


The BATTALION


The Irresistible Triumvirate Spring Baseball Track

Published Weekly by the Students' of the Agricultural and Mechanical College of Texas.

VOL. XXIII.

BRYAN, TEXAS, MARCH 4, 1925.

NUMBER 19

SAY AGGIE

After all, we are not the only poor boys in the State, for after seeing the gym at Austin during a game, ours looks like a palace. We are all proud of it, but only by comparing it with others can we fully realize its true worth. The same is true of many other things and we always find that we appreciate A. and M. more after comparing it with other schools. How about it?

Until lately, teams in the various sports were used to attract attention and gain publicity for a college. But now a college band is becoming as important, and a good band impresses many people with the merits of the school that it represents. Our band is something to be proud of and is well qualified to represent the school on almost any occasion. Next week people from all over Texas will see and hear them and many will think that A. and M. is a fine school because it has a good band, but they are right. Because of its growing service we should give the band as much support as we do any team. They tell the world that A. and M. is on the map.

Where have the tennis courts gone? Year by year they are fewer in number or more inaccessible to the student body. There are two for the use of men who are good enough players and have enough time to try for varsity but what about the large class of students who wish to play for recreation once in a while. Of all games, tennis is the easiest to find time for in college because two men can take advantage of an hour off for a few games, where it would be hard to find a dozen men to take part in some sort of game. Also, the student who is not such a good player can find time to learn the finer points without a large audience, or without being crowded out by better players. This is a great incentive to many students to play. Will the racquets continue to rot on the dormitory walls, or will there be a place to use them some day?

Representative Boggs is apparently one of the unprogressives of the

(Continued on Page 2)

RHONDDA WELSH MALE SINGERS TO APPEAR MARCH 11

Blended Chorus of Male Voices
Have Attained National
Fame.

The world renowned Rhondda Welsh Male Singers will appear in concert at the College Wednesday evening, March 11. In the light of the fame which this group of singers have acquired for themselves, it is hardly necessary to advise anyone to hear them, for the love of tasteful music is a universal trait, not limited to any one class or race. It is not often that the students and faculty of A. and M. have the opportunity to hear at College such a program given, especially by an organization of such international renown.

The Rhondda Welsh Male Singers is a chorus of sixteen voices. All the members are native Welshmen. Viscountess Rhondda is the president of the organization, Professor Thomas Morgan is the conductor, and Professor Emlyn Jones is piano soloist. The program consists of songs having a wide range of appeal, classic, operatic, and popular music, each having its place. Solos, duets, trios, quartettes, double-quartettes, choruses, and glees, will be given. The appearance of this famous chorus is really a sensational music event. Someone has said that to miss a concert given by the Rhondda Choir is to slip a notch in the wheel of musical progress.

At the international musical festival in Pittsburgh, Pennsylvania, the Rhondda Singers won first place in the contest in which fifty-three choirs of all classes took part. This contest was acclaimed the greatest ever held in any country, and the winner of it is quite evidently unsurpassed in the field of group singing. The Welsh Singers present a perfectly blended chorus of male voices. The remarkable quality of their singing is without exception commented on in press reports and in the opinions of well-known musical critics. The ones quoted here are typical of all the impressions these gifted singers make.

ANNUAL T CLUB DANCE WILL BE A GALA AFFAIR

Paul Washburn Will Lead Grand
March Honoring Miss Kate
Parker.

The annual "T" Club dance will hold the attention of dance lovers from all parts of the state this week-end, Friday, March 6, in the Mess Hall annex. Promptly at eighth-thirty o'clock, Captain Paul Washburn and Miss Kate Parker will lead the grand march that starts the greatest social event of the year in Aggie land, with the exception of the Ross Volunteer festivities. The dance this year will be the biggest that has ever before been given by the "T" Club. Every active member of the club was given two partner bids and one "stag" bid. It is estimated that eighty couples and forty "stags" will attend the affair. Many new features have been added this year, and Archie Damon promises to have the hall appropriately decorated for the occasion. Contrary to the usual custom the music will be of an imported variety; the music committee having combed the state for the best talent possible to be secured, whereupon Eddie's Syncopaters from Houston, have been secured for the "T" dance on Friday and the corps dance on Saturday evening.

Many new girls will be on the campus to add color to the affair, and the entertainment committee has planned several special events to put life into the dance. It is reported that Captain Paul Washburn and his basketceers will be there in a body to give an exhibition in the art of holding and blocking, and "Mule" Wilson will impersonate Will Rogers, with little difficulty, until time comes for his demonstration of the many side-steps known to a back-field man. Neely, Allison and "Cholly" Waugh will give a ballet dance between halves, and "Dusty" Berry will practice "cutting in" during the entire evening. The corps dance on the following evening promises to end the most pleasant week-end dance programme of the year. The "T" Club men are anxious for the corps to cooperate with them in making the dance a success.

D. H. JUDGING TEAM WILL GO TO STOCK SHOW

Final Selection of Team Will Not
Be Made Until Next Saturday.

The members of the Junior Dairy Judging team will leave for Waco on Friday on their annual trip for judging purposes, and will return to College on or about March 11. Six men, J. F. Ford of Dallas, H. L. Peterson of Dallas, C. B. Kennington of Devlinne, E. F. McMordie of Canadian, G. H. Helweg of Shiner, and W. H. Olivarri of San Antonio, have signified their intention of making the trip, and it is possible that one or two more may go at the eleventh hour. The team will be in charge of Professor Darnell.

The dairy team proper consists of but four men—three participants and an alternate. It is not known which of the men making the trip will be selected as the final members of the team, and Professor Darnell will not make his choice until the night before the contest.

The contest does not take place until Monday and the intervening time will be spent at some extra judging which is hoped will put the men in the best of condition for the actual work. Saturday will be spent in Waco at the Rainbow Farm. Here the work will be mostly with Holsteins. The following day will find the team at Dr. Flower's Farm where both Holsteins and Jerseys will be judged. The work done in these two days of judging will be the determining factor in the final choice of the team that will enter the ring at Fort Worth the next day.

With the real work of the team done and the contest behind them, the men making the trip will spend Tuesday in inspecting the various plants in Fort Worth that pertain to the course they are taking. The following day will find the team back at College.

A glance at the personnel of the group representing A. and M. in the contest will be enough to assure anyone familiar with the work these men have been doing that no matter which four actually are chosen to compose