

College Station weather forecast calls for continued hot and humid, with a few widely scattered showers. Maximum temperatures for the next few days are expected to range from 95 to 100 degrees; lows—75 to 80.

THE BATTALION

Fire School
Begins Monday

Published Daily on the Texas A&M College Campus

Number 143: Volume 57

COLLEGE STATION, TEXAS, THURSDAY, JULY 17, 1958

Price Five Cents

Practice Rescue

Firemen practice a simulated rescue from a burning building during last summer's 28th annual Firemen's Training School. This year's version of the school gets underway Sunday as an expected 1,500 firemen and fire marshals start registering for the school which will last through next Friday.

1,500 Firemen to Invade Campus for School Sunday

Nine Courses To Be Taught During Five-Day Training

An expected 1,500 firemen and fire marshals will start arriving on the campus Sunday to register for the five-day 29th annual Firemen's Training School to be held here Monday through Friday under the auspices of the State Firemen's and Fire Marshals' Association and the Engineering Extension Service.

During the week, classes will be held in nine phases connected with fire fighting for students from

some 425 Texas cities, industries, other states and Army, Air Force and Navy installations, according to H. D. Smith, chief of the school.

With classes being held in various buildings over the campus, fire fighting demonstrations will be confined to a 26-acre tract north of College View.

All equipment and fuels used in the school have been donated by cities, the United States govern-

ment and private firms and individuals, said Smith.

During the school some \$60,000 worth of supplies will be used as well as 36,000 gallons of diesel, gasoline, oil and jet fuel in demonstrations.

The nine courses include an advanced and a primary general course; an advanced and a primary fire marshals' course; a firemen's instructor course; a fire officer's course; an industrial fire protection course; a fire pump maintenance course; and an armed services fire protection course;

A special course on the effects and damage of radioactivity will be conducted in conjunction with the fire marshals' course, said Smith.

More than 200 instructors, the top men in all phases of firefighting, will be here to teach the courses, Smith added.

In conjunction with the school, a short training film, the first of a proposed series, on how to attack fires in the average home has been prepared for use in fire departments throughout the state, said Smith.

The film, in color, is for instructional use with 20 copies being available for use.

The school begins with registration Sunday with actual work beginning Monday and lasting through Friday.

'Shorthorn Ball' Set Monday Night

Monday night the Memorial Student Center Summer Dance Committee will present the first Hide-A-Way Dance of the second summer session on the Starlight Terrace of the MSC.

Theme for the dance will be "Shorthorn Ball"—Aggie version of what life is like on 40 Acres.

Dress is informal for the dance from 8 p.m. to 11 p.m. Music will be from the jukebox. Admission will be 25 cents per person.

Col. Frank L. Elder
... takes over as PMS&T

Col. Elder Takes Job as New PMS&T

Col. Frank L. Elder, infantry, has been named professor of military science and tactics and has assumed his new assignment.

A native of Kershaw, S. C., Col. Elder succeeds Col. Delmer P. Anderson who has been assigned to a post in Italy.

Col. Elder, a graduate of West Point, 1933, came to A&M from Washington, D. C., where since 1956 he has been a member of the staff and faculty of the Industrial College of the Armed Forces, Fort McNair.

He served in the 29th Infantry, Ft. Benning, Ga., 1933-1936; 30th Infantry, Manila, P. I., 1938-1940; 16th Infantry, Ft. Jay, 1940-1942; G-4 80th Division 1942-1943; assistant to the Chief of Plans SIS ETO London 1943-1944; Chief of Staff Normandy Base Section

France 1944-1945; Logistics Plans, Department of Army 1948; Deputy Chief of Staff, Operations, U. S. Army Pacific Honolulu, T. H. 1949-1951; Commanding Officer Hawaiian Infantry Training Center 1952; Commanding Officer Combat Training Command and 30th Infantry Ft. Benning, 1952-54; and assistant chief of staff, J-4 Alaskan Command 1954-1956. Since 1956 he has been a member of the staff and faculty of the Industrial College of the Armed Forces, Fort McNair, Washington, D. C.

Col. Elder attended the Infantry School, Ft. Benning 1936-1937, Command and General Staff College, Ft. Leavenworth, Kansas, in 1943, the Naval War College, Newport, Rhode Island, 1942-43, the Industrial College of the Armed Forces in 1947-1948 and was an instructor at the Army-Navy Staff College, Washington, D. C., in 1945-1946 and at the Armed Forces Staff College, Norfolk, Virginia, 1946-1947.

His decorations include the Legion of Merit, Bronze Star, Order of the British Empire and Croix de Guerre with Palme, France.

Col. and Mrs. Elder are the parents of three sons, Jack, 19, cadet at the U.S.M.A., James, 16, and William, 10.

Drop Expected In GI Enrollment

Estimated veteran enrollment for the fall semester of 1958 will drop below that of 1957 by about 260 men, according to Bennie Zinn, Veterans Advisor.

Zinn said the main reasons for the decrease is that many veterans are not familiar with the stipulations of the G. I. Bill and do not know that they must enroll in school within a period of three years, after their separation date from the service.

A veteran must have completed his college work within seven years after separation date in order to receive full benefit of the bill, he said.

To qualify for full benefit under the Korean G. I. Bill, a person must have been on active duty on or before Jan. 31, 1955, he said.

Brief Filed In Coed Suit

A&M should not be changed from its present all-male status to a co-educational institution by courts, but only by the state legislature, Attorney General Will Wilson said in a brief filed in the 10th Court of Civil Appeals in Waco Friday.

The brief was filed appealing the ruling of Judge W. T. McDonald of Bryan who ruled in his 85th District Court that two women, Mrs. Lena Bristol and Mrs. Barbara Tittle, could attend A&M.

The two women filed suit against the college after they were refused the right to register for the 1958 spring semester.

Neither of the two women attended the first session of summer school.

In his brief, Wilson contends the United States Supreme Court has held that classification by sexes is a state power. Under this ruling, Wilson wrote, the A&M Board of Directors has legislative authority to set admission standards and has decided against allowing women to enroll. He also said that A&M was set up primarily as a school for men as it does not offer courses appealing to women.

"By concentrating upon areas of instruction of primary interest to only one of the sexes, an institution is able to advance the quality and effectiveness of instruction in these areas, which is more difficult to achieve when the institution must seek to fill the varied academic needs of both sexes," the brief said.

"Thus an institution is able to focus its total energy on the education of one sex without being distracted by any possible differ-

ence between men and women in the process of education."

"The judgement of the trial court finds support in neither the statutes nor the constitution of this state or of the United States Constitution," the brief continued.

Continuing the brief said, "The action involves questions of the policy affecting the government of A&M and the place of the college in the state's system of higher education. Such questions are properly addressed to the legislature and not to the judiciary."

Wilson said the state has made sufficient provision for educating both sexes in the 18 state-supported colleges. Viewed as a whole, the system does not discriminate.

Then added, "Each institution, including Texas A&M and Texas Woman's University, is a mere part of the whole system, the distinctive contribution of each part composing the accomplishments of the whole."

Wilson said the court also erred in holding that exclusion of women violated their constitutional rights.

Arguments on the case are expected to be heard in the Waco court in September.

The women cannot enroll in a long semester pending the hearing.

New Building To Be Almost Ready for Use

Two floors of the new wing on the Chemistry Building will be ready for use by the time school starts, said Dr. A. F. Isbell, chairman of the building committee.

The first and second floor will be finished first. The first floor will have freshmen chemistry labs and three medium-sized lecture rooms holding about 125 students each.

Remaining floors will be finished about one month after school starts and will have nine offices and private labs for professors, graduate student labs for about 60 students, and some special labs, he said.

The cost of the new wing will be approximately \$1,303,000. This includes building, \$1,009,000; furniture, \$219,000; and special equipment, \$75,000.

Registration Time Again

John Perry, mechanical engineering graduate student, left, signs up for a modern language course from E. C. Breitenkamp in Monday's registration for the second summer session. With no official figures avail-

able until tomorrow morning as registration continues through 5 p. m. today, a drop was expected from the record 2,520 enrolled for the first summer session.

Summer Recital Series

Vocalist, Reader Set Sunday Show

The Memorial Student Center Summer Music Series will present Mrs. Jerry Greenwalt, vocalist, and Warner Dahlberg, dramatic reader on Sunday afternoon at 3 in the Main Lounge of the MSC.

Miss Dorothy Berry will accompany Mrs. Greenwalt.

Among other selections, Mrs. Greenwalt will sing "Porgi, Amor, Qualcha Ristoro," "Alleluja," "Pace, Pace, Mio Dio" and "We Rise in a Shadow."

Dahlberg will present dramatic readings of "Jack Ellyat," "4th

Tempter," "The Front of St. Mark's," "To a Mouse" and others.

Mrs. Greenwalt is the daughter of Mr. and Mrs. R. D. Sloan of Pampa. While attending high school in Pampa, she won first rating for soloists in her district for two years. She has done a great deal of dramatic work and had the lead in many plays and dramas.

Mrs. Greenwalt attended North Texas State College, where she was a member of Alpha Delta Pi and a member of the North Texas Choir and Grand Chorus. She has sung in many churches in Bryan and has given a number of recitals for the college.

Dahlberg is the son of Mr. and Mrs. F. I. Dahlberg, Bryan, and graduated from Stephen F. Austin High School in 1954. He graduated from Southwestern University in June. While in high school he was a member of the National Honor Society, National Thespian Society, Regional winner on the debate team and assistant director in the regional winning one-act play. At Southwestern he was a member of the Mask & Wig Players, National Collegiate Players and a student member of ANTA.

During the summer he has worked with the Aggie Players, played in "The Mikado" and was stage manager for the production of "The Skin of Our Teeth." He is presently in Temple with the American Desk Company and has assisted in organizing a Little Theater group there. Dahlberg will attend Michigan State University this fall to work on his master's degree with a part time graduate assistantship in theatre.

Mrs. Jerry Greenwalt
... Sunday vocalist

Kiwanians Hear About Convention

Highlights of the 43rd annual Kiwanis International convention in Chicago recently were given by Murray Brown and Harrison Hierth, both local members who attended, at the regular College Station Kiwanis meeting Tuesday.

The two men also witnessed the laying of the permanent cornerstone for the new headquarters building of Kiwanis International on Chicago's well-known Loop.

Hershel Burgess reported to the club on progress made on the formation of the Community Savings and Loan Association.

At the time of the meeting 1,400 shares had been bought and paid for and another 300 shares had been committed, leaving only 300 shares still to be sold.

Two new members and several guests were also recognized by club president Johnny Longley.

Warner Dahlberg
... dramatic readings