

THE BATTALION

Volume 60

COLLEGE STATION, TEXAS FRIDAY, OCTOBER 6, 1961

Number 14

Aggie Sweetheart To Be Chosen This Weekend By Selection Team

THURSDAY NIGHT ACTION

Senate Backs Honor Code

By ALAN PAYNE
Battalion News Editor

The Aggie Honor Code, after extensive discussion, was given official endorsement last night by the Student Senate.

The endorsement apparently cleared some shades of doubt in the student body, as the senators voted unanimously to approve and support the code.

The student-initiated code was passed late this summer after five years of work by A&M students. Among those working

on the code were members of this year's Senate.

An oath will be given unit commanders and dormitory presidents next week as code operations move into full swing.

Senate President Malcolm Hall announced senators are invited along with yell-leaders to a reception Saturday from 5-7 p.m. at the Texas Tech Student Union Building.

At this same thing a barbecue will be given the Aggie Band, with other students welcome at \$1.25 each. The barbecue is sponsored by the West Texas Exes Club.

In other business a list of six constitutional revisions proposed at the last Senate meeting were passed.

Also Student Welfare Committee Chairman John R. Anthis reported sales of \$11,151.50 in the student insurance program. This was an increase of over \$3,000 in sales over last year.

Student Life Committee Chairman Ken Joyce presented the senators a letter of protest to the LSU student body over actions at Saturday night's grid battle at Baton Rouge.

Aggies Turn Out In Huge Mass For Practice

Aggies showed their fighting spirit last night with a surprise drill practice in front of Henderson Hall starting at 11:30 p.m. The dramatic turnout of students for the event, kept secret 'till the last strains of the War Hymn sounded, filled the entire front area of the dormitory.

Not a word was said of the yell practice until the band fell out and struck up a drum beat. As they filed down the quadrangle and

the practice picture is on Page 3.

headed toward the Dorm 14-17 area, cadets fell out from dorms dressed in shorts, T-shirts and sneakers.

By the time the swirling mob had collected students the campus was lit had grown to huge proportions; Henderson Hall residents were roused by one of the largest crowds ever to concentrate in front of the dorm.

With the traditional yells, songs, and wildcatting, ending with "Spirit" and "Fifteen for Team," the yell practice was a true symbol of Aggie spirit.

Dallas Aggies Pay Tribute To Rudder

President Earl Rudder will be honored at an appreciation banquet tonight at 7:15 in the Sheraton-Dallas Hotel ballroom in Dallas.

E. L. Stapp, '31, publicity chairman for the dinner, said that the Dallas A&M Club, sponsor of the affair, is giving the dinner to show the people of Texas what a fine man the president of A&M is.

Stapp estimated that 500 persons, including a detachment of Ross Volunteers, will attend the informal banquet.

In College Station, tickets may be purchased from J. E. Loupot at \$7.50 a ticket.

Ann Edwards

Brenda Haynes

Sally Willis

Janette Noll

Kathy Coffey

Ann Abbott

Pat Dreckman

Marsha Langston

Marilyn Jordan

San Sifres

Lynn Gresham

14 Students Invade TWU

Fourteen A&M student are at Texas Woman's University in Denton this weekend to select the 1961-62 Aggie Sweetheart.

A like number of TWU co-eds have been selected contest finalists.

The sweetheart will be presented at the TCU game in Fort Worth Oct. 21. She will represent A&M throughout the remainder of the year at various social functions.

Sweetheart finalists, selected last weekend by a three-man A&M committee, are:

Ann Abbott of Fort Worth, Judy Amphlett of Orlando, Fla., Kathy Coffey of Sulphur Springs, Pat Dreckman of El Paso, Ann Edwards of Houston, Caroline Farris of Waxahachie, Edna Figueroa of San Angelo,

Lynn Gresham of Grand Prairie, Brenda Haynes of Fort Worth, Marilyn Jordan of Mesquite, Marsha Langston of Dallas, Janette Noll of San Antonio, San Sifres of Little Rock, Ark. and Sally Willis of Doyline, La.

A&M students who will select the winner are:

Student Senate President Malcolm Hall, Cadet Col. of the Corps Bill Cardwell, Civilian Student Council President Doug Schwenk, Senior Class President John Waddell, Deputy Corps Commander Gary Anderson.

First Wing Commander Homer L. Denning, Senior Class Social Secretary Juan M. Martinez, Student Senate representative John R. Anthis, Second Wing Commander Stewart Carpenter.

Civilian Dormitory Presidents William Knapp, Donald Morris, Hank Farrow and Hubert D. Nelson, and Corps Supply Officer Harold Stevens.

They will be accompanied by W. D. (Pete) Hardesty, director of student affairs, and Bob Boone, MSC music coordinator.

The student delegation left here early this afternoon for Dallas and the appreciation dinner honoring President Earl Rudder.

They are expected in Denton late tonight.

Actual activities at TWU will begin early tomorrow with breakfast at 7:30 a.m. This will be followed by a 1 p.m. picnic, dinner at 5:15 and a formal dance tomorrow night.

The Sweetheart will be announced Sunday morning following 8 a.m. chapel services and a 9 a.m. breakfast.

Edna Figueroa

Caroline Farris

Judy Amphlett

Best Football Sign

Company G-1 (Dorm 7) produced the best football sign for the A&M-Texas Tech football game in Lubbock Saturday night. This is the second week Dorm 7 has won the sign contest. Squadron 5 took the honors last week. (Photo by Bob Sloan)

Band To Make Lubbock Trek

The 277 members of the Aggie Band will embark on Caldwell aboard new tourist coaches of the Santa Fe Railroad at 7 a.m. tomorrow en route to Lubbock. They will perform at the A&M-Tech grid battle Saturday.

First stop on the trip will be at Brownwood, with a Coke break sponsored by the Brownwood A&M Mother's Club, scheduled to coincide with the lunch to be served on the train.

Expected arrival of the train at Lubbock is at 3:25 Saturday afternoon. Immediately upon the arrival at Lubbock, the band will form to parade downtown after which the band members will be the guests at a barbecue to be held at the National Guard Armory near Tech Stadium.

Later Saturday evening after the game, band members and their dates will journey to Reese Air Force Base outside Lubbock for a dance sponsored by the Lubbock and West Texas A&M Clubs and held in the base service club.

Final event of the weekend will be a large breakfast for all band members at 6:30 in the armory. They will depart from Lubbock at 7:45 a.m. and are expected to arrive back in Caldwell at 3:15 p.m. Sunday. Box lunches for the return trip will also be furnished through the courtesy of the Lubbock A&M Club.

Carl Koch To Lecture Here

Carl Koch, internationally famous architect, will be first guest speaker of the season sponsored by the Guest Lecture Series, Division of Architecture, Monday evening at 8 p.m. in the Memorial Student Center Ballroom.

After graduating cum laude with a Bachelor of Arts Degree in architecture from Harvard University, Koch obtained an M.A. from the same school, and obtained a Bacon Traveling Fellowship to study in Europe.

During his studies in Europe, Koch spent 1937 and 1938 working on the Swedish pavilion for the New York World's Fair in the office of Sven Markeklus of that country.

In 1938, the designer joined the

staff of Gropius and Breuer in Cambridge, Mass., where he stayed until 1942. At this time, he became senior architect for the National Housing Agency research on community amenities, space standards, and dwelling space requirements, prefabrication methods and materials.

During 1944 through 1946, Koch was an instructor at the Naval Officer's Radar Training School, Hollywood, Fla., serving as visual aids and advance planning officer.

He was also officer in charge of plans development for a new \$3,000,000 radar school in Key West, Fla.

From 1946 to the present, Koch has been one of the nation's outstanding architects, principal of

Carl Koch and Associates with offices in Cambridge, Mass.

Much of his career has been spent in research, development and design for manufacturers, including city planning and housing projects throughout the United

States and abroad.

Another area of Koch's successful research has been prefabricated housing components which can be combined in an infinite number of ways to create numerous building types.

Carl Koch and Associates with offices in Cambridge, Mass.

Much of his career has been spent in research, development and design for manufacturers, including city planning and housing projects throughout the United

States and abroad.

Another area of Koch's successful research has been prefabricated housing components which can be combined in an infinite number of ways to create numerous building types.

Carl Koch and Associates with offices in Cambridge, Mass.

Much of his career has been spent in research, development and design for manufacturers, including city planning and housing projects throughout the United

States and abroad.

Engineering Fish Get Orientation Talk

Dr. Richard Wainerdi, assistant with the Dean of Engineering, will address the second general assembly of freshman engineering students tonight.

The meeting is scheduled at 7:30 in Guion Hall.

Tonight's meeting is the second in a series of five designed to acquaint new engineering students

with their respective academic programs.

The next two meetings will be held in the different departments, with a general assembly Jan. 12 to conclude the program.

Assistant Dean of Engineering C. H. Ransdell is directing the series of programs.