

THE BATTALION

Volume 60

COLLEGE STATION, TEXAS WEDNESDAY, MARCH 21, 1962

Number 90

Ray Elected To Head MSC Council Next Year

Howard Head Is Elected New VP

James Ray, '63 from Conroe, was elected president of next year's Memorial Student Center Council at a meeting of the council last night. He is presently serving as vice president.

Howard Head, '64 from Richardson, was selected vice president of the group for the '62-63 school year. Joe Lindley was chosen to serve in an advisory capacity as honorary vice president.

Heads of other MSC Council posts, directorates, and committee chairmanships are scheduled to come under council consideration April 9.

Ray will fill the post currently held by Mike Schneider. The president-elect is a member of the second wing staff.

James Ray
... new Council head

In other council action, a number of MSC Distinguished Service Awards and Appreciation Awards, to be presented at the MSC Council Banquet Apr. 26, were approved.

An extensive list of prospective speakers was submitted by the Great Issues Committee. The council okayed the list with the reservation that no speaker be conducting a campaign for public office at the time of appearance. The Browsing Library Committee was represented by Chairman Maurice Akin, who asked approval of a budget.

He also revealed plans for the placing of newspapers of noted stature from around the United States in the library.

He was given an emergency grant of \$75 by the council with which to pay current magazine renewal charges. Debate on the budget was postponed until Apr. 9.

Referred to the council's executive committee and to be brought up Apr. 9 was a request from the Bowling Committee for funds to send a team and advisor to a bowling meet at the Air Force Academy Apr. 14.

Bio-Electronics Offered To Vets

Bio-electronics, one of the latest aids in modern instrumentation in medicine, is now being taught to advanced students in Veterinary Medicine.

Dr. Richard H. Davis Jr. said yesterday that the course, Veterinary Physiology 611, is designed to teach applications of modern methods in physiology. He noted that this instruction goes hand in hand with new techniques involved in space medicine and heart and respiration processes.

Brazos Livestock Show Set Monday

A&M is making its Animal Husbandry Pavilion available for the annual Brazos County Youth Livestock and poultry show next Monday and Tuesday.

The show is conducted for area members of 4-H Clubs and Future Farmers of America chapters.

Freddie A. Wolters, A&M farm superintendent and vice president in charge of agriculture for the Bryan-College Station Chamber of Commerce, said the pavilion will allow the show to be held, rain or shine.

"We would like to invite everyone to attend this important event for our young folks. There will be plenty of sitting room for spectators," Wolters said.

Harold W. Franke, instructor in the Department of Animal Husbandry and co-chairman of sales facilities for the show, said livestock and poultry judging will be held on the first day. Market type entries will be auctioned at 7:30 p.m. the second day.

Pavilion Ready

Weather will not be a worry when Brazos County 4-H and Future Farmer youngsters hold their annual Youth Livestock and Poultry Show Monday and Tuesday. The Animal Husbandry Pavilion on campus is being made ready for their use, and plenty of spectator seating space will be available. Freddie A. Wolters, A&M Farm Superintendent; Dr. O. D. Butler, head of the Department of Animal Husbandry; Harold W. Franke, animal husbandry instructor and Gene Sutphen, Chamber of Commerce president look over the pavilion.

Montoya Preps For Town Hall

Famed guitarist Carlos Montoya tunes up his instrument in preparation for Town Hall performances here Thursday and Friday night. He also will offer advisory sessions to persons interested in learning guitar.

Town Hall To Host Carlos Montoya

World famous Carlos Montoya and his flamenco guitar will appear Thursday and Friday night as a Town Hall program. Both performances are scheduled for 8 p.m. in Guion Hall.

Tickets for both performances are \$2.50 for general admission and \$3.50 for reserved seats.

According to Robert L. Boone, Town Hall advisor, Montoya is staying at the Memorial Student Center and is interested in talking to students who play and who are interested in flamenco guitar music.

Montoya gave his first full concert of flamenco guitar music in 1945. Since then he has traveled widely in Europe, the Far East, South America, Canada and the U.S. At the present he is giving concerts at colleges and universities in the U.S.

Born and reared in Madrid, Montoya first started playing the guitar at the age of 8 under the supervision of his mother, who was a noted musician. Several years later, he took lessons from an experienced teacher in Madrid.

At the age of 14, Montoya was playing in "cafes cantantes," for such well-known artists as Antonio de Bilbao, Juan el Estampio, La Macarrona and La Camisona.

Montoya's real chance came, however, when he was chosen by Antonia Merce to accompany her as a guitarist on a three-year tour of Europe.

From that time until 1945 Montoya accompanied other famous artists of the time—La Argentina, Antonio, Vincente Escudero, Carmen Amaya and Teresina.

At the present he is giving concerts at colleges and universities in the U.S.

Montoya gave his first full concert of flamenco guitar music in 1945. Since then he has traveled widely in Europe, the Far East, South America, Canada and the U.S. At the present he is giving concerts at colleges and universities in the U.S.

Born and reared in Madrid, Montoya first started playing the guitar at the age of 8 under the supervision of his mother, who was a noted musician. Several years later, he took lessons from an experienced teacher in Madrid.

Citizen Soldiers May Be Released In Late August

WASHINGTON (AP)—The Pentagon reportedly is planning Aug. 25 as the date to start releasing more than 155,000 Reservists and National Guardsmen called into uniform last fall at the height of the Berlin crisis.

Informed sources said Tuesday night the aim would be to have all or virtually all the Reservists and Guardsmen back home by about Sept. 25.

This would be just short of the one-year limit Congress authorized for their active service tour.

Release much earlier than this is considered unlikely, largely because of the continuing Communist threats in Berlin and South Viet Nam.

Earlier Tuesday, Gen. George H. Decker, Army chief of staff, made public a stern letter to his top commanders in the United States, saying this country is "in a very real sense at war" and that "prompt and effective steps" must be taken to make Reservists understand why they must remain on active duty now.

Decker's letter was prompted by a new rash of "we want out" activity among some Army Reservists at Ft. Bragg, N.C., and attached to the 49th Armored Division, a Texas National Guard unit based at Ft. Polk, La.

President Kennedy hinted at an August release target date at his news conference Feb. 15.

ON TOUR OF U.S.

Six Austrian Authorities Plan Visit To Campus

Six high Austrian government and military officials, one of them the Minister of Defense, will visit A&M Thursday and Friday.

The Minister of Defense is Dr. Karl Schleinzer, former chief of the Bureau of Agriculture for the Carinthian Government in Austria.

The Austrians are visiting various points of interest in this country on invitation of the U.S. Department of Defense. Schleinzer requested that the party visit an agricultural school during their tour through Texas. A&M was selected.

President Earl Rudder said the visitors will arrive at Easterwood Airport at 2:20 p.m. Thursday.

In addition to Schleinzer, the group includes Otto Roesch, State Secretary for Defense, Ministry of Defense; Otto Seitz, general of infantry and chief of Training, Planning and Operations, Ministry of Defense; Otto Mtlacher, major general and chief of Supply and Maintenance, Ministry of Defense; Bruno Rainer, colonel and Military and Air Attache, Embassy of Austria, Washington, D.C.; and Lothar Brosch-Foratheim, major and special assistant and interpreter.

They will be accompanied by Col. Donald W. Thackery, U.S.

Army Attache in Vienna, and Lt. Col. Conrad Kreps, U.S. Air Force, escort officer.

The first day's activities include a tour of the campus, a visit to the Data Processing Center, and a dinner at 6:30 p.m. in the Memorial Student Center. Rudder will be host.

On Friday morning, the Austrians will inspect the School of Agriculture to observe teaching and research facilities. At noon, they will watch the Corps of Cadets march into Duncan Dining Hall and will lunch with the Corps.

That afternoon, they will see the new Nuclear Science Center and College Plantation. The group will depart at 4 p.m. Friday.

Schleinzer was born in 1924 in Austria and received vocational agriculture training at Rhine-Hesse, Germany. He attended the Agricultural Training School, Tiro, Austria; studied in Stuttgart, Germany; and graduated at Koenigsberg, Germany. After World War II, he received the degree of Doctor and "Diploma-Engineer," College of Agricultural Engineering, Vienna, Austria.

The minister began his political career in 1945 in the People's Party; 1956, elected a member of the provincial parliament of Carinthia, Austria; 1957, acting secretary, Carinthian Farmer's Association; 1959, first secretary, Carinthian People's Party; 1960, chief of the Bureau of Agriculture, Carinthian Government; 1961, Minister of Defense.

Secretary of Defense Roesch was born in 1917 in Austria and studied law and philosophy at the University of Vienna and the University of Graz.

He was an officer in the German army during World War II and was captured by U.S. forces in 1945. He was employed as a farm laborer and assisted in establishing "soldiers registration program" under Socialist Party auspices at Graz, Austria.

In 1949, he became Secretary for Association of Socialist Community Representatives in Styria; 1953-59, member of Diet for Styria, Austria; 1959, assigned to Diet for lower Austria and then appointed State Secretary for Defense.

National Officer Of YMCA To Hold Conferences Here

Clarence Elliott, associate secretary of the staff of the National Student Council of YMCA's, arrived today to conduct conferences with individual members of the YMCA Advisory Board and Cabinet in the YMCA Building.

Tonight he will address a student and faculty group at a dinner to be held in the Memorial Student Center.

Elliott has long been associated with YMCA and YWCA programs throughout the nation, and his present headquarters are in New York. Also, he is program secretary and co-editor of the Intercollegian, national YMCA magazine.

Elliott is a graduate of Indiana University and has a master's de-

gree from Union Theological Seminary and Columbia University.

For the past ten years Elliott has been executive of the University Branch of the Minneapolis YMCA.

Previously he served as student secretary on the Indianapolis, Ind. YMCA staff, as general secretary of the Indiana University YMCA and as student secretary on the staff of the North Central Area Council of YMCA's.

In the summer of 1955 he was director of the European Seminar of the Student YMCA and YWCA and was a delegate to the YMCA's Centennial Conference in Paris.

In 1959 he was co-chairman of the National Seminar for Student YMCA and YWCA Staff in Estes Park, Colo.

Wire Wrap - Up

By The Associated Press
World News

BUENOS AIRES, Argentina—President Arturo Frondizi stubbornly clung to his dwindling power Tuesday in Argentina's mounting politico-military crisis. But the nation's military chiefs seemed determined to force him out.

Persons in a position to know forecast Frondizi's downfall, with some form of military rule to follow.

Frondizi told intimates he refused to be "another Quadres." It was a reference to Brazilian ex-President Janie Quadres who quit the presidency last August.

U. S. News

WASHINGTON—President Kennedy signed into law Tuesday legislation providing for strict supervision of pension and welfare funds covering 44-million American workers.

The measure, described by the President "as most important from the public viewpoint," puts teeth in the 1958 Disclosure Act which Kennedy steered through the Senate four years ago when he was a senator.

WASHINGTON—The Army chief of staff ordered Army commanders Tuesday to take prompt steps to make restless reservists understand why they must stay on active duty.

Texas News

HOUSTON—A Federal Judge said Tuesday the Houston School Board has not attempted to evade his grade-a-year integration plan.

Federal Judge Ben Connally dismissed motions to cite the board and Supt. John McFarland for contempt of the order that became effective in 1960 with the first grade.

Spacecraft Control Topic For Speech

"Spacecraft Guidance and Control" is the announced topic for a graduate lecture scheduled at 8 p.m. Friday in the Biological Sciences Lecture Room.

John Scull, chief of the guidance and control analysis and integration section, jet propulsion laboratory, California Institute of Technology, will be the lecturer. The public is invited to attend, Graduate School Dean Wayne C. Hall said in announcing the lecture.

Scull is one of a series of lecturers invited to A&M by the Aero Geo Astro Corporation to lecture to the spacecraft technology class on the important problems of space technology.

He will discuss the guidance of satellites and lunar and planetary spacecraft, and the lecture will include a summary of the art for unmanned lunar and planetary spacecraft.

Scull received a Bachelor of Science degree from the California Institute of Technology in 1947. He has been an employee of the Jet Propulsion Laboratory since 1949, and has been responsible for the development of servomechanisms, autopilots, auxiliary power supplies, gyroscopes, tracking antennas, television and tape recorder systems.