

VOYAGER

1987

TAMU at Galveston-Library

For Reference

Do Not Take From the Library

TAMU at Galveston-Library

TAMU at Galveston-Library

1986-87 VOYAGER TEXAS A&M UNIVERSITY AT GALVESTON

Dedication	2
Cruise	4
Student Activities	20
Student Organizations	44
Campus Life	48
Corps of Cadets	60
Awards and Presentations	66
Faculty and Staff	88
Seniors	95
Undergraduates	103
Advertisements	124

0582885

11-4-02

archives
44
100
106
186
87

Dr. William H. Clayton

On September 12, 1971, The Galveston Daily News announced the appointment of Dr. William H. Clayton as the first Dean of Texas A&M University's newly established College of Marine Sciences and Maritime Resources. At the time, the College facilities consisted of Fort Crockett, the TEXAS CLIPPER and one hundred barren acres on Pelican Island. There were only eighty-six students enrolled in Marine Transportation and Marine Engineering in the Texas Maritime Academy which had been incorporated as part of the new college. But Dr. Clayton brought to the College a vision. The Daily News stated:

Dr. Clayton is nationally recognized as a leader in the field of Ocean Science and research. He will add immense prestige and stature to Galveston's efforts to become the leading city in the United States in Oceanography.

Under Dr. Clayton's direction, the College became a University providing seven undergraduate degree programs, supporting graduate instruction, conducting extensive research, and continuing top quality training for maritime cadets.

The most visible growth was in campus facilities. The one hundred acres of Pelican Island marsh was developed into a beautiful campus with ten buildings, berthing facilities for research vessels and the TEXAS CLIPPER, an Oil Spill School, small boat basin, swimming pool, tennis courts and athletic fields. Fort Crockett was converted into attractive and functional laboratory facilities, and major renovation of the TEXAS CLIPPER was accomplished to include painting her appropriately maroon and white.

As the institution grew, Dr. Clayton was promoted first to Provost and then to President. His tireless efforts at building a first class University spanned fifteen years of dedicated service. There were hard decisions, tough battles, and a few disappointments; but, there were incredible successes. Dr. Clayton's fifteen years of service as the Chief Executive Officer have catapulted Texas A&M University at Galveston into the future.

This University, The Texas A&M University System, the Galveston community, and the State of Texas owe a tremendous debt of gratitude to this educator.

With Sincere Appreciation
The 1987 Voyager is Dedicated
to
Dr. William H. Clayton

988572

2000-28

1986 CRUISE

1986 Summer Training Cruise

First Port-Dominican Republic
P1 The bicycles come off
P2 The surf hunt begins

CAPTAIN HARALD RONHAVE
MASTER OF THE TS TEXAS
CLIPPER
FOR SUMMER CRUISE 1986

1986 SUMMER CRUISE

P3 Prep cadet class
P4 Cadet Engineering student Bill Barry
P5 Deck students practice life boat training

Copenhagen And Aalborg, Denmark

P1 Jim Dunworth and Mike Kalson
Ready for liberty in Copenhagen

P2 Kelly Pierce, Stacy Flournoy,
Steve Quinn and Royal Guard all
smile for the camera at the
Amalienborg Palace, the Danish
Queen's Palace

P3 Captain Harald Ronhave poses
in front of world famous statue
of Hans Christian Anderson's
"The Little Mermaid."

P4 Prep Cadet Stacy Flournoy at
statue in Helsing near Hamlet
Kronberg Castle overlooking
Sweden.

The TEXAS CLIPPER was invited
to represent the United States at
the annual 4th of July celebration
held by the Danish people in
Aalborg

Leningrad

The TS TEXAS CLIPPER was the first school ship to visit the USSR in fourteen years.

P1 The CLIPPER was docked at a passenger ship dock alongside the Pribaltiyskaya Hotel.

P1 Uniforms take on a new look after a day or two in Leningrad. P2 Cadets sample Russian champagne upon arrival in Leningrad.

P3 Patrick Blankenship (Galveston) and Ivan Calcano (San Antonio) stand in front of a tourist center photograph display of Russian life. The display was produced by TASS, the Soviet news agency.

P4 Intourist bus tour included a visit to St. Isaac's Cathedral.

P2 Students stand formation on the CLIPPER deck for announcements prior to liberty in Leningrad

P3 This Russian surveillance ship docked in the vicinity of the CLIPPER and kept a watchful eye on the Aggies.

P4 Students leaving and returning to the CLIPPER were checked by a Russian Security Officer for identification.

RECEPTION AND AMERICAN
CONSUL'S HOUSE.

P1 Students on tour
photographed the Russian
architecture

P2 Michelle Reasoner, Kelly
Kopp, and Lisa Fischer model
Russian hats

P3 Cadets Bob Barry and C. J.
Brustowicz beam over Russian
souvenirs

P1 Are we having fun yet?
P2 TAMUG history professor Dr.
Dave Schob visits with American
Consul employee at the
Friendship Society. Photographs
and sketches of Lenin were
prevalent in all interior and
exterior architecture.
P3 Cadets, faculty and staff were
hosted at the American
Consulate.
P4 Cadets at Friendship Society
visit with a Russian citizen.

AZORES

P1 Arrival Ponta Delgada, Azores
P2 John Walsh
P3 John Walsh, Helen Loomiller,
and Traci Long continue the
search for the ultimate wave.

P1 Jeff Raider, Kevin Dooney,
Buddy Coleman, Stacy Flournoy,
and Mary Nee
P2 Buddy Coleman and John
Walsh the morning after
P3 Homeward bound journey
begins as tired cadets view
Azores, next stop is Galveston.

SHIPBOARD LIFE

INSPECTION ABOARD THE
CLIPPER

P2 Chuck Gilchrist from
Galveston is prepared for
evacuation during fire drill.

P3 Movie time
P4 Maintenance
P5 Dave Weathers and Steve
Klokker with 2nd Asst. Engineer
Brayman

P2 Steel Beach
P3 Steve Powell shoots a sun line
P4 Galley Prep Gillian Black
serves Stacey Flournoy
P5 Cadet John Waters stands
watch on the bridging of the
CLIPPER. Land, whales and other
ships broke the monotony of this
choir.

P1 A large crowd was on hand for the arrival of the TEXAS CLIPPER as she pulled up to her berth at the TAMUG campus on Pelican Island following the 1986 Summer Cruise

P1 Life Boat Drill
P2 Prep cadets prepare for English class
P3 Will we ever finish?
P4 Corps Commander Bruce Pflieger and date at last shipboard dance
P5 Veranda social life

P2 Upon his return to Galveston, Cadet Training Officer Tom Dillon renews his friendship with his daughter, Amber, at the CLIPPER's gangplank.

STUDENT ACTIVITIES

Library Move

Student Activities for the Fall semester commenced with the ambitious task of moving the University's library into the new Jack Kenny Williams Library. Students, staff, and faculty volunteered for two hour work shifts. The books were boxed; the boxes labeled, loaded, and moved; the books reshelfed, and the trash cleaned. The work began at 8:00 am and 45000 books were in place by 5:00 pm that evening.

After the move was completed, everyone celebrated with a party in the Student Center. Each volunteer's name was included in a raffle for a ten speed bicycle, color TV, and free meals and passes to Galveston restaurants and entertainment.

Halloween Costume Contest

Play

For the first time ever, faculty, staff, and students of TAMUG with the assistance of Strand Street Theater director John Monihan produced a one act play, The Monster. All of the hard work paid off, and the two night stand delighted local audiences.

Aggie Muster

The annual Galveston County A&M Club Aggie Muster was held on campus with students and former students participating.

P1 Matt Hahne participates in program
P2 Dr. Jo Hudson from College Station
delivers Muster Address
P3 Galveston students organize their own
fightin' Texas Aggie Band for Muster with
Chris Bueche directing
P4 TAMUG Rifle Squad
P5 Corps Color Guard

Springfest

The Faculty serve breakfast
P1 Dr. Schlemmer serves Bill Hearn
P2 Dr. Seitz and Mr. Gomez
P4 Dr. Hite and Dr. Kline

P3 Dr. Cravey
P5 Dr. Ray pulls Galley Duty

PIE THROWING CONTEST

Annual Maritime Ball

The Spring Maritime Ball was held
at El Mina Shrine Temple on
Galveston's seawall.

STUDENT ORGANIZATIONS

Student Organizations

Student organizations were very active in 1986-87 serving as catalysts for the organization of dive trips, sailing regattas, drama production, surfing trips, cook-outs, stranded sea mammal monitoring, parties, and many student activities.

CAMPUS LIFE

Campus Life

Texas A&M University at Galveston has buildings at The Mitchell Campus on Pelican Island and at the Fort Crockett Campus on Galveston Island. But the University campus is really far more than these two facilities. It is the Bay and the Gulf, it is the beaches and the estuaries, it is the TEXAS CLIPPER and the University's research vessels docked at their campus berths and sailing the oceans of the world. The students of TAMUG live and learn and play on an extended campus.

Campus life involves hours in the Library, Classrooms, and Laboratories.

The Northern Student Center is the University's living room and dining room with the Cafeteria and patios, lobby, bookstore, post office, game room, and conference rooms.

STUDENT LIFE IN THE
CAMPUS DORMS

Organized campus sports included football, basketball, softball, and volleyball. In addition, TAMUG students competed at tennis, soccer, sailing, surfing, rugby, skateboarding, table tennis, and pool. Swimming and diving were popular during the warmer months.

Aggie softball team finished 3rd in Fall league. All-league trophies went to Brett Champagne, John Davidson and Greg Braddy. Front (l-r) Kenny Krieger, Greg Braddy, Steve Wilhite, Norman O'Shaughnessy. Back (l-r) John Davidson, Brett Champagne, Scott Becnel, Mark Gibbons, Richard Bowen, K. D. Barton and Coach John Merritt

TAMUG CORPS OF CADETS

Corp Of Cadets

Cadet Corps Units and Formations

Awards and decorations are presented at the annual Spring Awards Ceremony for the Corps of Cadets

AWARDS AND PRESENTATIONS

Jack Kenny Williams Library Dedication The Newest Building

The Williams Library and Kirkham Hall were named and dedicated on 30 November, 1986 in memory of two of the founding fathers of the University. As with the other buildings on campus, the library was first envisioned by Dr. Clayton. The dream became a possibility through the efforts of Senator Chet Brooks, and the possibility grew to reality under the watchful eye of Head Librarian Natalie Shipman. Dr. Jack K. Williams was President of Texas A&M and later Chancellor of The A&M

System. He supported the growth of the institution from college to university. A true educator, it was fitting that the library bear his name.

Emmett Oran Kirkham Hall Dedication The First Building

Mr. Emmett O. Kirkham was Director of Personnel and Labor Relations of Galveston-Houston Division of Todd Shipyards Corporation. It was his dream to bring maritime education to Galveston with the establishment of a state maritime training program. He served on the organizing committee and continued to serve on the school's Board of Visitors as it grew from an academy to a college to a university. It was most fitting the University's first building be named to honor Emmett Kirkham.

Mrs. E. O. Kirkham, Dr.
Ashworth, Dr. Clayton

Mrs. J. K. Williams, Mr. John
Caple, Dr. John Coleman

Senator A. R. "BABE" Schwartz
longtime supporter of the
University

Mr. John Caple, Chairman of
TAMUG Board of Visitors

Dr. Stephen Curley delivers
greetings from the Faculty.

Stage Party

Dr. William H. Clayton,
President of TAMUG emcees the
dedication ceremonies

Tours and receptions were held
in each building after the
ceremony. Cadet Vel Lena Steed
conducts a tour of Kirkham Hall.

The Kirkham family

The artist puts the final touches
on a sculpture commissioned for
the Williams Library.

Scholarships and awards for the students and gifts to the University recognize the talents and efforts of the recipients and demonstrate continuing support of the University by the community.

Chris Christensen is named recipient of the \$1200 Robert Troy Swetnam Memorial Scholarship Award
Dean Davis names Nathan Yanasak as the 1987 Summer School at Sea Scholarship recipient and designates the alternates
Kent Dangtran receives a \$1000 Engineering scholarship
Front Row - Dr. Suen, Wes Griffiths, Debbie Earnshaw, Kent Dangtran, Dean Davis. Back Row - Robert Rosenblum, Tony Panagiotareas, Dr. VAN der WERF, Takumi Furuya

Scholarships And Awards

Dr. Ray names Brian Richards the Ricker Memorial Scholarship recipient and awards him \$1200.
Gunnar Forsman and Guy Pickrel receive ASME Outstanding Student Award from Dr. Ray.
Lt. Carlson presents NROTC Award of Merit to David Onufrey.
Brian Richards is awarded the 1986-87 Sabine Womens Propeller Club Scholarship of \$1000 by Dr. Clayton.
David Dale is designated the recipient of the Ricker Leadership Scholarship and receives \$1200.

Dick Gray and J. Howard Thompson present Dr. Clayton a check for \$2500 from the Pennzoil Sulphur Corporation to the University
Community leaders join University representatives as Mayor Jan Coggeshall cuts the ribbon for the opening of the Williams Library
George Bush presents the campus with seventy-five trees.

Center - 1986 - 87 Who's Who Designees Judy Cantu, Bernard Odom, Gunnar Forsman, Kent Dangtran, Karyn Cordray, Kerry Stanley.

Bottom - Alex Cruz-Hernandez and Brian Richards receive \$1,000 scholarships from the Sabine Womens Propeller Club President Faye Thomas and Bill Hearn.

Commencement

A time for smiles
Dr. Sammy Ray and Denise
Buzek

The graduating class

May 1987

And more smiles
Debbie Earnshaw, Brandon
Works, and Kent Dangtran

The stage party

The faculty, staff, and stage party assemble in their respective areas. Su-Zan Harper checks attendance for the last time. Dr. and Mrs. Clayton greet stage party guests. Dr. Wardle and Dr. Schwarz robe for the processional.

And all of the students make a last minute check of each other's robes and uniforms. The Big Day is here at last!

Awards

Presidents Award for Academic excellence presented to Bernard Odom by Dr. Sammy Ray.

U.S. Corps of Engineers Award presented to Kerry Stanley by Maj. Bob Davis

Mobile Oil Corp. Award presented to Doug Baker by former Corps Commander James Heap.

C. D. Mickey Award presented to Chris Sabine by Regent John Coleman

American Maritime Service Officers Award presented to Buddy Coleman for Gregg Baptiste by Board of Visitors member Frank McNearney

Galveston Island A&M Mothers Club Award presented to Debbie Earnshaw by Nina Hughes

Board of Visitors Distinguished Student Senior Award presented to Traci Bell by Board of Visitors member Mrs. Marilyn Schwartz

Board of Visitors Distinguished Student Junior Award presented to Bill Curtis by Board of Visitors member Mrs. Marilyn Schwartz

TAMUG Excellence in Research Award presented to Adam Day by Dr. John Coleman

Board of Visitors Distinguished Student Sophomore Award presented to Brant Savander by Board of Visitors member Mrs. Marilyn Schwartz

Board of Visitors Distinguished Student Freshman Award presented to Camilo Restrepo by Board of Visitors member Mrs. Marilyn Schwartz

Pennzoil Sulphur Award presented to Traci Bell by Dick Gray

Edwin Eikel Outstanding Student Award
A plaque and a \$2500 check is presented by Mrs. Eikel to Wes Griffiths.

Most Effective Teacher Award
Dr. Suen was selected by the students to receive the award for Most Effective Teacher which was presented by Board of Regant member Dr. Coleman.

Distinguished Faculty/Staff Achievement Award
Dr. Bill Seitz and Dr. Stephen Curley receive watches and checks for \$4000 from Dr. Ray for distinguished faculty achievement.

The 1987 Commencement Address was delivered by U.S. Representative Jack Brooks.

And then degrees and commissions were awarded.

And cadets were licensed as new Third Mates.

FACULTY AND STAFF

Faculty And Staff

SENIORS

DOUGLAS H. BAKER

SCOTT C. BECNEL

ROBERT P. BROOKS

DENISE D. BUZEK

NANCY L. CABELL

DAWN E. COLON

JOANNA BURKE-LOGAN

GLADYS E. DUNNELL

STEPHANIE P. FERNANDEZ

TAKUMI FURUYA

MARK W. GIBBONS

JAMES W. HARRIS

DAVID L. JONES

GRETA G. KING

WESTON E. GRIFFITHS

SHANNON D. LANGFORD

RICHARD H. LEE

KRISTIN K. MANGOLD

BERNHARD ODOM

DAVID P. OVERCASH

DARRELL R. ROBERTSON

KERRY M. STANLEY

IAN O. ORMSBY

JOHN H. WALSH

UNDERGRADUATES

KORI D. AGNE
ERIC S. ALBRIGHT
WILLIAM R. ALEY

GEOFFREY M. ALLEN
JOHN J. ANHALT
WINSTON D. AYCOCK

JASON G. BAILEY
CONNIE B. BALLON
CHARLES D.
BANCROFT

MICHELLE L. BARNETT
WILLIAM M. BARRY
KENT D. BARTON

GLEN A. BAUMGART
SUSAN E. BELT
GERALD B. BITTERLY

GILLIAN BLACK
ANDREI C. BLOZINSKI
MARTIN W. BLUM

ROBERT A. BOSWELL
ANDERSON N. BOWEN
RICHARD T. BOWEN

GREGORY S. BRADY
LARS D. BRADLEY
SUZANNE L.
BREWTON

TINA M. BROUSSARD
KELLY J. BROWN
CHRISTINE M. BUECHE

PENNY L. BURCHFIELD
TIMOTHY F.
BURCHFIELD
KATHERENE I.
CALISTRO

DONNA L. CALLENIUS
FRANK CANNETO
JOANNE CANTU

JUDITH A. CANTU
GINA R. CARAWAY
CHRIS CARROLL

BERNARD CASEY
JOEL P. CASTO
JOHN A. CATANZARO

BRETT D.
CHAMPAGNE
STEVE CHEN
KAREN R. CHILDRESS

ASIFUR R.
CHOWDHURY
JOHN D.
CHRISTENSEN
ARNE C.
CHRISTIENSEN

EDWARD A.
CHURCHMAN
AMBER L. COKER
JUDY COLLINS

KARYN M. CORDRAY
HARDY CORNWELL
CHARLES E. COX

ALEX E. CRUZ-
HERNANDEZ
ADAM S. CUMMINGS
DAVID N. DALE

JEFFREY E. DAVIS
KENNETH S. DAVIS
SHELLY DAVIS

SHAWN P. DAVISON
CLEVE J. DEASON
MATTHEW B.
DICKINSON

TAYFUN DIKILITAS
JENNIFER L. DOBBS
CHERE D. DODSON

DONALD J. DRIESSEN
CHRISTOPHER K.
DRUMMOND
TONI DUDLEY

MARTIN M.
DUENSING
DEANNA M. DUKE
CHRISTOPHER H.
EARLS

ANDREW B.
EFTHIMIADIS
MICHAEL L. EMMERT
MOISES I. ESPINO

CHERYL K. EVANS
PATRICK H. FALLON
KIMBERLY K. FEIDNER

PATRICK C. FERRERI
AMY E. FIEL
MICHELE A. FINN

MICHAEL L. FLINN
JUDE T. FOKUM
GUNNAR E. FORSMAN

CHARLES R. FRENCH
PIER T. GEIGER
GERALD G. GEORGE

CHARLES R. GILCHRIST
JOSEPH E. GONCALO
DONNA E. GRAHAM

VERA GRAMBEG
CHARLES R. GRISWOLD
DEREK K. HAGMAN

MATTHEW W. HAHNE
CYNTHIA L. HAMILTON
JEANNIE HAMILTON

PETER J. HAYES
STEVEN HAMM
CHRISTY HAMPTON

JOSEPH G. HANISCO
JOHN F. HARK
KARL HANK

JOSEF HERNANDEZ
KARLA C. HEYDINGER
BENJAMIN M.
HIGGINS

JULIE A. HINSON
LINDA E. HINSON
ERIC B. HOVLAND

ROBERT L. HOWELLS
NATHALIE M.
HUFFSTICKLER
JULENE M. HULL

WILLIAM T. INNES
REBECA ISERN
DAVID R. JACKSON

POLLY A. JACKSON
ROMAN E. JASEK
MATTHEW T. JERABEK

STEPHEN F. JOHNSON
MARK S. JONES
DEENA S. JUBRAN

PENELOPE JUVRUD
DAVID P. KENNEDY
BRENDA L. KIOLBASSA

CHRISTINE M. KIRBY
WALLACE KOENNING
MATT KNOWLES

ANDREW A. KOSZEGI
AMY K. LACOST
PETER J. LAMBRECHT

DANA L. LAWRENCE
LIANNA LAWRENCE
THERESE M.
LITTLETON

JEFFERY W. LOBAUGH
DAVID LONG
ANITA K. LUCASSEN

GLORIA S. LUNA
THOMAS P. MADIGAN
CHARLES H. MARKS

LESLIE A. MARSH
DAVID P. MARTIN
THEODORE C.
MARVIN

MILINDA R. MAYHALL
STACY D. MCCOY
CONNIE D. MCCULLEN

PATRICIA MCINTYRE
DONNA L.
MCMASTERS
WILLARD M.
MCNAMARA

MARY L. MEREDITH
SCOTT A. MEREDITH
REBECCA MEYER

NANCY METTEE
MONICA G. MICLOS
EDWARD J.
MIKULENKA

ANNE M. MILLARD
MICHAEL A. MRAS
TODD A. MURPHY

DAVID W. NEBLETT
HOANG T. NGO
DENIS B. NOLAN

JOHN NORRIS
JOHN OGDEN
BILLY OLIVER

JENNY OLIVO
DAVE ONUFREY
NORMAN
O'SHAUGHNESSY

WES PADGETT
TERESA PANNELL
SCOTT PARSONS

STEPHANIE
PASICZNYK
BRIAN PATTEN
WILLIAM PAYNE

SUE PECK
KELLY PIERCE
DARREL PELLEY

PENNY PENNISON
BRUCE PELIEGER
GREG PLUNKETT

GERALD POINDEXTER
ANNETTE POMPEO
LAURA POTH

BRIAN POTVIN
STEVE POWELL
JOHN QUANDT

MATT QUIGLEY
SHELLY QUILLEN
STEVE QUINN

JEFF RAIDER
DENISE RAMOS
CAMILLO RESTRAPO

BRENDA REYNA
BRIAN RICHARDS
STEPHANIE RIDDLE

LARRY RILEY
PHILIP RINGER
RICK RITTER

SHARI ROBERTSON
GEORGE ROGER
ROBERT ROSENBLUM

CARY RUSSELL
MARK SALES
ROBERT SALLEY

DAVID SCHAFER
TERRESSE SCHEEL
HANS SCHELLSTEDE

ROLAND SCHMIDT
SANDRA SCHOKE
MERIT SCHULZ

JULIE SHANE
HOWARD SCHULMAN
JAMES SIEGFRIED

SHANNON SIMMONS
JEANNE SIMMONS
SEAN SLOVIK

SEAN SMITH
JULIE SPARKS
SAM STEPHENSON

MELISSA SWEARINGEN
HARRISON SWENSON
CAROL TEANEY

DAN TEVIS
MANNY TEZANOS
MONIQUE
THREADGILL

KIM THOMPSON
RICHARD TOTH
RHONDA TOUPS

MARK TULE
TONY VORDENBAUM
MIKE WAGONER

J.P. WATERS
JAMES WEDERGREN
DAVID WELLS

ROY WILLIAMS
GREG WHITTAKER
JONATHAN
WHITWORTH

JUNG HO YOON
CATHY YEARGAN
DIRK WINEBARGER

MARYANN WILEY

ADVERTISEMENTS

Advertising Committee

Bank of Galveston
Bank of the West
Citizens Bank
InterFirst Bank, Galveston
Moody National Bank
United States National Bank
University National Bank

Members FDIC

**SUPPORTING GALVESTON'S
CONTINUED GROWTH**

**NOS and DMA Charts
and Publications**

**Navigation Instruments
Sextants**

**Books on
Navigation
Seamanship**

**R. H. JOHN
CHART AGENCY**

**Geoffrey Birkholz
Owner**

**518 23rd Street
Galveston, Texas
Phone 763-5742**

WINSTON'S

**POLICE-SECURITY-POSTAL-UNIFORMS
GENERAL MERCHANDISE**

**Bill Winston
Owner**

**Phone: 763-3352
2401 Marker St.
Galveston, Texas**

DEMACK & CO.

— YOUR HOMETOWN DEALER
& DISTRIBUTOR SINCE 1860

ONE OF TEXAS' OLDEST PRODUCE CO'S.

- Margarine
- Butter

- Frozen Foods
- French Fries
- Fillets
- Volume & Portions
- Shortening & Oils

- Fresh Fruit
- Vegetables
- Eggs

'Bananas Our Specialty'

765-5559

OFFICE

763-5752

2002 STRAND

COMPLIMENTS
OF

EDWARDS PRESCRIPTIONS, INC.

3828 URSALINE
GALVESTON

GATELY PAPER COMPANY

DISTRIBUTORS OF PAPER & PLASTICS
FOOD SUPPLIES

ROBERT F. GATELY

762-1239

3304 Market

Galveston, Texas 77550

SPONSORS

DAVID ALDRICH

DANN'S LAWNMOWER SHOP

JEANNIE HAMILTON

SUZAN HARPER

JIM McCLOY

RAY BIOLOGY CONSULTANTS

PAUL SHEARN PAINT CENTER

TRUE VALUE HARDWARE

ERNIE ESTES

TAMU at Galveston-Library

TEXAS A&M UNIVERSITY AT GALVESTON
3 3620 00098 8572

TAMU at Galveston-Library

For Reference
Do Not Take From the Library

acc#2002-295