

LAKEVIEW CLUB

3 Miles N. On Tabor Road

Saturday Night: Tony Douglas & The Shrimpers

From 9 - 1 p. m.

STAMPEDE Every Thursday Nite
(ALL BRANDS BEER 35¢)ATTRACTIVE OPENINGS
FOR
FIELD SALES ENGINEERS

Texas Instruments is continuing to pioneer advanced semiconductor technologies which will revolutionize the electronics industry. We need a rare kind of sales engineer who can interpret these major developments to customers well versed in the state-of-the-art.

This takes a strong technical electronics background. Enough to understand and stay in close touch with design developments at the home plant, and the technical ability to apply new semiconductor concepts to key customer influences at all levels, including top management. You will be responsible for managing one to two million dollars per year semiconductor business.

We will supplement successful candidates formal education with a training program at our facilities in Dallas or Houston, Texas. The majority of this time will be spent in real world work assignments learning Texas Instruments in general and semiconductor activities in particular. Upon completion of this 6 month program, placement will be in one of the major metropolitan areas of the United States.

For further information, please contact and send a resume to:

Bob Kelly, District Manager
Texas Instruments Inc.
P. O. Box 5012 M/S 7
Dallas, Texas 75222
(214) 238-2716

TEXAS INSTRUMENTS
INCORPORATED
AN EQUAL OPPORTUNITY
EMPLOYER

Favored Secretariat Preps For 99th Kentucky Derby

LOUISVILLE (AP) — It was workout day Wednesday for the 99th Kentucky Derby, but the people who wanted most to see the favored Secretariat in action were left at the gate.

In fact, Mrs. John Tweedy and Lucien Laurin, the owner and trainer, were left at several gates. They couldn't find a way to get into Churchill Downs until it was too late.

Like jockey Ron Turcotte, Mrs. Tweedy had flown to Louisville just to see the big colt's final workout before Saturday's \$125,000-added classic.

"It was ludicrous," Mrs. Tweedy said. "Every gate we came to had a barrier in front of it. It's the first time I've ever missed a workout when I've been in town for it."

Laurin was pleased with the move, however, as Turcotte took Secretariat five-eighths of a mile in 58 3-5 seconds and galloped out another furlong in 1:12.

Edwin Whittaker, owner of the other Laurin-trained colt in the Derby, Angle Light, got a better break as Laurin changed routes and was in plenty of time for his workout.

"The second time over there, he (Laurin) went through the tunnel anyway and the way he was driving, there wasn't going to be anybody stopping us," Mrs. Tweedy said.

Turcotte, who came from New York just for the twin workouts, sent Angle Light five furlongs in 59 flat and went out in 1:12 3-5. He left immediately afterward, with riding assignments Wednesday afternoon at Aqueduct, and will return later in the week to ride Secretariat in America's most famed horse race.

Meantime, trainer Lou Goldfine got just what he wanted in a slightly slower workout for Arthur Appleton's My Gallant and received orders to enter Joe Kellman's Shecky Greene in the Derby.

"I told the boy on My Gallant that I wanted something between 1:01 and 1:02 for five-eighths and he did it in 1:01 35. That's just what we needed," Goldfine

said. Kellman's telephoned orders were to drop the speedy Shecky Greene's name in the entry box Thursday, but to scratch the colt if there is anything but a fast track on Saturday.

The announcement came minutes after a special delivery letter arrived at Churchill Downs from a fan in Indianapolis pleading for Kellman to "give Shecky a chance."

One of Goldfine's grooms—the one with the big bruise—also had

a hopeful outlook for Shecky Greene's chances in America's most famous horse race.

"He kicked me before he won the Hutcheson and he kicked me before he won the Fountain of Youth," Bob Richie said as he worked on the son of Noholme II. "And, man, he just kicked me again yesterday," he beamed.

The Derby, with a 5:40 p.m. EDT post time, will be seen worldwide on television CBS, 5-6 p.m. and heard on radio CBS from 5:15 to 5:44.

SPEARCHUCKER BILL NEWTON and the A&M track team travel to Austin for a triangular meet with Rice and Texas tonight at 6. Newton had his best throw of the season of 219-6 at the Drake Relays last weekend. (Photo by Lynn Kitchens)

HUNTING-FISHING
FEE HIKED

Legislation boosting hunting and fishing licenses fees sharply is now near final passage.

The Senate approved with minor amendments the House bill raising hunting licenses from \$3.25 to \$5.25 a year and fishing licenses from \$2.15 to 4.25. A combination license could be obtained under the bill for \$8.75. The non-resident hunting license would go up from \$25 to \$50.25.

NEEDED
USED BOOKS
at
UNIVERSITY
BOOK STORE
"At the North Gate"

Be sure to tell all the incoming
freshmen the best place to shop
for books is

LOUPOTS

You get the best price plus
Lou gives you extra options.

EVERY THURSDAY

at

The New

EAST GATE LOUNGE

\$1⁰⁰ Pitcher Night
(Lone Star Beer)

8 p. m. to Midnite

Under New Management

Have You Heard About OPAS?

(Don't YOU be left out of the new excitement OPAS is bringing to the Texas A&M campus!)

What Is OPAS?

The Opera and Performing Arts Society — a functioning committee of the Town Hall Committee of Texas A&M

What Will The 1973-74 OPAS Premier Season Include?

Itzhak Perlman, Violinist
The National Ballet of Washington
Van Cliburn, Pianist
Norman Treigle in "The Marriage of Figaro"
Marisa Galvany, Soprano

Where Is All Of This To Be Held?

In the beautiful new three auditorium complex in the new University Center

Why Should I Get Involved In OPAS?

To get involved in the launching of a great new cultural program at Texas A&M. (The Artist Showcase Series will be retired)

To get first option on season tickets

To get my name listed in the OPAS programs and brochures

To receive invitations to "after-performance" parties and the Opera Gala

Who Do I Know That Is Already Involved In OPAS?

A few of the students already involved include:

Kathleen Adams	Tim Clader	Bill Fore	Steve Kosub	Michael Riewe
Shirley Ashorn	Nancy Cronk	Polly Foster	Merrill Mitchell	Fidel Rodriguez
David Ater	Steven Eberhard	Louis Gohmert	Margret Nagy	Randle Ross
Penny Ball	Chet Edwards	Philip Goodwin	Thomas Newsome	Peggy Samson
Thomas A. Bell, III	Kay Evans	Randy Harding	Ted Paup	Clayton Smith
Jerry Campbell	Gwen Flynt	John Hoover	Mr. & Mrs. Mike Perrin	Scot Steffler
Randy Vick	Sam Walser	Don Webb	Ricci Wilson	James Federici
Keith Tyler	Linda Todd			

How Can I Become A Member Of OPAS?

A contribution of \$20.00 or more makes you a member of OPAS.

A guarantee of \$100.00 or more makes you a member of OPAS.

How Can I Buy A Season Ticket For OPAS?

Season tickets for students range in price from \$13.60 to \$21.25 (this represents almost a 50% savings over buying tickets to individual performances)

Tickets may be obtained in the Student Programs Office of the Memorial Student Center. The priority period for season ticket sales to students end on September 15, 1973.

FOR FURTHER INFORMATION CALL: 5-1914 or come by the Directors Office in the Memorial Student Center.