

At Signal Corps Camp

Earl A. Nye, Signal Corps senior, gets ready to fire at a shifting dummy target at the Ft. Gordon, Ga., transition rifle range. He is undergoing a six weeks field training program at the Signal Corps ROTC Summer Camp.

Crow Makes Pro Debut In Austin Charity Game

Texas football fans who watched John Crow lead the Aggie teams to three successful seasons will have the opportunity of seeing this All-American make his professional football debut when the Baltimore Colts and the Chicago Cardinals meet in Austin on Aug. 23.

Crow was the Cardinals first draft choice and is expected to do yeoman work in his first year with the National Football League team. Two other Southwest Conference greats, King Hill of Rice and A&M's Bobby Joe Conrad will also be joining the Cardinals for their initial year in pro ball.

The game is the Second Annual Charity contest co-sponsored by the Kiwanis Charities Foundation of Austin and The Ex-Students' Association of The University of Texas. It will be played in Memorial Stadium.

The 1958 roster of the Cardinals is dotted with former Southwest Conference and southwest college football stars. There is Dave Lunceford and Jim Taylor of Baylor, Charlie Jackson and Ray Masters of SMU, Lamar McHan and George Bequette of Arkansas, Mac Starnes and Jimmy Hirth of Abilene Christian, Don Sizemore of Hardin-Simmons, Jimmy Hill and Gayle McGinty of Sam Houston College.

The Baltimore Colts will come into Austin with almost an equal number of players who made their reputation on college gridirons in

the Southwest. All veterans, they are Ken Jackson of Texas, Ray Berry of SMU, L. G. Dupre and Francis Davidson of Baylor, Henry Moore of Arkansas and Royce Womble of North Texas State.

Three names that are certainly familiar to football fans in the southwest since they made All-America selections while at Oklahoma are Jerry Tubbs, who will be in his second year for the Cardinals; Max Boydston, a four-year veteran for the Cardinals; and Billy

LETTERS

The Battalion welcomes letters to the editor but reserves the right to edit letters for brevity, clearness and accuracy. Short letters stand a better chance for publication since space is at a premium. Unsigned letters will not be published.

Editor,
The Battalion

... I collect distinctive insignia of units in the United States Army. This has been my hobby for 18 years and I have over 2,200 insignia in my collection though it is far from complete.

Since Texas A&M has produced thousands of reserve officers, possibly some students' fathers may still have their insignia. I would like to obtain 360 Infantry Regiment, 311, 312 Cavalry Regiments, 969 CA (AA), 972 CA (AA) Regiments. . .

Florian M. Kurkul
6947 S. Maplewood
Chicago, 29, Ill.

Rudder Sees ROTC Cadets In Training

Vice President Earl Rudder was among educators from 28 colleges and universities in the Fourth U.S. Army area who got a close look at how the Army trains its future officers at Ft. Hood Friday.

The 28 institution heads were at Ft. Hood to observe the training program being given to 1161 ROTC cadets from colleges and universities in Arkansas, Louisiana, New Mexico, Oklahoma and Texas. Many of the educators saw students from their own institutions undergoing preliminary rifle instruction, or actually firing the Army's basic weapon, the M-1 rifle.

Another special visitor observing the Ft. Hood 1958 ROTC summer camp with the group was Maj. Gen. Guy S. Meloy, deputy commanding general of the Fourth Army. Gen. Meloy was accompanied by Col. John D. Cone, the Fourth Army's assistant chief of staff for reserve forces.

Maj. Gen. William S. Biddle, III Corps and Ft. Hood commander, welcomed the guests, as did Col. Frederick B. Alexander Jr., deputy ROTC camp commander, and professor of military science and tactics at Louisiana State University.

Col. Donald McPherson, ROTC camp operations and training officer, and professor of military science and tactics at Oklahoma State University, outlined the six week summer camp program to the assembled visitors, then they toured the area where the cadets are billeted, under the direction of Col. Harry B. Cooper, the camp's chief tactical officer and professor of military science and tactics at Arkansas State College.

The entire party dined at noon in the mess hall of ROTC Company C, and was hosted by Gen. Biddle at an evening reception and dinner at the Ft. Hood Officers' Open Mess.

Magazine Article Written by Prof

"Architectural Research—Light and Air," by Matthew A. Nowak, is the title of an article appearing in the July issue of Progressive Architecture.

Nowak is research assistant, Texas Engineering Experiment Station.

The article covers architectural research studies with scale models as conducted in the low speed wind tunnel and the artificial sky at the architectural research laboratory.

Morgan to Study In California

Dr. S. S. Morgan, head of the English Department, will be in San Marino, Calif., during the month of August doing research in 18th century drama. The research work will be carried on at the Henry E. Huntington Library.

New Professor

Dr. John P. German is leaving the faculty of Purdue University to come here as professor and research engineer in the Department of Electrical Engineering, effective Sept. 1.

Lab Probing College Use Of Visual Aids

Projects given to the architectural lab for study are probably as varied as any research program, according to Ben H. Evans, assistant research architect, Engineering Experiment Station.

The latest project is a survey being conducted by Joseph Donaldson to determine the extent to which, and with what methods, the visual arts are being integrated into the collegiate architectural curriculum.

"The proposed survey would afford architectural schools a practical reference for background material and experience on which to build programs best suited to their needs," said Donaldson.

To date, similar information has largely been available only in fragmentary form, but the survey would gather and categorize information to be used in a special comprehensive and effectively illustrated brochure, he said.

W. O. Trogdon Is New Agronomy Head

Dr. William O. Trogdon, agronomist, Plant Food Division, Olin Mathieson Chemical Corporation, has been named to head the Department of Agronomy, effective Sept. 1.

He succeeds Dr. John S. Rogers who resigned effective August 31 to become director of agronomic crop research for the Associated Seed Growers, Inc.

Trogdon was born at Anadarko, Okla., and his bachelor degree in agronomy was obtained in 1942 from Oklahoma State University.

After four years of Army service, Trogdon became connected with the Ohio Agricultural Experiment Station and the Ohio State University on a grant from the American Canamid Company. A doctorate in soil fertility was conferred on him in 1949 by Ohio State University.

Dr. Trogdon's first connection with A&M was in 1948-49 as a joint assistant agronomist for the Texas Agricultural Experiment Station and soil scientist for the Soil Conservation Service with headquarters at Temple.

In July, 1949, he was made chairman of the Department of Agriculture, Midwestern University, Wichita Falls, and director of the Soils Laboratory of the Wichita County Water Improvement Districts. From this position he went

Dr. Potter Attends Western Meetings

Dr. J. G. Potter, head of the Department of Physics, recently attended meetings at the University of California and the University of Colorado.

At Berkeley, Calif., he attended a meeting of the American Society of Engineers. He is chairman of the Physics division of the Society. From Berkeley Potter went to Boulder, Colo., for a meeting of the American Association of Physics Teachers. He is chairman of the nominating committee for the Association.

with the Mathieson corporation in 1953.

Among the many committees on which Dr. Trogdon has served is the Agricultural Advisory Committee of the A&M System.

Celebration Set By Eastern Star

The College Station Chapter 1026 Order of the Eastern Star, will celebrate its third anniversary Monday at 8 p.m. in the Sul Ross Lodge Building.

Tribute will be paid to Mrs. Ruby Enloe of Bryan, Worthy Grand Matron of the Grand Chapter of Texas, on her fraternal visit to the College Station chapter.

Mrs. Mary Boyett, worthy matron, and Mrs. Homer Jones, associate matron, will present a short program in observance of the anniversary of the Chapter.

Mrs. Doris Mayhugh, past matron, will be honored during the evening in appreciation of her work in the organization of the chapter three years ago.

Physics Profs Give Papers at Meetings

Two members of the staff of the Department of Physics, presented scientific papers at recent meetings.

Dr. J. B. Coon attended the annual symposium on Molecular Spectroscopy at Ohio State University and presented a paper on molecular structure.

Richard W. Mitchell attended a meeting of the American Physical Society at Cornell University and presented a paper on nuclear magnetic resonance.

I did not whistle at her. I whistled because the dress she is wearing looks like it was cleaned by —

CAMPUS CLEANERS

A DAY IN THE COUNTRY FOR CHILDREN TO 10 YEARS AT

RAMSHEAD FARM

Supervised play and crafts
\$3.50 per day—9 to 5 includes

TRANSPORTATION, LUNCH AND SNACKS

For Details Call VI 6-5786

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 community newspaper and is governed by the student-faculty Student Publications Board at Texas A. & M. College.

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

Faculty members of the Student Publications Board are: Dr. Carroll D. Lavery, Chairman; Prof. Donald D. Burchard; Prof. Robert M. Stevenson; and Mr. Bennie Zinn. Student members are W. T. Williams, John Avant, and Billy W. Libby. Ex-officio members are Mr. Charles A. Roeder; and W. E. Kidd, Secretary and Director of Student Publications.

Entered as second-class matter at the Post Office in College Station, Texas, under the Act of Congress of March 8, 1879.

MEMBER:
The Associated Press
Texas Press Ass'n.
Associated Collegiate Press

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

The Associated Press is entitled exclusively to the use for republication 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.

Mail subscriptions are \$3.50 per semester, \$6 per school year, \$6.50 per full year. Advertising rates furnished on request. Address: The Battalion, Room 4, YMCA, College Station, Texas.

News contributions may be made by telephoning VI 6-6618 or VI 6-4910 or at the Editorial office, Room 4, YMCA. For advertising or delivery call VI 6-6415.

JOHNNY JOHNSON, Editor
Joy Roper, Society Editor
Joe Steen, Tommy Keith, R. C. Salinas, James Fallin, Reporters
Earl Doss, Photographer
Kim Johns, Sports Correspondent

It's an American Tradition . . .

to relax

WITH YOUR HOMETOWN NEWSPAPER

After a hard day's work, it is a genuine pleasure to sit down with the hometown newspaper, like the old friend that it is—relax—and catch up on news and entertainment. For whatever interests you most—politics, society, sports, business—you'll find news of it, in detail, in your local newspaper.

You can read it anytime, wherever you are; at your own leisure. That's the beauty of newspaper—it's all there, and you can pick it up—or put it down and come back to it.

ENJOY YOUR HOMETOWN NEWSPAPER!
IT'S WRITTEN TO INTEREST YOU!

TEXAS PRESS ASSOCIATION

1716 SAN ANTONIO STREET AUSTIN, TEXAS