

The original documents are located in Box 24, folder “4/19-22/76 - Texas (6)” of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

THE WHITE HOUSE
WASHINGTON

file
San
Antonio

Leadership Award
to

Betty Ford

for her integrity &
courage in support
of issues important
to women.

presented by
women of San Antonio
April 20, 1976

~~Biography~~ San Antonio Rose

describ last dock before Ed Tropicano
(north of Munic Auditorium)

(find out what hub)

Mrs Ford will be Grand Marshall of the San Antonio Fiesta River Parade. The parade ~~will~~ snake ^{the} way down the ^{illum} floats of the San Ant River in the heart of the city with King Antonio XVI leading the procession. The parade begins with ~~the~~ a ceremony ^{at ~~the~~ ~~theater~~} ~~the~~ ~~city~~ ⁱⁿ which the Grand Marshall to the city + proclaims a week of fun for everyone to set the tone for the ~~the~~ Fiesta. King Antonio presents the Fiesta to San Ant is an annual 10 day spectacle with more than 50 events. It is dedicated to the memory of the heroes of Texas + to encourage Pan-Am friendship, understanding + solidarity. The dates this year are April 16-25.

letter
+ quintuplets

to frank domenico
patti matson

SAMPLE CREDENTIAL RELEASE

(Initial sentence explaining event)

~~from a barge in the parade at Arneson Theatre~~

All media wishing to cover Mrs. Ford's visit should submit credentials requests to Dave Burnett, 306 (address) no. presa suite 8 (phone) (512) 227 5191 (corner of Commerce)

Deadline for credentials request is Friday, April 16 at noon.

The following information is ~~required~~ ^{requested}:

- Name
- Affiliation + position
- Social security number or passport number if not US citizen
- Date of birth
- Place of birth
- (Business phone number
- Home phone number

The above information may be delivered in person or called in to the office listed above. This office will be open from 9 to 5 pm today, Tues. Apr 13 through Friday April 16

Credentials must be picked up in person by each individual member of the media at 306 no. presa (suite 8) from 9am to noon on Monday, April 19

(if information comes after)
CREDENTIALS WILL NOT BE ISSUED ~~before~~ Friday, April 16 at noon. ~~to member of the press~~
Credentials are necessary to cover Mrs. Ford ^{from a barge in the River Parade} at Arneson Theatre and for her arrival April 19 at the airport.

PRESS PARKING

LUKE

DV PARKING

AVENUE

Plane Operations

FIESTA RIVER PARADE

The Texas Cavaliers
SAN ANTONIO, TEXAS

ROBERT G. MARBUT
PRESIDENT
AND CHIEF EXECUTIVE OFFICER

HARTE-HANKS NEWSPAPERS, INC.

P. O. BOX 269
SAN ANTONIO, TEXAS 78291

April 21, 1976

512-628-8361

*Kil
San Antonio*

*Row
Marbut*

ORIGINAL TO: RON NESSEN
COPY FYI TO: SHEILA WEIDENFELD

The Honorable Gerald R. Ford
The White House
Washington, D.C. 20500

Dear Mr. President:

There is no way that we can adequately thank you for the generous time that you gave us and the most useful and complete responses that were offered to the questions of the publishers and editors of Harte-Hanks Newspapers.

This was a rare opportunity for us, and we hope that you felt it was worthwhile. I know that our readers have benefited, particularly because you were frank and direct.

We also want to thank you again for having honored our newspapers in Anderson, South Carolina and the entire industry by the visit you made there in the fall of 1974.

Finally, I can say after having returned to San Antonio that Mrs. Ford was a big hit here. She was truly a queen in the Fiesta Parade, and the people here are very appreciative that she took the time to come.

Thank you again for giving the Harte-Hanks editors such a thorough briefing.

Very sincerely,

Robert G. Marbut

RGM:lfh

APR 26 PM 1 06

The
TEXAS
Business and Professional
WOMAN

VOL. XXXXII NO. 9, MAY-JUNE 1976

Official Publication
TEXAS FEDERATION BUSINESS AND PROFESSIONAL, WOMEN'S CLUBS
6100 Camp Bowie Blvd., H-7, Fort Worth, Texas 76116

★★★★★ PRESIDENT REPORTS . . . ★★★★★

BROWNSVILLE '76

HERITAGE

FESTIVAL

HORIZON . . .

SPIRIT OF '76 -

We continue with reporting of the Bicentennial events from around Texas. The San Angelo club began Bicentennial Week with a float entry in the Rodeo Parade; a skit presentation to a P.T.A. Group; planned historical tours; held a dinner meeting program; and concluded with the judging and making award presentations for Bicentennial Displays constructed by both the Girl and Boy Scouts.

The El Paso Trans-Mountain club joined with five other Texas cities and local women's organizations to present a Seminar "Working Women in Texas: Women's Place" for interested citizens of El Paso. Workshop subjects covered were "Up the Down Escalator" (Moving up in the Job Ladder); "Slipping Scales of Justice"; "Rosie the Riveter Revisited" (Exploding Myths About Women); "Sugar, Spice and Everything Nice" (Assertiveness and Personal Communication).

The Lubbock club's civic participation program with a Bicentennial theme, "Women Helping Humanity" featuring Texas Women who have won national recognition. Several members of the club provided a doll display characterizing such notable women and the doll collection will be on display at the Mahon Library in August and at the Museum in February. A float is currently under construction for entry in the July Lubbock parade.

The Ridglea club president Gloria Teggart, and Bicentennial chairman, Nina Theuret, broke ground for the planting of red, white and blue petunias at the Ridglea Presbyterian Church which is located in the heart of the Ridglea suburban shopping area.

The Cleburne club has authored a book entitled "In the Beginning—Women" containing the history of women who have contributed to the growth and preservation in the Cleburne area—the book is currently being printed.

The McAllen club members sponsored an old fashioned "Market Day" for the citizens of McAllen in Archer Park on April 10. Persons were invited to display their arts and crafts and to enjoy entertainment provided by clowns, and strolling Mariachis.

The Weatherford Club members have made a contribution toward the erection of a bronze statue of Mary Martin, and contributions to the Parker County Assn. of Retarded Citizens. They will also take part in the July 3rd Bicentennial Celebration by setting up a booth to sell hot dogs and cold drinks.

THE TEXAS BUSINESS AND PROFESSIONAL WOMEN, Official Publication of Texas Federation of Business and Professional Women's Clubs, Inc., 6100 Camp Bowie Blvd., H-7, Fort Worth, Texas 76116. Published monthly, except August, December and June. Membership Subscription: \$1.00 per year, included in dues; Non-membership Subscription: \$2.00. Printed by Southwest Printing & Letter Co., Burk Burnett Bldg., Fort Worth, Texas, 76102. Mrs. B. J. Hennersdorf, 2917 Gunnison Trail, #2050, Fort Worth, Texas 76116, Editor.

Volume XXXXIII MAY-JUNE 1976 Number 9

Second Class postage paid at Fort Worth, Texas
Send Form 3579 to: 6100 Camp Bowie Blvd., H-7, Fort Worth, Texas 76116

DATES TO REMEMBER

- MAY 31 — National Federation deadline for recording dues and contributions for 75-76 Club Year.
- JUNE 25-27 — BROWNSVILLE — State Convention
- JULY 25-29 — DENVER — National Convention

1976-77 DISTRICT DIRECTORS-ELECT

- | | |
|----------|--------------------------------------|
| District | |
| 1 | Mrs. Lela Tanner, Harlingen |
| 2 | Mrs. Doris Raforth, North Alamo City |
| 3 | Miss Ida Van Doran, Wharton |
| 4 | Mrs. Ruby Walker, Palestine |
| 5 | Mrs. Margi Carey, Huntsville |
| 6 | Mrs. Lea Ledger, Copperas Cove |
| 7 | Mrs. Bonnie Summers, Abilene |
| 8 | Mrs. Johnnie Standlee, Pecos |
| 9 | Mrs. Lynn Flewellan, Lubbock |
| 10 | Mrs. Bessie Nelson, Wichita Falls |
| 11 | Mrs. Bess Whisenant, Northeast |
| 12 | Mrs. Rita Jane Haynes, Paris |
| 13 | Mrs. Paralee Price, Corpus Christi |
| 14 | Mrs. Kathleen Hardin, Livingston |
| 15 | Mrs. Etna Mae Ellard, Richardson |

MAY 1776-1976

MAY 2, 1776: Louis XVI of France orders \$200,000 in munitions to be supplied secretly to American patriots through fictitious company. MAY 6: Months-long siege of Quebec by patriots ends as troops under General John Thomas flee large approaching force of reinforcements led by General John Burgoyne. MAY 15: Congress urges each colony to adopt a government sufficient to its own needs. MAY 19: Sailors from British men-of-war attempting to board patriot ships FRANKLIN and LADY WASHINGTON near Nantasket, Mass., are driven off after hand-to-hand fighting.

JUNE 1776-1976

JUNE 7, 1776: Resolution is introduced in Congress declaring, "The United Colonies are and ought to be free and independent States." JUNE 8-9: 2,000 patriot troops attack secretly reinforced Trois Rivières (Three Rivers) between Quebec and Montreal. Attackers lose 400, British 17. JUNE 9: Patriot force under General Benedict Arnold evacuates Montreal. JUNE 11: Congress appoints five delegates to draft a Declaration of Independence. JUNE 28: Patriot forces repulse British warships at Charleston; efforts to invade South are ended for nearly three years.

GLADYS PORTER ZOO

Brownsville is the site of the world famous Gladys Porter Zoo, a unique "Noah's Ark" for endangered species. There are no cages in the zoo . . . animals live on their own islands separated by water moats. Their shelters, of formed concrete and stone, are natural in appearance.

The majority of the zoo's inhabitants are young pairs and in some species represent the world's only known remaining individuals of breeding age.

The Zoo was built, stocked and given to the City of Brownsville by the Earl C. Sams Foundation.

A visit to the Zoo is on the agenda of tours being planned for your stay in Brownsville.

DIG DEEP FOR M.D.A.

Will we top last year's contributions to M. D. Anderson? That is the question as time begins to run out. The response has been tremendous, and contributions generous, but, can we do more?

The State Office reports a total contribution of \$16,697.88 with District 15 top contributor and District 11 in second place.

Before convention time, State chairman Lunelle Anderson hopes to see more Flag Wavers, Freedom Fighters and more Liberty Bell Ringers and there is still time for you to join the "Fight for Life."

The deadline for qualifying for the various awards has been set for June 1. Certificates will be presented at the Luncheon Workshop-Special Projects, and the SUPER DUPER award will be announced at the President's Banquet Saturday night.

The Time for ACTION is Now . . . Dig Deep for MDA!

FIRST LADY BETTY FORD receives the Leadership Plaque from members of the San Antonio BPW Club during her visit to the area April 20, 1976. Pictured with Mrs. Ford are Doris Raforth, Willie Meyer, June Vorce, Luz Day, Reba Malone and Rachel Gonzales. (Picture by Clyde Hopkins)

STATE CONVENTION . . .
BROWNSVILLE, JUNE 24-27, 1976

Members of the Texas Federation will soon take to the highways and the airways with their final destination BROWNSVILLE and the 56th Annual State Convention.

Great things are scheduled to happen beginning with the Thursday night "Border Buttermilk" party, then continuous activities that won't end until noon on Sunday, June 27.

The demand for hotel reservations has resulted in at least three of the hotels being sold out, but don't be discouraged, there is still room for you and your members in several of the other hotels, as noted in the recent mailing from the State Office to all club presidents. There is one other suggestion, you may wish to request a reservation at the Holiday Inn in Matamoros, just across the border and near the Fort Brown Hotel and the Convention Center. If transportation to and from the hotels appears to be a problem, it is suggested that you contact your hotel to learn if transportation is available to their guests.

Workshops are scheduled to take on the themes depicting Women of Achievement Throughout History. Here are some of the ideas that have been selected by the Workshop chair-

CONVENTION WEARING APPAREL

The question in everyone's mind—what shall I need in the way of clothing for State Convention in Brownsville?

While you are making up your mind, here are some things you should be aware of. For instance, the climate in Brownsville during this time of the year is somewhat tropical. That is, hot and humid and much the same as the climate in New Orleans during this time of the year.

You will need light weight clothing to beat the heat. No doubt the air-conditioning will be more than adequate and this might call for a light jacket or stole.

Most of the convention hotels have swimming pools and this calls for your swimming apparel, if you have the time to take a dip! For the Saturday night banquet, you will need a pretty long dress, and even on Friday night at the Opening Session, if you wish. Pant suits will be everywhere and most all of your casual clothes will be suitable as well as comfortable. Bring along some walking shoes for the shopping tours, and for some of the convention functions that are held away from the Civic Center.

Then just for good measure, tuck away some sun glasses, sun tan cream, soothing bubble bath, and by all means plenty of headache remedies.—Let's Go to Brownsville!

men, and the names of the hostess clubs which have been assigned to these workshops:

Saturday breakfast workshops, June 26: Leadership, Charlene Berry, chairman, has selected "Lena Madsen Phillips—Focus on the Future," and the hostess club is Harlingen. Program, Kandy Reeder, chairman, selected "Schools For Dames," with the hostess club, Weslaco.

Saturday, luncheon workshops: Finance, Gwen Davis, chairman, has selected "Jane Adams — Rags to Riches." Hostess club is La Resaca. Legislation, Dorothy Innerarity, chairman, "Mystery Woman—Who is Virginia Slim?" Hostess club is McAllen. Young Careerist, Mary Hargraves chairman, selected "Louisa May Alcott — Today's Little Women." Hostess club is Edinburg. Special Projects (State and National Funds), chairman Lunelle Anderson selected "Abigail Adams' Antics—For Special Things." Hostess club, San Benito.

Sunday breakfast workshops, June 27: Membership, Hazel Crawley, chairman, chose "Dolley Madison—Hostess with the Mostest." Hostess club, McAllen. Public Relations, B. J. Hennersdorf/Virginia Voelker, have selected "Mary Katherine Goddard—Patriots in Petticoats." Hostess club is La Resaca.

Also on Sunday morning, there will be a breakfast for the State Bicentennial Committee chaired by Dora-thea Ray, with the Falfurrias club as hostess, and this club will also host the District Directors-elect breakfast workshop, with Charlene Berry presiding. The Past State President's breakfast will be hosted by Mary Ryan and Hazel Blackwell, both past state presidents.

The Parade of Flags is scheduled at the Friday night Opening Session and those clubs planning to participate in the Parade should note the notice of a rehearsal set for Friday afternoon to be found elsewhere in this issue.

Mary Hargraves will hold Young Career Women interviews with the State Young Careerist on Friday afternoon at 3:00 p.m. Each candidate will be presented to the state convention body at the Friday night opening session.

Club delegates are reminded to clear credentials by 12 Noon, Saturday, June 26, in order to be eligible to vote in the election scheduled for 2 p.m. on Saturday.

In the April issue of TEXAS WOMAN we printed the Proposed Bylaws Changes to be voted on at Convention, give these proposed changes thought and be prepared to exercise your vote.

Fill in your registration form and special events form TODAY. . . . SEE YOU IN BROWNSVILLE!

Kandy Reeder

FOR PRESIDENT-ELECT: MRS. KANDY REEDER—Currently serving the Texas Federation as first vice president and program chairman. Previously served on the state board as District 14 Director, chairman of foundation and civic participation, recording secretary, third vice president and second vice president. A member of the Texas City BPW Club, she has chaired most standing committees, parliamentarian (2 terms), recording secretary, 2nd vice president, 1st vice president (2 terms), and president. She served as district personal development chairman. She has attended and participated in many state conventions, and attended five national conventions. Mrs. Reeder is Secretary/Treasurer/ Office Manager of the Palo Alto Corporation, President of Reeder-Welch Enterprise, Inc., and an active partner in Reeder-Voelker & Associates, a real estate firm.

Hazel Crawley

FOR FIRST VICE PRESIDENT: MRS. HAZEL CRAWLEY—Currently serves the Texas Federation as second vice president and membership chairman. Previously served on the state board including chairman of bylaws, civic participation, personal development career advancement scholarship, state convention (1970), nominating committee member, third vice president and recording secretary. A member of the Amarillo BPW Club, she has served as parliamentarian, corresponding secretary, 1st vice president and president. She has attended and participated in state conventions since 1965 and attended three national conventions. Mrs. Crawley is a secretary in the Engineering Dept. of the Atchison, Topeka and Santa Fe Railway where she also writes for the Santa Fe magazine. She is a Registered Parliamentarian and teacher of parliamentary law, evening division Amarillo College. Recently she was one of three Amarillo Women to receive a Distinguished Service Award from West Texas State University.

Lunelle A. Anderson

FOR SECOND VICE PRESIDENT: MRS. LUNELLE A. ANDERSON—Currently serves the Texas Federation as third vice president and civic participation chairman. Previously served on the state board as chairman of Mary Lilyerstrom Scholarship Fund, and recording secretary and Bylaws chairman. A member of the San Marcos BPW Club since 1967, she has served as chairman of personal development, civic participation, and legislation; 1st vice president, and president. She has served her district as personal development chairman. Mrs. Anderson is Director of Student Activities at Southwest Texas State University at San Marcos. She received her formal education at Stephen F. Austin College, earning her B.S. Degree; MA Degree at Sam Houston State College, and permanent professional counseling certificate from Sam Houston State College and University of Houston.

Rhonda Morris

FOR THIRD VICE PRESIDENT: MISS RHONDA MORRIS—Currently serving the Texas Federation as recording secretary and bylaws chairman. Previously served on the State Board as District 15 Director, chairman of young career women, personal development and career advancement scholarship. She received the Outstanding District Director Award in 1975. A member of the Oak Cliff BPW Club for 11 years, she has chaired most committees; served as treasurer, corresponding secretary, 2nd vice president, 1st vice president, president-elect and president. She has attended 11 state and 7 national conventions. Miss Morris is an elementary teacher and supervising teacher in the student teaching program in the Dallas Independent School District. She received her B.S. Degree from Abilene Christian University.

STATE NOMINATING COMMITTEE REPORTS 1976-77 OFFICER CANDIDATES

The Nominating Committee of the Texas Federation of Business and Professional Women's Clubs, Inc., met April 24, 1976, in Austin, Texas. Chairman, Marie Burton, Member from District 6, presided. The following slate of nominees for offices in the Texas Federation of Business and Professional Women's Clubs, Inc., was named for 1976-77 by the committee:

- For PRESIDENT-ELECT: Mrs. Kandy Reeder, Texas City
- For FIRST VICE PRESIDENT: Mrs. Hazel Crawley, Amarillo
- For SECOND VICE PRESIDENT: Mrs. Lunelle A. Anderson, San Marcos
- For THIRD VICE PRESIDENT: Miss Rhonda Morris, Oak Cliff
Mrs. Barbara Slaback, Longview
- For RECORDING SECRETARY: Mrs. Edna Borden, Corpus Christi
Mrs. Betty (B. J.) Hennersdorf, Ridglea-Fort Worth
Mrs. Doratheia Ray, Orange
- For TREASURER: Mrs. Gwen Davis, Richardson
Mrs. Mary Krwawicz, Southeast San Antonio

The Nominating Committee endorsed the candidacy of Geraldine R. Eidson for First Vice President of the National Federation of Business and Professional Women's Clubs, Inc.

SUBMITTED: Marie Burton, Chairman, District 6

- Grace Yoder, District 1
- Reba Malone, District 2
- Doris Hall, District 3
- Ruby Walker, District 4
- Delora R. King, District 5
- Aldred Pickens, District 7
- Patricia Taylor, District 8
- Zelma Root, District 9
- Bertha Volkman, District 10
- Myrtle Barnett, District 11
- Patricia Tucker, District 12
- Ethel Waggoner, District 13
- Mary Hargraves, District 14
- Linda Johnson, District 15

Barbara Slaback

FOR THIRD VICE PRESIDENT: MRS. BARBARA SLABACK—Previously served on the State Board as District 4 Director (1973-74). A member of the Longview BPW Club, she has served as chairman of various committees and held the elective offices of 1st vice president and a two and one-half term as president. Her career field has been devoted to matters of finance including bookkeeping, bank teller, chief payroll clerk, and at present she is employed as deputy tax assessor and collector for the City of Longview, her job for the past 14 years. At present she is working toward becoming a certified tax assessor and collector. Mrs. Slaback attended East Texas Baptist College. The mother of three children, she has devoted a great deal of time to youth organizations as an instructor and teacher.

Edna Borden

FOR RECORDING SECRETARY: MRS. EDNA BORDEN—Previously served on the State Board as District 13 Director (1973-74), and on the State Legislative committee (1974-75). She is currently serving as the legislation chairman for her district and her club, and is actively engaged in filling speaking engagements and making other public appearances related to legislative matters. A member of the Corpus Christi BPW Club since 1958, she has served as chairman of most committees, and held the offices of recording secretary, 1st vice president and president. She has attended and participated in many state convention workshops. Mrs. Borden is a graduate of Stephens College and University of Missouri, as an art major. She also attended George Washington Univ. of Law, Washington, D.C., while working in the office of the Secy. of Agriculture. For the past 21 years she has been Court Reporter for Nueces County.

B. J. Hennersdorf

FOR RECORDING SECRETARY: MRS. BETTY JO (B. J.) HENNERSDORF—Currently serving on the State Board of the Texas Federation as Editor of TEXAS WOMAN for fourth consecutive year. Previously served as state convention chairman (Fort Worth 1971), and as a member of the State Nominating Committee. A Ridglea BPW member since 1961, she has served on most committees; parliamentarian (3 terms); and elective offices of Director (6 terms); corresponding secretary, recording secretary (2 terms); 1st vice president and president. On the district level served as conference vice chairman; NBWW chairman; P.R. chairman. She was general chairman of District 11 Past President's Club; chosen District Ms. NBWW; and received the Ridglea Club's Outstanding Member Award; 3-time winner State Bulletin Contest; 1975 Scrapbook Sweepstakes winner. She currently serves her club as parliamentarian, personal development chairman and scrapbook chairman. She has attended 10 State and 1 National conventions. Mrs. Hennersdorf is an executive secretary to the vice president-contracts and estimating, General Dynamics. She attended business college, received special training in business management and executive secretaries.

Doratheia Ray

FOR RECORDING SECRETARY: MRS. DORATHEA RAY—Currently serving on the State Board of the Texas Federation as Bicentennial Chairman. Previously served on the Board as District 14 Director (2 terms), and as a member of the State Nominating Committee. In 1972 she received the State award for Best District Director, and in 1973 the Director's Cooperating Award. A member of the Orange BPW Club since 1964, she has served as chairman and/or member of all committees, and held the offices of 2nd vice president, 1st vice president and president. She is currently serving her club as recording secretary and civic participation chairman. She was chosen as the 1975 "Club Member of the Year." Mrs. Ray has attended 9 District Conferences, 8 state and 7 National conventions. She has also attended 5 BPW Foundation Seminars. She has served as Orange County March of Dimes chairman, and a 3 year term on the board of M.S. Chapter. She is a member of the Golden Triangle Women's Political Caucus. She attended T.W.U. and University of Houston. Mrs. Ray has been employed by Du Pont as an analyst for 27 years.

Gwen Davis

FOR TREASURER: MRS. GWEN DAVIS—Currently serving the Texas Federation as Treasurer and Chairman of the Finance Committee. Previously served on the Board as member of Finance Committee, and was National Contact Chairman for the Chicago Convention-1974 and for the Las Vegas Convention-1975. A charter member of the Richardson BPW Club (1962), served on most committees, parliamentarian, Treasurer, 1st Vice President and President. She has served as district conference vice chairman and as chairman of several other committees. She has attended most state conventions and 7 national conventions. Mrs. Davis was recently promoted to Comptroller of Dietrich Enterprise, the parent company of Ray Oil Company where she has been employed for 14 years. She is a member of the Order of Eastern Star and a Past Mother Advisor of the Richardson Order of Rainbow for Girls.

Mary Y. Krwawicz

FOR TREASURER: MARY Y. KRWAWICZ—Currently serving as a member of the State Bicentennial Committee. Has served as member of the State Nominating Committee; and on the National convention elections committee. She has served on the district level in numerous capacities for the past three years. As 1st vice president of the North Alamo City BPW Club she initiated action for first Career Awareness Project in District 2. Following the organization of the Southeast BPW Club, chartering with 102 members, she became president of the new club. Mrs. Krwawicz is Manager of commercial properties in San Antonio, and is currently studying toward a B.A. Degree in Accounting. Other achievements in civic and other organizations are many and varied.

TWO MORE NEW CLUBS

State President Darlene Bonner will present the charters to two more new clubs during the month of May. On May 1st, The Town and Country Business and Professional Women's Club, Universal City will hold their charter banquet at the Woodlake Country Club, Converse, Texas. On May 4th, The Granbury Business and Professional Women's Club, chartering with 58 members, will hold their banquet at the De Cordova Bend Country Club, in Granbury.

The Town and Country BPW Club, in District 2, was sponsored by the North Alamo City BPW Club, while the Granbury BPW Club was sponsored by The South Fort Worth BPW Club in District 11.

Carol Ard

Officers of the Town and Country Club are:

President, Jo Anne Hann; 1st vice president, Mauverneen Smitley; 2nd vice president, Ida Masters; recording secretary, Frances Flores, and treasurer, Patricia Oliver.

The Granbury Club officers are: President, Carol Ard; 1st vice president, Sunny Allen; 2nd vice president, Emma Anderson; 3rd vice president, Kay Lee; recording secretary, Cherri Buzan; corresponding secretary, Carol Bedwell, and treasurer, Nita Everitt.

Welcome to the Business and Professional Women's Clubs Inc.!

Town & Country BPW Club Officers — (L to R) Pat Oliver, Mauverneen Smitley, District 2 Director, Doris Raforth, Jo Anne Hann, Ida Masters, Frances Flores.

GRANBURY CLUB SETS ACTIVE PACE

There is every indication that the new Granbury BPW Club will be a busy and active one. Club president Carol Ard has mailed out the first club bulletin and the club members have established a Students' Memorial Fund.

The Memorial Fund was established in memory of the six Granbury High School Students killed in an automobile accident April 7, 1976. Funds have been established at both Granbury Banks and as donations are received, the Granbury BPW club members will acknowledge the donation.

The Fund will be used for a High School Project as a dedication to those students who lost their lives. Citizens in the city of Granbury will actively participate in the club project.

CAMPAIGNING ETHICS

Campaigning is part of the fun at State Convention and pre-election activities are expected. There are, however, certain policy procedures that should be followed in the conduct of campaigning, and it is suggested that you refer to pages 11 and 12 of the Texas Federation Manual of Procedures and Bylaws.

In addition to these procedures, each convention hotel may have certain restrictions as to where and what sort of campaign literature may be posted in their hotel. Check with your hotel. Once you have gained permission, keep in mind the following:

1. Use masking tape in lieu of cellophane or plastic tape to affix your posters.
2. Do not place campaign posters in the Election area, or in the Convention Hall.

STATE MEMBERSHIP TALLY

It's time to add up the scores insofar as membership reporting in our State magazine is concerned since this issue is the combined May-June magazine. This does not mean that you should stop recruiting those new members. We must put Texas back in the Number One spot in the Ship of Commerce and new members will be counted on the National office roles until May 31st.

In the meantime, our current standing in the State looks like this as of April 14:

District	Members	%
1	319	88.61
*2	654	107.57
3	613	95.63
4	567	97.76
*5	350	102.34
6	712	97.80
*7	445	100.91
8	366	94.09
*9	516	108.40
10	364	98.38
*11	1125	112.95
*12	632	102.60
13	339	95.76
14	587	90.45
15	1010	84.52
Total	8599	98.35%

*Equalized

DENVER NEXT!

Denver — The Mile High City, is the site of the 1966 National Convention and should be placed next on your agenda following the State Convention in Brownsville.

According to Lee MacDonald, National contact chairman, brochures have been mailed to all clubs which describe the package plan offered by the Triad Travel, Inc. Additional pamphlets are available from the State Office. Make certain that you confirm your reservations now!

As previously stated, Texas will be one of the Hostess States at the Denver convention. If you haven't done so, will you please send your 10¢ per member to the state office to help defray the expense of the hostess duties. Each club has been asked to donate a gift, valued from \$3 to \$5, wrapped, to be given away as prizes in the Hospitality Room. These gifts may be given to your District Director, or you may carry it with you to Brownsville where Lee MacDonald will collect, then mail them on to Denver.

Join the Texas delegation at the TEXAS STYLE BAR-B-QUE scheduled for July 25th — GO DENVER!

Club Treasurer Supplies

Treasurer supplies for the 1976-77 Club year were mailed from the State Office to the 1975-76 club treasurer. Current treasurers are requested to pass these supplies on to the 1976-77 club treasurer or club president.

CONVENTION CHECK LIST

If you are planning to attend the State Convention in Brownsville, here are a few items to include on your check list:

BPW Membership Card 1975-76 or 1976-77, tuck it in your purse.

Club Delegates and Alternates — Mail duplicate portion of the credentials card to Credentials Chairman, Edna Maye Heinze, P.O. Box 1045, Port Isabel 78578.

Advance Registration Form — Properly check in all the right places, and especially the required Registration Fee. Send form and check to Dora Brown, Box 1083, Port Isabel 78578.

Hotel Reservations — Send to Loretta Sumega, Postal Box 1051, Port Isabel, Texas 78578.

Pre-convention Activities — Send form and check to Dianna Golterman, P.O. Box 2258, South Padre Island, Texas 78578.

Memorial Service — Send names of deceased members to Chloe Monroe, 808 Ave. E, Garland, Texas 75040.

Scrapbooks — Handcarry these to Brownsville (Do not mail). Deliver to Jacob Brown Youth Center

SCRAPBOOK CONTEST ENTRIES

State President Darlene Bonner has appointed LaRue Diaforli, Town North BPW Club, as the 1976 Scrapbook Chairman.

Scrapbook Contest entries must be delivered to the Jacob Brown Auditorium, Women's Complex, in Brownsville, Texas, not later than 4:00 p.m., Friday, June 25, 1976.

Scrapbooks received after the designated time cannot be considered in the competition. (See Scrapbook Competition Rules in the October issue of TEXAS WOMAN).

PRESIDENT'S PRESSBOOK

Last call for materials to be included in President Darlene Bonner's Pressbook! Have you sent your pictures, articles, etc. to Mrs. Gladys Duncan, 229 N. 7th, Jacksboro, Texas 76056?

EXECUTIVE COMMITTEE

President: MRS. DARLENE BONNER
P. O. Box 252, Jacksboro 76056

President-elect: MRS. CHARLENE BERRY
8016 Llano, Fort Worth 76116

First Vice President: MRS. KANDY REEDER
P. O. Box 669, Dickinson 77539

Second Vice President: MRS. HAZEL CRAWLEY
129 No. Beverly, Amarillo 79106

Third Vice President: MRS. LUNELLE ANDERSON
105 W. Mimosa Ct., San Marcos 78666

Recording Secretary: MISS RHONDA MORRIS
804 Haines, Dallas, 75208

Treasurer: MRS. GWEN DAVIS
502 Tiffany Tr., Richardson 75080

Executive Secretary: MRS. WILMA COMFORT
6100 Camp Bowie Blvd., H-7, Fort Worth 76116

MAY DAYS—PAY DAYS!

It is that time again — time for reminding members that May Days are Pay Days! Send only \$13.00 to the State Office — \$9.00 for National and \$4.00 for State, at this time. Deadline for submitting 1976-77 membership dues is July 15, to avoid penalty.

PARADE OF FLAGS REHEARSAL

A rehearsal has been scheduled for 3:30 p.m. in the Friendship Garden on Friday, June 25, 1976, for the Parade of Flags slated for the Friday night Opening Session.

Each club having made a flag for the Parade should send two people to this rehearsal.

CONVENTION '76 SPECIAL EVENTS

Four "Special Event" selections were printed in the April issue of TEXAS WOMAN: Event #1 — Beachcombers Delight, June 24th; Event #2 — Matamoros Maxi-Madness (shopping spree); Event #3 — Matamoros Mini (shopping spree); Event #4 — Zoofari — scheduled for June 25th.

Make your reservations with the Special Events Chairman, Dianna Goldman, using the Order Form below:

----- Clip Here -----

Send To: D. Golterman, P. O. Box 2258, South Padre Island, Texas 78578, no later than June 1, 1976. Make Checks payable to "BPW Convention Special Events Fund."

EVENT NUMBER	NUMBER TICKETS	PRICE
#1		\$15.00
#2		\$ 9.00
#3		\$ 3.00
#4		\$ 3.00

TOTAL AMOUNT ENCLOSED \$ _____ For _____ Tickets

Name & Address _____

Specify the name of your hotel in Brownsville _____

TEXAS FEDERATION OF BUSINESS AND PROFESSIONAL WOMEN'S CLUBS, INC. ADVANCE REGISTRATION FORM

56th Annual State Convention — June 24-27, 1976, Brownsville, Texas
(Reservations for meals must be received by June 18, 1976)

NAME: _____

ADDRESS: _____ CITY: _____ ZIP: _____

CLUB: _____ DIST.: _____ DATE: _____

PLEASE READ CAREFULLY — CHECK EACH FUNCTION TO BE ATTENDED. LIMITED SPACE REQUIRES EARLY REGISTRATION. REGISTRATION FEE (Required of all members attending) ...\$5.00 SATURDAY, June 26, 1976:

Breakfast Workshops — 7:00-8:30 a.m.
LEADERSHIP\$4.50
PROGRAM\$4.50
Luncheon Workshops — 12 Noon-1:45 p.m.
FINANCE (Treasurers/Secretaries/Finance Chairmen) \$6.00
LEGISLATION\$6.00
YOUNG CAREERIST\$6.00
STATE AND NATIONAL PROJECTS/FUNDS\$6.00
PRESIDENT'S BANQUET\$10.00

SUNDAY, June 27, 1976

Breakfast Workshops — 7:00-8:30 a.m.
MEMBERSHIP\$4.50
PUBLIC RELATIONS\$4.50
TOTAL REGISTRATION FEE, PLUS FOUR FUNCTIONS ...\$30.00

TOTAL AMOUNT ENCLOSED \$ _____

(Check each function to be attended) _____

Check if applicable: State Board Member (); Past State President (); Club President ()

No refunds after June 18, 1976

Make checks payable to: 1976 Texas BPW Convention
Return Registration Form with Check to:

Dora Brown
Box 1083
Port Isabel, Texas 78578

Note: Guests names/club affiliations required.

here's . . . Looking at YOU!

While Energy Conservation hints were given by **Ruby Lou Potts** at a North Alamo club meeting — a slide presentation on the Glen Rose Nuclear Power Plant was presented at an Arlington club meeting by **Nancy Davis**. . . . The Lubbock State School Volunteer Council presented a 100 hour volunteer certificate to **Lubbock** member **Linda Beadle**. . . . Car-pooling has greatly improved attendance at the **Denison** club meetings. . . . District 5's YCW nominee was a **Huntsville** club meeting speaker. . . . **Plainview** club's 48th Annual Pioneer Round-Up slated for May honored pioneers in the Plainview area. . . . **Rep. Sarah Weddington** of Austin, was speaker at the **Waco** club's Annual Bluebonnet banquet. . . . **Weatherford** club Foundation speaker was **Bess Whisenant, Northeast**; **Shirley Heald, Ridglea** spoke on young careerist. . . . Members of the **Sherman** club are donating personalized quilt squares for the club quilt being pieced by **Mack Vance**. . . . A **Nona Turner Living Memorial Scholarship** Fund for women past the age of 35 has been established by the **Dallas Southwest Noon** club, and a contribution to the National Foundation as a living memorial to **Mattie Sue Devaney**. . . . The **Tyler** club sponsored a Parliamentary Procedure seminar for members of District 4. . . . **South-east San Antonio** club's annual awards dinner spotlighted members of achievement in career fields and other endeavors. . . . **Port Arthur Noon's** annual **Mardis Gras** dance netted over \$900. . . . **White Rock-Dallas** club sponsored a "Birthday Party" for the children of **Angel, Inc.** . . . **Bonnie**

In Memory

God in His infinite wisdom has called these members of our Texas Federation.

Mrs. Nora Dalkowitz, a long time member of the San Antonio, Inc. BPW Club, passed away April 4, 1976. She was the Mother of **Hermine D. Tobolsky**. Burial services were held in San Antonio.

Mae Lake, a member of the Gilmer BPW Club, and sister of **Lila Hornsby**, died on March 6, 1976.

Lorena Johnson, Charter member of the Woodville BPW Club, died April 11, 1976.

Mary Ann Parker, member of the Bryan-College Station BPW Club died January 20, 1976.

The Federation also extends sympathy to **Mrs. Virginia O. Voelker**, State Public Relations chairman, in the loss of her husband, **Wendell Voelker**, who passed away April 25, 1976. His death was the result of a heart attack suffered while he and Virginia were vacationing in Florida.

Merriman, Amarillo club, was among 20 area residents recognized at the Author's dinner sponsored by friends of Amarillo Public Library. . . . Member of **San Antonio Inc.** club — **Jane Macon** received the Women in Communications Matrix Headliner Award, and **Patricia O'Connell** was elevated to International Relations Representative for the San Antonio Bureau. . . . The **Bandera Sr. High School Scholarship** Fund was enhanced by \$1,984 as a result of the **Bandera** club's annual fruit cake sale. . . . The **Kingsville** club sponsored a Memorial Cancer Tea in the interest of cancer research. . . . Proceeds from the **Rockport** club's Bicentennial Style Show were earmarked for their Scholarship Fund. . . . A slide presentation on the History of the U.S. Flag was narrated by **Ann Tyus** for the **Orange** club members. . . . **El Paso** club members **Estelle Partee, Eva Bauer, Gladys Furman, Mable Turentine** and **Sister Helen Marie** attended their neighbor **Juarez BPW** club's Bicentennial dinner. . . . **Valley Allen, Cleburne** member will serve as a member of the **Cleburne Area Community School Advisory Council**. . . . The **Gilmer** club honored **Lila Hornsby** at a "This is Your Life" dinner program, with **Dist. 4 Director Dorothy Mitchell** as guest speaker. . . . **Fort Worth Inc.** member **JoAnn Goodnight** was re-elected to the City Council of North Richland Hills. . . . **Sherie Duren** will enter East Texas

State College with the Scholarship received from the **Richardson** club. . . . **Mary Jane Hryhorchuk** was the recipient of the **Bridge City** club's \$500 **Shirline Hoffpaur Memorial Scholarship**. . . . **Perryton** club's young careerist, **Danna Archer**, is a candidate for County Attorney — at the age of 29 she has been admitted to the Bar in Texas and Oklahoma. . . . 14 foreign students were among those persons attending the Public Relations Business Course taught by **Kay Tiller, North Town** member. . . . President-elect **Charlene Berry** and attendees at the State Dept. Leadership Conference in Dallas, met informally with Secy. of State **Henry Kissinger** for a question and answer session on Foreign Policy. . . . The only living charter member of the **Longview** club, **Annie Mae Greaves** was the honoree as Woman of the Year at the club's 41st birthday celebration banquet. . . . Among the 212 nominees to become the first recipients of the Texas Panhandle Distinguished Service Awards sponsored by West Texas State University, were **Jo Ann Clements** and **Dr. Mary Bubliss, Plainview** club members. . . . Going to press with this May-June issue of TEXAS WOMAN, we have had to cut down on the club news due to lack of space, some will be held for the July issue, so keep it coming — See YOU in Brownsville! . . . Ed.

Clarice Kime (R) and **Doris Hall (L)**, members of the Spring Branch-Memorial BPW Club were guests of the Greater Houston Convention and Visitors Council at a dinner held in Houston March 16, 1976. The occasion was to introduce a group of distinguished world congress officials from Europe. **Clarice** and **Doris** were host to **Mrs. Beatrice Kyle (center)**, General Secretary of The International Federation of Business and Professional Women, London, England.

Send Form 3579 to: 6100 Camp Bowie Blvd., H-7, Fort Worth, Texas 76116
Second Class postage paid at Fort Worth, Texas

RECEPTION

ST. ANTHONY HOTEL, SAN ANTONIO, TEXAS

Tuesday, April 20, 1976

WHAT A FABULOUS PARADE

I.

AND WHAT A GREAT TIME I HAD!

THERE WERE MOMENTS

WHEN I REALLY THOUGHT I WAS DREAMING,

BECAUSE THE BEAUTIFUL FLOATS

AND THE ENTHUSIASM AND EXCITEMENT IN THE AIR

WERE JUST UNBELIEVABLE.

SAN ANTONIO LIVES UP TO ITS REPUTATION

2.

AS ONE OF AMERICA'S LOVELIEST CITIES,

AND I WILL REMEMBER FIESTA

AND THE PEOPLE I'VE MET HERE VERY FONDLY.

I'M REALLY HAVING A GRAND TIME IN TEXAS.

3.

I GUESS I DON'T HAVE TO TELL YOU

ABOUT THE PRESIDENTIAL PRIMARY MAY 1ST.

BUT I CAN'T HELP MENTIONING

MY FAVORITE CANDIDATE---JERRY FORD.

THANK YOU SO MUCH FOR YOUR WARM WELCOME

4.

AND ALL OF YOUR KIND WORDS.

TEXAS HAS WON A PLACE IN MY HEART,

BECAUSE OF THE WONDERFUL PEOPLE I'M MEETING.

SAN ANTONIO IS REALLY SUPER,

AND I HOPE THE REST OF FIESTA

IS JUST AS GREAT AS LAST NIGHT.

IT WILL REMAIN A SPECIAL MEMORY FOREVER.

#

10:00 AM Receipt
TUE. April 20

THE WHITE HOUSE
WASHINGTON

San Antonio
welcome with
before - How
much she
enjoyed
Chance
Brenda no who

THE WHITE HOUSE
WASHINGTON

have been
so ~~much~~ helpful
to Pres. &
~~the~~ wd like
to use support
of rest of
you.

THE WHITE HOUSE
WASHINGTON

Business of
Professional
Women

THE WHITE HOUSE
WASHINGTON

When did
Texas ratify
ERA?

87 to Ratify
March 22,

THE WHITE HOUSE

WASHINGTON

* Pony tail palm
3' 1/2' to 4'

* Aceda Palm

~~Big ^{Boston} Asparagus~~
~~Fern~~

Jade plants

~~Big Asparagus Fern~~

Key

THE WHITE HOUSE
WASHINGTON

speeches,
Wines

Political

3 sets, remarks

CR

Background
question,
jargon

Energy

King Antonio -
THE WHITE HOUSE
WASHINGTON
his honor for wk. - chosen

Texas Cavalier,
grp of 250 men
business & civic leaders,
by secret ballot
elect king. Based on
what person has
done for community,
Mr. Lewis (Dave?)

Super honor →

Also person
who~~s~~ intro's
her then wh.

^{Her}
In first float
Mid -30's She's in
2nd with
Secret Service
& 1 member
of cavaliers.

Reception in St. Anthony Hotel, San Antonio, Texas
Tuesday, April 20, 1976

What a fabulous parade and what a great time I had! There were moments when I really thought I was dreaming, because the beautiful floats and the enthusiasm and excitement in the air were just unbelievable. San Antonio lives up to its reputation as one of America's loveliest cities, and I will remember Fiesta and the people I've met here very fondly.

I'm really having a grand time in Texas. I guess I don't have to tell you about the Presidential primary May 1st. But I can't help mentioning my favorite candidate---my husband.

Thank you so much for your warm welcome and all of your kind words. Texas is winning a place in my heart, because of the wonderful people I'm meeting. San Antonio is just super, and I hope the rest of Fiesta is as wonderful as last night.

pls file San Antonio

TRANSPORTATION ENTERPRISES, INC.

BUS RENTALS • BUS LEASES • BUS SALES • COMMUTER LINES
 GENERAL OFFICE: P.O. BOX 1561 • AUSTIN, TEXAS 78767 • 512/476-7561

CHARGE TO LESSEE: President Ford Committee

ADDRESS: P.O. Box 15345

CITY, STATE: Austin, Tex. 78761 ZIP: _____

ATTENTION: Mr. Roger Wallace PHONE: _____

ORDERED BY: Pat Vigson for Patty Matsen

ADDRESS: 349-6291 227-4392

INV. **60692**

OFFICE USE ONLY		AUS	LFT
<input checked="" type="checkbox"/> CHTR	REGULATED TRIP		
<input type="checkbox"/> SKD		DAL	BLX
<input type="checkbox"/> RNTL	<input type="checkbox"/> YES	HOU	S.A.
<input type="checkbox"/> LEASE	<input checked="" type="checkbox"/> NO		
<input type="checkbox"/> OTHER		CRP	CLL

BUS #	END MILEAGE	BEGIN MILEAGE	DESCRIPTION/INSTRUCTION		TIME DPT	ORIGINATION	TIME ARRIVE	DESTINATION	PSGRS
275		71634	0915	GARZA	1015	St. Anthony Hotel, Garage Entrance		San Antonio Airport	
At the hotel look for a Secret Service man for further instructions.									

TOTALS → MILES TRAVELED	HOURS	HOURS	TOTAL PASSENGERS
-------------------------	-------	-------	------------------

DRIVER'S NAME _____ EMP/LIC # _____ EXP. DATE _____

RUNS/HOURS	RATE	EXTRA	DRIVER'S PAY

ORIGINATION: P/U TIME 0915 at the St. Anthony Hotel

DESTINATION: Local - San Antonio Airport

REMARKS: _____ RTN TIME: 1100

ITEM	TOTAL QUAN.	UNIT PRICE	TOTAL PRICE
END DATE <u>4/20/76</u>	MIN.	MIN.	\$45.00
BEGIN DATE <u>4/20/76</u>			
END TIME _____			
BEGIN TIME <u>0900</u>			
ADDITIONAL HOURS			
END MILEAGE _____			
BEGIN MILEAGE _____			
ADDITIONAL MILEAGE			
TAXABLE TOTAL			
4% TEXAS MOTOR VEHICLE ROAD USE TAX			
GASOLINE			
DELIVERY & PICKUP			
CLEAN UP CHARGE			
LATE CANCELLATION			
ADDITIONAL			
LESS EXPENSES (ATTACH RECEIPTS)			
TOTAL DUE			

CONDITION OF BUS ON DPTR.	CONDITION OF BUS ON RETURN	DATE INVOICE WRITTEN <u>4/16</u>
BROKEN GLASS		INVOICE WRITTEN BY <u>W.S.</u>
DENTS		DEPOSIT OF <u>0</u>
MECHANICAL		CASH/CHECK/MONEY ORDER
FIRE EXT.		COLLECTED BY _____
FIRST AID		DATE COLLECTED _____

RECEIVED AND ACCEPTANCE OF TERMS AND CONDITION OF ABOVE AND REVERSE SIDE
 X Donna K. Porembka
 CUSTOMER IS LIABLE FOR ALL PARKING & TRAFFIC VIOLATIONS
 INVOICE SUBJECT TO FINAL AUDIT

Transportation Enterprises, Inc. hereby rents to the customer, lessee, and/or person charged to on the reverse side of the page for the rate of compensation as described and the CUSTOMER acknowledges and agrees:

1. Vehicle is the property of Lessor and is in good operating condition. Customer will return vehicle in the same condition and running order as when received, ordinary wear and tear excepted.
 2. Under no circumstances shall vehicle be used, operated or driven: (a) by any person in violation of law as to age, or by any person who has given to Lessor a fictitious name or false age or address or false credentials, (b) in an abusive manner; or (c) by any person except: (1) customer, or (2) if a qualified licensed driver and provided Customer's permission be first obtained and all such operators being at least twenty-one years of age, (a) a member of Customer's immediate family, (b) Customer's employer, or (c) an employee of Customer in the course of such employee's regular and usual employment by Customer. The foregoing restrictions are cumulative and each of them shall apply to every use, operation or driving of vehicle, (d) to propel or tow any vehicle or trailer.
 3. The insurance policy furnished by TEI is not more than the minimum limits prescribed by the laws of the State of Texas, unless otherwise agreed in writing between Lessor and Lessee. Additionally, said policy provides that Customer or the driver of the vehicle must immediately after any accident report the same to Lessor at the location where vehicle was delivered to Customer, and must immediately deliver to Lessor at said location, or to the insurer, every process, pleading or paper of any kind relating to any claim, demand, suit or proceeding, received by Customer or said driver in connection with any accident or occurrence involving vehicle. Said policy further requires that Customer and the driver shall not aid or abet the assertion of any claim, and shall cooperate with Lessor and the insurer in the investigation and defense of any claim or suit. Said policy does not apply to (A) any obligation for which Customer or the driver of vehicle, or any insurance carrier, may be held liable under any workmen's compensation or disability benefits law, or under any similar law; (B) any obligation assumed by Customer or by such driver under any contract of whatever nature; (C) injury to or destruction of property owned by, rented to, in charge of or transported by Customer or the driver; or (D) any liability of Customer or the driver, or of the employer of either, with respect to bodily injury, sickness, disease or death, or damage to property, caused directly or indirectly as a result of a violation of paragraph 2 hereinabove. Notwithstanding anything contained herein, if any of the provisions of said policy are in conflict with the statutes of the state wherein vehicle is rented, said policy is hereby amended to conform to such statutes. In states where permitted by law or regulation (and to the extent so permitted), the liability coverage described above may be afforded, subject to the same terms, conditions, restrictions and limitations hereinbefore described, under a bond or self-insurance or similar arrangement, in lieu of or in combination with such policy.
 4. Customer will pay Lessor on demand all time and mileage, service, minimum or other charges to be entered on reverse side, at the rates so shown or pursuant to the provisions hereof. In the event Lessor makes any claim against Customer, Customer will pay a reasonable attorney's fee together with all out-of-pocket expenses of collection or repossession and court costs.
 5. Customer is responsible for and will reimburse Lessor promptly on demand for all loss or damage to vehicle. However, Customer's liability for such loss or damage shall not exceed \$250.00 unless vehicle was used, operated or driven in violation of any of the provisions of this Rental Agreement in which event customer will be liable for the entire loss or damage sustained by Lessor and shall pay Lessor the same promptly upon demand. The Lessee or Customer accepts all liability, bodily injury as well as property damage claims in the event that the Lessee operates the bus in a negligent manner, gives any false information in order to rent this bus, or violates any State of Texas, other state, or federal law and/or traffic ordinances pertinent to the regulation of the operation of this bus.
- comprehensive insurance policy, including losses due to fire and theft, unless such loss or damage to vehicle covered by a standard Rental Agreement, in which event Customer will be liable for the entire loss or damage.
7. If Customer has directed the billing for charges to be transmitted to another person, firm or organization who fails to make payment promptly when due, Customer will promptly pay Lessor said charges upon demand.
 8. Mileage shall be determined by reading the odometer attached to the vehicle by the manufacturer.
 9. Lessor shall not be responsible or liable for loss or damage to any property left, stored, or transported by Customer or any other person in or upon vehicle either before or after the return thereof to Lessor, whether or not said loss or damage was caused by or related to the negligence of Lessor, its agents, servants, or employees. Customer hereby assumes all risk relating to the above incidents of loss or damage and waives all claims against Lessor by reason thereof, and Customer hereby agrees to hold Lessor harmless from and to defend and indemnify Lessor against all claims based upon or arising out of the loss or damage referred to herein.
 10. In no event shall Customer or the driver of vehicle be or be deemed the agent, servant, or employee of Lessor in any manner or for any purpose whatsoever.
 11. Customer will report all vehicle violations and will pay promptly all fines, penalties and forfeitures imposed for parking or traffic violations while the vehicle is held, used, operated, or driven pursuant to this Rental Agreement.
 12. A Finance Charge will be imposed on all accounts not paid within 30 days.

INSTRUCTIONS

- 1) Use regular gasoline for Gasoline Engines and number 2 diesel for Diesel Engines.
 - 2) Use a good grade of 30W oil.
 - 3) Do not drive bus over 60 miles per hour.
 - 4) Use 65 pounds of air pressure in all tires.
 - 5) Make sure engine has warmed up before driving.
 - 6) Do not drive under low objects (Service stations, trees, etc.)
 - 7) Watch all gauges at all times.
 - 8) DO NOT PUT TAPE OR PAINT ON THE BUS FOR ANY REASON: CUSTOMER WILL BE CHARGED FOR ANY DAMAGES TO PAINTED SURFACES AND/OR CLEANING'
 - 9) Please return bus as clean as possible. Customer will be charged for any inordinate cleaning expense incurred.
 - 10) When bus is returned, leave key in ignition.
- IN CASE OF TROUBLE, CALL THE OFFICE IN THE CITY WHERE YOU RENTED THE BUS, IF THEY ARE UNABLE TO HELP OR DO NOT ANSWER, CALL OUR GENERAL OFFICE: AREA CODE 512/476-7561, AUSTIN, TEXAS. DALLAS OFFICE NUMBER: 214/241-3493.

The Hansen Family on Honeysuckle Lane

Al - Sheila - Wendy - Holly - Alison - Brooke - Claire - Darcy

~~Hansen Hansen Hansen Hansen Hansen~~

Dear President Ford's Family:

Thank God for real people in the White House - You are the first family in years that we can identify with, and certainly a family we would really feel comfortable with at our girls party -

We realize that this may be seen by only your staff, but as the only identical quadruplets in the U.S. we want you to know that even if your busy schedule won't allow you and your family to attend - You are most welcome and loved by our family - Again, thanks for being real people, Al, Sheila, Wendy, Holly,

104 Honeysuckle Lane - San Antonio, Texas 78213

Alison, Brooke, Claire & Darcy

FINAL HOME

San Antonio Light

78 PAGES

15 CENTS

FIRST IN TEXAS COMMUNITY SERVICE
WEDNESDAY, SEPTEMBER 24, 1975

\$5,000

Hunt

Season

(Winning Numbers, Page 19-A.)

Deputy City

Suspended

By BRUCE BEAL

Light Staff Writer

CASTROVILLE—The City Council here will hold a special meeting Monday to hear testimony about

Background

Mrs. Lila Cockrell, Mayor of San Antonio

Mrs. Cockrell, 54, was elected Mayor in 1975. San Antonio is the Nation's 10th largest city, which makes her the only woman Mayor in the top ten cities.

Elections to city government in San Antonio are ~~not~~ non-partisan, and Mrs. Cockrell is considered an independent, although my Texas contact said she was rumored to be a Republican. San Antonio has a council/manager form of government. The Mayor presides over the city council, which establishes policy, but a professional city manager actually runs the government. This means Mrs. Cockrell ^{job} is much more like the Speaker of the House than the kind of Mayor D.C. has.

She got her start ~~in~~ working with the League of Women Voters, and she was president of Leagues in both San Antonio and Dallas. Before her election as Mayor, she had been a member of the City Council. She ~~was~~ ran as the only woman in a nine ~~man~~ person field for Mayor, and she defeated a beer ~~distributor~~ distributor in the run-off.

She is married to Sid Cockrell, executive director of the local medical association. They have two ~~daughters~~ daughters, ~~one~~ Carol teaches junior high school, and Kathy is an American Airlines stewardess. Mrs. Cockrell graduated

~~Exx~~

from Southern Methodist University with a B.A. in speech.

She belonged to the Waves during World War II.

Background .

San Antonio --- Fiesta River Parade

Before the parade, you will attend a private reception with King Antonio and others involved in the Fiesta.

Then the King will introduce you to the city ~~in~~ in a ceremony at an outdoor theatre on the river and proclaim a week of fun. Then the parade of illuminated floats will begin. The King will be in the first barge, and you will be in the second.

~~Fiesta~~ Fiesta actually ^{starts} ~~begins~~ Saturday, April 19th, with the King's coronation and ball. There are more than 80 events during Fiesta, including two more ^{big} parades. The Battle of Flowers Parade, which will take place Friday, April 23, ~~is~~ was actually how ~~Fiesta~~ Fiesta began. In 1891, President Benjamin ~~Harrison's~~ Harrison's visit prompted ^{that} the first parade. Several years later ~~the first parade~~ it was ~~decided~~ decided to make the Festival an annual event. This is the 81st continuous year of the Fiesta, the oldest ^{Such} Festival in the U.S. The ~~purpose~~ purpose is to honor Texas heroes and to promote Pan American friendship.

This ~~year's~~ year's program ~~includes~~ also includes exhibits, band concerts, a bicycle race, a ~~pilgrimage~~ pilgrimage to the Alamo, dances and competitions ^{in many different areas.}

BACKGROUND

San Antonio---Fiesta River Parade

Before the parade, you will attend a private reception with King Antonio and others involved in the Fiesta.

Then the King will introduce you to the city in a ceremony at an outdoor theatre on the river and proclaim a week of fun. Then the parade of illuminated floats will begin. The King will be in the first barge, and you will be in the second.

Fiesta actually starts Saturday, April 19, with the King's coronation and ball. There are more than 80 events during Fiesta, including two more big parades. The Battle of Flowers Parade, which will take place Friday, April 23, was actually how Fiesta began. In 1891, President Benjamin Harrison's visit prompted that first parade. Several years later it was decided to make the Festival an annual event. This is the 81st continuous year of the Fiesta, the oldest such Festival in the U.S. The purpose is to honor Texas heroes and to promote Pan American friendship.

This year's program also includes exhibits, band concerts, a bicycle race, a pilgrimage to the Alamo, dances and competitions in many different areas.

81 YEARS OF FIESTA OCTOGENARIAN SAN ANTONIO

OVER

80-years old but with all the youthful vigor and color and dynamic growth of a three year old--this is Fiesta San Antonio. When April 18/6 rolls around in 1976, it will be the first of 10 days jam packed with fun, food and frolic.

San Antonians, Texans and visitors from all parts of the world have been celebrating the annual spring festival in the Alamo City since 1891, and with only a few war years not seeing the annual celebration. *for four score and one year*

Fiesta's charter outlines two principal reasons for the festival, but certainly a third must be added to these first two. The charter calls for the honoring of those brave men who won Texas' Independence and also to encourage Pan-American friendliness and solidarity. The third objective is, of course, to provide 10 days of unmatched fun, food, frivolity and friendship.

Fiesta all began with a group of ladies searching for an appropriate means to mark the visit of President Benjamin Harrison to San Antonio. The ladies patterned their colorful event after the flower festivals of Mediterranean Europe and after gathering all the blossoms from their personal gardens, decorating a dozen carriages and surreys with them, used the remainder in a veritable Battle of Flowers on Alamo Plaza. This one organization, ultimately to be called the Battle of Flowers Association, sponsoring one event grew to some dozen organizations sponsoring a like number of events through the 1940's. Events and organizations became so numerous by 1960, that the Fiesta San Antonio Commission, Inc., was founded to coordinate the massive celebration. Today 51 participating member organizations present more than 80 scheduled events during the 10 days of gaiety. In 1975 ^{OVER} two and one-quarter million people attended Fiesta events.

Fiesta 1976 will feature a special ^{post} pre-Fiesta events. The San Antonio

Symphony, a Participating Member Organization of Fiesta, will present ^{TWO} ~~a~~ performances of Beethoven's Ninth on Monday

at the Alamo Plaza

April 26 at Trinity Univ. at 7:30 PM and Tuesday

~~Pop Concert with Mr. Myron Floren as the stellar attraction at the~~

April 27 at the Theater for the P.A. at 8:30 PM
~~Banquet Hall on April 16 at 8:00 p.m.~~

Things burst into fun, music, color and the tantalizing aroma of flavorful foods as Fiesta opens on Friday, April 16 with a huge carnival and food in the informal manner presented by the Mexican Chamber of Commerce at the Fiestas Noches Mexicanas. The Ladies of Charissa present fabulous prizes and lots of fun at their BINGO game in a tent. All three of these activities run for the full 10 days of Fiesta and are featured in the Market Square Area where more than 800,000 Fiesta fanciers jammed the area during Fiesta 1975. Admission to all three of these Fiesta features is FREE.

The first of many colorful events sponsored by San Antonio's military community takes place Friday, April 16, when the Commander of the US Air Forces' Air Training Command honors Fiesta at a gala evening reception. Southwest Craft Center features not one but two exhibits of local crafts at their week long participation in Fiesta 1976. ~~A special quilt exhibition will be presented on April 19, 20 at the Old Ursuline Convent complex, and the second event featured will be an exhibition and sale April 24-27.~~ ?

Be sure and see these artisans in action and pick your favorite piece of work as a memento of Fiesta. The St. Mary's University Alumni Association will present their ^{third} ~~second~~ annual Fiesta Oyster Bake as a part of the fabulous food offered during Fiesta. The Oyster Bake will take place in Pecan Grove on the campus at St. Mary's University, Saturday, April 18 at 1:00 p.m. The San Antonio Lacrosse Club is a brand new Participation Member Organization of Fiesta and brings to the Festival the thrill and excitement of Lacrosse. It is an old Indian game adapted for competition among collegians and Lacrosse Club groups. The tournament will feature teams from Texas, New Mexico, and Louisiana in a two-day competition at ~~NE STADIUM~~ Texas Military Institute on the ^{closing} ~~opening~~ week-end of Fiesta. The Saturday matches will begin at 1:00 p.m. and the Sunday finals at 11:00 a.m. ?

Admission is FREE, so ya'll come. King Antonio ^{LIV}~~LIII~~ (5~~77~~) will be crowned in impressive torchlight ceremonies at the Alamo on the first Saturday of Fiesta, and will immediately start his extensive itinerary of city wide visits with a grand entrance at the traditional "Patriotic and Historical Ball" sponsored by the State Association of Texas Pioneers at Villita Assembly Hall. ^{That same evening the spectacular} The San Antonio Gun Club will in 1976 present the 14th Fiesta Memorial Toepperwein Shoot at the Gun Club's range in Olmos Basin. Hundreds of sharpeyed shotgunners will destroy thousands of clay pigeons in their pursuit of the prizes offered during the shoot. The shoot lasts all of the opening week-end of Fiesta, April 18th and 19th.

The growth of Fiesta is illustrated by the ²⁰~~addition of~~ Pearl's Fiesta Grande Bicycle Race on the ^{CLOSING}~~opening~~ Sunday morning of Fiesta, April 20th at 10:00 a.m. The race will travel through the streets of San Antonio starting and ending at the intersection of Pearl Parkway and Broadway. One hundred fifty cyclists from all over the U.S. are expected for this exciting addition to Fiesta. The race is sponsored by Pearl Brewing Company and The San Antonio Bicycle Club. It is FREE, so pick a spot and watch this new event.

^{SAT &} Sunday, April 19th ^{& 20th} continues with spirit and competition when the Golden Mile Optimist Club hold their San Antonio Special Olympics at ^{the West End multi-purpose} Alamo Stadium. ^{CENTER AND} The Special Olympics feature retarded children in modified track and field competition and take place at ^{9:00}~~12:45~~ a.m. ^{on Sat & 11 A.M. on Sun} It is FREE and exciting. The

San Antonio Cygnets, AAU championship synchronized swim group, will perform twice in the lake at HemisFair Plaza at ^{on Thursday and} 8:30 p.m. and 6:00 p.m., Sunday,

^{Friday, April 22 and 23, Theater San Antonio joins} April 20. These young ladies are a delight to see as they perform their intricate patterns and maneuvers in their aquatic setting. The Cygnets are directed by Mrs. Margaret Swan, recently voted "Sports Woman of the Year" in San Antonio. At 6:00 p.m. on Sunday the historic old quadrangle at 5th Army Headquarters at Fort Sam Houston echoes to the martial aires of a military band concert and the measured tread of a formal retreat review. ^{the Cygnets in being out Sweet Land}

The Army Commanders of 5th U.S. Army, Fort Sam Houston, and the Army Health

* This Bicentennial year will see the "Old Guard" the Army's 3rd Infantry, journey to S.A. from

Washington to add their color and
history to the Quadrangle Ceremony
and several other Fiesta events.

[Vertical handwritten notes on the left margin, including "The Fiesta..." and "The Quadrangle..."]

[Faint, mostly illegible printed text, likely bleed-through from the reverse side of the page. Some words like "Fiesta", "Quadrangle", and "Ceremony" are visible.]

Insert Tours

Kelly Air Force Base, a long time Fiesta participant, this year adds to the Fiesta activities, Fiesta Tours. Guided tours of the huge Air Force complex will be presented Monday thru Friday of Fiesta from 10:00 a.m. to 12:00 noon starting from the Main Gate at Kelly.

Services Command ^{and the Southwest Recruiting Command} co-sponsor this event as well as the evening activities at Arthur MacArthur Field. That evening the Pan-American Optimist Club join the Army Commanders in a colorful salute to Fiesta with San Antonio's brightest and most extensive fireworks display. It is FREE and open to the public. Thousands seek their favorite vantage points throughout Bexar County to see this colorful extravaganza. The Daughters of the United States Army, a ^{recent addition to} ~~brand new~~ Participating Member Organizations of Fiesta, will add their efforts to the enjoyment of the Fireworks when they sponsor the attendance of dozens of children who would not otherwise be able to attend.

Monday continues in a solemn vein and thereafter builds to a crescendo when the Daughters of the Republic of Texas stage the ^{50th} ~~moving~~ Pilgrimage to the Alamo at 4:00 p.m. Thousands of pilgrims place floral offerings in front of the Alamo and stay to hear the Military Coordinator of Fiesta present an address appropriate to the occasion. ^{INSERT TOURS} That evening King Antonio ^{the} ~~the~~ the Monarch of Merriment, makes his official entry into the city on a royal barge at the head of the Fiesta River Parade. A quarter million delighted spectators crowd the beautiful banks of the San Antonio River and oh! and ah! at the procession of colorful "floats that really float". Each of the more than 40 barges boasts colorful decorations, ingenious lighting and live music. Monday evening also marks the beginning of what the San Antonio Jaycees call La Semana Alegre (The Happy Week) at HemisFair Plaza. Their sector comes alive with the sound of music, the aromas of tantalizing foods, and the impromptu spirit of street dancing. La Semana Alegre again this year will feature two areas, one with a Western beat and the other a mixture of Bluegrass, pop, and rock. The food is delicious, the entertainment top-notch, and the spirit is infectious. "The Happy Week" continues through Friday, April 23 each evening at HemisFair Plaza.

Tuesday sees Fiesta reaching a high point of the spirit that is unique to the Alamo City celebration. Fiesta will be ablaze with color with two ~~new~~ events ~~for 1975~~ presented by the River Art Group and Randolph Art League.

The River Art Group will present an exhibit of fine art along the beautiful banks of the San Antonio River Tuesday through Thursday, April 2nd-2nd; from 12:00-5:00 p.m. It is FREE and features area artist at their best. The Randolph Art League joins Fiesta for the ^{2^d} first time in 1976 presenting an equally dazzling array of works of art on Alamo Plaza for the same period. Take advantage of this display and buy your favorite paintings. The Paseo Del Rio Association sponsors the captivating Mariachi Festival from *TUES -*

Fri from ~~10:00~~ 9:00 P.M. til the last river revelers find their way home. Mariachis and dancers perform ~~to~~ on barges and river courts around the river bend.

~~9:30 p.m. until the last river reveler wends his way home.~~ The Woman's Club presents a Flower and Fashion Show at 1:00 p.m. in the McAllister Auditorium of San Antonio College. Brilliant blossoms and fancy fashions are the order of the day. Tuesday also sees the first of four nights of what many call the "Fiesta within Fiesta". "Night In Old San Antonio" starts its four day run in La Villita. This delightful kaleidoscope of fun, food, music and gaiety is presented by the San Antonio Conservation Society. *This year "Main Street U.S.A." will be a special* At 8:00 p.m. the Alamo is once again the center of Fiesta activities when the internationally renowned Chordsmen Chorus present their Concert at the Alamo. Both the Chordsmen and ~~Mark IV~~ *1500ND ASSOC* Quartet serve up a harmony sure to satisfy the most discerning devotee. The concert is FREE and open to the public.

Wednesday serves up more delightful events. The Lackland Air Force Base Review of troops thrills thousands of spectators as airmen and women of the Air Force show off their precision drill. The spectacular is FREE and open to the public on Wednesday at 9:30 a.m. at Lackland's Drill Field. Thousands of airmen and WAF's pass in review honoring Lackland and Fiesta royalty, and the climactic fly-over is an inspiring sight. The Beethoven Maennerchor presents the first of three nights of their German Garden Festival Wednesday evening. The Festival takes place at the Beethoven Home, and features a late afternoon coffee klache and an evening beer garden atmosphere replete with the strains of the best "oom pah" music, the best goulash and wurst and the melodies of the Maennerchor and Dammendor. The Mission Belles Chapter of the Sweet Adelines join Fiesta in 1975 *for the 28th time* with some of the sweetest melodies imaginable. The girls will be in concert at the Arneson River Theatre prior to the River Parade on Monday evening, April ~~19~~ *19* starting at ~~7:00~~ *7:00* p.m. They will also delight a crowd of music lovers at the FREE concert in front of the Alamo on Wednesday evening, April ~~21st~~ *21st* at 8:00 p.m. The Coronation of the Queen at 8:00 p.m. at Municipal Auditorium is a highlight of Fiesta. The Order of the Alamo has been

located to our 200th birthday

hailed as presenting the finest amateur production of its kind in the U.S.

The girls are stunning, the gowns are fabulous and the fairyland presentation will delight young and old alike.

Wednesday
~~Thursday~~ of Fiesta ^{also} sees the presentation of "A Fiesta of San Antonio History" presented by the students at San Antonio College. This event

features workshops, lectures, art displays and musical entertainment,

all high-lighting the diverse cultures of San Antonio's past and present,

and is presented from 9:00 a.m. to 3:00 p.m. *P* Thursday evening, the Battle of Flowers Association fills Alamo Stadium with bands and those who appreciate good band music in the annual show case, The Battle of Flowers Band Festival.

"Honor Bands" from out-of-town and San Antonio bands, on a rotating basis, fill the stadium with the best in Souza like sounds. Military bands and instrumental soloists are featured guests at the Festival.

The 8^{1st} renewal of the famous Battle of Flowers Parade headlines Friday's Fiesta activities. This parade is unique in that nowhere else in the world is a major street parade of the scope, beauty and importance of the Battle of Flowers Parade organized and presented by a group of dedicated ladies such as the Battle of Flowers Association. This year's renewal of the parade will feature a commercial section boasting beautiful flower bedecked floats entered by many major business firms of San Antonio, Texas and the U.S. At 6:00 p.m. on Friday, the Beethoven Maennerchor and Dammenchor feature an "Open Garden" where the best of beer and food in the German manner get people in the right mood for the Festball that follows. The "Festball" is a dance festival that will feature the well-known Cloverleaf Orchestra. All day

Saturday
Friday, St. Mary's University presents the Fiesta International College Rifle Championship. Collegiate marksmen from far and near compete in demanding

matches that test their nerves and eyes to the utmost. The championship is a two-day event extending through ~~Saturday~~ Friday night, Municipal

Auditorium is the scene of the Fiesta Square and Round Dance Festival. The music is up and the hair down in a good old-fashioned hoe-down featuring

Insert #1

The Alamo Yacht Club joins Fiesta in 1976 as a new participating member organization. They will present as their Fiesta event a two-day Regatta at Canyon Lake. The preliminaries on Friday begin at 5:00 p.m. at Canyon Park Marina and the finals on Saturday will take place at 1:00 p.m. & 3:00 p.m. then the whole group will board a bus to attend other Fiesta activities. Sunday at 10:00 a.m. will be the final race at Canyon Park Marina.

Another new participating member organization for Fiesta 1976 is the San Antonio Writers Guild. The Guild will present a Writers Fiesta to take place on Friday, April 23 at the Gunter Hotel. Writers from all over the country will match words during this Fiesta conclave.

the best callers from the nation. The Alamo Area Square and Round Dance Association sponsors this fun feature. It is FREE and open to the public, so ya'll come!

→ INSERT #1 (REGATTA) (WRITERS)
The fabulous Fiesta Flambeau, America's greatest night parade, is the headliner for Saturday, April 26. The Festival San Jacinto Association presents what has grown into the very finest illuminated night parade as throngs approaching one-half million crowd the route to catch a glimpse of Miss Fiesta and her entourage. Bands, beauties, and boundless color make this a delight to see. ~~Saturday evening also features the sound and fury of the sixth annual Fiesta "150" Auto Race at Pan American Speedway. The winning driver carries home the president's cup presented by the Fiesta Commission in the name of their president.~~ The San Antonio Road Runners stage their ^{3rd} ~~second~~ annual Fiesta Mission Run on Saturday morning, April 24 at 8:00 a.m. in the Mission Parkway area. Two races will feature a ten thousand meter run along Mission Parkway Roads and a one-mile competition at Mission San Jose. This exciting competition is FREE and opened to the public. Come on down to the Mission area and cheer for your favorite runner. Saturday also feature the annual Stage Band Contest presented by the Music Department of St. Mary's University. These bands meet in musical competition that serves up some of the finest melodies heard in this area. The contest begins at 8:00 a.m. in the auditorium at Burbank High School. 1976 will see a renewal of one of the finest exhibitions of historic structures anywhere in the U.S. when the King William Association sponsors the King William Fair. Dazzling decor as well as refreshments await visitors to this historic area. The fair takes place on Saturday, April 24, from 11:00 a.m. to 6:00 p.m.

Another of the diverse culture, backgrounds, and heritages of San Antonio is colorfully portrayed at the Israeli Festival presented at the Agudas Achim Synagogue from 11:00 a.m.-11:00 p.m. on Sunday, April 25. The festival features gourmet foods, exotic entertainment, games, booths, and displays

that salute the independence of the state of Israel. Fiesta comes to a fitting climax on Sunday, April 25, with an exhibit of the incredible skills of the Mexican Charro. The Charros perform a full-blown Charreada (Mexican Rodeo) that features exhibits of incredible daring and skill by Charro and horse alike. The San Antonio Charro Association sponsors this premier event for the ~~third~~^{4th} time in 1975 at Rancho Del Charro located near Mission County Park. The Charreada begins at 3:00 p.m. and is FREE and open to the public. ¡Que Vengan Amigos!

The continuing activities of Fiesta extend through Sunday, April 25, and include the impressive 46th Annual Artists' Exhibition at the Koehler Cultural Center. The exhibition presents local, regional and national artists and is presented daily during Fiesta by the San Antonio Art League. Throughout Fiesta, the Southwest Craft Center's Open House and Exhibit can be seen daily at the Old Ursuline Academy.

Fiesta San Antonio is probably already a unique American Festival.

~~TOURS~~

