

The Battalion

PUBLISHED IN THE INTEREST OF A GREATER A & M COLLEGE
COLLEGE STATION (Aggeland), TEXAS, WEDNESDAY, JUNE 9, 1948

Volume 48

Number 1

Parking Areas Listed for Use During Summer

Parking lot areas for summer school students were designated today by Fred Hickman, chief of campus security.

Students who have just arrived on the campus are asked to register their vehicles as soon as possible with the Security Office, Room 108, Giddwin Hall. This registration will be valid for all the time that a student is at A&M, Hickman said.

The identification plate furnished by the Security Office should be attached to the front of the car, preferably on the license plate.

Students living in HART HALL during the summer should park their vehicles in the lot behind that dorm.

BIZZELL students are requested to use the parking area south of the main drill field.

Residents of PURTEAR, LAW, LEGGETT, and MITCHELL HALLS should use the parking area west and north of Law Hall.

MILNER students are asked to use the area north of Milner and east of Salsa Hall.

Students staying in WALTON HALL should use the lot north of that dormitory.

DORM 15 and 16 occupants will park in the lot east of the PMA Building, using the east lane; only

Students in DORMS 14 and 17 should use the area west of Dorn 17.

Hickman asks that students in doubt as to their correct parking area contact a member of the Security Office.

Vacancies Open On Bryan Rent Advisory Board

Area Rent Director Gordon L. Benningfield today asked interested persons or organizations to submit to him names of suggested nominees to fill vacancies on the Bryan Rent Advisory Board for the Bryan Defense Rental Area.

The Bryan Board does not have its full membership, lacking one tenant representative and two public representatives.

Functions of the board include submitting recommendations for a change in the general rent level in the area, removing rent control from an area, and cooperating with the Area Office in handling individual adjustment cases.

Under the Rent Control Act, the board must consist of at least five members who represent the affected interests of the area. Generally, a board of five shall consist of one tenant representative, one landlord representative, and three public interest representatives with the same ratio for larger boards.

Therefore, Director Benningfield said, those submitting names to him of proposed board members should bear in mind the three groups to be represented on the board and suggest persons who would qualify for them.

The area director explained that, in addition to this general invitation to the public to make nominations, he has contacted interested organizations and requested them to submit names of prospective nominees for the board.

Benningfield said he will send to the housing expediter in Washington the names of three or four candidates for each position on the board to be filled. From these names the housing expediter will select the persons he feels will best represent the affected interests of the area, as required by the Housing and Rent Act of 1948.

Individuals or organizations submitting names should send them to the Office of Housing Expediter, Area Rent Office, Howell Building, Bryan, Texas.

GAINESVILLE CIRCUS PERFORMERS, pictured above, will be on Kyle Field Friday night at 8. The troupe consists of 135 non-professional performers who have performed 235 times before more than a half million people throughout the Southwest.

Gainesville Circus Comes To Town Friday Evening

By D. M. LINDSAY
The Gainesville Community Circus comes to Kyle Field at 8 Friday night. The doors open at 7 one hour before the main show starts.

Now in its 19th season, the Gainesville Community Circus had its beginning as an extra activity of a Little Theatre Group in 1930, but the show proved so popular to

performers and spectators alike, that it was repeated in 1931, and made its first out-of-town appearance in Denton.

Since its beginning, the 135 members of the circus have put on their show 235 times before more than a half million people throughout the Southwest.

The circus has been described by many as one of the most colorful shows on the road today. The opening pageant, "Spangleland Fantasy," employs the entire performing personnel; the animal acts; red, white, blue, gold, and silver tableau wagons; and costumes representing an investment of many thousands of dollars.

Twenty-six displays are on the circus program. Closing feature is the Flying Marvels, death-defying aerial artists, who perform on the flying trapeze.

Amusements and thrills include tiny dogs that climb ladders and dive into nets, high wire walking, acrobats, clowns, and a variety of other artists.

There are educated horses and Shetland ponies. One Shetland, Peruna, was for two years the mascot at SMU.

Though none of the Gainesville Circus performers are professionals, some have been with the show 10 to 15 years. The prettiest girls Gainesville has to offer participate in a number of aerial, acrobatic, and equestrian numbers.

The performance at Kyle Field is under the auspices of the Brazos County A&M Club and the Mothers and Dads Club of College Station.

Adult general admission is \$1.20; children under 12, 60c; and students tickets, 50c during the advance sale only. Reserved seats for adults are \$1.70; for children, \$1.10; and for students, \$1.40 during the advance sale only.

Students who buy tickets at the ticket window will pay the regular admission price.

Tickets are on sale at Madeley Pharmacy, Louis Meiss Grocery, The Campus Corner, The Cave, Aggeland Pharmacy, Lipscomb's Pharmacy, Black's Pharmacy, and the Southside Food Market.

Aggies Outnumber All Others At Kelly Field Summer Camp

KELLY AIR FORCE BASE, Tex., June 9.—The "Aggie War Hymn" drowned out "The Eyes of Texas" and "Arkansas Traveler" when Air ROTC cadets from nine southwestern colleges marched from bus, car, plane and train Saturday and Sunday to Kelly Air Force Base to begin the six-week summer camp which is to serve as a model for the entire Air Force.

Some 188 Aggies, nearly half of them specializing in aircraft engineering, are at Kelly, as compared to 79 administration and communications cadets from the runner-up University of Texas ROTC unit. Oklahoma University is third with 65.

Other southwestern schools in the Tenth Air Force's five-state area and the number of cadets from each are Arkansas, 61; LSU, 60; Texas Tech, 60; Oklahoma A. & M., 47; Tulane, 36; and New Mexico A. & M., 30.

Although the camp's commander, Lt. Col. David W. Wallace is from New Mexico A. & M., officers from Texas A&M, predominate on the staff of instructors for the month-and-a-half camp. Lt. Col. Dexter W. Hodge has been Commandant of Cadets, with two other Texas A&M Air ROTC officers, Maj. Clifford Al Willey and 1st Lt. Walter F. Cain as his assistants.

Physical training for the Air ROTC camp will be directed by two ex-Aggie USAF reserve officers who have been called to active duty for the camp. They are Capt. Herman E. Segrest and 1st Lt. Clifton D. Ackerman, who in civilian life are athletic instructors at Texas A&M.

Enlisted men from the A&M ROTC unit who have received important assignments at the summer camp are M/Sgts. Truman

Allen, commandant's sergeant major; Kermit Schlameus, supply; Raleigh E. Sherman, tactical; and T Sgt. Warren G. Williams, information and publications clerk.

Libraries List New Schedules

The summer hours now in effect for the Cushing Memorial Library are: 8 a.m. to 5 p.m. Monday through Friday, and 8 a.m. to 12 noon on Saturday.

For the Texas Engineer's Library the summer hours are: 8 a.m. to 10 p.m. Monday through Friday, 8 a.m. to 4 p.m. on Saturday, and 6 p.m. to 10 p.m. on Sunday.

Zoologist Leaves For Notre Dame

Dr. A. L. Schipper, who has taught Premedical Zoology for the biology department for the last 10 years, resigned June 1 to accept a position at Notre Dame University, according to C. C. Doak, head of the biology department.

Dr. Schipper came to A&M during the 1936-37 school year. He was on leave with the Air Corps as an aviation physiologist for one year during the war.

Dr. Schipper will have opportunity to do research work at Notre Dame, Dr. Doak said.

ful shows on the road today. The opening pageant, "Spangleland Fantasy," employs the entire performing personnel; the animal acts; red, white, blue, gold, and silver tableau wagons; and costumes representing an investment of many thousands of dollars.

Twenty-six displays are on the circus program. Closing feature is the Flying Marvels, death-defying aerial artists, who perform on the flying trapeze.

Amusements and thrills include tiny dogs that climb ladders and dive into nets, high wire walking, acrobats, clowns, and a variety of other artists.

There are educated horses and Shetland ponies. One Shetland, Peruna, was for two years the mascot at SMU.

Though none of the Gainesville Circus performers are professionals, some have been with the show 10 to 15 years. The prettiest girls Gainesville has to offer participate in a number of aerial, acrobatic, and equestrian numbers.

The performance at Kyle Field is under the auspices of the Brazos County A&M Club and the Mothers and Dads Club of College Station.

Adult general admission is \$1.20; children under 12, 60c; and students tickets, 50c during the advance sale only. Reserved seats for adults are \$1.70; for children, \$1.10; and for students, \$1.40 during the advance sale only.

Students who buy tickets at the ticket window will pay the regular admission price.

Tickets are on sale at Madeley Pharmacy, Louis Meiss Grocery, The Campus Corner, The Cave, Aggeland Pharmacy, Lipscomb's Pharmacy, Black's Pharmacy, and the Southside Food Market.

3402 STUDENTS REGISTER FOR FIRST SUMMER TERM

Three Classes Of Aggie Exes Hold Reunions

The class of '08, the Class of '38, and the Sul Ross Class, which consists of men who attended A&M during the years 1891-1902, held reunions on the campus through commencement week-end.

The Sul Ross reunion began with a dinner at the Aggeland Inn Thursday night, included campus visits, a luncheon Friday noon and a class barbeque Friday evening, and ended with breakfast Saturday morning.

Travis L. Smith Jr., '98, of Houston, chairman of the reunion, placed a wreath before the Sul Ross Statue, Friday afternoon.

The Class of '08 held its anniversary reunion on the campus Friday and Saturday. Nestor McGinnis of College Station was chairman of the local arrangements committee.

Eighty-five members of the Class of '38 were here Friday and Saturday for the tenth anniversary of their class. Social activities included an informal party Friday afternoon, a dinner and a dance Saturday evening, and breakfast Sunday morning.

The Class of '38 voted to have a plaque listing its 24 members who died in World War II placed on the 1838 Fountain in the triangle at Salsa Hall.

John Bone of Houston was re-elected as class president.

PRESIDENT GIBB GILCHRIST presents honorary doctor's degree to E. W. BOEHNE, '26 at commencement exercises.

Three Short Courses Offered For High School Ag Teachers

The agricultural education department is offering three short courses this summer, each of 3 weeks duration, for the benefit of high school vocational agricultural teachers.

The courses will be largely of the workshop type and will count on a Master of Education degree. They are designed to offer solutions to various problems that the agriculture teachers have encountered while teaching in high schools. Individuals will be assigned into groups and will be under the supervision of assigned instructors.

During the first 3 week period Animal Husbandry 436 and a course in agricultural education will be offered. The two courses began yesterday and will continue through June 23.

Also beginning yesterday was a farm forestry course, R. F. 410, will be offered at Kirbyville for county agents and vocational agriculture teachers. This course will count as credit for a Masters degree. The purpose of the course is to show the teachers and county agents the basic principles of forestry so that they may pass them on to the small land owners of the timber region.

Part of the course will be devoted to range management in the timber country. The teaching staff will be R. R. Rhodes and C. W. Simmons supervised by Dr. V. A. Young.

Beginning on June 24 a short course for county agents will be held at Sonora. It will be devoted to the discussions and applications of grazing theories, identification of range plants, proper utilization of range vegetation, and other factors involved in pasture management. Dr. A. M. Vernon will be in charge of the course and will be assisted by Dr. O. E. Sperry.

From June 28 to July 16, Agricultural Engineering 440s, Dairy Husbandry 423s and an Agricultural Education course will be offered. The first two are workshop courses. From July 19 to August 6, a course in agricultural education and a course in agricultural economics will be offered.

A 2 week short course, beginning the last week in July, has been planned by the agricultural education department for teachers of veteran schools. At present it has not been cleared through official channels.

Day students should use pink tickets and turn in laundry at the Quonset Hut (Station 6) before 9 a.m. Monday.

Students living in Project House and Vet Village areas should use white tickets printed in red and turn in laundry at the Quonset Hut (Station 7) on Monday afternoon from 1 to 5.

Students living in College View apartments should use white tickets printed in black and turn in laundry at the Quonset Hut (Station 7) on Monday afternoon from 1 to 5.

College employees should turn in laundry Monday at the main office.

Friday Is Last Day Courses Can Be Dropped

Students registered for the first summer semester, number 3402 according to latest figures compiled in the office of the Registrar.

Among those registering were 50 co-eds, most of them wives of veterans now attending A&M. A majority of the ladies enrolled in liberal arts courses but at least one, Mrs. Frances Dushak, signed up for two courses in mechanical engineering.

Students returning or remaining at A&M to do graduate work numbered 249.

According to Taylor Wilkins, veterans advisor, 2649 veterans have enrolled under the G.I. Bill of Rights.

Friday, June 11, is the last day students may add or drop a course without the grade of "F", according to Registrar H. L. Heaton.

Any students desiring to add a course must present a written statement from the department concerned that there is a place in the class for him, Heaton said. This statement must be presented to the dean of the school concerned, and upon approval of the dean, the registrar will make the change.

Transfers from one section to another in the same subject will be made by the department head concerned, Heaton said.

Registration for this year is about 300 below last year's all time high summer school enrollment of 3696. Most of the students now enrolled, registered early in May, but more than 400 registered Monday, last day of registration.

Lutheran Summer Services to Open At A&M Tonight

A&M Lutheran students will open the first meeting for the summer semester at the new Lutheran Center tonight at 7:30.

The opening program at the Student Center, located at the corner of Main and Cross streets two blocks north of the North Gate, will be a "Hymnpiration Social" with refreshments.

The meeting will be under the guidance of Rev. Fred Mgebroff, the National Lutheran Council's pastor to Lutheran students at A&M.

Rev. Mgebroff said that every Lutheran student is invited to attend this social meeting at the new Lutheran Student Center.

During this semester meetings will be held at the Lutheran Student Center every Sunday, Wednesday, Friday and Saturday evening at 7:30. The Lutheran Bible Class (Sunday School) and Lutheran worship services will be held every Sunday morning at 9:30 and 10:45 in the YMCA Chapel until completion of the chapel at the Lutheran Student Center in about three weeks.

Rev. Mgebroff states that visitors will always find a friendly welcome at the Lutheran Student Center.

Fifth Airport Management Conference Begins Here

The fifth National Airport Management Conference was opened here yesterday morning by H. W. Barlow, dean of engineering.

Airport managers, flying service operators, city officials, and representatives of the Civil Aeronautics Administration are meeting to discuss problems of airport operation.

E. E. Brush, head of the aeronautical engineering department, said the meeting was a working conference and not a show. Purposes of the conference, he said, are to discuss airport management problems, to hear informative talks by experts, and to compare notes in consultation sessions.

Yesterday's speakers were George Burgess, deputy CAA administrator, Washington; Robert Smith, president of Pioneer Air Lines; Pat Moore, executive director of A. A. of A. E.; Hugh de

Haven, director, Crash Injury Research, National Research Council, Washington; and William G. Fuller, chief of airport management division, CAA, Washington.

E. E. Brush, H. C. Thorgrimsen of Sweetwater; Carl Lienesch of Seattle, Washington; and William G. Fuller of Washington D. C. were discussion leaders yesterday.

A barbeque and helicopter spraying exhibition were held last night.

Today's Speakers
Speakers for this morning were James Batchelor, Washington D. C.; W. D. Mauk, Blackwell, Oklahoma; A. M. Carrow, Houston; Alford Hudgin, Tucson, Arizona; and Hart Bowman, Dallas-Irving Flying Service.

Speakers for this afternoon include Dick Martin, Oklahoma City; Fred Smith, El Paso; R. C. Oestel, New York; Don Self, El Paso; William E. Blain, New York; George K. Kidwell, Los Angeles; George

Haddaway, editor of Southern Flight Magazine; and Alford Williams, Pittsburg.

Tomorrow's Speakers
Speakers for tomorrow, last day of the conference, are W. T. Brown, Fort Worth; Robert Pool, Washington D. C.; W. G. Gabehart, Memphis, Tennessee; Douglas O. Langstaff, New Orleans; Allen H. Barr, Los Angeles; and C. H. Hopper, Colorado Springs.

Three concurrent meetings include consultation sessions on maintenance and operations, accounting, and merchandising; an operators meeting led by A. W. Meadows, Director of Texas Aviation Commission; and the American Association of Airport Executives Meeting.

The Airport Management Conference is sponsored annually by A&M and Southern Flight Magazine in cooperation with the Civil Aeronautics Administration.

EARLE SPICER, pictured above, will appear at THE GROVE, June 16. Spicer, a baritone, is the first entertainer of the summer sessions.

Music Hall Open From 8 Until 5

The Music Hall will open from 8 a.m. until 5 p.m. Monday through Friday and until noon Saturday, Leonard Perkins, assistant director, has announced.

GENERAL HANDY, Fourth Army Commander, announces that the corps has won the "superior" ROTC unit award. Handy also presented commissions to 145 cadets who had completed ROTC training.

Frost Accepts Position As Forestry Association Head

S. L. "Jack" Frost has resigned as acting director of the Texas Forest Service, effective June 30, to accept the position of executive director of the American Forestry Association.

Frost will make his new headquarters in Washington, D. C. He will succeed Ovitt Butler who retired May 30.

At 39, Frost will become the youngest executive officer in the American Forestry Association's 73-year history when he takes office in July.

A leader in forestry education in the south for the past 13 years, Frost, prior to his appointment as acting director of the Texas Forest Service April 1, headed that organization's educational work. At the same time he served as secretary of the Texas Forestry Association and helped organize the Southern States Forestry Educational Directors Association. He served as chairman of the latter group in 1946 and 1947.

Recently decorated by General Carl Spaatz for organization of the wartime Civil Air Patrol of Texas forests, Frost was honored this spring by the Battalion for his accomplishments in the field of public

S. L. "JACK" FROST

master's degree in forestry from Yale in 1933.

As executive director of the American Forestry Association, Frost will be responsible for supervising a national program of forestry based on the association's fact-finding survey of the country's forest resources. This survey, completed in 1946, revealed to the people of the nation the effects of war upon this valuable resource and paved the way for postwar planning for its management.

Frost was born in West Haven, Connecticut, in 1909. Following his formal education, he entered forestry work in that state, later transferring to Colorado and Texas with the US Forest Service. In 1935 he joined the staff of the Texas Forest Service as assistant forester and was named chief of information and education in 1940. Among his duties was editing the Texas Forest News magazine until he was named acting director upon the resignation of W. E. White.

In announcing Frost's resignation, President Gibb Gilchrist said: "Mr. Frost has been a valued member of the staff of the A&M College system, and we regret his leaving."