

Davenport Speaks Of Change

SENATE

(Continued From Page 1)
meeting called this week by administration officials to check reaction of student leaders to proposed fee increases.
"THIS WAS a radical change," he said. "The fact that they (Howard Vestal, management services director; Tom Cherry, vice-president for business affairs; and Ed Cooper, civilian student activities director) came to us before taking their proposal to the Board of Directors indicates a new attitude toward the students."

ADS Chapter Finishes Second

Texas A&M's Dennis McGill chapter finished second in the Donald W. Davis Competition for the best chapter of Alpha Delta Sigma, the national fraternity of advertising. The chapter was given recognition as the most improved chapter.
A&M scored 95 points in the competition to finish second to two-time winner Texas Technological College, which finished with a perfect score of 100 points.
The A&M chapter rose from 28th in 1966 to 14th in 1967 and second last year, according to club adviser Jack Boggan.
This improvement, Boggan said, was due to larger membership. Three years ago, he noted, ADS was ready to cancel A&M's membership due to its lack of members.
A&M's chapter, according to Linage, magazine of ADS, "rated as the most improved chapter and offered the strongest challenge to Tech because of the fine leadership of last year's president, Winston Green, and adviser, Jack Boggan."
This year's ADS president is Bruce Shulter.

BUSIEK AGENCY
REAL ESTATE • INSURANCE
F.H.A.—Veterans and Conventional Loans
FARM & HOME SAVINGS ASSOCIATION
Home Office: Nevada, Mo.
3523 Texas Ave. (in Ridgcrest) 846-3708

Welcome Aggies
EL TORO RESTAURANT
500 N. Sims, Corner W. 22nd Street
Served In Most Pleasing Environment
Serving Hours: 11:00 a. m. to 2:00 p. m. and
5:00 p. m. to 10:00 p. m. Daily
We will be open after all A&M home football games.

Half-price to college students and faculty: the newspaper that newspaper people read...

At last count, we had more than 3,800 newspaper editors on our list of subscribers to The Christian Science Monitor. Editors from all over the world.
There is a good reason why these "pros" read the Monitor: the Monitor is the world's only daily international newspaper. Unlike local papers, the Monitor focuses exclusively on world news — the important news.
The Monitor selects the news it considers most significant and reports it, interprets it, analyzes it — in depth. It takes you further into the news than any local paper can.
If this is the kind of paper you would like to be reading, we will send it to you right away at half the regular price of \$26.00 a year.
Clip the coupon. Find out why newspapermen themselves read the Monitor — and why they invariably name it as one of the five best papers in the world.

THE CHRISTIAN SCIENCE MONITOR
FOCUS U.S. goals: Where and how?

The Christian Science Monitor
1 Norway Street, Boston, Massachusetts 02115
Please enter a Monitor subscription for the name below. I am enclosing \$..... (U. S. funds) for the period checked. 1 year \$13 9 mos. \$9.75 6 mos. \$6.50
Name.....
Street..... Apt./Rm. #.....
City..... State..... Zip.....
 College student..... Year of graduation.....
 Faculty member..... P-CN-65

The Church.. For a Fuller Life.. For You..

Hillier Funeral Home
BRYAN, TEXAS
502 West 26th St.
PHONE TA 2-1572

Campus and Circle Theatres
College Station

The Exchange Store
"Serving Texas Aggies"

Lilly
ICE CREAM AND MILK

CALENDAR OF CHURCH SERVICES

ST. MARY'S CATHOLIC
Sunday Masses—7:30, 9:00 and 11:00 A.M.
7:00 P.M.

OUR SAVIOUR'S LUTHERAN
8:30 & 10:45 A.M.—The Church at Worship
9:30 A.M.—Bible Classes For All Holy Communion—1st Sun. Ea. Month

CHRISTIAN SCIENCE SOCIETY
9:30 A.M.—Sunday School
11:00 A.M.—Sunday Service
11:00 A.M.—2 P.M.—Tues. Reading Rm.
7:00-8:00 P.M.—Wed., Reading Room
8:00 P.M.—Wed. Evening Worship

A&M CHURCH OF CHRIST
8:00 & 10:00 A.M. Worship
9:00 A.M.—Bible Study
6:15 P.M.—Young People's Class
6:00 P.M.—Worship
7:15 P.M.—Aglie Class
9:30 A.M.—Tues. Ladies Bible Class
7:15 P.M.—Wednesday Bible Study

UNIVERSITY LUTHERAN
(Missouri Synod)
10:45 A.M.—Sunday Morning Worship
9:30 A.M.—Bible Class
7:30 P.M.—Wednesday, Vesper Services

CHURCH OF THE NAZARENE
9:45 A.M.—Sunday School
10:45 A.M.—Morning Worship
6:30 P.M.—Young People's Service
7:00 P.M.—Preaching Service

FIRST BAPTIST
8:30 A.M.—Sunday School
10:45 A.M.—Morning Worship
6:10 P.M.—Training Union
7:20 P.M.—Evening Worship
6:30 P.M.—Choir Practice & Teachers' meetings (Wednesday)
7:30 P.M.—Midweek Services (Wed.)

FIRST CHRISTIAN CHURCH
Homestead & Ennis
9:45 A.M.—Sunday School
10:50 A.M.—Morning Worship
5:30 P.M.—Young People

GRACE BAPTIST CHURCH
2505 S. College Ave., Bryan
An Independent Bible Church
9:15 A.M.—Sunday School
11:00 A.M.—Morning Worship
7:30 P.M.—Evening Worship

ST. THOMAS EPISCOPAL
306 Jersey Street, So. Side of Campus
Rector: William R. Oxley
Asst.—Rev. Wesley Seeliger
8:00 A.M. & 9:15 A.M. Sunday Services

SECOND BAPTIST
710 Eisenhower
9:45 A.M.—Sunday School
11:00 A.M.—Church Service
5:30 P.M.—Training Union
7:30 P.M.—Church Service

A&M PRESBYTERIAN
7-9 A.M.—Sun. Breakfast • Stu. Ctr.
9:45 A.M.—Church School
11:00 A.M.—Morning Worship
6:00 P.M.—Sun. Single Stu. Fellowship
7:15 P.M.—Wed. Student Fellowship
6:45 A.M.—Fri. Communion Service Wesley Foundation

FAITH CHURCH UNITED CHURCH OF CHRIST
9:15 A.M.—Sunday School
10:30 A.M.—Morning Worship
7:30 P.M.—Evening Service

COLLEGE HEIGHTS ASSEMBLY OF GOD
9:45 A.M.—Sunday School
11:00 A.M.—Morning Worship
6:30 P.M.—Young People's Service
7:30 P.M.—Evening Worship

A&M METHODIST
8:30 A.M.—Morning Worship
9:45 A.M.—Sunday School
10:15 A.M.—Morning Worship
6:30 P.M.—Campus & Career Class
5:30 & 6:00 P.M.—MYF Meetings

UNITARIAN FELLOWSHIP
395 Old Highway 6, South
10:00 A.M.—Sunday School
8:30 P.M.—Adult Service

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS
26th East and Coulter, Bryan
8:30 A.M.—Priesthood meeting
10:30 A.M.—Sunday School
6:30 P.M.—Sacrament Meeting

CENTRAL CHRISTIAN CHURCH
3205 Lakeview
9:45 A.M.—Bible School
10:45 A.M.—Morning Worship
6:30 P.M.—Youth Hour
7:00 P.M.—Evening Worship

College Station's Own Banking Service
University National Bank
NORTH GATE

Central Texas Hardware Co.
BRYAN
• HARDWARE
• CHINAWARE
• CRYSTAL
• GIFTS

Sure Sign of Flavor
SANITARY Farm Dairies
BB&L

BRYAN BUILDING & LOAN ASSOCIATION

The idea that a university should offer changes in its policy to benefit the individual student was the main line of discussion led by Dr. Manuel Davenport, head of the Philosophy Department, Thursday night at the final meeting of the fall sessions of the Apollo Club.
"Mass assembly-line education can be compared to a cherry canery," said Davenport.
"There's little or no attention given to the individual cherry. When the cherries arrive at the cannery they go through a series of screens. The smaller cherries fall to the screens below leaving the larger, more desirable fruit on top. The entrance examination parallels quite closely with this operation," commented Davenport.
Just as in a university where an assembly-line method of caring for students is used, an inspector picks out some of the rotten cherries, as does school registration.

The desirable cherries are crammed into a can and a predetermined amount of sugar syrup is squirted into the contents.
"The lid is then placed on the can and it is sent to the oven to cook. This is the same as the crowning process of today's educational process," noted Davenport.
"Education today deviates from the ideal situation to the factual situation. The ideal situation is the way it should be

handled and the factual situation is the way it is handled," according to Davenport.
"A university would be much better off if they would follow the example set by a greenhouse worker, in his care for the young plants," Davenport said.
The worker plants each seed in a carefully prepared seedbed. He watches the young seedling as it grows and gives it the additional nourishment if the seedling needs it. Once it has flowered, his job is over and he begins with another seed.
The young freshman enters college and along with his advisors begins to make the long trip to graduation. As troubles rise and fall, the youngster makes advances and is finally at the final step.
For four years, all of the counseling, studying, and worrying pays off as he graduates with a degree that was planned by a university who was forced to change by outside pressures of society.

MAKING INVESTIGATION
Morris Maddox, assistant chief of campus security, inspects the bare left rear hub of M. W. Daniels' car. Both rear wheels were taken Wednesday night. Campus Security officers apprehended the suspect at the scene of the crime.

ATTENTION ALL CLUBS
Athletic
Hometown
Professional
and
All Campus
Organizations.
Pictures for the club sections of the 1969 AggieLand are now being scheduled at the Student Publications office.
216 Services Bldg.

Everyone's Invited!
After Game
Aggies vs. Rice
FELLOWSHIP
Baptist Student Center
8:00 p. m. — Nov. 16
Music By
THE GANG
ALSO FOOD AND IT'S FREE

Ag Sophomore Charged With Felony Theft

Keith Brown, Aggie Sophomore, was charged with felony theft by Brazos County Attorney Tom McDonald Thursday morning in Bryan.
Brown, who resides at apartment 44 of the French Quarters, was charged with stealing two chrome wheels and wide oval tires belonging to M. W. Daniel, Room 22, Leggett Hall.
Brown was apprehended by Campus Security Patrolman David Peugh and Ray Hawthorne while letting Daniel's late model Mustang off a bumper jack. The removed tires were lying nearby.
The officers also found in Brown's possession several credit cards and a drivers license belonging to Dr. Donald R. Hocking, 312 Borderbrook, Bryan.
The next court action will be taken up by the grand jury in December.

DAMAGED MOTORCYCLE SALVAGE SALE!

(523)—'1969' CIMATTI MOTORCYCLE arrived in the Port of Houston in a damaged condition. An insurance adjustment has been made and these units will be sold at a tremendous savings. Many of these cycles have crate damage only. These units will be sold on a first come first served basis without warranty and the terms of payment are cash, cashiers check, certified check or money order only. The sale will last until the last unit is sold.

PRICES ARE

1969C— 50— 50cc Street Bike	\$75.00
1969C—100—100cc Street Bike	to
1969C—160—160cc Street Bike	\$275.00

LOCATION:
OLD SINCLAIR STATION
S. Hiway 6 Across from A&M Campus

One college does more than broaden horizons. It sails to them, and beyond.

Now there's a way for you to know the world around you first-hand. A way to see the things you've read about, and study as you go. The way is a college that uses the Parthenon as a classroom for a lecture on Greece, and illustrates Hong Kong's floating societies with an hour's ride on a harbor sampan.
Every year Chapman College's World Campus Afloat takes two groups of 500 students out of their classrooms and opens up the world for them. And you can be one of the 500. Your new campus is the s.s. Ryndam, equipped with modern educational facilities and a fine faculty. You'll have a complete study curriculum as you go. And earn a fully-accredited semester while at sea.
Chapman College is now accepting enrollments for Spring '69 and Fall '69 semesters. Spring '69 circles the world, from Los Angeles through the Orient, India, South Africa, to New York. Fall '69 leaves New York for Europe, the Mediterranean, Africa, South America, ending in Los Angeles.
The world is there. Here's a good way for you to find out what's happening. Send for our catalog with the coupon at right.
Safety Information: The s.s. Ryndam, registered in the Netherlands, meets International Safety Standards for new ships developed in 1948 and meets 1966 fire safety requirements.

WORLD CAMPUS AFLOAT
Director of Admissions
Chapman College, Orange, Calif. 92666

Please send your catalog detailing curricula, courses offered, faculty data, admission requirements and any other facts I need to know.

SCHOOL INFORMATION

Mr. Miss Mrs. Last Name First Initial
Name of School
Campus Address Street
City State Zip
Campus Phone () Area Code
Year in School Approx. GPA on 4.0 Scale

HOME INFORMATION

Home Address Street
City State Zip
Home Phone () Area Code
Unit info should be sent to campus home approx. date
I am interested in Spring Fall 19__
 I would like to talk to a representative of WORLD CAMPUS AFLOAT.