

Listen up

Last-minute pleas pour in

Editor:

Throughout this campaign, I have chosen to remain uninvolved in relation to individual candidates. This lack of involvement has stemmed not from a lack of interest, but from a belief that the Student Senate president should be concerned with exercising the responsibilities of the office, and not with office-seeking on the part of individuals. However, certain facts must now be made clear.

Roger Miller will work if elected as Student Senate president. I know this because I know he is deeply committed to student government and to making A&M better for students. He has not received much publicity for his efforts as vice president, because representing student interests in university deliberations is not especially glamorous.

Writing a proposal for the Board of Directors' reconsideration of housing for coeds takes time, and serving as the student representative on the university committee to recommend the hiring of a new dean of women is not exactly a news story.

The whole point is that if student government is going to get better, we need leadership dedicated to doing the work necessary, which means more than superficial association with publicity oriented, vote-getting efforts.

I strongly urge that you elect Roger Miller as President of the Student Senate. He is committed to working for you—ALL of you.

Kent Caperton
Student Senate President
★ ★ ★

Editor:

My name is Sam Drugan and I'm announcing my candidacy for senior senator from the College of Science. I have served as junior senator from the College of Science this year and worked to make the Senate a more progressive and representative student government. I would like to continue serving you in that capacity.

I have served as the Soapbox Forum moderator in its first year, continually working for its improvement. I defended the proposed new constitution for a Stu-

dent Association because I believed it was for the benefit of my constituents and the student body as a whole. I don't think that student government should be afraid to challenge old and antiquated ideas which don't work for the benefit of students, deeply entrenched though those traditional ideas may be.

Call me at 845-1878 or come by and see me in Puryear 7-L to discuss my ideas and opinions. I urge you to vote Wednesday to make sure that next year's Senate is representative of your views—your choice is important. I think you will find me the best choice to represent the Class of '72 from the College of Science.

Sam Drugan
Candidate for Senior Senator
College of Science, Class of '72
★ ★ ★

Editor:

Formerly running for the position of junior senator from the College of Architecture and Environmental Design, we would like to support of Nick Jiga.

As president of this year's Sophomore Class and its representative on the Student Senate, Nick has done a great deal of innovative thinking and hard work in a progressive direction. Much of his enthusiasm was visible in the results of a "dream" ball and Sophomore Weekend.

Upon reviewing his actions on the present Senate, we feel that Nick would do a highly successful job of representing next year's juniors majoring in environmental design, building construction and landscape architecture. He is our choice as being the best man for the position.

The word "action" seems to be a very contemporary call to duty. We ask that each individual in our college, and our school, do his small part and vote tomorrow.

Thank you.
Dudley Anderson
David Russell
★ ★ ★

Editor:

Class of '72! It is your duty April 28 to elect Texas A&M yell leaders! It is our privilege to endorse the candidacy of Daryl

Barrett for this esteemed position. The immaculate tradition of Texas A&M demands the enthusiastic and responsible leadership that Daryl commands.

Having known Daryl for many years, we wish to endorse his tremendous potential. Due to circumstances, Daryl's name was omitted from the ballot. We therefore respectfully urge your write-in vote for Daryl Barrett, senior yell leader!

Steve Sullivan
Head Drum Major '72
Gregory Belin
James L. Parker
Roger Miller
Student Senate V.P.
Kirby Brown
Issues Chairman
★ ★ ★

Editor:

We believe that Bill Hartsfield is the person best qualified to be Student vice president. This year as Student Senate recording secretary Bill has done an admirable job. Often, he has gone beyond the regular duties of this office in order to serve the best interests of the student body. During this past year, he proposed a limited pass fail system that will be in effect next fall and a Student Services Fee "watchdog" Committee that will make recommendations regarding the allocation of these fees.

Bill has demonstrated the ability required by the office of Student Senate vice president and the dedication to continue to strive for a responsible and responsive student government. We encourage you to vote on Wednesday for Bill Hartsfield for Student Senate vice president.

Cortlandt P. Houchard '73
Jimmy O'Jibway
Student Senate P. R.
Chairman
C. A. Bedinger
Vice President Graduate
Student Council
★ ★ ★

Editor:

This is a letter of support for George Zahaczewsky who has shown much interest in the student body and the Student Senate. He has attended some of the meetings of the Senate as an interested student and has expressed a deep desire for representing the students, especially those in Liberal Arts. He is anxious to become involved in the university and in the student government, and to stimulate other

(See Candidates, page 3)

"We enlarged your photograph, mount it, and cut it out; when the grades are turned in for graduating seniors, th' senior stays home and his cut-out goes to class!"

LOU Will Not Be
Out-traded or Under-sold
He really appreciates Your Business

CORBUSIER CHEVROLET CO.

"Serving Aggies for 32 Years"

500 South Texas Ave.

Phone: 823-0061

Bryan

UNIVERSITY TRUST

THE MODERN APPROACH TO LIFE INSURANCE FOR COLLEGE PEOPLE

Especially Prepared for You by the

RESERVE LIFE INSURANCE COMPANY
A Legal Reserve Stock Company
HOME OFFICE • DALLAS, TEXAS 75222

Ray Morse
representative

Ronnie Ingle
general agent

Jim Kidwell
representative

SUMMER JOBS

- How would you like to be able to qualify for a job that pays \$780 per month this summer?
- How would you like to be in a different part of the country this summer?
- How would you like to gain valuable experience that will prepare you for your chosen field?
- A subsidiary of the Times-Mirror Corporation.
Call for an interview 845-6551

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 university and community newspaper.

LETTERS POLICY

Letters to the editor must be typed, double-spaced, and no more than 300 words in length. They must be signed, although the writer's name will be withheld by arrangement with the editor. Address correspondence to Listen Up, The Battalion, Room 217, Services Building, College Station, Texas 77843.

Members of the Student Publications Board are: Jim Lindsey, chairman; H. F. Eilers, College of Liberal Arts; F. S. White, College of Engineering; Dr. Asa B. Childers, Jr., College of Veterinary Medicine; Herbert H. Brevard, College of Agriculture; and Roger Miller, student.

Represented nationally by National Educational Advertising Services, Inc., New York City, Chicago, Los Angeles and San Francisco.

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

MEMBER

The Associated Press, Texas Press Association
The Associated Collegiate Press

Mail subscriptions are \$3.50 per semester; \$6 per school year; \$6.50 per full year. All subscriptions subject to 4 1/2% sales tax. Advertising rate furnished on request. Address: The Battalion, Room 217, Services Building, College Station, Texas 77843.

The Associated Press is entitled exclusively to the use for reproduction 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.
Second-Class postage paid at College Station, Texas.

EDITOR DAVID MIDDLEBROOKE
Assistant Editor Hayden Whitsett
Managing Editor Fran Zupan
Women's Editor Sue Davis
Sports Editor Clifford Broyles

for the Senior Ring Dance

HONOR
YOUR
DATE

With A Corsage
from

Aggieland Flower
and Gift Shoppe

209 University Dr. (Next to Handy Burger) 846-5825

PEANUTS

PEANUTS

By Charles M. Schulz