Fifteen Tessies Nominated Today For Aggie Sweetheart

Fifteen TSCW students will be nominated this afternoon from all the girls at A&M's sister school to form a group from which an equal number of Aggies will pick the 1949 ED Professor Aggie Sweetheart.

Five girls from each of the three top classes—sophomore, junior, and senior—will be nominated by members of their own classes at individual class meetings to be held on the TSCW campus.

On Oct. 3 the selection committee of fifteen Aggies will New Position go to Denton to choose the one TSCW student to represent

ery way possible.

Otto Kunze, reporter.

Modisett announced.

Fowl Deal . . .

Modisett then appointed seven

committees which will serve

mittees were selected by the exe-cutive committee of the society.

Approximately 100 members

Supper-time

Chick Sale

Helps Band

The A&M Grill was its usual

quiet, efficient, unassuming self at 6 p.m. last night. At 6:05 the eac-

"Twenty-five cents . . . who'll

make it fifty-fifty-who'll make

The baby chicks were donated by Rogerio Robago, fourth prize and baby chick winner of the contest, Proceeds from the auc-

tion were given to a fund being raised for the purpose of sending the Aggie band to LSU.

were present at the meeting. The

throughout the year. The com-

A&M as its sweetheart. This year's Aggie Sweetheart will represent the school at the Fort Worth Corps Trip, the Southwest Conference Cotton Bowl Ball on New Years Day, and at the Texas University Roundup.
Composition of the A&M select Lect Cordon

tion committee will be six noncorps students and nine corps members. In announcing the ratios, student senate president Charles Kirkham said the senate agreed last year to have a selection committee ratio the same as the ratio of military and non-miltary students in school.

Senate Committees five of them will be members of al Engineers Tuesday evening. the senate social committee. While of several social functions throughout the state during the scholastic year. These events include the Rice Roundlet, the Baylor May partment, introduced the staff to versity of Houston's Coronation the faculty was ready to cooperate Ball, and an annual ball at Sam with and assist the students in ev-Houston University.

Nominees for the Aggie Sweetheart must have a C average, no
F's or incompletes and a good citizenship record. These requirements are set by the TSCW dean
of women's office. Other qualifi
Jones further told the students accepted at A&M for transfer.

The class of '50, meeting for the
furnish the panels."

The class of '50, meeting for the
furnish the panels."

The class of '50, meeting for the
furnish the panels."

The class of '50, meeting for the
furnish the panels."

Floor discussion resulted in a proposal by Bob Byington, class the class gave a vote of configuration in all departments of agriculture, the class consider the wooden panelling as its gift to
mechanical engineering and engiof women's office. Other qualifiof women's office. Other qualifications are attractiveness, neat- work. ness in dress and awareness of social responsibility.

Freshman nominees will not be considered for the contest, Kirk-Society of Agricultural Engineers, ham said, because TSCW's policy Jones concluded his talk by stating is not to allow freshmen to offic- that the national ASAE meeting ially represent the school off the in 1951 would be held in the Rice Hotel in Houston. The meeting

Names of the nominees will be next year will be held in Washing announced by The Battalion as ton D. C. soon as they are received from Ev-

Churchill Asks Parliament To Remove Attlee | James Harrison and Tommer Kirk were appointed to serve as photographers for the society. Richard Harris was elected to be

LONDON, Sept. 29—(AP)— Winston Churchill called on Parliament today to kick out the society will be every second Prime Minister Attlee's labor and fourth Tuesday of the month, government and make way for another which he said could set the British pound free to find its own level in the world markets. department now has nearly 200 The conservative leader, in a students with 160 registered on

slashing attack, denounced the la- the campus and about 40 at the bor government as having brought annex. Britain "to the verge of national and international bankruptcy."

His address opened the conserva-tive attack on the three-day debate in Parliament on Britain's devaluation policy.
Churchill said even if the labor

government was forced to devalue the pound from \$4.03 to \$2.80, "it cannot be a good thing and we have suffered a serious disaster." Under the present strict controls, the conservative leader declared, it will prove a "new drain upon our

productive power." Churchill said Britain must cut taxes to increase the incentive to ing establishment was transformed work, ease up on needless and vexinto the madhouse of the auction atious controls and interference hall. with the flexibility of private enterprise and must elect a government which could command na-

tional and international confidence. Churchill made only passing reference to the news that Russia has achieved an atomic explosion. He dealt chiefly with Britain's economic woes, which he said brought the country to a predicament both "serious and strange."

Junior Colleges Confer October 17

Things got off to a slow start, Arrangements for the Junior College Conference to be held on the campus October 17 to 19 have been completed, according to Lucian Morgan, assistant director of the placement service.

In this got off to a slow start, but as the auctioneer warmed to his task and bidders became aware of the fact that they were being given a free ticket in Tillie's quilt contest with each bid, the bids started coming thick and fast.

a. m. to 10 a. m. October 18. Registrants will be charged a fee of 50 cents.

All meetings will be held in the south solarium of the YMCA charged forth to claim his charged.

C. N. Hielscher, associate-professor in the engineering drawing department, will work with junior colleges in handling the problems of transfer students in engineering, it was announced today by Howard Barlow, dean of engineer-

10 Ag. Council The appointment was President F. C. Bolton. The appointment was made by It is imperative that the school Mark W. Gordon, senior ag- cooperate closely with the junior ricultural engineering student colleges in rendering assistance to from Honey Grove, was elec- young men who are transferring ted to the Student Agricul- to A&M for senior college work, Barlow said.

Of the fifteen members of the ture Council at a meeting of The rapid growth of junior col-selection committee, Kirkham said, the Student Society of Agricultur- leges in Texas has made it possible in Texas for many young Gordon is the vice-president of men to attend college for the first in Denton, this acting committee the Agricultural Engineering So-two years in their own community. Will make tentative selections for individual girls from the group of with Charles Modisett and Ray render assistance in simplifying the selection of the Agricultural Engineering So-two years in their own community. It is necessary that senior colleges render assistance in simplifying the charles Modisett and Ray render assistance in 15 to represent A&M at each one Bernard on the Agriculture Count the problem of later transferring for senior college work, Barlow Fred R. Jones, head of the de-

continued. In addition to asking for assis-Day, TCU's Ranch Week, the Uni- the students. He pointed out that tance with the problem of the leges are requesting assistance in vocational courses of terminal na-

academic, research and extension neering drawing departments and has helped in handling the problems After briefly mentioning the na- of transfer students in the Registional meeting of the American trar's Office, Dean Barlow con-

Either, Or' for Tito

Dr. Raymond Reiser of A&M's Biochemistry and Nutrition Department will head the research studies on chemical changes in fat after their ingestion by animals recently authorized by the United States Atomic Energy Commission. He will be assisted by Dr. Kenneth Kuiken.

A motion that the Senior Class week.

senate chamber of the Memorial Byington said, "because the plas-

The question of a class gift head-ed an agenda which included seat-members are Conrad Ohlendorf,

ing for seniors at Kyle Field, uni- chairmna, Dick Marks, Bruce

Ring Dance arrangements, and uni- Tompson, Ed Luckemeyer, Bruce

form corps conduct for Silver Taps Morisse, Cliff McGown, and Phil

rector of the center, in which Word said. He stated that this

donate wooden panelling to the

went down to defeat last night.

Class Gift

ceremonies.

New Record Set, 116 Men File For Student Senate Vacancies

day afternoon. Non-military students filing for the three unfilled Student Life positions numbered six at deadline time yesterday.
Out of the 116 candidates filing

for Student Senate, 33 were can-didates for the five senator-atlarge posts. Candidates for dormitory Senator numbered 76 and day. candidates for other Senate positions totaled 6.

Last year, only 98 candidates filed for the 43 Senate posts as compared with this year's 116.

Election Day

dent of the Senate.

printed in The Battalian Thursday, ed up in the same place about 10 Friday and Monday. Today's bal- p. m. Monday. lot is on page six. Day Student Ballots distributed to Cadet

"We'll have to know by then,"

Stark suggested that any decision would be possible if the dance could

regarding panelling be made this be held at The Grove instead of in

Sbisa Hall.

Seniors Discuss Class Gift,

Election of senators in the Cadet Corps will be handled by the ranking officer in each dormitory. Ballots will be distributed through the companies Monday night and ballots for the entire dormitory must be turned in to the Student cause representatives from the Cadet Corps are automatically men

Non-Military Ballots

Non-Military students will also receive ballots Moday evening. Dorm-masters in the non-military dormitories will distribute the ballots about 7 p. m. Monday even-

Official day for election of sen-ators is Monday, according to In explaining the procedure for Charles Kirkham, retiring presi-non-military students, Kirkham said that the ballots would be Ballots for day students will be placed behind door cards and pick-

band for the dance if we could eli-

ditional conduct for Silver Taps.

er, Ed Luckemeyer, Allen Landry,

Vet Seniors Have

Non-military seniors have been

A complete schedule will be an-

Pictures Made

and E. N. Roots Jr.

en by the class.

Studio reported.

An all-time high of 116 candible ballots must be turned in to the dates had filed for positions on the Student Activities office by 5 p. the Student Senate according to m. Tuesday to figure in the election, Kirkham said.

Tuesday to figure in the election, Kirkham said.

Tuesday to figure in the election of the particular dormitory.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained.

The student body in matters of all candidates for senators at the plained the same candidates and in addi-tion will include the six candidates

There are no Cadet Corps candidates for Student Life, because representatives from the Ca-Activities office by 8 a. m. Tues-day det Corps are automatically mem-bers of the committee by virtue of the office they hold.

Cadet Corps members of Stud ent Life at present are the Colonel of the corps, the president of the Senior Class, and the Junior Class President and the corps editor of The Battalion. Results of the election will be available Wednesday morning in the Student Activities Office and will be published in The Battalion

that afternoon. Wednesday evening, the outgoing senators and the incoming senators will hold a joint meeting for orientation purposes, according to

separate body "hursday evening and begin the year's work. Election of a president will be the main work of the first meeting,

Kirkham said. President Elected

President of the Student Senthem. As president of the Senate, "We could probably have a better the man elected will represent the

Student Center as its class gift terers are ready to begin work on minate the need for having two the room now unless we decide to dances," he added. Word conclud-Walt Zimmerman, corps executive officer, discussed with the class Baylor Game the need for a standard code of

conduct for Silver Taps ceremonies. Plans for a miniature edi-After several members of the class had voiced their opinions, the tion of the Military Ball to be class agreed that the student body held the weekend of the Bayshould gather in front of the Acalor game were well underway demic Building for the ceremony.

The area bounded by the sideyesterday, according to J. R. "Woody" Woodall, publicity chair-

walks leading from the Academic "Woody" Woodall, Building to the Civil Engineering man of the event. Woodall said that committees Building and to the Electrical Engineering Building was designated have been organized to make all the arrangements for holding a for all Silver Taps gatherings. Organizational commanders were ask- Cadet Commissioning Ball on Fri-

ed to advise all cadets of the tra- day, October 21. He reported that presentation of Designation of a senior section cadet commissions is scheduled for at Kyle Field was discussed, and that date, and, if a satisfactory band can be booked, it will be pos-Byington was empowered to ap-

point a committee to investigate a course of future action.

Members of the committee are Ted Pitzer, Jack Happy, Phil Parker, Ed Luckemeyer, Allen Landry, presented in Guion Hall.

In addition to the corps dance on The subject of corps representa-Friday, Grady Elms, assistant dition in the student senate was rector of student activities, said brought up, but no action was takthat an all-college dance will be held Saturday night. The same band booked for Friday will play Saturday night. Both dances will be held

Sbisa Hall. Committee chairmen for the Commissioning Ball are Bob Mitchell, dance chairman; Ray. Smythe, programs; John Zerr, decorations; Jarvis Miller, guests; Macyle Orman, orches-tra; Sam Clark, refreshments; and "Woody" Woodall, publicivery slow in reporting to have their pictures made for the Aggieland 50, Joe Sosolik of the Aggieland

The studio is equipped to handle Invitations to the Commissioning as many as 125 students between 8 a.m. and 5 p.m., and the present schedule for taking individual pictures has been figured on the basis of 60 students per day. Students with names beginning with A, B, and C are scheduled to have pictures made today through Satur.

Ball will be available through company first sergeants when arrangements are completed, Woodall concluded.

Texas Deans And

Advisors to Meet

military students. Coats and ties The annual meeting of the Texas Association of Deans and Advisors of Men has been scheduled to be held of the campus October 21 and

Arrangements were made with The Battalion to publish statements from each of the 38 Senator-at-large candidate in-Monday's paper.

"Candidates for dormitory senator have well defined policies since it is their job to represent the dormitory, but senators-at-large may have widely varying policies as well as reasons for running for the Senate. Because of this, we have ate. Because of this, we have asked The Battalion to run a

asked The Battalion to run a short statement from each of the at-large office seekers," Kirkham explained.

Statements from Senators-at-large must be not more than fifty words in length and must be turned in to the managing editor's desk in The Battalian Office by 3 p. m. Friday, Bill Billingsley and C. C. Munroe, co-editors, said today.

All statements running over fif-

All statements running over fif-Kirkham.

The new Senate will meet as a plained.

Will be cut to the required length and late statements will not be published; they explained. ty words will be cut to the re-

Disqualification

Candidates who filed for Student Senate or Student Life office and who's names do not appear in The Battalion listing today were disqualified by the Senate is nominated from the floor ate election committee, Keith Allby the senators and elected by sup, chairman, said today.

them. As president of the Senate, Students may be disqualified for having too many activity points, or having too low a grade point ratio, Allsup said.

Candidates who filed for membership on the Student Life Com-

Chuck Cabaniss (Dorm 15) T. A. Carlton Jr. (YMCA) H. G. Doran, Jr. (Milner) David Elston (Walton) William Menger (Milner) Robert Page (Walton)

Student Senators-at-large Ben Adair (Puryear) Wayne Allen (Dorm 4) T. W. Ball Jr. (Dorm 10) Bill Blankenship (Dorm 12) J. W. Bleker (Dorm 12) I. R. Burch (Dorm 3) J. A. Davis (Puryear) Jerry Fineg (Puryear) Don Gordon (Dorm 8) Ralph Gorman (Dorm 2) Max Greiner (Hart) Ralph Hahnfeld (Dorm 3) Jack Happy (Dorm 8) Fred Hambright (Mitchell) J. D. Hampton (Hart) Pat Hencerling (Dorm 2) Floyd Henk (Dorm 7) Charles Jackson (Dorm 4)

George Kadera (Hart) Bob McClure (Puryear) Arlah McSwain (Law) Jack Miller (Dorm 6) Glyn Neff (Dorm 9) Philip Parker (Dorm 4) Pat Ramsey (Dorm 10) Bubba Scrimgeour (Milner) Clayton Selph (Dorm 4) Bobby Sykes (Dorm 7) Sammy Thompson (Dorm 3) Cleve Walkup (Milner) A. P. Williams (Dorm 5)

Walter Zimmerman (Dorm 12)

Dormitory 1 M. J. Silva John Shoemaker DAK Proctor C. J. Smith Jr. Grady Smallwood

Dormitory 2 John Taylor Glenn Ramey David Kreager Jr. Samuel Fox

Dormitory 3 Frank Cleland Joe Zumwalt Robert Schecter George Kent Tom Brundrett

Dormitory 4 A. W. Rollins P. J. Bennet Jr. Louis Eubank Bobby Bland

Dormitory 5 Robert Flake Glen Dunkle Ray Robertson

(See CANDIDATES, Page 6)

Moscow, Sept. 29 (P) The Literary Gazette said today that history soon is going to offer Premier the Class consider panelling the Charles Modisett, president of Marshal Tito of Yugoslavia a senate chamber of the student cenelyn Balcar, vice president of the the society, introduced the other choice—"either rat poison like Hitter as its gift. He reported a conversation with Wayne Stark, did dance this year instead of two," Mark Gordon, vice-president; Ray lini." Bernard, secretary-treasurer; Henry O'Neal, parliamentarian and

Above are the three men largely responsible for the Quarterback Club page in each Thursday's Battalion. Ben Brittain, senior business major, started the ball rolling by lining up ten sponsors. Bill Potts, senior business student above, and W.

D. "Dub" King, Department of Information (not pictured), select the outstanding players each week. Chuck Cabaniss, senior pre-law student, and co-editor of Aggleland '50, rrites each week's

Bryan Little Theater Takes Bow With 'Africantasia'

Starring three outstanding sing-cialty numbers. Thirty-one baby chicks, recently ers, the infant Bryan Little Thehatched in the Shaffer's Book atre presented "Africantasia" last Store Golden Egg Contest, were night in the Stephen F. Austin auctioned off, Chinese Style, to High School auditorium making its the lucky bidder.

High School auditorium making its initial bow to Brazos County theatre-goers. The show will again be produced in Bryan tonight and at Guion Hall, Oct. 1.

ed with interest the critical, good tastes of the audience as evidenced by the amount of applause at certain portions of the production.

Casting including every personality group from junior high youngsters to the mayor of Bryan, Roland Dansby, the show was actually a revue with somewhat of a plot underlying the whole affair. The glot concerns a Professor Furberlapper, played by John Stiles, who gets kicked out of a university

One of the objects of the show of the show of the show as elected were: Vice-president, Willie Kelling, senior from Brenham; Secretary, David Rives, senior from Paris; Treasurer, Frank Zabick, senior from Paris; Treasurer, Frank Zabick, senior from Paris; Treasurer, Frank Zabick, senior from Oak Grove and Reporter, Earl Smith, senior from Oak Grove and Reporter, Earl Smith, senior from Haskell.

The Brush Country A&M Club Wilson was elected were: Vice-president, Willie Kelling, senior from Brenham; Secretary, David Rives, senior from Paris; Treasurer, Frank Zabick, senior from Oak Grove and Reporter, Earl Smith, senior from Oak Grove and Reporter, Earl Smith, senior from Haskell.

The Brush Country A&M Club Wilson was elected were: Vice-president, Willie Kelling, senior from Brenham; Secretary, David Rives, senior from Paris; Treasurer, Frank Zabick, senior from Oak Grove and Reporter, Earl Smith, senior from Haskell.

The Brush Country A&M Club Wilson successed Marganizational meeting held Tues-president, Willie Kelling, senior from Brenham; Secretary, David Rives, senior from Paris; Treasurer, Frank Zabick, senior from Oak Grove and Reporter, Earl Smith, senior from Haskell.

The Brush Country A&M Club Wilson was elected were: Vice-president, Willie Kelling, senior from Brenham; Secretary, David Rives, senior from Paris; Treasurer, Frank Zabick, senior from Oak Grove and Reporter, Earl Smith, sen Registration will be held in the YMCA lobby from 10 a. m. to 5 p. m. October 17 and from 8 a. m. to 10 a. m. to 10 a. m. October 18 Reg.

glimpses of the three's adventures the St. Andrews Church helped Aggieland co-editors have anintermingled with numerous spe- construct the organization and is nounced.

drew the loudest and longest ap- ness men including the Bryan plause. Noteworthy among them Chamber of Commerce. was Maxine Wiles, an Australian- "The most importan born comic singer and mimic, who took honors for the night with her bleeding-heart ballads and her mi-Competing with a circus for at- mic of Lou Costello. Born in Adetraction of show seekers, the fan- laide, Australia, she did some work tasy played before a small but ap- in vaudeville and radio before com-

now the director of the theatre. It was these specialty pieces, The theatre has the endorsement of particularly in the last act, that several Bryan-College Station busi-

"The most important idea of the production," Mrs. Kressly, wife of the director said, "is the good attained within the hearts of the cast in the form of inspiration and fun, and not the production itself."

5 p. m. October 17 and from 8 a. m. to 10 a. m. October 18, Registrants will be charged a fee of istrants will be charged a fee of cents.

All meetings will be held in the south solarum of the YMCA chapel.

The 60 men estimated to attend the conference will stay in Ramps I, J and K of Walton Hall, Morgan said.

The plot concerns a Professor Furble occurs and Addy Adams Service Editor, and Andy Adams Service Editor, and Andy Adams Service Radio Editor, were initiated into the professor and Acquisor is Joe Ashers.

The plot concerns a Professor Furble occurs and Andy Adams Service Editor, and Accounts the Colin Into the professor in the Colin Into the professor in the Colin Into t

are necessary for the picture, the

Runkles Elected Agronomy Prexy Jack Runkles, senior from San Angelo, was elected president of the Agronomy Society last night at its first meeting. Other officers elected were: Vice Other officers elected were: Vice According to W. L. Penberthy, dean of students, between 35 and 40 men from schools of higher education in Texas will attend the two-day meeting. The conference will be held in the YMCA. Dean Penberthy is secretary treasurer of the association. Willis M. Tate, dean of students at S. M. U. is in charge of the program. Tate is also president of the association. W. W. Wilson was elected president of the association.