

The Battalion

Junior Senators Elected Today

There are 119 candidates in the coming junior and senior elections, announced W. D. (Pete) Hardesty, business manager of student activities. Of the two classes, the juniors have the most filings with 49 in the running for Student Senator and 18 for election commissioners for a total of 67.

Senior candidates number 52, with 48 filing for senator and 4 for the election commission.

There were four seniors and one junior disqualified because they had not been in school for two consecutive semesters, duplicate filing, academic standing, or other difficulties, Hardesty said.

Both elections will take place in the MSC, the junior contest being held today and the senior race tomorrow.

Junior Senate hopefuls are Richard V. Alexander, Howard C. Allison, F. C. Blackstock, O. D. Bretches, Johnny Brown, Don R. Buchner, E. X. "Paco" Coronado, Fagan A. Cox, E. D. (Dee) Francis, J. R. (Jack) Frey, Joseph S. Galle, Raymond A. Gerdes, A. E. (Ed) Gilles, Victor W. Gillett, Doug Goode, John T. Haskell, Sam Harper, Bill Harper, Joe P. Hartwell, John C. Heft, Danny Howell, Harold Hudspeth, Jim W. Keeling,

T. E. "Moose" Kelly and R. E. "Rick" Lannert.

Also included on the list are William C. Moses, Don F. Newman, Arvis E. Noak, Pat Richman, Vernon K. Roberts, Ralph L. Shanahan, Alva Shepard, Guy Shown, Haskell L. Simon, Charlie Smith, Warren Smith, Gene Earl Steed, James J. Storrer, Jim Thomas, Jack Thornton, William S. Thornton, W. B. Travelstead, R. S. Travis, James S. Uptmore, Joe C. Wallace, Ralph E. Westphal, Lyle A. Wolfskill, and Dennis G. Zahn.

Seniors who have filed for the Election Commission are Charles R. Blank, James A. Earl, W. R. (Willies) Green and James R. Holder.

Junior Candidates for Student Senator are Richard B. Black, L. S. Brown, Louis Capt, Louis Casimir, Jr., Rothe Davis, James Dale Dowell, Leo Draper, John C. Farrell, Charles E. Fenner, Charles E. Foxworth, Charles Andrew Gary, Joe W. Gillespie, John Kert Goode, Kenneth G. Hall, Richard G. Harris, Richard A. Henze, Roy D. Hickman, Larry W. Hoffman, William Ronald Hudson, Robert N. Johnson, Edgar Keeling, Jr., T. H. Keese, Eugene Kilgore, Morton L. Krumholz, and Edwin Donald Lehner.

Also candidates for the Senate are Ralph D. Mathis, John A. Matush, Ray V. McManus, Edward Migura, V. M. Montgomery, Charles C. Neighbors, B. P. Pantuso, Hugh Philippus, Carroll W. Phillips, Richard N. Porter, Carter Price, Arthur J. Raney, Sherwin B. Rubin, John S. Samuels, Robert B. Schwarz, Bill R. Sewell, Bill C. Shepard, Norman E. Sliva, Lester B. Smith, Ide P. Trotter, Jr.; Robert Preston Vernon, Prince Vickers, George Edward Waples, Jr., and C. H. Wolliver.

(See JUNIOR ELECTION, pp. 2)

Myers Says Rumor False; Explains Order

Col. Shelly P. Myers, PMS&T of the college, corrected the rumor today that the corps would receive a drastic cut in draft deferments.

The rumor originated when Col. Myers issued a memorandum stating that all cadets would have their records reviewed by a board to determine if they were still eligible for draft deferments.

Those primarily concerned are students who failed to pass a minimum of 12 hours in the preceding semester or have failed to maintain an acceptable grade point ratio. Students with contracts will not be affected by the order unless they fail to meet academic standards of the college, said Col. Myers.

The reviewing board will consist of two officers appointed by the PMS&T and a member of the faculty who will be appointed by the college. In handling its review, the board will review lists and recommendations of senior instructors, examine such records as they deem necessary, conduct such interviews as they deem appropriate, and submit their recommendations to the PMS&T, explained Col. Myers.

Further information will be given about the deferment procedure at a commanders meeting sometime this week, Col. Myers said.

System Comptroller Modified Service

W. H. Holzmann, comptroller of the A&M College System will go on modified service June 1, 1953.

Holzmann was due to go on modified service this month but will stay on until next year. He has been with A&M and the system since 1922.

W. C. Freeman, Jr., assistant comptroller since 1948, will succeed him.

Weather Today

CLEAR and COOL

WEATHER TODAY: Clear and cool with increasing temperatures this afternoon. The low last night was 49.

Modern Artists Featured in Exhibit

Cezanne, Renoir, Matisse, Toulouse-Lautrec, Picasso and Roualt are just some of the famous modern artists whose works are on display in the main and promenade showcases in the MSC.

Appearing for the first time at A&M, the paintings are all of French or Spanish origin. Some works are abstract, others cubist, still others are lithographs and etchings.

Calder's wire statue of the "Acrobats" is one of the featured pieces of the show, sponsored by Houston's Contemporary Arts Association.

The association originally began as a gallery but through contributions from estates and friends now owns some of the finest examples of modern art in the Southwest.

An interesting sideline to the exhibit is the fact that Preston Bolton, son of president-emeritus F. C. Bolton, is head of the association.

All 38 of the paintings, prints, statuary, etchings, posters, and lithographs on exhibition by the art gallery committee of the MSC are insured for over \$6,500.

In an exhibit last spring of a Van Gogh and a Renoir, those two paintings alone were insured for approximately \$47,000. Of course, these two paintings were originals, and a large portion of the present exhibit is reproductions.

Radio Show Planned For MSC Activities

The first in a proposed series of radio programs from the MSC goes on the air at 5 p. m. today. With Willard Jenkins "emceeing", the program will have news of MSC activities, a general description of Center facilities, and music from "Finian's Rainbow."

Jenkins will preside over the twice-weekly program on Tuesdays and Thursdays. He is a sophomore architecture major from Lampasas.

The purpose of the series is to keep the residents of College Station and students informed of MSC activities, according to Ray Davenport, assistant to the director of the MSC.

On Thursday's program, a medley of songs from "Showboat" is

With More Coming

Cooler Weather Forecast For South Central Texas

A stiff out-of-season norther hit College Station and most of Texas yesterday, with the mercury dropping to a local low of 49 degrees last night.

Although no rain is forecast, according to the Eastwood Airport weather station the skies will be cloudy today followed by clearing skies late this afternoon.

Other chilly temperatures recorded across the state yesterday were a high at Amarillo of 50, a 62 high at Waco, and a 58 in Dallas.

The Associated Press weather service forecasts cooler temperatures tonight for South Central Texas, with diminishing winds inland. The expected high today will be in the low 70s.

Sportsmanship Meet Outlines Years Work

By JOEL AUSTIN
Battalion Co-Editor

The Southwest Conference Sportsmanship Committee elected Harri Baker of A&M its Executive Secretary at a meeting Monday in Fort Worth.

A sophomore journalism major from Memphis, Tenn., Baker will assume the duties of the office which was permanently established at A&M two years ago. Baker will handle all secretarial duties of the organization and maintain its permanent files.

The committee met in the Texas Christian University Student Lounge yesterday, with representatives from all seven Southwest Conference schools attending.

Present at the meeting were student body presidents, head yell leaders, student newspaper editors, and representative athletes.

The committee assumed the task of educating fans and alumni in addition to students in the principles of good sportsmanship. Members of the group felt that

people other than students attending athletic contests also were responsible for unsportsmanlike practices.

Sub-Committees

At the suggestion of the A&M delegation, the committee voted to establish sub-committees for sportsmanship at all schools. These committees will work with the students and attempt to uncover problems which hamper good sportsmanship. The sub-committees also will make recommendations to Sportsmanship Committee members to carry to their meetings.

Also suggested by A&M was better conduct at inter-sectional athletic contests. A few incidents were brought out concerning this matter, such as seat pillows being thrown into the Oklahoma A&M football game.

Newspaper editors attending the meeting agreed to exchange stories and articles about their respective schools prior to athletic contests between two conference schools. The stories will include pertinent data about each school and activities planned for the weekend, or time of the game.

Ballot Kept Secret

The committee voted to keep secret the results of the first ballot taken to select the Sportsmanship Trophy winner. This ballot is taken in May, with the second vote scheduled on Jan. 1, prior to the Cotton Bowl game when the trophy is presented.

The committee agreed to send a copy of the Sportsmanship Code to each person allowed a vote in selecting the trophy winner. It also decided to send a rating slip with each ballot to see how schools stand on different points of sportsmanship.

Speaking to the group at a noon luncheon, Dr. Henry Hardt, chairman of the TCU athletic council, warned that colleges are losing the respect and admiration of the general public.

(See SPORTSMANSHIP, Page 2)

Ex-GIs Bid To Paint Tank

Latest news in regard to the recent tank troubles is the submitting of bids by ex-GIs, expert in the use of brush and paint.

Wilson Davis, Bob Huey and Walter Midgely are willing to submit a bid of \$750 dollars for repainting the recently damaged tanks. Estimates of the military department was \$1500 for the job. The three men who have taken the name of "Painters Inc." realize this is a cut rate price and if they do the work themselves and even purchase the paint at retail prices they will not be able to make too much over \$500 profit.

They said they are willing to do this just so the poor tax payer won't get gyped any more than usual, that's why they are willing to make only 200 per cent profit.

The paint job will include a hand rubbed finish and a simonize wax job. Yellow ribbon for the radio antennae will be added at a small extra charge.

Gay Released From Hospital

Clarence (Buck) Gay, sophomore who was injured in a dormitory accident Wednesday night, was released from the college hospital Saturday morning.

Gay, injured when he fell into a steam tunnel, was released in good condition.

400 Sophomores Vote In Student Senate Poll

Four hundred sophomores voted in their election yesterday to elect six members to the Student Senate and five representatives to the Election Commission. Today, the junior class will hold its election of senators and commission members.

Sophomore Student Senators elected were: Don Friend, Jerry Ramsey, William R. Canon, Robert L. Cloud, J. Frank Ford and John Pelt.

Named to the Election Commission in the secret ballot election were: Joe Ed King, Buck O. Isbell, Gordon E. Tate, Billy Gene Coleman and Dave Lane.

Forty-six candidates had filed for the six senate positions; 12 had filed for the five commission posts.

The election was held in the MSC where junior elections will be held today, and the senior and civilian elections, Wednesday.

Complete official tabulations on the voting (were as listed on ballot):

Student Senator	
James H. Baggaley	63
John W. Benefield	80
James E. Caffey	46
William R. Canon	101
Bobby E. Carpenter	43
Robert L. Cloud	89
Bill Coppage	54
Charles W. Cox	37
John E. Cozard	37
Frank A. Davis	32
Phillip Frank Dunn	28
Gerald Lynn Ellis	25
H. Wallace Eversberg	80
Alan J. Ezzell	4

J. Frank Ford	89
Don Friend	125
Don Goodwin	39
Vernie V. Goodwin	43
Earl R. Hall	55
Terrell H. Hamilton	32
James R. Henderson	20
W. LePrince Huettel	32
Buck O. Isbell	81
Jerry K. Johnson	53
T. H. Johnson	59
Walter Moore Kilgo	74
Jon P. Kinslow	23
Frederick Konig	38
Laurence Laskoskie	30
Theo Lindig	37
Samuel D. McAnally	55
Joe M. Mejia	53
John Mac Moore	42
Charles D. Newman	72
John H. Pelt	67
Joe L. Poitevent	62
Jerry Ramsey	107

Keith Dwight Savage	53
Charlie W. Seely	54
Bob E. Stout	34
Roberto Tjerina	59
Fehrlin E. Tutt	66
Jerry Van Hoosier Jr.	64
Julius B. Vieaux	47
William James Winter	25
James R. Womack	50

Election Commission

Charles E. Bowers	156
Billy Gene Coleman	193
J. F. Farlow	132
Don E. Feltz	112
Buck O. Isbell	195
Joe Ed King	228
Frederick Konig	98
Dave Lane	174
Frank R. Nicholson	133
Richard C. Reynolds	163
Gordon E. Tate	206
James L. Whitfield	164

JC Conference Ends Today With Reports

Between 80 and 100 administrators, from more than 40 junior colleges in three states arrived on the campus Sunday to attend the ninth annual Junior College Conference.

An opening session Monday in the Assembly Room of the MSC began conference activities. Presiding over the session was Dr. J. B. Abbott, dean of the school of arts and sciences. Dean E. H. Moore, Southwestern Bible Insti-

tute, gave the invocation. Dr. Ralph R. Fields, consultant to the conference, delivered the opening address. Dr. Robert B. Morton, chief of clinical psychology, Veterans Administration Hospital, Houston, talked on "Personal Counseling and the Junior College Student."

After a special luncheon session in rooms 2C and 2D of the MSC yesterday at noon, Dr. Fields presided over a second general session in the Assembly Room.

A panel discussion of "Establishing a Functioning Program of Adult Education" was conducted with James W. Reynolds, consultant in junior college education, University of Texas, acting as chairman.

The third general session was held Monday evening. T. D. Brooks, dean emeritus, presided. The invocation was given by Dean Hardy E. Stevens, Decatur Baptist College, Clarence Faust, president, fund for the advancement of education established by the Ford Foundation, gave the address. Music was furnished by Bud Barlow's Dixieland Band.

Scheduled for today is the fourth general session which also takes place in the Assembly Room of the MSC. A symposium consisting of Lee E. Cook, vice president, Texas Power and Light, Dallas, E. J. Fox, superintendent, Carbide and Carbon Chemicals Company, Texas City.

Anthony Leads Top Town Hall Concert

By JERRY BENNETT

At first the little man in the beige suit and red necktie seemed out of place in front of the group of green sport coats which held assorted musical instruments.

But when he sounded the first note on the trumpet which he carried, the crowd which packed Guion Hall last night knew Ray Anthony was on stage ready to lead "The Nations Number One Band" in one of the finest performances in Town Hall's history.

"Young Man With A Horn"

From the moment the curtains opened to the notes of "Young Man With A Horn" until they closed to the same melody, the entire audience was captured by the thrill of hearing good popular music played as it should be.

Living up to its reputation for top music the Anthony orchestra presented a concert of pops and jazz which never dragged or lacked variety. For a full two hours it kept the capacity crowd clapping, shouting, and even begging for more.

In addition to the brilliant orchestration arranged in the famous Anthony style, the program included three pretty girl vocalists, Tommy Mercer who handled the

male lyrics, The Skyliners and The Anthony Choir.

The last two groups were composed of the four individual vocalists and members of the band. Marcie Miller who headed the girl songstresses, more than lived up to her pictures in the Town Hall advertisements.

Top Tunes

Never staying with one type of pops too long, Anthony and his orchestra mixed top tunes of the hit parade with Dixieland jazz and added an occasional flavor of all time favorites including Richard Rogers "Slaughter On Tenth Avenue."

Before the program was finished, Anthony had played practically all the songs on his top recordings and a couple of fast-paced numbers which will be released on records sometime this week.

The band never seemed to lack energy, always playing in a tempo which kept the audience in a receptive mood throughout the entire concert. Included in the program were such hits as "Harlem Nocturne", "You Belong to Me", "Blue Tango", "Wheel of Fortune" and "Young Man With A Horn."

A novelty number called "The Bunny Hop" was only one of the (See TOWN HALL, Page 2)

1500 See All Aggie Rodeo Tate Named Best Cowboy

The All-Aggie Rodeo was a tremendous success with approximately 1500 attending, said Jack Willingham, president of the Saddle and Siroin Club.

Don Tate was named the best all-around cowboy scoring 214 points to runner-up Bobby Rankin's 170.

The first round of calf-roping held Friday night was won by Billy Steele with 16.1 seconds. James Forgason had 17.2 seconds and Darrell Hargrove followed with 22 seconds.

The second round held Saturday night was won by Darrell Hargrove with 13.9 followed by Joe Connell with 15.5 and Bobby Rankin with 17.2.

The best average time was held by Darrell Hargrove with 35.9 Joe Connell had 43.9, Billy Steele had 44.9, and Jack Bridges had 47.3.

Bobby Rankin led the contestants in the bull-dogging event Friday with 10.2 seconds, followed by Don Tabb' with 12.4 and James Dickey with 33.

Saturday's bull-dogging was won again by Rankin with the time of 5.7 seconds. Bill MacMordie had 10 seconds and Lowie Rice had 12.6.

Rankin led the bull-doggers with the average time of 15.9 compared to Don Tabb's 25.3 and Lowie Rice's 33.5.

Friday's leaders in the double mugging event were Lowie Rice who had 15.3 seconds, Joe Connell with 17.3, and Billy Steele with 23.5.

Saturday's leaders in this event were Billy Steele with 13.6 seconds, Bobby Rankin with 17.7, and Joe Connell with 18.5.

Joe Connell had the best average time with a total of 35.8 seconds. Billy Steele was second with 37.1, Lowie Rice had 45.8 and Darrell Hargrove had 52.7.

Ben Bax won the bareback riding contest. Don Tabb was second. Charlie Williams was third and Bill Ward was fourth.

C. A. Bursleson led the bull-riders followed by Don Tabb, Jim Watson, and Bill Lockridge.

Option Buyers Get Good Seats

Response to the A&M stadium program has been good, according to Barlow Irvin, athletic director.

Option applications have been mailed to very Aggie alumnus. These options entitle the purchaser to a 30-yard line seat or better for the next 20 years.

Response has been so good, Irvin said, that the addition of 2,560 seats and the new, enlarged press box is a certainty and will be ready by the 1953 season.

Under terms of the plan, the options will sell for \$50 each. Each option is good for the purchase of a ticket for each home game for the next 20 years. The option seats will be in the increased addition atop the west stands of Kyle Field, between the 30-yard lines.

The modern press box will be built atop the new west side addition.

Michigan State Tickets On Sale

There are less than 30 tickets remaining to the A&M-Michigan State game, according to Pat Dial, pay roll supervisor.

Dial said that these tickets have been on sale since Aug. 21 and that he expects all tickets to be sold before the game.

H. Sutterfield of WTAW said that the game will be on a national television hook-up, and that it will probably be handled by stations in San Antonio and Houston.

There were 995 date tickets sold to the A&M-Kentucky game last week.