by the Associated Press

Kennedy Plans Latin Aid

WASHINGTON,-President Kennedy is expected to send a nessage to congress shortly spelling out U.S. plans for a \$500 million fund for Latin American development is was learned here Sunday in the wake of House Approcommittee action deferring consideration of the reed for the \$500 million appropriation, authorized in 1960 the message, informed sources indicated, probably will deal the whole range of Kennedy's "alliance for progress" proam for Latin America, as well as with the \$500 million fund Kennedy told a group of Chilean visitors last week that he Kennedy's proposal to send a living standards obviously planning a specal message to congress on policy toward peace corps of volunteers into would welcome unselfish fin America. The visitors quoted him as saving it would come

two or three weeks. in the message, Kennedy is expected to recommend better comation of the activities of U.S. agencies or departments deal-

He is also expected to stress that the bulk of the effort for ver. Countries where Comperimitive populations to get tin American development must come from the Latin Amer-munist influence is strong first hand impressions of conan nations themselves, and to renew U.S. suggestions for tax seemed to have reservations. ditions.

Shriver Heads Peace Corps depend on the quality of the tion of 40 million is interace,

WASHINGTON,—President Kennedy announced Sunday that derdeveloped lands brother-in-law, R. Sargent Shriver of Chicago, will serve thout pay as director of the Peace Corps set up on a tempo-

Shriver, who drafted the recommendations on which Kennedy Historians sed his decision to create a pool of men and women for vol-teer service overseas, also will head the Corps when and if ingress establishes it on a permanent basis

Shriver will give full time to the Government job, relinquish his post as assistant manager of the Merchandise Mart in sins post as assistant manager of the Merchandise Mart in Gold Warormer president of the Chicago school board

a setting up the peace corps by executive order on Wednes Kennedy announced that he expects to have 500 to 1,000 rained men and women overseas by the end of this year and eral thousand in a few years

Kennedy also named 14 persons who will handle key assignnts in the Peace Corps during is organization, and quite probafter it gets permanent status

ne of these is Forest Evashevski. University of lowa athdirector and former football coach, who will be a consultant e training program

ommonwealth Leaders Meet

ONDON .- Prime Minister Harold Macmillan cut his weekend he country short Sunday and hurried back to London to tey A patch up his differences with Sir Roy Welensky, blunt-speak-Prime Minister of the Central African Federation

heir meeting represented Macmillan's opening attempt to a ng a "keep calm" atmosphere to the Commonwealth Prime nister' Conference starting Wednesday. The conferenceh of its kind since Word War II-is being held under the shaof growing disagreements on racial questions

particular, Prime Minister Hendrik Verwoerd of South acial segregation policies of his government, of last year der mounting attack from many of the other leaders. Some tish newspapers predict this conference may bring rupture South Africa's link with the Commonwealth.

Macmillan's meeting with Welensky was the first in a series served as historical officer in Pakistani official.

private welcoming sessons the Briton will have with the 11 and Carnadian Military Head. Macmillan's meeting with Welensky was the first in a series siting leaders over the next few days quarters, London. He was o

Congress Checks Plans Gap bers from 1945 to 1959

WASHINGTON, -A Congressional inquiry into the charge that War College is a specialist in sentist do not have access to top military planners in the Pents national accuraty affairs. He is

The charge was made by Dr. Richard J. Russell of Louisiana allies of the location of U.S. all

Russel, who also sits on a scientific panel that advises the Russel, who also sits on a scientific panel that duvisor the stroying the faith the secret behind Mr. Kenthal Soprano Here in America.

The secret behind Mr. Kenthal Soprano Here in America.

The secret behind Mr. Kenthal Soprano Here in America.

We should also we should also

top military brass was "a terrific problem Rep Overton Brooks, D-La., chanrman of the committee, said Struck by Auto would immediately undertake a thorough investigation of Rus-

"I have been very disturbed by what Prof. Russell had to tell dent suffered a fractured leg "He is extremely healthy committee," said Brooks in a statement announcing the in- and cuts when he was hit by a and in good condition to make

may after a police cruiser arrived to investigate that a man ry. Bellevue senior. The Russian told a reporter the firecrackers apparently were let off by a small group of youths hiding in shadows, and that

There were no arrests and officers took the flag to police head-

Chicago Struck by Tornado CHICAGO,—Tornado-struck Chicago Sunday counted one Taking a census, studying the fourth floor of the library.

Social research is used the finding out about their tries," Jacobson said the fourth floor of the library.

He said that social science UNESCO work in the dead. 93 injured, and 85 million damage from a twister that raked across the city's south side late Sunday.

Despite swarms of Sunday kibitzers who jammed traffic. teamup squads made good progress mopping up the damage.

The U.S. Weather Bureau waited until examination of the tamage path today before listing the storm as a true tornado, loc R. Fulks, Chief Forecaster, said it was a rather small lornade burnade burnade.

Jacobson, assistant dean of the College of Science and Arts.
Jacobson addressed Alpha Sappa Delta, an organization Agapa Delta, an organization and juvenile delimination and juvenil tation documents for recent arms purchases in Moscow.

Congolese Attack UN Troops

Mixed Emotions Over Peace Corps

LONDON, P backward countries to work American help with open arms. and teach got a mixed recep- Many were pleased and intion Sunday in the regions ne trigued by the President's sug-

Communists denounced the such foreign assignments scheme as a political manen-would live intimately with In some places it was felt Nigeria, a nation in which that success of the plan would only 15 per cent of a populadepend on the quality of the tion of 40 million is literate, standing of the peoples in un ican help

To Discuss

rector of the historical section.
General Staff, Army HeadquarJFK Is Fit,

Teachers, and more teachers is what we need most ursaid a Nigerian educator. "If America can supply some through its peace corps scheme we are wide open to consider any plan which has

no strings attached Nigeria's Federal Premier Sir Abubakar Tafawa Balewa expressed a lively interest to the plan, but said cautiously First, let us see the con-

crete proposals The independent Hong Kon Tiger Standard said the plan 'could be of immense value it it can be put into practice would have to adjust them selves to an extremely uncom-

Pao said the United States con- Knirk was elected by a una- trail, recording secretary, the tion in the Clyde River at Holy increasing since the adoption orilliant historian and cur-ceived the Corps as "an ag-nimous ballot at the Young Re- dy Swaniund of Western, and Loch. Scotland, a few days of the Security Council resolu-Laurier House in Ottwa, gressive weapon, to infiltrate publicans convention in Jack, corresponding secretary. Lou-ago developed countries

There seemed to be almost delegate complete approval of the Presuthlished in 1956. His ident's plan in Paktstan

Says Brother

is finding the Presidency less roll for nominations arduous physically than politi-

ble energy, the Attorney Gen-

and cuts when he was hit by a car while crossing Auditorium rd. in front of Fairchild theater Saturday afternoon.

Gary Lee Jones was taken to Gary Lee Jones Was taken to

gives the gavel to Jack Knirk who is now the new state chairman of the Young Republicans. (State News photo by Dong Fritiz)

Knirk Elected

New State Chairman But it warned that peace corps workers in southeast Asia For Young GOP's

and win centrol over under- son, after being nominated by is Ferrand of Alma

worked with me and those that date for vice chairman

will, together. Knirk said

Says Brother

year, I think Jack should take government in which the Reover now," McPherson said,
George McDonnell from the
University of Detroit, Knirk's

Washington, A Atty.

Washington, A Live University of Detroit, Knirk's

nedy's seemingly inexhaustible energy, the Attorney General said, is his excellent Tonightin Aud of government, to be able to for an average of enemistry at health. The Sudanese took the lift was a fine s

the Michigan Federation of University of Michigan, treas-

The arrangement would worked against me we are all. Brown was nominated by Ai State to do so enable some Pakistanis to get Republicans and we are foing Howell of Wayne State on the

only received one vote-from Washington, heading back for diers beaten and forced to give

saying that our country is Chemistry Topic a volley in the air, scattering weak in industry and is de-Chemistry Topic the Congolese. Two prisoners

Tourth of July in March

The wonderful thing about the Republican party is that there is room for both liberary and conservatives; those people who think it is not a very great that Jones stepped out in front of Fairchild theater saturday afternoon.

Washington, Pranksters set off a series of giant firecrack. Witnesses told safety officers that Jones stepped out in front of Fairchild theater said. "If you're healthy you can take these problems and difficulties much easier. Simple wonderful thing about the reported as good. "The wonderful thing about the Republican party is that there is room for both liberary polltan opera singer, will be accompanied by Paul Berl on the companied by Paul Berl on the last year or so. and I think it is not a very great that Jones stepped out in front of Fairchild theater said. "If you're healthy you can take these problems and difficulties much easier. Miss de Los Angeles. Metro-companied by Paul Berl on the companied by Paul Berl on the lost view of the deministry department, the Republican party is that there is room for both liberary and conservatives; those people who think government should be operated within the past."

Washington, Pranksters set off a series of giant firecrack. With each pollution opera singer, will be accompanied by Paul Berl on the companied by Paul Berl on the Conservatives; those people who think government should be operated within the present framework of our country. The firecracker exploded over a half-hour period and it was listed in the Republican party is that there is room for both liberary the Republican party is that there is room for both liberary the Republican party is that there is room for both liberary the Republican party is that there is room for both liberary the Republican party is that there is room for both liberary the Republican party is that there is room for both liberary the Republican party is that the Republican party is that the Republican party is that the Republican party is the Republican party is the Republican party i

Assault Forces At Three Sites

new wave of anti-U.N. violence, Saturday drove U.N. troops out of the Congo River port town of Banana, besieged another unit

Rajeshwar Daval, head of tada, about 160 miles up the the UN Congo operation, con- Congo River from the west ferred with Congolese foreign coast. It is the country's prinminister Justin Bomboko, seek- cipal supply port. A Sudanese

Submarine **Potential Improved**

ond Polaris submarine will Kitona This followed hours of move silently into undersea mortar fire siege by land position within rocket range UNDER ORDERS from Sec of Russia within a few weeks - retary-General Dag Hammer

argets reachable by

and Melvan Comant of fortable mode of life, and that Jack Knirk, junior Quincy ! Elected to the office of the The submarine Parties iften talks initial enthusiasm might dwin- was elected State Chairman of chairman was Marshall Keltz, by started heading down from But a UN spokesman -aid meet the submarine tender will be taken On the other hand Hong College Young Republicans urer Charles Thames of Cen Proteus which took up posi-

> the University of Michigan. The only opponent to the plenish stores, take absord its in the Congo newly elected office holders alternate crew and go bac's on "I'd like to thank those who was Charlie Brown as candi-station instead of steaming

Putting out of New London, them. There have been a co acquainted personally with to come out of here and work Comic Strip Party slate Brown Conn. soon will be the George ries of assults, with UN. So

paders Some series of Scale of the peace corps workers of the peace corps w

canism," Knirk said.

Pete McPherson, State dress on the Role of Young Re. Polaris submarines will be in would be taken to half the at-Chairman for 1960, let Knirk publicans in the Republican combat readiness. The Navy tacks conduct the remainder of the party.

Convention meeting

Conduct the remainder of the party.

Convention meeting

Conduct the remainder of the party.

Convention meeting

Convention meeting convention meeting. We must be salesman for keep two-thirds of the Polaris ordered to shoot if attacked.

This is where I started last the philosophy of the type of force on station at all times. The action at Banana began year, I think Jack should take government in which the Reference submarines should be on troops haulted a Sudaness of

stroying the faith our allies Of Emeleus Talk

earn a dollar and save ten the University of Cambridge, were fired on again. One Con-

at Matadi and menaced the important U.N. base at Kitona

THE NEWEST assult began. For two hours the town rat shortly after midday at Ma- tled with mortar and small arms fire Houses and proper ty were reported damaged but UN sources said first reports gave no indication of casual

landing in boats forced a Sudanese unit of 24 men to with draw from the downriver port town of Banana, and retreat to the important UN base at

This will bring two immedia skield that the base must be and Col. Albert Kiembe, Congolese Army Chief of Start

tion that would let the IN There the submarine will re- troops use force to meet force

all the way back to the United golese soldiers that the +5

a volley in the air, scattering

Jacobson Discusses Social Science Research

By MARCIA VAN NESS

incomes and estimating num
the fourth floor of the library.

He said that social science UNESCO work in the three munity and have a definite

research. The role of this research in cupations. government was discussed

els of social research, Jacob social research is used the finding out about their coun-ings.

The second is relating the seeking improvement are eco- tion functions in each of the son said. nomic commissions studying 100 member countries of the Members attending the meet-This could mean finding out government financial prob- UN. He said that part of the ing elected Worth Summers, term recently,

There are actually two lev- world, and it is in these areas people what researchers are a genuine interest in the find-Researchers who plan to

become members of the combers of school-age children can sus of people, facilities, ages be called part of social science and grades of school children, be called part of social science and grades of school children. distribution of incomes and occupations.

Cation and political standards. specialists.

Comparison of the most help to countries of the most help to countri

Editorial Policy Is Not Bound To Express All Points of View

Recently we have been criticized by some of our readers for 'one sided' editorial views on HUAC the African situation, civil rights and Cuba. These readers felt that the State News exhibited poor editorial policy in favoring the liberal side of the political spectrum more than the conservative

We do not deny that we frequently take a liberal stand on current issues, nor do we feel that this is poor newspaper policy. We consider it essential for a newspaper to take a definite stand in its editorials, barring a change of facts

STRAIGHT NEWS stories should be as object tive as possible, to give the reader the opportu nity to examine the facts and make his own de

This policy does not hold to editorial and columns. The editorial page of a newspaper should raise issues, state opinions, and awaken the reader to those aspects of a situation of which he might not have been previously aware in short an editorial page should make the reader

The editorial page of a newspaper will neces sarily reflect opinions of its editors it should also present opposing views through letters to the editor and staft columns. This we have

IN ITS ATTEMPT to persuade readers to its own point of view the editorial page is serving a dual purpose. It is solidifying the views of the opposition, as well as those of its proponents Editorial views on a particular issue may cause these who oppose the editorial views to state their own arguments more vehemently and more

The critics of the State News editorial policy state frequently that, as taxpayers, they should have a say in what is printed. We reply that, once a newspaper begins selling its views because taxpaving readers object to such views. it is violating its duty to these taxpavers and to the general reading public. Once it begins softenone its views because it fears critcism, it is endangering the basic principle of freedom of the

Thomas Jefferson said "No government ought to be without censors, and while the press is free, no one will " As countless past revolutions have sown, the loss of all civil liberties follows closely upon loss of freedom of the press.

If WE FEEL that the freedom and dignity of the U.S. citizen is being endangered by the methods of the HUAC, it is not only our privilege. it is our duty, to say so. It is the duty of a free press to stand as a constant critic to the affairs

The freedom and power of the press is great and basic to the preservation of civil liberties The press should make the utmost attempt to be unbiased in its news coverage, but it should at all times maintain freedom to express what ever views its editorial staff holds on its editor-

Letter Questions Right of Africans: State News to Express Own Opinions

In last Monday's State News, Robert Thompson wrote a letter in which he challenged the right of the African students as guests in this country to publicly demonstrate disapproval et U.S. actions. To this letter we affix the following editors' note. 'We suggest that the writer review the first and 14th amendments to the consti-

Friday we received the following rebuttal free Mr Thompson We are printing Mr Thomps son's letter along with the following explanation which we hope, will make clear to Mr. Thompson and other readers the purpose of a news paper's editorial pelic

To the Editor

In your editor's note following my letter in last Monday's State News, you suggested I read the first and 14th amendments to the Constitu-

The first amendment guarantees free speech and a free press and the right of the people to petition for redress of their grievances

First, on freedom of the press, you goe you ferous lip service to this freedom, but still deny half the people of this state and this university representation of their political views in the

YOU PRETEND only the far left columns of the editorial page reflects the editorial view of

the paper. But isn't it an amazing coincidence that your staff writers' views on Castro, revolutions, anti-American demonstrations and HUAC coincide with your views

You, as editors, may have the right to print only your opinions, but I, as a taxpayer, am one of your publishers, and can press for a more liberal representation of views of all the people you claim to serve and represent

Now the 14th amendment which I read on your advice, guarantees equal protection under the law of all citizens, and was written follow-

YOU INFER I'm anti-African or anti-colored. I say you are vellow journalists. In no part of my letter will you find anything to suggest I am prejudiced, which I am not in no part of the Constitution will you find anything which allows foreign students, here because of the generosity of the American people, to attack our system of government and our bureaus, such as CIA

I don't care what color these people are If they were Canadians or Frenchmen, they still would have no franchise to demonstrate as the African students did

May I request that if you print my letter as my rebuttal of your insinuations, you do not so as to save space, edit my letter out of con-

Robert J. Thompson

Filterism in American Education?

The fabulous forties and fifties are noted for a new and popular trend in America-filterism Patents have been assued for filtered glass, filtered gas, filter tip pens, and the ever-present filter tip cigarettes

An even more serious type of filtering is car med out by the patriotic societies, religious groups, and special interest groups who regulate the press TV and radio to filter away the un-

Communications media must express the safe the sound and the right viewpoint. Indelicate thoughts, unpretty language, and tabooed topics are filtered out-they must not be discussed and debated before the easily offended Ameri-

WHERE AND HOW often may one hear an unbiased television discussion on socialized medwine, on recent improvements in Red China, on birth control or on euthanasia

Our educational system which also reflects the 'filtering' trend of our culture indoctrinates young and growing minds with the values and mores of our society. Through the process of public school education the student gets the impression that it is better to study and have unquestioning faith in the principles of our twoparty system Christianity and the American way than to examine the undesirable ideologies.

the un Christian philosophies and the "unsound

ideas for truth Castroism, communism, socialism, agnosticism, atheism and Hindursm can offer no worthwhile values for the "right" way of life, say the

victims of 'filterism' The searching mind the open-mind the mind not conditioned to the acceptance of the good and the true as directed by our society-retains its individual identity, its awareness of a multi-

plicity of choice, and its stimulation from a challenging and exciting world VET THE REALIZATION of an open and inquiring mind is a major goal of higher education-to teach the student to think for himself and not be merely a sterotyped record, a mimic, an

elaborate filtering machine: Or is what some say correct after all? That questioning the "traditional truths" and looking desirable" life toward confusion, dissatisfac-

The filtered, conditioned conformity leads one to social acceptability, the safe life-to where one is pronounced to be good, right and of sound

The filtered flavor is the sweetest, but is it

THE DAILY BAROMETER

for other answers will only lead away from the tion and even moral degeneracy

Michigan State News

Published by the students of Michigan State University. Issued on ass days Monday through Friday, during the fall, winter and spring quarters. Issued weekly during the summer term. Second class post-

Editorial and business offices at 341 Student Services building. Michigan State University, Fast Lansing, Michigan Mail subscriptions payable in advance for one term. \$3; for two

Member of the Associated Press, Inland Daily Press Association and the Associated College press

Editorial Editor Jody Howard Sports Editor Feature Editor Women's Editor Photo Editor

Ben Burns Jess Maxwell Marcia Baker Ass't Adv. Mgr. Larry Walker Al Royce

New Decoration

Ask Fairness of Parking Fines

Where Fines Go?

To the Editor

I would like to bring to the attention of the campus police the Brody parking problem Thursday I received a park ing ticket for imprope" par'

ing on the grass by the north

east corner of Butterfield hall Thursday there was a con vention in Kellogg Center The visitors to Kellogg consistently find it quite convenient to park in the Butterfield parkara area which is designated for employees of Kellogg . This leaves an overflow of employee cars which automatic ally flow into the supposed student parking area, which is a!

ready filled with student cars So what happens' The dents find it necessary to par on the grass and other undesignated areas. The campus police know this situation is at its height during the lun h hour. During this hour, our upholders of the law go thru Brody, pen in hand, and capitalize on these infractions of the law

This is definitely not fair Something must immediately be done to alleviate this situation. We men of Brody are tired of paying these fines.

I have asked a campus police officer where the income from these fines goes after they are paid in the Justice Court on 2706 E. Michigan Ave., Lansing He replied that they go to the library fund I would like to know how tines that are paid in a Justice Court can be channeled over to the MSU library fund Why aren't the fines paid directly to our library, instead of first probability receives a percentage of the fines Jeffrey Hochman

On Parking

Being a senior. I am now be-

ginning to "give" as a future alumni. Before I open my wallet. I will consider the treatment I have received as an undergraduate first It's the "little things" that

count, and I will keep in mind a situation such as arose Thursday at Brody Group. Some sort of gathering was held in Kellogg, and the overflow of cars were parked in Brody student areas. Student Motor Vehicle Regulation no. 12 reads: "The paved parking areas around the Brody Residence Halls are reserved to students residing therein except from 6 p.m. Friday to midnight Sunday Also in no. 12: "Parking in Kellogg Center lot . is prohibited at all times.

Now why can Kellogg guests park in Brody, but we can't park in Kellogg? Why can't Kellogg guests park in Lot I. across the river? Thursday many students were forced to park in that muddy excuse for a lot across the river during

ed parking in illegal areas shared by many citizens and soon were ticketed, as the expressed so well by Herblock campus police wasted no time in joyously capitalizing on the would express the equally im-

When I'm asked to "giv-I'll keep this event in mind David Atnip

Cowardly

situation

To the Editor: The letter on Friday signed by a "faculty member who wishes his name withheld

merits at least minor notice. A personal attack on a colhidden behind the screen of ter paper by helping them to ambiguity, it is cowardly and put more conservative thinknever have published the let-

If the writer cannot distinguish between ideas and a personal attack his classification as a faculty member is an unfortunate mistake I can' say these remarks are personal because there is no known per

John A. Waite Assoc. Prof. of English

Ed Note: We agree fully, and in the future we will publish no such letters requesting name withheld.

For Other Side

To the Editor: I have been disturbed with the cartoonist which is subscribed to by our school newspaper. Although Herblock is a fine cartoonist from a technical standpoint, his political leanings are definitely very

It seems wrong to me that in an institution supported by state taxes which conserva-tives as well as hierals pay that one side should be presented with little attention given to the other

With these thoughts in mind. I went to the State News office and talked with the editorial page editor. She pointed out that the State News could afford to subscribe to only one cartoonist.

She went on to point out that many students are satisfied with Herblock, and since he is such a good liberal cartoonist. the State News did not wish to change to another. Although I question whether as many of university community are satisfied with Herblock as she thinks are. I agreed that it would not be desirable to lose

To my question of who portant conservative view point, she offered the follow ing compromise. If practical she would print any good cartoons that had appeared in other papers which students or faculty members might bring

Although she said that she would be selective in printing such cartoons, I'm sure she will do her best to see that the conservative angle gets reasonable representation. I league is always a serious would urge my fellow students. matter. When the attack is to make the State News a bet-

Representative?

We are writing with regard to the article of Feb 16 in the State News on the meeting of the Mayor's Citizens Committee for the elimination of reading material which it finds objectionable.

in this article, Mayor Crego said that such a committee must represent the thinking of all the people" Realizing that a committee whose majority consists of police, clergymen, members of women's clubs, faculty of the MSU education department and, of course Mr Jacobs might possibly not do this, we decided

to attend this meeting We assumed from the article that it was to be a meeting opened to all concerned catizens. However, on our arrival at City Hall, the entrance to the meeting room was closed and guarded to all but committee members.

Our question is: Why? What does the committee have to fear? Was there too much opposition from the non-committee members present at the first meeting? Or perhaps. since we are "represented" by committee members, we have no business at this meet-

When this crusade first started, we considered it ludicrous and unworthy of our attention, but we are beginning to realize the great damage that could be done to humanity by people such as Mr. Ja-cobs who would have our thinking and morals "standardized

Melvin L. Mathias Wilbur Dawson

Welcome. Torot'

Literary Edition H Sales Start Toda

literary magazine, Tarot, to Pub-We wish it continued health and following explanation of the order tions of Tarot are writen by the professor of English and advisor to the

Volume one, number one of Taret the student literary magazine, goe-For those in the liberal or tine . zine represents an imporant and and ment. It represents the culminate five years of work

For some years, students and recognized the acute need at MSI for the creative efforts of writergraphers, critics, and design and type students. Such an outlet was nussing except for the Spartan magazine valiantly for two years to be all of

WHEN THE SPARTAN WAS disspring, the English and art department petitioned the Student Board of Palate funds to help found another management would provide students interested or art with another outlet for their wor

Except for the actual printing belongs solely to the sudents Compiler all student work, as well as all the technic peets of the magazine. The Tarot is a so pride to all those who contributed time

While I am too close to the managine to objectively, I am in no way ashamed to my name associated with it. In layout and sign, in art and poetry. I think it is except The non-fiction in the magazine is to can be improved upon. The fiction can; I hope, be improved considerably

WHAT I WISH to stress are contain

involving the future of Tarot Tarot is founded with not only but the financial support of the admiand launched with the prayers of the fac it fails the cause for that failure will be w student body. And if it succeeds it w ultimately because of the support of the student body

The success of the magazine a large extent, on sales. It sales spectable number read the work . dents, then the administration w

support it with available funds But sales are only a small part The magazine exists for readers but it equally for contributors, for all those s interested in writing or painting or design date, only a fraction of the student body b ken advantage of a very rare opportun

FOR THIS FIRST issue for example of pieces of fiction were contributed . pieces of non-fiction. Our files should be bulging with student work, but they are the equality of the contents of la depend upon the number of contributions w

to choose from This, then, is not a call for students to be magazine Most likely curiosity will sel it first issue if nothing else. It is rather to orat students who are writing poetry or essays stories or drama, all who are drawing in ing, even those who are doing cartoons to mit their work to the magazine In the f analysis, the success of Tarot cast only on contributors.

The first issue of Tarot represents the !! perhaps seven or eight students. The next is we hope will represent the work of there forty or more. The magazine has staff meet every Tuesday at 8 p.m. in 222 Morral Hall

WHAT TAROT IS or will be will depend large part on you, the students it may are that you will be disappointed in the first is If so, there is as yet no established editorial licy for the magazine

If you find the magazine too serious, then up to you to see that a second issue contains mor or satire. If you find the poets not to liking, then you are responsible it the poel? the next issue is not to your liking. This is magazine. If you want the magazine to be si thing other than what it is, you must be will to argue your views to the staff. We empha that Tarot is intended to exist for no spe small group on campus.

What Tarot is, what happens to it whether lives or dies is up to the students. The lan and staff members who worked to put it out it that it can make an important contribution the university.

EXAMTIME

The real loss is not one of sleep but one of spective. Somewhere in the muddle of last a utes and overdues can be found an educati Think of it, an education! - Mount Mary

DISTORTED REPORTS

"I felt safer walking the streets of Havana night than in Denver," said Denver Lawyer M after returning from a second three-week

Germany Raises Exchange Value of Mark

Hopes to Ease Pressure on U. S. Dollar

FRANKFURT, GERMANY, (P) | businessmith Germany Saturday rais meant German 1-

5 per cent in all foreign throughout the country

e value of the German mark and curb the flow of foreign clared Sept. 19, 1949, when the currency into Germany a trend There are no new points Franz Etzel, finance minister at 23.8 U.S. cents. It is circles worried officially worth 25 cents

competitors or squeeze company ment to both countries. on a circular from the profits. Neither offect pleased on a circular from the profits. Neither offect pleased Alwin Muenchmeyer, pres-Economics - ministry, industrial leaders, who were re-ident of the German federation. Details of the revaluation de-The revaluation was expe

en occupation powers peg that had integrational banking of view or economic reasons For four years or more there Therefore, there must be other actual trading, banks, part have been rumors of revaluation important reasons for this actmarks to the dollar, which of the mark but German banks ion."

Heath Survey Consultants. Inc.

e German consumer but stoutly cansend

Placement Burcau

au Thursday. Additional in pess & Public Service mation in the Placement place on marketing. con Bulletin for the week March 6-10

U.S. Naval Ordnance Test tation interviewing physic etrical and chemical engin-

Diamond Alkali Co. interview secretarial science majors Northern Illinois Gas Co. iewing chemical, civil elecand mechanical engineers full-time and summer em-

Diamond Alkali Co. interviewchemical and mechanical en sammer ers, and accounting Cutler Hammer. Inc. mic. ng mechanical and elect primitive carm director, praction

engineers. Dowagiac Union School Dis sports eation, secondary math, art, interviewing incomment, elecisical education, english, vo- trical and metallurgical engamusic, industrial arts, guid- eer-

science consultant.

foreign exchange value goods abroad would have it. There were reports that Am- feet when the mark, an action that charge 5 per cent more for their prices in revaluation to cut down the flow as Italian shoes, British woolens abroad and worries for terms of marks.

of dollars into Germany. Ger and Fromen perfumes should messmen at home. It is ex- This would either give an many's magnetism for the dol- run 5 ner cent less. red to ease pressure on the advantage to Germany's foreign lar had become an embarcas

boosted the mark by ported in emergency meetings of chambers of commerce, hint- cision and its expected conse ed that outside influences have quences were to be explored in sted prompted the move. Strongly a news conference called for was the first official change to ease pressure on the dollar critical of revaluation, he de Sunday afternoon by Economic

Michigan

emistently defined are such top excludes were closed Sat-Economics Studied

speculation in German stock enthances Friday, prompted, medicularly by weakening dothe star dollar prices, indicated opment is W. Paul Strassmann's one people guessed or knew study of the urban economies of southern Michigan.

nors predicted a revaluation of fessor of economics, conducted much as 10 per cent. This was his study particularly for use in figure mentioned following southern Michigan cities with the figure mentioned following southern Michigan cities with southern to lks at the International populations in the 3,000 to 300,-Monetary Fund conference in 000 range. . Washington last fall.

Girls to Face Arraignment

Williams first waived large cities. interviewing Elementary Goodman Manufacturing Co. examination on charges she took. In appraising a city's econicl. however, circuit court agreed ion in relation to markets and Bendy and Eric Filson, & counseling, special ed | Department of Health, Educat to allow the examination which materials, utilities, government, Ekco-Aless Containers Co. science, chemistry, math. psy- La, graduate student, is also set must be recognized. terviewing packaging & mech- stology, statistics, and civil and to appear for arraignment on

or Court for examination.

Positions Open

He used general principles to

the cities and paid particular

attention to the motor vehicle

The possibilities of future ex-

ing to markets, materials, and he manpower available.

-Strassmann's work revealed

pansion were evaluated accord-

wankee area and who will be The joint project is part of to participate in sophomores or juniors next fall an aid program that the Phi projects in the greater Lans may apply for a position on the Taus and the DG's have been area. Alpha Tau Omega is

CIRCUS COTTON CANDY-Two children from an orphanage enjoy candy at the circus. They and other children were taken there by Alpha Sigma Phi Saturday.

Strassmann, an assistant pro- Orphans Go, Too

analyze the export industries of

The Phi Kappa Tau and Delta did

that the advantages and disad- the Shrke Circus at the Civic of "Sucht Conservation Freday on charges of destruction wantages varied from industry to Center, Saturday morning. to the Blind," They have a of property, has been remanded industry, and that the problems to Lansing Township Justine encountered in small towns different total blindness to fer greatly from those arising in 20 per cent of normal vision, aided in pledges Ron Selvagno, Ben around the school sch

port in vandalism in Phillips onuc potential and growth pos- Etri, Pete Lilley, Jim Aley, Bob very limited budge half Feb. 22. On advise of counsibilities, factors such as locat-Also beloing out were DG Friday

pledges, Karen Malew, Nancy took 4% orphans from St V the community, among others, Cracknell, Bornie Walterding, cent's Horse for Children to a must be recognized. LeAnne Trebilcock, and Dianne transportation and refreshmen Johnson who described what and had as much han as the was going on to the children kids did. This was a ho and bought them cotton candy, jeet in which must Doug Watson and Larry Say- participated and an Don Shively, Blind School ath- week

oany during spring vacat. Phi Tau pledges worked at the best pr

1961 College Board of the May- working on this term. During warding a frophy as the frafair Store of Marshall Field and Winter iterm registration the erenty maged to have heat the

ed by writing to Katheryn Pry- sanded floors, repaired bikes, which bores a hole in oyster eans, Personnel Director, May- fixed toys, played games with shells with its fasplike tounge

MM Leaves NY Hospital After Rest and Checkup

est and checkup and said the bout future TV and movie app-

and a crowd of about 300 23 days, and before that spent & few day in New York hospital. ig hustled by hos- Associates have insisted that she sital guards into a lunosine for was in the hospital only for he trip to her East 57th street rest and checkup, denying remartment, the actress was asked ports that she was under psy-, chiatric treatment,

American on the go... in a full year college program in Vienna. Sophomores! Juniors! Live and study in Europe next year Send coupon TODAYI INSTITUTE OF EUROPIAN S

American Representatives **Virgil Elliott and Bob Hughes** Present A Hospitalization Plan

- Low Premium
- Accident Sickness Maternity
- Your choice of Doctor or Hospital anywhere!

IT'S WORTH INVESTIGATING! Telephone or Write - Virgil Elliott or Bob Hughes

> Lansing Tel: IVani

Home Telephone: Virgil Elliott - EDgewood 2-5241 Bob Hughes - EDgewood 2-1056

Service, interviewing hoological

DEADLINES: 1 p.m. Day Before Publication for Tues., Wed., Thurs., and Fri. Editions. Deadline for Mon. Edition: 1 p.m. Fri.

ED 2-1511

EXT. 2615

AUTOMOTIVE

CHEVROLET, 2-DOOR, ex el ROOMS

us term. ED 2-6531, Room 30

HARP YELLOY MG TD road-"1951, motor excellent, body of top, fair You can drive it owhere \$700 cash for quick sole moving to California Call Fre-

PLKSWAGON (2) 1961, 1967, both radio and heater, white wall Take your choice at Spartan 1115 E. Michigan Avenue IV 4-0552.

LOST and FOUND

APARTMENTS TTENTION MALE STUDENTS
OFFIS. Kitchen and parking facilss Call ED 2-6788 ATTRACTIVE 3 ROOMS with the

WHITEHILLS - 2 bedroom un-impact apartment, includes store increasor, heat and water, \$110 200

SERVICE

MATERNITY UNIFORMS, SIZE

12-14. Call Dorothy Young before

20 D.m. or week-ends, 443 Grove

Maternity Uniforms, Size

12-14. Call Dorothy Young before

2 D.m. at IV 4-822 after 2. Ext.

24 HOUR SERVICE on Application

Puctures - passiont thotas while-us
pictures - passiont thotas while-us
pictures - passiont thotas while-us
wait. Phone ED 2-6169 Hicks Studio

share house spring term. IV 3-8705 EAST LANSING. ROOMS for male sudents for spring term. 2 blocks from Union. Call ED 2-0305 after 35 p.m. or week-ends. 443 Grove Street.

FOR RENT

on, librarians and elemention & Welfare, Public Health

FOR SALE

FORD CONVERTIBLE one Excellent condition \$60 ED 7-1513 4 EXCELLENT FORD CONVERTIBLE one camera, real good share.
ED 7-0001.

AQUARIANS SPECIAL - 5 gailon.
S2 95, regularly \$0.05 Pet Headquarters on the real good share.
1853 NASH RAMBIER Standard there is a not to a spin daily power steering and stateming black and white interior Automatic, power steering and practices. Like new ED 7-2470.

RENNA II C Camera F 28 leris and Francot Typing — Two BLOCKS from and F 15 Lerisal tele leris with and F 15 Lerisal teles from the F 15 Leris

PERSONAL

FOR RENT

REAL ESTATE

REAL ESTATE

SPARTAN MULTILITHING AND Typing SERVICE—Complete thesis service Every complete the Every complete thesis service Every complete the Every complete the Every complete thesis service Every complete the E EAST LANSING SMART - looking ranch on a sex is hord lot your family will enter the recreation area which was personed to the lovely back yard 15 car garage FHA back yard 15 car garage FHA terms. call now for appointment. R.J. Frink IV 2-4570 or ED 2-6595, Walter Nelter Co. Realtor 42

SAVE SO Cleaned and Steamed Cash and Carry

No. \$125 Leaving the Country of to sell. Ext. 277.

TIRE SALE 610 x 15 Tube type black \$11.85 Comparable savings on all popular sizes up to 6 months typing electric typewriter. 17 years all two first type selectric typewriter. 17 years typing electric typewriter. 17 years typing electric typewriter. 17 years typing electric typewriter. 17 years typing the selectric typewriter. 17 years typing typing electric typewr

EXPERIENCED TYPIST, 15e page IV 9-5436

SERVICE

TYPING AND DUPLICATING forms, theses, letters Worch Offset Duplicating 541 E. Grand River, East Lansing. ED 7-9541. Across from

choice at Spartan
Michigan Avenue

43

DEAR HERM SORRY I missed
voor call Sunday I'll be glad to
voor call Sunday I'll be glad to
typeriter Term papers and these
at RAY LEFFLERS you really
couldn't miss, though, all their
couldn't miss, though, all their
lappaport A 410
42

DEAL ESTATE

42

TYPINT ANN BROWN, New
phone number ED 2-8384 Electric
typewriter Term papers and these
typeriter Term papers and these
at RAY LEFFLERS you really
TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that the Gallery

TYPING IN MY home by woman
that t

TRACTIVE 3 ROOMS with the Unfurnished except refrigator and stove. Close to campus to AAP store. Adults ED 2-486. If DUNG TEACHER WISHES young to share apartment five blocks on campus. ED 2-3941.

Walter Neller Co. Realtor

EAST LANSING \$700 DOWN \$85 per month. Will move you in this spacious 2 bedroom ranch with attached 2 car garage 28 foot living teched 2 car ga

On College Board arese coordinated the trip with conjunction with the

Coeds who live in the Mil- letic director.

Appointments may be obtain- "Help Week" project. They fair. Wauwatosa, 13, Wisconsin. the children, cleaned rooms, and and sucks out the nutrients.

Attention Married MSU Men

Especially Designed for Married Students American Hospital-Medical Benefit Offers:

- Excellent, Complete Benefit Coverage

551 Hollister Building

PIONEERING IN SPACE RESEARCH VIA SPACECRAFT

PLAN YOUR FUTURE

WITH THE LEADER IN SPACE SCIENCE Since the beginning of his intellectual awareness, Man has looked upward to the outer void surrounding his planet Earth. He has watched the twinkling stars and wondered at the never-ending dance of the planets around the Sun. He has dreamed and written of the possibility of exploring outer space and speculated endlessly on what he might find could he but explore those silent spheres.

A practical beginning to these century long yearnings.
has already been accomplished with man-made satellites
already girdling the Earth. Now, the next stage is under way -- the during attempt to explore the Moon and the planets of our Solar System and their environments.

The National Aeronautics and Space Administration has assigned Coltech's Jet Propulsion Laboratory (JPL) the responsibility for the Nation's program of unmanned lunar, planetary, and interplanetary exploration. The objectives of this program are to contribute to mankind's fundamental knowledge of space and the space environment and to the development of the technology of space exploration. For the next ten years, as larger booster vehicles become available, spacecraft with ever-increas-

to arbit and land on the Moon, to probe interplanetary space, and to arbit and land on the near and far planets.

Earliest of these spacecraft will be the "Ranger now being designed, developed and tested at JPL. The mission of this particular series will include first, exploration of the environment and later the landing of instru-Subsequent steps will continue a constant probing for the knowledge of what is beyond and will require all the skills, ingenuity, courage, endurance, perception and imagination that men can bring to the task.

a greater incentive been open to men trained in all fields of modern science and engineering. Every day at JPL new problems arise, new theories are advanced, new methods tried, new materials used, and new principles discovered. Wouldn't you like to be part of this exciting activity?

NUTA ETD - OPTICS - MICROWAYE - SEPVOMECHANISMS - COMPUTERS - LIQUID AND SOLID PROPULSION - STRUCTURES - CHEMISTRY - INSTRUMENTATION - MATHEMATICS - SOLID STATE PHYSICS / OPPORTUNITIES FOR GRADUATE STUDENTS IN THESE PIELDS

JET PROPULSION LABORATORY

OPERATED BY THE CALIFORNIA INSTITUTE OF TECHNOLOGY ENDER CONTRACT WITH THE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION PASADENA, CALIFORNIA

ON CAMPUS INTERVIEWS

MARCH 13 & 14

the cortiest pleasers in the

Club Shows

Shrubbery

The exhibition " Greater Lansing L Lansing education ticulture clubs as

nurseries. The

at the Marshall S The university

GLADMER

Feature \t

Denies K.K.K. Affiliation

Segregationist Likely to Be **Export-Import Bank Director**

Meriwether, Alabama state Meriwether managed Patter-

mony before the Senate Banking a 54 approval Thursday.

any decision on loans to Africa "new frontiers" program.

or Asian countries

Business **Spending** Drops 3%

mean a drop of 3 per cent from his team

ness plans to reduce capital spending through the first half of the year but looks for a moderate expansion in the last

The survey a year ago proved everly optimistic Businessmen at that time said

they planned to spend \$37 biltion on plant and equipment is 960 compared with ectual out-

of \$34.4 billion a year in the assistant professor of music.

AS PART of the survey, firms brass band literature.

the auto and steel industries, don't have

Makers of soft goals project to per cont spending increase with the largest increases in the petroleum, chemical and food industries. Lower spending is come and french form; the flagel-horn fills in the gap between the industries. Lower spending is come and french form; and the turned and the red markings comes and french form; and the

PUBLIC UTILITIES expect to tube.

Phi Sigma Kappa **Elects Officers**

Elected were. Dick Nichols, Jonia sophomore, president; Paul Enright. Stuart. Iowa junior, vice president; Don Detwiller. Red Lion. Pa., sophomore, secretary: Dave Hackett. Howe, Ind., jubior treasurer; Tom Pyryk. Milwaukee, Wis., junior, individual and Steep Ronfory. inductor; and Steve Bonfoey, instruments and devel Three Rivers, junior, sentinel. | models of cornets and tru

ident Kennedy appears likely to eral supposition is that the Meri- In issue. Whether they can stand on the appointment. win one of his touchiest political wether appointment was des- may depend on the Senate's Re- "If the Republicans split up ignated to please Gov. John Pat- publicans. tussles so far with Senate con- terson of Alabama, Patterson firmation next week of his nom- was the first Southern governor speak against Meriwether when sment to his liberal Democratic ination of Charles M Meri- to ac out for Kennedy for the nomination comes up Tues- supporters. If there is a roll wether as a director of the the 1960 Democratic presidential day. But Sen. George D. Aiken, call, the odds are still strongly nomination

finance director, is an avowed son's 1958 campaign. He has Kennedy for the bank post has terson as State Finance director. been received with a noticeable Sens. Lister, Hill and John lack of enthusiasm, if not open Sparkman, Alabama Democrats, opposition, by a number of are understood not to have been man voted for the nominee whe Meriwether denied in testi- the Banking committee gave him

Paul H. Douglas of Illinois and He said he would not let his Edmund S. Muskie of Maine, segregationist views influence staunch supporters of Kennedy's

> Four offer avowed liberals -Sens. Joseph S. Clark, (D-Pa.), William Proxmire, (D-Wis.), Maurine Neuberger, (D-Ore.). and Jacob K. Javits, (R-N.Y.) voted against the appointment. up to a rather formidable thr- Koushanpour. eat to Senate confirmation. But Democratic opposition is, being take lightly a defeat of his nom-

WASHINGTON. P - Busi- sfield of Montana said be is away from the sun, will be a nessmen have told the govern- supporting the nomination. He cool -250 degrees. ment they plan to spend \$34.6 said Kennedy wants Meriwether billion this year on expansion and the President should have atmosphere, due to friction

The spending estimate was bert H. Humphrey of Minnesota. comewhat encouraging because obviously found himself on some-

didn't have any comment.

Novel Band Interested In Brass

The unusual musical organization is the University Bress Russian Ship men plan sponding at the rate Choir, lead by Byron Autrey,

lave would drop to a rate of groups of its kind in the country commander of the U.S. submar-\$33.8 billion in the April June today, it is emposed of 24 ine tender Proteus, told Sunday musicians who donate one four how a Russian trawler man a week to rehearsing English euvered close to his secret mis were asked to indicate their. The reason for using Eng. servation for helf an hour off Club Will

lish literature, according to Aut- the Irish coast last Thursday Manufacturers said they look rey, is that English brass writ- "I suppose they were taking for a 3 per cent rise in ship- ing has richness in sonority that pictures of us and so forth," the ments this year. Exceptions were American writing or instruments Captain told reporters, "They

ther cent sales rise, while utilities band, but gets a unique sound in London. Capt. Laming said said their revenues should be up through the use of what Autrey the trawler appeared to be of calls color instruments.

planned by the textile and paper euphoneum bridges the gap be-groups. | mer and sickle showed."

personse their plant and equip. Autrey started the group four Professor Is III nent programs by 10 per cent years are when his brass stu-1961, but the railroads are dents showed interest in some scheduling a 42 per cent cut to arrangements he brought from England

Anticipated spending programs Autrey, who at the present

Anticipated spending programs for major groups were, manufacturing, \$14.1 billion, radiroads, second million; utilities, \$8.2 billion, and commercial, \$10.8 billion, and commercial solut Autrey played solo chair cor-net in the 1954 Laxnard Smith Concert Band, composed of 42 of the nations top wind instrumen-

Phi Suma Kappa elected new musicians to the bress choir is officers for the coming year last the fact that Autrey has a nat-week.

(R-Vt.), said he doubts GOP in the President's favor.

Javits has indicated he will a minimum of public embarras

Seminar Discusses Democratic senators who viaconsulted in advance about the crossity back the President's legappointment. However, Spark-

Two Democrats who label first man in space will be bio. Able and Baker were weightless cent physiological seminar.

outer space, he will be operating in a virtual vacuum; he will be weightless; he will need protection against solar and nulcear radiation; and he will have to adjust to extremes of temperature, acceleration, and decel- boost it out of the earth's atmoseration within his ship," said phere quickly, or the man in

designed to take care of great vascular and respiratory systems. kept in low key by the know. external temperatures. The sunsubjected to temperatures of 250 degrees Farenheit, and the

In reentry into the earth's selves is unbelievably great utes at least.
Scientists estimate that the cabin Vision in a

U. S. Sub Spied on by

HOLLY LOCH. Scotland, first three months of 1961. Out. One of the few performing (A)-Capt. Richard B. Laning sile ship and kept her under ob-

stopped about a half mile away which projected lower scales. The group has all the brass. We took pictures of them and Trade firms anticipate a 4 instruments used in a concert sent them to naval headquarters. These instruments, he says, name had been painted out. He in the livestock pavilion. The on a technicality, ding by manufacturers, on the basis of present plans, would be down 3 per cent from 1960.

These instruments, he says, name had been painted out. He in the livestock pavilion. The on a technicality. The basis of present plans, would be down 3 per cent from 1960.

These instruments, he says, name had been painted out. He in the livestock pavilion. The classes will begin at 7:30 each tween tween the normal brass in ling with antennae —was picked night.

The show is organized by education bill there.

For instance, the E-flat corpect to cut outlays 7 per cent with the sharpest reductions by tron and steel companies. The outo industry looks for a 15 per cent increase in its capital spending.

Another color instrument, the English-bore bactione, fills in the English-bore and the English-bore bactione, fills in the English-bore and storped. Then the English-bore bactione, fills in the English-bore bactione, fills in the English-bore and storped. Then the English-bore bactione, fills in the English-bore and storped. Then the English-bore bactions, and the English-bore and storped. Then the English-bore bactions for a 15 per cent increase in its capital specification to the instrument of the instrument of the baction five bactions to the range of the regular submarines on the last is restricted to university students.

Both English and western clears are included in the pro-board and veered to our star-board side about half a mile structure of the bill for a House-Sexate clear the bill for a House-Sexate lap of their transmilantic voyage.

He came alowly at an from clears are included in the pro-board and veered to our star-board and

In Pakistan

committee that he is anti-dego.

Two Democrats who fact, first man in space will be be be be being both semail for just ten minutes of their denied any affiliation with the from voting They are Sens Ku Klux Klan.

Paul H. Douglas of Illinois and Kaushanpour, speaker at a reference of the tumbling around in the capsule, plus the strain on When man first ventures into these systems, killed Baker.

The physiological effects of acceleration and deceleration are the same and involve primarly the problem of respiration, A missile will have to have fuel with great enough energy to the capsule will be subjected to Space capsules will have to be extreme strain upon his cardio-

ledge that Kennedy would not by side of a space shap will be ed in a human contrifuge, or degravitator, by the 12 prospective astronauts. While the suits protemperature on the shady side, teeted the men from gravitation- by McCormack represented the Student Wives al forces, they could be tolerated for a maximum of only two min-

British scientists have conbillion this year on expansion and the President should have caused by high speed, the temend modernization. This would his way in filling the posts on caused by high speed, the temducted experiments in which a has voiced opposition to the fedperature will be greater than sine-wave pump, an artificial eral government helping Catholic Mental Health department, Con-3000 degrees. The real problem, breathing apparatus, was used or other private schools build rad Nathan will speak at the however, will be the internal to breathe for the men. It is postemperature of the capsule. Heat sible that such a machine will somewat encouraging because obviously found himself on some.

It forshadowed no massive rething of a spot. Humphrey, who created by the instruments as breathe for the first man in provide aid only to public schcession out in plant and equip labels himself a liberal, said he well as by the inhabitants them- space--for the first critical min-

temperature in the flight of tists with further pysiological was omitting any allocation for Anyone who wants a ride can monkeys Able and Baker was puzzles. An astronaut will have church schools "in accordance call Sandy Marple, ED 2-4062. to wear protective devices to People tend to overlook the compensate for the lack of at constitution." problem of weightlessness, said Koushanpour, but its effect on space, where radiation of visual the cardiovascular and respiring in frared, and ultraviolet on constitution.

McCormack -- like Kennedy, Siddhattha Gautama, known as Roman Casholic-said there is Buddah, or the Enlightened, who constitutional question in was born about 560 B.C. It was

says Koushanpour, is the condition of "empty space myopia." At vate schools. rest, most people's eyes accomlocate for vision at the distance al system and certainly when of about six feet. In space, however, there is no point of refpublic schools it has an unpublic schools it has an unway of knowing whether his vate school system." the house eyes are focusing at six feet, at Democratic leader said. six miles, or at infinity. This makes it more difficult for them problem is already a serious one to operate and function for pilots of high-flying jets.

Present Horse Show

will be shown performing tricks as well as displaying their inteiligence. Ghall, the gray four year old Egyptian-bred Arabian Stallion

given to the university by former Secretary of Agriculture Ezra Benson, will be shown. Members of the Michigan Bar-Professor Albert E. Levak of rel Association will show six

ZETA BETA TAU CONVENTION-The ZBT's held a convention at the Albert Pick Motel Saturday. Left to Right in the first row are Clifford Kleinbaum; Rich. ard Graham, national president; Arthur Rodecker. In the second row are Milt Klein, regional director: Richard Krelsten, and Dr. Bishop Pipes. (State News photo by Brian Kennedy.)

School Aid Issue Causes Dem Split

WASHINGTON. (P)-House and bishops said they would Democratic leader John W. Mc- press for an amendment to the on campus Cormack. (D-Mass.), Sunday Kennedy administration proposal broke with the Kennedy admin- in hopes of adding provisions for istration on the issue of federal long-term Federal loans to pri aid to parochial and other pri- vate schools

first public disagreement among Democratic leaders over the highly controversial issue

Kennedy, a Roman Catholic, new classrooms. The adminis- March 6 meeting of the "Y" tration's education bill would campus wives.

In placing his proposals be- student wives is at 8 p.m. at the Vision in space presents scien- fore congress, Kennedy said he YWCA building, 217 Townsend. with the clear prohibition of the

"We're helping our education-

Aid to private schools is just ified "and I would support it," McCormack said in a televised discussion with Sen. Kenneth B. Keating. (R-N.Y.). The program was taped for use by New York stations.

McCormack did not say whether he would offer an amendment calling for Joan aid to private schools.

An attempt to include aid to The Block and Bridle club private schools in an education the trawler appeared to be of will hold its 13th annual horse bill considered by the House the Russian Vega class, but the show on March 31 and April 1, last year was ruled out of order The House and Senate passed

widely different versions of the down 3 per cent from 1960.

Firms making durable goods expect to cut outliers 7 per cent.

For instance, the E-flat cor
ly activated base for polaris.

The show is organized by education bill then. The measure steamed slowly toward this new. Block and Bridle and has been died, however, when the House post to cut outliers 7 per cent.

will perform manouvers in a did not help private schools.

Small area of the ring.

Guy Hilton's Border Collies

The cardinals, archbishops

Campus Notes

Rapids junior was fined in Lansing Township Justice Court Saturday when he plead guilty to charges to furnishing alcoholic beverages to underage persons

He paid a \$25 fine and \$4.90 in costs. Bardo was arrested

Ricky Sebora, Oshkosh, Wis., freshman served two days in the Ingham County jail over the weekend for attempted larceny in Armstrong hall Friday mornt-

He plead guilty in Lansing stead of paying a fine.

Nathan will talk on child psy chology. The meeting, open to

The most serious difficulty, ment extending loans for con- until about the 10th century

Meet Today

SYLVA SYMS - MICHAEL WILDING starts THURSDAY!

"AUNTIE MAME" when "NO TIME FOR SERGEANTS"

Township Justice Court to trying to get milk from a dispensing machine without paying for He served the sentence in

Michigan Theatre - Lansing Thurs, Mar. 30 8:30 P.M.

PROGRAM INFORMATION CALL ED 2-5817

NIGHTS & SUN. - ADULTS 90c - SAT. MAT. 65c

IOW ... HELD OVER MO BIG WEEK

FIRST SHOW 7 P.M. — PEATURE 7:30 - 9:40

"A gay immorality fable, Melina Mercouri, bubbling with joy from & every pore, is one of the finest females that fiction has ever

-ARCHER WINSTEN, N. Y. POST - AND -

00 - 3:05 - 5:15 - 7-25 - 9:5 THE OCEAN ROARS AND WACKIEST SHIP

in the ARMY A FRED KOHLMAR PRODU Cartoon . Travel . Net JIMMY RODGERS

THE LITTLE SHEMES

OF KINGDOM COME

Dave Fahs to Play last Game Tonight

Cagers' Top Playmaker Winds Up College Career

> By JOHN SCHNEIDER Associate Sports Editor

of the best "little" men of Michigan States has kethall

luckeyes o Defend

Buckeyes have made it al-they'll be on hand to fat thall Tournament

is begin March 44 set-

Buckeyes formally qual ing Michigan State Satur night 91-83, thus clinchand Big Ten conference crown open their title but st Louisville, an at large of the usual "rags to reles tee, in Louisville March frend Dave was on the nat on

HE OHIO Staters, with All thead, are overwhe min avored to repeat the triscored last year The have won 23 straight this the crowning of several style, slowing up their passing

His playmaking, defense and to pick representatives three conferences—the many honors in the past, the heastern, Ohio Valley and All American honorable menthe Border and West tion selection by the LPI He ne-and two other conferwaiting results of games played. Also there are team last year in high section openings for at large he was named to an All- A-State's path to the Big merican rating, but failed to Lana, which upset the Buck- year when it was learned that closest pursuer. lowa.

MONG THE conference appions and tournament resentatives decided Satur night were: Cincinnati souri Valley); George ington (Southern), Wale est (Atlantic Coast nceton (Ivy); and Southern

radley now awaits a for. five-time ex-champion Sugar nvitation to the National Ray Robinson

ar season games, won the his opportunities for big-money mament by beating Wil- purses are apparently gone

t Virginia, winner of the. ournament champion, lost der ar season race and perin-

the Atlantic Coast tournapell, who scored 33 points.
Peacons pierced Duke the middleweight champion in New York and Massachusetts leacons pierced Duke

withern California when the probably in Las Vegas of turned back Stanford This town demonstration

DAVE FAIIS, senior guard from Monroe, Wisconsin, will conclude his collegiate career tonight in the season's finale with lowa. Fahs, who was named to an honorable mention spot on the UPI All-American, is the team's leading play-

AFROTC Rifles Win Air Force ROTC marksmen coach, said The AFROTC during the game, holding the Hawks rocked the play-off

any experience in codege come over their Army ROTC op. 18 points. atack until the sophomores 385, of a possible 1,500 points. Steen with 283 points

floor work have carned Dave now, Sgt. Glenn Tracy, team April 29

supper with added 43 points to their lead team won the first match by All American center without a hopes of the Detroit Pistons in

since the season began teammates, and as a conse-NCAA tournament field quence both Schwarm and Trophy The Air Force season. found their passes dropped by they won the second of three 286; Bruce Behrmann, 285; shooting from the outside. The setback coupled with 1.428 points to the Army's 1.- er for the Army was Nicholas previous match. Lucas hit on Pistons a half game behind

Army scorers by 61 points for the trophy will be fired age of 63 percent

Wins 23rd of Season

Ohio State Wraps Up Big Ten Title; Downs Spartans, 91-83

championship and moved to baskets came on jump shots of the Bucks. within one game of a perfect from the outside season Saturday with a 21.33. Ohio State scored on 47 per of the second half proved design State team at St. John's son's average of 50 per cart.

a defeat. State's mark now contest stands at 6-17 and 2-11 in the

early in the second half speliced doom for the Spartans
Ohio, which enjoyed a four
point half-time margin, took
advantage of the Spartans' or

advantage of the Spartans' or

spelication of the Buckeyes on time
their home court. Minneset:
with season to the Buckeyes on time
their home court. Minneset:
with season to the Buckeyes on time
which held Ohio to a 49 point second half. OSU enjoyed a 23
margin, 75.56 was the closest point margin, 72-49, for its
previous to State's eight point largest lead of the contest. The
Spartans did not give up, but ability to score and pulled to loss utes remaining in the contest

22 and Schwarm 21 in the con than 10 points

John Havlicek. Havlicek hit on 12 of 14, mostly lay-ups for 26 points, Lucas scored 23

Ted Williams did a tremendous defensive job on Lucas field goal in the first 14 min- scoring a 127-122 National Basponents Thursday night when score, followed by John Lilley, forced Lucas to do much of his Sunday The team is leading the The final match in the series his season's shooting percent, the final Western Division

STATE HIT en 42 per cent games leit, the Royals three

THE SPARTANS came do An eight minute cold spell-er than any other team has goals during this period of this season to the Buckeyes on time

Ohio State proved Saturdie battled back to 11 points bea 23 point lead with ten min that it was not the precise a find with three minutes to go JACK LAMERS and At machine that many claimed it when coach fred favior of the Schwarm kept State in the bail to be The Spartans dorced Buckeyes pulled his starting game with some deadly out them to make many errors line-up. State then moved to side shooting and excellent and except for the first eight seven points behind 39-82. in fensive work. Lamers scored 22 and Schwarm 21 in the con. State outscored them by better contest

Jerry Lucas, who scored to the lead exchanged hands see the champion Euro points in the previous meeting the lead exchanged hands sever the chample it fallows and gave at East Lansing, shared score and times. State's largest each of the starters a standard ing honors with forward and margin came at the 12 m rate second team All - American
Libra Hardreck Hardreck by

23-19 lead on two push shots by

Pistons Lose

but 10 of 22 shots, well below Cincinnati in their battle to: playoff spot Detroit has lon-

of its shots during the contest. Fed Williams from 20 feet ovation when they left the a mark which was higher than Obo State gained a six point test its usual average. Lamers was margin 20:33 with two minutes. Tonight marks the final co-

COLUMBUS, OHIO - Ohio exceptionally hot, hitting on 10 to go in the half. The half test of the season against see State wrapped up the Big Ten of 15 attempts. Most of his time score was 43.30 in favor ond-place lowa. Game time is

Dave Fahs was handicapped book and Ritchie Hoyt gained The victory was the Back early in the contest by three easy layups on passes from eyes' 23rd of the season and quick fouls, which hampered Lucas as the Spartan defense 13th in the conference without his defensive work during the collapsed on Lucas to attempt range, and hat on but two Seld

During the first half of play, witnessed the hugge faane

fen fg fm.fs pf tp

I WAS A TEEN-AGE SLIDE RULE

We will know that he is a sulfilled there.

For example, it would be a very casy thing to teach portry and music right along with paymes. Students, instead of merely required to theme their answers and set them to familiar tunes. - like, for metance, The Colonel Rogey March. Thus recitations cabuld not only be check-full of important facts but would at the same time, expose the student to the aesthatic delights of great music. Here, try it yourself. You oll know Par t smoot Bogey March, Come, sing along with me

Physics In what we learn in these Finstern. Said energy is mass. Newton I hightalister

And Padal vis month. So's Reuplifting to learn play are this way "it mayer to all Wheat

He made mi Lemlen mi Trolley He made the Tralley or. Curre

And Diesel's a west - a a Ha Once the student has madered The Course Thousand can go on to more complicated metodes like Desca Superation, the Ermin, and Loss Me Transcr

And when the student, loaded with useness and culture, leaves the classroom and lights his Marlicore, how much more ---be will empy that filter, that flavor, that pack or box! Because there will no longer be an unease gnawing at his soul, no longer a little voice within him repeating that he is culturally a doit. He will know know prompty that he is a fulfill's man, a whole man, and he will lack and revel in the pleasure of his Mariboro as a colt rolls in new grass - content, complete, truly educated-a credit to his college, to himself, and to his tobac-

And while he is rolling, coll-wise, in the new grass, perhaps he would stop long enough to try a new eigarette from the makers of Marthoro unfittered, king-size Philip Morre

consin to attend MSU utornia (Big Five). Bento the NCAA tourna Of Title

Incinnati won its 18th game LAS VEGAS Nev P- Now a row and its 23rd in 26 I want my hands on Paul Penby beating Marshall 69 der and all of the Middleweight It clinched the tough Mis-in Valley title when Brad-which had a chance for a as upset by St. Louis 70 perhaps ending the career of

ion, starting March 16 Fullmer defended his title by Madison Square Garden giving the 40-year-old Robinson a thrashing last night Le-ONE OF the biggest surprise fore 7,400 fans in comentual was the triumph of George center Robinson dodged quesngton's rags - to - riches tions on whether the dereat in the Southern confer- would put an end to his 21tournament, which de year ring career, but friends the NCAA spot. George said they thought Robinson ington, which lost 16 of 22 would call it a day now that

John Feldman scored 15 FULLMER, squinting thru an almost closed left eye after his savage brawl with Robinson, said he'd like to fight Pen-

middleweight picture. and Friday night.

ake Forest beat out Duke Mary Jenson. Fullmer's man ager. Pender is recognized as

NORMAN ROTHSCHILD, a ense with some co-promoter of Saturday's naive outside marksman- tionally televised scrap, said he will try to stage a Fullmer-THE BIG FIVE title went to Pender title match for June,

"This town demonstrated while UCLA knocked Saturday night that it can hanington out of the running die a major promotion said the Syracuse, NY, promoter. Princeton qualified to repre-at the lvy League by beating rvard 71-30. The Tigers savagely fought rubber match with the once dazzling Sugar with the once dazzing with the once dazzing with champion Mississippi man. There were no knock-man. There were no knock-m ed to either Kentucky or and woolly third round that carry its colors left Robinson battered and helpless against the ropes.

Polaris Guidance Development Spece Ferry
 Fixed Array Antermas Fire Control Hadar Systems Pulsed Doppler Radar and · Nevat Tactical Display Systems.

3-Dimensional Rader Air-to-Air Missiles

Space Propulsion Systems Tunnel Duides Infrared Devices
 Satellite Active Repeater

Development

Wide Band Scanning Antenna

Feed Systems

Microwave Antennas and
Radomes

Guidance and Navigation

Satellite Reconnaistance Drone

World-Wide Communications

 Inertial Missile Guidance Systems Machine Tool Controls Microwave Tubes. Transitions and Diophs

Landing System

Resultion Raille

Log State German P. . . .

Measurement System

Space Venicle Subsystems

ELECTRICAL ENGINEERS AND PHYSICISTS B. S., M. S. and Ph. B. (June and Summer Graduates) Members of our staff will conduct

CAMPUS INTERVIEWS

March 8, 1961

Find out more about the wide range of programs. Professional Register, advanced educational programs and relocation allowances offered by Hughes.

Precement Office, P.O. Box 90515, Los Angeles 4.

HUGHES

Spartan Tankers Place Fourth In Big Ten Swimming Meet

State News Sports Writer

The Hoosiers nosed out defending champion Michigan by less than four points, 2051, to Ten swimming championship less than four points, 20512 to Stellart Inished fourth and the preliminaries of 3:19.3.

201 5-6, to capture their first Spartans seventh for the Spartan swimmers did not

record breaking meet which on the records. Dick Nelson 5 American records fall.

winners. Michigan had three American marks. individual and two relay wanners and Ohio State had two

New Varsity record while finmonth because of the fourners and Ohio State had two new Varsity record while this year probation placed upon individual champions along ishing fourth, 65.4 and Ruppart them by the NCAA. with Minnesota, while the placed tenth. Spartans were shut-out

lack of depth wasn't at all ap-Wolverines' desperate last day events. Indiana had three or four men scoring points.

ing rule, points were totaled was a battle right to the wire, Northwestern-10 through 12 places

Indiana got right off to a 1500 meter freestyle, 17:49.9.

SOMERS BECAME one of four double winners when be also won the 440-yard freestyle

Pete Sintz of Indiana, defending champ, was fifth. The Wolverine Pucksters while Doug Rowe, Blazejewski completely dominated the play and Dick Brackett finished during the first period of Fr. eighth, ninth and tenth tor day's loss in East Lansing

Frank McKinney of Indiana successfully defended both of at 11 34 and another at 16:04 his backstroke titles, winning erican records. He is only under two minutes for the

Mckinney's time of 546 set pass out to Berenson a new Big Ten record in the fifth in the 100 for MSU

OHIO STATE'S Lou Vitucei

the 1 and 3-meter events Bill Williams placed ninth Turcotte. and Ron Syria twelfth in the 1. MSU woke up during the scored tenth in the 3-meter event for the Spartans

The two sprint events were od. expected to be wide-open aftairs. However, Minnesota's the third period and Dale Me giant sophomore, Steve Jack. Donald scored on a rebound to man, surprised everyone with make the final score of the his double victories

in the preliminaries of the distance faster than any hu- of Michigan made 19. mian had ever gone before. Ten. NCAA and American rec-

JACKMAN WON the finals before losing 4-3. in 21.5 Larry Jones tied for ed twelfth for State

Jackman set a new Big Ten champ Frank Legacki of Mich igan slipped on a turn and finished fourth. The first five men were all under 50 sec

Scoring for MSU were Mike Wood, seventh, Bill Wood, eighth and Larry Jones, 12th. In other events John Roethke

of Indiana set a new Big Ten record, 2 04 0, while winning the 200-yard individual medley. Fred Wolfe of Michigan the defending champion, finished ninth, while Bill Wood placed eighth for the Spartans

MIKE TROY of Indiana de fended his 200-yard butterfly title, winning in 1:58.0, a new Big Ten record. Finishing secman to break two minutes for this event, was Dave Gillanond, and becoming the second ders of Michigan, 1 58.4 Carl

Sharr was third for MSU Indiana's Pete Sintz defend ed his 220-yard freestyle title. For State, Rowe, fifth, Steuart, seventh, Brackett, tie for ninth and Blazejewski, twelfth, all scored points.

In the 200-yard breaststroke. Ron Clark of Michigan erased all the existing records. He defended his title in the new Big Ten. NCAA and American record time of 2 14.3.

State's Dennis Ruppart was seventh and Bill Singleton 9th.

DAVE GILLANDERS of scored a surprise upset victory, over defending Big Ten, NCAA and American W. Wood, Jones and M. Wood, records.

Spartans. saw 13 Big Ten, 6 NCAA and of Michigan flashed the dis-

MICHIGAN'S two relays THE HOOSIERS' supposed staged upset victories. In the Michigan-201 5-6 400-yard medley relay, Gaxio. Ohio State-114 parent as they held off the la; backstroke; Nelson breast MSU-1001; stroke: Gillanders, butterfly; Minnesota-70 1-3 attempt to win. In 8 of the 16 and Kleinschmidt, freestyle, lowa-28 1-3 beat Indiana and MSU in the Illinois-28 Big Ten record of 3:41.0.

Under the new Big Ten scor- The 400-yard freestyle relay Purdue-17

champ Mike Troy, in the 100 with Michigan's unit of Hut' yard butterfly. Gillanders' aker. Kleinschmidt, Darnton Indiana won the 1961 Big time, 53.0, broke the existing and Legacki barely touching

Ohio State was third and Michigan State fourth in the also provided a house cleaning on the records. Dick Nelson State's great advantage in the

Indiana will not be able to American records fall tance in 61.8 which easily take their Big Ten champions broke the Big Ten. NCAA and to the National Collegiate

FINAL STANDINGS:

Wisconsin-251

winning start as Alan Som ses Spartan Hockey Squad Bill Steuart placed sixth and Drops Two to Michigan Dick Blazejewski tenth for Drops Two to Michigan

By SUE CAMPBELL State News Sports Writer

The university of Michigan hockey team turned back the Sparin 4:22.5, new Big Ten and tans twice this weekend with 6-1 and 4-3 wins in a home and home series

Gordon Berenson scored

twice in the first period. One On the second goal Berenson e 200 in 1 59 8, which sets went all the way down the ice. Big Ten. NCAA and stick handling through the ensecond man in history to University of Michigan's goahe Dave Butts got an assist on the first goal as he made the

became the new springboard in the third period for the goalie proved useless diving king as he upset Olym

gold medal winner Bob 40, but a short time later Bob Webster of Michigan in both Doyle scored with assists going to Andre La Coste and Real Canadians

meter contest, while Williams second period and hustled with the Wolverines to hold them scoreless the rest of the peri-

Babcock scored at 5 22 of

meet 6-2 m favor of the Woives

21 4, to break all existing Big the Spartans were with Michi- score was 7-4. gan all the way as they fought

eighth and Juergen Matt plac- of the first period on a screen shot set up by Doyle

Jim Coyle was in the nets both nights for the Spartans.

DURING a fast second period Alan Hinnegan assisted by

the Spartans out in front 2-1. 12.

Michigan fans in their sportsmanlike manner, littered the ice with fish, pennies and paper at this turn of events and the game had to be halted

to clear the ice of debris. The Wolverines tied it up at 8:59 of the period on a goal by McDonald assisted by Beren-

tire Spartan defense to score with an assist-from Bill Kelly fence-off by a 3-5 score. to put the Wolverines back in In eppe. Bruce Kriviskey of

WOLVERINE icer Tom Pen- shot to tie it up once more. 100-yard backstroke. Jeff Matt- dlebury scored early in the Berenson slammed the win- that weapon. son was sixth in the 200 and second period to make the ning goal in at 16 28 with an Larry Loveland of Ohio score 3-0 in favor of Michigan, assist from Neilson and a last State won the foil champion Larry Babcock scored early minute pulling of the Spartan ships and Michigan State's

GENEVA. Switzerland. P. The fast-skatng Canadians turned back a spirited Amer-MSI MADE 31 saves during tean rally and handed the 50 yard freestyle, he sped the the game and the University United States its third straight setback today in the world In Saturday night's contest ice hockey championships. The

It was by far the best perthem right down to the wire formance yet for the flu-ridden Yankees, who had been beaten Turcotte scored first at 5 33 previously by Russia and Chezhoslovakia.

They were a whole class better than against the Rusrecord, 48.3, in winning the 100 for Michigan on Saturday sians Thursday," said the yard freestyle. Defending while John Chandik saw action American coach, John E. "Conny" Pleban of Duluth, Minn.

> THE RUSSIANS kept pace Babcock and Neilson scored with the Canadians by beating for the Wolverines while Chan-Finland 7-3. The two teams, dik made 14 saves to Coyle's each with three victories and no defeats, are co-favorites In the third period LaCoste for the title, which prebably assisted by John Lackey and will be decided when they Turcotte scored at 7 07 to put clash in the final game March

The Michigan State CONSERVATIVE

HONORABLE BARRY COLDWATER

U. S. Senator from Arizona

"Conservatism In This Age"

Tuesday, March 7, 8 p.m. Michigan State University

> All MSU Students and the General Public Are Cordially Invited as Guests

> > FREE ADMISSION

ANDRE LaCOSTE (15) battes with his Wolverine opponents for the puck in Friday's encounter between U of M and MSU. Michigan won the game, 6-1 and also won the Saturday match at Ann Arbor, 4-3. State News Photo by Fred Bru-

Don Johnson Takes First

Michigan State Fencing Team Places Fourth in Big Ten Meet

squad placed fourth in a field petition. of five schools Saturday at the Ohio State University was Big Ten fencing meet at Madi-

points and there was a two- a repeat performance, but Bill McNamara way tie for second place bet. their epee squad fell through Several of MSU's 1961 losse tween Ohio State and Wiscon, and both men were eliminated were by one or two points and sin with 25 points each.

tors did not participate

DON JOHNSON, sabre, was high for the Spartans by defeating Nicholas Szluha of Illi-Pat Cusring scored at 11:38 nois for the first place in a

At 13:47 Dick Johnson on a Schmitter of MSU for first reakaway scored with a slap place 3.5 and that when the first meet breakaway scored with a slap place 3-5 and that put Schmitter in the number two spot for

Dick Schloemer finished sixth

DICK "TURTLE" Lawless captain of the Spartan squad was eliminated from the final round of fencing on points as he had tied with another fen

Joe Antonetti, sabre, and Ben Burns, epec were both eliminated during the first round of competition with 1

The Illini win was their sea

A SELECTION OF THE WORLD'S FINEST TROPHIES

Over 1000 Trophies

on display In Stock Immediate Delivery Professional Engraving

Larry Guehi Sporting Goods ansing's House of

Michigan State's fencing and straight in the team com- The Spartans' season record

Ten fencing meet at Madi-Wisconsin with 20 points given the best pre-meet chance ty qualified for letters. They were Schloemer, Sch

from the finals

John Youngerman this year.

represent Michigan State

last year, and five of the varsi-

Illinois led the field with 30 of upsetting the Illini's bid for mitter, Lawless, Johnson, and

the only decisive toss during lowa trailed the field in fifth | Wisconsin and Illinois placed the entire season was to Illi place with five points and Min- two men each in the finals of nois, in which the Spartans nesota and Indiana competi- epee and MSU and lowa had lost by 13 points, but Coach one each. lowa's entry was Charles Schmitter made six last year's Big Ten champion substitutions during the meet to lower the Spartan score.

Youngerman didn't place Schloemer, Burns and Antonetti, the number two men in Only tencers, who placed their weapons at the Big Ten fourth or above in the Big Ten meet, all hold sophomore eigen

Lawless, Johnson, Schmitter McNamara and Jim Clary are Johnson and Schmitter will the graduating seniors on the

team

B-B Shots

Sports Letters

The Sports Department received several letters in the week and would like to clarify one of them in this column

The letter read

I was glad to see in the Friday State News that virtue again triumphed and MSU has been given credit for a 10 tory in the January 13th hockey game against Michigan Foot which the score was Tech. 8. MSU 1. Had Tech skimked team, I imagine we'd now be able to boast, a new first.

May Tech, and any other school attempting to obtain, record in hockey by the ridiculous method of using a team the ability to get down the ice without tripping over their skates, take a lesson from our noble Spartans who have als demonstrated how unnecessary this ability is

Editors note

As it said in Friday's article the game was forfeited bee Tech, failed to abide by Western Collegiate Hockey to tion rules and used an ineligible player. The Spartans Tech, one other time during the season by a 4-3 score.

We would like to apologize for omitting Walter Bying name from the article of February 27th on the Michigan wrestlers. Byington placed third in the 147 lb. class.

look tor Frieda today

THIS YOUNG MAN IS A BUSINESS ANALYST FOR THE TELEPHONE COMPANY

When Gene Bernier received his degree in Business Administration at the University of Michigan in 1957, be had top offers from several businesses.

Gene chose Michigan Bell Telephone Company because: "This job was tougher to get. There was no doubt in my mind that I was being carefully evaluated for a responsible management job. Just getting this job was a challenge."

One of Gene's early assignments was writing a training manual for new employees which would explain telephone accounting in simple everyday terms-a tough job even for a seasoned writer. But Gene did it. And his next step was a natural.

In November, 1958, he was transferred to the Michigan Bell Economic Studies Section as editor

of a monthly publication, "Michigan Business Trends," In this work, Gene analyzes and reports business trends in Michigan as an aid to telephone management people in decision making. Gene proved his skill in reducing complex eco-

Senior Statistician. Today, Gene sums it up this way: "The idea around here is to get the best a man has in him.

nomic problems to simple terms. And, sixteen

months after his transfer he was promoted 10

To me that spells opportunity."

If you want a job where you will get real response. bility and have a chance to more ahead as fast as your ability will take you - then you'll want to find out more about the Bell Companies, Your Place. ment Office has literature and additional information.

anagement jobs the most vital, intelligent, positive and imaginative men us

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

BELL TELEPHONE COMPANIES

Michigan State Wins Wrestling Crown

Edge Out Volverines 4 Points

Oka Johnson And Norm Young Winners

BY RICHARD ZEMMIN tate News Sports Writer

higan State's wrestling put together a great team and edged favored deing champ Michigan by points, 69-65, to win the Ten Wrestling Champion in this men's I.M. build Saturday afternoon.

ach Fendley Collins' Spar placed nine of their ten in the meet, including individual champions. in process of winning their conference title in history kla Johnson (115-lbs.) and Young (137) provided g punch for State by win their weight divisions George Hobbs (123) and McCray (177) each ered second places in

ISI TOOK two third places erle Prebel (191) and Senzig (heavyweight) place finishes

higan State jumped oil early lead and held their n all the way, but the ans needed two times western victories in the to check a late Michigan

iding the Wolverines by points, 21-14, after Fri to the finals with four Ann Arbor Salunday qualified as compared to gan's five. The Spartans tion for third places

when three Spartans deleated in the consola the preliminaries ounds, the outcome of the ree's decision hinged directly on the THAT SLI the tage to the the winners spot on the horn ISU off to a running start ties

m DeAno's specialty four leg hold, and put ersal to gain two bond

too much for the tired. MSI s oaches tuiling and s, and handed the Spar Grady Peninger were thrilled as first defeat of the year, with the victory, it was a Coach Collins said that great thrill in get our birst win season, had to settle for the rinner up, spot. Saturd as

Even though Tom Osterland tance runner Ergas Leps.

aptured the Big Ten 137
ass, when he decisioned

PININGER, IN his tirst of Michigan took the chamber of McRae tied an 18 year old

PININGER, IN his tirst of Michigan took the chamber of McRae tied an 18 year old

Jim Roe, Spartan sophomore In 1959, Young was 130. Peninger said

ded scores, and was vot- Wohlfert did well to place the tournament by the The Spartans 69 points were meet with his 95 point perfor-

champ through a score- Norm Young earned 12 in the

rst period, but could not 137-lb class he advantage in the se

ng champ Jim Blaker de points.

BOB MARSHALL of Purdue scores a near fall on his lowar opponent Joe Mulhas in the finals of the 167 lb weight class in the Big Ten Wrestling champion ships held here this weekend. Marshall decisioned Mullins 10-1, winning the championshp and gaining the award for the top performance in the meet. State

performance of Richard Mont-

MONPETIT tallied the high-

Study In

Guadalajara, Mexico

JOHN McCRAF OF THE Spartans attempts to pull a reverse against Dennis Fitzgerald of Michigan in the Big Ten Wrestling finals. McCray lost the match to Fitzgerald, although he kept his heavily favored opponent from scoring a pio in the contest, thereby assuring the Spartans of winning the meet. State News

shable all-cotton labrics and sulvester blends . . . \$1 95 to \$8.95.

Senzig (heavyweight) Hoke (130), Duane Wohl (157) and Bob Schluter all came through with Wolves Beat Illini for Gymnast Title

Michigan State's Bassett Scores First on Bars

News Photo by Ron James

quarterfinals. State head champions to scoom 447 points to take

had five other entries in ta 51 state centre Days

That's when Johnson decisive Northwestern units contal bar and the still rings

cas all Johnson needed, cheering the Northwestern held on to that margin wrestlers on Windows Al Jak, winners spot with a score of ing feam victory in the West championship when he won Wisconsin on, 2-1.

Light completely behindfled 91% points Bassett a jumor ern Conference championship the two nulle run in the strong Ohio State won, 2-1.

(i.e. h. completely betuddled from Kalamazoo, Mich. has been a consistent winner for competition from Minner is Ron Andrews in the 123 dass. Andrews, who wres at 130 during the season table.

seind too rough a first day and every bee did a fine job

The editending champion shattered the 14 year old place honors for the Spartan shattered the 14 year old place honors for finals. 9-3. Kellerman win was that we had a pretty MSU's Jerry Hoke don't know if you'll ever find meet this season scored 93 Illinois back in 1947 ear was the 137-lb good boy at every position 1 MSU's Jerry Hoke, don't know if you'll ever find points for the win. Gandi, Michigan had the only two feet 1½ inches to take third earlier in the week plac on record where a team has Browsh of State placed third, double winners of the meet in place honors. Illinois Paul placed nine out or ten men in

ass, when he decisioned wear as assistant coach at pionship on the trampoline, record in winning the high hurtook fifth place honors in the the third period. Trailing thrill Johnson did a terrific son was the runner-up, Chuck in the 70 varil low burdles. the third period. Trailing thrill Johnson did a terrific son was the runner-up, Chuck in the 70 yard low hurdles. Sophomores grabbed a few then rode the Hoosier for emainder of the match to by beating a boy who defeated him in season action," Gary Moreland finished fifth ada's Olympic team last year won the 1000 yard run and the season action. The Spartan tymplers also

Both coaches telt the early had a successful week-end lead did the trick. "I felt that when Daniels, Thompson, and KE O'LAUGHLIN of Illi- going into the finals, we had Johnson all tied for fourth decisioned Dave Gibson of better than a 50-50 chance to place with 80% points each ue, 6-1, to win the 157-lb. win as long as we held our Illinois Hal Holmes was the and Purdue's Bob Mar- own and Michigan got its winner of this event with 94 gave the most convincing share of trouble." Collins said points. Runner-up Osterland of power and skill in One of the heartbreaks for of Michigan was 914 points bemeet by winning the 167. State took place when Duane hind Holmes, and Michigan's
lass, hands down. Wohlfert injured his knee early Jim Brown placed a point bershall, last year's 157-lb in the 157-ib semi-finals Seed hind Osterland for third. r, took three matches by ed second before the meet. est individual score of the

accumulated over nine of the mance on the horizontal bar last Spartan to wrestle ten weight divisions. Okla John McCray, who faced Johnson earned 13 points in gan's Dennis Fitzgerald the 115-lb class. George Hobbs finals of the 177-lb. class. provided 10 in the 123. Jerry ray battled the defending Hoke won 4 in the 130, and

The remainder of Spartan and lost, 6-0. Fitzgerald points came in the 157, 167, desperately for a pin, but 177, 191 and heavyweight class-not hold the Spartan es. Duane Wolhfert won 5 and had to settle for a points. Bob Schluter earned 3.
John McCray picked up 10. higan had also taken the Merle Prebel was awarded 6 class earlier when de- and Mike Senzig also earned

to place one, two and four in ed up with the sixth place slot, third, and Hans Burchard of him a seventh place that he

this event with Jim Hynds ty spot. Mike Antrecht fied Mont. place, performance by work, nice routine in this event ing Hadley of Illinois for sec-petit, for second place, and horse Montpetit on the stalling until he missed his double and Gil Larose placin; Roy Scheissing fied Lewis rings fladley was the runner flip for the funsh, However Runner up Himors managed States Wayne Bergstrom mes Koph of Minnesota placed his line performance mented

At No

Wolverines Score Big Win In Conference Championship

new American and Big Ten in ing from deep in the pack on doordoor in the 440 yard rud, the last lap in the mile and 530 wen the Big ten all around as the University of Michigan yard runs ran away with practicals all the honors at the 51st ann ...

Bassett picked up his birst pionship

who Daniels defeated in a dual Herb McKenley running for Solomon Akpata competing

State, said that the victory Michigan State showed its pow- dles in :08.4. He then went on high jump to round out the

and fourth place finish in the runner-up spot. Saturday due's Dave Mills in the 440 BILL MANN running well in Ince detending champion, yard dash, His clocking of 47.7 the high hurdles gained third

Spartan junior Geral

in the broad jump leaped 24 and Monpetit finished fourth, hurdle Bennie McRae and dis- Foreman won the event with

Michigan Indiana The Wolverines also scored lowa a victory in the 300 yard dash. Illinois as Tom Robinson successfully Purdue

Extra Charge ... Reliability

MON THRU FRE THE ? SAT THE ?

WISE **SHOPPERS** KNOW

It's smart to read the ads of local merchants in the State News

THE BIGGEST BARGAINS APPEAR HERE!

Comparative shopping is smart shopping ..., and it's easy to compare prices and take advantage of sales, when you read the advertisements of your local merchants daily in the State News.

TODAY ONLY

5 P.M. TO 8 P.M.

Buy one Pizza at the regular price and you may purchase another for only one cent. Eat it here or take it with you.

VARSITY DRIVE IN

Medical Aid From Olin Sought For MSU Students' Dependents

State News Staff Writer

Many married students feel students disagree. we describents should be el-

Summary Sessions This Week

mode Petit, natural science; and university business

before studying for the final examination," Miss Cope said.

These sessions are not in-

are asked to bring their work tough for Kennedy's new "all-

Marketing Program At Kellogg

students, an administrator said trations views. Perhaps not, but the married To extend these services to Center's budget, he said.

rings at Olin Memorial Health they should lighten any financa married housing rep. ial burden," Ushman said. "A university social work de- anywhere else," Ushman claim- established that drugs would be

partment survey allows married ed.

ical care provided, he said, with identical constituents, sho- sponsible for every drug, and The university doesn't see the juld be the same price anywhere, some prescriptions would have

" In large dormitories, diseas on the married quickly as possible, an admin- Lansing drug stores," an unmar- needs of the families of marstration official said.

The amounted has no ob care. But when the student mar- any Red Rook," he said. ries, his family is his responsible. There may even be a question question before we can go fur

> possible to care for the student's dependents of married students. health." another administrator

> amily would be unfair compe- dent said tion with the East Lansing When anything happens to

lay, Wednesday and Thursday vegetables off its experimental fore my turn comes at Olin. farms so it stopped, he said. 'I went in there once with a members Wednesday night, hon-Speakers are D. Frederic Kellog Center is used only for broken toe and the nurse said oring members of women's res-Reeve, communication skells; Dr. exeventions, families of students I'd have to wait two hours."

married student's dependents To go beyond our present "It may not be an obligation, would not result in that much pharmacy, the state would regible for mother care and but considering other policies, more competition," Ushman said, quire us to hire another full-"And the East Lansing drug time pharmacist, Feurig added. stores charge higher prices than The fact would have to be

> student families speed on the Druggists base their prices basis, provided such an increased average of \$120 a year on med- on a Red Book of current prices service was effected, Feurig

a national scale of prices set by said Single students with privil- the druggists themselves. oges at Ohn have all their med- The same prescription, filled macy, Olin would not be r

Some students don't think so, to be filled at local drug stores There was a large difference he added. es spread more easily. It is nec- in price for the same prescrip- Whether the university is reried students at below market

ried graduate said. When the student is away "I think prescription prices rates is the basic issue, an Olin from home, he needs medical are based more on whim than official said.

of the capability of the health ther," he said. The university has done center to handle the present voleverything legally and ethically time of students, much less the

A university official said he felt Olin had a good staff of doc-To open up an expanded phar- tors and provides good medical many at Olin to full the prese- care for the students the way prions of the married student's it is now operating, but a stu-

Coordinating sessions for the The university received crit always go to a private doctor Honorary base express will be beld Tuess leism for selling malk, meat and because I'm afraid of dying be-

The expansion of the services

the sessions are spensored by tangible part of the university, cuticals at Olan contains no Frosh-Soph council in cooperate and one of the university ser- drugs for pediatrics or obstet in residence halls. on with the University College, vices is to provide for his well- nics, said Dr. James S. Feurig, The talks are intended to pre- being at cost," an Olin official director of Olin Health center. An expanded pharmacy would

Tapped by

and an increase in the Health

sold on a "prescription only"

Even with an expanded phar

"We have to answer thi

The organization was started Dr. Matthew Epstien, social so. Our officials are in accord of Olin to serve the dependents last year and is modeled after ence, and Dr. William Sweet, with the university administrat, of married students would be the U. of M. chapter. Its purpose is to recognize outstanding Rather hall Sunday night pre- The panel consisted of Alizwork done by women who live

The cords were tapped after 11:30 p.m. closing hours. Old age or better full term members announced the tappees. The certificates were present. Amunga, Kenya, special student by secenading them in their ed by Davidson I. Hepburn, the "The Scholastic Committee

son. Arlangton Heights, Ill. ju- extended a vote of thanks for Robert Brodie, and George Headnior, N. Campbell; Susan Camp | their work Plymouth sophomore, S. Harbor sophomore, Gilehrist, average fall term. don: Judy Porter, Owosso jumor, ucation. E. Landon: Nancy Minshull, Durin Muskegon junior, E. Landon.

E. Landon; Janet Depew, Wil. interested stude to

trend toward consolidation and less. Saginaw junior, E. Mayo. way junit, Phillips; Kaye Jene-

sists Brazil will keep six tradit- they add. In 1960, some 400 chip lips; Carol Graf. Wyandotte nonal western ties against com-manufacturers across the nation sophomore, Snyder; Laudra Ju-marketed more than \$500 mill-benville, Detroit junior, Snyder;

leading self-styled neutralists. Mediterranean for centuries.

1. Call at

ridge 14. Guido's second note

teeth 17. Adhesive 20. Labors 22. Catkin 24 Makes

47. Straighten 53. Swamp 56 Resentm

45. Thickened

31. Stick 33. Of greatest 36. Mark aimed at in curling

59. Barrel stave

DOWN 2. Frosting

58. Surfeits

9. Transit 10. Adroitness 11. Tiny slightly 18. Malt liquor 21. Attack 22. Marble 23. Pattern 25. Grates

> 29. Eagle's nest 32. Piling up 34 Finds 35 Herd 38 Large 42. Lock of hair 44. Danger

8. Lukewarm

48. Sward 51. Constella-52. Side of a triangle 55. Musical

Rather Hall Honors 3-Point Students

sented certificates to all res- adeh Hormor, Iranian, junior;

Janice Hahn, St. Charles se. of the dormitory, congradulated er and make better grades," the Creek junior. Abbott, Mary the students on their achieve- Hepburn said J. Lindsey, Detroit junior, Ab. ment, and Maurice Donoghue, Receiving the scholastic awards bott. Grace Villwock, Niles in graduate advisor for athletics, Sunday night were: nior, N. Campbell; Naney Pear- social, and activities programs. Radeliffe House; Jerry Mann,

The Scholastic Committee star-Judy Butzbach. Benton ther who made a 3.0 or better ald Symons, Harry Nicholie, and

About 60 students attended nior, Galebrist, Karen Bangerter, and heard Dean Fred S. Siebert, Brian Kennedy, Herman Feik-Clair Shores sophomore, E dean of the college of Commun- ema. Patrick Gouin, William Landon, Linda Millette, Grays leation Arts, speak about the Laitinen, James Leachman, Ro-Lake, Ill. suphomore, E. Lan- value of a well rounded ed-bert Shoonbeck, Robert Balan

day nights, lecturers from dif- Robert Tonkin. Sue Dinwidde. Detriot senior, ferent university areas spoke to

Judy Huber, Midland senior, W by Dr. Charles Cumberland, ben, Steve Shafer, Donald Stejunior, Masan; Catherine Percy, instructor of communication De Young, and Donald Gray.

is more than 60 per cent illit portant today because of the junoir, E. Mayo; Louise Brock, students with the hope of giving bert Lautenshalager, chairman the men a more meaningful un- of the committee.

Rather graduate study advisor. worked very hard in order to Donald Adams, head advisor create an atmosphere which

Rangoon House: Bernard Kutted the term with an honor's chinski, Gilbert Lautenshalger, 14"-The long tradition of so-called uncommitted leaders Wandotte sophomore, S. Camp- banquet for all students in Ra- Paul Rowgo, David Shidle, Don

> Robert Ryde Rafferty House Robert Dick, soff. Charles Neubeckei, James During the term on Wednes- Keenan, Ron Fedorowicz, and

These programs included talks | Ravona House Keith Klein-

Random House: Robert Ban-

the Edication building.

The talks, which are scheduled by question and buy question and canada are expected for this annual event at Kellogg

The talks are described by question and any quality cooling school and quality cooling sch

FOR FREE

15 GALLON OF COKE, ROOT BEER, OR ORANGE WITH 2 REG. ONE ITEM PIZZA (PLAIN CHEESE EXCLUDED) OPEN DAILY 5 P.M. TO 2 A.M.

VARSITY DRIVE IN

ED 2-6517 **DELIVERY SERVICE 8:30**

I've done a lot of thinking, and I've weighed all the pros and cons, and I've positively decided that it would be impossible for me to find a laundry that could surpass LOUIS LAUNDRY. with their quality cleaning and service.

To Be Tried

Anti-Castro Rioters Fire Into Meeting

HAVANA. (A) -Army Intell- Militia and igence spokesmen said Sunday captured the our men who shot up a Castro nass meeting yesterday probaby will be ordered before a military tribunal which likely will sond them to the execution wall.

The four men fired from a the taxicab into a crowd of about the United State 5.000 assembled to observe the tible for the munit first anniversary of the explosions of the French munitions repeatedly has said ship La Coubre, in which about 80 persons were killed and scores wounded.

eriously wounded in the shooting. One of the dead was Mario Fandino Mato, who apparently was coerced into driving the bullet riddled assault car. The club will meet T other was a bystander, a 26-year old laborer.

Goldwater Speech

"Conservatism in this Age." an address by Sen. Barry Gold- may discuss job water, will be broadcast at 8 with 20 executives Well o.m. Tuesday over WKAR-FM. meeting, member for the annual of p.m. Tuesday over WKAR-FM. before the Conservative Club.

-- a charge that the

Two men were kiled and four Marketing Club To Hear Panel

7. at 7 p.m. in 103 Kell hear a panel discussion

After a br to Chicago

TIP TOP Bonded Brake Shop No.

Brakes relined one hour service

FORD * CHEVY PLYMOUTH * except 59 & 60

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

TERRIFIC SALE ALL

RCA VICTOR

L.P. RECORDS

Reduced 40% to 60%

Campus Music Chan

AT THE BEST PRICE IN TOWN

This program is designed for of the eagle." ledge of the marketing concept, see him last week

this year Faculty members from the desportation administration will invitations to Prime Minister International lecture, lead informal discuss. Nehru of India, President Gamal

For Bibles...

shop the

Spartan Book Store

on the triangle Ann and M.A.C.

the cultural and service countries of Franch-Soph countries Brazilian Chief Student's need to be reminded Drifts to Neutrality

Rather, they should serve to promily hes between the United will expe next year and others their States and Brazel is facing a later on state visits. threat from President Janto

30 p.m. Duesday in Parlors A cussions elsewhere in Latin An. Executives and B of the Union Students error that could make things

iance for progress" program to Students in social actence 232 help his southern neighbors. way hear Dr. Matthew Epstero U.S. diplomats are openly e.c.

tracketing management is bong reformer, has done in activities they predict.

ideas and concepts in marketing Yugoslavia will come to Brazil

with President Kennedy's top Potato Chip

On Campus

Thursday it 7:30 by the Union that Quainos might hit favorite snack - the ever-pop- Battle Creek sophomore, W. From the Companion in the States the ular potato chip will condition to the control of the Companion of the Companio public opinion in the States the ular potato chip - will send rep- Landon: Barbara Jackson, social science; Dr. Alfred Mey-Dr William Severiland will wrong way-upsetung any Wash- resentatives here for a product- Planwell junior, Mason, Judy er, professor of political scispeak on Hamanities 242 West ington plans to help Brazil out ion and quality control school Lea Wyman, Toronto, Ontario ence: Dr. Joseph Waldmeir, ich, William Pearson, Howard

into the mass of population that The school is especially im- son; Lynne Larson, Ironwood presented by a panel of foreign Manieka, Mike Cluff, and Gre-

Quadros calls the new look multiple - operation companies. Ann Martin, Bay City senior, be has given Brazilian foreign according to officials of the Nat. W. Mayo; Sharon Ries, Ridge-"independent, polished, ianal Potato Chip Council. soverign and proud," but he in- And the industry is growing, ma, Wyandotte junior, Phil-

Here in a nutshell is what jon in chips, and this figure is Marilyn Zeigler, Morenci junior, Quadros, an independent-minded expected to double in 10 years, Van Hoosen; Martha Foote, boid at Kollogg Cleater this regarded as slapping the United The Council also states that an sen; Nancy Mendler, Milwaukee, week. States or "pulling the feathers estimated 700 million pounds Wis. junior, N. Williams; Dero-

Grosse Pointe junior, Van Hooof chips were processed in thy Tenniswood Warren junior, He gave Adolf A. Berle it., 1960, an increase of 110 million N. Williams; Sara Johnson, Delkethig, planning and adminis- Kennedy's Latin-American task pounds in four years and one phi, Ind. junior, S. ; Williams tration, and for other executives force chief, what was considered that is expected to mushroom Bonnie Harbison, Snyder, N.Y. whose work requires a know- a runaround when Berle tried to to 800 million pounds by 1963. sophomore, S. Williams; Marble Topics, for study at the four- Ann Baughner, Algonac junior, Executives from all over the A few hours after be finally day school include various as- E. Yakeley; Carolyn Pordew, United States are coming for did talk with Berle, in what was pects of potatoes, fats and o.ls. Ashley junior, E. Yakeley; Jathe purpose of bringing their said to be a heated discussion, packaging, plant sanitation and nice Cherup, Dearborn junior, companies up to date on new be announced President Tito of quality control. E. Yakeley: Sharon Domini, The event is a continuing ed- Chicago, Ill. senior, W. Yakeley; his year ucation program of the College Sara Perkett, Traverse City He let his aides report un- of Agriculture, in cooperation sophomore, W. Yakeley; Arn sophomore, W. Yakeley

> Complete Optical Service

partment of marketing and tran- officially that he is excisidering with the Potato Chip Institute. Ongemach, Shaker Heights, Ohio nors, and pressent case studies. Abdel Nasser of the United Arab Greek fire, a mixture of pe- Women's Division of Student This program has been held Republic, President Sukarno of troleum with various chemicals, Affairs, was chosen as an honhere for the last five years, and Indonesia and Premier Kwame was used by Constantinople to orary member for her contriover 250 top executives have Nkruman of Ghana-the world's maintain naval power in the butions and support to resident