

'Bloomer Girl' Cast Nabs Local Talent

Where do play directors find actors and actresses?

Here's the lineup for "Bloomer Girl," a musical comedy which will be presented at A&M University next Thursday through Saturday at 8 p.m.

Mary Lou Stanford, a blonde Baylor University coed home for a relaxing summer, was recruited to serve as "Evalina," the female lead.

Dr. William H. Andrew, Jr., local physician, will play the role of a successful Yankee hoopskirt manufacturer named "Horatio."

The sheriff will be Harry Gooding, A&M System architect who also is responsible for set designs.

One of the deputies is an A&M student from Israel, Jon Sharon, and another is Gordon Hill, a Stephen F. Austin High School student.

Mayor Roland Dansby's two sons were recruited. Bill has the male lead, and Bob will be a big-time buyer.

Two Brazosport school teachers, Kathy Gould and Mary Varvel, received the nod to be prompter and prop lady, respectively.

Another coed home on summer vacation, Jeanne Smith of Southern Methodist, is learning lines to play "Phoebe." Miss Smith is a soloist in SMU's choir.

Directors Bob Boone and Mrs. Billie Jean Barron found a drummer in Caldwell, some other music majors in Bryan-College Station, a dozen Aggie student wives, local high school students and A&M faculty wives.

Charlene Ragsdale and Eveline Gilmore have designed and made all women's costumes for the 19th Century play.

Mrs. Betty Sholly of Bryan's Betty Moore dance studios volunteered to do the choreography, and Wallace Johnston of the Memorial Student Center staff agreed to construct sets.

"Bloomer Girl," a musical comedy with old-fashioned charm, portrays a hoopskirt manufacturer whose business is being threatened with the advent of bloomers.

He carefully marries five of his six daughters to successful hoopskirt salesmen, and the sixth, Evalina, is defiant. She is passionately attracted to her Aunt Dolly Bloomer, (Mrs. Lee Hance) an ardent suffragette, originator of the bloomer and believer in the emancipation of slaves.

The six daughters, in addition to Miss Stanford, include Nancy Muehlstein, Carla Vaughn, Suzanne Medlen, Fannelle Edwin and Jeanne Smith.

Five sons-in-law are Andy Olivares, Henry Vander Cruyssen, Skip Wallace, Bob Medlen and Don Reiser. Jeff, a bachelor who courts Evalina, is portrayed by Bill Dansby.

Other actors and actresses include Ruth Samson, Bernest Evans, Diana Wierus, Joe Powell, Glen Collier, Jack Cline, James Burns, Alex Quisenberry and John Walcutt.

The bloomer girls include Aggie wives, college coeds, coeds-to-be, and other local residents.

You can barely top the combination Sheila and Sharon Heavey use to keep themselves comfortable in the current heat wave. Sheila goes topless with Sharon getting the topping outside their home in Oakland, N. J., a suburb of New York City. They're the 23-month-old twin daughters of Mr. and Mrs. John Heavey. This picture was taken by AP photographer Eddie Adams. (AP Wirephoto).

A&M Officials To Ft. Sill

Three A&M University officials will be at Ft. Sill, Okla., late this week to visit 200 Aggies attending the six-week summer camp for advanced cadets of the Army Reserve Officer Training Corps.

Participating in the visitation program are Dean of Students James P. Hannigan, Dean of Instruction W. J. Graff and Col. D. L. Baker, professor of military science.

The 200 Aggies and 1,800 other advanced cadets in Army ROTC programs at universities of this region complete summer training July 31.

The A&M representatives will have an opportunity to eat with the cadets, see activities on rifle ranges and in the field, and to meet with the summer camp and Fort Sill staffs.

Water, Water Everywhere Must Be Properly Treated

The confidence with which man drinks his water is quite a testimonial to those responsible for keeping it safe.

But keeping water safe is becoming a more perplexing problem, with tons of new waste being drained into rivers and streams, points out Leon R. Holbert of A&M University's Engineering Extension Service.

Holbert heads a four-man team that conducts classes in small and large Texas towns, from Maud, Hico and Teague to Dallas, Houston and San Antonio.

He and the other roving instructors—J. R. Bryan, James A. Wilson and W. A. Mixon—are familiar faces to many municipal and industrial water superintendents, sewage operators and others responsible for keeping the water supply safe.

Last year, 2,009 men attended

58 area schools. The figure is 500 greater than 1962-63 and almost 1,000 higher than 1959-60. The classes ranged from 8 to 63 in enrollment.

"Water is our basic necessity of life," Holbert warned, "but if it is improperly treated, it becomes a vicious enemy. The health of Texans is dependent upon a safe water supply."

He mentioned such diseases as typhoid fever, dysentery, cholera, hepatitis and perhaps polio can be caused by water-borne bacteria and viruses.

Holbert and his staff face a teaching schedule that is filled through the 1964-65 year.

He credits stiffer legislation regarding pollution as the greatest demand for training.

"The 57th Texas Legislature provided for a water pollution control board to see that municipal, indus-

trial and other groups control pollution from their respective plants," Holbert explained.

Failure to comply with the new law can result in fines of \$100 to \$1,000 per day until the violation is corrected. Each violation is a separate offense.

So the Engineering Extension Service receives the calls for instruction.

Better trained personnel is only part of the problem to keep clear, clean water, Holbert said.

"Many cities are far behind in providing adequate facilities to bear today's abundance of waste," the Midwestern University graduate reported.

Problems of delivering safe water to millions of home owners 24 hours a day, whether it comes from wells or lakes, are staggering, Holbert continued.

BATTALION CLASSIFIED

WANT AD RATES
One day 24 per word
24 per word each additional day
Minimum charge—40¢
4 p.m. day before publication
Classified Display
80¢ per column inch
each insertion

FOR SALE
Air conditioner, VI 6-5257. 571fn
Two bedroom frame house close to University, central heat, 220 wiring, \$6,000, low down payment. Will be redecorated complete. Call VI 6-4486. 571f

FOR RENT
Nicely furnished bedroom for students, private entrance, two blocks north of campus \$29.00 month, VI 6-5256. 571fn
Room with private bath and kitchen privileges VI 6-5054. 561fn

DECEASED
1957 4-door chevrolet, V8, radio and heater. VI 6-4095. 571f
Decca portable stereo with stand. Has 3 speeds with 45 attachment, \$35.00; also have banjo, \$15.00; and baby walker, \$2.00. Curtis Platt, VI 6-8953. 571f

WORK WANTED
Will paint oil portraits of children or adults at special low rates. Call VI 6-6600 after 5:00 p. m. 561fn

WANTED TO BUY
Large evaporative air conditioner, used. Call VI 6-8961. 571f
Baby bed. Slide for children, VI 6-8151. 511fn

CHILD CARE
Child care with experience. Call for information, VI 6-8151. 541fn
Ages 3-6 years. Visitors welcome, references, VI 6-6851. 531fn
Keep children in my home from 8 to 5. Experienced. VI 6-6536. 351fn

GIL'S RADIO & TV
Sales: Curtis Mathis, Westinghouse
Service: All makes and models, including color T. V. & multiplex F M
2403 S. College TA 2-0826

FISHER NURSERY
Contentious, State Licensed Child Care, Hot Lunch, Snacks, Diaper Service.
Open 6 a. m. - 6:30 p. m. Daily
906 S. College
For Reservation Call TA 2-0597
Friday and Saturday Nights Only

SOSOLIK'S
T. V., Radio, Phono., Car Radio Transistor Radio Service
713 S. Main TA 2-1941

AGGIES
Do you change your own oil—? —or work on your car—?
Then, why not save more on your parts at JOE FAULK'S DISCOUNT AUTO PARTS
Latex inside paint Gal. \$2.98
2 Gals. \$4.95
Seat Belts 3.95
Filters-Save 40 - 50%
RB Spark Plugs Ea. 29¢
Wheel Bearings 30 to 60% discount
Plastic Vinyl trim seat covers \$19.95 value now only \$13.88
Shock absorbers as low as \$3.88 Not off-brand
Autolite batteries 6V only \$12.95 12V at dealer price.
Chev-Fd brake shoes 36-58 List \$5.85 set of 2 wheels \$2.69
Check our prices on Kelly Springfield tires before you buy.
Gulfairde, Havoline, Pennzoil - Qt. 37¢
Your choice - Enco, Amalie, Mobil- Conoco - Qt. 33¢
Texaco, Gulfube-Opaline - Qt. 30¢
SAE 30-40 Recon. Oil - Qt. 15¢
Automatic Transmission Fluid - Qt. 25¢
We have 95% of the parts you need at Dealer price or less.

DR. J. R. PARKER
Chiropractor
College Station, Texas
Phone: VI 6-4603 118 E. Walton

HOME & CAR RADIO REPAIRS SALES & SERVICE
KEN'S RADIO & TV
303 W. 26th TA 2-2819

Import Motors
Authorized Triumph Dealers
100% Financing To Graduating Seniors
Sports and Economy Cars
New and Used
Complete Service Dept.
2807 Texas Ave. TA 3-5175

TYPEWRITERS
Rentals-Sales-Service Terms
Distributors For: Royal and Victor Calculators & Adding Machines
CATES TYPEWRITER CO.
909 S. Main TA 2-6000

MASTER'S TRANSMISSION SERVICE
Complete Transmission Service
1309 S. College TA 2-6116 Bryan, Tex.

CASH AVAILABLE FOR BOOKS, SLIDE RULES & ETC.
5,000 AGGIES CAN'T BE WRONG
LOUPOT'S
New Store Hours - 8 a. m. 'til 5:30 p. m. - 6 Days A Week.

HELP WANTED
Beautician, white, man or woman, experience necessary, call VI 6-4280. 571fn
STUDENTS-STUDENT WIVES earn \$15.00 to \$60.00 a week depending on time available. Fuller Brush Co. VI 6-5266. 571fn

OFFICIAL NOTICE
Official notices must be brought or mailed so as to arrive in the Office of Student Publications (Ground Floor YMCA, VI 6-6415, hours 8-12, 1-5, daily Monday through Friday) at or before the deadline of 1 p. m. of the day preceding publication—Director of Student Publications.

THE GRADUATE COLLEGE
Announcement of Final Examination for the Doctoral Degree (Defense of the Dissertation)
Full Name of Candidate: Brooks, Weston Terrell
Candidate for Degree of Doctor of Education in Industrial Education
Title of Dissertation: "An Experimental Analysis of the Effectiveness of Overhead Transparencies on Learning and Retention (in Selected Units) in Beginning Woodworking"
Time of Examination: July 14, 1964 at 3:30 p. m.
Place of Examination: Room 104-A in Mechanical Engineering Shops
Wayne C. Hall
Dean of Graduate Studies 571f

THE GRADUATE COLLEGE
Announcement of Final Examination for the Doctoral Degree (Defense of the Dissertation)
Full Name of Candidate: Decker, John Petty
Candidate for Degree of: Doctor of Philosophy in Physics
Title of Dissertation: "The Absorption Spectra of SO₂ in the Vacuum Ultraviolet"
Time of Examination: July 8, 1964 at 2:30 p. m.
Place of Examination: Room 238 in Physics Building
Wayne C. Hall
Dean of Graduate Studies 571f

THE GRADUATE COLLEGE
Announcement of Final Examination for the Doctoral Degree (Defense of the Dissertation)
Full Name of Candidate: Hill, Arthur Thomas
Candidate for Degree of: Doctor of Philosophy in Poultry Science (Poultry Breeding and Genetics)
Title of Dissertation: Biometrical Evaluation of the Component Parts of an Egg and their Relationship to other Economically Important Traits in a Strain of White Leghorns.
Time of Examination: July 10, 1964 at 8:00 a. m.
Place of Examination: Room 200 in Agriculture Building
Wayne C. Hall
Dean of Graduate Studies 571f

July and August graduates may begin ordering their graduation announcements starting July 6 thru July 27, 1964 Monday Friday, from 9:00 to 4:00, at the Cashier's Window, Memorial Student Center. 5614

SAVE ON
Air-Conditioners
Water Coolers
Garden Supplies & Lawn Mowers
Tires, Batteries, Seat Covers
New & Used Bicycles
40% Discount on auto parts
WHITE AUTO
North Gate College Station

Watch Repair
Jewelry Repair
Diamond Senior Rings
Senior Rings Refinished

C. W. Varner & Sons Jewelers
North Gate VI 6-5816

AUTO REPAIRS
All Makes
Just Say:
"Charge It!"
Cade Motor Co.
Ford Dealer

U. S. NO. 1 CALIFORNIA LONG WHITE POTATOES
10 LBS. FOR 49¢

PICNICS SUGAR CURED SMOKED
Sliced Smoked Picnics lb. 29¢

CHICKEN HENS LB. 23¢

BOLOGNA SWIFT PREMIUM
Sliced Bologna Swift Premium lb. 39¢

WE KEEP PRICES DOWN
Weingarten's

Prices Good In Bryan, Thurs. - Sat. July 9 - 11. Right Reserved To Limit.

5 LBS 27¢
No. 1/2 Can 23¢
No. 2 1/2 Can 25¢
5 Lb. Bag 39¢
15-Oz. 29¢
1/2 gal. 69¢

5 LBS 27¢
No. 1/2 Can 23¢
No. 2 1/2 Can 25¢
5 Lb. Bag 39¢
15-Oz. 29¢
1/2 gal. 69¢

5 LBS 27¢
No. 1/2 Can 23¢
No. 2 1/2 Can 25¢
5 Lb. Bag 39¢
15-Oz. 29¢
1/2 gal. 69¢

5 LBS 27¢
No. 1/2 Can 23¢
No. 2 1/2 Can 25¢
5 Lb. Bag 39¢
15-Oz. 29¢
1/2 gal. 69¢