Salablished 1910 Vol. 52, No. 133

East Lansing, Michigan, Monday Morning, February 13, 1961

5 Cents

late newsflashes Swainson Discusses Tax Program by the Associated Press

Lumumba Believed Slain

of is lacking, but the most favored story in Elisabethville that Patrice Lumumba was slain the night of Jan. 17 when he ed at that Katanga capital as a battered prisoner.

The Katanga government has officially denied its announce the escape Friday was manufactured to cover up an as sination plot. It said Lumumba and two associates flown to atanga by the central Congo government for satckeeping-Senate pe President Joseph Okito and Former Youth Minister Maurice olo-escaped by car from a farmhouse prison it hinted that

Reds Launch New Rocket

d "automatic interplanetary station" was fired off Sunday on toward a springtime rendezvous with the

ket was launched from the Sputnik, and the rocket fired off

t noon, in Moscow, it was announced the new space probee dy was more than 80,000 miles on its flight to Venus, whose rance from the Earth varies from 26 million to 160 million

Mr. K and Mao Feuding

eported leaking to the west of a documented communist reshowing deep doctrinal cleavage between the Soviet Uni-

London Observer's correspondent on Soviet Affairs. He said is "a strong possibility" it was deliberately leaked by the

as between Moscow and Peiping exposing the dectrinal split as more violent, acrimonious and fundamental" than had previly imagined in the West.

House Fears Latin Hopes

WASHINGTON, (A)-Two members of the House Foreign Af- Kellogg center, the University. Texas is one state without to pay more than \$50,000. In rs Committe voiced concern Sunday that many persons in Latin of Michigan economist outlined either type tax. But Texas is 1950 the ceiling was raised to \$4 cent tax on drugs and medinoon Saturday was highlighted local problem. nzil, Bilivia, Chile, Panama and Venezuela. Seiden is chair- tax structure over which the live bonuses to World War II business activities tax, in other of the Latin American Affairs Subcommittee

We fear that many Latin Americans, even the knowledgeable | BACK IN 1932 Michigan in pened a three-cent tax of cig- said who are aware of our gold drain" and other problems, have stituted an enerous property arettes aggerated hopes that the new administration will propose a tax, he said. A constitutional "THE TAX WAS to last no activities corporation tax usualaid program for Latin America similar to the Marshall amendment limiting personal longer than necessary, but it ly paid in August paid in May.

FISCAL CONFERENCE—Gov. Swainson talks to one of the representatives at the conference which was held Saturday at Kellogg center. (State News photo by Brian Kennedy)

Gives History, Outline

Brazer Talks on Finances

are not new. At the turn of the bassed. Shortly afterwards felt said.

and. Dr Harvey Brazer and come taxes raged in half the be subject to substantial tax Speaking at the Governor's states have both types and three was \$2.50 per \$1000 assessed follows: Conference on Fiscal Policy at have neither.

sources were forced to withdraw from this In 1950 the general fund be-

igan," Brazer said.

In 1947 the state decided to established has no control," Bra- victerans. To finance interest on circles by another name, brought the bonds the legislature im in \$35 million revenue," Brazer

property tax levy to \$15 per looks permanent now. In fact, 1954 and again in May, 1955

gan to run into trouble and m- business in Michigan began to states in the 1930's. Now 20 | Until then the franchise tax valuation. No corporation had

> "A TAX PASSED in 1954. known in polite circles as the

Petitions Available For Show

Governor Appears at Kellogg, Calls Plan Legislative Outline

By SUE PRICE State News Editor-in-Chief

Gov. John B. Swainson's tax proposed tax program, in- 4. Enact a 3 per cent flat rate cerned only with last year. cluding a flat 3 per cent in- tax

and average citizenry.

quire additional explanation be- Dr. Hannah said, ture are willing to accept it

In addition, the program needs a great deal of improvement, as At Civic Center

ture to follow. It is up to the

ment authority in collecting tax- Michigan labor and the Lansing with a moon luncheon Friday es and appropriating funds.

BRIEFLY. THE program is as

Kussians

let the state get away with 2, he said.

Today the business activities are published to business activities and cleareste taxes brings in \$150 million, the sales and cleareste taxes faing in between \$54 and \$55 million, in addition there is an 3 per cent excise tax on loud has been raised from three to four cents.

"THESE ACTIONS have not permitted the state to avoid cecurring tax crises. In 1953 the general fund has a \$90 million deficit—with expenses for zen-line." Brazer said.

The states passing the most certain structure imposes too much on business and on the solid large papers problems in the discussions in the fired tracers across in fired tracers across in the discussions in low-wage states. The tax structure imposes too much on business and on the said tracers across in the fired tracers across in the large papers partished. The tax structure imposes too much on business and on the said tracers across in the fired tracers across in the large papers across in the discussions in the discussion in the discussio

has shown it is unable, without many changes, to give necessary money.

We have done as well as we have only because Mother Hubbard has been able to find bonds and the veterans trust fixed, and the veterans trust fixed and the veterans trust fixed, and the veterans trust fixed, and the veterans trust fixed and the veter

who could read the markings (on the place), could not the French filers see a two-meter large Soviet national flag on the plane?"

Soviet national flag on the plane?"

Wayne State personnel from Wayne State University and the University and the University of Michigan. Gromyko insisted the French ber of the MSU Board of Trus- breakfast, jointly sponsored by

dent's plane, although the tees. Don Stevens, an elected IFC and the Fraternaly Ad-Pretich declare the shots were member of the Board of Trus- visitors capinet, will be held Petitions for the Union board signals and not fired at the tees, ran the labor conference Tuesday at 7:45 a.m. in the Red

3. Exempt tangible personal we have had the situation that

on corporate profits. 5. Enact a 3 per cent flat rate

Saturday at Kellogg Center. THE MORNING session of the The Governor's fiscal con- conference was a presentation of for them " ference was attended by the program the asking questions of the more than 500 persons rent afternoon session was a question composed of Clarence W. Lee ad answer period during which commissioner, department

a panel of fiscal experts tessor of economics of the Uni- professor of economics; Dr. state controller. Robert Deren- nance at the U of M school However, at the moment it ap- goski, legal advisor to Swainson, business, administration; and pears that the program is ex- and the Governor explained polley, Derenzoski and Brazes In opening the conference,

2 Repeal the business activi-; "UNHAPPILY IN Michigan, 2 Exempt tangible personal prohibits movement to the fu-property from local property ture. Too many people are con-

come levy, was discussed tax on individual income, based and explained for six hours on adjusted net federal income, the state investigates and planfuture. If state universities and

> the audience posed questions to revenue; Roy Stevens, member DR. HARVEY BRAZER, proversity of Michigan, Ira Polley, Thomas Gies, professor of fi-Dr. William Habel, U of M

sion Swainson called the pro-gram an outline for the legislaperfections—if it even passes Meets in Lansing the program, he said.

State News Staff Writer

The weekend was busy for conference on state legislation in Scholle said that inemployme Lansing's Civic Center

tax from food and the two per from noon Friday to mid-after- problem, not simply a state of the Michigan AFL-CIO.

The conference consisted of curs labor's interests in Michie end for Arkanius, it leaves be

The 1100 registered delegates area. Scholle sadi.

The result of the competition in's legislative activity. Friday afternoon to Diruss rep- between states will drive the

The tax structure imposes too much on business and on the individual as a consumer, he said. In the tax burden, taxes are distributed to put substantially heavier burden on lower incomes and smaller burden on higher incomes.

Inclasticity is the major problem of the present tax structure, Brazer said.

Greater demands mean more more and our tax structure.

Greater demands mean more more and our tax structure.

The french arried they had assoc Prof. Charles L. Larrow, economics department and above, economics department and above, economics department and above, indicated in the discussions in th "Greater demands mean more to communicate by radio. lations center, and Assoc. Prof. forced to leave? Why shouldn't romey and our tax structure Foreign Minister Andrei A. R. bert. Scisliano, political the company move him to an-

and the veterans trust fined, and open sea. Geomyko's statement, ben. Dr. James Miller, president to withhold money a while. But as published Sunday, added Western Michigan University the cumposed is the longer full. the supposed is no longer full." sandonically seven if the crew and former secretary, MSU: Breakfast of the French warplane did not James Bowden, commissioner, have a single literate person state department of labor; Man-who could read the markings 'red Labelors, commissioner. To Honor

in an appearance at the Filtary

area in particular, as the Michi- In the keynote address de-

and the competition for indust

He said that the econ and August Scholle, president of velopment commissions of the The conference consisted of state at the expense of another members of unions thruognous. When a company like Norge the state who gathered to dis- leaves an area such as Muskin-

Regulations New For **Brody Area**

r area will find new turn South Harrison entrances Emmons hell and Kellogg

ng lot at the crosswalk 7:45 to 8:15 a.m., 11:45 to 12:15 p.m. and from officer of the department ic safety will be station-

in the road when the re prohibited. Before e study last spring and university traffic engi-McMonagle and a

installed at the crosshis proposal is being Pres. John A. Hannah East Lansing City coun- Through Wednesday

Pizza Week Opens Today

Roy Voss)

MR. MSU FINALISTS-Seated are Wesley Roberts, junior and

Mary Mclaughlin, junior and chairman of the contest, Standing left

to right are Jim Wilson, junior; John Barkham, junior; Larry Osterink, junior; and Fred Maceachron, junior. (State News photo by

the special director.

Pizza week, an annual moneytraffic study showed
traffic study showed
to reach
the Company of Reine varies of the
the Union concourse or in
the Union concourse
to the Union concourse
to the Union concourse
to the Union

art show will be available until plane. The Soviet plane was not as the Michiago AFL-CIO educational director.

The speaker for the breakfa

The speaker for the breakfa

The speaker for the breakfa

Poor Ol' Rodney Pinwinkle Thought He Lived in 1961

The Kansas State University Collegian recently printed the following editorial Feb. 8, about its university housing regulations. We think it apropos to the situation at Michigan State, Our comments follow the case of "Rodney Pinwinkle."

Recently a good friend of ours, good of Rodney Pinwinkle, THE Soph, trudged home to his offcampus, un-college-approved dwelling after a hard day of classes. As Rodney unlocked his door he waved his customary greeting to one of the members of the opposite sex who lived in the house next door only 40 feet to the south.

Rodney entered his small apartment. Only studeats lived in the house with Rodney so he was able to turn up his stereo to concert level. He then proceeded to fix dinner. Rodney had been forced to buy two minute steaks because the smallest package contained two. Having one extra, he called his favorite member of the opposite sex and fuvited her to share his dinner. "Bring your books." Rodney said, "and we will study history after

She did and they did, and at 10 p.m. Rodney decided to take her home for she had to be in all 10/30. But before they left they shared a drink of their favorite alcohol beverage. Good of Rodney returned home and went to bed satisfied with life

Little did Rodney Pinwinkle know that he had broken six cardinal rules of the K-State housing

Poor Rodney had broken four rules even before returning home that evening. He had been living in un-college-approved housing which was too close to a building housing members of the opposite sex (building housing men must be at least 80 feet from buildings housing women). His apartment was comfortable but it had less than 80 square feet of floor space and his window was too small to crawl through.

Later that evening Rodney broke two other important rules. Not only did he entertain a member of the opposite sex in his small dwelling, but he also drank an alcoholic beverage.

Within a week Rodney had been discovered, called before Tribunal, and dismissed from the

In attempting to find the exact origin of these rules as set forth in the section entitled "Other Rules and Regulations Concerning Student Activities and Organizations" in the back of the Student Directory we called the Housing office, the SGA office and the Dean of Student's office

No one seems to know how or when these rulewere formulated, but according to a member of the staff of the Housing office it was "a way long time ago." The staff member said that the rules were probably as old as the University itself

Poor of Rodney's only opprobrious excuse for

I didn't see anything wrong with what I did.'

When last heard of Rodney was busily attempting to change the status quo. Don't be caught up by his fanatical babblings. What was good enough for the 19th century is good enough for the 20th.

The Michigan State housing regulations. and those other regulations which attach themselves to housing, such as NO DRINK-ING, are not unlike those at Kansas State. They belong in the 19th century. They are wide-sweeping regulations, such as including all undergraduate student housing under "campus property."

At Michigan State, an undergraduate aged 24 is subject to the same rule as the undergraduate aged 18. The state of Michigan says a person may purchase and drink alcoholic beverages when he is 21. Why, then, deprive him of his right.

A GRADUATE STUDENT can be 22 and not subject to undergraduate housing rules. Why should be be considered more adult than the 22-year old undergraduate who has worked before coming to college? Certainly this experience of the undergraduate would mature him as much as four years of college.

In many ways this undergraduate is more mature after working than being in college because he has been responsible for himself and has not been depending on his parents to put him through college.

What is the difference between having a drink in one's living room or having one in a restaurant or cocktail lounge? What is the difference between studying with members of the opposite sex in one's living room or in a dormitory recreation room or lounge? Very little unless one believes a person's morals get lost when one is not in a public place. And we doubt very much that this happens.

NOW IT APPEARS that the privilege of freedom of speech is being abridged, as shown by the action taken against Delores Turnbull.

To ask a student, "What would your mother think of this?" is none of the housemother's business. However, if a parent were asked, we think the housemother, or anyone e'se who asked such a question, would be very suprised. They might find parents live in the 20th Century, just as we students wish we were allowed to do.

They Have Given All This and More

By HOYT COE REED

They overcame their cast And have ascended above the ranks

Of average American of every Without deserting uses of their

Numbered now among the elect

Founders of jazz, creators of the

They gave us Bellefonte Mahalia Jackson And Marion Anderson to crown

the muse

Looms behind his horn. sports we choose Jackie Robinson or Sugar Ray And Campanella, Satchel Paige and Mays-All these personifying sports-

manship itself Amongst the scriveners there's Langston Hughes

And Weldon Johnson, Lawrence Dunbar and more.

There's Booker Washington and Weaver in The government. Raiph Bunche

remains The symbol of

man. Paul Robeson in both sports arts remains Supreme despite confusions

The memories of Walter White and Dancey of

Detroit who proved that need not refuse

A brother's hand because of race. And now, today There's Luther King, and all the sitters-in

And Thurgood Marshall who can show the way. All these, and many more of yesterday.

Today, and all tomorrows' Ernie Greens -The names are legion, and will

That merit knows no color line

Just as achievement knows no creed Thank God for these, for they've

defined There is no "Negro problem Save in the white man's mind

as he sees them, then the Lord help us in the kind of "facts"

he gives to the rest of the world.

After having read the pros

ness, and after having read the

letters while we were on the

Communist speaker kick, and after having read the annual

grub, I feel that I now may

make one positive statement; what the MSU student needs is

a hook to facilitate the matter of opening the north exit door of

Judging from the tone of the

letter, the author of "send us care" sounds like a selfish, spoiled little girl, who is lack-

ing the proper college level of

From my experience of work-

ing and eating in one of the

women's dorms, and from my

previous experience in the food

service field, I believe that the

food served is nutritional, well-

I suggest that the misguided

balanced, and of good grade.

Berkey from the outside.

Food Is Okay

To the Editor:

ntering regarding Ma Brody's

New Idea

In U. S. Culture

Week Tells Story Of Negro History

By IVANHOE DONALDSON

In February 1926 Dr. Carter Godw Woodson, the director of the Association for the Study of Negro Life and History laund ed the celebration of Negro History Week week devoted to public exercises emphasizing the salient facts of history influenced by

The effort was widely supported schools, churches and clubs among Negros and the movement gradually found support among institutions of other races in America and abroad. Today the celebration enio widespread participation.

THE OBSERVANCE which started Sm day comes each year in mid-February wh it can include the birthdays of both Abraha Lincoln and Frederick Douglass, a Negrous rose to high position in government from the depths of slavery.

One of the main purposes of Negro Hi tory Week is to promote the advancement the Negro, for only the truth will destri the dividing prejudices of nationalities at teach universal love without distinction race, merit or rank

Negro history is needed to provide the race with tradition. If a race has no history it has no tradition; it becomes a negligib factor in thought in the world, and it stand in danger of being exterminated.

THE AMERICAN Indian left no conti uous record, he didn't appreciate the value of tradition, and where is he today? The H brews clearly appreciated the value of tration as is attested by the Bible itself. In spi of world-wide persecution, therefore, he still a great factor in our civilization.

America is a land to whose greatness to individuals of many races have made sign ficant contributions.

Negro history show us that much of which has become distinctly "Americana" has Negro base.

The music of America features the Neg idiom, and many phases of arts show Negro influence.

In other areas of American culture, or we imagine the greatness of baseball withou Jackie Robinson, Willie Mays, of track will out Jese Owens, of jazz without Louis Ara strong, of literature without Du Bois, or t science without George Washington Carves

A GREAT PART of America was built b the sweat and toil of the Negro slaves at

their descendants. The American handling of the so-called 'Negro problem." which is perhaps more a white man's problem, has much effect t our relations with Asia and Africa.

Most of the inhabitants of these nents are colored. Hatred of the "white people is intense on both these continent and only understanding can soften this h

At the present time, the white race is the strongest economically, the most advance technologically. But these are only temp rary advantages.

If peace is to exist there must be an unde standing between all people of the world. Negro History Week is attempting to post

Find Ancient Fort

ATHENS, GREECE, IP-Archaeologists of American School of Classical Studies here W discovered the remains of a 2,300 year-old fitte the desert island of Gaidouronisi in the Serot Gulf

In ancient times the island was known as Particlus' Island, ofter Ptolmey II's Admiral, who con manded the Egyptian forces in the Chremonide War from 266 to 261 B.C. Archaeologists of American School found the fort, apparently by Patroclus, after finding other fortifications the same war at Corone, on the Greek Mainland

Michigan State News

Published by the students of Michigan University, Issued on class days Monda Friday, during the fall, winter and spring quart Issued weekly during the summer class postage paid at East Lansing, Michigan Editorial and business offices at 341 Students Services building, Michigan State Un

Lansing, Michigan. Mail subscriptions payable in advan term, \$3; for two terms, \$4; for three Member of the Associated Press, Inland Press Association and the Associated College Editor-in-chief

Editorial Editor

Report Algerian Rebel Chief Killed

ALGIERS, ALGERIA, (P)-Ali Soaut, rebel chief of Willaya One, was killed Friday by troops of the French Foreign legion, headquarters for Algiers announced Sunday

Soual, who had active command of rebel troops the region bordering on Tunisia, was stain in a night skirmish between legionaires and a rebel border westward to the Aurea mountains

Letters to the Editor

When the time comes that the

people of this country are per-

soluted because they wish to ex-

ercise the right of freedom of

speech I think it is time that we

all stop and reexamine our sen-

I always understood freedom

d speech to mean the right of

any such person to publically

subject without the fear of be-

Free Speech

To the Editor:

so or values

strategic area since Hady Lukhdar, the former coiel, to is netwer in Tunis a two years ago. For our was of rellitary organization the rebels have divided Algeria into zones called willays Souri commanded the area skirting the Tunisian

In science, Carver looms, as Satchmo

or Louis

which beset us all Nor can we lose

Pro HUAC

To the Editor: As an ex-student attending a

Farm Bureau meeting in Kellogg center, I happened to read the editorial in the State News regarding the "Operation Aboli-

Bureau organization. After seetime that instead of harpooning those selected super - patriot groups, we joined them.

nied we loss our basic free-doms, it is a strange thing that in our strength also lies our

those "known communists" the demonstrations were ing hearings.
While you are expressing "re-

fered up to heed the United States Information Agency. If "Harvest of Shame" is his idea of a presentation of the facts

innocent bystanders who hap-Activities Committee was hold-

"flagrant tampering and twisting of the truth," why don't you also take a look at Edward R. Morrow's presentation, "Harvest of Shame." For pure distortion of facts, half truths, statements out of context and the like, it is hard to find a better example. Yet Mr. Morrow is being of-

ing persecuted for holding those I wonder how Mrs. Samann would like it if she were to give an opinion against a university policy and the next day be called on the carpet in President Hannah's office because she trary to that of the university.

dared to present an opinion con-I would also like to know why Mrs. Samans refused to comment on her actions when queried by the State News. Is it hecause she realized her mistake and then, because she was afraid of losing Face, did not want to admit that she had made a stake" Or a it because she

all beloves that she is in the Como on, show a little humility and a last your mistake Or do you still believe that you are I can only say, Mrs. Samann, if it is the later I truly

feet some for you. Matt Spire . . .

This Is Policy

To the Editor:

should sive his name of a letter which professes his beliefs and opinions However because we do not want to be threatened with a visit to the dean of women and get a black mark on our records, wewish to remain

This fear of reprimand is not

On Freedom of Speech, HUAC Riots and Athletic Scholarships

icy of the administration "Each University student must assume the responsibility for always behaving in such a way as to reflect oreditably upon the University. No student possesses the right to be the source of unfavorable, unflattering publicity which brings discredit upon herself, the group of which she is a member and the total university. To deal lightly with this responsibility, is to risk the loss of membership in the uni-

talement. I quote verbatim from

the Student-University Agree-

ment, in which is stated the pol-

versity community." This "agreement" is published in the Helot, but how many students have read it? How many were aware of this before entering MSU? Will each student, upon any comment or complaint about this agreement, be considered the source of unfavor-

publicity. With this in mind, I ask to have my name withheld.

Name Withheld * * * Want Good Food

in regards to the issue about dormitory food, we too, would like to put in our "two cents worth about it. Our fullest agreement is extended to Deloces Turnbull and "Name With-

We'll admit that our mothers make leftovers quite frequently but they look and taste appetizng The leftovers here look as though somebody put them through a grind mill and added Evidently someone has an

over-abundance of veal because

On some nights, we get a choice

three types of veal, each one

looking and tasting worse than

a served almost constantly

Also, if a girl wants a second belping of something, she can have only potatoes, vegetables (made under two inches of mar-

being figure conscious, won't the this and simply go hungry. We can understand not allowing seconds on desserts because many girls would abuse this and hve on dessert alone, but salads are something else. Is lettuce so xpensive that it has to be rationed? Or carrots? Or celery? To my knowledge these vegetables are inexpensive and healthy to eat. Why deprive us of

We realize that making such large quantities of food is diffioult, but couldn't this school's cooks take just a little more tme and consideration in preparing the food for those who have to cat it"

J. Lee Smith

Shelter To the Editor It is always interesting to see to what extent the conservative

campus will go in insulting the intellectual ability of the MSU student body. I refer specifically to George Newland's letter in defense of the HUAC in which he joins the long line of patriots who are protecting us from the Commu-

nist menace of which, it is telt.

and reactionary element on this

we have no comprehension. In his words we are "totally unaware" and can be "exploited and victimized." Similarly, Prof. John Moore has even commented on radio as to the need to protect the "adolescent mind" of the MSU student. Only people who have an extremely low opinion of our intelligence could utter such absurdities.

I feel capable of making intelligent decisions on the merits of all political parties, whether they are national or internationan in scope and feel the rest of the students similarly equipped. It seems only this jittery ninority feels us incapable and is their duty to protect us. In their fervor they think nothing of restricting individual, academic, and civil freedoms.

are sincere and have the best intentions this does not stop their methods from constituting more of a threat to our freedom and security than groups from which

Peter Werbe . . . **HUAC Riots**

they are trying to protect us.

To the Editor: Mr. Carl Griffler said in the Jan 13th issue of the State News "Recently 1 heard a

speech by a student who had been at the San Francisco riots.' This gentleman was a graduate student at California University. He said that the only rioting that occurred was on the part of the police." I submit part of an article from U.S. News and World Re-

With the tension growing, the inevitable happened Violence flared that afternoon. One of the judges in a municipal courtroom in City Hall ordered the mob dispersed because the noise made it impossible for him to hold court. When an attempt was made to carry out the order, the crowd responded by throwing shoes and jostling the officers.

'An officer warned that fire hoses would have to be used if the crowd did not disperse, but the crowd, instigated by Communists who had maneuvered themselves into strategic positions, became more unruly

"The mob surged forward as

if to storm the doors, and a police inspector ordered the fire ose turned on. The cold water had a sobering effect on the emotions of the demonstrators And so ends another day in the life of a peaceful demonstrator. I think it is best in this free country of ours to be aware of both sides before giving an opin-Mr. Griffler says we as students have the right and duty to examine the history of HUAC and I say it is our duty to examine the history of communist infiltration along with it.

Perhaps those that have so much to say about this film should also see "Communism on the Map," another film available to groups through the Farm ing this film, perhaps it is about

However I agree that if free speech and association are de-

Yet it is hard to believe that pened to be strolling by the place where the Un-American

sentment and alarm" with this

young girl learn something about food nutrition and how to go about correcting any problems that may occur with the preparation of the meals in her dorm in a more sensible and mature manner.

Bratzler, professor of ucts research advisory comm husbandry, will attend tee in Washington next week.

Professor Bratzler was ap-Agriculture's pointed to the committee in 1956 efrigerated and frozen prod- by the secretary of Agriculture.

Wed. Thurs., and Fri. Editions. Deadline for Mon. Edition: 1 p.m. Fri.

ED 2-1511

EXT. 2613

PERSONAL

DR. C. L. GATTEN

CHIROPRACTOR

By Appointment

Okemos at Stoplight

WANTED

FOR RENT

LOST and FOUND

EMPLOYMENT

PROFESSIONAL NURSES - Posit

EARN \$125 WEEKLY during sum-ner traveling overseas Must be S citizen Complete details fur-shed Send \$1 to Lansing Informat-in Service Dept E-6, Box 74, New ork \$1, N Y.

TRANSPORTATION

WANTED RIDE to Springfield.

PARTLY FURNISHED THREE

AUTOMOTIVE

p 33,600 actual miles. Red and the ED 7-2479.

PLYMOUTH BELVEDERT

EMINGTON NOISELESS type \$40 Call ED 2-81

ELECTRIC REFRIGERATOR w sto ED 7-9416

Be an Early Burd Plan Ahead Order Early

SPARTAN MULTILITATING AND TYPING SERVICE—Committee thesis service. Every copy an oriental IBM Typewriter Fifteen years experience in thesis work Mrs. Goodwin.

Phone ED 7-9671 for SPUDNUTS

THE SPUDNUT SHOP 225 MAC.

TUXEDO, LIKE NEW 37 regular

ath shirt, and all accessories State Portable radio. \$10. ED 2-316 WINE LIVING ROOM suit \$35 Secilient condition. Desk. \$13. 3-nece sectional divan. \$10. Leaving state 315 Center St. ED 7-8003

FREE ENLARGEMENT 5x7 Black nter by Frandor, Clippert St.

MOTOROLA PORTABLE Steres \$50 Call Pete, ED 7-0000

Candy

AVAILABLE AT THE CARD SHOP

VERY SPECIAL VALENTINES

ROSS FROM HOME EC. BLDG

Prof Will Attend Yearly Ag Meeting Called Elementary Professional Block

Education Begins New Methods Plans in Teaching Program

have been offered as individual and a foreign language.

Dr. C. C. Collier is coordinating the new program with the assistance of Dr. Jean LePere and Dr. William Walsh.

All previously offered meth-

d confidence to the teacher in immunization,

German **Facing Expulsion**

JOHANNESBURG, South Af- Feurig said. rica, (A)-A German school teacher and his family are reported facing expulsion from South Africa because he let his three children spend a vacation at the clay but of their Negro

A storm raged in newspapers about the case Sunday, with speculation as to what such a rackdown might cost this mayer. Published accounts said interior department officials have notified him he must leave when his visa expires June 2 on the ground the incident was an

segregation policy, have come to Johannesburg

or photographers. Sympathetic newsmen quoted that he saw nothing wrong in known. The cost will be higher OST - MANILLA FOLDER. With letting the children—aged 4 to eral type-written and thermo fax 29 spend a holiday with their est. EXT 3561. nurse, Maria, at her hut near Standerton, 100 miles southeast of this city. That was last December. The appearance of the white children at the African dwelling had created a local

"They loved her very much," Niedermayer was reported to have explained. "It was like a camping vacation, except that the children slept in a but in-

stead of a tent." His case has been taken up by one of South Africa's most widely known political comme

tor Piet Cillie of the Cape Town Die Burger, an influential Afrikeans - language newspaper which normally supports Prime Minister Hendrik F. Verwoord's reb. 16. Contact T. Gorman, 121 A ruling Nationalist party.

The College of Education is elementary school. This in- mands of other courses. initiating a new plan for providing elementary teaching
methods in the curriculum of

preceding their student teaching, block program. This will give the students an During the next three years opportunity to deal with teach- more students will be offered ing methods free from the de- this type of program.

The new program has been The Language Arts - Social Duplication of foundational standpoint." put into effect under the title of Studies area includes language education material will be reElementary Professional Block. skills, reading, spelling, handThe matheid courses which writing literature courses which writing literature and the state of the state The methods courses which writing, literature, social studies material will be taught in view of its direct relationship to the schools.

Students are required to take tary education majors are now by districts. Only in this way lature and to take this away dents more depth as well as Students are required to take tary education may be additionable to the second methods. Students are required to take tary education may be added in the new 13 credit block the term enrolled in the new 13 credit

in this program, the student

purchased a ticket from the stu-

it at Olin to receive the shots

Marines Land

At Michigan

State Union

Capt. Reginald G. Sauls IV

Marine Corps officer selection

officer, will be in the Union

with a team of officers to in-

terview students interested in

obtaining Marine Corps com-

At present, vacancies exist for

both ground and aviation train-

ing. Programs available are the

platoon leaders class for fresh-

men, sophomores and juniors,

and aviation officer candidate

Training is arranged to pre-

vent interference with college

AUSTIN HEALY 1938, 190-6 miles and BRV CLEANERS 20c wash, 10c areas. AUSTIN HEALY 1938, 190-6 miles are also been division attained on digit Alter advantation of give a structure attention of Dr. Collier; Language brushes, overdrive. Phone ED brushes of black west of black west of brushes are as are: The three areas are: Common Elements, under the direction of Dr. Collier; Language brushes are as a division of the structure attention of Dr. Collier; Language brushes dry reasons deposit on Arts-Social Studies, under the Brushes are as a division of Dr. Collier; Language brushes dry reasons deposit on Arts-Social Studies, under the Brushes are as a division of Dr. Collier; Language brushes are as a division of Oral Polio Vaccine

vaccine has shown it to be a! Faurig said that this year a highly effective means of polio university-wide program for

the testing stage and is not a- students have golten their shore vailable for public use." Dr. through a family doctor or James S. Feurig of Olin Memor- the student government sponal health center said.

The major holdup is determin- four years, he said. ng the titre of the vaccine pefore releasing it, he said. The point at which the titre-- | dent government and presented unit for measuring the quantity of the immunizing agent -- The vaccine was obtained with drops below an effective level student government funds. and a pattern for administering

the vaccine must be established.

FEURIG POINTED out that the test group involved must be made aware that they are in a experimental phase of research that has been worked out in the laboratory to a point where it is safe for block testing.

All testing is done under the observation of the U.S. Food and Dug commission. ountry in trade and good will. to produce immunizing bodies and shows no sign of being toxic | Wednesday from 9 a.m. to 4 p.m.

or producing a reaction in the recipient. The major pharmaceutical houses with biological divisions for handling immunizing agents affront to South Africa's racial will produce the vaccine, Feurig

able for comment. Reported to THE VACCINE will be produced in a tablet, liquid or capfrom Munich, he barricaded the sule form, depending on the family's suburban apartment manufacturer, he said. He added course or the officer candidate and refused to admit reporters that the liquid form will be

m as saying earlier, however, the cost of the vaccine is un-

ideal for small children.

At the moment. Feurig said, letting the children-aged 4 to at first because of the low quan- before being assigned to active

MON. THRU PRI. TILL 9 SAT. TELL 7

Swainson Discusses Tax Program'

In answer to a question on spreading a personal property ed the feeling that the consti-

"THE PROPOSAL as it now a maximum tax could be de- spring of growth is going to be

not allow for money to schools, no panacea," he said. how will the proposal affect

courses in the past are now integrated into one complete 18 is composed of science, math, tegrated into one complete 18 is composed of science, math, thinty volunteer, et a dents said, to getting more money for from a selected group of elemenschool lies in federation of mawill taxes on property and per- would be an indication of dis-

professor of economics, was fluctuate, so will the returns," Geis said.

tax base for education, Stevens ration is blocking the legisla-ture and thought the decision of the hope that since the main-

prospective elementary education to the constitution.

The new program has been and implementation.

Punel members said they had Applications

WE THINK the tax package A number of people express- will help. Basically all tax rev-

For 'Crossroads'

Order Today - Delivered Tuesday

Roses

Orchids

Camellias

Gardenias

Spring Arrangements - Novelties Dish Gardens — Flowering Plants

NORM KESEL florist

(across from the Union)

FLORIST TELEGRAPH DELIVERY SERVICE Free Delivery

GIFT TIE YOUR VALENTINE WITH RED

For Just A Few Cents A Day

A classified ad here costs only pennies a day, yet it can bring you priceless results

(13 words or less -1 day -85c)

Something to buy? - Something to sell? - Call ED 2-1511-Ext. 2615

Researcher Conducts **Unemployment Study**

worker does not readily seek ads of unemployment under the porary Unemployment Compen-

ley Devino, published by MSU's sonal interviews three months Labor and Industrial Relations after exhaustion of benefits.

Literary Contest Now Open

This years ennual spring literary contest is open to all regularly enrolled undergraduate

Cash prizes will be offered for entries in the fields of fiction, poetry, and non-fiction, the English department said.

Students may submit more then one manuscript in any area er they may enter each of the three estagories.

In fiction one or more short stories may be submitted, and in poetry either one long poem over sixty lines, or a group of not less than four short poems

will be accepted, In non-fiction students may submit one or more manuscripts

Term papers, however, will not be considered unless the judges feel they are of clear

Manuscripts to be submitted must be typewritten and dou-All entries should be sub-

mitted in triplicate, with the name of the contestant appear-

The deedline for the submiss-ion of manuscripts is April 28, and contest winners will be announced sometime during the

lest week in May. Previous first-prize winners

perves the right to publish any contest in "Taret," the new university literary magisine,

1910: First Swingout

Spertan Swingout began in the coeds in swings in front of cials have been considering re-Morrill Hall, the women's dormstory at that time.

The unemployed American of living during extended peri- tees who received federal Tempresent system of unemployment sation (TUC) in the first six

months of that program.

on the most recent claim.

ACROSS 1. Sewed edge 4. Covered

13. Hawiian

food fish 14. Color 15. Kills 17. Task 19. Blank type 20. Sweetsop 21. Whirled

27 Long jo

29 Regretted 30 Four: Roman 31 Red deer

haustees received such benefits,

This low rate was in part, due,

Crossword Puzzle

39 Deep long-

42 Repudiate

43 Fabricated

44. Exclama-

46 Stand fast

48 Those who

\$1 Lobster

spirit

15 Scotch

52 Mr Presies

tion to draw

said Devino, to the high rate of repeats on state claims,

he said, which amounted to one-

half of the benefit entitlement

Dr. Devino's study, aided by The findings are revealed in grants from the Ford Founda-"Exhaustion of Unemployment tion, concerned 2,528 unemploy-Benefits During a Recession," a ed claimants in the Lansing la-case study by Dr. William Stan-Most studies concerne

with unemployment compensation have been carried out in the American worker taps his periods of quite vigorous economic activity, Dr. Devino noted. cell on his family for support. In contrast, he was interested in But despite all such efforts, what happened to those who ex-Dr. Devino indicates, the work-er cannot meet decent standards of high unemployment.

He explained that while the Lansing labor market in 1957-58 was not as severely affected by the recession as were Detroit, Flint, and certain other Michigan communities, Lansing nevertheless experienced persistently high levels of unemployment during that period.

In periods of unemploymen following exhaustion of unemployment benefits, earnings of spouses were listed as the main source for more than 25 per cent of the exhaustees.

Dr. Devino reported a "sur-prisingly low" rate of exhaus-

Cabinet Agency?

WASHINGTON, (P)-An advisory commission Sunday recommended grouping all U.S on any subject, serious or hum-orous, factual, persuasive, crit-ical or personal.

foreign information, education and cultural programs into one independent agency with cebiindependent agency with cebi-net rank.

The U.S. Information Agen cy's advisory group—a panel of prominent citizens-made these other recommendations to Con-

1. A bigger USIA voice in policymaking, "so that public re-actions abroad may be considered before rather than after" a Washington decision.

For the second year the con-test will be in port financed by funds provided by Mr. and Mrs. Glenden Swarthout, in part by funds in the royalty account for the Literature and Fine Arts syllabus, and partly by contri-butions from members of the English Department.

ance on statements by high government officials which affect U.S. foreign affairs, in order to avoid contradictions. (President Kennedy already has ordered policy clearance on such speech-

4. Increase in funds which U.S. propaganda officers abroad may use for entertainment in line of duty.

S. Pay more attention to the younger generation abroad, es-pecially because in the many newer countries the emerging

rulers are young.

Kennedy administration offivamping the present U.S. propaganda setup.

Would Ease Balance of Payments

Administration Ponders German Deficit Offer

what position the United States should adopt toward a German offer of -assistance to ease the American balance of payments Only about half of the ex-

Meanwhile, it was learned Sunday state department experts assured German diplomats here that U.S. dissatisfaction with West Germany's offer has no with Secretary of the Treasury disappointment created by the effect on stated U.S. intentions Douglas Dillon to draft the re- German offer. to safeguard West Berlin.

MONUME ARMO

DOWN Sandwich filling Australian

hosiery 11 Still 16. Dip dough-nuts in coffee 18. Be disposed in action

30. Walte-robin 21. Room 22. Lying face downward 34. Dress the

36. All pessible 36. Theater de-votees

corn 46. Libely 47. Snahe 46. Kava

LP RECORDS DISCOUNTED

\$ 1.00 PER LP

ALL LABELS

MONO

STEREO

POPULAR

 CLASSIC **INCLUDING ALL SPECIAL ORDERS**

DIAMOND NEEDLES \$3.95 **FULLY GUARANTEED**

POP RECORDS

Campus Music Skop

tion this weekend to determine totaling less than \$1 billion.

The official U.S. reply will be unsatisfactory. given to German Foreign Minister Henrich Von Brentano when he visits Washington next

As the preparatory talks within the administration progress.

President Kennedy and Rusk have offered

started within the administra- Feb. 2, offered an aid package trouble spots because they con- to remedy the imbalance of pay- mer Treasury Secretary Robert sider the German aid proposal ments, Brentano will be told the Anderson, might explain

diplomats in Washington agreed. The Kennedy administration position on Berlin is clear and does not require a restates it is expected that Secretary of U.S. officials said, adding that State Dean Rusk will sit down this position is not affected by

Some influential German it clear they were not interested newspapers have suggested that I in the one-shot aid the Germans "forgot" to list Berlin when While the Germans think that

FORD

*CHEVY

PLYMOUTH

* except 59 & 60

TIP TOP

Bonded Brake Shop No. 1

Brakes relined one hour service

all other U. S. cars \$12.95

(Power brakes \$1.00 per wheel add.)

Labor and Material — all 4 wheels

Free brake adjustment for the life of your brakes.

20,000 MILES OR 1 YEAR WRITTEN GUARANTEE We honor former Gold Crest Brake guarantees

(must have bill with guarantee)

2910 E. KALAMAZOO

8 - 6 DAILY - 8 TO 5 SATURDAY

American officials called such States bearing virtually alone tion is somehow linked thinking groundless. German the burden of siding the under- U.S. stand on Berlin. Anderson

more in the foreign aid effort. On the other hand, U.S. diplo-mats concede the original U.S. 1782.

problem traces to the United German idea that the aid que devoloped nations.

Officials stressed the United toward maint for the control of this country, could do much

hed asked the Germans ican Revolution was

The last battle of the Amernear Charleston, S.C. Aug. 27.

ENGINEERING NOTICE

The Martin Company representative will visit the campus on Feb. 21, 22, 23 to discuss the opportunities for graduates of the School of Engineering.

> Contact your Placement Officer for appointment and further details.

> THE MARTIN **BALTIMORE 3, MARYLAND**

Missiles - Electronic Systems - Nuclear

Applications - Advanced Space Programs

Designers and Manufacturers

ANOTHER VIEW ON HUAC A CALM REVIEW

Seldom has any organ of the national government been as bitterly criticized, denounced and buffeted around as the Committee on Un-American Activities. The Communists, who know better, and their dupes, who should know better, have strained every fiber to eliminate this Committee which has done so much to embarrass the Party by throwing publicity on its goals and methods. They have been so successful that today Americans unconsciously assume that there must be something intrinsically evil about the Committee and its activities.

Why was the Committee created? How does it operate? How valuable is its work!

The present House Committee on Un-American Activities came into being in 1945 and has continued as a standing committee of the House to the present time. It consists of nine members—five from the majority party and four from the minority party. The chairman is a member of the majority party, and regardless whether his name is Harold H. Velde or Francis E. Walter, whether Republican from Illinois or Democrat from Pennsylvania, is a prime target of the Communist Party.

The Committee on Un-American Activities is authorized to investigate 1) the extent, character and objectivity of un-American propaganda activities in the United States; 2) the diffusion in the United States of subversive and un-American propaganda; 3) all other questions related thereto that will aid the Congress in draft-ing remedial legislation. In addi-tion, under the House Rule XI, section 26, the Committee is assigned certain "watchdog" functions. It is its job to ride herd on those administrative organs charged with carrying out the provisions of the Internal Security Act of 1950, the Communist Control Act of 1954, and various provisions of the Immigration and Nationality Act and the Foreign Agents Registration Act.

It is often charged 1) that the Committee has never revealed any important espionage activities and 2) it accomplishes nothing that the FBI could not do better. Such remarks are uttered out of naivete or, in many cases, with the deliberate objective of deluding the public and lessening HUAC's effectiveness. It was this Committee which brought to light, to state just a few, the espionage activities of Arthur A. Adams, J. Peters, Gerhart Eisler, Nathan Gregory Silvermaster, Harry Dexter White, William W. Remington, Alger Hiss, as well as the atom bomb spy ring at the University of California Radiation Laboratory. Concerning the second charge that there is no need for HUAC, it is argued that the FBI is the investigative agency of the executive branch of the government which is primarily charged with responsibility for developing evidence upon which to base criminal prosecutions. This overlooks the fact that in our system of government, it is the responsibility of a committee of the Congrees to seek and receive public information upon which to base egislative recommendations either to strengthen our present laws or suggest new laws to plug vacuums in our internal security program in general.

A recent research study conduct-ed by the Legislative ference Service of the Library of Congress reveals among others the following legislative recommendations by HUAC:

1. Legislation to bring about the diate mandatory deportation of alien spies and saboteurs.

2. Legislation to outlaw every

political organization which is hown to be under the control of a foreign government. 3. Legislation to stop all immigration from foreign countries

that refuse to accept the return of their nationals found under American law to be deportable from this country.

4. Added legislation to place re-strictions on the distribution of totalitarian propaganda, when that distribution involves any cost to the American taxpayers, and when such propaganda emanates and is shimmed from foreign sources.

5. Legislation to restrict the ben-

efits of certain tax-exemption privileges now extended to a number of Communist fronts posing as educational, charitable and relief

Recommendations by HUAC in the past have brought about enactment of the Internal Security Act of 1950, the Communist Control Act of 1954 and various provisions of the Immigration and Nationality Act of 1952. Ma ther recommendations covered verse fields as: increased penalties for seditious conspiracy; single espionage statute for peace and war: foreign agents registration; publication of names of foreign agents: compulsory testimony in congres-

sional investigations, etc. As one by-product of its activity, the committee has produced a series of research studies. These include collections of original documents of the Communist movement, and the more recent multivolume project, Facts on Commu-nism, which has begun with outstanding monographs on Communist idealogy by Prof. Gerhart Neimeyer and on Soviet history by Prof. David J. Dallin.

Is the Committee fair to those who come before it? Any witness may consult with his lawyer whenever he so desires during the course of a hearing, and submit any statement he wishes. Before a scheduled hearing; the witness may confer with the Committee in confidence If any citizen feels he has been in any manner wrong-ed, he can domand and get a pub-lic hearing in which to state his

Finally, how about the cost a Committee Chairman Francis E. Walter pointed out in the 1950 annual report, relatively in significant. "A nuclear subma-rine," said Walter, "costs \$49 mile tion, an attack earrier \$290 million. a guided missile destroyer \$31 million. The Committee operated last year and made its contribuion to our defence effort in the vital field of information and lec-islation—on a budget of \$327,000. a small fraction of the cost of any ajor weepon in our military arse-

Reprinted by permission from NATIONAL REVIEW, February 11, 1961.

Sponsored by MICHIGAN STATE CONSERVATIVE CLUB Phi Psi Men Move In

house at 522 Abbot Road made of concrete, instead of

has been redecorated Mason,

back into the newly dec- partment arrived.

their personal po- Petrides Is ns and began to organize.

repaired, the 24 brothers offered to them by mem- In Clare peoples Church and oth-

ne of the brothers lost all ssessions, but smoke dam-

zation," said Mason.

ARTITIONS have been Linguistic Society the basement, desks and lounge of physics-math.

well have been the and new equipment has been of the 24 Phi Kappa Psi purchased for the kitchen. they moved back into Because the basement !

cintler block which might have use, which was dam- cracked, the fire was confined a \$12,000 fire last only to the basement," said

men spent Saturday said Mason and had only a 10 moving furnishings and minute start before the fire de-

WHILE THEIR house was be. Hospitalized

een dispersed to various George A Petrides, of the fish boring fraternities. and wildlife department, was fire, destroyed basement hospitalized with a fractured leg nings and kitchen facilit- in Clare General hospital after a two-car collision Saturday on ing to East Lansing fire US 27 near Harrison.

al Phil Patriarche, a short Prof Petrides was on his way n a radio started the to a meeting at Higgins Lake and a piece of hot plastic when the accident occured the radio case fell into a State Police from the Mount f cooking grease to spread Pleasant post are investigating the accident.

most of the other clothing Geist to Talk on Greg Mason, Tecumseh Okinawa Teaching

and dining facilities are d, is in the process of English department will speak

FUN! FUN!

If you're having a party this is a must! Entertain your friends with the most clever, most humorous omedy idea ever offered to the public.

Never before has a record of this type been presentd. Complete with hilarious tie-in illustrations, Send or your copy of "LEW BEDELL AND FRIEND". Recorded by the author of the best sellers "SEE. YOU DON'T HAVE TO LAUGH TO HAVE FUN" ind*WILL MY REAL FATHER PLEASE STAND P". Send \$2.00 in cash, check, or money order to Fun-1481 Vine-Hollywood 28, Calif. Postage will be

OUT OF WORK A YEAR-Arthur Goldberg, labor secretary, talks Saturday to Roy Shaffer, a maintenance worker and father of three children at Detroit's Labor Temple. (AP Wirephoto)

Confers Here Over Weekend

workmen's compensation. tamily as well.

and after the accident he re- they represent 40 per cent celved \$30 a week compensa- "Michigan depends on a na- fiscal policy. ion. He was hospitalized for tional market." he said. three years and compensation "We need to return to the

ceives \$36 per week in compen- viding a maximum two-third sation and that his wife receives of take-home pay medical expenses, he said.

as Eulogio Romero told of losing | The governor said he expects an eye in an industrial accident to have some specific recomand eventually going blind. On the verge of tears, Romero On the verge of tears, Romero gan's unemployment problem told of trying to support his "in a matter of days."

(Continued from page 1) wife and four children on \$21 everyone who is willing and "I have proposed a program Scholle spoke again and inter- a week compensation and plead- able to work." viewed three people in an effort ed with the union people not to The governor told of submit-

Gov. Swainson addressed the to the legislature which includ- program firmly grounded on Walter Falcon, president of conference immediately after ed an economic growth act and ability to pay," the Governor the union affected by the Norge Scholle interviewed the three measures to diversify Michigan said.

move from Muskgeon, told of exhaustion of his members' unemployment compensation, which it was pointed out, affectwhich it was pointed out ed not only the worker, but his what we have is under-utiliza- nomic growth and well-being unemployment conferences. tion of our labor force-what An important step in this direc-William Russell, speaking we have is labor waste," the tion here in Michigan is fiscal

ence, told of being a skilled pipe "This is, primarily, a national "Michigan's patchwork tax Fire in Brody titler in Detroit before an one would be the primarily of the patchwork tax in the same of the primarily of the patchwork tax in the fitter in Detroit before an on- problem we face," he said, structure has not been either the-job injury left him permanently paralyzed.

He had been earning \$150 a ally make up about 25 per cent. It does not facet the tests of sprinkling head and called East week before the injury he said, of the work force, in Michigan adequacy, permanency and equi- Lansing firemen to the scene and after the accident he re- they represent 40 per cent ty that are necessary to a sound at 2:10 p.m. Sunday. No dam-

paid the expenses for two. original concept of unemploy-Russell said he presently re- ment compensation, that of pro-

\$20 per week for his nursing "We should extend duration; care. At a time of illness, the we need to move away from a compensation doesn't even meet system that stops unemploymen redical expenses, he said.

The audience listened intently need for it becomes greatest."

mendations for solving Michi-

"But improvements in unemployment compensation are not the lasting, meaningful solution that we seek. . . We want full employment. We want a job for

HALLMARK CARDS, INC. in- from 3 to 5 p.m. today at the terviewing all majors from all vices building. Interviews will be scheduled after the petitions

to illustrate the inadequacy of compensation give up the fight for greater to give up the gr

industry to attract more research After speaking, the Governor

Dial ED 2-3537 for Pick-up & Delivery it's quick and easy

Gleaner and **Shirt Laundry**

E. Grand River Across from Student Services Building

Placement Bureau

INGERSOLL-RAND CO. inter- and Chem., Acctg., Prod. viewing Mech. Elec., Chem. Mngmt, Mrketg. and all ma-& Civil Engrs., Applied Mech-

UNION CARBIDE CHEMICAL Coll for Stewardess positions.

MAGNAVOX CO. interviewing

BIRMINGHAM BOARD of ED. Speech Corr For Lang. KVP - SUTHERLAND PAPER Met & Chem. Engrs. Math, Blo Eng-Sec. Studies.

Eng. Eng.-Radio-Speech, & majors Coll of B. & P.S. and Chem. Engrs.

CO interviewing Chem., all pittsBURGH PLATE GLASS CO. interviewing Chem., also Chem. Elec. & Mech. Engrs. Math. Phys., Bio., Eng., & Spe.

cen for Sr. Hi., Psych, or Soc. | Engrs.

Tuesday at Bureau Wednesday, Additional in central office, restrictions have been Linguistic Shelly Tuesday at Buteau Wellnesday Andrewstern and the Placement ANCHOR HOCKING GLASS ETHYL CORPORATION interchairmanships may be picked up Bureau Bulletin for the week of CORP, interviewing Mech., Civil, Elec & Chem. Engrs.,

> jors from Coll. of B. & P.S. ucs, and all majors Coll. of UNITED AIRLINES interview. U.S. ARMY ORDANANCE COR- are returned. ing girls, all majors from all PS. interviewing Math & for Stewardess positions.

Chem. & Mech. Engrs. & WEST VIRGINIA PULP & PA-PER CO. interviewing Mrktz. & Pac. Tech., and Mech. Engrs. El Ed El Vocal Music & REPUBLIC STEEL CORP. in- YOUNGSTOWN SHEET & TURE

Lang. Soc. Studies, Bus -Ed. BORG-WARNER CORP. Interviewing Chem., Elec. & Mech.

awa" at a meeting at the MSU Interviewing at the Placement; for position as diagnostician THE DIVERSEY CORP. inter- FFC Petitions Ready viewing Chem.

Phys., and Mech. & Elec. Engrs. FENTON AREA COMM. SCH. OOLS interviewing all El. Ed.

French, Latin & Eng., also Guidance & Chslg. CO.interviewing Elec., Mech.,

H. J. HEINZ CO. interviewing all majors Coll. of B. & P. S.

Mrkig. & Food Dist., Accig. and Bacteriology. THE MEAD CORPORATION interviewing Chem. Engrs. Acctg. Industrial Psychology,

and Math & Phys. Sci. WESTINGHOUSE ELECTRIC CORP. interviewing Elec. & Mech. Engrs.

CUMMING ENGINE CO. INC. Interviewing Acets & Finance. Purchasing, Prod. Mngmt., Mrktg., Econ., Math. Az. En-BIRMINGHAM BOARD of ED.

(Detroit Area) interviewing all El. Ed., El. Vocal Music & Art, Speech Corr., For Lang., Math, Bio., Engl.-Soc. Studies, Eng. Eng.-Radio-Speech. & for Jr. Hi. - Art, For. Lang., Soc. Studies, Bus - Ed., Math., Phys., Bio., Eng., & Speech for Sr. Hi., Paych. or Soc. for position as diagnost-ANCHOR HOCKING GLASS

CORP. interviewing Mech., Civil, Elec. & Chem. Engrs., and Chem. Acctg., Prod. Mngmt, Mrktg., and all majors Colf. of B. & P.S.

Student Charged With Mail Libel

A Huntington Woods youth s in East Lansing jail on charges of "libel and slander by mail made against an MSU coed. Nineteen.year-old Dennis i

Hosmer was arrested in Huntington Woods Thursday by university and Huntington Woods police after he admitted sending a number of letters attacking the character of the coed to students and other persons on

- Hosmer is awaiting arraignment in Lansing Township Justice court. Campus police first began work on the case Wedneeday and later cooperated with Huntington Woods police when it was learned Hosmer might be involved in the slander.

Night Staff

Night Editor, Linda Lotridge; editor, Bob Chamberlain; staff, Diana Zykofsky, Nan Langin, Lois Goode, Lorraine Winkler, Dick Colby; night sports editor, Ben Burns.

Information

LUTHERAN STUDENT ASSE 4:10 p.m., University La

Things are now at

Prices!

Don't miss your chance to take advantage of the Sale Prices

White Sweatshirts 40% Off

all sizes available Stationery and Spiral Paper (at real money saving prices) and

a special selection of stuffed animals up to 75% off

BOOKSTORE

CORNER EVERGREEN AND W. GRAND RIVER

"GIVE A MAN A TOUGH JOB AND A CHANCE TO GO SOMEWHERE ... AND HE'LL BREAK HIS NECK TO DO IT"

In 1958 when Bill Ebben was only a few months away from his engineering degree at the University of Detroit, he was in touch with 15 prospective

He chose the Michigan Bell Telephone Company because: "This company offered the kind of engineering management opportunity I wanted,-

and they weren't kidding. One of Bill's first assignments was a survey of Michigan Bell's big Central District to find out how long available building space could accommodate the switching equipment required by rapid telephone growth. "I wasn't given any instruction," Bill mys, "I was just told to do the job."

So Bill did it. His report became the guide for planning and budgeting future construction.

On his next move, Bill proved he could handle supervisory responsibility. He was sent to head up

a group of seven engineers to design a new long distance switching center for Saginaw, Michigan -a \$4,000,000 engineering project.

Today, Bill is on the staff of Michigan Bell's Program Engineer. He's working on a system for mechanized control of telephone construction costs. How does Bill feel about his job? "Give a man

a tough job and a chance to go somewhere-and he'll break his neck to do it. Of course, I don't think I'm going to be running the business next year -- but I'm getting every opportunity to hit the top. You don't worry about opportunity here-you worry about whether you're as big as the job."

If you're a man like Bill Ebben, a man who can size up a job, figure out what needs to be done, and then do it - then you should get in touch with one of the Bell Companies. Visit your Placement Office for literature and additional information.

"Our number one aim is to have in all management jobs the most vital, intelligent, positive and imaginative men we

> FREDERICK R. KAPPEL, President American Telephone & Telegraph Co.

BELL TELEPHONE COMPANIES

OSU's Lucas Spoils Spartan Upset Bio

Cagers Fade After **Brilliant First Half**

By JOHN SCHNEIDER Associate Sports Editor

An inspired and vastly inproved Michigan State basket. ball team attempted to do the impossible Saturday night, and for 25 minutes, the impossible looked feasible.

ing the Jenison Fieldhouse and able start this season. The im-Big Ten individual scoring to- provement came slowly and altals with 48 points. The final most inperceptibly during the score read: Ohio State 83 Mich- early, painful losses. Saturday, it igan State 68.

legiate ball, had not fouled out peeting with 15 minutes remaining in to take a ten-point lead; IF Dick of the first 20 minutes, 39-38. Hall, MSU's leading scorer, could have been as deadly in his shoot.

STATE then fought with the Bucks on even terms until Wil-

young squad that they could eyes.

Intramural Schedules

INTRAMURAL SCHEDULE
HOCKRY
9:30 AGR - Bailey
10:15 Pst U. - Pucksters

Feature 1:30-4:10-6:50-9:25

STARTING SATURDAY ELVIS PRESLEY "FLAMING STAR" In Cinemascope and Color

Ohio State's mighty Buckeyes stopped the Spartan's upset attempt, with Jerry Lucas shatter-team ever, after such a miserculminated in their finest game Four factors kept MSU from against the nation's best.

doing what almost everyone Dave Fahs and Art Schwas impossible i.e., warm turnd in one of their most beating Ohio State IF Lucas, impressive performances. Both who was playing with a bad cold Fahs and Schwarm accounted had not picked MSU to break for numerous stolen passes, and his own personal and Big Ten scoring from the outside, which, scoring records against; IF Ted according to Buckeye coach Fred Williams, playing his finest col. Taylor, Ohio State was not ex-

The Spartans thrifted the 12.the game; IF MSU had not suf- 117 fans during the first half fered a fatal five minute cold by running off to a nine point spell in the second half, in which lead at one stage, 16-7, and by Ohio State came from behind maintaining a lead at the end

ing as he was against Notre liams picked up his fourth foul, Dame, when he scored 34 points; guarding Lucas. Ohio went on then the impossible could have with Williams fouling out, and MSU finding themselves out of IT IS A TRIBUTE to a fine reach for catching the Buck-

> Lucas played phenomenal ball, combining precision timing on high feeds and deceptive maneuvering for layups to score on 19 out of 26 field goal attempts during the contest. He added 10 of 12 free throws to give him the record 48 points.

> The margin of 15 points by which Ohio State won was the ever was closer than the score indicated since the final margin was gained in the last three minutes when the Bucks outscored State nine to two.

points during the contest. Lamers, Fahs and Williams also event. ing 15, 13 and 12 points respectively.

ball game, but continued to play the entire 40 minutes of the contest.

the Jenison record set by Robin when Freeman scored 46 points in a scoring duel with State's ively.

Tonight MSU travels to Ann 94 points. Arbor to face the last placed Wolverines. Michigan could prove to be tough opposition for as though the Spartan's winning the Spartans, who could easily streak would extend to 18 victhe Spartans, who could easily suffer a letdown from their fine performance against Ohio State. Game time is 8 p.m.

esu	fga	te	fm-f	. 1
-	11		1-6	
Iali	14	1	1-1	2
Villiams	•		0-0	
'aha	19	3	3-3	1
ichwarm	23		2-1	2
lay			0-0	•
abo	2	1	0-0	3
prooper	:	•	0-1	•
retals	80 28 12-15 15			
MU	Iga	te	tm-fa	-

16 10 0-2 3 26 19 10-12 3 7 2 0-0 1

64 34 15-19 15 83

Weightlifters Win

The MSU weightlifting team ist, beat out Hadley for the won the junior Michigan team winning spot. However, Ron championship recently. Howerth of Illinois took third, championship recently. _ Around 850 people viewed the ahead of State's Bob Carman.

1961's junior Mr. Michigan.

double team Ohio State's Jerry Lucas in the first half of Saturday's defeat to the Buckeyes 83-68, Lucas broke Jenison Field House, personal and Big Ten records as he racked up 48 points. (State News photo by Doug Gilbert)

smallest that they have held over this year, the game, how-Winning Streak Snapped

A record crowd saw the Spartan gymnasts 17 meet win-COACH FORDDY Anderson ning streak snapped Friday by a strong all-around Illini explained his team's defeat in team 63-49, 1,300 persons in the main arena of the L.M. the second half as a combination Building, including President and Mrs. Hannah, witnessed of too much height for Ohio the end of the longest victory string ever recorded by a and the loss of Williams at cen- Michigan State gymnastic team. Michigan State fans had

"We caused Ohio State to plenty to cheer about when John 93.5 points, and there seemed to work as hard as they have a- Daniels of State defeated NCAA be some question of Hadley's gainst any Big Ten team this free exercise champion, Ray superiority over Browsh. went out on fouls in the second Hadley in the free exercise e- There was also a close conhalf, we were very much in the ball game," stated Anderson.

They had more to cheer carman and Howerth. Schwarm was the high scorer runner-up on the parallel bars or the Spartans, picking up in the N.C.A.A. was defeated by third place. State's Larry Bassett in this

scored in double fgiures, scor- The Spartan squad started out in championship form when Daniels defeated Hadley with LAMERS suffered a broken Gani Browsh placed third in the State an 11-5 lead.

MSII WAS decidedly domin ant on the trampoline with Ch-Freeman of Ohio State in 1956, son finishing 1 and 2 respect-

Thompson, State's highest sco-Julius McCoy. McCoy scored 40 points in what still stands as the highest point total for two either team with his exciting opposing collegiate players in a either team with his exciting showing on the trampoline with

At this point the score was 22. 10 in State's favor and it looked

Then Illinois showed its superiority on the sidehorse by crushing State 12-4.

ELLINOIS Captain, Bill Law-ler, turned in a beautiful first place job with 93.5 points in this event, while his teammate Mike Aufrecht took the runner-

Wayne Bergstrom of MSU did a nice job on the sidehorse and it looked as though he might defeat Aufrecht, however, the judges awarded him 87 points, so he had to settle for third.

State was still ahead after this 48 event with 26 points, but the Illini were beginning to close in Salter placed 1 and 2 on Hori-

zontal Bars, a weak spot for State since Jim Durkee's injury. THE SPARTANS almost took

lifting and physique contest
afterwards. Paul Slayback, Länstanding showing on the still sing, junior took the crown as feel it was worth only 90 points Norbert Shemansky former The crowd voiced its disappro-Olympic heavyweight champion val on this decision, especially gave a weightlifting demone since Hadley's performance on the rings was awarded with

posed the relay.

ook fourth in the mile relay. Bill Alcorn, also aided the Spartan cause with a tie for first in the Pole Vault at 13 feet inches. Although Alcorn missed at 14 feet he looked quite impressive in his effort to clear this height and should get over

qualified through some tech- Schloemer, foil, won all three Coach Fran Dittrich in com-

STATE'S FRESHMEN. however, competing unattached under Big Ten rules were not one Coach Charles Schmitter earlier to be out done by the varsity as in the season that the learn they produced a few point scor-would be either winning or losing

The meets greatest individual performance came from John freshmen who scored a surprise triple victory in Saturday's

Parker who hails from Richmond, Va., made his debut by winning the novice 300 yard dash finish in this event. Parker then

'S' Parker Star of Relays

Spartan Harriers Take 6 Victories

MSU's track team gave a strong performance Saturday, two mile run to round at the annual running of the Michigan A.A.U. track relays freshman scoring. at Ann Arbor. Victories by Jerry Young, Bill Alcorn and of 3 was the fastest of the eve-event. State freshman John Parker and Wilmer Johnson sparked Spartan efforts.

Jerry Young, junior from Ber- State freshmen won the high-kley, paced varsity efforts with jump by clearing 6 feet 5 inches. his win in the two mile run. | Sophomore Peckham tied for Track team captain Billy Rey- third in this event. ward finished fourth and fifth Bill Stewart all scored in the in this event respectively. Youn- 880 yard run. The event was g's time of 9:18 was very good won by John Cherone of Chifor the Michigan fieldhouse.

Bill Mann, State sophomore finished second in the 65 yard old meet record. Horning's time high hurdles behind great Ernie was 1:59.9 Malzohn, running unattached. Mann then returned to help the Spartan Shuttle relay team to a second place finish, behind Hichigan Tom Jefferson running with a sore leg. Charles Sanborn, who ran a good leg according to head coach Fran Dittrick. Tom Peekham and Mann com-

SOPHOMORE ROGER Humparger took fourth in the 1000 of Bill Greene, Don Voorheis Bill Boyd and Larry Sharon

mile relay would have scored in the 600 yard run, but was dis-

enting on the varsity said he

ers to mid the Spartan cause.

Parker, an 18 year old State face Notre Dame and Ohio State.

Carman by one point for a Although State's gymnasts were disappointed in their loss, they felt that they met a good team in a fine meet. The team

but in the record tieing effort of 600 yard dash, in a strong 1:14.4. He led the field from start to leaped 23 feet 61/2 inches in the will try to get on the victory ged teammate and freshmen trail again, Tuesday night when Sherman Lewis, who jumped nose during the first half of the ball game, but continued to point behind Hadley to give the Sports Arena of the IM another State parties was third building.

WILMER JOHNSON, another

cago Loyola, whose winning time of 1:58.8 cracked an eight year

Dick Gyde was fourth in the

Beats Iowa On Saturday

Michigan State's young fencyard run in a very tight field ing squad was narrowly edged and an all sophomore foursome out Saturday afternoon by Wisconsin by a 14-13 score. Outstanding in the first meet of the afternoon was Al McCallum, epeeist, who won all three of his bouts.

Later in the afternoon the Spartan squad led by Captain Dick "Tiger" Lawless easily outdistanced a hapless Iowa squad, 17-10.

This was the Spartans second win of the season and the meet against Iowa was the last of his bouts against the Hawkeyes and the foil team easily overwhelmed the Iowa foil

The showing of the MSU squad bore out a prediction by by very close scores.

Next Saturday the Spartans journey to Columbus. Ohio to The squad is now 2-3 for the season and lost two of their meets by just one point.

Sherm Lewis who's time of ated in the semi-finals

HURRY! LAST DAY

1:00 - 4:00 - 7:00 - 10:00 ENVE AMONG THE NEW BOHEMIANS

2:30 - 5:35 - 8:40

STARTS TOMORROW! Hit No. 1 shown at 1:00 - 5:20 - 9:50

RICHARD CONTE · CESAR ROMERO · PATRICE WYMORE · JOEY BISH HENRY SILVA GRESSIMS RED SKELTON GEORGE RAFT BAR CHASE - HARRY ROTAR - CHASE Produced and Directed by LEWS MILESTONE . DOWN 2nd Hit shown at 3:20 - 7:45

SPECIAL Dry Cleaning

2 pants - - \$1.00

2 sweaters - *1.00

2 skirts (plain) \$1.00

No limit to size of order

One Hour Martinizing

·Lucon Theatre Block

PROGRAM INFORMATION CALL ED #1617 HOME OF FOREIGN FILM

EXCLUSIVE LANSING AREA SHOWING ADULTS 90: - PIRST SHOW 7 P.M.

NOW SHOWING PEATURE 7:20 - 9:20

COMING SOOK - "NEVER ON SUNDAY"

IM Highlights

Entries are now being accepted for IM handball singles

championships. The tournament will be played in the Men's IM

building and will consist of the

JERRY LUCAS, (11) OSU's all-American center goes in for a layup in Saturday's 83-68 loss. Spartan Ted Williams (33) and Jack Lamers attempt to block him while Richie Hoyt (13) battles for position with Williams. (State News photo by Doug Gilbert)

Hockey Squad Last in League

Michigan State's Hockey team goals and State was able to Dakota came back as they scored user swam the 220 freestyle in eries to the score one more time making the on a goal by Bernie Haley. st seekend 6-3 in the opener. In Saturday's game the Soar-serv retaliated as Real Turcotte for Michigan State in its final stay and 4-3 Saturday night. tan's fell behand 3-1 as State put the puck by the Nodak's home meet of the season with The opening period of Friday's scored once on a goal by Real goalie to put State one point Northwestern. Not boasting the part of the season with Northwestern Not boasting the calibre of swimmer like the Gillarders and Boardon of Michael Boa but they were mable to catch the store and force the game.

State, in impressive workmed three Big Ten opponents,
have to forfeit the 191-ib, class.

The storeless second period. The Spartans now have a

was followed by an action pages.

Actually, Michigan State did

CAMPBELL'S SUBURBAN SHOP led the game as he scored for Sparlana put on the pressure Chandik, in an attempt to tie 77-28 rout. bund Calpit's of North Dakota oring twice and Grey once to was followed by an action page. 3-13 record in Western Collegiate on its victories in the dual series paign. Ill. Saturday ed third period The Spartans Hockey Association play. Next to three straight.

Salem refreshes your taste

_"air-softens" every puff

Swimmers Lose To Michigan

Thirty records fell this weekend when the Michigan State swimmers split their two final home meets of the season with Michigan and Northwestern.

After losing to Michigan Friday 59-4d the Spartans came back to make t three in a row over Northwestern, 77-28, Saturday,

Coach Charles McCaffree's swimmers, given scant chance of beating Michigan, defending Big Ten champion, jumped to an final events on the card. For the majority of the 2,050

spectators at the Men's IM Pool, hings looked hopeful for MSU when they captured both the 220 freestyle. With the State quarted of Jeff Mattson, Dennis Ruppart, Carl Shaar, and Mike Wood swimming the distance in 3 40.3 to establish a new Amercan record the Spartans were able to hold the lead for the first four events.

Webster captured the diving competition with 269 45 points while Dave Gillanders, bronze nedal winner in Rome, had trouble beating State's Carl Shaar the 200 yard butterfly. In the freestyle 440, Bill Darnton, another member of Gus Stager's power-laden Wolverines, took irst place ahead of teammate John Dumont and Spartan Bill

The records that fell Friday were mainly of the pool, varsity and dual meet variety. However, new Big Ten records in the 200 vard freestyle, 440 freestyle, 400 yard freestyle relay, and attenlance marks were set

backstroke. Another varsity mark was added when Bill Ste-2030 to break his own mark

TED WILLIAMS, MSU's 6-7 center effectively covered Jerry Lucas of OSU, (11) during the first half of the Spartan's 83-68 loss to the Buckeyes. The Spartans led at the half by one point, 39-38. (State News photo by Doug Gilbert)

Jeff Madisons shattered the MSU varsity record with a clocking of 2046 in the 200 yard Oklahoma Wrestlers Defeat Michigan State Matmen, 99-49

By RICHARD ZEMMIN

men during the 1960 campaign. host feam. MSU grabbed third George Hobbs, Norm Young, and place in the fournament with 49 John McCray, all starters, mispoints, while Purdue finished sed the fournament

senior, who halls from Oklaho- 80, and lost to the Spartans in a ma City, captured the 130-10 qual meet 22-13.

well to place third in the meet. The Cowboys chalked up a Coach Collins started his weak-At 0.51 Andre LasCoste score scored first in the final period weekend they travel to Ohio for total of 39 points compared to est lineup of the season, because the first the Spartans. The Nod- as a goal by Dick Johnston a non-conference series with men during the 1960 campaign. Host team. MSU grabbed third George Hobbs, Norm Young, and total of 99 points compared to est lineup of the season, because I

> WITH THE Spartans at full ght divisions. Oklahoma State that the Cowboys wouldn't have Q mly victory for State. The MSU another quadrangular meet, 86-

> Hoke and Pierre had finished in Illinois could possibly be the a 1-1 draw, but the match was second nest team in the Big Ten

> second in their weight divisions | The Spartans' dual meet recmatch of the 67-ib class, Merie have competed in two tourna-Prebel went to the finals in the ments. MSU won the first one

> > Reg. 812.95 Now 87.99

possible NCAA title, overwhel- and head coach Fendley Collins following Monday, the team will

TROPHIES AND AWARDS

Over 1000 Trophies on display In Stock

OF THE WORLD'S FINEST

A SELECTION

Immediate Delivery Professional Engraving

Larry Cushion Sporting Goods Lansing's House of

Today Only

ODDS AND ENDS

The Store With The Red Door

BUCK BUYS

A Shetland Cardigan A Long Sleeve Knit Shirt A VELOR Hat

TWO BUCKS BUY

A GANT Shirt

A Pair Suntans

A Cummerbund & Tie Set A Scarf

FIVE BUCKS BUY

A Boatneck Sweater A Sweater Vest A Bulky Knit Sweater

TEN BUCKS BUY

A Pair Of Britches A Cardigan Sweater

A Lady's Blazer

THIRTY BUCKS BUYS

A Sport Coat A Suit

10.52 vina 20 92 of parky . glall Minter Jackets

FINAL CLEARANCE

LOOK AT THESE VALUES!

Sport Shirts - values to \$4.85 only \$1.99

Sweaters - values to \$14.95 only \$5.99

Top Goals - reg. \$49.50 only \$29.95

Bordurey Stacks - reg. \$8.95 only \$5.95

Cordarcy Suits - one price - \$22.00

Wash-N-Wear Flannels \$4.95

Ties - regular \$2.50 only 99c

Now \$18.00 Now \$9.99

ALL SLACKS GREATLY REDUCED

Buy New and Save!

o rich tobacco taste e modern filter, too

Take a puff the Sometime! Yes, the cool smoke of Salem refreshes your taste just as springtime refreshes you. And special High Porosity paper "air-coftens" every puff. Get acquainted with the springtime-fresh smoke of Salem and its rich tobacco taste! Smoke refreshed ... smoke Salem!

Abandons Position

Castro May Assist **Latin Revolution**

HAVANA, (AP)-Prime Minister Fidel Castro appeared Sunday to have abandoned his official position that the Cuban revolution is not for export.

In a 212-hour televised speech late Saturday night he declared the United States was encouraging counterrevolution in Cuba and that this gave him the right to assist revolution throughout Latin America.

Assailing what he called "frauds who convert religion into an antisocial, antinational in- same right as the United States stitution," he also gave a strong hint of imminent action against alluded to broadcasts of the Roman Calbolic church. Voice of America and a private-Roman Catholic church, which he previously had accused of being a center of conspiratorial activities.

Referring to the Washington by the United States. program for aid to thousands of ; Cuban refugees in the United feel they have the right to anprove a credit for counterrevolutionary exiles?

HE DECLARED CUBA would has claimed the islands.

ing that his government is put-ting up a big new radio station | Brazil and Ecuador, it is be-

tonight at 7 p.m. on WMSB-TV,

Dr. Dupree

To Discuss

Afghanistan

The Cold war economic battle-

and foreign trade, will sponsor karati.

guided Develoment

ground of Afghanistan will be

This particular demonstration

Judo Club to Perform

brought into sharp focus by was initiated this term.

The MSU Judo Club will give was given before a group of

On Television

He said he felt Cuba had the to broadcast its viewpoint. He ly operated station off Honduras called "Radio Swan" which Castro claims is financed

CUBANS CHARGED last year that the station on the obscure States, Castro asked: "Do they Swan Islands was broadcasting anti Castro propaganda of wavelengths reserved to Cuba. Reports here have said the broad-Then Cuba feels it has the casts were made by anti Castro right to approve a credit to aid Cubans. Honduras charged in exiled Puerto Ricans and revo- the United Nations last October lutionary exiles in all Latin that the islands were occupied by the United States against Honduras' will. Nicaragua also

even go to the United Nations | The new Cuban radio station promote counterrevolution in pected to be in operation in time Cuba and counterrevolution and for a Latin-American Peace Conreaction in Latin America, Cuba gress that opens in Mexico City will be presented on campus this feels it has the right to spur March 5. Castro may attempt week under auspices of the So. Forestry building. revolution in Latin America." to use the Congress to set up a Gastro made a point of advis- general staff to put his export

revolutionary program.

Cris Stock, Bavaria, Germany.

Fidel Castro Cuban revolution now for export?

States believes in the right to more than 100,000 watts, is ex-

A series of forestry lectures Thursday and Friday at 11 ciety of American Foresters.

Dr. Edward G. Stone, associate professor of forestry at the to broadcast revolutionary lieved, have been marked out University of California, will "truths to the four corners of for beachheads in the Castro, present four talks Tuesday through Friday.

His fields of specialization inabsorbtion and physiological

He will speak Tuesday at 8 p.m. in the Forestry cabin on Anthony hall on "Dew Absorp- try for research grants in the tion by Conifers,"

Prof on Committee

Dr. David Krathwohl of the with the U.S. Office of SAVE SSS SAVE S clude root regeneration, dew Education cooperative research

Experiences with the Exotic," mittee which considers appli-Wednesday at 7:30 p.m. in C 110 cations from all over the coun-

Barnes Floral for Valentine floral gifts • Red Red Roses Sweetheart Bouquets • Milk Glass Rose Arrangements Corsages and Nosegays artistry Barnes Floral ED 2-0871

In Film Fare This Week

Guiness Has All the Glory

By BILL DOERNER State News Film Critic

"Tunes of Giory' is one of ose pictures that holds up one drawing card on'y but it's the

replaces anothe as head of a Scottish regiment) the theme unoriginal (whether to go by the book or by circumstances). he characters for the most part stock (rough and reaty, hard and his art that he can play so amber. arinking, self-made soldier vs forcefully a character who is entle sanly, stackler-for-details, in nearly every respect the aned soldier

n the formula when both nam | River Kwai."

NOW OPEN' 11:00 A.M. DARLY

ILFORMO RESTAURANT

"The name that made PIZZA famous

in Lansing"

● LUNCHEON ● SNACKS ● DINNERS

also catering Private Luncheons; Dinners, Meetings

SUPPORT - FROSH -- SOPH PIZZA WEEK

FEB. 12 · 13 · 14 —

PHONE - ED 7-1311

conflict against a backdrop of strict military discipline which inhibits the resoluton of friction,

once begun. By far the most exciting face of "Tunes of Glory" is Alee Gui-

ness' performance. It is a tribute to Mr. Guiness antithesis of the British officer Tre unusual little twist slips he portrayed in "Bridge on the

Characters lapse into insanity Guiness never merely connear the end of the picture, one cinces a viewer that he's doing seriously enough to commit sui- a good job; he never resorts to dramatic guile. Rather he seems

This circumstance rankes the to ignore his vast audience in worthwhile point of showing trying to tailor a role to their what happens when two strong expectations, and consequently characters meet in unavoidable ends up giving a memorable performance in every film.

with a second rate script.

This picture is a good example of what a first rate actor can do

The ruby and sapphire rank nities east of Abbot rd will behind the diamond in relative the first day. Previously he order of hardness of gem stones.

The "softest" gem stone is the west of Abbott have ope

Girardin New Vice-Presiden Of IFC

Frank Girardin, Grosse Po iunior, was elected execuvice president of Inter-Frate nity council recently.

IFC has announced spring term registration, Fra

Student Prince" February 17

tickets on sale ut

Union Ticket Office

\$3.75

9 to 1

2 a.m. pers

OPPORTUNITIES LAST NOT

HURRY! HURRY! HURRY!

TO

SHEPARD'S STORE'S GREATEST SEMI-AN. UA LANSINGS

SALE!

OF FAMOUS NAME SHOES **FOR**

CHILDREN WOMEN MEN

Hole: All Shoos Taken From Our Regular Stock

No "Special Purchases" or "Manufacturer's Clossouts." All Shepard's Quality Shortaken right off our shelves and going at prices you wen't believe.

REDUCED UP TO 50%

BOOTS! BOOTS!

BOOTS!

MERLING LINED OVER THE STOCKING BOOTS ... KICKERINO ALASKANS POR WOMEN ... BLIZZARD BOOTS BY BATES FOR MEN ...

REDUCED TO MOVE

Fast Service

You May Open A Charge Account

317 EAST GRAND RIVER

ACROSS FROM HOME BC BUILDING