

THE BATTALION

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

TWENTIETH YEAR

COLLEGE STATION, TEXAS, FRIDAY, DECEMBER 6, 1912

NUMBER 11

T'S ARE AWARDED

LAST SATURDAY NAMES OF LETTER WINNERS GIVEN OUT.

FOUR ENDS GAIN LETTERS

Warm Reception Given New T-Men by Squad.

The football season is over and the rewards of merit have been given out. Last Sunday the T's were awarded to the men who earned them during the past season.

Four ends received T's. They were Montgomery, Everett, Washington, and Morrison. Montgomery and Everett filled the positions most of the season, but the good work of Washington and Morrison entitled them to a letter.

Two tackles, Bowler and Lambert; three guards, Crow, Lyles, and Miller; and one center, Cushman, complete the list of linemen who were awarded letters.

In the backfield, Kern and Spake at quarter, Higginbotham and Vesmirovsky at fullback, and Beasley, Bateman, McArthur, and Captain Bell, the halfbacks, also received their letters.

F. A. Roberts, the student manager of the team this season, received a T for his services.

Although Kendricks and Nelms were good players, they did not participate in enough games to receive their letters. Each was therefore awarded a gold football with "T. A. M. C." on same, while Parker and Herring received silver footballs with the same inscription.

After the letters were awarded the men tendered each other the usual cordial reception, leather and wood forming the refreshments.

LIONEL MOISE'S ALL-STATE TEAM

Selects All-State Team from View point of Referee.

The choosing of an All-State team is accorded to Lionel Moise of Sewanee by the Texas Intercollegiate Association. He has taken seven players of the A. and M. squad and four players from the Texas University squad to represent the All-State team of Texas for 1912.


The All-State team for 1912 is as follows:

Murray, Texas, center.
Crow, A. and M., right guard.
K. L. Berry, Texas, left guard.
Bowler, A. and M., right tackle.
Lambert, A. and M., left tackle.
Montgomery, A. and M., right end.
Kern, A. and M., left end.
Puett, Texas, quarterback.
Littlefield, Texas, right halfback.
Capt. Bell, A. and M., left halfback.
Higginbotham, A. and M., fullback.

CARD OF THANKS.

Since I loved my roommate, W. B. Schiller, as a brother, it is my heartfelt desire to express to all those who worked so faithfully through his sickness and death my sincerest thanks.

F. H. Schmidt.


LAMBERT CAPTAIN

ELECTED TO LEAD NEXT YEAR'S TEAM.

Efficiency of Our Star Player Rewarded by Highest Office Bestowed by Football Players.

Last Wednesday night the football players in the Mess Hall at supper selected the man who is to lead the club in the gridiron battles of next year. "Wrink" Lambert, our star tackle, was accorded the honor and the corps is unanimous in the opinion that positively the best man in the squad has been chosen.

CORPS ON MOVING PICTURE.

Moving Pictures Taken at Dallas Shown in Bryan Picture Show.

A large number of people attended the New Princess Theatre in Bryan Thanksgiving afternoon. A large percentage of the audience were cadets. Pictures of the street parade, dress parade and the football game between A. and M. and University of Arkansas were shown. The crowds in the grandstands were also shown. The pictures were very good, showing in most cases every detail clearly. The titles for the pictures had not arrived, and no doubt the pictures will look much better after the titles are put in and a few other changes made. The manager of the theatre stated that a large number of films are going to be made. These pictures will be shown in all parts of the United States.

OFFICER OF DAY DECORATED.

In Accordance with New Regulation Wears Brilliant Red Sash While on Duty.

Every day A. and M. becomes more and more like her model, West Point. The latest step was taken Friday when the officer of the day officially donned the "red sash of office." Incidentally, this sash appeared for its first time on the day when most of the young ladies arrived for the Thanksgiving hop.

This sash is made of corded red silk, and is worn by the O. D. during his tour of duty. It is intended to distinguish him from other commissioned officers, and allow cigarette smokers, etc., to make their get-away.

A CARD OF THANKS.

It is impossible for us to thank, personally, everyone who helped us in the recent pony and cart contest. We, therefore, desire to express through The Battalion our deep appreciation of the hearty support accorded us and assure all who in any way contributed to our success that, while we came out second in the contest, we are just as thankful to you as if we had been first. The final count of votes gave us over 450,000. This large number came almost entirely from College people and shows, we think, most loyal support from the cadets and campus people. Many of the cadets not only helped with their money, but gave us much of their valuable time. We feel deeply indebted to each and every one who supported us in any way. While we worked hard for the prize, we consider the nice gold watch a really a gift from our friends. Very truly,

Wendell Mitchell,
Clifford Mitchell,
Howard Mitchell.

BAYLOR DEFEATED

OVERCOME IN LAST GAME OF SEASON BY A. AND M. SCORE 53 TO 0.

HIGGINBOTHAM STARRED

Feature of Game His Ninety-five Yard Run for Touchdown—Game in Detail.

Before three thousand people at Gaston Park in Dallas, Thanksgiving Day the Farmers downed Baylor by a score of 53 to 0. The day was ideal for football and the game was full of ginger from start to finish. Baylor was outplayed at every stage of the game, though she fought gamely to the end. The teams were evenly matched in weight. Baylor only tried line bucks a few times, but was unable to make any consistent gains in that direction. Glaze's men resorted mostly to forward passes, the majority of which went wild, or were either intercepted by a Farmer. The Farmers again used everything known in the football world and got off with the most of it.

It would be hard indeed to single out any particular star on the Farmers' team, as the entire team—or rather squad—starred. Coach Moran used nearly every man on the entire squad. Higginbotham was a bright shining star for the Farmers' making long gains on end runs and through the line, and once on receiving Baylor's kick-off, ran ninety-five yards for a touchdown, stopping not until he had placed the ball squarely behind Baylor's goal posts. On his run, Higginbotham was behind beautiful interference by McArthur, who went the entire distance with him knocking off at least six of the would-be tacklers. This was easily the feature of the game.

McArthur made some of the most beautiful end runs seen in many a day. Bell was in the game all the time and made five of the Farmers' eight touchdowns. He was strong on bucking the line as well as making end runs and breaking up forward passes. Bateman came in for his part of the starring, as he played his best game of the season in the Thanksgiving game. Vesmirovsky did not have a chance to star much on kicking, as the Farmers were rarely ever forced to kick. Both Kern and Spake ran the team well and also carried the ball in grand style. Kern intercepted several of Baylor's forward passes and got away for good gains. A. and M.'s line was like a stone wall. The entire line starred. Bowler, at guard, could hardly walk, but he shared the time with Miller and both played a great game. Lambert broke through the line time after time and tackled the man carrying the ball behind the line. Crow, at tackle, was the star of the Farmers' line, playing every minute of the game and opening up holes in Baylor's line almost at will. Bott and Herring, two of Moran's youngsters, showed up in great style. Both Everett and Nelms played a good game, and advanced the ball