

STATE Enrollment May Hit 40,000 By 1970

Crash, Transfers To Multiply Fast

Student Increase Threatens Legislative Appropriations

By GERRY HINKLEY
Of The State News

Michigan State's enrollment is expected to soar to 37,500 or more students by 1970 if present trends continue. As many as 40,000 students might crowd the campus, according to President John A. Hannah.

"Enrollment estimates if anything," Hannah said, "tend to be conservative. In 1945 we predicted an enrollment of 12,000 for Michigan State already has 25,014 students on campus."

What does the expanded enrollment mean to Michigan State? The University is faced with the problem of providing

an almost certain shortage of qualified instructors.

The influx of war babies will reach its peak in 1965 bringing an anticipated freshman class of 7,800 an increase of 1,000 over this year's entering class of 5,300.

Coupled with the greater number of freshmen is an ever increasing graduate enrollment. Graduate enrollment for 1970 is estimated at 10,800 or 28.9 per cent of the total enrollment.

In 1960 there were 5,500 graduate students, only 22.5 per cent of the total.

With admission standards higher, Michigan State is getting a higher caliber of students, Hannah said, and, therefore, fewer students flunking out, adding even more to the increasing numbers.

There is also a sizable increase in the number of students transferring from junior colleges at the junior level. This year there were 750.

Class ratios are expected to change so that by 1970 one-third will be freshmen and sophomores; one-third, juniors and seniors; and one-third graduate students.

Is there a point above which a university should not expand? Hannah is certain there is.

"But," he said, "no one seems to know what the optimum number we will have to depend on experience to teach us."

"I have no doubts but what we can adequately handle 40,000 students if we are able to get the necessary facilities."

Will the University impose a limit on its enrollment? "The public institution, unlike the private, cannot select its students," Hannah said.

The traditional objective of a land-grant university is to make higher education easily available to all young people capable of doing college work.

"As a public university, Michigan State is an instrument through which society improves its condition and raises the general level of understanding and action. It is not consistent with these concepts to declare that we perform this function for only a highly selected few."

"I don't think that the people of the state will let the University limit the number of students."

State colleges and universities, he said, are only instruments of the public will.

"The gravest problem in providing adequate education will be financing with public dollars," he said. "For 15 years we have been warning our fellow citizens about the coming crisis, but without too much success."

The people do not seem to realize, Hannah said, that it is not for the welfare of the University, but for their own children and the welfare of the state.

"The time may come when there are not enough dollars to even do a minimum job of educating, and the Board of Trustees will have to say that the University cannot take any more students," he said.

In the last six years, state appropriations per student have dropped 13 per cent. In 1957-58 the state appropriated \$1,061 per student. This year the appropriation is \$924, a decline of \$137 per student.

With the present economic condition of the state, Hannah said, the legislature would find it difficult to provide funds for the increased numbers even at the present per-student ratio.

While the level of state appropriations is going down, the cost of education is going up. With an increased graduate enrollment, better library and more needed. Graduate students also require more attention from an able faculty.

Additional money is needed to make salary adjustments which will allow the University to become competitive for faculty with other institutions.

During this time the cost to

(Continued on page 8)

Men's Club View

"On Campus" Film

The film "On Campus" produced by the University will be shown to Men's Club members at their regular weekly luncheon today.

The Club's annual business meeting is scheduled for immediately following lunch.

Michigan State, the University of Michigan and Wayne State are three of the largest universities in the nation, according to the 43rd annual enrollment survey released Monday by the University of Cincinnati.

The figures, prepared for the Council on Education for the 21st Century, by Garland P. Parker, national registrar, rank MSU 11th and the U of M 11th nationally in number of full-time students enrolled.

Michigan State's full-time enrollment in 1966 was 25,014, compared with Michigan's as 21,691.

When part-time students are included, Michigan is 10th with 30,000 students, Michigan State 11th with 28,826 and Wayne State 12th with 20,832.

Enrollment shows there are 2,455 full-time students and a 3.2 per cent grand total, marking the 21st straight year of increased enrollments.

The full-time figure is 6.2 per cent higher and the grand total up 6.5 percent over last year.

In the East North Central Region, full-time enrollments are up 5.8 percent, the report said. Enrollments also were up in Michigan. The report last year showed MSU had enrollments of 25,014 full-time students and a 3.2 per cent grand total. Corresponding figures for the U of M were 21,691 and 28,826, and Wayne State 20,832.

Michigan State retains the 11th position in the nation this year. The U of M, however, dropped from 10th to 11th in full-time students and 11th to 12th in grand total.

Michigan State also dropped in national grand total rankings, from 11th to 12th position.

In terms of full-time enrollments, the leading schools are: University of California, 36,000; State University of New York, 44,452; City University of New York, 37,655; 4. Minnesota, 33,816; 5. Wisconsin, 28,000; 6. Texas, 23,934; Michigan State (East Lansing), 25,014; 10. Indiana, 21,691; 11. Michigan (Ann Arbor), 30,000; 12. Pennsylvania State, 28,000; 13. Purdue, 18,811; 14. Washington (Seattle), 16,597; 15. Iowa, 16,092.

MICHIGAN
STATE
UNIVERSITY

Vol. 54 No. 66

STATE NEWS

East Lansing, Michigan

Tuesday, December 4, 1962

Price 10¢

Detroit - Muskegon Freeway Final Section Opens December 12

Michigan State motorists will have access to direct expressway routes to Detroit and Grand Rapids when the highway department opens the final 51 mile section of the Detroit-to-Muskegon freeway Dec. 12.

The University will not be directly connected with the 171 mile super highway until the Pine Tree connector from the freeway to the Mt. Hope road near Forest Akers golf course is completed next year.

State Highway Commissioner John C. Mackie said mayors and village presidents from 20 communities between Detroit and Muskegon will be invited to dedication ceremonies. The 1,000th mile of superhighway will be opened to traffic just two years after Michigan completed its 500th mile and 20 years after the first mile of freeway was built.

The 500th mile, located between Ann Arbor and Jackson, was opened to traffic Dec. 19, 1960, as part of the final section of I-94 between Detroit and Lake Michigan.

Michigan's first mile of freeway was opened to traffic on July 1, 1942. It was part of a 5.8-mile section of the Willow Run Expressway, built to serve the Ford Motor Co. Willow Run Bomber Plant. It is still in use as part of I-94.

"December 12 is a day we all have awaited because it marks the completion of Michigan's third cross-state freeway."

Michigan's first border-to-border freeway--I-94--has been in use two years.

The final link of the 330-mile Ohio-to-Mackinac Bridge Freeway--the nation's longest toll-free superhighway--was completed earlier this month.

The 70-mile Detroit-Lansing-Muskegon Freeway actually is being opened a year earlier than was anticipated when plans for the freeway were announced by Mackie in 1957.

At that time, it was planned to have the entire I-96 freeway under contract by 1962 and opened by the end of 1963. But the construction timetable was moved up to enable it to be completed a year ahead of schedule.

During the last five years, Michigan has opened more than 900 miles of freeway--83 miles during the last half of 1957, 104 miles in 1958, 100 miles in 1959, 175 miles in 1960, 238 miles in 1961 and more than 200 miles during 1962.

Michigan was the first state in the nation to pass the half-way mark in the construction of its 1,080-mile system of Interstate highways. Today, Michigan has nearly 600 miles of Interstate freeways and 400 miles of state freeways.

"I traveled within 14 miles of the Tibetan border during my last trip," Donahue said. "However, everything appeared to be quiet. That was before the stepped up Chinese border offensive of this year."

Donahue says his only knowledge of the present situation in India comes from his parents who live in New Delhi. His father is a soil consultant with the Ford Foundation there.

Donahue cites recent student anti-Communist demonstrations as evidence of decreasing anti-American sentiment in India.

"The Indian Communist Party headquarters, located in New Delhi, had to be protected by police."

Donahue wrote a letter Nov. 10 to Indian Prime Minister Nehru expressing support for a firm Indian stand against the Chinese invaders.

He urged Nehru "not to capitulate to Chinese threats or 'peace' offers."

Donahue received a personal reply from Nehru's private secretary.

Donahue graduated from high school in India before entering MSU in the fall of 1958. He has collected vertebrates for the MSU museum during his trips to India.

A resource development major, he hopes to work in India after graduation.

Donahue graduated from high school in India before entering MSU in the fall of 1958. He has collected vertebrates for the MSU museum during his trips to India.

A resource development major, he hopes to work in India after graduation.

Donahue graduated from high school in India before entering MSU in the fall of 1958. He has collected vertebrates for the MSU museum during his trips to India.

A resource development major, he hopes to work in India after graduation.

Donahue graduated from high school in India before entering MSU in the fall of 1958. He has collected vertebrates for the MSU museum during his trips to India.

A resource development major, he hopes to work in India after graduation.

Donahue graduated from high school in India before entering MSU in the fall of 1958. He has collected vertebrates for the MSU museum during his trips to India.

A resource development major, he hopes to work in India after graduation.


JULIAN P. DONAHUE
**Says
India
Pro U.S.
Chinese War Cuts
Anti-Americanism**

I-96 freeway connector for E. Lansing area. I-96 between Detroit and Muskegon. Known as the Pine-tree Connector, the highway project will pass along the Western Boundary of Spartan Village. To date the construction has moved as close as Mt. Hope Road with further work to begin north of this location shortly.

as the Pine-tree Connector, the highway project will pass along the Western Boundary of Spartan Village. To date the construction has moved as close as Mt. Hope Road with further work to begin north of this location shortly.

To date the construction has moved as close as Mt. Hope Road with further work to begin north of this location shortly.

with further work to begin north of this location shortly.

News Briefs

Russia Rejects Test Ban Proposal

GENEVA - Russia Monday rejected emergency proposals put forward by nonatomic countries to halt all nuclear tests by New Year's Day.

Soviet Delegate Semyon K. Tsarapkin's statement plunged the negotiations deeper than ever into deadlock.

U.S. Defends Use Of 'Spy' Satellites

UNITED NATIONS - The United States Monday defended as consistent with international law the use of "spy" satellites in outer space for collection of military information. It met with an immediate challenge from the Soviet Union.

The declaration was made in the U.N. main political committee by US Sen. Albert Gore, D, Tenn.

Bombers Begin Leaving Cuba

WASHINGTON - The first three Russian Ilushin-28 jet bombers have left Cuba aboard a Soviet ship, the Defense Department said Monday.

U.S. patrol planes photographed three IL28 fuselages on the deck of a freighter last Saturday as it steamed off the northern coast of Cuba.

Satellite Launching Ahead Of Schedule

WASHINGTON - The scheduled launching of the relay communications satellite next week will be ahead of schedule, according to a report of the House Space Committee made public Monday.

The first launch for the relay satellite originally was scheduled for 1963.

Algerian Military Surrounds

ALGIERS - Algerian soldiers and armored cars surrounded government headquarters and several other official buildings Monday in a mystery move.

Some reports said a crackdown on the underground social revolutionary party was in progress.

Senior Reception Time Changes

The time for the senior reception tonight at President John A. Hannah's home has been changed to 7:30 to 9:30. It had been scheduled for 7 to 9 p.m.

The reception is for all graduating seniors and their spouses.

Power Failure May Cause Cooler And Darker MSU

Corridor lights in dormitories and classrooms may be placed under restriction and building temperatures dropped this winter if MSU power plants have any power failures, Theodore B. Simon, supervisor of buildings and utilities, said Monday.

"Conditions are getting worse every month," he said. "We are still getting by. But we need a substantial increase in power facilities to continue serving the buildings that are not built and those that will be built in the future."

"Two years from now when the number of buildings has increased, the power plants won't be able to carry the load without more equipment. In order to provide for the future load, we have to start expanding in the next year."

At present there are no plans to build a new power plant. Simon said that electricity and temperatures would have to be regulated if any failure occurred this winter because the present plant has almost no reserve capacity. Temperature would be dropped only a few degrees, not enough to close classrooms.

"The average power plant has enough reserve capacity so that either the largest boiler or generator can be taken out for repairs or emergency work," he said. "We do not have a reserve because of the rapid growth of the university."

An equipment failure during Thanksgiving vacation required parts to be flown in from Ohio. "Fortunately, it was a slow period and repairs did not interrupt service," Simon said. "We worked around the clock for three days to fix it and put it back into operation by late Sunday."

MSU has two power plants. One on south campus was built in 1946 and the other on north campus was begun in 1900 and completed in 1940. They supply the campus with water, heat and electricity.

The campus uses 14,000 kilowatts per hour at its peak, but the plants can only supply 12,000 kilowatts, so the rest is bought from the Lansing Board of Water and Light.

Simon said he expects power demands to increase to 18,000 kilowatts per hour in the 1964-65 winter months.

"The present plants are too small and ineffective," he said. Normal repairs including taking all boiler equipment out of service, inspecting it, and making usually takes four to six weeks. The generator is also inspected once every three years.

Socialist To Defend Castro Government

The national secretary of the Young Socialist Alliance (YSA) will speak in the Union Ballroom Wednesday at 7:30 p.m.

Peter Valdez, who will speak in defense of Fidel Castro's Cuban government, was invited to appear on campus by the MSU Young Socialists.

A delegate to the 1960 Latin American Youth Congress in Havana, Valdez will discuss Cuba's image in Latin America, United States action in regard to the island and Cuban-Soviet relations.

He will be available before and after the meeting to talk with individuals.

Valdez was approved as an on-campus speaker last week by the student-faculty speaker committee.

Jolynn Cappo, president of the Young Socialists, requested that the committee clear Valdez. The request was a reversal of the earlier Young Socialist position which would have refused to submit speakers to the committee for clearance.

Eldon Nonnamaker, chairman of the speaker committee, said Monday that all speakers would have to be cleared through the committee until the Board of Trustees approves either the policy devised by the MSU committee or by the Michigan Coordinating Council on Higher Education.

The speaker committee cleared Valdez by phone, because it did not hold a regular meeting last week. "All the members of the committee were polled and none of us felt that a meeting was necessary to clear the speaker in question," Nonnamaker said.

MSU has two power plants. One on south campus was built in 1946 and the other on north campus was begun in 1900 and completed in 1940. They supply the campus with water, heat and electricity.

The campus uses 14,000 kilowatts per hour at its peak, but the plants can only supply 12,000 kilowatts, so the rest is bought from the Lansing Board of Water and Light.

Simon said he expects power demands to increase to 18,000 kilowatts per hour in the 1964-65 winter months.

"The present plants are too small and ineffective," he said. Normal repairs including taking all boiler equipment out of service, inspecting it, and making usually takes four to six weeks. The generator is also inspected once every three years.

MSU has two power plants. One on south campus was built in 1946 and the other on north campus was begun in 1900 and completed in 1940. They supply the campus with water, heat and electricity.

The campus uses 14,000 kilowatts per hour at its peak, but the plants can only supply 12,000 kilowatts, so the rest is bought from the Lansing Board of Water and Light.

Simon said he expects power demands to increase to 18,000 kilowatts per hour in the 1964-65 winter months.

"The present plants are too small and ineffective," he said. Normal repairs including taking all boiler equipment out of service, inspecting it, and making usually takes four to six weeks. The generator is also inspected once every three years.

Miss Michigan To Enter MSU

A new name will be added to MSU's beauty queen roster when Carole Jean VanValin, 1962 Miss Michigan enters the University at the beginning of winter term.

Miss VanValin, who plans to major in elementary education, was one of the ten finalists in the Miss America contest last September. Her home is in Roscommon.

The 18-year-old blonde will be enrolled as a freshman. She joins a group of local, state and national beauty contest winners who have entered the University during the past two years.

Nancy Anne Fleming, Miss America of 1961, is the best-known member of the group.

Susan Jean Scott, Lansing senior, was Miss Lansing of 1962.


Two girls, Nancy and Carol Schofer of the St. Vincent Home for Children in Lansing, throw the switch to light the Christmas tree in front of the Union, Sunday.

Coat, Tie May Be Optional

The coat and tie now required for dinner in men's residence halls may become optional items next term.

Men's Hall Association has sent a recommendation to the Faculty Committee on Student Affairs asking that only a dress shirt and slacks be required.

The present dress regulations enforced since World War II, are not accomplishing the purposes desired, but are only fostering discontent among the students, an MHA representative said.

"Dress regulations were originally intended to teach self-discipline and etiquette, foster a mature atmosphere, and instill some degree of social expectation in MSU students," the recommendation said.

MHA President Jim Chandler, Ann Arbor senior, said "This recommendation is more in accordance with the educational philosophy of the University."

One of the major problems involved in the imbalance of dress procedure in co-educational living units, the cost of keeping up a proper wardrobe, and the time involved in dressing for the evening meal.

"These problems, realized by means of a poll taken in the residence halls, have become hindrances rather than assets toward the intended purposes of dress regulations," said Chandler.

The opening session at 7:30 p.m. will feature chairman Daniel H. Kruger, associate professor of industrial relations, who will discuss "The Philosophy and Work of the Conference."

"Executive Leadership and Management in Employment Security" is the conference theme.

The conference is aimed at developing insights into decision-making, as well as exchanging ideas and experiences related to agency work.

It is held in cooperation with the Personnel Management Program Service, the school of Labor and Industrial Relations, the College of Social Science, and the Continuing Education Service.


Women Of West Wilson Have The Right Idea

Speaking of Christmas spirit--the kind you read about in Dickens' "A Christmas Carol", the kind you see in action when the Good-fellows and Salvation Army go to work each holiday season--the women of West Wilson have the right idea.

The Wilson Hall coeds are donating to charity the \$25 they would ordinarily spend on Christmas cards to be sent to other living units and campus organizations.

Exchange of Christmas cards among dorms, fraternities and clubs has become an impersonal token, a duty that must be done every year.

Few people have time to look at the cards, since most of them

arrive during exam week or shortly before. And greetings from one house council to another just don't mean that much, anyway.

Sending the money to the United Nations International Children's Educational Fund (UNICEF) as Wilson Hall women did, or to any other recognized charity is a fine idea.

Case Hall coeds demonstrated similar charity when they donated 12 baskets of food to needy Lansing families at Thanksgiving.

Clubs and sororities follow the example set by the women in the two new dorms on South Campus. This is Christmas spirit with common sense.

'Who Stole The Sex Book?' The Story Of Man In The Raw

The true colors finally come out. And it took sex books to do it.

The idea of a college education raising the intellectual and social level of sophistication of its matriculants is nothing but propaganda which has finally been shattered by the realities that exist.

Take Michigan State, for example.

Certainly we all have the image of this institution of higher learning graduating fine young men and women to become the professional, business and civic leaders of tomorrow.

Sure we do. But we are living in a world of dreams.

On the one hand we have our world of illusion -- the image of students studying hard, creating, working toward that goal in life, becoming sophisticated individuals (most of us do).

On the other hand we have the world of reality -- the picture of some students stealthily sneak-

ing into the library and stealing or mutilating books dealing with sex.

It's shocking, we know. Such, however, is the human situation.

But, alas! The library has taken a realistic and sophisticated stand to cope with Man driven by his base instincts.

They've hidden the books! Well, not really hidden them. More or less taken the books off the open shelves and put them on closed shelves where they are available on request.

Apparently there is no alternative to save them from being stolen or mutilated.

College diploma? Bah!

Take away that shetland sweater, that pair of dirty sneakers and Princeton haircut from some students and you have man in the raw, bent on devouring (figuratively, of course) those books on prostitution, perversion and the like.

We'll put our money on the library. They've had to cope with these base instincts for years.

"Politics and Poker"-----

Foreign Aid And Common Sense


By Jack Shea

Foreign aid is a perennial Congressional issue of the most controversial sort. Each year the Harry Byrds and the Hubert Humphreys square off against each other and match their wits in Washington's colorful "Fiscal Bowl."

Myself? Well, I was raised in an environment where I was taught to respect the good that such programs as the Marshall Plan, the European Recovery Plan, and others of this nature had done for the post World War II world. Europe was literally "brought back to life" by an unprecedented outflow of economic assistance from one nation: the United States.

Today, 17 years later, we are still supplying a considerable amount of aid to these European countries, in addition to carrying a heavy financial burden throughout the rest of the world. For the most part, this is as it should be.

Americans don't mind contributing a portion of their great wealth to help a country get back on its feet (even a defeated enemy), and they don't mind giving assistance to the impoverished masses of India and Africa, who are trying to stave off the tide of International Communism.

But in 1963, they have a right to get a little indignant when in the face of an outflow of gold, an unstable balance of payments, and a budget deficit of 7 billion dollars, they find their coun-

try committed to the expenditure of well over 100 million dollars in economic aid to such "needy" (needy?) countries as West Germany, France, Japan, and last but not least England (England???)

Granted that in the field of foreign aid 100 million dollars isn't a lot of money, but 100 million saved is 100 million that won't lie around in the national debt picking up interest.

An old Irish philosopher once said: "It's a cinch by the inch but it's hard by the yard." This is the approach you have to take when dealing with monetary problems.

For the first time I recognize and appreciate the position of the conservative speakers in our Congress. This should not be taken as a confession that I agree with their viewpoint. For the most part I am sure that I would find myself aligned with those who are advocates of foreign aid. An appropriation of 615 million dollars for India--(1961 non-military allotment) is, in the opinion of this column, necessary and proper.

But after looking at a breakdown of our foreign aid spending in the past year, I do come up with serious reservations as to the wisdom of appropriating money for economic aid to such countries as I mentioned above.

MICHIGAN STATE UNIVERSITY

STATE NEWS

PACEMAKER NEWSPAPER

Member Associated Press, United Press International, Inland Daily Press Association, Associated Collegiate Press Association, Michigan Press Association.


Published by the students of Michigan State University. Issued on class days Monday through Friday during the fall, winter and spring quarters, twice weekly during the summer term; special Welcome Issue in September.

Editor: Ben Burns
Managing Editor: Jim Wallington
City Editor: Bruce Fabricius
Sports Editor: Dave Harfst
Photo Editor: Skip Mays
Advertising Manager: Fred Levine

Second class postage paid at East Lansing, Michigan.

Editorial and business offices at 341 Student Services Building, Michigan State University, East Lansing, Michigan. Mail subscriptions payable in advance: 1 term, \$3; 2 terms, \$4; 3 terms, \$5; full year, \$6.

Circulation Manager: Paul Meacham
Copy Editor: Jon Fitzgerald
Assistant City Editor: Eric Filson
Editorial Page Editors: Sally Derrickson and Paul Schnitt
Feature Editor: Jackie Korona
Night Editor: Liz Hyman


OUR LECTURE TODAY WILL DEAL WITH "THE HIGH DEGREE OF CONFORMITY IN THE MODERN SOCIETY"

Letters To The Editor

On Paganism, College Costs, Etc.

To the Editor: I am somewhat skeptical about the belief a person expressed in your column comparing the slogan, "better Red than dead," as parallel with "better pagan than Christian." It seems that being Red or a pagan is a living death.

I do not think that living under Communism would be worse than being dead, because if it were, Khrushchev and his cronies would find themselves with 200,000,000 bodies to bury. But I do believe the democratic way of life is superior. (But I am sure the WLS editorial can prove that I am a full-blooded Communist.)

I also do not notice all the pagans clamoring for the nearest window ledge to end it all. Maybe it's possible that they don't want to die. But then why should they? Life under paganism is no different than life under Christianity. Both pagan and Christian civilizations, after development, become greedy and materialistic because this is the way men are, regardless of their beliefs.

Rather than saying Christianity is superior to paganism, it would be more fitting to say that "Christianity is glorified paganism." All of the Christian beliefs were present in early pagan religions. For example, early Pre-Christian cultures had their assorted Virgins and Saviors. Therefore, I believe I am surrounded by pagans everywhere I go.

I will conclude by saying that if paganism and Communism really are living deaths, there must be a lot of Zombi-type people running loose, as suicide is not too predominant at the present time.

Charles Muggs
915 Westlawn

non-moving violation, and improper registration of license plates, was fined \$10 in comparison with another who was fined the nominal sum of \$1 when she had totally wrecked one side of a car and was driving without her license, which had expired.

It seems ironical that a person who endangered no one should be fined 10 times the amount of the person involved in a serious accident. This point seemed quite evident after the 10 minute lecture on safety and the danger we all accept when driving.

The inconsistencies of the court make a mere bystander wonder who gets the best deal.

This is justice?

Name Withheld

Editor's Note: Municipal Judge William H. Wise reports that improper registration of license plates is a police regulation "more serious than failure to have a driver's license, which was the charge involved here." Costs are all set by statute, he said, and are closely adhered to. Fine for any misdemeanor may be up to \$100 and/or 90 days in jail. All fines and costs go to the city treasury. Municipal judges (there are no justices of the peace in East Lansing or Lansing) are all salaried.

College Costs

To the Editor: In the November 30 issue of the State News, Prof. Killingsworth has made a fine point. He states, "Students, free from financial worries, could quit part-time jobs and spend more time studying."

I would like to discuss this further. In truth, there are students who will never know what it feels like to go to college and not have to work at the same time. In fact, some may even dream of what it's like not to have to wash floors, tables, and doors every week, week in and week out. In many cases, a student is forced to take a lighter study load so as to fit everything in, and is forced to fit the amount of knowledge possibly gained. At a dollar an hour it takes a lot of hours for a student to make anything that would be worth the expense as expensive as this.

Before entering, I received a number of pamphlets through the mail and some included the statement, "The student should have a well-planned financial program." All well and good, but I would like to remind the administrators that there's a world outside, not a well-planned social environment. You can make all the plans you want; but if your ing the summer and can't work, you know where all your money will be going. (That's if you care). If you have an accident, no one will say, "That's okay, Sonny, we'll let you come anyway."

doing things which I think would lessen expenses, has done just the opposite. In the process of building a collegiate empire, which they can administer to, they have had to raise fees. Granted a university needs fine facilities, but surely there must be a limit. I say "surely" in a desperate tone.

It appears that there is no ceiling on the number of students that will enter this university. An equilibrium will never be reached. There will never be enough rooms; and, as a result, I await my mid-summer announcement notifying me that the price of my education has been raised again.

I think that two more dormitories are being constructed. How wonderful that makes all the more rooms we can pack with three students. Why not wait till 1984 to depopulate rooms, cut expenses, and stop building an empire; maybe by that time something will happen to change the problem.

John E. Sokolow Jr.
Emmons Hall

Corned Beef And Herring

To the Editor: Bravo for Paul Schnitt and his delicatessen article!

I've been thinking much the same thing myself about such delicacies as corned beef and pickled herring. Now that you've picked up this idea, continue. Really give it a big play--a delicatessen could get started this way.

And put me down as a Schnitt Delicatessen lover, too!

Sue Dorman
South Campbell

Theology

To the Editor:

A college newspaper's weekly religious column should be written with an awareness of the ideas generated by such distinguished theologians as Martin Buber, Etienne Gilson, Emil Brunner, Reinhold Niebuhr, Paul Tillich, Karl Jaspers, etc. To be confronted with an unsophisticated edition of Norman Vincent Peale, or for that matter, any edition of Mr. Peale, is an affront to the minds of students who, through the instruction of their professors and their own readings, have been lead to expect an intelligent approach to theological concepts.

If it is argued that the majority of the student body is not prepared for such a level of thought, then this is a reflection of the intellectual capacities of the student body. And if this is the problem, then I suggest there is a need for a weekly column which would present the ideas of these theologians in a manner readily understood by our students.

Richard D. Sandow
1565-K Spartan Village

State of the News Faculty Salaries Improving Slowly

College salary statistics are as dry and mathematical as the league batting averages but, taken as a whole, they reflect certain trends, attitudes and tendencies of the American educational system.

The American Association of University Professors' under the task of comparing faculty salaries during the 1961-62 academic year to those of the previous year. In a report with a title as long as the mathematical formulas included in the report, the AAUUP concluded that educators' salaries are improving--but slowly.

Last year progress in overall faculty compensation levels continued at the most satisfactory rate achieved in recent years. However, the fact that overall salary standing is better by 6.5 per cent than a year ago does not wipe out some of the glaring weaknesses that still exist.

Of the 588 colleges and universities under the close economic scrutiny of the AAUUP committee, it was found that at least 75 per cent of the institutions reported an increase in faculty salaries.

The individuals in these ranks who have made major contributions to knowledge and to the national welfare, and who have achieved international prominence, earn incomes which can, at best, be considered mediocre in comparison with those received by people in comparable positions in business and other professions.

Michigan State was one of the 88 per cent of the reporting institutions who received its lowest grades in the upper echelon--and associate professors and its highest grade in the ranks of assistant professors and instructors.

However, the self-grading compensation survey did take note of Michigan State, with an average compensation of \$9,466 for full-time faculty members does rank next to other institutions with relatively high grades on the compensation scale such as Boston College, Miami of Ohio, Hofstra, Louisiana State, University of Wisconsin and Vassar College.

Michigan State earned its share of backslapping and congratulations for its improved salary showing. But the most highly significant problem area is centered upon the state and universities MSU.

The problem is this: academic compensations in state and municipal universities have tended to become relatively low, and there is no evidence of a concerted drive to eliminate the gap between the remuneration standards and those of the private universities.

State universities are increasing their faculty paychecks, but the increase is still not keeping up with the trend in private institutions for higher salaries paid their faculty.

While five private, independent universities received credit for being in the top category on the survey, no public university received the same honor. Worse yet is the fact that almost half of public universities graded D or lower on the scale. Only three per cent among private independent universities received this grade.

The survey made it clear that not even in states such as California, Michigan, Minnesota, Wisconsin and Illinois, which have prided themselves in their public universities, have compensations been raised sufficiently to meet their private competitors.

And what does it all mean? It means that should inferior pay standards continue, public universities will have a difficult time recruiting and retaining their share of the more talented members of the profession.

It would also mean that those students who cannot afford the high costs of private universities would be condemned to an education of lower quality than can be afforded by their wealthier associates.

has provided much enjoyment for the students of Wilson Dorm. The fellows who took it upon their shoulders to get the station started should be commended for their initiative and resourcefulness.

WSE has satisfied the desire for a perfect radio station (ie, no commercials or smart aleck disc jockeys, and good popular records.)

The music has been tasteful, and at the same time varied enough to satisfy all listeners. As residents of East Wilson Hall, we wish to thank all concerned for furnishing us with such fine entertainment.

Steve Brown
Dave Coats
Dennis Snyder
Jim Ivey
East Wilson Hall

Crossword Puzzle

ACROSS

1. Weep
4. Strike
7. Counterfoil
11. Flatter servilely
12. Become firm
14. Futility
15. Passed unobserved
17. Aeriform fluid
19. Raced
20. Demanded
23. Pinnacle of glacial ice
26. Antique
27. Ditch
29. Behold
30. White
31. Roman poet
32. Dance step

DOWN

33. Core
35. Check
37. Bucket
39. Click beetle
40. The sanctuary
43. Persian poet
46. Listen
47. Joyous
49. Insects
50. Also
51. Playful blow

Solution of Yesterday's Puzzle

1. River
2. He built the ark
3. Best title
4. Too bad
5. Expense
6. Literary fragments
7. Starts an engine
8. Allow
9. Separate
10. Radical
11. Without
12. Drasty
13. Constellation
14. The key
15. Corded cloth
16. Theoretic

Grid for crossword puzzle with numbers 1-51.

Grads To WSE

To the Editor: Congratulations are in order for the newest radio station on campus, WSE, East Wilson Hall. The station has thus far been a very successful venture and


concert last Sunday night in the Union tree lighting ceremony.

Stores Die Quickly In Retail Business World

The mortality rate in the field is higher than any other branch of the business world, said Thomas A. Staudt, chairman and professor of the marketing department Tuesday. He said all firms that start in the field only one half last as long as those that have been in business for 10 years, Staudt said. The rate is comparatively easy to enter, he said, and there are many who are poorly equipped to run the business. Consequently there are more stores that fail than those that succeed. With the advent of new centers the number of stores in most communities has increased considerably.

"The advent of a center into an area does not typically increase the volume of retail business done in a metropolitan area, Staudt said. "The level of income tends to determine the level of retail expenditures more than the number of establishments competing for trade." For this reason many centers fail, he said. Also some are poorly located and there is not a proper assortment of stores to sustain the center over a long period of time. Many of the individual stores within the center will fail because the locations do not justify the building of the particular store, he said. "The larger centers have, however, done quite well," Staudt continued. "The community facilities such as banks and amusements have helped the centers."

Also the centers have been scientifically planned and coordinated. They are a joint effort of the merchants involved. The downtown areas are more random. The downtown areas, Staudt said, have not retained the percent of the business they had prior to the centers; however, some have gained numerically in customers. The downtown areas, Staudt said, have in many cases failed to capitalize on their advantages. "They can offer more merchandise than the centers, and their failure to modernize the business districts, and parking facilities have hampered them in capitalizing on their purchasing power."

Olivet To Present Play 'Once Upon A Mattress'

The fairy tale musical "Once Upon A Mattress" will be presented Thursday through Saturday at 8:30 p.m. on the stage of Olivet College's renovated Odeon Theatre in downtown Olivet. The production, based on the ancient story of "The Princess and the Pea," will be directed and produced by Olivet College drama director Bill Beard, assisted by the Olivet Chamber Orchestra under the baton of George Baziotopoulos. Twenty-four Olivet students make up the cast of the show, which recently closed off-Broadway in New York.

At this point, the script deviates from the fairy tale, and after a series of preposterous proceedings, the story culminates in an uncommon happy ending. All seats for the three performances of this two act musical will be reserved. Reservations may be made by calling 749-2111, Olivet College.

"Once Upon A Mattress" tells the story of a marriage-minded young prince whose mother requires candidates for her son's hand to prove their royalty through a series of tests she devised. Under the supervision of Carl Brehm, assistant professor of economics, and Janet Mason his assistant, the course will be seen locally on WJIM-TV. The program provides an opportunity for Americans all over the country to get a better understanding of economic problems as they relate to every day living and the American economy.

Econ Course To Be On TV Winter Term

Economic enthusiasts who want to avoid 8 a.m. classes, can follow the economics 201 telecourse from 7:25 to 7:55 a.m., winter term offered by the Con-Hoastel Service. The course will be seen locally on WJIM-TV. The program provides an opportunity for Americans all over the country to get a better understanding of economic problems as they relate to every day living and the American economy.

Middleton To Talk Marketing Club

The Role of Management and Marketing within the Marketing Council will be presented at the Marketing Club meeting, at 8 p.m. in Room 32, Union. Middleton plans to deliver a paper on "Executive Interests in Marketing." Middleton is currently conducting training programs in professional salesmanship and professional sales management for the sponsorship of the sales and marketing executives of the meeting is open to all interested persons.

Naval ROC Forms Due By Feb. 1

All undergraduate men interested in the Naval Reserve Officer Candidate (ROC) program should complete their applications by Feb. 1. Preliminary application forms and mental tests may be completed at the Union any Tuesday evening. Physical examinations are given every Wednesday evening at the training center in Lansing.

SEARS Complete Optical Service

Eye Examined
Glasses Fitted
No Appointment Necessary

Use Sears Easy Payment Plan

Office of Drs. J. Christie and H. Beckwith, Optometrists

TAPE RECORDING INDUSTRIES OFFERS A CHRISTMAS SPECIAL FOR LASTING PLEASURE:

The Sony Tape Recorder III

Brilliant performance, de luxe features, compact beauty and a dozen more superlatives couldn't begin to describe the Sony Model III. This trim, rugged and beautifully styled coral and white recorder is a complete portable 2 speed high fidelity tape system. You'll admire the small size and light weight of the Sony Model III. Record those friendly-get-togethers for lasting enjoyment.

7995

TAPE RECORDING INDUSTRIES
1101 E. GRAND RIVER ED 2-0897

15¢ HAMBURGERS

Did you win a Tempest?

HERE ARE THE FIRST 5 WINNING NUMBERS!

5

(10 CONSOLATION PRIZES TOO!)

IMPORTANT! If you hold any of the 5 winning numbers, claim your Pontiac Tempest LeMans Convertible in accordance with the rules on the reverse of your license plate.

All claims for Tempests and Consolation Prizes must be sent via registered mail, post-marked by Dec. 26, 1962 and received by the judges no later than December 31, 1962.

If you hold a consolation prize number, you win a 4 speed Portable Hi-Fi Stereo Set, "The Waltz" by RCA Victor. Or, you may still win a Tempest! (See official claiming rules on reverse of your license plate, and observe claiming dates given above.)

1. B159345

2. A063168

3. C625641

4. B898060

5. C479646

CONSOLATION PRIZE NUMBERS!

1. B258729 **6. C233412**

2. C065695 **7. C375972**

3. A014505 **8. B398344**

4. C403887 **9. A487788**

5. C001596 **10. A121605**

L&M GRAND PRIX 50

Sweepstakes for colleges only

More than 50 times the chance to win than if open to the general public.

45 Tempests to go!

Get set for the next lap... 10 more Tempests and 15 more consolation prizes! Pick up an entry blank when you buy cigarettes. Enter now—enter often. The 45 Tempests still to go! Of course, entries you've already submitted are still in the running!

EXCLUSIVE FOR THE GIRLS!

If you win a Tempest you may choose instead a thrilling expense-paid 2-week Holiday in Europe—for two! Plus \$500 in cash!

Get with the winners... far ahead in smoking satisfaction!

SEE THE PONTIAC TEMPEST AT YOUR NEARBY PONTIAC DEALER!

Jacobson's Christmas Store Hours
open every Wednesday and Friday night until nine
Wednesday and Friday - 9:30 a.m. to 9 p.m.
Monday, Tuesday, Thursday, Saturday-9:30 a.m. to 5:30 p.m.

SPECIAL FASHION VALUE

SHAGGY HAT-WIG

2.88

Wear it as a hat, fluffed and glamorous... shake it out and

hat-wig that has taken the fashion world by storm, for the variations are endless. White, black or silver grey... now specially priced for holiday giving.

Jacobson's
Millinery Salon

Every man appreciates receiving

ALL WOOL SOCKS

Poplar's luxurious Pillow Sole hose gives cushion comfort all day long. In handsome 6 x 3 rib. Machine washable, shrink resistant. Navy, olive, black, charcoal brown. 10 1/2-13 sizes. 1.50

Jacobson's
MEN'S SHOP

210 Abbott Road

PURE SILK SHIRTWAIST DRESSES

Casual and Colorful for town, campus and travel. Easy care... shakes out wrinkles. Choose from our collection of madras plaids, prints or solids, in full or sheath skirt. 8-18 sizes. 14.98

Jacobson's
Casual Dresses

Dutch Elms On Campus Losing Disease Battle

The Dutch elm on campus is in a fight for its life. In fact, the number of elm trees that had to be destroyed on campus last year jumped nearly 70 per cent over the previous year.

Herbert Craun, Grounds Maintenance foreman, noted that the University spends over \$5,000 a year in spraying the trees. "We are making an all-out effort to save these popular and

its relentless march westward, leaving thousands of diseased elm trees in its wake.

"In fact," pointed out Grounds Maintenance superintendent Bert Ferris, "the University of Illinois, not long ago, lost every one of its elm trees, because it had no spraying program."

There are over 2,000 Dutch elms on the MSU campus. They are sprayed with two trailer type roto-mist blowers,

to a healthy one."

The beetles, which are smaller than a lady bug, swept across Canada and first appeared in this area 95 years ago, in Detroit.

They hatch between June and September, Craun said, but the trees are not sprayed until early

A Dutch elm disease conference will be held Dec. 12 in Kellogg Center, to review research done in the past year against the disease.

About 100 university, government and commercial researchers, foresters, park superintendents and interested citizens from Michigan will attend the annual event.

There has been considerable controversy on the Spartan campus in recent years about the spraying, because of its presumed danger to robins.

Many zoologists believe that earthworms, which the robins feed on, eat the sprayed leaves, thus causing destruction of the robins.

"The trees here," Craun said, "are sprayed in late fall, after the leaves have fallen, and the earthworms have gone underground."

Artists Offer Holiday Exhibit

The third annual Christmas Sales Exhibition of work by faculty and students in the art department opened Sunday at Kresge Art Center.

The exhibition is presented yearly to acquaint the community with art department activities, as well as to set up a temporary gallery where works of art may be purchased. Exhibitors have been asked to price the major portion of their works under \$100.

Student work on display has been pre-qualified by the exhibition committee or approved in advance of exhibition by the instructor in whose class the work was done.

The gallery will be open during normal hours for this sale—8 a.m. to 5 p.m. weekdays; Tuesday evening 7 to 9; and Saturday 2 p.m. to 6 p.m. The show will close Dec. 21.


DISEASE WAR --- Dutch elm trees on campus are losing battle against disease as maintenance men remove another tree.

stately shade trees," he said. The trees are sprayed in an attempt to reduce the population of the European beetle, which is the carrier of the disease.

The European Beetle was first detected in this country on the east coast, Craun said, about 20 years ago.

Since then, it has continued

AFROTC Offers Commissions

Air Force commissions for both male and female seniors are available through the Air Force Officer Training School OTC.

The OTC program gives concentrated training to both men and women, with classes beginning at six-week intervals.

Lt. Col. George A. Davies, professor of air science, emphasizes the opportunity to seniors graduating in December, March or June, and under the age of 29, to receive their commissions as second lieutenants. He stressed that the Air Force no longer commissions anyone without a baccalaureate degree.

Students interested in the program may contact Col. Davies at Quonset 67 or the department of air science.

Controversial Books Hidden, Not Forbidden

Books dealing with sex are hidden, but not forbidden in the Michigan State Library.

"This is not an attempt at censorship," Richard E. Chapin, director of libraries, said. "If we leave these books on the open shelves they are stolen or mutilated."

Chapin said the books are listed in closed sections in the shelf lists in each division. Students may sign these books out if they are needed for a class, by asking the desk librarian for them.

William Stoddard, head of the social science division, said books from the closed stack area can be loaned, though librarians are asked to limit the number of books loaned to a single student, and special note is taken of the student's identification to assure that the books will be returned.

are semi-valuable books and books with loose plates that are still available to students, but are too valuable to be left on open shelves.

WKAR Wins 7th Safety Award

WKAR, Michigan State's educational radio station, has been awarded its seventh consecutive Public Interest Award by the National Safety Council for exceptional service to farm safety.

WKAR was one of only 39 radio stations to win the award this year, according to the National Safety Council. The non-competitive awards, also granted to 10 TV stations, one TV network, two radio networks and 12 farm safety during the 12-month period ending Sept. 1.

M.S.U. Has Top Lambs

Livestock exhibited by Michigan State took many of the top honors in last week's International Livestock Exposition at Chicago.

Three Hampshire wether lambs were picked as the grand champion pen of fat lambs for the show. One of this trio was also named as the reserve champion wether of the exhibition.

A pen of three Southdown lambs were named reserve champion pen of wether lambs. The only top market lamb placing which escaped MSU was the grand champion individual lamb exhibited by Oklahoma State University.

MSU also exhibited the champion Southdown wether lamb of the show. In the sheep breeding classes, MSU had the second prize Hampshire ram lamb, third place ewe lamb and the second place pen of three ram lambs.

Baptist Fellowship Shows Science Film

"Prior Claim," a technicolor science film, will be shown at 7:30 p.m. by the Baptist Student Fellowship in the Alumni Memorial Chapel.

The film will illustrate the many inventions of man that have been anticipated by the Creator, according to Rev. James Didier. It features various forms of carnivorous plants, the trap-door spider, the archer fish and other odd forms of life.

Calendar of Coming Events

- Alpha Delta Theta--7 p.m., Room 101, Giltner Hall.
- Christian Science Organization--7 p.m., Union.
- Baptist Student Fellowship--7:30 p.m., Alumni Memorial Chapel.
- Science Film: "The Prior Claim." Special guests: MSU Inter-Varsity.
- Marketing Club--8 p.m., Room 32, Union.
- Chapel Assembly--7:30 p.m., Martin Luther Chapel and Student Center.

Prof To Attend UN Program

Paul L. Moore, assistant professor of continuing education, has been invited to a special program at the Seventeenth General Assembly of the United Nations this month in New York.

The organization will conduct special programs on the United Nations and World Affairs. These programs offer an opportunity to watch the U.N. in action and to discuss its world-wide activities.

The objective of the program is to stimulate interest in international relations and to assist in developing understanding of foreign policy issues confronting the U.S.

Moore is executive vice president of the American Society for Personnel Administration.

The Australian song, "Waiting Matilda," probably refers to a roaming man carrying his swag or bundle. It has nothing to do with dancing or girls.

TO SAIL CUNARD

CALL COLLEGE Travel Office

332-8667

Brial

STAYS LIGHTED DRY

ICE COLD SMOKE

HANDY ABSORBENT FACIAL TISSUE FILTER

GUARANTEED COOLEST DRYEST MILDEST PIPE YOU HAVE EVER SMOKED

Get your BRIAL pipe at: Roger Stuart Ltd., Frandor.

Angel Flight Coeds Model On TV

Six members of Angel Flight, a women's organization affiliated with the men's honorary for Air Force ROTC program, appeared on the Martha Dixon "Copper Kettle Show," on WJIM-TV Friday morning.

The coeds, auxiliary members of the Arnold Air Society, modeled Women's Air Force (WAF) officer uniforms during the Romeo junior and senior morning television show, as a Kalamazoo sophomore.

Participating in this program were: Sandiland Bowen, senior and president of Angel Flight; Judy Price, Flint senior; Kathy Gustafson, Lake Zurich sophomore; Del Browning, sophomore; and Penny Scott, sophomore.


DOING IT THE HARD WAY by hq

(GETTING RID OF DANDRUFF, THAT IS!)

easier 3-minute way for men: FITCH

Men, get rid of embarrassing dandruff easy as 1-2-3 with FITCH! In just 3 minutes (one rubbing, one lathering, one rinsing), every trace of dandruff, grime, gummy old hair tonic goes right down the drain! Your hair looks healthier, softer, healthier. Your scalp tingles, feels so refreshed. Use FITCH Dandruff Remover SHAMPOO every week for positive dandruff control. Keep your hair and scalp really clean, dandruff-free!

FITCH LEADING MAN'S SHAMPOO

"We recommend Gabrielen Permanent Waves"

University Beauty Salon

"We recommend Gabrielen Permanent Waves"

Give An Automotive Gift! CHRISTMAS GIFT SPECIAL!

AUTO SEAT BELTS Choice of Colors

ASK ABOUT OUR MSU STUDENT-FACULTY DISCOUNT

KAR-GARD MUFFLER

Unconditionally Guaranteed to the Original Purchaser

15 Min. Free Installation

MUFFLER CLINIC

Next to Bishop's, Across from Bell Telephone Office

Mon. thru Fri. 8 to 5:30 Sat. Till 4:30 120 W. Ionia IV 4-5015

PUT LOUIS CLEANERS ON THE TOP OF YOUR LIST

ONLY 11 Cleaning days until vacation

For free pickup and delivery

CALL ED 23537

Louis CLEANER and SHIRT LAUNDRY (across from Student Services)

kopierer dokumenter hurtigt og billigt...

Verifax KOPIERINGS-SYSTEMET

6-8 kopier på mindre end 2 minutter. Flere modeller. Demonstration uden forbiholdende.

Kodak

ARTIFISIELSKAB VODROFFSVEJ 26 - KBH. V HILDA 3000

Hasselbring 310 N. GRAND AVENUE PHONE IV 2-1219

Schick engineering solves the two biggest problems in shaving!

Tough beard? Schick designs the first electric shaver that shaves really close

Sensitive skin? Schick makes a completely different shaver that ends razor burn forever

Only Schick makes two different electric shavers... pick the one to match your face!

SCHICK The mark of quality

Both new Super Speed shavers have Schick's exclusive washable head, made of surgical stainless steel. Snap it off and wash away dirt, stubble, and germs.

Get the new Schick Easy Shine Electric Shoe Shiner for a bootblack shine in 60 seconds!

For tough & regular beards For sensitive skin

Budde, Behrman Drafted By NFL

Two Michigan State players were among first draft choices in the NFL draft today.

Budde, giant 247-pound tackle, was the first pick by Philadelphia.

Behrman, 263-pound halfback, was picked by Chicago.

The Bears had to choose. The Bears had to choose. The Bears had to choose.

second choice of Cleveland.

The Detroit Lions by-passed Michigan State gridders, in early drafts but chose two Big Ten standouts.

First Lion choice was big Daryl Sanders, Ohio State tackle. Detroit also signed all-Big Ten halfback Larry Ferguson. Ferguson who this year ranked seventh in Big Ten rushing, was Detroit's fourth draft pick last year as a junior.

Heisman trophy winner Terry Baker, Oregon quarterback, was grabbed by Los Angeles.

Officials will continue drafting today.


NFL AND AFL FIRST CHOICES -- Center pair were first round draft choices of NFL Dave Behrman (left) and tackle Ed Budde and AFL football teams.

Fighting Irish Fans Big Homecourt Edge

Notre Dame's vociferous fans will pose almost as big a challenge to State's basketball squad as the Irish team in tonight's game at South Bend, according to Coach Fordy Anderson.

"From five minutes before game time until it is over we won't be able to hear ourselves think," he said.

The "crescendoes of noise," as he put it, arising from the highly partisan crowd packed into Notre Dame's tiny gym represents one of the biggest home court advantages in basketball.

However, noise won't be the only thing on the Spartan's minds as the Irish appear to have their finest prospects in years. Last year's team finished with a 20-10 record.

are a pair of fine lettermen, 6-foot-4 John Andreoli and 6-foot John Matthews, both seniors. Andreoli scored a 18 point per game clip last season while Matthews averaged 12.2.

Other lettermen likely to see action are 6-foot Tom Finnegan and 6-foot-1 Ed Malley. Another soph, 6-foot-4 Jay Miller, is also likely to see action.

Returning players on both squads can't help but remember the game here last year won by the Irish on a last second field goal, 73-72.

Anderson said his team did a decent job on defense in the loss to Kansas State Saturday, but

were too conservative on offense. He added they dribbled the ball too often when it could have been moved more effectively by passing.

The Spartan coach said that he was impressed with the crowd at Saturday's game, a record for opening night. This added to his disappointment at not presenting the fans with a win, but he said that the Spartans will justify fan interest before this season is over.

When J. B. Dale, a 4-year-old pacing gelding, won at Northfield near Cleveland the closing night this fall it marked his 25th victory of the year.

Intramural

Free Spartans Racked For Game

NEW YORK (UPI) - Michigan State Spartans were named Monday to play in the 25th annual Shrine football game at San Francisco Dec. 29-30.

Senior tackle Jim Bobbitt and Ed Budde also were named to play for the East Spartans in the post-season all-star game.

Rifle Team Poses To Michigan

MSU rifle team placed second in the first shoulder-to-shoulder rifle match of the year at the University of Michigan.

MSU nosed out the Spartans by 22 points. Other teams were the University of Michigan, and the University of Michigan.

Maximum possible score for each team was 3,000 points. Michigan finished first with 2,775 and last with 2,689.

The first five men on the team's scores count. Each has a maximum of 600 points. The match was in two relays of 300 points. When a total score is taken the winning team is the one with the highest score.

MSU's shooters scored in this order: Captain Nick Steen fired 573, John Cone, 573 and Doug Cherry, 553.

Next varsity rifle match is Jan. 12, at Ohio State.

The final fall term participation figure for the women's intramural program was 1100 competing in volleyball, hockey and swimming.

Kappa Alpha Theta was the sorority with the highest participation rate while Kappa Kappa Gamma was second and Alpha Phi was third.

In women's residence hall competition Case was first followed by Butterfield, Gilchrist and West Yskeley.

The off campus women had forty entries during the term.

All men's residence halls are urged to start organizing their bowling team for winter term. The deadline will be Jan. 4, 1963. All entries are to be turned into 201 Men's IM. The league will start the first week of classes winter term.

Anyone who is interested in officiating basketball winter term must sign up at the men's IM office. An officials clinic for IM basketball will be held Jan. 9. The time and place will be announced later. Further information may be obtained at the men's IM.

The corrected winners in the IM wrestling tournament in their respective division according to weights are: 130, Tom Peckham; 137, Mike Romano; 147, Gary Tompkins; 157, Pat Nesbett; 167, Howard Reed; 177, Michael Lynd; Heavyweight, Harlan Dodge.

Runners-up for each division were: Bob Rice, Clint Thomas, Herbert Haase, Gary Miller, Woodrow Thompson, Dave Chapman and Mike Munn.

MILLERS TEACHERS PLACEMENT BUREAU

teachers, supervisors & Adm. El. Ed., Sec., College. Many positions Jan. & Sept. \$5200 up. Reg.-by mail-Mich. Interviews Xmas, Box 1014, Setauket, Long Island, New York.

Southern Cal. Champions

NEW YORK (UPI)--Southern California is the 1962 major college football champion.

The Trojans, who went through a 10 game schedule this season without defeat, were named for the crown by the United Press International Board of Coaches in the season's final ratings.

Wisconsin, which plays Southern California in the Rose Bowl, finished second.

Here are the top 10 teams, in order:

Southern California first, Wisconsin second, Mississippi third, Texas fourth, Alabama fifth, Arkansas sixth, and Oklahoma seventh. Louisiana State, Penn State and Minnesota complete the top ten.

In the second group are Georgia Tech, Missouri, Ohio State,

Duke, Washington, Northwestern, Oregon State, Arizona State, Illinois and Miami of Florida.

The Gator Bowl selection committee, at Jacksonville, Florida, has picked the University of Florida to meet Penn State in the football classic on Dec. 29.

Florida, with a 6-4 season record, was chosen over Clemson and Auburn.

JUST LIKE SANTA-- DELIVER!

Pizza is perfect for a finals study break... so...

"For Pizza Sake Call"

ED 79841 CASA NOVA #2 ED 79841

Leading the Irish attack were three sophomores, Ron Reed, Walt Sahn and Larry Sheffield. The 6-foot-5 Reed pumped in 35 points from his forward position and the 6-9 Sahn added 17 from his center slot. Sheffield, 6-foot, contributed nine from a guard spot and played a fine floor game.

Complementing the yearlings

Barnes Floral

For home, office or commercial purposes

- Candles
- Christmas Centerpieces
- Roping
- Door Swags

We telegraph flowers world-wide

Ed 2-0871 of EAST LANSING 215 Ann

Beauty Sparkle for the Holidays!

Try a festive new hairdo now... with Styling and Shaping by

Patrician Hair Fashions

behind Reeses Barber Shop

* Watch for the opening of our new shop at Spartan Shopping Center

Open 8 A.M. - 7:30 P.M. ED 7-1114

Christmas CASH Now!

SELL YOUR BOOKS NOW!

And Have Christmas Money!

Spartan BOOK STORE

Corner of Ann & M.A.C.

Marlboro Country

In all 50 states, the big switch is to Marlboro

Remember 1955, when Marlboro came to town? Suddenly, the U.S. had a favor cigarette with a filter on the end. Sales grew in every town in every state. Today the whole world is Marlboro country—hand of the filter cigarette with the un-filtered taste. Behind this popularity is the famous Richmond recipe of ripe tobaccos (the finest grown), and the pure white Selectate Filter. Pack or box, you get a lot to like.

Sold and enjoyed in all 50 states and in more than 100 countries around the world

SCOOTER SOLD QUICKLY THRU WANT-ADS!

"I sold my scooter to the first caller!"

1957 ALLSTATE VESPA scooter. Inexpensive transportation. Condition. Must sacrifice. Price, ED 2-900.

Get Big Results with a low cost WANT AD

- *AUTOMOTIVE
- *EMPLOYMENT
- *FOR SALE
- *FOR RENT
- *LOST & FOUND
- *PERSONAL
- *PEANUTS PERSONAL
- *REAL ESTATE
- *SERVICE
- *TRANSPORTATION
- *WANTED

DEADLINE:

PHONE: 355-8255 or 8256

RATES:

1 DAY \$1.00
 3 DAYS \$2.00
 5 DAYS \$3.00
 (Based on 15 words per ad)

There will be a 25¢ service and bookkeeping charge if this ad is not paid within one week.

★ Automotive

1957 FORD CONVERTIBLE - all power, white wall tires, good condition. Low price. Call ED 2-0416. 50

OLDSMOBILE, 1962 Cadillac convertible, bucket seats, console, hydraulic, 7,300 miles. Price \$2250. Call IV 2-6680. 49

1959 OLDSMOBILE CONVERTIBLE, '59, A-1 condition. All power, whitewalls, white with red interior. Call ED 2-0119. 50

1960 MO-PEL MOTORBIKE. Good shape. Buy now; low price. Excellent campus transportation. Graduating. IV 4-4054. 549

1953 DESOTO. Runs well, good engine, new battery and good tires. \$80. Phone ED 2-5482. 48

1957 MERCURY TURNPIKE cruiser, 4 door hardtop, power steering and brakes. Excellent condition. \$475. ED 2-0637. 549

1959 RENAULT DAUPHINE, 28, 000 miles. Very good body. Nice interior. \$450. Call 355-3004. 549

'62 DODGE CONVERTIBLE. Automatic, power steering, radio, whitewalls, like new. Call Phillip Morse, IV 9-6515. 549

59 RAMBLER, 4 door sedan, 6, stock, radio, heater, WW. Call 355-2510. 549

1959 CHEVROLET, Bel Air, 8 cylinder, stock, 4 door, radio, heater, white walls. Excellent. \$1245. 355-9786. 549

1957 MGA, red, new tires, top, side curtains, tonneau cover. Excellent condition. \$850. Street. 355-5482. 549

1962 FALCON 2 door, blue, standard transmission, white wall tires. Runs good and looks good. \$1695.

1961 FALCON 4 door wagon, light green, standard transmission, radio, whitewall tires. Real sharp. Runs good. \$1695.

1959 FORD, 4 door, two tone green, V8, Fordomatic, radio, white wall tires. Excellent condition. \$1095.

Many make and model used cars to choose from. Priced from \$95.

DEAN & HARRIS

"Over 47 years with Ford"
 Grand River at Cedar
 Phone IV 2-1604

Open Mon., Wed., Fri., till 5

1955 FORD, 4 door, rebuilt, excellent mechanically, good body. Call IV 7-0215 before 5 p.m.

RENAULT DAUPHINE - 1960, sun roof, electric clutch, R & H, W.S.W., rebuilt engine, new seat covers. 489-7724. 547

PONTIAC, 1961, full race, 4 speed post-traction, tri-power, must sell. Best offer. A210 Emmons. 355-2522. 547

'54 PLYMOUTH, Automatic, engine very good, you fix rear transmission. \$850. Call 10 2-6420.

PEUGEOT, 1958, black, 403. By original owner. This car is extra sharp, no rust. ED 7-1098. 547

★ Automotive

1958 CHEVROLET for \$55. 412 Haze St., Lansing. IV 9-1895. 547

TRIMMOPY, 1955, 1959, hard top soft tops, tonneau, radio, heater, Dunlop RS-4 tires. \$1150. IV 9-0672. 547

1955, 4 door, STUDEBAKER. Runs well. Good tires. \$175. Call ED 2-6413. 547

'55 OLDS, very good condition, price \$250. Call IV 9-4059 between 5-7 p.m. 548

1961 FORD CONVERTIBLE, 8 cylinder, stock, solid black. Priced to sell. Sharp! 489-1995. 548

1958 OLDSMOBILE, Perfect condition inside and out. Original owner. Phone ED 2-4339. 548

CHEVROLET, 1947, 4 door, sedan, semi-historical, faithful, inexpensive transportation, good engine, tires, \$35. ED 2-6360. 548

1963 FORD FAIRLANE 500 wagon, 1,000 miles, V8, automatic, all extras. Will sacrifice. 355-2779. 550

COMPLETE TRANSMISSION and engine rebuilding on all foreign and sports cars.

★ Automotive

1957 FORD CONVERTIBLE - all power, white wall tires, good condition. Low price. Call ED 2-0416. 50

OLDSMOBILE, 1962 Cadillac convertible, bucket seats, console, hydraulic, 7,300 miles. Price \$2250. Call IV 2-6680. 49

1959 OLDSMOBILE CONVERTIBLE, '59, A-1 condition. All power, whitewalls, white with red interior. Call ED 2-0119. 50

1960 MO-PEL MOTORBIKE. Good shape. Buy now; low price. Excellent campus transportation. Graduating. IV 4-4054. 549

1953 DESOTO. Runs well, good engine, new battery and good tires. \$80. Phone ED 2-5482. 48

1957 MERCURY TURNPIKE cruiser, 4 door hardtop, power steering and brakes. Excellent condition. \$475. ED 2-0637. 549

1959 RENAULT DAUPHINE, 28, 000 miles. Very good body. Nice interior. \$450. Call 355-3004. 549

'62 DODGE CONVERTIBLE. Automatic, power steering, radio, whitewalls, like new. Call Phillip Morse, IV 9-6515. 549

59 RAMBLER, 4 door sedan, 6, stock, radio, heater, WW. Call 355-2510. 549

1959 CHEVROLET, Bel Air, 8 cylinder, stock, 4 door, radio, heater, white walls. Excellent. \$1245. 355-9786. 549

1957 MGA, red, new tires, top, side curtains, tonneau cover. Excellent condition. \$850. Street. 355-5482. 549

1962 FALCON 2 door, blue, standard transmission, white wall tires. Runs good and looks good. \$1695.

1961 FALCON 4 door wagon, light green, standard transmission, radio, whitewall tires. Real sharp. Runs good. \$1695.

1959 FORD, 4 door, two tone green, V8, Fordomatic, radio, white wall tires. Excellent condition. \$1095.

Many make and model used cars to choose from. Priced from \$95.

★ Automotive

1958 CHEVROLET for \$55. 412 Haze St., Lansing. IV 9-1895. 547

TRIMMOPY, 1955, 1959, hard top soft tops, tonneau, radio, heater, Dunlop RS-4 tires. \$1150. IV 9-0672. 547

1955, 4 door, STUDEBAKER. Runs well. Good tires. \$175. Call ED 2-6413. 547

'55 OLDS, very good condition, price \$250. Call IV 9-4059 between 5-7 p.m. 548

1961 FORD CONVERTIBLE, 8 cylinder, stock, solid black. Priced to sell. Sharp! 489-1995. 548

1958 OLDSMOBILE, Perfect condition inside and out. Original owner. Phone ED 2-4339. 548

CHEVROLET, 1947, 4 door, sedan, semi-historical, faithful, inexpensive transportation, good engine, tires, \$35. ED 2-6360. 548

1963 FORD FAIRLANE 500 wagon, 1,000 miles, V8, automatic, all extras. Will sacrifice. 355-2779. 550

COMPLETE TRANSMISSION and engine rebuilding on all foreign and sports cars.

★ Automotive

1957 FORD CONVERTIBLE - all power, white wall tires, good condition. Low price. Call ED 2-0416. 50

OLDSMOBILE, 1962 Cadillac convertible, bucket seats, console, hydraulic, 7,300 miles. Price \$2250. Call IV 2-6680. 49

1959 OLDSMOBILE CONVERTIBLE, '59, A-1 condition. All power, whitewalls, white with red interior. Call ED 2-0119. 50

1960 MO-PEL MOTORBIKE. Good shape. Buy now; low price. Excellent campus transportation. Graduating. IV 4-4054. 549

1953 DESOTO. Runs well, good engine, new battery and good tires. \$80. Phone ED 2-5482. 48

1957 MERCURY TURNPIKE cruiser, 4 door hardtop, power steering and brakes. Excellent condition. \$475. ED 2-0637. 549

1959 RENAULT DAUPHINE, 28, 000 miles. Very good body. Nice interior. \$450. Call 355-3004. 549

'62 DODGE CONVERTIBLE. Automatic, power steering, radio, whitewalls, like new. Call Phillip Morse, IV 9-6515. 549

★ Automotive

CHEVROLET, 1955, with 1960 fuel injection engine, 3000 cc, triple, Hedman Headers, Motorcity Ignition, 4.56 Positraction, 14 inch Firestones. Excellent condition. 355-2524. 50

AUTOMOTIVE REPAIR
 BARKLEY'S GARAGE for best complete garage service including tuneups and overhaul. South of Frandor. IV 2-2524. 548

Your Car LOVES Our Service
 Whether it's a grease job, oil change, battery check, or complete fall changeover - we treat your car right. You can count on us.

SPARTAN TEXACO SERVICE CORNER GRAND RIVER and SPARTAN Phone 337-9034

★ Employment

EXECUTIVE TYPE sales opportunity. Part time or permanent. ED 7-1663. 54

STUDENT WIFE to care for infant, my home. No housework. Laundry privileges. Child welcome. IV 2-6340. 548

WAITRESSES WANTED. Apply in person. All shifts open. Howard Johnsons, 3432 Saginaw. 548

FULL TIME woman grocery cashier. Must be neat, pleasant. Call in person. Prince Brothers Market. 547

REGISTERED NURSES - afternoons or nights, full or part time. Good salary plus differential. Also opening for physical therapist. Phone ED 2-0801. 49

CHEMIST OR CHEMICAL engineer. Paint and surface coatings. Full and part time opportunities with small company in research and development. Start immediately. If you have initiative, drive, and think creatively, this is the job for you. State salary desired. Mail inquiries to Liquid Glaze Corp., 704 Sheridan, Lansing or call IV 4-7406. Ask for Mr. Ray. 49

WANTED - busboys at Alpha Epsilon Pi Fraternity. Contact Elliott at 332-2489. 550

RECEPTIONIST WANTED FOR full time work in animal hospital. Prefer veterinary student's wife but others considered. Call TU 2-0091 for interview. 50

WANTED - BABYSITTER for 2 pre-school girls. Mon - Fri. 2 blocks from campus. Begin January 4. Call 332-3941 after 4. 50

POSITIONS FOR secretaries, typists, bookkeepers, and receptionists. Great Lakes Employment. 616 Michigan National Tower. IV 2-1343. C48

AVON CALLING for Representatives in choice territories. For further information write or call Mrs. Alana Hucksins, 5664 School St., Haslett. Telephone evenings. FE 9-8483. C47

★ For Rent

Light weight bikes 50¢ - hour. \$2 - day, \$4.50 - week, \$10 - month. COLLEGE BIKE SHOP, 134 N. Harrison, 1 block north of Kellogg. ED 2-4117. 49

TV RENTALS - 17 or 21 inch table models available to students, faculty, and staff. All sets guaranteed. From \$6 per month. Nejac TV Rentals, IV 2-0624. 50

APTS.
 ABOVE AVERAGE furnished apartment for two. Private bath, entrance. Foreign students welcome. Utilities paid. \$120. 549

I or 2 girls (21) to share furnished apartment across from Mason winter term. ED 2-0869 or ED 2-0811 (ask for Tammy). 50

COZY, 3 room basement apartment. Private entrance, shower bath, utilities paid, grad. students preferred IV 5-0553. 50

EXCELLENT FURNISHED apartment for 2 or 4 people. Boys. Apts. from campus. All utilities paid. Call Fabian Realty. ED 2-0811, evenings ED 7-2424. 47

2 STUDIO APARTMENTS in new apartment house. All new furniture. Men or women. ED 2-3792. 548

MAN OVER 21 to share nicely furnished apartment. 5 minutes from campus. Phone 485-5173. 548

WANTED: 2 men share spacious 6 room, 4 man apt. Location - off Beal Exit. 332-4786. 548

GIRL TO SHARE 3 room apartment on North Chestnut. Call 484-2376 after 5. 547

I MALE TO SHARE 3 man apartment. Unsupervised, parking, cooking, 1 mile from campus. 547

APARTMENT ACCOMMODATES 3. Parking, phone, utilities paid. 10 minute drive to campus. FE 9-2526 after 5:30. 550

TWO BEDROOM furnished apartment. Women only. 123 Albert. Call Kumar, 332-0716 mornings, evenings. 550

HAVE APARTMENT to share. 21 or veteran. Close to campus. Unsupervised. Call IV 2-7818 after 5 p.m. 550

APARTMENT to share. Near campus. Furnished. Utilities paid. \$45 per month. Call after 5 p.m., 332-0949. 550

HOUSES
 FURNISHED 3 bedroom house, 4-5 male students. Phone Fabian Realty. ED 2-0811. 50

LOVELY FURNISHED house, near Frandor, available December 15. Accommodates 4 or 5. Call 355-1245. 50

5, DETROIT STREET, 221, 3 room and bath. Furnished \$60/month plus utilities. Phone IV 9-2389. 49

FOR RENT: 7 room furnished house. Will rent to either girls or gentlemen. Unapproved and unsupervised in Lansing. ED 2-3792. 50

MSU (4) MEN students or veterans. 2 bedroom house complete. \$100 plus utilities. Call ED 2-4770. 549

3 BEDROOM FURNISHED or unfurnished. Near campus. Available January. ED 2-6455. 549

3 BEDROOMS, living room with dining L. Built-in kitchen, full basement, gas heat. Haslett. 332-6954. 549

WANTED - 2 girls to share spacious house with 3 others. Call IV 7-0140 after 5. 547

FOUR BOYS, furnished. Walking distance to campus. \$12.50 each weekly. Heat and water included. ED 2-6784. 547

NEED MAN to share 2 bedroom house, downtown Lansing. Unapproved, car helpful. \$30 month. 489-7724. 547

I MALE ROOMMATE needed. Must be 21. Unapproved, unsupervised housing. Call IV 9-3573. 550

ROOMS
 PRIVATE ROOM for gentleman. Two blocks from Union Bldg. Private entrance. Prefer graduate student. Call ED 2-1441 after 6 p.m. 49

★ For Rent

PURISHED ROOMS - singles, in 1 room for 4. Kitchen privileges. 642 Evergreen or call IV 4-7122 after 5. 547

DOUBLE ROOM for men students in approved house. 837 West Grand River. 549

IF STUDYING to a quiet, clean, comfortable, convenient room, approved for men, is the answer to your grade-point-average problem, try 428 Grove for double and a single for winter term. Ask at main floor door, or phone 332-5792 or 332-1619. \$6, \$6.50, and \$8, according to "specs". Private entrance. No transpolicies. 50

Union. Approved, unsupervised. ED 2-2449. 550

WOMEN - approved for winter and spring terms. Close in. ED 2-2155. 550

NEW APPROVED housing for women. Supervised for undergrads - unsupervised for students over 21. Near campus. 332-0369. 550

UNSUPERVISED, PLEASANT, furnished, cooking, parking, across from campus. 123 Albert. 332-0716. 550

UNSUPERVISED ROOMS available for girls winter term. Close to campus. Cooking privileges. ED 2-5621. 549

LARGE SINGLE ROOM, preferably to older female student. Near Hagadorn Road. ED 2-0106 before 12, after 4:30. 548

QUIET SINGLE or double room approved for men, separate entrance, bath, parking. 222 Beal St. Call Mrs. Strauts after 4 p.m. ED 7-9510. 46

APPROVED SINGLE room for men. Large, well heated, and furnished corner room. Union - 2 blocks. Call ED 2-3634. 548

UNSUPERVISED, PLEASANT, furnished, cooking, parking, across from campus. 123 Albert. 332-0716. 547

MEN, UNSUPERVISED, rich privileges, parking, 3 blocks from Union, single, double, IV 4-3563 after 6. 547

SWING THROUGH your new home. 6 doubles, kitchen, rec. TV, unsupervised. 447 Grove. 6-9. 547

EXCELLENT, SUPERVISED rooms. 3 to 4 boys. Winter, spring, private entrance, private home. ED 7-9794. 547

EAST LANSING, carpeted room, 2 boys, private home, 8 blocks to campus. After 5:30, ED 2-1001. 547

WINTER TERM - approved, supervised rooms for men. Spartan Hall, 215 Louis, one block from campus. Singles \$9, doubles \$6.50. ED 2-2574. 50

APPROVED DOUBLE ROOM for men. Large well heated and furnished corner room. Union - 2 blocks. Call ED 2-3634. 49

★ For Sale

STUDENTS! Give magazine for Christmas. Time \$4, Life \$2.98, Sports Illustrated \$4, Newsweek \$3.50 and Fortune \$7. Call 355-9943 after 6 p.m. 50

PUPIES: From German Shepherd bitch. \$10.00. 2201 William - Lansing. Sorry, no phone. 549

NEW GE Portable mixer, \$15. Never out of gift box. Phone 355-6003. 548

WINTER COAT, size 44, extra heavy, excellent condition. Reasonable. ED 2-8036. 549

OLYMPIA TYPEWRITER, tuition. 337-7314 before 12. 549

UTILITY TRAILER, good condition. 2 wheel, covered, spare tire. \$50. 355-3168. 549

SKINDIVING RIG COMPLETE, almost new, includes all accessories. ED 2-3577. Terry Mayer. 547

2 OLYMPIA PORTABLE typewriters with cases and Phonotrix transistor tape recorder. Call 355-1232. 547

WORLD FAMOUS zig zag automatic sewing machine. Just dial the designs and buttons. In beautiful wood cabinet. Pay off in 8 months at \$5.10 per month or \$40.80 total amount due. Phone IV 5-1705. 48

\$3.50 ACCEPTED ON almost new zig zag equipped Singer sewing machine. Cabinet type make. New contract. Phone IV 5-1705. 48

SLENDERIZING MACHINE, firm line belt massage, like new. \$50. Phone IV 2-9930 after 4 p.m. 548

TROPICAL FISH to brighten up your room. 5 gallon complete. \$14.29. Frandor Pet Shop. IV 9-6652. 548

ENCYCLOPEDIA BRITANNICA, 1959. Complete with bookcase, 2 volume dictionary, world atlas, globe. IV 4-2471 after 5:30. 548

PREEZER, BEARS, chest type, 19 cubic feet, excellent condition. \$425. Leaving state in January. 355-3003. 548

CHRISTMAS TREES - Choice Scotch Pine at Brookside Tree Farm. Cut any tree for only \$2.50. 2850 College Road, 1 1/2 miles south of Cavanaugh Road. Open every weekend. 49

CAMERAS, EXCELLENT CONDITION. Roliflexed twin lens reflex. Practiflex 35 mm single lens reflex. Phone 337-2512. 548

BABY JUMPER, infasect, swing, bathtub, playpen pad. Maternity dresses size 16. Simplex ironer. 332-3631. 548

CHRISTMAS TREES, Scotch and red pine, balsam and spruce. \$1.50 and up. 2619 E. Mt. Hope. 3rd house west of Evergreen Cemetery. 50

SIZE 10-12 stretch ski pants and 2 matching sweaters, worn twice. Call 355-3552 after 5 p.m. 550

RENAULT DAUPHINE being dismantled for parts. Call IV 9-5261 after 5 p.m. 550

KASTLE METAL SKIS, bindings, used one season. Excellent condition. \$85. Call Bob, 355-5695. 550

CORAL CHIFFON cocktail length dress, size 11; 2 white uniforms, size 10. Reasonable. TU 2-3467. 550

1960 MO-PEL MOTORBIKE. Good shape. Buy now; low price. Excellent campus transportation. Graduating. IV 5-4054. 550

2 PORTABLE TYPEWRITERS, Smith Corona and Royal. \$35 each. Both excellent condition. Phone 355-7120. 550

ADDITIONAL WANT ADS

Service
QUARTET available for social functions in East Lansing or Okemos. Phone 355-2519. 549

TV REPAIR on all models. All work guaranteed. Phone 355-2519. 549

HOUSING - Open 24 hours. Phone 355-2519. 549

TECHNICIANS - Phone 355-2519. 549

ACME TV - Phone 355-2519. 549

Special rate for students. Phone 355-2519. 549

Service calls - Phone 355-2519. 549

Washing Machine - Phone 355-2519. 549

Washing Machine - Phone 355-2519. 549

Washing Machine - Phone 355-2519. 549

Service

MERRILYN VAUGHN, experienced typist with electric pica will do any typing. MSU graduate. 399-8751. 548

GENERAL TYPING. These and themes done in my home. 3182 Pine Tree Rd. TU 2-9861. 550

TYPING ALL KINDS. Electric pica. College graduate. 10 years experience. References. ED 2-5546. 550

ACCURATE TYPIST. These, manuscripts, term papers, etc.; experienced. Janet Rusk, 332-8064. C49

Transportation

WANTED - 2 riders to Florida. Share expenses. Phone ED 2-5150. Leaving December 16. 549

WANTED - RIDE to Miami area. Can leave any time after 9 p.m. December 14. Call 355-1448. 549

RIDERS to New York City Friday, December 14. Leave 9 p.m. ED 2-2577. Terry Mayr. 549

RIDE WANTED to Baltimore or Washington, on or around December 20. Call Julian, 337-2512. 550

SAVE 25% group fares. Christmas vacation roundtrip to N.Y.C. on N.Y. Central. Call Larry, 355-0655. 350

Wanted

GARAGE TO RENT in East Lansing for automobile storage. Call 355-9139. 549

TUTOR WANTED in physical chemistry and mathematics. Phone 355-8083 evenings. 547

BICYCLE STORAGE. Heated storage for winter term. Soak your bike before the winter vacation, across from Berkley. Call 332-1915. 50

CORD NEEDS for Chem 111. Call 355-6430. 49

CAMPUS TRAINS?
TUCSON, Ariz. (AP) - Citing the increasing size of high school plants, School Board candidate Ben McKinney said, "The next thing we will need is a transportation system to get around them."
 He suggested that perhaps a miniature railroad such as those used by large motels would be appropriate.

Wanted

WANTED - RIDERS to California via Route 66. Leaving December 15. One way. Call Mary, 355-4307. 550

CHRISTMAS VACATION bus special. N.Y. direct. \$30 round-trip. Call 355-2132. 549

\$30 ROUND-TRIP Christmas vacation bus. Special. N.Y. direct. Exclusive reservations. E. Lansing Greyhound. ED 2-2813. 550

NEED RIDE to Charleston, S. Carolina December 19. Share driving/expenses. Write Box 341 H. Student Services. 550

CHARTER FLIGHT. London to Paris from New York. June '63. Round-trip cost - \$255. Phone 355-0506. 547

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

Transportation

WANTED - RIDERS to California via Route 66. Leaving December 15. One way. Call Mary, 355-4307. 550

CHRISTMAS VACATION bus special. N.Y. direct. \$30 round-trip. Call 355-2132. 549

\$30 ROUND-TRIP Christmas vacation bus. Special. N.Y. direct. Exclusive reservations. E. Lansing Greyhound. ED 2-2813. 550

NEED RIDE to Charleston, S. Carolina December 19. Share driving/expenses. Write Box 341 H. Student Services. 550

CHARTER FLIGHT. London to Paris from New York. June '63. Round-trip cost - \$255. Phone 355-0506. 547

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

Wanted

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

Wanted

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

Wanted

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

Wanted

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

WANTED - RIDERS to Boston via Buffalo, New York Thruway. Leaving December 20 or 21. Call 355-5858. 549

RIDE TO Florida wanted, December 13 or 14. Call 353-0519. 550

SPORTSMAN'S

801 E. Saginaw
Lansing

Is Having Another

STEAK DINNER SPECIAL

On

FOR A STATE NEWS WANT-AD CALL 355-8255

Coral Gables' ILFORNO

The Name That Made Pizza Famous in Lansing

Serving Snacks - Sandwiches - Luncheons - Dinners

Also Catering to
Private Parties - Banquets - Meetings

Visit Our Rathskeller
Open 5 p.m. Daily
Phone ED 7-1311
Complete Take-Out Service


You mean I can STILL get my MSU 1963 WOLVERINE for ONLY \$8.00? The price goes up to \$10.00 on Jan. 7

Order yours TODAY before finals get under way!

From:
— Living Unit Rep.
— Union Board Desk
— Wolverine Office
344 Student Services Bldg.

STATE THEATRE

NOW SHOWING

Adults 90c

FIRST SHOW 7 P. M.

FEATURE 7:25-9:35

PERFECTLY SPLENDID BRITISH COMEDY!

A Coming-Out Party

STARS JUSTICE

ADDED - "DRARY WIVES" AND "MINDSON"

FRIDAY

LUB BUNJEL'S "MIRIDIANA"

Michigan State University FOREIGN FILM SERIES

presents

"LA STRADA"

(ITALIAN)

Grand Prize Winner Venice International Film Festival

Tues., Wed. - Dec. 4, 5 & 9 p.m.

FAIRCHILD THEATRE

Admission: 50c

the fourth dimension: TIME

... still a mysterious concept to science. Time is only an idea, an abstraction... an area of shadow, speculation—and surprise.

SEPT. 5, 1752, NEVER HAPPENED!... Nor did any date from Sept. 3 to 13, at least in England and the American Colonies. Why? The King decreed that these days would be skipped to correct a discrepancy between the Old English calendar and the newly adopted Gregorian calendar. This left puzzled Englishmen and colonists with one 15-day month and a 355-day year.


COIN DRY CLEANING IS FOR YOU...

11 lbs. \$1.75

DRY-CLEANING CYCLE TAKES 25 MINUTES

Have your clothes cleaned before the holidays the cheapest way by bringing them to

KLEAN-KING

Drop off Service Available (next to Uncle John's)

HAMILTON

Accumatic 1115-B \$59.95

Cliver 645

IT TAKES TIME TO MAKE TIME. Hamilton's extremely precise version of a timepiece takes from 5 to 6 months to produce. Half of the more than 2000 production steps are quality inspections which assure Hamilton accuracy.

Are you a person who likes to stand out? A Hamilton is both attractive and distinctive, a touch of excellent taste that you can't lose. They start as low as \$39.95. Your favorite gift-giver. Hamilton Watch Co., Lancaster, Pa.


Assignment: find new ways to reduce vehicle weight


Action: Now under Army test, a Ford-designed glass filament torsion bar that's lighter, stronger, more flexible than steel!

"It's like you've got something there," the Army Tank...
 "Let's do a feasibility study on tracklaying..."

The story begins in 1957 when Ford engineers conceived the idea of a plastic-bonded glass filament torsion bar for vehicle suspension systems. It was a revolutionary departure from the use of solid steel. It promised dramatic weight savings in battle tanks, in personnel carriers and other military vehicles. For example, as much as 1,000 pounds in medium tanks.

Compared to steel, the tubular-shaped glass filament composition has greater energy storage potential, is lighter and more flexible under heavy load. It may well prove to be the automobile suspension material of tomorrow... cars suspended on glass!

Another example of engineering leadership at Ford and new ideas for the American Road.


Ford MOTOR COMPANY
The American Road. Dearborn, Michigan

PRODUCTS FOR THE AMERICAN ROAD - THE HOME OF THE FORD VEHICLE - AND THE ART OF STYLING

MSU Tries New Teaching Methods

New teaching methods are being used experimentally in some statistics courses to lessen the need for more trained teachers, William Stollwagon, instructor in the college of communications, said.

"Michigan State is in this new teaching program rather heavily," he said.

Books have been written with the intention of answering the students' questions as they arise. After the material is presented, he explained, the student takes a self-test in which he fills in or selects an answer. He can check immediately to see if he is correct.

Certain courses are more adaptable than others, he said. The program is being initiated in some of the basic courses such as

Content is organized in incremental learning steps.

The student is able to proceed to new material at his own rate. Overt responses are required.

The new books are only a part of the program. Teaching machines are more advantageous than books, Stollwagon said, because they prevent the student from cheating.

In a book the student has a tendency to look ahead for the answer. On a machine test he cannot look until he has written an answer.

On a machine test the student also must compose his responses rather than select from a set of alternatives.

can cover an indefinite number of students.


Christmas decorating—Decorating a Christmas tree in the concourse are Sheila Sanders, Williamsville, N.Y. junior and a Pi Beta Phi member, along with Dan Coulson, Detroit junior and Delta Tau Delta.


LANSING -- Governor-elect George Romney confirmed at his news conference Monday he plans to reside in Lansing after he is inaugurated.

FBI Reports Lansing Crime Rate Lower

Despite an upward trend in serious crime in most major Michigan cities during 1962, Lansing showed a decrease or remained steady in most crime categories.

Five other cities with populations named in the release, with Detroit showing an increase in every category.

Grand Rapids dropped in five out of seven sections and Dearborn, Saginaw and Flint had records comparable to Lansing.

Lansing was down in robbery, 20 in 1961 to 16 in 1962; larceny, 270 to 202; and auto theft, 106 to 57. But it was up in rape, 5 to 8, and burglary, 279 to 325. The capital city remained even in murder and non-negligent

manslaughter, and in aggravated assault.

The FBI emphasized 1962 figures were preliminary and that final figures will be published later.

Wright-Patterson Air Base interviewing electrical engineers.

The Harshaw Chemical Company interviewing all chemistry (inorganic) M

Problems - Barber Hates Kids

Erdelyi, an East Lansing barber, admitted that it is troublesome to cut the hair of youngsters, but frankly, he needs the money.

"It seems that 90 percent of the kids who come to me for a haircut are the select few that are unmanageable; the ones that hate barbers," said Erdelyi.

"I've had a few kids turn around and bite me, and you know what I do? I quit in the middle of my job and send them home with half a haircut."

Not all children are that bad, according to Erdelyi. Some of the nicer ones do nothing worse

in these cases, Erdelyi said he tries to, "finish them up as soon as possible," and get rid of them.

However, he is not only cursed with misbehaving children, but doubly afflicted with senile adults.

"One man," he said, "ripped off his sheet and wouldn't let me cut his hair with it on."

"As if that weren't enough, the man then jumped up and turned on the shampoo machine. We had soap all over the place," he said.

Erdelyi said he finally had to run to the door and call his

"That's the only way I could get him out of the shop before he ruined the place," he said.

Erdelyi replied, "This is my life, and I couldn't butter my bread without it."

ENROLLMENT

(Continued from page 1)

students has continued to rise so that Michigan State now has one of the highest fee schedules in the country.

In the last six years fees for Michigan residents have increased \$69 or 27 per cent and for non-resident students they have increased \$315 or 58 per cent.

Finances could well be the limiting factor to the University's expansion.

To help solve the growth problem, a Committee on the Future of the University was appointed in March, 1959. On the committee's recommendation the Office of Institutional Research and the Educational Policies Committee were established.

Also working on the problem are the Council of Deans, the Academic Council, deans' advisory councils, department heads and even entire faculties.

The Committee on the Future completed its study in July, 1959, submitted a report and then disbanded. In the introduction to the report, the problem and its solution were summed up as:

"Since the world about us, as well as the University itself, is constantly changing, the plans developed today or tomorrow cannot be considered static.

"One of the strengths of Michigan State University has always been its ability to meet a challenge. It should always do so.

"To plan more effectively in the years ahead, the University should engage in institutional research, both internal and external, to know fully what resources and strengths it has and what the needs of the future are

Make Your Holiday Reservations Now!


For a pleasant, change of pace meal, plan now to dine at the Eagle. We offer delicious meals or tempting snacks in an atmosphere you can both enjoy and afford.

If you are planning a party or banquet, call now for reservations in our new banquet facilities. The Eagle is conveniently located across from the Gladner theater with plenty of parking in the rear.

The EAGLE RESTAURANT & LOUNGE 204 N. WASHINGTON AVE.

Air Force Logistics Command. Wright-Patterson Air Force Base Dayton, Ohio Needs Engineers Architectural-Industrial-Electrical

EVERY MAN'S CHEERLEADER Sportsman or spectator, you'll cheer for the "Gordon Dover Club" Shirt. Softly rolled button down medium-point collar is teamed with a center plait in back and button on back of collar.

Hungry for flavor? Tareyton's got it! "Tareyton's Dual Filter in duas partes divisa est!" says Gaius (Silver Tongue) Cicero, star orator of the Coliseum Debating Team.

Books for Christmas Make Good Gifts Children's Books Special Editions East Lansing's Department Store For Students CAMPUS BOOK STORE ACROSS FROM THE UNION BUILDING