PRICE 5 CENTS

French Lift Explosives From Ship

VOL. 49, No. 118

Bound for Algiers

ORAN. Algeria (A) reach authorities said Sunw they have seized from a Yagoslav ship more than two million dollars worth of ems and explosives they said were destined for Alian rebels.

Yugoslavia, on a voyage asablanca to New York intercepted by two French bips when it tried to pass h territorial waters off

personal fertilial values of the S824-the French forced the S824-ter vessel into port here Satur-day might and unloaded a 150-the cargo of arms and ammuni-tion packed in 3,286 cases. They

her battalions.
Calling it the biggest arms had they have made since the Alcerian rebellion began three rars ago, they estimated the rare value at a billion france.

French intelligence heard that

ationalist rebels were planning new powerful offensive in the pring using Soviet weapons. The French authorities refused a identify the origin of the arms circl aboard the Slovenija.

of them Americans, were

Yugoslavs Keep Mum On Seizure

ency mentioned it and colar official was on

the French Ambassador to savia, Vincent Broustra, call on Yugoslav Deputy of Minister Miaden Iveksahday, probably to demand splenation of arms found a the Slovenija. I authorities at Rijeha said lovenija has radioed a full ton the incident but reledisclose the contents.

ovagia and Hungary was growing here that via would protest the action as a violation of

Fashion Tryouts Slated Thursday

ST

Passion show tryouts will be hed Thursday from 7:30 - 10:00 in the Tower Room of the Union fie comes only. Those selected for the fashion show will appear funne the Umon Board week

Lansing sr., general chair-here have been 23 men is chosen for this fashion

Block 'S' Plans Fall Film Show

A Block "S" coffee hour will held today 3:30-5:30 in Old like Hall for all members of thock and the junior class. Films of the card section, takat all five of the home foot-like and all term, will be own at 4 and 5 p.m.

activities, will be present meeting to comment on

University Under God

CCW, Baly Begin Religious Series

organizations on campus, is presenting a five-day series, "University Under God," with Denis Baly leading the fac-

The consensus among those concerned seems to be that while there is "strong, healthy attenda le" at meetings, students are not participating to their best advantage.

Song Cavalcade Features Variety At And Tonight

Ralph Hunter and his "Cavalcade of Song" will appear at
the auditorium unight at 8.18.
Featured in this program is
Carol Jones, mezzo soprano, who
appeared on Broadway in the
musical "My Darlin' Aida." As
soloist with the Robert Shaw
Chorale she made three American tours and an eleven-week
tour of Europe and the Middle
East.
The group will cater to many

The group will cater to many musical tastes with a varied program including songs of faith by 15th century composers, song of love by Monteverdi and Shubert and will highlight the first half of their program with Stravinsky's operatic-oratorio, 'Oedipus Rex.'' Mr. Hunter has staged this particular selection making use of the traditional Greek masks'.

The 1958 J-Hop is better than a 2 for 1 sale.

It will spolight not just one, but two different nationally-known musical ensembles during its two night stand, Feb. 7 and 8.

The main feature of the evening will be "The Big Beat" of Huddy Morrow and his oreflectiva.

An added attraction will be the intermission appearance of Kat Winding and his Septet.

Morrow who presided over the Spinster Spin two years ago, is noted for his recording work, especially his hit numbers, "Night Train" and "One Mint Julep."

He received his early orchestral training from some of the surface of the same of t 5 p.m. will be masks.

chairman of vill be present o comment on Co

He pointed out that God has made the universe, the world and us He respects what He has made and does not break or

Guatemalans Try Second Election

lenge in space, Sens. McClellan (D-Ark) and Humphrey (D-Minn) announced they would introduce a bill es-philishing a department of sci-cuce and feetinology under a so retary who would direct the covernment's civilian science ac-

In addition, the measure would authorize direct govern-ment loans of 580 million dellars for scientific scholarships and government insurance of one bil-lion dollars worth of private loans to college and graduate students.

er establishing scientific re-earth centers, collecting sci-tific and technical information

Under the McClellan-Humph-

MARCH OF DIMES

It's Two Bands for One at the Taj Mahal

Klansmen Face Indictment

Senate Democrats Propose

\$2 Billion Defense Increase

Of Lumbee Indians

'Mr. MSU' Petitioning Begins Today

beating Indians banged upon them with shotgun butts. Only one of the Klausmen was robed.

For Inciting Maxton Riot

'Devil's General' Shows German WW-I Fighting

Debaters Win In Grand Slam

Chicago Herbert, Lansing freshmen, affirmative, Tom A. Case, Chicago Heights junior, and Bert Sheppard, senior, negative, lack M. Carter, of the speech department in the College of Communication Arts, is director of debate and accompanied, the team.

This year's national intercollegiate debate subject is, "Reference of the staff of the staff

legiate debate subject is, "Re-solved that the requirement of

record and the four-man squad was given an ovation by the audience. Taking part in the tournament were 18 colleges and universities from six states: Kentucky, Ohio, Indiana, West Virginia, Illinois and Michigan. The Michigan State University debaters placed third in competition for the sweepstakes frophy, missing first place by only four points.

Seek Hike In Missile Production

Say Must Keep SAC's Efficiency

WASHINGTON (4) Sen ate Democrats are packaging a defense buildup program that could add as much as two billion dollars to the new military funds request ed by President Eisenhower.

Sen Jackson (D-Wash) said a proposed single-package amend-ment to the defense appropria-tions bill probably will call for mereased production of long range bombers, intercontinental and intermediate range missiles, the Navy's underwater-fuad Po-latis missile and the special sub-

Jackson said the proposal, now in the formative slage, has yet to be cleared by Demogratic leaders. But he said if agreement is reached the increased

The proposed amendment apparently reflects strong Demo-eratic belief that Eisenhover did not ask for sufficient funds in his \$1.260.000,000 request for emergency money or his \$39.-800.000,000 defense budget for the fiscal year beginning July 1.

Sens. Symington (D-Mo) and Stemis (D-Miss) said in separate interviews they have become convinced by testimony before the Senate Preparedness Subcommittee that SAC must be kept at a high level of efficiency to maintain U. S. retalitory power until missiles are fully operational.

not to let our guard down in SAC and try to put all of our

solved that the requirement of membership in a labor organization as a condition of employment should be illegal."

It was the first time in the history of the Ohio State tournament that one team made such a record and the four-man square and the fore-man square fiven an ovation by the

At NPAC, Taylor will direct operates under a grant from the Kellogg Foundation, seeks to improve the ability of extension workers to communicate information to farm people and thus shorten the time it takes for an improved practice to reach farm four points,

An eight-man squad leaves
Friday, Jan. 24, for Muncie, Ind.,
for a tournament at Ball State
for a tournament at Ball State

Rebel Munitions

Vol. 49, No. 118 Monday, January 20, 1958 Page Two

Editorials

Ezra's Problems **Come From Inside**

Poor Ezra! For nearly a month our Secretary of Agriculture had managed to escape the Washington doghouse. By doing so, he had also relinquished his title of "most unpopular man on Capitol Hill" to his State Department counterpart, John Foster Dulles.

But after Friday's performance, when he appeared before Sen. Allen Ellender's Agriculture and Forestry Committee, Ezra Taft Benson looks like a sure bet to reclaim his du-

Ellender, a Louisiana Democrat, showed no mercy as he laced into the Benson policy. When he had finished, nary a piece of Ezra's pie-in-the-sky program remain unmolested. The 14-point plan, the surplus, the 1957 prospects, the year-by-year comparative statistics - all received a thor-

EZRA TAFT BENSON

ism in practice for the past five years, we ask one question. Is Benson, who's stationed in what must be called the Cabinet hot spot position, capable of carrying out a satisfactory farm pro-

After hearing Charles Brannan, legal council to the National Farmers' Union and his sidekick, Wesley McCune, author of "Who's Behind the Farm Policy, discussing the situation before a group of MSU Agricultural economists Friday night, one would almost have to say the answer is "NO."

Brannan, you may remember, was himself Sec. of Agriculture from 1948 to 1953, and as a member of "the Truman gang" won no popularity awards for his controversial Brannan plan

While Brannan made no outright attempt to question Benson's personal motives—perhaps out of remembrance of his own dark days (in Charlie's words, "I would have been run out of office, if it hadn't been for that wonderful man from Independence"), he did question seriously Ezra's policies on the surplus and flexible price supports

If Brannan was moderate in any criticism of his successor, his former press agent, Wes McCune, was not.

Though more suited to journalism than agricultural economics when he first worked with Brannan, after following every word that Ezra has uttered during the Benson regime. McCune may be regarded as something of an expert on the present policy. As a Democratic party worker, Mc-Cune may not have been exactly impartial in his comments; but he nevertheless raised some interesting points.

Benson's greatest mistake, as McCune sees it, has been

Benson's greatest mistake, as Mctune sees it, has been to surround himself with businessmen rather than farming people A combination of the two would be permissible. McCune said, but this never happens.

One important "agricultural" bureau, for instance, is made up of four bankers and three insurance men. And this case is not isolated. The ranks of the Department of Agriculture, according to Mctune, are largely represented by Wall Street men, directors of holding companies and large corporations, wealthy industrialists and some professional men. fessional men

With only the moneyed classes having their weight felt on these advisory boards, it is no wonder that the Secretary of Agriculture is doing such an inadequate job. Refore the farm policy becomes favorable to the farmer, it will be necessary for him to gain representation in the farm bloc. Only then will be gain his long-sought economic sta-

Crossword Puzzi Snatch Girl's name 12 Intoxicating officer pepper-plant 54 Word of 13 Be carried ratificati 15 Behavior humber 18. Sharp pain 19. Profited 21. Ward off 22. Shortening 23. Shortening 24. Maire 25. Boiled 26. Fiesh of 27. Showly 47. Wriggly fish 3. Modules

4 Concede
5 Circlet
6 Puss
7 Minor
variety of
pear
8 Over and
above
9 Metal
10 Fixed
duration
11 Ovule
16 Deserve
20 Weapons
21 Tops 21 Tops 22 Bailet 23 Wild

animals 25 Rude huts 26 Forgave 27 Smooth 28 Large dog 73. Large dog 30 Dry 33. Kindly 34. Solo 36. Explode 37. Presented 38. Having retired 39. Peruse 40. Barter for money

43. Afternoon

However, after the forms were

The Hard Way

For Mistakes Can Be Costly

File Your Tax Returns Early

(EDITOR'S NOTE: This is the first in a series of eight stories on your income tax, designed to save you time and money in filing your return on 1955 income. Clip and save each of the eight articles for ready reference when you begin calculating your fax.)

By G. K. HODENFIELD

There's no use trying to ignore it any longer. It's that time again when Uncle Sam expects all his money-making meees and neph-ews to file their income tax re-

The feadline isn't until mid-night of Tuesday, April 15 How-ever, if you have a refund com-ing, odds are the sconer you file your return the sconer you'll get your money. Even if you owe Uncle more than he's already taken, it's wise to get started now. Those who wait until the iast minute are more apt to make mistakes and mistakes can

have mailed you a copy of the same type of form that you used last year. If he don't or it

Millions Refunded

A tually, the tax laws provide can reduce the government's an-mual bith. The tax collectors insist they want only what's due, and not a cent more. They proved that last year by refunding milions of dollars to surprised taxpayers who had made careless mistakes in filling out their forms.

This series of articles is dethis series of activies is de-signed primarily to help the vast group of Americans who deal directly with the government on taxes due for salaries and wages earned during 1957.

Who Must File

If you are under 65 and had an income of \$600 or more dur-ing 1957, you must file a return, regardless of whether any tax is due. If you are 65 or over, you must file if your gross in-come was \$1,200 or more. If your income was below these minimums, you don't owe

y tax. So, if your employer employers withheld any taxes during the year) provides you with his record of how much you were paid and how much was

This information will come to you on form W2 and a cony (copy B) of this form must be attached to your return when

attached to your return when you file.it.

There have been no major changes in the tax laws since last year. There has been only one major change in the form 1040 — the addition of a line on the first page for the listing of tayel and reimbursed expenses. travel and reimbursed expenses,

cEDITOR'S NOTE: This is the rist in a series of eight stories a your income tax, designed to accept the mean in the property of the death involved, so it rules that you are not require that you are not require the use the new line. A later articles for ready reference when the company to the property of the death involved, so it rules that you are not require the use the new line. A later articles for ready reference when the company to the property of the death involved.

This is the public the Internal Revenue to IRS to cover the difference the tween the estimated total tax due and the amount paid through withholdings.

The idea is to keep taxpayers on a pay-as-you-go basis.

This is the public the internal Revenue to IRS to cover the difference the tween the extimated total tax due and the amount paid through withholdings.

The idea is to keep taxpayers on a pay-as-you-go basis.

on a pay-as-you-go basis.

If you find later that you have This is designed primarily for self-employed persons, but it alself-employed persons, but it as so applies to other taxpayers who will have income during the year that will not be subject. but it al- underestimated your tax, your nearest IRS office can tell you how to file an amended declar

year that will not be subject to the withholding tax.

The declaration includes the amount of any such income and the amount of tax that must be paid on it. Then the taxpayer must make quarterly payments of the next article.

Reit-er Wrong?

Time Bomb

-By MEL REITER-State News Editor-in-Chief

THE MUCH DISCUSSED but still "Top-secret" Gaither report is rapidly burning up explosive power behind the White House curtain that hides it. Unless it is released, and soon, the price of suppression may far outweigh any damage full public display could possibly create.

That the report may rock the nation with alarming disclosures about our defense position is not its most danger-ous potential. That it may call for vastly greater federal expenditures and enormous sacrifies in our living standard is likewise secondary.

These are judgments open to debate once the findings are released; they may turn out to be not as clear as rumor paints them; there is nothing infallible about the authors of the report.

What strikes me as the most frightening aspect about the document is its alleged implication that the only sure way to catch up with the Soviets in the mad race for destructive power is to attack them first in the hope of destroying them before they destroy us.

ASIDE FROM THE TOWERING question of morality involved, and beyond the fact that such madness might well lead to our own construction as a nation, if not our annihilation as a people, there is this to ponder: What is the Russians believe the rumor?

How would we react if we heard that a "secret" study by high Russian leaders contained even a vague inference that a preventive war is preferable to an unfavorable stale-

The longer the Gaither report remains wrapped in official silence, the more the Russians may begin to wonder if we are really plotting a sudden, undeclared onslaught. Given their dark imaginations, the prospect is not one to treat lightly

In their case, moreover, moral compunctions are, from the record, unlikely to be inhibition. Once they convince themselves our leadership is seriously contemplating such a course, what is to prevent them from taking it first?

The "Balance of terror" could thus be upset overnight by a fatal Kremlin misreading of the news about the Gaither study. For this reason, if for no other, the Gaither report should be released at once, accompanied by a vigorous declaration from the President that the U.S. will under no circumstances undertake a "preventive" war.

WE HAVE NO DOUBT this is President Eisenhower's position; we dare not let the world have any doubt about it, or tolerate any uncertainty as to whether he is in full command on this issue. Too many men in too many places have already placed this grim construction on the story.

Unless the whispers are ended, the report will turn into a time bomb, its fateful ticking more ominous each day.

And the tighter the Administration's repression of the story, the faster it will tick.

At many crucial moments the President has been allent when his voice needed to be heard; rarely was there a time as crucial as this.

Information

This Week on Campus

rm sigs COUNCIL FOR CHRISTIAN WORK
7:30 p.m., Union Ballroom

ALPHA PI SIGMA 7 p.m., Quonset PROMENADERS

Executive Board Meeting YOUNG REPUBLICANS CLUB 8:30 p.m., Old College EVERGREEN WIVES; FORESTRY STUDENT WIVES CLUB

8 p.m., Forestry Cabin
MSU WOMEN'S FENCING

4 p.m., Women's Gym CHRISTIAN SCIENCE ORGANIZATION 7:13 p.m., Peoples Church

KAPPA PHI GROUP BADMINTON CLUB 8:30 p.m., Women's G UNION BOARD WEEK JAZZ COMMITTEE 8:30 p.m., 36 Union FORESTRY CLUB 30 p.m., Forestry Cabin

WEDNESDAY PROMENADERS 7 p.m., Women's Gym WILDLIFE CLUB 7:30 p.m., Forestry Cabir ENGINEERING COUNCIL. 7 p.m., Reading Room Olds Hall ALPHA ZETA 7:15 p.m., 121 Anthony FINANCE CLUB

7:30 p.m., 32 Union DEMOLAY'S 7 p.m., 33 Union PI SIGMA EPSILON ORCHESIS

Bourd 6.45 p.m., Women's Gym Entire group 7-15 p.m., Women's Gyn VETERANS ORGANIZATION 7:30 p.m., Music Aud. AUSG FINANCE COMMITTEE

4 p.m., Committee Meeting Room, 3rd foor, Student Ser-

PRE-VET CLUB

7:30 p.m., Giltner CIRCLE K Open Rush Smoke

7 p.m., Union Parlor A PSYCHOLOGY ORGANIZATION 7:30 p.m., 1 A-8 So. Campus REPORMED CHRISTIAN FELLOWSHIP 7 p.m., 32 Union

FRIDAY CHRISTIAN STUDENT FOUNDATION FOUNDATION
8:30 p.m., Peoples Churchsocial hall
SATURDAY
SPARTAN CHRISTIAN
FELLOWSHIP
10 a.m., Hethel Manor

SUNDAY

CHRISTIAN STUDENT FOUNDATION

9 a.m., College House

Life Can Be

BALTIMORE (A)

REQUEST GRANTED

Ritchie impatiently told M

Michigan State News

Published on class days Monthrough Priday inclusive, during through Priday inclusive, during through Priday inclusive, during the published of the published of

istrate James F. Fanseen to out this chatter and get down business." Fanseen compi-quickly by saying, "20 day

Classifieds Campus

ED 2-1511

Ext. 2615 Deadline 1 P. M. Everyday

CLASSIFIED RATES

\$1.00 | Si.00 4 days

blocks from Union

1966 PONTIAC CATALINA for sale
by gwner 1270e actual miles Full
condition Two-tone gold ivory IV15-3029

1948 PLYMOUTH RADIO heater
1958 PLYMOUTH RADIO h 1961 CHEVROLET RADIO heater \$135 Contact Dennis Jurczak IV-4-8443 after six p.m. 119

EMPLOYMENT LADIES TO WORK part-time at party plan for shopper shows Phone TV 2-4708

FOR RENT ATTENTION STUDENTS

Rent a TV set with option to buy Small weekly igntal MUNTZ TV 119 E. KALAMAZOO - PH. IV 4.5450 Open every evening till ten p.m.

WHOLESALE MEATS FOUR months locker rent given free with 968 minimum order All meat guar-anteed Terms Brower Food Lorkers 2109 Aurelius Road Holt. OX 4-3601

FOR SALE KENNON ELECTRIC DRYER Ex-

NEW PENDLETON REVERSIBLE plaid skirt size 12 Men's new Har-ris Iweed topcoat, size 40. Phone ED 2-3689 119 MIDNIGHT BLUE TUXEDO. Ton Martin style 40 long. Cumberbund tie. suspenders. studs. links. shirt 15½ - 34 530. Phone IV 5-8040 atte six p.m.

STAINLESS STEEL WATER sort DECORATED CAKES DELIVERED to you for parties, birthdays, Many other delicious pastries. Kwas Bakery, IV 4-9822

1965 EDITION ENCYCLOPEDIA Americana 30 volumes Used two months. Inquire 1533 Apartment-I Spartan Village.

EBRITH PORTABLE POUR-speed record player and radio combination, Four months old Excellent consultation. English 1353 Apartment-I ED 3-6 Searcia Village.

FOR SALE

FOUR PAIR MEN'S top quality shoes Size 11-D Like new and rea-sonably priced Phone ED 2-4132 119

idays

idays

ADDITIONAL CHARGES

are each word over 15

**C per day

illing charge

15c

**MODEL S WARDROBF FORMALS.

MODEL S WARDROBF FORMALS.

AUTOMOTIVE

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-2517

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-3616

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-3616

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-3616

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-3616

| 1940 PLYMOUTH RADIO heater
Sacrifice Contact Ton) ED 2-3616

1982 FORD CLUB coupe 1983 mo-tor radio heatel fordomatic trans-mission. Reasonable IV 4-1932 after here p.m. 118 ONE-HALF DOUBLE room Two

HUSBAND AND WIFE of upper school are to live in E. Lansing home Take charge while barents for four weeks. For an-actinity-ent and interview, phone IV. 9-8351.

All private One block from Berker Hall Phone ED 2-219 129

ONE SINGLE ROOM approved home Comfortably, furnished quiet inleasant Board 220 Albert ED-8-821 120

NAME OF THE PROPERTY OF THE PRO

PERSONAL

ALL ACACIA MEMBERS blease contact James Baumm ED 2-1871 118

CONVENIENT TO CAMPUS
Located south side Mail Court
frendor Shoopine Center
free parkins in front of south do
Our new winter shooping hours
9 p.m. Mon. Thum. Fri.
9 nm. 6 p.m. Tues. Wed. Sat.
William H. Thompson, Jeweller
service

TERM PARTY' HIRE the ban with the personal sound Trecy Hal ev Orchestra. Phone IV 4-9772 IV MUSIC FOR DANCING, Smith rackman Combo. 1058 Bureks, La-

REAL ESTATE

SERVICE

BABY SITTING WANTED in barracks apartment Extra sleep playing facilities Companions Daily washing included FD 2 0

SPARTAN AVIATION IN

Capital City Airport TYPING TERM PAPERS reports Expertly done Re ED 2-6763. Keep this number ture use

MODERN ROOMS FOR rent to the third t ATENTION MEN FOUR room impressive anoroused exactions with large liquing room firections with bedroom private both with shower All private. One block from Berkey Hall Phone ED 2-2195

VACANCY STARTING FERRU-ANY 15 Well furnished from fe-nishe male Parking breakfort away-the Reasonable price Phone IV. Monlis Radio Shop \$14-B Wa Phone ED 2-3345

WHEN YOU THINK of most think of the Mel-O-Staters ED 9-5005.

THE SPUDNUT SHOP Open for breakfast lunch

ZIZ MAG

TYPIST ANN BROWN Phone TI-S-BBS. Electric typewriter. napers and theses, also general ing

WE'D LIKE TO give them but our editor won't let us Wolverine now!

TYPEST, MARY JANE Losen. Geral Cyping. TU 3-204

NEWSWEER AT STUDENT 16 is still only 39 per year. Why more? Phone your order today Gordon Pabet. ED 2-3501.

Night Staff

ED 7-9671

TYPING DONE IN my he Term papers, theses, etc. Reason rates, ED 3-8816

JACK BRAUN AND his orchest Music for pour dencing pleasu 1817 Herbert, IV 9-8818.

ING SAND SQUIND by the Corentals. Music for those who

Poll Picks Top 30 U.S. Jazzmen - 'Frankie' Chosen Top Singer

News

15

The Inter-Fraternity Council

LIONEL HAMPTON

25,640 Vote for Artists

In 2nd Annual Music Contest

izing of Frank Sinatra are three top favorites of America's jazz fans, according to final tabulation of Playboy magazine's second Annual Jazz Poll.

Tharty outstanding U.S. jazz artists were chosen by a total of 25,640 completed ballots containing more than 500,000 in dividual votes. More than nine times are smany votes are east in this poll than any other.

The poll is to increase interest.

MICHIGAN STATE NEWS

VALENTINE SPECIAL! I - 8 x 10 PORTRAIT

6 Proofs \$11 offer For only \$5.95 Bring this Ad OFFER VOID JAN. 25

> For Appointment CALL ED 2-3914 205 M.A.C. AVE.

Mar-Kitt Studio

Alpha Fizzles

Navy Aids Rocketeers Guest speakers will include Vie-President for Academic Atlairs. Thomas Hamilton, Tom King, Dean of Men, Roger Forbush, President of IPC, and Pat Burke, Senior Class President.

Vice-President Hamilton will address the winter term pledges on "What the Administration Expects of Students and Pledges, in the Frierinty System in Gen-eral." NEW HAVEN, Conn. 645 —
Project Alpha will go forward.
Four young Wallingford Rockeleers, whose dreams went up in
smoke at Chincoteague, Va. Saturday, were firm in that today.
We think the next attempt
yill work," said 16 year-old
David Gay, after he and his
three commentors alighted from
the disappointment which came
to the boys when state and
local authorities refused to allocal authoriti

Faculty Members

Faculty Members

Faculty members, both men and women, who are interested in curling should contact Athletic Director Biggie Munn at Ext. 2926, so that a possible league could be started.

Pics Can Do for a Pledge and What the Fraternity System Expects of a Pledge in Return."

Finally, Pat Burke, President of the Spartan football team will address the group on the value. The Value of Extra-Curreniar Activities in Conjunction with Scholarship.

The Tog Shop

ucon Theater Bldg.--E.L.

DO SPEED AND SPACE EXCITE YOU?

All three

Money-Time-Energy-

With our convenient

One-Stop Plan

COLLEGE CLEANERS

620 W. Michigan Cash & Carry

HRS. Mon. thru Fri. 8 · 6

Laundry Service Convenient Drop-in Box
Sat. 8 · 5

Wild West Reborn

2 Illinois Gunmen **Caught by Manhunt**

DANVILLE, Ill. (49-A supermarket robbery touched if a sequence of kidnaping, manhunts and gunplay with rama elements of an old fashioned western movie thriller IFC Sponsors

turday.

so gunmen were captured in a ste shooting climaxes and ord man was seized for questing. Three hostages of one five turned on him to win tom unharmed today after a life auto flight ended at a road block in Crawfords-lind.

tad was identified as Waiter 3 de of Muncie, Ind., a for-convict.

The Inter-Fyaterinty Council Scholarship Committee is spong-soring a scholarship meeting for all fraternity piedges fornight at 7 15 p.m. in the Music Aud.

Later, a gunman identified as an Diefenbaugh, 47, of Plain-id, Ill., was shot in the right coulder and captured after he tempted to shoot it out with airs 100 policemen in a rural as north of Danville, Police at each man had about \$1,500 the robbery loot.

ot, and I'll shoot."

(ith Van Duyn as hostage, mp pushed into the Bolser or where Bolser, Levin, their es and five children were ting in the living room. The drama started at 9:30 p.m. en an undentified woman lorist saw Van Duyn forced estore by one or more guit.

motorist saw Van Duyn forced-nto a store by one or more gun-men just as he was locking up-for the night. She phoned Dan-cille police hendquarters.

11. Dan Wayne Immediately dispatched three radio squads to the store and telephoned the supermarket. Gump answered, was told he was surrounded, and replied: "I'm coming out with a hestage. This guy with me's dead the second anyone shoots."

At Crawfordsville, 40 miles est of Danville, police cant-led Cunningham spotted Le-sin's car going slowly east in Main Street, U.S. Rt. 136, and addied policeman James Smith and two others manning a road

act to stop as soon as we the road block, and Gump be to get out of the car.

he to get out of the car did, and the police car came from behind. They shouled as to come out. I couldn't because of Gump's gun. When the police started dring Ted (Bolster) grabbed also around the ne k; and it jumped in and took the

nningham said Gump had in his pockets.

Soloist to Appear For **Piano Recital**

e MSU Music Department present Lisa Takacs in a state piano recital Jan. 24 at a. in the Music Aud student of Ernst Victor Miss Takacs won the statement of the schown Symphony and applias piano soloist with that In 1957 she appeared as with the Michigan State thony Orchestra in the anti-

tonors Concert.

program will open with
ta in C minor" by J. S.
Other numbers include
by Prokofiev and "Carniby Schumann.

Save

OUR REPRESENTATIVE WILL BE IN YOUR PLACEMENT OFFICE FEBRUARY 3-4, 1958

COUGHT ATROPATT

Roundup of Weekend Spartan Sports

Michigan State's wrestlers.
The matmen suffered a 17-55

Three of the four first-string ers were victorious. The other, sophomore Bob Moser, absorbed a tough loss to the National Collegiate's third-leading 357pounder, Richard Heaton.

Fladseth was the leading

"APRIL LOVE"

hepards

AVE SEE NAVE SEE OPEN THURS, EVE. TILL MINE

STUDENTS-FACULTY.

AND

M.S.U. PERSONNEL

SAVE! SAVE! SAVE!

SHOES

MEN... WOMEN... CHILDREN

SHEPARD'S SEMI-ANNUAL

CLEARANCE SALE

Note: All shoes taken from our regular stock. No "Special Purchases" or Manufacturer's Close-Outs. All Shepard's Quality Shoes taken right off our shelves

HUNDREDS OF PAIRS REDUCED FOR CLEARANCE

UP TO 50%

KICKERINO'S "FRI-JETTES" 8,88

Fur turn-down cuff, zipper front, sherling lined, over-the-stocking boot. Save

KICKERINO'S," and DE ANGELO," etc. for women, including wedges,

heel heights, and all types of materials.

and going at prices you won't believe!

Save Save . . . only 8.88

"AMERICAN GENTLEMAN" for men; and "SANDLER OF BOSTON."

present . . . at their

CAMPUS STORE ONLY

RIFLEMEN

were posted by Forrest Mark and Harold Stmons over

SHOES

INDOOR TRACK

Apparently pleased by the Apparents pleased by the early performances of distance tunner Crawford Kenneds; mid-dle distance runners Daye Lean and the track team as a whole; 'echlademan predicted a much stronger team than last year's.

Last year State finished third behind Ohio State in the Big 10

Festa Stars

Gymnasts Win 2nd Over Ohio

Led by Cal Girard and Angle Festa with 33 points, the Mich-ican State Gymmasts won their

r near rout. The Spartans swept two in nning five of seven events.

Dock Becker placed first while orga Hopely and Festa took and fourth places for the partans as they won the free event, 11-5. Buckeye Don Harper was first the translation of the Popular Company of the Popular Compa

the trampoline. Tom Temple Roger Tourni placed third

ad Roger Pourni placed third def fourth behind the former tempte diver. The Bucks won us event 11-5.

Michigan State swept the side orse, 13-3, as Girard; Festa, d. Tom Werthmann placed and second and third.

st, second and third.

Spartan Stan Tarshis, who is week secoid 290 on the hormal hats, slipped on his first out to place fifth. Girard, wever, took first and, Festand to capture the event for Spartans, 10-6.

Spartans, 10-6 Grard, Captain Russ Paul at Jin Cook book the first the places in the parallel bars yent as the Spartans swept it,

Michigan State almost swept the still rings event in winning 101; 316. Festa and Cook placed first and second while Hopely tied for third with Buckeye Al

in 92-62 as Harper placed cand teammate Dave Butler Temple for fifth Hopely Found placed second and the for the Spartans, each George Szpula was pleased with the team wing "the team was much revised over last week," he

ALL DE MOLAY'S ON

room 33, Union Building 7-8:30 on Wednesday,

contact Don Hindman, Room 126a, Rather Hall)

IF . . . you have on old typewriter . . . and want a NEW one Then trade it in now for a brand-new

VOSS precision portable

(2 year guarantee) Now only \$9900 incl. taxes (and any old typewriter)

. (must bave t row keyboard) . . let us repair your old machine like new at lower prices.

We pick-up and deliver FREE! SALES . . . SERVICE . . . RENTALS all makes typewriters & adding-machines

UNIVERSITY TYPEWRITER CO.

1912 E. Michigan

DO MECHANICAL BRAINS INTRIGUE YOU?

FEBRUARY 3-4, 1958 OUGHT AIRCRAFT

Icers Top Tech Twice

Spartans Mel Christofferson and Ross Parke dig for puck as un-entified Michigan Tech player tries to get his stick into the play.

62-43 Victory

Tankers Top Iowa On 8 First Places

Defeating the lowa swim squad, 62 43, here Saturday in their first conference meet of the season, the Spartans are on their way in an attempt to retain the Big Ten title.

The strength of Couch David Armbruster's lows squad was not great enough to overpower Spartan depth. The Hawkeyes lived up to expectations is only

broke a second dual meet record swimming the 200 yard butter-fly in 2.19.6. Don Patterson fin-ished the 100 yard treestyle only a stroke ahead of Cole to set a new dual record for that event :51.1

e of State's top threats

Parking

Morris (1): 3. Earl Ellis (1)
Times 2 072 2 (Sets max dual earlier tressed Cold mark, 2 132 by David Hodiman [MSU], 1981

The Stemart (MSU) 2 Gary
Epitomizing this hustle throughout the series and expectally Saturday night, was the little redhead. Mel Christoffer son who constantly pressed Ireh

order (MSC), a Garv) Time 2 13.7 (Event first time) -Won by Jake Quick-stel Mills (1), 3 Teny (MSU) Winning point

Time 2/19/0 contracted Old record by John science (MSU) 1993, 2/33/9) 100-yard Freestyle Won by ten Patterson (MSU), 2 Jim Jies (H. 3 Bob Pratt (D. Jies (H. 3 Bob Pratt (D.

Be "First Impression Perfect"

Keep your clothing thoroughly clean and

623 E. Grand River

Parke banged the net-

Maroney's

'Hat Trick'

Bags Win

The Michigan State

ey team swept into the place in the Western Inter-

collegiate Hockey Leagu

Saturday night with

gan Tech before a

Dem Hall crowd of The Spartans also hande the Huskies a 4-3 mg am

The twin triumphs 1 Spartans at an even 50 and lost mark in the Wil raised their overall re-

tuck defeat Friday night

Terry Maroney, Sudbury Ont

Terry Maroney, Sudbury Ontsophomore, led the field h point
production with four goals for
the series climaxed by his
three goal "hat trick" Saturday
night — two of them coming in
the third period. His four points
raised his league output to eight
placing him in a tie with Eosy
when the form the series of the control of the control
to the control of the control o

that that brought home

praises for his hard work in Michigan contest. Defenseman Ed Pollesel the ice in the first period to ceive stitches required to cl the cut IIp he received from collision with Tech's Am Commi, He also had two to

commi. He also had to chipped in the accident.
In Friday's game averted a probable score game when he slapped, ately at a net bound me cleared it to the board with the stand with the sta

when a scramble in found of the protection of the Huskies who were partially able to contain the Spartan terms for Friday night, were unable to match the constan speed thrusts of the Spartan Saturday night. Precision passing and overall speed produce two timels victories for this the winningest State hocker team in history.

Commenting after Friday.

But perhaps the cant thing Bessone sal after thought, thrown shoulder as he was in

Married Students ORDER Buy PHONE Your

Wolverine Call ED 2-4759

"SPECIAL" TUX RENTAL Complete 7.95

Shirt - Jewelry Tux - Suspenders Tie Cummerbund

ALL-AMERICAN CLEANERS

323 E. Grd. River East Lansing

HURRY! HURRY! HURRY!

OPEN THURS. EVE. TILL MINE.

BAVE SSS SAVE SSS SAVE

MICHIGAN STATE

John Green Stars, Scores 22 Points

Cagers Meet the Wisconsin **Badgers at Madison Tonight**

By LARRY WROBLEWSEL

EVANSTON, Ill. Michigan State's cagers held off a note desperation burst by Northwestern Saturday n to win their second consecutive conference game,

bestern was far from yet and a pair of foul his by Nick Mantis plus tren's and Jone's field shed the gap to only 10

LIVE IN BRODY GROUP?

Just Across the Street

BARBER SHOP

The only edge enjoyed by

Ex-Spartan Boxer Wins

Forddy Says-

Pressbox Sidelights

Drop Second Straight

Rangers Beat Red Wings, 6-1

Sunday night, dealing the Red Wings their second National Hockey League setback in two points. Six different New York players got the goals.

Even Badman' Lou Fontinato got into the scoring act as the Rangers piled up five goals in a wild third-period rush Fontinatio got his first goal of the season with only 17 seconds remaining in the contest He took a wild swipe at a loose puck at the blue line and got past the Wings' Terry Sawchuk.

The Rangers built up a 3-0

PHI SIG GROUP

ANNOUNCES

on Rush Smoker

OLD COLLEGE MALL

7:30 - 9:30 p.m. .

Big 10 Standings Yardley Hits 21 Pistons Lose

	t.	Prt.	Pis	
1	1	750	287	
. 2	1	.667	223	
. 3	1	600	THE	
	2	.300	****	
. 2	1.	500	318	
		500	THI	
. 9	*	500	999	
	1	400	79.5	
1		·4334.	216	
' 1		250	284	
			2 1 667 -3 7 600 2 2 300 2 7 500 2 1 500 2 1 500 2 1 400 1 1 -333	2 1 667 223 3 7 600 183 2 2 300 293 2 2 500 318 2 2 500 293 2 2 500 293 1 400 293

Spartan Skater In Silver Skates

Mike Carey, Michigan State-ice skater, recently participated in Silver Skates competition, held at St. Louis, Missouri Sophomore Mike who was sponsored by the Michigan State-Intramural Sports Club, entered the 440 and 880-yard events. He also competed in the one and two-mile events, winning his preliminary heat in the one mile, but failing to place in the

Schedule

Highlights

To Lakers,

Rod Hundley

. FASTERN DIVISION						
	*	1.	Pet	1.1		
Boston	14	12	707			
Sylacuse	2.8	129	SHIR	31		
Philadelphia .	1.9	*1	473	91		
New York	70	43	16.	1.0		

Big 10 Basketball Scores

LOOKING FOR A GOOD-FITTING JOB?

VOUGHT AIRCHAFT

Cage Top 10

ES THE ASSOCIATED PRESS

Scoring Leaders

Garmaker tied Yardley and sophomore Phil fordan of De-troit for scoring hospes with 21. Hundley, who dazzled the crowd

. 144	TERN	mi	*161		
		*	1.	Pet	1.1
Boston		19	12	707	
Sylacuse		25	19	SHR	. 41
Philadelphia		111	"	473	
New York		10	23	16.	10

SUSPENSE

DAYS

TONIGHT AT COAM'S ROAST PRIME RIB OF BEEF AU JUS

Today's Soup Chef Salad with French Dressing Creamy Whipped Potatoes Hot Dinner Rolls and Butter Coffee—Dessert

A COMPLETE DINNER AT \$1.75

Every Monday — Rost Prime Rib of Beef Every Tuesday—closed Every Wednesday—Back-to-the-Farm- Chicken

Every Thursday—Succulent Barbequed Spare Ribs Every Friday—Broiled Steak or Fried Shrimp Every Saturday—Broiled Choice 10 oz. Steak

A Complete Dinner For \$1.75 Every Sunday From 4:00 p.m. to 8:00

ITALIAN SPAGNETTI BUFFET

An EYE and TASTE appealing Buffet Table of Real Italian Style Spaghetti Jello mold or chef's salads Thousand Island or French Dressings French Bread and Butter or hot garlic butter Coffee and Dessert ALL YOU CAN EAT FOR \$1.25 Dinner Served Each Sunday From 12.00 to 8:00 p.m.

ODAM'S
"TWO BLOCKS FROM THE CAMPUS"
1040 E. Grand River ED 3-0078

Headquarters For . . .

J-HOP

Tuxedo Rentals ***9.50**

Including: Tuxedo, Shirt, Tie, Jewelry Cummerbund and Suspenders (Our Regular \$12.50 Tuxedo Rental)

Ray Leffler

EAST GRAND RIVER ON THE CAMPUS

CUSTOM SHOP

der h CAN

WKAR Announces January Programs

WKAR and WKAR-FM, a member of the Nat'l Assn. of Educa-tional Broadcasters and the Mich Assn. of Radio and Television Broadcasters has announced its program schedule for the remainder of January.

11 30 Headline Lotton Sun : Music Treas : Chest P.M. 12.00 Farm Service Hour (Sun) Nume Treas Chest

Mismonth in Spoil Cavil De Mismonth in Spoils 13 Listen to the Baint (Sur I Navy Band

U.S. Work In Missiles Pars Red's

WASHINGTON (A)-Deputy Secretary of Defense Quarles said Sunday the United States is about on a par with Russia in ballistic missile progress and, generally, is ahead of the Soviets in guided missiles.

follow a predictable trajectory

The appraisal of missile pragress by the No. 2 Pentagon official, in a filmed television interview with Rep. Ostertag (R-NY), gave a more encouraging picture of U. 8, strength than has come out of some recent testimony before congressional committees.

Referring to America's strike-back potential, he said "I be-lieve we have what it takes to prevent war and we can con-tinue to have it it we throw our

T feel that our program is right up to scratch," he said. "I can't say, and I don't believe anybody can say, whether it is exactly ahead or exactly besind. But it is about on a par with theirs in the long-range ballistic field a not generally speaking in guided missiles. I would say our program is ahead of theirs."

theirs."

He said Jupiter and Thor Intermediate Range Hollistic Missiles are expected dto, "be coming into operational use" by the end of this year. The Atlas and Titan Intercontinental Ballistic Missiles are "well along to Missiles are "well along

that they were not getting enough funds, Quarles said for

Iranian Tribal Queen Seeks Women's Rights

TEHRAN A Queen Soraya

Practical Nurses Hear Governor Speak at Kellogg

Governor G Menneh Williams was the principal speaker at a luncheon opening a regional workshop on practical nursing held at the Kellogg Center for Continuing Education Sunday.

The workshop is sponsored by

The workshop is sponsored by
the National Assn. for Practical
Nurse Education, the Michigan
Practical Nurses Assn. and the
Michigan Hospital Assn.
Presiding over the opening
session was Miss Fern A. Goulding of Indianapolis. Indiana,
President of the National Assocciation for Practical Nurse Education.

reation.

The workshop for the discussion, of current problems in practical nurse education will continue until Tuesday. Mass Hida Terrop, Executive Director of the National Assa for Practical Nurse Education will be the guest speaker Tuesday, and will address the conference at its final session. at its final session

John Harvard left 400 books to the university that was named for him. This was the beginning of the largest university library in the world which now has 6,250,000 volumes.

Democrats Pushing 17-83% Cuts

Congress Hot on Small Business Tax Chopping

als for small business tax relief generated new steam in Con-gress Monday and prospects for legislative action this session ap-peared stronger.

Topping off a week of busi-ness tax developments, Rep. Cel-ler (D-NY) announced he is in-troducing a bill to provide tax cuts ranging from 17 to 83 per cent for businesses earning \$100,000 a year or less.

Celler, chairman of the House Judiciary Committee and the an-

Judiciary Committee and the antitrust subcommittee, got behind a graduated small business in-come tax already backed by

9:30 to 5:30 daily

MONDAY - THURSDAY I quart of Lansing Dairy Company Milk

2 regular or 1 king size pizza

4 foot long hot dogs

VARSITY DRIVE-IN

thursday til 9

see, Humphrey of Wisconsin, and Kennedy of Massachusetts — ali

Last week Rep. Patman (D-Tex), chairman of the House Small Business Committee, in-troduced a bill embodying tax proposals of the President's cabinet committee on small business

Tax relief prospects for small businessmen took a sharp up-turn Thursday when Secretary of the Treasury Anderson re-commended a four-point program for them, Anderson ruled out

De Camps

JANUARY

CLEARANCE

SHOE

MEN'S - WOMEN'S

WASHINGTON (P) — Proposals for small business tax relief generated new steam in Congress Monday and on conspects for the see, Humphrey of Wisconsin, and

might find it necessary to reduce taxes before the end of this year. And he said he would cover anticipate taxes before the end of this year. And he said he would experts anticipate.

the Ways and Means Com-

mittee initiates all tax legisla-

MICHIGAN STATE NEWS

ness conditions worsened.

Chairman Mills (D-Ark) of the House Ways and Means Committee said Sunday Congress might find it necessary to requee taxes before the end of this last longer than administration control of the control of the last longer than administration control of the last longer than administr

M.Us said, "It may be to all of us that the can not come back for depths to which it has to der existing rates of the And we may be thinking time in terms of lifting those existing burdens those existing burden though it would mean tanancing."

DICTIONARIES

SPANISH FRENCH

Cassel's, New German and English or French and English Nouveau Petit Larousse or Nuevo Pequeno Larous DeVries. French-English or German-English Science Dictionaries

Patterson, German or French Dictionaries for Chemists Mansion's, Shorter French and English Dictionary Cuyas Spanish Dictionary Pollard, The Key to German Translation

Literary Tools

Webster's Dictionary of Synonyms Webster's Biographical Dictionary. Fowler-Modern English Usage Crabb's - English Synonyms Wood - Complete Rhyming Dictionary

ALL AT

BOOKSTORE (In the People's Church Block)

MSU COUNCIL FOR CHRISTIAN WORK SERIES ON

"UNIVERSITY UNDER GOD"

Campus DRIVE-IN Cleaners ACROSS FROM BERKEY Offer You

Quality Hand-Finished Cleaning

Finest Laundry Service . . .

Free Minor Alterations

Free Mothproofing Free Delivery

Drive in-Window

One-Hour Service

Ga!! ED 2-0972 Today

-Start The Day Off Right With

BREAKFAST

RALPH'S CAFETERIA KEWPEE'S

FAST - TASTY - REASONABLE

HAVE SOME EGGS OR HOME BAKED PASTRY

OPEN 6 A.M. 7 DAYS WEEKLY

THE RUB OF CAMPUS CONVERSATION

theologian, author Kenyon College, Ohio. Evening Lecture Schedule: 7:30 p.m. Union Ballroom

Monday, January 20 "The Fact of Christ"

Tuesday, January 21

"The Power and the Glery" Wednesday, January 22

"The Faith and the University"

Thursday, January 23

"The Christian and the Campus"

EVERYONE IS INVITED