

Community Supper Set Thursday Night

The A&M Consolidated Mothers and Dads Club has scheduled its annual community supper Thursday, April 26, at the school.

Serving will begin at 5 p.m. and continue until 7, according to Mrs. Burke, supper chairman.

Mrs. Bruke also indicated that approximately 1,400 people are expected for a menu of fried chicken, baked beans, potato chips, relishes, bread, cake and beverages.

Assisting Mrs. Bruke with plans are Mrs. W. E. Denton and Dr. O. D. Butler, co-chairman; Mrs. Peggy Owens and Mrs. M. L. Cashion, tickets; Neil Sperry and Mrs. Robert Bryns, publicity;

Col. W. E. Eckles, treasurer; Mr. and Mrs. C. A. Roeber, Mrs. A. A. Price, Mrs. W. T. Reidel, Mrs. H. J. McLellan and Mrs. George Huebner, food; Mr. and Mrs. J. E. Loupot, beverages; and Mrs. C. W. Wooten, paper supplies.

Profits will be used to purchase additional school equipment and library books.

Oklahoma State Ag Economist To Speak Here

Dr. Adlowe L. Larson, professor of agricultural economics at Oklahoma State University, will lecture here Thursday on the topic, "Communication Needs in Today's Colleges and Universities." The public is invited to attend the lecture scheduled at 8 p.m. in the Biological Sciences Lecture Room, Dean Wayne C. Hall of the Graduate School said.

Larson has been a member of the Oklahoma State faculty since 1936. He was promoted to full professor in 1944, the same year he received the Ph. D. degree from the University of Wisconsin with a major in economics and the emphasis upon agricultural economics. He received the B.S. and M.S. degrees from South Dakota State College.

Larson's work with students includes teaching classes at both undergraduate and graduate levels. For three years he served as faculty advisor for Alpha Zeta, honorary agricultural fraternity, and for several years Dr. and Mrs. Larson were Danforth Associates on the campus.

He is a member of the following honorary organizations: Phi Kappa Phi, Omicron Delta Kappa, Sigma Xi, Alpha Zeta and Pi Gamma Mu. He is a fellow in the Oklahoma Academy of Science, and a member of the American Farm Economic Association and the American Economic Association, both professional organizations.

Larson is the author of "Agricultural Marketing," a college textbook, and the author of "A Price Policy for Agriculture," an article for which he was given the American Farm Economic Association award, published in "Journal of Farm Economics," November, 1945. He also is the author of numerous bulletins and articles.

His research work in agricultural marketing and policy has emphasized grain marketing preferences and wheat policy.

WATER STILL SPRINGS

SALEM, Mass. (AP)—A spring that supplied the Indians is still producing the purest of water here. Public Property Supt. John J. O'Rourke says the spring has been on Park Department land "as long as anyone can remember."

The spring has been piped to facilitate filling jugs: People come from miles around daily to get their supply.

AVAILABLE NOW AT YOUR BOOKSTORE

The Noble Savage #4
Edited by SAUL BELLOW and KEITH BOTS-FORD. The most exciting issue thus far, featuring an ill-tempered blast at Seymour Krim; arias on fallout shelter geopolitics and the dangers of the two cultures view (by Stephen Spender); "Count Nulin," Pushkin's little-known parody of Shakespeare's "The Rape of Lucrece"; 19 poems; and non-fiction by Dan Jacobson, A. Stenimski, and Louis Guilloux. "A most remarkable paperback periodical." —Herald Tribune News Service. M125 / 256 pages / \$1.50

LOVE AND DEATH IN THE AMERICAN NOVEL

By LESLIE FIEDLER. A provocative, frankly Freudian comparative study of American fiction from Cooper to Kerouac. "One of the most ambitious surveys of our literature since Parrington's 'Main Currents...'" —Malcolm Cowley/MC43/640 pages/\$2.25

THE RECOGNITIONS

By WILLIAM GADDIS. The modern novel that has become a classic. MF20 / 960 pages / Only \$2.75

FREE CATALOG

MERIDIAN BOOKS are used as inexpensive paperback texts and readers in universities and junior colleges. Send for catalog of basic titles in major disciplines: MERIDIAN BOOKS, Dept. CP, The World Publishing Company, 119 West 57th St., New York 19.

MERIDIAN BOOKS

Lamar-O-Liers To Sing Tuesday
Houston Lamar High School's Lamar-O-Liers, a girl choir of 100 voices, will sing here Tuesday night at 8 in Guion Hall under the sponsorship of the Memorial Student Center Music Committee. Students may hear the widely-known group free of charge.

AMONG THE PROFS

Nunn Announces Retirement

Roland C. Nunn, accounting assistant for the Texas Agricultural Extension Service, was retired effective March 31. His retirement, according to Director John E. Hutchison, ended the longest period of service by any employee of the organization.

Nunn's original appointment came on September 10, 1916, and has service was continuous except for military leave in World War I. His first 16 years were spent as mail clerk, bulletin clerk and as foreman of the mailing department. Since 1932, he has served in the service's fiscal department.

The Bryan native is a 1919 graduate of A&M in animal husbandry. He is a charter member of the Texas chapter of Epsilon Sigma Phi, national honorary extension organization. In 1960 the Texas chapter presented him a certificate of recognition for "more than 40 years of devoted, courteous and efficient service to the people of Texas."

Dr. Douglas F. Perry of the Counseling and Testing Center will represent A&M at a workshop on visual communication April 24-26 in Holyoke, Mass.

About 900 representatives from industry, education and the mili-

tary will attend the workshop to consider the theme "How Can We Communicate More Effectively?"

The representatives will be introduced to the modern methods of visual education.

Dr. C. R. Creger, assistant professor in the Department of Poultry Science, is presenting two papers during the Poultry Nutrition Conference now underway at Atlantic City, N. J.

Titles of his papers are "Boiler Pigmentation" and "Studies on Phosphorus Requirements of Broad Breasted Turkey Poults."

Research conducted by a graduate student and a professor in the Department of Mechanical Engineering is described in an article appearing in the April, 1962, issue of the Journal of the American Society of Heating, Refrigeration and Air Conditioning Engineers, under the title "Natural Convection Heat Transfer From a Heated Cylinder in Air at Sub-Atmospheric Pressures."

The researchers, Lawrence B. Sullivan, who received his Master's degree in January, 1962, and Willard I. Truettner, conducted the work with a closed loop form of convection chamber as an innova-

tion in natural convection heat transfer research.

Two members of the Department of Agricultural Economics and Sociology have just returned from a two-day visit in San Antonio with the Milk Market Administrator of three Texas federal milk marketing orders.

They were Dr. Randall Stelly, associate professor, and Albert B. Krienke, research assistant.

Stelly and Krienke obtained information concerning response of Texas dairy producers to changes in producer base and payment plans in the various milk market areas of Texas.

Three sociology professors of the Department of Agricultural Economics and Sociology will present papers at the Southwestern Sociological Society's annual meeting April 19-21 in Dallas.

The topics and speakers are "Ad-

justments to Drought In an Agricultural Community," by R. L. Skrabanek; "Factors Influencing Socio-Economic Adjustments in Low Income Farm Areas of Texas," Bardin H. Nelson; and "Philosophy, Purpose and Program of the Peace Corps," by Daniel Russell.

CORPS

(Continued From Page 1)

of 1963, Nix plans to get a masters degree, then enter the Army. His hobbies and interests include "music, dancing, hunting, horse raising, reading and golf."

"Reggie" Richardson is presently athletic sergeant on Corps Staff. He is taking air science.

He lettered in baseball his freshman year at A&M, and was on the varsity baseball team his sophomore year. While attending South Park High School in Beaumont, Richardson lettered in baseball and football and was active in FFA.

Read Classifieds Daily

easy-care wash and wear SPIN-DRY-COTTON

ARROW FENWAY CLUB™

Wash as you will... spin, tumble or hang dry, Arrow Fenway Club irons itself. Fine 100% spin-dry-cotton with Dura-Neat® finish. Permanently wash and wear, "Sanforized Plus." Featured in the soft, short-point Chase collar style with convertible cuffs.

BULLOCK'S MEN'S WEAR
212 N. Main Bryan

Westinghouse guarantees:

LAUNDROMAT® AUTOMATIC WASHER

GIVES YOU CLEANER CLOTHES OR YOUR MONEY BACK!

More washing power does it!

PRICES START AT \$169.95 & up

You can be SURE... if it's Westinghouse

KRAFT FURNITURE CO.
Downtown Bryan

our scientists and engineers are in every Ford-built car

In truth, the men at Ford who are engaged in research and engineering have left their marks in the outstanding quality you'll find in every Ford-built car.

Today, the pioneering work of Ford Motor Company scientists and engineers has already given us newer and better rustproofing methods for longer-lasting automobile bodies... better sound insulation... paints that stay newer looking, longer... smoother riding, more comfortable automobiles... better insulation materials for all-weather

driving comfort... many service-saving features that make Ford-built cars last longer, need less care and retain their value better.

From their continuing research will come future Ford-built cars, for example, with automatic control systems for safer, faster driving... new kinds of power plants and energy sources... stronger steels and plastics... new aerodynamic design for greater vehicle control. That's why Ford Motor Company is gaining a position of leadership through scientific research and engineering.

MOTOR COMPANY
The American Road, Dearborn, Michigan
PRODUCTS FOR THE AMERICAN ROAD • THE FARM • INDUSTRY • AND THE AGE OF SPACE

SPECIAL SPRING PROMOTION

Regular \$259.95 Value

For A Limited Time **\$169.95** With Trade No Money Down

CM The Syracuse
CURTIS MATHES

- ★ 23" Television
- ★ Hand Wired Power Transformer Chassis
- ★ Genuine Walnut Veneer
- ★ 23,000 Volts of Picture Power
- ★ High Fidelity Audio - 2 Hi Fi Speakers

GIL'S RADIO & TV
2403 So. College TA 2-0826