

The Battalion

Volume 61

COLLEGE STATION, TEXAS TUESDAY, MAY 2, 1967

Number 440

Students Elect Campbell President Of Senate

By BILL ALDRICH
Battalion Staff Writer

More than 2,000 students turned out at the polls last Thursday to elect Gerald Campbell to head the Student Senate.

By a margin of 1,028 to 897, the social fraternity issue was defeated as a highlight of the election.

Jack Myers, election committee chairman, said that the Corps of Cadets cast 1,043 votes, civilians cast 978 for the total of 2,021. He went on to say the Corps voted against the fraternity issue, the civilians were split and the vet school was against it.

CAMPBELL WON the presidency with 999 votes, crushing Francis Bourgeois by 330 ballots. Ernest J. Pena ran third with 217 votes.

In the presidential race for the Civilian Student Council, Lewis Griffin Venator won unopposed with 494 votes.

In other Student Senate races, Bill E. Carter rolled up 330 votes in smashing two opponents for the vice presidential nod. David Maddox polled 627 votes, while Charles A. Brown tallied 256.

JOSEPH PAUL WEBBER rolled up the largest amount of votes of anybody in the election with his 1,412, running unopposed for the parliamentary position.

The recording secretary office went to Robert Edward Moreau with 682 votes. Mark Fairchild was runner-up with 456 and Larry Bowles tallied 312.

Clarence Daugherty rolled up an impressive win for the chairmanship of the Issues Committee. He had 796 votes to 524 for Jack Coleman, while Charles Kindel garnered 346.

DON McLERoy scored the most lopsided win of the day in the race for Student Life Committee chairman. McLeroy had 930 votes while John Parr had 437 and Donald Swofford had 326.

The new Public Relations Committee chairman is Reese Brown. He defeated Dewey Helmcamp III, 882-730.

Welfare Committee chairman went to John H. Daly, who defeated James A. Mobley in the closest race of the day, 798-738.

IN OTHER Civilian Student

Council races George Nathan Waline defeated Wayne Gosnell for the vice presidency. Waline garnered 462 to Gosnell's 233 write-in votes.

George L. DuPont won the office of secretary-treasurer of the Council by getting 25 write-in votes. No one filed for the office.

Myers commended Gosnell "on his fine effort as a write-in candidate." He went on to say he hoped "this defeat would not keep him from keeping up his excellent work."

MYERS ALSO announced that

filing for the Student Senate college representatives election will close this Friday. Students can file in their respective colleges at the Memorial Student Center's Student Programs Office. The election will be May 16.

The election results were delayed because of a mix up in voting at the Veterinary Medicine School. Myers said that there was no apparent reason for the mix up, but the vets did not vote until Friday morning. This delayed the publication of the results until late Friday.

Adams Is Named Head Yell Leader

Neal W. Adams of Tyler has been designated head yell leader at Texas A&M for 1967-68.

Adams, a junior marketing major, was selected by a committee headed by Civilian Student Counselor Bill Presnal.

THE HEAD yell leader is responsible for the five-student yell leading staff which will include juniors Mike Baggett of Waco and Wayne Porter of Dalhart, sophomores Bob Segner of San Antonio and Bernard Dawson of Wichita Falls.

THE YELL LEADERS direct student body activities at A&M athletic events, construction of the Thanksgiving Day football game bonfire, arrange Corps Trip

parties, hold All-College Night and two yell practices a week during the football season and are active in campus student relations, civilian and corps.

A 1964 GRADUATE of Robert E. Lee High in Tyler, Adams is a cadet sergeant first class and platoon sergeant in Company D-2 of the Cadet Corps. He is a Distinguished Student, member of the Marketing Society, was sophomore class vice president last year and will be a member of the Student Senate next year.

THE SON of Mr. and Mrs. Lloyd W. Adams, 937 Magnolia, played football, baseball and ran track at Tyler Lee and played game bonfire, arrange Corps Trip

Final Exam Schedule

Final exams for the Spring Semester 1967 will be May 26 through June 3, as follows:

Friday-	May 26	7-10 p.m.	Biology 107
Monday-	May 29	8-11 a.m.	Classes MWF8
Monday-	May 29	1-4 p.m.	Classes TTh8F1
Monday-	May 29	7-10 p.m.	Classes MWF12
Tuesday-	May 30	8-11 a.m.	Classes MWF9
Tuesday-	May 30	1-4 p.m.	Classes MWF1
Tuesday-	May 30	7-10 p.m.	Classes TTh12
Wednesday-	May 31	8-11 a.m.	Classes MWF10
Wednesday-	May 31	1-4 p.m.	Classes TF1
Wednesday-	May 31	7-10 p.m.	Mathematics 103, 122, & 308
Thursday-	June 1	8-11 a.m.	Classes M3TTh10
Thursday-	June 1	1-4 p.m.	Classes MWF2
Thursday-	June 1	7-10 p.m.	Mathematics 102, 121, & 307
Friday-	June 2	8-11 a.m.	Classes MWF11
Friday-	June 2	1-4 p.m.	Classes M4TTh11
Friday-	June 2	7-10 p.m.	Chemistry 101, 102
Saturday-	June 3	8-11 a.m.	Classes TTh9F2
Saturday-	June 3	1-4 p.m.	Classes TF2 or TWF3 or TThF3

Final exams in courses with only one theory hour per week will be given, at the discretion of the department head concerned, at the last meeting of either the theory or practice period before the close of the semester.

Nancy Buser

Cheryl Latham

Diane Wehner

Malda Lynn Mayo

Sharon Huff

Rebecca Stark

Karen Kay Arterburn

Susan Jane Hinnant

Kathy Jarmon

Barbara Jane Matthews

Linda Kay Teekell

Meredith W. Curry

Vanity Fair Names Finalists For 1967

By RANDY PLUMMER
Battalion Staff Writer
Aggieland Vanity Fair contestants for 1967 will be presented May 19th at the Press Club banquet honoring all editors and staffs of student publications.

The candidates include Kathy Jarman, a history major at Sam Houston State College. Miss Jarman will be escorted by Paul D. Bettge.

GERALD A. TEEL will escort Merideth W. Curry, a Lamar Tech Business and Education major from Highlands.

A Texas Tech zoology major, Barbara Jane Matthews, will be escorted by Joseph M. Wright.

Susan Jane Hinnant, a Texas Tech English major will be escorted by Steve G. Beever.

A **PSYCHOLOGY** - Education major from the University of Texas, Malda Lynn Mayo, will be escorted by Richard L. Burns.

A Texas Christian home economics major, Diane Elizabeth Wehner, will be escorted by Skip Wehner.

5% per year paid on all savings at Bryan Building & Loan Assn. Adv.

Sharon Huff, from Houston, a Sam Houston State College business administration major, will be escorted by John L. Bradley.

DENNIS R. McELROY will escort Cheryl Latham, a Trinity University medical technology student from San Antonio.

Karen Kay Arterburn will be escorted by William David Roberts Jr. Miss Arterburn is a commercial art major at Southwest Texas State.

A Texas Woman's University journalism major, Miss Rebecca N. Stark, will be escorted by Terrell S. Mullins.

Linda Kay Teekell, a graduate of Louisiana Tech who majored in Medical Technology, will be escorted by Mike Martin.

A **SECRETARY** in Houston, Nancy Buser, will be escorted by Mickey Batsell.

The top six contestants chosen by those present at the banquet will be presented to the senior class at the Ring Dance Saturday, May 20. Each candidate will be presented a bouquet of roses and will have a full page picture placed in the AggieLand.

JACK HAMMOND, editor of this year's AggieLand, heartily thanks all those who submitted entries. Hammond added that the pictures of those girls not chosen as finalists may be picked up at the Student Publications office.

the outside world

VIETNAM

U. S. Marines fought North Vietnamese army regulars in South Vietnam's northwest corner Monday in a drive for high ground controlling major infiltration routes from the North Vietnamese line through the demilitarized zone and Laos. New ground action flared up also in the central highlands.

WASHINGTON

Congress passed a resolution extending the no-strike period in the dispute between the railroads and six shopcraft unions for 47 more days.

The Senate Republican Policy Committee accused President Johnson Monday of assuming enormous discretionary powers on the Vietnam war and asking congressional approval only after he acts.

NATIONAL

Michigan Governor George Romney took his unannounced drive to the presidency to Atlanta where he opposed a U. S. pullout from Vietnam, and drew a mixed response from college audiences.

Dr. C. H. Groneman Resigns

Dr. Chris H. Groneman, Industrial Education Department head and Athletic Council chairman at Texas A&M, announced his resignation Monday.

The resignation becomes effective August 31.

Dr. Groneman said he has accepted a position as professor and coordinator of industrial education in the technical and vocational education department at the University of Hawaii in Honolulu.

"I REGRET leaving Texas A&M, but the greatly reduced teaching load at Hawaii will give me much more time to write books," Groneman commented. "I am a consulting editor to McGraw Hill Book Company for a series in industrial education. And I am an author or co-author of

four of their titles. Also, I am the author or co-author of ten titles with other book firms."

A&M PRESIDENT Earl Rudder lauded Groneman for his contributions in both the academic and athletic areas.

"Dr. Groneman has made great contributions in an academic way and heads one of the finest departments of industrial education in the nation," he pointed out. "In addition, he represented Texas A&M in a splendid manner in athletics."

Groneman has been head of the Industrial Education Department since 1948. He was named acting head of Industrial Education Department in 1942.

DR. GRONEMAN has been A&M's Athletic Council chairman since 1954 when Paul (Bear)

Bryant took over as athletic director and head football coach.

"I enjoyed my assignment on the council, the opportunity of serving with the very fine people of our staff," he continued. "And the relationship with the Southwest Conference was most enjoyable."

GRONEMAN was vice president of the National Collegiate Athletic Association from 1963 to 1967, and president of the Southwest Conference from 1963 to 1965.

"My regrets about leaving the Athletic Council concerns the fine association with other members, the administration, particularly President Rudder, and the fine general attitude displayed by coaches of the different sports and Athletic Director Bones Irvin," he said.

Book Plan Backed By Student Group

Texas A&M's Student Senate is underwriting a project to send books to Aggies serving in Vietnam.

Donald G. Rapp of Galveston, project chairman, said several packages of books will be mailed Thursday and should be in the hands of the troops within a week.

The project is the result of requests from front-line Aggies for reading material to pass away the time during lulls in the fighting.

Rapp, a senior architectural student and member of A&M's Corps of Cadets, said he hopes to include 200 books in the Thursday mailing.

LONG WAIT

Students prepare for all-night stay in hall outside Housing Office waiting for room reservations to begin Monday morning. Some waited for nearly 16 hours.