

He Runs Over 'Em

Crow Doesn't Dodge Foes

By BARRY HART
Battalion Sports Staff
"There's a greater relationship between Crow and Kimbrough than the fact that their names rhyme," said Bill Meek, head coach of the University of Houston, earlier this week after watching the Aggie sophomore batter LSU's Tigers for 130 yards and two touchdowns. He was referring, of course, to the recent comparisons between John David Crow and A&M's immortal All-American fullback, John Kimbrough. However, with only

two varsity games behind him it's a little early to rate Crow with Kimbrough.

As a freshman John led the first-year men in ground gained with 344 yards in 41 carries for an 8.3 yard-per-try average. He was second in scoring with 20 points. At safety he picked off three opponent passes and returned four punts for 41 yards.

Praising his ball-carrying ability LSU head coach Paul Dietzel commented, "When you see Crow go

around end and run right over two of your best tacklers, you begin to think you are out-personneled." John currently stands third in the Southwest Conference with 157 yards gained on 23 tries for a 6.8 yard average.

All state two years in both football and basketball, Crow was picked on the 1954 high school All American team. Married, he and his wife Carolyn have another promising halfback in four-month-old John Jr.

Guttenhall THEATRE

LAST DAY
1954 ACADEMY AWARD WINNER

MARLON BRANDO

On The Waterfront

AN ELIA KAZAN PRODUCTION
KARL MALDEN • LEE J. COBB
with BOB STONE • PAT HENNING
and introducing EVA MARIE SAINT

Produced by SAM SPIEGEL • Screen Play by BOND SCHOENBERG
Music by LEONARD BERNSTEIN • Directed by ELIA KAZAN

COMING THURSDAY & FRIDAY

IT'S NEW! THE FIRST PIRATE ADVENTURE STORY EVER FILMED IN CINEMASCOPE!

Long John Silver

in color starring
KIT TAYLOR • CONNIE GILCHRIST
A JOSEPH KAUFMAN PRODUCTION
STEREOPHONIC SOUND

Aggie Halfback John Crow

Ag Harriers Meet OU, UT Here Friday

A & M's defending Southwest conference champion cross country team gets its first taste of action in the 1955 season Friday afternoon in a triangular meet with Oklahoma and Texas.

The first race begins at 3:30 p.m. All races start and finish at the Rodeo Arena. Admission is free.

"Since the meet is here, I think you could say that it will give us the advantage," said track Coach Frank Anderson. Ray Putnam is the cross country team's coach.

Top squadmen back from last year's championship team include Bill Coker, Bob Boles, Fidell Rul, Ed Blake and Carl Wilmsen. Sam Sullivan, Charles Flanagan and Bill McFaddin are top prospects off last year's freshmen track squad.

The Aggies meet the University of Texas again in a dual meet at Austin Oct. 14. Arkansas comes to A&M Oct. 28 and SMU visits College Station Nov. 4.

MODERN EQUIPMENT
MODERN METHODS
and the best supplies are not enough in modern day dry cleaning. It also takes a personal desire for perfection. Here you get all of these.

"Definitely Better"

Quality Cleaners

409 South College Ave.

Phone 2-1412 Bryan

Yankees Big Favorite In Series

New York's Tommy Byrne (16-5) and Brooklyn's Bill Loes (10-4) toe the mound against each other before a sell-out crowd at Yankee Stadium tomorrow in the second game of the 1955 World Series.

An Associated Press poll among baseball writers rated the New York Yankees a 2-1 favorite to whip the Brooklyn Dodgers in the series which opened today.

Of the 49 writers, representing the nation's newspapers and wire services, 31 picked the Yankees. Only 18 figured the Dodgers finally will break the ice and win their first classic.

Most of the experts concluded it will be a six-game series. Only two, Joe Williams of the New York World Telegram and Sun, and Jack

Hand of the Associated Press, envision a four-game sweep, and both picked the Yankees.

The Dodgers have sent eight National League pennant winners into the Fall classic only to lose. The Yankees are old hands at beating the National League's finest, having copped 16 out of 20 World Series.

Carl Erskine (11-8), a right-hander who struck out 14 Yanks for a new series record in 1953, probably will work the Friday game for the Dodgers, with either Karl Spooner (8-6) or Johnny Podres (10-10) going Saturday. Yankee Manager Casey Stengel will probably start Bob Grim (7-5) in the Ebbetts Field opener Friday.

LET'S GO! IT'S LUCKY DROODLE TIME!

X-RAY OF ADAM (AFTER EVE)
Judith Hey
Boston U.

OCTOPUS AT ATTENTION
Jerry Romotsky
North Texas State

SPRING HAT
Dale Sponaugle
West Va. U.

WHAT'S THIS?
For solution see paragraph at right.

IF YOU'RE UP A TREE about what cigarette to smoke, there's a pleasant point of view in the Doodle at left. It's titled: Davy Crockett enjoying better-tasting Lucky as seen by b'ar in tree. Luckies taste better for a *hatful* of reasons. First of all, Lucky Strike means fine tobacco. Then, that tar tobacco is *toasted*. "It's Toasted" — the famous Lucky Strike process — tones up Luckies' light, mild, good-tasting tobacco to make it taste even better... cleaner, fresher, smoother. So set your sights on better taste—light up a Lucky yourself!

DROODLES, Copyright 1953 by Roger Price

Students!
EARN \$25.00!
Cut yourself in on the Lucky Doodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Doodles with descriptive titles, include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address Lucky Doodle, Box 67A, Mount Vernon, N. Y.

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

©A.T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

FRIENDS OF THE MEMORIAL STUDENT CENTER

We the undersigned are recommending to our friends the passage of the resolution enabling Texas A&M to add a \$2.00 Student Union fee to the cost of registration. We feel that it is advantageous to the student body for the MSC to continue the services which it has offered the past five years. And this will be possible if you vote YES in the election today and tomorrow.

- Murray Milner
- R. Harry Scott
- Larry B. Kennedy
- Burton Young
- John W. Jenkins
- Ernest F. Biehunko
- Scotty Parham
- Doug Von Gonten
- Leland White
- Bill Holloway
- L. E. Sheppard Jr.
- C. M. Crawford
- James T. Patterson
- Harold Sellers
- Bob Hanson
- Arva H. Menefee Jr.
- Walter Raynaud
- Charles E. Sinclair
- Jerry M. Betsill
- W. Paul Holladay Jr.
- Gus S. Mijalis
- Harold G. Jacobson

- Jack H. Lunsford
- Jesse H. Jefferies
- Chuck Price
- Robert N. Bacher
- Jamey Saunders
- Les Robinson
- Cy Johnston
- Weldon Walker
- Lawrence Dausin
- Dick Barras
- Lee Hilgartner
- Alvan Richey Jr.
- Vic Moseley
- Johnny Loggins
- Franklin J. Gajewsky
- Bob King
- John Dorsey
- Don Dansey
- J. J. Horn
- Ronald Cannon
- John B. Rowe

- Ben K. Rector
- Bill Riveire
- Hugh Harrington
- Donald A. Daniel
- Val H. Canon
- C. Chartier Newton
- Joe Bob Walker
- Ray Arhelger
- Walter Bell
- David Strickler
- Steve Nall
- James A. Wilson
- Rufus Turner
- Jerry Jeffery
- Jerry Ellington
- Larry D. Piper
- James M. Dellinger Jr.
- Carlton F. Hazelwood
- Bill Libby
- Jimmy Gatlin
- Ben A. Yeager

- Attieson Halbrook
- Ted Lowe
- John Cunningham
- Robert R. Stansberry
- Richard L. McGown
- Howard D. Butter
- Donald E. Williams
- Brad Crockett
- Don Green
- Warren B. Johnson
- Dewey McMullen
- George Alexander
- Allen S. Greer
- Dean Duncan
- Bill Dorsey
- Tom Olsen
- Fred Erp
- Glen E. Rice
- J. Hampton Keathley Jr.
- Jimmy Peacock
- Jack Dreyfus
- Donald A. Weber