

BATTALION EDITORIALS

... Journalism Which Succeeds Best—and Best Deserves Success—Fears God and Honors Man; Is Stoutly Independent, Unmoved by Pride of Opinion or Creed of Power ... Walter Williams

Goal In Sight

The College Station United Chest Drive is entering its final five days. And the citizens have shown excellent response thus far, upping the total collection near the \$10,000 mark—almost 75 per cent of the goal set at \$13,150.

In addition, this sum is exclusive of the contributions from College Station merchants and employees and an estimated \$500 from Bryan merchants and employees.

This drive is a more than worthy cause with 14 agencies receiving allotments to use in accordance with their reports to the drive committee. The funds will go for community aids, charity aids, youth aids and medical aids.

If the contributing pace continues at the pace maintained in the initial 10 days of the drive, the goal undoubtedly will be attained.

College Station citizens have donated almost \$1,000 per day during these 10 days with the funds now totaling more than \$9,500. At the rate, the drive would easily surpass its goal in the final five days with funds exceeding the \$15,000 mark.

And it all comes back with citizens benefitting from the bulk of these donations in local services aided by the drive.

A letup now would be a poor supplement to this display of charity.

A feather would decorate the caps of College Station citizens if the drive goal were surpassed by a large amount.

Letters To The Editor

The Battalion welcomes letters to the editor but reserves the right to edit letters for brevity, clarity and accuracy. Short letters stand a better chance for publication since space is at a premium. Unsigned letters will not be published...

Editor, The Battalion: Justice is defined as the principle of rectitude and just dealing of men with each other. I offer this undisputed definition in view of the notable absence of this concept obvious in the laundry service of A&M. mistakes while the laundry lightly passes over its mistakes. Where, may I ask, is justice in this type of dealing? True, the fine was a small amount, but that nickel nonetheless trod upon justice. J. P. Wick, '62

In my first encounters with this service, I was prone to overlook the missing buttons, the ruined zippers and the lost articles with a tolerance I felt, perhaps not gladly, due a laundry of this type. Then to my amazement, I learned a fine was imposed upon me for being unable to produce my claim tab—I had failed to tear it from the laundry slip. I could have lost it, I could have mistakenly destroyed it; in any instance, it would have been a mistake. I now find I must pay for my

Four (4) Day Color Developing
A&M PHOTO SHOP

Gulton Hall THEATRE
WEDNESDAY
M-G-M PRESENTS
DEBORAH KERR / YUL BRYNNER
ANATOLE LITVAK'S PRODUCTION OF
THE JOURNEY
Show Opens at 6 p. m.

THE BATTALION
Opinions expressed in The Battalion are those of the student writers only. The Battalion is a non-tax-supported, non-profit, self-supporting educational enterprise edited and operated by students as a community newspaper and is under the supervision of the director of Student Publications at Texas A&M College.

Members of the Student Publications Board are L. A. Duewall, director of Student Publications, chairman; J. W. Amyx, School of Engineering; Otto R. Kunze, School of Agriculture; and Dr. E. D. McMurry, School of Veterinary Medicine.

The Battalion, a student newspaper at Texas A&M, is published in College Station, Texas, daily except Saturday, Sunday, and Monday, and holiday periods, September through May, and once a week during summer school.

Entered as second-class matter at the Post Office in College Station, Texas, under the Act of Congress of March 3, 1879.

MEMBER: The Associated Press Texas Press Ass'n.
Represented nationally by National Advertising Services, Inc., New York City, Chicago, Los Angeles and San Francisco.
Mail subscriptions are \$3.50 per semester, \$6 per school year, \$6.50 per full year. Advertising rate furnished on request. Address: The Battalion Room 4, YMCA, College Station, Texas.
The Associated Press is entitled exclusively to the use for republication of all news dispatches credited to it or not otherwise credited in the paper and local news of spontaneous origin published herein. Rights of republication of all other matter herein are also reserved.
News contributions may be made by telephoning VI 6-5618 or VI 6-4910 or at the editorial office, Room 4, YMCA. For advertising or delivery call VI 6-5415.

JOHNNY JOHNSON, Editor
David Stoker, Managing Editor
Bob Weekley, Sports Editor
Bill Hicklin, Robbie Godwin, News Editors
Joe Callicotte, Assistant Sports Editor
Jack Hartsfield, Ken Coppage, Bill Broussard, Ben Trial, Bobby Dodson, Tommy Holbein and Bob Saile, Staff Writers
Dave Mueller, Photographer

CADET SLOUCH by Jim Earle

"Tradition or no tradition—I'm not carrying anymore football players off th' field!"

Charles Hardy Joins Staff Of T.E.E.S. as Accountant

Charles O. Hardy has been employed as accounting assistant for the Engineering Extension Service where he will undergo training to assume accounting responsibilities.

A native of Bruce, Miss., Hardy is a graduate of Mounds Township High School in Mounds, Ill., and has attended Southern Illinois University, Carbondale, Ill.; Union University, Jackson, Tenn.; and A&M.

His father, the Rev. C. O. Hardy, former associational missionary for the Baptist Assn. for the Creath-Brazos area, is pastor of the Mims Memorial Baptist Church, Comroe.

Hardy is married and resides in College Station with his wife and two children.

Wee Aggies

We Aggies like to read about Wee Aggies. When a wee one arrives, call VI 6-4910 and ask for the Wee Aggie Editor.

A future Aggie date was born to Mr. and Mrs. J. P. Akin, '59, of 505-A Milam. Daila Sue Akin arrived at 12:10 a.m., Oct. 18, at St. Joseph's Hospital in Bryan.

Services Tonight Honor Ag War Dead

A non-denominational memorial service honoring the war dead of A&M will be held tonight at 7:15 p.m. in the Interfaith Chapel.

The service is being sponsored by the Lutheran Assn., which originally planned the service as a part of association activities for the fall.

Original plans were to conduct the service in Our Saviour's Lutheran Church, but it was decided to change the location of the service so that more Aggies could participate in the Veteran's Day ceremonies.

Social Whirl

Wednesday
Geology Wives Club will meet at 8:00 p.m. in the YMCA Brooks Room.
SOCIAL

Thursday
Aggie Wives Bridge Club meets in the MSC Assembly room at 7:30 p. m.

JOB INTERVIEWS

The following companies will interview job applicants Wednesday in the Placement Office on the second floor of the YMCA Building:

Columbia-Southern Chemical Corp. will interview chemical, electrical and mechanical engineering and chemistry BS candidates for positions of various technical interest.

U. S. Naval Ordnance Laboratory will interview electrical and mechanical engineering, physics and mathematics degree candidates for positions in Naval Research, Design and Development.

U. S. Naval Ordnance Test Station will interview aeronautical, chemical, electrical, industrial and mechanical engineering, physics, chemistry and mathematics degree candidates for positions in research, development,

test and evaluation of experimental ordnance items.

U. S. Naval Ordnance Test Station (Underwater Ordnance) will interview aeronautical, electrical and mechanical engineering, physics and mathematics degree candidates for positions in originating and carrying out weapon ideas.

Copolymer Rubber and Chemical Corp. will interview chemical, electrical and mechanical engineering degree candidates for positions in research, development, engineering, process control and production.

U. S. Air Force Officer Training School will interview aeronautical, electrical and mechanical engineering, business administration, chemistry, mathematics,

physics, meteorology, education and psychology degree candidates for positions in navigation, weather communications, guided missile maintenance, armament, supply, administration, air police, special investigation and research and development.

Union Oil Co. of California will interview chemical, electrical, mechanical and petroleum engineering and geology and chemistry degree candidates for positions in exploration, production, transportation, manufacturing and research.

Trane Co. will interview aeronautical, architectural, chemical, civil, electrical, industrial and mechanical engineering degree candidates for positions in sales, research and production.

WILDROOT CREAM-OIL
KEEPS HAIR GROOMED LONGER!
MAKES HAIR FEEL STRONGER!

"Surface" Hair Tonics | Penetrating Wildroot Cream-Oil

"Surface" hair tonics merely coat your hair. When they dry off, your hair dries out. But the exclusive Wildroot Cream-Oil formula penetrates your hair. Keeps hair groomed longer... makes hair feel stronger than hair groomed an ordinary way. There's no other hair tonic formula like it.

MAKE HAIR OBEY ALL DAY WITH WILDROOT CREAM-OIL!

CIRCLE
TONIGHT
"SAY ONE FOR ME"
Bing Crosby-Debbie Reynolds
Also
"HARRY BLACK AND THE TIGER"
Stewart Granger

CAMPUS
LAST DAY
DOROTHY DANDRIDGE JURGENS
TAMANGO
CINEMASCOPE
IN COLOR

PALACE
Bryan 2-8879
STARTS TODAY
For every girl who was ever involved with an older man...
KIM NOVAK FREDRIC MARCH
"MIDDLE OF THE NIGHT"
A SUDAN PRODUCTION - A COLUMBIA PICTURE

QUEEN
NOW SHOWING

Paramount Pictures Presents
THE Jayhawkers
STARRING JEFF CHANDLER
FEATURING NICOLE PARKER MAUREY
VISTAVISION TECHNICALCOLOR

Have a real cigarette—have a CAMEL

Dick Nolan
PROFESSIONAL FOOTBALL STAR

CAMEL
TURKISH & DOMESTIC BLEND CIGARETTES
CHOICE QUALITY

The best tobacco makes the best smoke!
R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

PEANUTS
By Charles M. Schulz

1. I HAD TO GET A SHOT TODAY.
2. DID YOU? GEE, I HATE TO GET SHOTS!
3. WHEN I'M A DOCTOR MYSELF, THOUGH, IT'LL BE DIFFERENT...
4. FOR THE FIRST TIME IN MY LIFE I'LL BE ON THE RIGHT SIDE OF THE OL' NEEDLE!