fond of aspen leaves.

Campus Code... a set of suggestions that keep
coeds sober and male students importing.

Cheating... an unofficial eye test.

Classes... periods of relaxation, punctuated by
bells, enabling students to leave the S.U.B. grace-
fully.

Coeds... That portion of the student body not
classified under squirrels, dogs, men and faculty.
A beast of prey.

FASHIONS FROM THE
POPULAR
WILL CROWN YOU

Princess of the Prom

(or Any Other Occasion)

popular
DRY GOODS
COMPANY

The Southwest's Greatest Department Store

from the press of

GUYNES

PRINTING COMPANY

"Makers of Good Impressions"

620 NORTH STANTON

EL PASO, TEXAS

EL PASO, TEXAS

TEL. 2-1471

CORNER STANTON and MILLS

We weren't a bit impressed!!

El Paso Hotel Supply Co.

FOOD SERVICE EQUIPMENT AND SUPPLIES

112 South Oregon Street

NEW ADDRESS AFTER AUGUST 1st
2430 TEXAS STREET

Phone 2-4414

FOR OVER 53 YEARS WE'VE LED IN FASHIONS

AND NOW...

**WE'RE
LEADING
IN T. V.!**

For more than 53 years the White House has succeeded in bringing you and your family merchandise tops in quality and fashion. Now we bring you the best known brands of television, and, as always, the best in service... and that includes service on your television set, if bought at the White House!

the
**WHITE
HOUSE**

ON THE PIONEER PLAZA

EL PASO, TEXAS

Deans... a number of usually aged gentlemen who apparently do nothing and have a secretary to help them with it.

Dook... included only to show the corrected spelling.

Dorms... a building used to store clothes, the address of which is often believed by parents to be where you live.

Food... a substance believed to frequent the Chow Hall, but as yet no sign of.

Football... an activity staged by the administration and calculated to distract students at the weekly social functions held at Kidd Field.

Rushing

Greeks... a group of inferiority complexes who have organized in self protection from—

GDI'S... Gosh! Darn! Independent. Ptuiiie.

Honor Code... a convenient means of allowing a professor to leave the room for a drink or something.

Imports... that group of females who have extended women's rights.

Infirmiry... a large, well-equipped resort located directly beneath palatial, spacious Benedict Hall to afford maximum quiet.

Library... a large stone building that we are unable to describe further as we can contact no one who has viewed it first hand.

Likker... some thing that than beer is quicker.

Metallurgy... something that is mentioned in conjunction with—

Mining... but only an esoteric few really dig. (get it dig)

Orientation... a series of unintelligible lectures designed to teach the freshman such fundamental essentials as how to read, write, tell coeds from male students etc.

Orgies... where two or three are gathered together in anybody's name.

Politicians... e.g. La Verne Harris and Paul Carnahan. People who take a platitude to heart and defend it zealously.

Parties... (here is where the two schools of psychology split) some say they're political and others claim they're orgs.

Quizzes... something which if you have one in the morning you prepare for by spending the night before wishing you didn't.

QPT... (sp?) a dim, cave-like place who's only ventilation comes through the cracks in the tables.

Registration... a weird mystic rite, spoken of only in whispers and deep forebodings.

Rushing... Special... sixty handshakes for \$75, meals included. Limited time only.

Stoodent Assoceashun... people who have little books, despite Anita Blair.

Sunday... and interminably long period of time immediately following Saturday night.

Teetotalers... I don't think I ever saw one; I hope I never see one; but let me tell you, sure as Hell, I'd rather see than be one!

Telephones... that which in a dorm is never answered, and costs a dime.

Virgins... (see Dodo).

Whiskey Runs... trips taken to find what to lose weekends with.

X... Junk boats are frequent on the Yangtze River.

Yogurt... it takes 4,376,598,002,357.987, to Tango.

Zipper... see (Chuck Dalrymple).

EAGLE CAFE

STEAKS & SEAFOODS

NOTED FOR FINE FOOD
AND QUICK SERVICE

206 N. Oregon St.

Ph. 2-5551

NORTON BROTHERS

Engineer Instruments and Supplies

Visit Our Book Department

112 Texas Street

El Paso

I was Madley for Adlai.

EMPLOYMENT

Sales — OFFICE — Technical

apply

El Paso Employment Service

El Paso's Oldest Private Agency

MISS WILLIE YARBROUGH, Owner and Manager

16 Years Experience in Personnel

COLLEGE TRAINING

301½ Mills St.

2-1477

ROBERT E. MCKEE

GENERAL CONTRACTOR, INC.

TEXAS

NEW MEXICO

CALIFORNIA

OKLAHOMA

LOUISIANA

TEXAS

NEW MEXICO

Echlin-Irvin-Crowell & Co.

INSURANCE

355 Myrtle Avenue

El Paso, Texas

ARIZONA

MEXICO

Get acquainted dances held in the Sorority lodges.

DONT FORGET!

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

Sheldon
- JEWELERS
MILLS and MESA

R.O.T.C. institutes new disciplinary measures.

Seven Convenient Locations

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

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

The
OASIS
RESTAURANTS - DRIVE-INS

*Faculty Teas brought
Freshman to Faculty
Homes.*

Handmade Boots

by **Tony ★
Lama**

"BEST IN THE WEST"

TONY LAMA COMPANY, INC.

EL PASO, TEXAS

SPEAKING OF CONSERVATION . . .

The greatest part of the gas carried to market by El Paso Natural Gas Company is "flare" gas which would necessarily be burned at the field were it not for the pipelines.

The waste gas thus converted to useful purposes each year is equivalent in fuel value to 60,000,000 barrels of oil—the outstanding conservation effort in the petroleum product industries.

EL PASO NATURAL GAS COMPANY

Amazing Jet

Spectacular Wasp

FABULOUS HORNET

Famous HUDSON MOTOR CARS are on display

at

O'DONOHUE MOTORS

Oregon at Arizona

Dial 2-5458

ELECTRICAL & MECHANICAL SUPPLY CO., INC.

Wholesale Distributors

ELECTRICAL • PLUMBING AND HEATING • BUILDING MATERIALS • TOOLS

El Paso, Texas

Santa Fe, New Mexico

Odessa, Texas

Roswell, New Mexico

THE
STUDENT UNION
BUILDING

SERVING AS HEADQUARTERS FOR ALL MINER'S ACTIVITIES

Congratulations to the
1953 Flowsheet
From:
THE SNACK BAR
RECREATION ROOM
BOOK STORE

REDDY KILOWATT

Your electrical servant of the 20th Century...making your lives easier, brighter, more enjoyable. Ever on the job to administer comfort, protection and pleasure, Reddy Kilowatt heralds the Atomic Age!

EL PASO ELECTRIC *Company*
A TAX-PAYING PUBLIC UTILITY

Texas Western's Friends

Elite
Laundry Cleaners
 408-20 S. OREGON ST. • DIAL 2-2456
 PAUL A. HEISIG, JR., President
 Home of Spic and Span

MONROE, LIGHT
 and
 HIGGINS

ARCHITECTS

1501 First Nat'l Bldg.

3-4461

WITH
 ALL
 BEST
 WISHES

Southern Union Gas
Company

—Helping Build the Great Southwest—

Compliments
 of
KTSM

801 N. Oregon

Dial 2-5423

PONSFORD BROTHERS

GENERAL CONTRACTORS

MAGNOLIA
COCA-COLA
BOTTLING CO.

El Paso, Texas

El Paso Sporting Goods Co.

208 North Stanton Street

El Paso, Texas

EVERYTHING FOR THE SPORTSMAN

112 Mills St. — Dial 3-2411

Who's Whose

by Mary Nele

Dorroh

Can something
else hide them?

They let the stars get in their eyes and no clouds can hide their smiles. Watch their left hand sparkle — Venus herself—

What's this
"it"?

Sandra Still and Jimmy Burman have made it last for five months now with all intentions of increasing the record. It's a little harder when your fella's away, isn't it Sandra?

Well, not all of
us are lucky.
I'm thinking
about an old
Maids' Home, myself.

You like? They like! They're going steady. Yes, Texas Western claims

quite a few steady couples. Among these are Belle Fenley and Clayton Edwards, Carlon Brady and Don Floyd, Barbara Evans and Jack Patton and Jeannine Peterson and Don Morrill.

Hasn't Mary
switched from
football to
music appre-
ciation?

Jerry Dickson and Link Michael have been seen together many times recently. Is there the budding of a romance about? Mary Galbraith attended a couple of football games with Bud Bono. Dusty Caroline and Shirley Baker seen to be happy to have made each other's acquaintance. Nancy McCree is dating Dick Griffin as of late.

How late?

Gretchen has
changed her
ways —
Jack can be
proud of
himself!

Sally Fjerstad, Lavern Harris, Pat Patterson (El Paso), Jackie McCutcheon, Tommy Crittenden, Eric Hilton, and Gretchen de Bruyn are keeping everyone just a little confused as to who they're going with. Just when they seem to settle down—they switch again.

Compliments
of

GUNNING-CASTEEL
DRUG STORES

Lenny Goldberg has special interest in the products Fabens turns out. Is this certain product named Glenna Walters? Betty Manning and Jim Neugebauer are seen regularly together and Henry Martch has been keeping company with Sally Lash. Joyce Godwin and J. C. Ross are seeing each other steadily.

He should hear of this?

Alan Rash doesn't have anything against Arizona girls. Tell us Al, how's the sunrise on Mt. Franklin? Wanted! Any and all information about the Queen of the Continental Airlines for Jess Ashley.

I hear there was another couple along. (Ask them!)

Virtues are learned at Mother's knee. Vices at some other joint.

—Rammer Jammer.

Mary Hale, how did this get in here?

Some are true but not so new—Jackie Crysler and Dave Pringle along with Melba Pyle and Binky Campbell are two of the more "recent" couples.

Evalinda Davidson, for some odd reason, finds Louisiana an interesting state. (Maybe it's the "State" in it.)

Delo Kimmel and "her" Don Thompson are an awfully happy couple. Cleonia Ramsey and Jimmy Agee, and Harriet Ross and Billy Rex are never thought of without each other.

Then there are others who find Texas an interesting state...

Just let me see him first!

Face all shot
Physique is bum
Got no hair
Kind of dumb
Wears blue jeans
Always late
But what the heck
A date's a date!

*Side Comments
By
Marilyn Rounds*

3-3611

Texas at Oregon

COMMERCIAL ENGRAVING CO., INC.

Engraving for All Purposes

—Phones 2-6341 3-2582—

C R A N E S

Engraved Wedding Invitations,
Wedding Announcements,
Cards, Informals and Stationery

219 W. SAN ANTONIO ST.
EL PASO, TEXAS

The
GUARANTEE
SHOE CO.

COLLEGE FASHIONS THE YEAR ROUND

110 Texas St. — 211 E. San Antonio

WILLIAM J. ELLIOTT

REALTOR — DEVELOPER

110 N. Stanton St.

5036 Paisano Drive

2-2491

CAR PARTS DEPOT

CONGRATULATIONS

'TW' SENIORS

211-15 N. Cotton

2-3471

HAWKINS DAIRY

SERVING EL PASO FOR FIFTY YEARS

INSIST ON THE BEST
BUY GOLDEN WEST
MILK

DIAL 3-1641

El Paso, Texas

Compliments of

Gwen Bros.

THREE CONVENIENT LOCATIONS

LORETTO
4834 Montana

DOWNTOWN
310 E. San Antonio

VILLAGE SHOP
Five Points

"The Latest fashions in footwear and Ready-to-Wear"

Percy McGhee, A. I. A.

ARCHITECT

1013 FIRST NATIONAL BUILDING

EL PASO, TEXAS

LUMBO SOAP

Ladies, the next time you're down town, why not stay' there. We're sure your husbands' would like it. But if you must come back, bring back a cake of the new-improved Lumbo soap. You see, Lumbo is unique in its own way. It doesn't suds, flash, float, boom, or lather—just company in the tub. Bring back an economical 50-lb. cake today.

Hazel Barner's

—HOMEMADE CANDIES—

2825 Montana St.

Dial 5-1804

Consumers **ICE** Company

Chlorophyll—

because

Compliments of

Lane's FURNITURE CO.

2730 Montana

5-1473

P A R M E L E E

RADIO & SOUND SERVICE

2720 Montana St.

Dial 5-7531

Carter's Flower Shops

THREE CONVENIENT LOCATIONS

2310 N. Piedras

3912 Pershing

2017 Montana

Equipment Supply Company

Incorporated

Distributors of Farm and Industrial Machinery
General Hardware, Farm and Ranch Supplies

1600 Paisano Drive

El Paso, Texas

LANDER LUMBER CO.

BUILDING MATERIALS

Est. 1908

Dial 3-4481

1830 Texas

Compliments of
**The Prudential Insurance Co.
Of America**

BROOKS TRAVIS, Mgr.
Suite 508 Bassett Tower Dial 2-4679

OREGON CLEANERS

TUXEDOS for rent.
1 DAY CLEANING SERVICE
419 N. Oregon St.

IF YOU WEAR CLOTHES...

It's
For
You

Compliments of
EL PASO PETROLEUM COMPANY

24-Hour Service
C. E. GRAHAM, SR. C. E. GRAHAM, JR.
1601 PAISANO DRIVE
U.S. 80 TRUCK ROUTE

COMPLIMENTS OF
Hart Steele Plumbing Company

THE HOME OF FRIENDLY SERVICE
3-6432 2910 Alameda Ave. 3-2282

GLASS

apparel

FAMOUS FOR
FASHION AND QUALITY

114 TEXAS ST. TO 219 SAN ANTONIO ST.

*You can use your own
Imagination*

Compliments of
ROSENS

"Clothes Styled for Young Men"
212 E. San Antonio Ph. 3-3051

Compliments of
El Paso Tent & Awning Co.

Playground Equipment Venetian Blinds
2317 Texas Street Dial 2-4541

*I dreamed I spoke
to Congress in my
Madam Fourn
Bra*

*"I Never Dreamed
I Could Play the Piano!
Until I Took Your Easy Lessons"*

*"I still can't, but I
dream about it a lot."*

Mail this for Free Book

Thousands of people now play who never thought they could. This is no old-fashioned method where you stay home and practice boring scales. This is a modern system where you send us money, lots of it, and then go out and do whatever you want! You don't ever have to practice! Before long you'll be playing concertos, polonaises, mazurkas, everything! Just imagine your joy when the day comes when people recognize what you are playing!

Just send two thousand dollars, and we'll rush you an excellent beat-out piano, simply scads of old music, and a slightly used auditorium in which to practice. We'll even come along and clap!

Won't you be glad when you can step into the spotlight at that party, sit down at the piano, place your stubby fingers on the keyboard, and bang out a simple tune? Place your order early and you will receive, FREE, a handsome pamphlet, mimeographed in attractive black and white, titled, "Easy Home Exercises To Make Your Fingers Stubby."

Name

Address

City Zone

(Frigid, temperate, torrid)

*It's ALL in
the way
you walk.*

EL TORO

is the preferred
building material

Only EL TORO can do so many jobs so well! In the Southwest, EL TORO is always in demand for every kind of building. EL TORO cements mean beauty... permanence... low upkeep... long year of service.

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

Congratulations,
Graduates!

THE FUTURE IS YOURS...

to make and to mold. Already your college education has helped to prepare you for the tasks which lie ahead. Now it is up to you! Starting a career demands judgement, ambition, integrity and thrift. Yes, a sound financial program is very important. Consider THE STATE NATIONAL BANK a friend to help you with your plans for a successful future.

**THE
STATE NATIONAL BANK
OF EL PASO** **SINCE 1881**

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

SAN ANTONIO AT OREGON

TOVAR'S

Corsages For All Occasions
Big Discount for all TWC Students

107 S. Kansas St.

2-8062

AT 111 NORTH STANTON STREET

IT'S THE

MADE-TO-MEASURE SHOP

SCHOOL AWARD SWEATERS
CHENILLE SWEATERS

Nance Buick Company

1324 TEXAS STREET

TELEPHONE 4-1455

EL PASO, TEXAS

Reynolds Electrical & Engineering Co.

ELECTRICAL CONSTRUCTION ENGINEERS

EL PASO — HOUSTON — ALBUQUERQUE — SANTA FE

An organization of electrical engineers
trained to the intricate needs of the
construction industry.

FULWILER MOTOR COMPANY

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

615 Texas St.

Plenty of Free Storeside Parking

N. Piedras at Montana
Dial 5-4651

SMALL'S

El Paso's Finer Specialty Shop

907 North Mesa Avenue

El Paso, Texas

"Pioneer Lumbermen"

Burton-Lingo Company

Lumber & Building Material

Home of Good Homes in El Paso

Since 1887

E. D. VICKERS, Manager

*Best Wishes
From . . .*

BUSTER THE BUS
and **EL PASO**

Spuudnut Shop

2930 Pershing Drive

Phone 5-0066

EL PASO'S EXCLUSIVE

CLEANER

ACME LAUNDRY AND CLEANERS

905 E. MISSOURI

2-3611

**STANDARD
OIL OF TEXAS
PRODUCTS**

*For better motoring,
longer car life,
at your*

FAMOUS

WORDS

LAST

107 E. SAN ANTONIO ST.

TELEPHONE 3-3182

EL PASO, TEXAS

DICK ROBINSON

- Guaranteed Electrical Contracting
- Authorized Hotpoint Sales and Service
- General Electric and Stromberg-Carlson TV

Nelson

ELECTRIC CO.

1200 Texas St.

Dial 2-6549

YOU'LL SEE MORE ON

1st in El Paso — 1st in Results

CONGRATULATIONS, SENIORS

*From the Distributors
of Ponderosa Pine*

**THE MADERA
COMPANY**

500 East 10th St. El Paso, Texas

SAUNDERS & McAFEE
Insurance

214 N. Stanton

2-1436

Compliments of
Hilton Drug Company

Prescription & Fountain — Lunch

24-HOUR SERVICE

Hilton Hotel Bldg.

Dial 3-2696

**Del Norte
Saddlery**

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

Best selection of handmade Boots in town.

110 W. San Antonio St.
Across from side entrance Del Norte Hotel

CHI OMEGA — Honey Page, Helen Houser, Harriet Boone, Mary Ann Dolan.

DELTA DELTA DELTA — First Row: Dorothy Crittendon, Mary Noel Peters, Sally Maddox. Second Row: Cynthia Lord, Nancy Patrick, Pat McDonald, Pat O'Neill, Betty Hall.

SPRING SORORITY PLEDGES

DELTA GAMMA — Helen Andrews, Gail Munroe.

ZETA TAU ALPHA — First Row: Diana Hildebrandt, Bonnie Crowder, Joy Upham. Second Row: Mary Ann Armstrong, Mary Beth Jones, Martha Jane Kohnle, Mary Nele Dorroh.

