

TRICK OR TREAT--Sigma Kappa members display one of the costumes they wore Thursday evening during their spooking activities. Right head is Beth Sullivan; left, Doni Maxlow. Mary Beth Rowe and Sharon Siebers are in the right and left legs.

Kerr, Hencken, Two Reps Claim BAP Membership

Four members of AUSG announced Wednesday that they are members of the Basic Action Party (BAP). The announcement came in answer to questions raised at the Congress meeting as to who were BAP members and did they control AUSG.

Bob Kerr, AUSG president; Bob Hencken, speaker of the house, Vincent Coffey, and Webb Buell, AUSG representatives, testified to being members of BAP.

The Basic Action Party, originally the Byzantine Anarchist Party, is said to control AUSG and to keep an unpublished membership list.

RAINY REFLECTIONS--"Mirror, mirror, in the street, rain is a terrible Halloween treat." or so this coed might be thinking as she crosses Farm Lane in Thursday's showers.

According to Kerr the BAP had to obtain a charter from AUSG and does not have to keep a current membership list. No club, he said, is required to keep a current list of members.

To clarify what BAP is, Buell read the charter of the group to the representatives. The BAP platform states "that students will begin to act as responsible participants in University affairs only when they have the power to implement, as well as suggest, University rules and policy."

Questions AUSG Proposal

Controversy has arisen over one of the seven proposals to be voted on in an All-University Student Government election Nov. 6.

Andy Rogin, Bryan Hall president, has urged students to reject proposal two, which would delete Article VII, Section 4, of the AUSG constitution. This article provides for all amendments passed by Student Congress to

(continued on page 7)

Want Job? ...300 Open

The Student Employment Office is flooded with job openings, but student applications have diminished to a trickle.

More than 300 jobs are available, but the students just aren't coming into the office to find them. "I've never seen anything like it," said Tom Rand, student employment office director. "Employers have been calling in for the past two weeks and cards have been filling the bulletin boards, but apparently everyone is working all they want."

The employment office placed 1,789 students in jobs during the first two months of this term.

MICHIGAN STATE UNIVERSITY

STATE NEWS

Vol. 55 Number 47

East Lansing, Michigan

November 1, 1963

Price 10¢

Daemoniacus Launches Homecoming Weekend

AEC Research Could Find Key To Survival

By CHARLES C. WELLS
State News Staff Writer

Man's survival is directly related to future MSU plant science research. The Atomic Energy Commission (AEC) announced Wednesday it will sponsor plant research at MSU. Included in the AEC grant are a \$2 million building to be located in the sci-

ence complex, eight additional plant scientists, and a yearly budget of \$1 million by 1967.

"The AEC decided to study plants because it was finding that plants are more sensitive to radiation than was previously thought," said Richard U. Byerrum, dean of the College of Natural Science. "Our findings probably will not concern the effects of fallout on the nature of plants themselves."

Byerrum divided the project into two aspects -- the long-range effort and the short-range work. He indicated MSU scientists will concern themselves with finding out about some of the mysteries of plant growth and development.

"The AEC is interested in the long-range effort of finding radiation effects on plants," he said.

"However they cannot make any discoveries concerning radiation on plants until they know more about plants in general. Tremendous strides have been made in the last 15 years about plants, but plants studies have lagged far behind animal and human studies."

We still are mystified by some aspects of the conversion of carbon dioxide into plants, he said. After these findings are made then relationships between fall-out and plants can be established.

"The future studies on plants

will have a carry-over effect on other studies in the biological sciences," Byerrum added. "The new laboratory will not stop present plant studies being done by the University."

AEC grants are not a new thing to the University. Robert Carolus, assistant chairman of horticulture, said that MSU has been getting AEC money for the last 10 or 12 years.

Some recent findings MSU plant scientists have made with atomic materials are: tracing the path of nitrogen and phosphorous through plant systems; exploring the effect of strontium on plants; and the effect of rain washing radio-active matter onto plant leaves and roots.

"The future work under the AEC grant will be an expansion of previous plant studies," Carolus said.

He stressed that the research to be done lies in the basic research area, which cannot be applied directly to everyday situations. He indicated basic research is important because all applied science is based upon it.

"Through the use of radio-active isotopes, we have been able to trace the route of fertilizers through the plant systems," the assistant chairman added. "Studies have also shown that

(Continued on page 7)

Lab Director Hiring Begins Next Week

The search for a director to head the Plant Research Laboratory will begin next week, said Richard U. Byerrum, dean of the College of Natural Science.

A committee composed of Byerrum; Robert S. Bandurski, professor of botany; Martin J. Bukovac, professor of horticulture; Fred C. Elliott, professor of crop science; Leo W. Mericle

professor of botany; N. Edward Tolbert, professor of biochemistry; and Thomas K. Cowden, dean of the College of Agriculture, will screen prominent scientists before making a choice.

The appointment of a director is subject to the joint approval of the AEC and the University.

The director of the laboratory will be in charge of the hiring of the staff for the research project, starting with eight senior researchers who will work through the different college departments.

Byerrum said that the committee will suggest staff appointees but that they will be joint appointees by the AEC and the University. These men will be specialists in the various departmental areas, according to Byerrum.

"We're working on a very broad spectrum," Byerrum said, "and we want to spread these people out through the different departments."

The pre-doctoral candidates and graduate assistants required for the project will probably come from the general channel of applications, he said.

"We usually get a few from MSU," Byerrum said, "but largely they come from other schools."

Byerrum indicated that the College of Agriculture would work closely with the project.

There are many qualified people in related departments, such as crop science, he said.

RAIN

FINISHING FLOAT--Homecoming queen Donna Beukema helps prepare the float which her sorority, Alpha Xi Delta, will present in the halftime show.

All-American Star To Talk At Rally

Former all-American quarterback Dean Look will return to the campus Friday night for the homecoming pep rally "Daemoniacus."

The three-time varsity football letterman will speak at a rally centered around a bonfire in the IM field.

The fire will blaze from torches which will be lit by Gov. George Romney on the steps of the state capitol in Lansing and carried to the field by fraternity runners.

Daemoniacus, the ancient Roman bearer of evil spirits, will be represented as a Wisconsin football player. The dummy will be thrown into the flames as a highlight of the rally.

The marching band, twirling champion Sharon Shetty, athletic director Clarence (Biggie) Munn, head football coach Hugh "Duffy"

will be represented as a Wisconsin football player. The dummy will be thrown into the flames as a highlight of the rally.

The marching band, twirling champion Sharon Shetty, athletic director Clarence (Biggie) Munn, head football coach Hugh "Duffy"

(continued on page 4)

Swim Meet Added

By SUE JACOBY
State News Staff Writer

A whirl of homecoming activities begins today for students and some 25,000 alumni.

The weekend's events begin at 10 a.m. today with a triangular swimming meet involving freshmen, varsity and alumni swimmers. The swim meet is a new addition to the traditional homecoming program.

Gordon Sabine, vice-president for special projects, will be the main speaker at a luncheon for alumni club presidents at noon in Kellogg Center.

Highlighting alumni events today is the annual Alumni Club Banquet at 6 p.m. in Kellogg Center, where President John Hannah will present honorary awards to five MSU graduates for distinguished service in public life. Awards will also be presented to seven outstanding alumni clubs.

Winners of 1963 honorary alumni awards are Lester A. Davidson, an outstanding Michigan bridge and road builder; Arnell Engstrom, legislative representative (R-Traverse City); and Frank J. Manley, director of the Mott Foundation physical education and recreation program.

Also Stephen S. Nisbet, MSU trustee-elect, and Louis A. Weil, Jr. editor and publisher, The Lansing State Journal.

"Daemoniacus," the homecoming pep rally, will kick off activities for students tonight.

Alleged Spies Preparing To Leave US

UNITED NATIONS, N.Y. (AP)--Three men in the Soviet Union's United Nations delegation alleged to have taken part in a spy plot were reported preparing Thursday to bow to the United States' demand that they leave the country quickly.

Informal sources said the three would leave New York by air enroute to Moscow tonight. They are Gleb A. Pavlov, 39, attache; Yuri A. Romashin, 38, third secretary; and Vladimir I. Olenov, 37, described simply as a delegation member.

In a note to the soviet delegation said the three had abused their privilege of residence by engaging in an espionage conspiracy. It demanded their "immediate departure" from US territory. A US delegation said "immediate" normally meant 48 hours.

Daemoniacus

Daugherty and several football players will participate in the rally.

The rally is scheduled to begin at 7 p.m. A parade from the Physics-Math Building will start at 6 p.m.

Sparty, the Delta Upsilon bell, the marching band and the cheerleaders will all be on hand for the parade which will stop at every dormitory on campus.

Honor Student Dies Of Gas Poisoning

An honor student, apparently despondent over his grades, died Thursday of carbon monoxide poisoning.

John J. Kleinhans, 19, East Lansing sophomore, was found by his grandmother, Mrs. E. E. Kleinhans, 274 Milford St., with whom he had lived since the death of mother several years ago.

Kleinhans, a graduate of East Lansing High School, had gained scholastic honors at MSU but reportedly suffered from mental depression over his studies.

Coroner Jack Holmes said an autopsy is planned. The body was removed to the Gorsline-Runciman East Chapel.

Michigan State, At Last!

As of January 1, Michigan State University of Agriculture and Applied Science will be wiped out of existence. After 108 years of continued growth and progress in the field of education, the East Lansing campus of MSU will undergo a major conversion, and will be brought up to date.

It will finally be christened Michigan State University, with no qualifications and no strings attached.

The name change, part of a new constitution passed by state voters last April, is the third such change since the founding of

Michigan Agricultural College in 1855. The old MAC lasted until 1925, when the college's diversification

made a change to "Michigan State College of Agriculture and Applied Science," imperative. The reorganization in 1955 brought the switch to the current name, which appears on the University's seal.

MSU Secretary Jack Breslin says the change occurred because the curriculum is now much more comprehensive than agriculture and applied science, which involve only two of the University's eleven colleges, Agriculture and Engineering.

Breslin says there are no immediate plans to revise the MSU seal to suit the new name.

University Role Recognized

The decision of the Atomic Energy Commission to establish a new research center at Michigan State implies a recognition of the unique and outstanding capabilities and potentialities of this University.

One of our prime selling points was cited as being the flexibility and communication between colleges and departments. We view this as further recognition of a rapidly growing university willing to change and adapt its organization, of a university setting commendable precedents.

Both the AEC and the University will benefit from the new research center.

The project will make Michigan State a national center for the study of radiation's effects on plant life. This will mean the creation of a new nucleus of top flight scientists on the campus and bolster our facilities for graduate training.

On the other hand, the AEC will have the cooperation of a school with a long and rich heritage in the natural sciences and one that has always been geared to the needs of changing times.

We find the AEC's selection a heartening affirmation of the academic course MSU has charted, especially when one considers that comparative judgments of an institution can best be made by "outsiders."

Constructive Controversy Needed

Controversy is a phenomenon the beginning of which is often obscure and the end of which is usually equally vague. These controversies just never seem to die and at the most might be said to just smolder.

And so we witness renewed discussion over the merits of a new fact of life at Michigan State: the Educational Development Project.

Recently a professor warned of "a point where the number of students is going to impair the educational quality."

The pertinence of this statement is extremely appropriate

as it points to the one great danger inherent in the educational experiment which is to be conducted at this University.

Yet, in light of the hoped for results, we must be prepared to accept this risk.

Meanwhile, we hope such constructive talk continues. EDF is a new concept and a constant reappraisal of it can only make its final implementation that much better.

It is essentially talk of this nature which will be needed to curtail the very danger the professor mentioned.

Letters To The Editor

The Storm Rages On

To the Editor:
As a member of Rather Hall's General Council and one who was present at the General Council meeting on October 22nd, I would like to correct some of the false statements made by these gentlemen and others.

Rather did not throw in the towel, we started a campaign to awaken students to the need for a change in AUSG. It indeed was our desire to see a reform movement "snowball." We want AUSG changed or abolished but before anyone abolishes AUSG, we want to see intelligent attempts made to find a solution to the problems of apathy, ineffectiveness and petty factionalism. Residents of Rather Hall along with other interested students on campus are already leading the way by forming a committee for this purpose. Is this apathy?

Several members of Rather Hall's General Council HAVE attended AUSG meetings! Please, do not credit Miss Ries with Rather Hall's withdrawal from AUSG. This action was taken by people who have first hand knowledge of AUSG's miserable existence. It is a lie to say that the only evidence the General Council was presented with was that given by Miss Ries.

In conclusion, I would like to

say that after listening to Bob Kerr, Bob Hencken and Pat Quillen defend "their AUSG" at our General Council meeting last night, the General Council was once again impressed with the great need to change the present AUSG structure. We were most impressed when Kerr informed us that all that was wrong with Rather is the fact that our hall is composed of adolescents enduring the process of emotional development by breaking with organized society -- namely AUSG.

We thank Kerr for his concern; however, I personally hope our growing pains last long enough to see AUSG become the

representative body of the students on this campus or see it abolished.

Barbara A. Hannewald
President House No. 5
Rather Hall

Letter Policy

Letters should not be longer than 300 words, and should be typed double spaced if possible. Names and address should also be included. No unsigned letters will be printed, but names may be withheld if we feel there is reason.

Advertisement

ALL-UNIVERSITY STUDENT GOVERNMENT CONSTITUTIONAL AMENDMENT

PROPOSAL 1

Article X of the AUSG Constitution shall be amended by substitution as follows:
Two representatives from the Dean of Students Office shall meet with and serve in an advisory capacity to the AUSG in all its branches.

Currently Article X reads:

A representative from both the Women's Division of Student Affairs and Men's Division of Student Affairs shall meet with and serve in an advisory capacity to the All-University Student Government in all its branches.

PROPOSAL 2

Article VII, Section 4, of the AUSG Constitution shall be amended to read:

Section 4. Proposed amendments, upon receiving the affirmative vote of a majority of those votes cast on the issue, and having been approved by the faculty of this institution, shall immediately become part of this constitution.

Currently, Article VII, Section 4, reads:

Proposed amendments, upon receiving the affirmative vote of a majority of those votes cast on the issue, and having been approved by the faculty of this institution, shall immediately become part of this constitution, except those concerning assessments of the student body, which shall require that a majority of the student body vote on it.

PROPOSAL 3

Article IV, Section 6, Paragraph (a) of the AUSG Constitution shall be amended:

1. By deleting:
 - A. The Chief Justice of the Student Traffic Appeals Court shall be nominated to the Student Congress by the concurrence of the Dean of Students and the President of Student Government.
 - B. The Student Traffic Appeals Court shall have the B. The Student Traffic Appeals Court shall establish its own rules of procedure.
2. By adding:
 - A. The President of Student Government shall have the veto power over any nomination.
 - B. The Chief Justice shall be nominated to Student Congress by the President of AUSG from members of the court.
 - C. The Court shall establish its own procedures subject to approval of Student Congress.

Currently, Article IV, Section 6, Paragraph (a) reads:

The Student Traffic Appeal Court shall become the final court of appeals involving summonses written pursuant to the Student Motor Vehicle Regulations established by the Board of Trustees. Associate Justices shall be appointed to the Court upon nomination and two-thirds (2/3) majority approval of the Student Congress. The nominating committee shall be composed of the President of Student Government who will serve as chairman with the Chief Justice of the Student Traffic Appeal Court, and the other member having the longest term of service. At least a two-thirds (2/3) vote is required for nomination by this committee. Announcement and petitioning shall be conducted in the same manner as that for vacancies occurring on the All-University Judiciary. The Chief Justice of the Student Traffic Appeal Court shall be nominated to the Student Congress by the concurrence of the Dean of Students and the President of Student Government. The Chief Justice shall determine the size of the court. At least one of the Associate Justices shall be a graduate student who shall serve for one year, and at least one Justice shall be female. All undergraduate Justices shall serve, until resignation, graduation, or recall. The Student Traffic Appeal Court shall determine its own rules of procedure.

PROPOSAL 4

Article IV, Section 2, Paragraph (a) of the AUSG Constitution shall be amended by deleting:

One representative from the Men's Division of Student Affairs, one representative from the Women's Division of Student Affairs.

- And adding:
1. Two non-voting representatives from the Office of the Dean of Students,
 2. The Administrative Vice-President of All-University Student Government shall sit on All-University Student Government Judiciary as a non-voting member.

Currently Article IV, Section 2, Paragraph (a) reads:

The Justices of the All-University Judiciary shall be: One representative from the Men's Division of Student Affairs, one representative from the Women's Division of Student Affairs, and eleven students--at least one of these students being a married student, one an off-campus student, and three female students, one for each class represented.

PROPOSAL 5

Article IV, Section 2, Paragraph (c) shall be amended by adding: The President of All-University Student Government shall have veto power over any nomination.

Currently Article IV, Section 2, Paragraph (c) reads:

The nominating committee for the All-University Judiciary shall be composed of the President of Student Government who shall serve as chairman with the three members of the All-University Judiciary who are beginning their senior year.

Petitioning shall be conducted for at least five school days for the vacancies. The nominating committee shall interview all petitioners and shall, by at least a three-fourths (3/4) vote, nominate to Student Congress one candidate for each vacancy. After nomination by the committee . . .

PROPOSAL 6

Article IV, Section 5, paragraph (c) of the AUSG Constitution shall be substituted to read:

All hearings shall be open to the public, unless desired closed by the involved student. The student shall be informed of this option.

Currently Article IV, Section 5, paragraph (c), reads:

Hearings involving student infractions of university regulations or public laws shall not be open to the public unless the student to be tried requests that the hearing shall be open to the public.

PROPOSAL 7

Article III, Section 3, sentence 1, shall be amended by deleting the words "the Student Congress" and

Article II, Section 2, paragraph (a) sentence I, shall be amended by adding after "elected" the words "during the fall term."

Article III, Section 3 sentence 1 currently reads:

Final elections shall be held in conjunction with final elections for the Student Congress and class officers in spring term.

Article II, Section 2, paragraph (a), sentence I, currently reads:

Representatives on the Student Congress shall be elected by districts in proportion to the population.

MICHIGAN STATE UNIVERSITY

STATE NEWS

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 Bruce Fabricant
Advertising Manager Fred Levine
Campus Editor Gerry Hinkley
Sports Editor Jerry Caplan
Photo Chief George Junne
Editorial Editors Jack Shea, Dave Stewart
Night Editor Tom Winter

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: term, \$3; 2 terms, \$4; 3 terms, \$5; full year, \$6.

Asst. Adv. Mgrs. Frank Senger Jr., Arthur Langer
Circulation Manager Bill Marshall
Campus Coordinator Dave Jaehng
Women's Housing Liz Hyman
Assistant Campus Editor John Van Gieson
Men's Housing Olyars Balcers

CROSSWORD PUZZLE

- ACROSS**
1. Owned
 4. Extol
 8. Filthy place
 11. Psalm or canticle
 12. Otherwise
 13. Parson bird
 14. Act of worship
 17. Choice
 18. Gr. ghost
 19. Buddhist pillars
 21. Pine Tree state abbr.
 23. Orderly
 26. Honest
 27. Tintin nabulum
 29. Fr. friend
 30. You and I
 31. Headpiece
 33. Exist
 34. Groom in India
 36. Medal of honor
 38. Manner
 39. Perform
 41. Daughter of Cadmus
 42. Zoologist
 46. Expert aviator
 47. Football field
 48. Babyl moon god
 49. Anarchist
 50. Make one's way
 51. Wear away

O	R	A	T	O	R	A	T	O	P
T	R	I	P	U	R	A	D	O	P
A	N	G	O	R	A	S	O	P	E
B	I	O	D	L	E	O	I	R	A
U	S	R	C	L	E	R	I	C	A
C	O	Y	L	O	S	S			
B	E	A	R	S	O	N			
M	A	S	T	O	D	O	N	P	T
A	T	E	T	I	L	B	I	E	R
S	E	R	A	C	A	B	I	N	E
S	A	I	L	E	C	O	N	O	M
A	U	N	T	R	E	S	I	N	S

SOLUTION OF YESTERDAY'S PUZZLE

- DOWN**
1. Swine
 2. Lemon drink
 3. Betoken
 4. Departed
 5. Wholly good times
 6. Manipulate
 7. Part of a ship
 8. Meadow-sweet
 9. Likewise
 10. Jap. coin
 15. Period of good times
 16. Decade
 19. Canons
 20. Suspension
 21. Honey
 22. Shade tree
 24. Food for the gods
 25. Draw game
 27. Sewing party
 28. Sward
 31. Leading man
 32. Branch
 35. Quoted
 37. Aromatic herb
 39. Bird of peace
 40. Pearl Buck heroine
 42. Corn spike
 43. Cut hay
 44. Aged
 45. High explosive

Non - Aligned Heads To Meet

By ROGER LEDDINGTON
State News Staff Writer

"It would be very difficult for the non-aligned nations to get together and agree at the small-nation Summit Conference next summer," said Thomas Simons, professor of Social Science. Simons said that India is so wrapped up in her problems with Red China that she is not likely to take a stand. Moreover, he believes that India does not want her problems, mainly the conflict with Red China, dragged out into the open. He raised some question as to the timeliness of the proposed conference.

"Why now that the two major powers, the United States and Russia, seem to be getting along better than they have for many years, does Tito choose this particular time for the conference?" Bruce Smith, professor of Political Science, said that in the long run, the trend is for the non-aligned nations to draw together and increase their influence somewhat. "There will be no short-run effect," he said. "The non-aligned countries have learned to detach themselves from both of the big powers and to work among themselves. "However it has been very hard for these nations to work together and agree at the small-nation Summit Conference next summer. The non-aligned nations began these conferences in 1955, then they were continued by Indonesia, Yugoslavia, and recently Egypt, with Nasser and the U.A.R.

More important than the Summit Conferences are the frequent meetings at the U.N., where the non-aligned nations can jointly influence. Smith said, "There they can influence and educate world opinion and each other." This Summit Conference will be a part of a general long term trend which will show the growing influence and power of the non-aligned nations, he said.

ECONOMY SPECIAL

FOR ALL COMPACT MODELS

\$12.95 VALUE
NOW **9⁹⁵**

* 600 X 13 BLK. TBL.S.

Plus tax and re-
capable tire

WE MUST MAKE ROOM FOR OUR WINTER TIRES- you save in the process

- * FAMOUS DUAL TREAD DESIGN
- * 20,000 MILE GENERAL GUARANTEE
- * 650 X 13 or Whitewalls \$1.00 more

All work done by experts and guaranteed

WEST OF COLLEGE END OF THE BLVD.
LANING GENERAL TIRE
2600 E. MICHIGAN open til 9 p.m. Mon. & Fri.
PHONE IV 5-2281

1963 HOME-COMING DANCE

Featuring **CLAUDE THORNHILL** his Piano and his ORCHESTRA

Formal Presentation Of The Homecoming Queen and her Court

Awarding Of Trophies To Winning Fraternity, Sorority and Housing Units

Homecoming Displays

Saturday, Nov. 2

8-12 P.M.

in the Auditorium

Tickets on sale at Union Ticket Office \$4.00 Per Couple

Boccherini Five Perform Tonight

A casual stroll through a bric-a-brac shop in Paris in 1949 led to the discovery of a rare collection of works by an Italian composer and the organization of one of the foremost musical groups of Italy.

Pina Carmirelli was so enthusiastic about her chance find of the first editions of the works of Luigi Boccherini that she set about organizing the Quintetto Boccherini to perform the rare masterpieces.

Signora Carmirelli, officially declared the foremost violinist of Italy, had discovered 160 first editions of Boccherini's compositions, 93 of them comprising his complete collection of quintets.

The works were written during the last years of the 17th century and the first years of the 18th century.

The Quintetto Boccherini, on its fourth tour of America, will give a concert at 8:15 p.m. Friday in the Music Auditorium.

Members of the Quintetto, besides Signora Carmirelli, 1st violin, are Filippo Olivieri, 2nd violin; Luigi Sagrati, viola; Nerio Brunelli, and Arturo Bonucci, alternating on 1st and 2nd cello. Signora Carmirelli, Brunelli, and Bonucci are on the staff of the Santa Cecilia Conservatory in Rome.

The Quintetto has in its repertoire works by many composers other than Boccherini, and was invited to present Bach's "Art of the Fugue" in its entirety at the Bach Festival in Ansbach, Germany, in 1961.

Pina Carmirelli began her concert career at the age of seven. She is a soloist in frequent European concerts, and is especially known for her performance of Brahms Violin Concerto.

The program which will be presented here by the quintet will include two pieces by Boccherini: "Quintetto in C minor, Op. 29, No. 1," and "Quintetto in D Major, Op. 40, No. 2."

Also on the program will be "Quintetto 9 in G minor," by G. Cambini; and "Sinfonia Degli archi (1947)," by G. F. Malipiero, a new version written in 1952 by the composer for the Quintetto Boccherini.

General admission charge is \$1. Students will be admitted free with an ID card.

Miller To Speak

Maynard N. Miller, associate professor of geology, will speak to the Greater Lansing Spartan Alumni Nov. 7 at 7:30 p.m., in the MSU Chapel, on the subject "The American Mt. Everest Expedition, 1963".

Hillel Planning Folkway Theatre

A folkway theatre sponsored by Hillel is in the planning stages. Anyone interested in theatre production is invited to meet with the producer and the director at Hillel House, 319 Hillcrest Ave., Sunday, at 7:30 p.m.

For information call Ed 2-1916.

NOV. 2
Homecoming Dance

For Your Pleasure . . .

THE AIR-CONDITIONED HOLIDAY LANES

- 40 Brunswick Lanes • Snack Bar
- 8 Billiard Tables • Cocktail Lounge

Lanes Available For OPEN BOWLING Every Day Until 6 p.m. And Fri., Sat., & Sun. Evenings Too!

OPEN EVERY DAY AT 9 A.M. "Frondor is Just South Of Us" IV 7-3731

WOOD AND WIRE--That's what it is now at least. Married housing residents are shown beginning to patch up a part of their homecoming float. The finished float will be married housing's first entry in a homecoming program.

'Oscar' Film At Fairchild

"Sundays and Cybele," 1962 Academy Award winner for the best foreign film, will be shown tonight at 7 and 9 in Fairchild Theatre.

One of the "new wave" motion pictures, "Sundays and Cybele" tells of a strange love between a mentally disturbed ex-pilot and an abandoned child.

Tickets will be sold at the door.

MOSCOW (AP)--The Communist party organ Pravda said today the Nazis were able to deposit five billion dollars in money and valuables in Swiss banks before the 1945 collapse of Hitler Germany.

Today **SPARTAN WIVES DAY** Card Shop ANNEX Spartan Center

Sororities Prepare Homecoming Parties

Signs saying "Welcome Alums" will greet visitors who return to the campus to renew old memories of sorority days.

The women of Alpha Omicron Pi have invited alumni to an open house following the game.

A "Bundle Party" for the girls and their dates is planned for the evening.

A band and refreshments highlight an open house given by Chi Omega sorority. Guests are alumni, dates, and the sisters of Delta Gamma.

A supper from 11:30 p.m. to 1 a.m. is being arranged for the women of Alpha Epsilon Phi and their dates following the Homecoming Dance.

Zeta Tau Alpha is holding an open house buffet for friends and alumni.

Returning alumni of Alpha Xi Delta, Delta Delta Delta, Delta Zeta, Kappa Alpha Theta, Kappa Delta, and Pi Beta Phi will be fed during open houses at their respective houses after the game.

Alpha Kappa Alpha alumni will gather at a meeting on Sunday, at 3:00 p.m. in 36 Union.

FRESHMEN

Information Conclave

Tues., Nov. 12

Shop East Lansing Saturday 9:30 to 5:30

EAST LANSING

Oberwald sur coat by Lakeland \$45

Bold tailoring and snug warmth are the hallmark of this distinctive new Crompton corduroy country coat. And for uncommon protection against wintry blasts, it's lined with soft Heather Shearling pile. You are cordially invited to come in soon and try on this luxurious coat. We know you'll like it! In weathered bronze.

the British Byford sock for men 1.50

English sock in softest wool, nylon reinforced heel and toe. Ribbing needs no elastic. Machine washable. In navy, charcoal gray, black, brown, cambridge gray. Sizes 10 1/2 to 13.

Be a Hostess . . . serve the "mostest for ANY OCCASION"

PARTY SPECIALS

Bresler's hand packed

33 FLAVORS Ice Cream Shop

Chocolate & Orange NUT ROLL . . .	95¢	PUMPKIN Ice Cream PIES	89¢
Pumpkin ICE CREAM CAKE			\$2.98
Licorice and Orange PARTY BALLS			\$1.33 Dozen

33 Flavor Shop of East Lansing
427 E. Grand River, East Lansing — Across from MSU Campus
Open Monday thru Sunday 11 A. M. to 11 P. M.

Knapp's
EAST LANSING

jr. fashions
the shirtwaist coat dress . . .
the dorm shirt!
6.95

The Jacki Line presents fashions for junior sizes. The shirtwaist in smooth madras type cotton for all purpose wear, in combinations of blue, green or brown. The dorm shirt shift in fine cotton oxford with or without belt. In cranberry, teal, olive, black and cocoa.

DAYTIME DRESSES-SECOND LEVEL

SPARTAN Bookstore
EAST LANSING

WELCOME ALUMNS

We would like to invite you to come in and browse around.

Here is your chance to buy your favorite books. Choose from our vast selection of BEST SELLERS (fiction or non-fiction) PAPER BOUNDS, REFERENCE BOOKS, CLASSICS, NOVELS and many others. We also carry a wide assortment of office and home supplies.

Sincerely,
Charles Wylie

SPARTAN Bookstore
CORNER ANN & M.A.C. EAST LANSING

Homecoming Activities

(continued from page 1)
The rally will begin with a parade from the Physics-Math Building at 6 p.m., and will end at the IM field, where Daemioniacus, an ancient Roman demon, will burn in a huge bonfire. A mock funeral will be held for this bearer of evil spirits.
The parade will be led by homecoming queen Donna Beukema and her nine-member court. It will include nine mobile floats. Sparty, the Delta Upsilon bell,

the marching band and the cheerleaders. Every campus dormitory is on the parade route. Homecoming display judging will take place Saturday morning. In addition to nine mobile floats built by sororities, which will be stationed on campus, nearly all of the dormitories, fraternity houses and co-ops have constructed elaborate homecoming floats. Winners of the contest will be announced at the game with Wisconsin Saturday afternoon.

Calendar of Coming Events

- Zoology Seminar - 12 noon, 401 Nat. Sci.
- Economics Faculty - Graduate Colloquium - 3 p.m., Parlor A., Union.
- Crop Science Seminar - 4 p.m., 309 Ag. Hall.
- Foreign Film Series, "Sundays and Cybele" (French) - 9 p.m., Fairchild Theater.
- Quintetto Boccherini - 8:15 p.m., Music Auditorium.
- Football, Wisconsin vs. MSU (Homecoming) - 1:30 Sat., Stadium.
- Homecoming Dance - 8 p.m. Sat., Auditorium.

Mernie Fox, Bob Mc Bain Named Originality Marks Seniors

Mernie Fox and Bob McBain, Seniors of the Week, are two people with a great deal of originality.
Miss Fox was the first girl to work for WBRS, Brody radio. She also started the Campus Hi-Lites program on WLS Lansing radio. McBain originated the Ugliest Greek contest, and initiated the move of his fraternity, Delta Upsilon, to its new house on Hagadorn Road.
A major in general communication arts, Miss Fox is a member of Delta Gamma sorority. She is from Morton Grove, Ill., and has been active in campus activities from her freshman year. She was publicity chairman for

Fresh-Soph Council, served on several Greek Week committees, worked on Water Carnival for two years and was the J-Hop executive secretary in 1963. A member of the State News advertising staff and the Retail Club, Miss Fox is presently public relations co-chairman for Senior Council.

McBain, a pre-law major from Grand Rapids, has been on Activities Carnival and Career Carnival committees several times. He was a member of IFC and public relations chairman for Greek Week and J-Council.

During the past two years Miss Fox has been on Mademoiselle magazine college board. She has also been on the college boards for Saks 5th Avenue and the Style Shop in E. Lansing.

"I enjoy helping people coordinate their wardrobes," she said, "and learning the inside mechanisms of retailing and the fashion industry."

McBain worked last summer for an accounting firm in Grand Rapids. He also toured Europe for ten weeks "and in my spare time wrote a rush booklet for my fraternity."
Future plans include a career

MERNIE FOX

in fashion promotion in New York City public relations and publicity related to the fashion industry for Miss Fox. McBain, who is engaged to Gwen Greene, former president of AWS Activities Board, plans to earn his law degree at the University of Michigan.

only 1 more day
HOMECOMING DANCE

Today
SPARTAN WIVES DAY
Card Shop
ANNEX
Spartan Center

211 N. WASHINGTON
Downtown
Phone: 483-2241
BOX OFFICE OPEN 6:45
FIRST RUN PREMIER!
SPECIAL STUDENT PRICES

the balcony
Jean Genet's
erotic view of the world
...where men's strange desires
are fulfilled!

children under 18 years of age will not be admitted under any circumstances
7:00
9:55
- PLUS -
"COMEDY SPIKED WITH FARCE"
- N. Y. Times
PETER SELLERS
"The Battle of the Sexes"
8:30 ONLY

MSU Chest Drive At 94.4 Per Cent

University Community Chest reached the 94.4 per cent mark Wednesday with \$88,411 collected since the drive began Oct. 10. Starr H. Keesler, University assistant secretary and University drive chairman, said.
The goal for the drive, which ends Wednesday, is \$93,589.

Keesler said 21 divisions with over 200 departmental solicitors participated in the drive.
"We are the largest group within the government and edu-

cation division and we certainly hope we can carry our share of the Community Chest load by getting our quota," he said. "A goodly number of people depend on the University community's generosity."

Keesler said although the rate of incoming money is slowing, it is not unusual for the end of a drive. With an all out effort, the University can reach its goal. Last year's drive brought in 106 per cent of the quota, he said.

NEW E-V CORONET KIT SPEAKER SYSTEM ONLY \$39.00

A pre-finished compact speaker system kit anyone can assemble in less than 20 minutes without tools. No sanding, no finishing, no special manual skills. You'll agree it looks and sounds like a more expensive factory-built system! The NEW ELECTRO-VOICE CORONET KIT makes an ideal extension speaker for Hi-Fi or TV. See it today.

Hi-Fi & Stereo at Catalog Prices
TAPE RECORDING IND.

1101 E. Gd. River
EAST LANSING, MICH.

STORE HRS.
MON.-FRI. 9-5:30
WED. Till 9:00
SAT. 12:00

MSU FOREIGN FILM SERIES
presents
"PLAYBOY OF THE WESTERN WORLD"
(Irish)
A colorfilm of J. M. Synge's comedy - for all lovers of music and poetry and of things Irish and celestial, with emphasis on beauty as well as fun. Stars Siobhan McKenna
Mon., Tues. Nov. 4, 5
7 and 9 p.m.
FAIRCHILD THEATRE
Admission: 50¢

where've I seen this headline before department -
HAIR REMOVED WILL NEVER GROW BACK
How true this is.
And how true it is that you and your date will thrill to the music of
CLAUDE THORNHILL
his Piano
and his Orchestra
HOMECOMING DANCE
Saturday, November 2
Auditorium

Fri. Sat. Sun
3 Adult Hits.
ADM. \$1.00

FRESH
ON U.S. 76 - EAST LANSING

EXCLUSIVE! DRIVE OUT!
Meet Your Friends

A HUMAN VOLCANO OF UNPREDICTABLE TERROR!
NEVER BEFORE
A MOTION PICTURE
RAMPACKED WITH...
SUSPENSE...
TERROR...
SUDDEN SHOCK,
AS **THE**
SADIST
STARRING
ARCH HALL, JR.
HELEN HOVEY · RICHARD ALDEN
MARILYN MANNING · DON RUSSELL
Written and Directed by JAMES LANDIS
Produced by I. STEVEN SNYDER
A FAIRWAY INTERNATIONAL
IMPACT PICTURE
WHAT FIENDISH PASSION TWISTED HIS MIND - MADE HIM TORTURE, TORTURE, KILL?
"The Sadist" Shown Once Only At 9:30

MSU FOREIGN FILM SERIES
presents
"SUNDAYS AND CYBELE"
(French)
The strangest love story ever told! Bosley Crowther of the N.Y. Times called it - "A masterpiece...brilliant cast...sheer magic!" Academy Award Winner - (Best Foreign Film of the Year.)
TONIGHT Fri., Nov. 1
7 and 9 p.m.
FAIRCHILD THEATRE
Admission: 50¢

STARTS TODAY!
A BRILLIANT MASTERPIECE IN MUSIC, COLOR AND IMAGINATION!
WALT DISNEY'S Fantasia
with **STOKOWSKI**
and the Philadelphia Orchestra
The original and complete presentation in **FULL STEREOPHONIC SOUND**
Presented in **SUPERSCOPE**
TECHNICOLOR
No release by BUENA VISTA Distribution Co. Inc.
© Walt Disney Productions
Enjoy it from the beginning!
1:00 - 3:00 - 5:10
7:25 - 9:40
EXCLUSIVE ENGAGEMENT
65¢ to 5:30 Eve. & Sun. 90¢
Kiddies All times 30¢
Please "FANTASIA" not shown Saturday
Note matinee until 3:15 P.M.
KIDDIE CARTOON SHOWN Saturday 1:00 to 3:10
Tom & Jerry Cartoons Plus Feature
"DAVID AND GOLIATH"
Kiddie Show admission not good for "FANTASIA"

GLADMER THEATRE
482-9831 PROGRAM INFORMATION 485-6485

TODAY AND SATURDAY
SHOWN TODAY AT 1:00 - 3:05 - 5:10 - 7:15 - 9:20
RUSS TAMBLYN - JULIE HARRIS in
"the HAUNTING"
SHOWN SATURDAY AT 3:05 - 7:00 - LATE

TOMORROW!
At 1:25-5:20-9:15 P.M.
SUPER BARGAIN DAY PROGRAM
ALL-DAY SHOWING OF THESE TWO BIG HITS
THEY LIVED LOVED and FOUGHT BY THE CODE OF THE JUNGLE

Robert Mitchum · Elsa Martinelli · Jack Hawkins
RAMPAGE
SEVEN ARTS PRODUCTION **TECHNICOLOR**
With Music by CLYDE BERTENSON; Screenplay by ROBERT I. HOLT and MARGUERITE ROBERTS; Directed by PHIL KARLSON; Produced by WILLIAM FAZANAN; Presented by WARNER BROS.

A FRENZY OF MUSICAL ACTION
STARRING **ARCH HALL, JR.**
CO-STARRING WILLIAM WATTERS CASH FLAGG
PRODUCED BY NICHOLAS MEREWETHER
DIRECTED BY RAY DENNIS STECKLER
INTRODUCING **NANCY CZAR**
WILD GUITAR
SMASHES THE FUN BARRIER!
ANOTHER FAIRWAY-INTERNATIONAL FAMILY FILM
"Wild Guitar" Shown Once At 11:05

THE BATTLE OF THERMOPYLAE... A HANDFUL OF MEN FORMING AN INCREDIBLE "FLYING WEDGE"!
THE 300 SPARTANS
EGAN · RICHARDSON · BAKER
Twice At 7:07 & 12:15

Intramural News

MEN'S Football Results
 Brutus 12, Ducees 12; Turks 21, Trojans 0; Ar House 33, Arsenal 0; Argonaughts 19, Aristocrats 8; McNab 2, McClaine 0; E.M.U. 12, Embers 0; Eminence 12, Emperors 6; Empowerment 20, Emperors 6; Carlton 12, Cameron 7; Winchester 14, Wiquasset 0; Wolfram 20, Wordsworth 0; Snyder (17) 4, Snyder (18) 0; Snyder (17) 47, Snyder (15) 6; Cachet 13, Cambridge 6; Cavalier 16, Cabanas 12, Carthage 39, Casino 24; Cache 22, Casopolis 0; Caravelle 19, Caribbean 0; Bower 26, Motts 0; Montie 7, Howland 0; (Forfeit); Hedrick 13, Elsworth 6 and Thelma Thigs 7, Eros II 6.

Fraternity Badminton Singles
 S.A.E., D.T.D., Sigma Nu, L.C.A., A.T.O. and Sigma Chi have all advanced to the quarter finals of the Fraternity Badminton singles tournament. S.A.E. (Mac Kenzie) will meet D.T.D. (Cliff), Sigma Nu (Hann) will meet L.C.A. (Mansburger). In the other brackets it will be A.T.O. (Proctor) against the winner of S.A.E. (Schaffer) and L.C.A. (Dunwell), while Sigma Chi (Fry) will meet the winner of Theta Chi (Robinson) and Pi Kappa Phi (Harry). S.A.E. is the only team thus far that has advanced to the Semi-Finals. Quarter-Final matches to be played are Delta Sig Phi vs. D.T.D., L.C.A. vs. Sigma Nu, and Sigma Chi vs. Theta Chi.

Soccer Schedule Sunday
 2 p.m. -- McDonel-Shaw 3 p.m. -- Bryan-Snyder 4 p.m. -- Brody A-Brody B

Independent Badminton Singles
 The International Club (Kararak) will meet SOC (Bremer) in the Semi-Final. Owens will meet Elsworth in the Quarter-Final and Evans Scholars will meet the winner of The International Club and The Indian Club in the other Quarter-Final match.

Team photographs will be taken prior to each Soccer match. Teams are requested to be at the IM Soccer field at least 10 minutes before kick-off.

Fraternity Bowling
 Triangle 4, Sig. Ep 0; Sigma Nu 4, Phi Sig Delta 0; Beta Theta Pi 4, Pi Kappa Phi 0 (Forfeit); Delta Chi 4 Phi, Kappa Tau 0; Phi Delta Theta 4, Delta Sig Phi 0; A.T.O. 4, Phi Sig Kappa 0; Alpha Kappa Psi 3, Theta Chi 1 and L.C.A. 3, Delta Upsilon 1.

High Game (Individual): 235 Jim Bannan (Delta Chi)
 High Series (Individual): 602 Jim Bannan (Delta Chi)
 High Game (Team): 877 LCA
 Total Pins: 2618 LCA

Doubles
 The Canadian Team (Fournel and Doyle) has advanced to the Final and will meet the winner of The Indian Club, Evans Scholars or International Club match.

All teams and players who have advanced to the next rounds are requested to contact the Intramural Office as to the pairings and times of their next matches.

'S' To Meet Badgers Before 70,000 Fans

A homecoming victory... a shot at the Big Ten championship... the gateway to a winning season.

The Spartans can grab these objectives with one swoop Saturday afternoon with a victory over the University of Wisconsin.

A sellout homecoming crowd of over 70,000 is expected to be on hand for the opening kickoff at 1:30 p.m. at Spartan Stadium.

Both teams will enter the contest haunted by the thought of elimination from the Big Ten race. Neither team can afford to lose the game if they wish to remain in contention for the conference crown.

The Spartans will go into the contest with a 2-0-1 league mark, with the Badgers standing 2-1

after a 13-10 loss to Ohio State last week.

A winning season is also on the minds of MSU fans. A victory tomorrow would be the fourth of the season for the Spartans and would insure them of at least a .500 record for the year.

Winning records are nothing new to MSU, but there was some doubt among grid experts before the season started that the Spartans would even win as many games as they already have.

In Wisconsin, the Spartans will be facing the defending Big Ten champions who have one of the strongest running teams and fastest lines in the conference.

Are the Spartans ready for the key game of the season?

"I never worry about this team putting up a great effort," said coach Duffy Daugherty. "They're always ready to play."

MSU will go into the game in good physical condition. There have been no serious injuries since the Michigan game and cold weather during the past week has helped stimulate practice sessions.

The Spartans have worked on a wide variety of offensive maneuvers which they hope will be able to penetrate the highly-regarded Wisconsin line.

The performances of the half-

backs could go a long way toward determining the outcome of the game. Sherman Lewis is currently tied with Ohio State's Dick Van Raaphorst for scoring leadership in the conference with 30 points. Wisconsin halfback Lou Holland led the Big Ten in scoring last season and is eighth in conference records with 24 at the present time.

The MSU defense still ranks among the national leaders. The Spartans are third trailing Mississippi and Army in rushing defense, and fourth behind Mississippi, Princeton, and Florida in total defense.

MSU defeated the Badgers, 20-0, the last time the teams met in total defense.

Wisconsin leads in the series 6-5, but the Spartans have won four of six games since the rivalry was renewed in 1954.

Of the 11 games played, six have found the winner posting a shutout victory.

Today
SPARTAN WIVES DAY
 Card Shop
 ANNEX
 Spartan Center

Lifters Pace Contest With Three First

A four man Michigan State weightlifting squad won three first place trophies and one third place trophy at a state-wide Class B weightlifting contest held at Highland Park, Oct. 26.

Individual winners for MSU were: Nick Ford in the 132 pound class, with a 525 pound total; Robert Mancro earned a third trophy in the heavyweight class with a 685 pound total.

Ford set a Michigan State record of 185 pounds for the two-

hand press in his weight classification.

In a weightlifting contest the sum of three different and distinct lifts--the two hand press, two hand snatch, and two hand clean and jerk--determines the winner in each of the seven body-weight classes.

The weightlifting team will send six men to a State Class C meet in Flint on Nov. 16.

Hockeyettes Face Alumni

The Women's Varsity Field Hockey Team takes a weekend off from regular season play and meets an alumni squad at 10 a.m. Saturday on Old College Field.

The hockeyettes, coached by Dorothy McKnight, have a 2-2 regular season mark. Leading scorer on the team is junior Nancy Dash.

The first and second teams will resume regular competition on Nov. 9 when they travel to Kalamazoo to compete against teams from Kalamazoo College and Western Michigan University.

MICHIGAN NOW Shows at 1:15 - 3:50 - 6:30 - 9:10
 Features at 1:45 - 4:20 - 7:00 - 9:40

The wonderful, wonderful story of Mary Mary who said... "Let's not start something in a cab that we can't finish on 44th Street."

Mary Mary

Starring **Debbie Reynolds**, **Barry Nelson**, **Diane McBain**, **Michael Rennie**, **Mervyn LeRoy** Production **Technicolor** from **Warner Bros**

NEXT! "McLintock" starring John Wayne Maureen O'Hara

the performing arts company

Auditorium Arena Ticket Exchange for

"Duchess of Malfi"

Fairchild Box Office Nov. 4, 5 & 6 Hours: 12:30 - 5:00 PM

Season Ticket for 6 Remaining Auditorium Arena Plays - \$1.00 Individual Admission at Door \$.50 Curtain at 8 p.m.

the performing arts company

Monday thru Friday -- 9 a.m.-9 p.m.
 Saturday -- 10 a.m.-4 p.m.
 Pool Hours:
 Monday thru Friday -- 12 noon-1 p.m. and 6:30 p.m.-9 p.m.
 Saturday -- 11:30 a.m.-3 p.m.

CLAUDE THORNHILL HIS PIANO AND HIS ORCHESTRA HOMECOMING DANCE

Limited No. of
 Auditorium Arena Season Tickets Available

the performing arts company

UNIVERSITY THEATRE in cooperation with the Department of Music

announces **Musical Comedy Try Outs** for **Gilbert & Sullivan's "Pirates of Penzance"**

Nov. 4 & 5 8:00 10:00 P.M. Rm. 125 Music Bldg.

UNIVERSITY THEATRE

the performing arts company

6 Productions - \$1.00

1. Duchess of Malfi	Nov. 6-9
2. The Stranger	Jan. 22-25
3. Othello	Feb. 5-8
4. The Miser	Feb. 19-22
5. U.S.A.	April 22-25
6. Celimare	May 6-9

Fairchild Box Office Open Nov. 4, 5 & 6 Hours 12:30-5:00 Daily

Lansing Drive-In Theatre
 South Cedar at Jolly Road TU 2-2429

FRI. SAT. SUN. EXCLUSIVE ADM. 90¢ CHILDREN UNDER 12 FREE

HATARI! HIT NO (1) AT 7PM

BIG JOHN WAYNE America's Greatest Action Star in 2 of His Greatest Outdoor Adventures!

JOHN WAYNE - KRUGER MARTINELLI BLAIN

THE MAN WHO SHOT LIBERTY VALANCE SHOWN AT 9:53

THE MAN WHO SHOT LIBERTY VALANCE STARRING: MILES MAYER EDMOND O'BRIEN ANNY DEWNE MURRAY

"HOT CAR GIRL"

ENTER THE DOMAIN OF **THE DAMNED AND THE DEMENTED!** HOW MUCH HORROR? CAN YOU TAKE?

FROM THE DEPTHS OF AN EVIL MIND CAME A DIABOLICAL PLAN OF TORTURE... INCONCEIVABLE... UNBELIEVABLE!

BORIS KARLOFF

THE TERROR A new classic of horror! SHOWN AT 9 PM

YOU MUST PASS THE "D-13 TEST" TO PREPARE YOU FOR THE HORRIFYING EXPERIENCE OF...

DEMENTIA 13 SHOWN AT 7PM-12:50

Battle Cry YOUNG PEOPLE IN LOVE WHEN THE BATTLE IS FAR AWAY... FRI. SAT. SUN. LATE SHOW AT 10:20

Battle Cry STARRING: VAN ALCO MONA NANCY TAB DOROTHY HEFLIN RAY FREEMAN OLSON HUNTER MALONE

FRI. SAT. SUN! (2) FIRST RUN HITS ALSO LATE SHOW. ADM. \$1.00-CHILDREN UNDER 12 FREE

starts TODAY! 90¢ - First Show 7:00 P.M.

Feature Tonight 7:15 - 9:30 P.M. - Sat. 1 - 3:10 5:20 - 7:30 - 9:45 P.M.

STATE THEATRE 332-2614 PROGRAM INFORMATION P 332-8817

A BLEND OF POETIC CREATION THAT IS ALMOST MAJESTIC! - Bosley Crowther, New York Times

"A Complete Creation - dealing with the hungers, pains and joys of youth in terms of compassionate understanding and truth, underlined by haunting tenderness, subtle sophistication and mature wisdom!" - Judith Crist, Herald Tribune

"THE POSTMASTER" (The first story)

"A cinematic gem. It generates such simple but profound emotion that it pierces the heart." - Crowther, N.Y. Times "Perfect. A masterpiece." - Crist, Herald Tribune

"THE CONCLUSION" (The second story)

"As pregnant and recognizable as the throb of life itself." - Crowther, N.Y. Times "It has the glitter of gold." - Newsweek

SATYAJIT RAY'S Two Daughters JANUARY 1964

THURS: JUNE ALLYSON - PETER LAW FORD ELIZ. TAYLOR - JANET LEIGH "LITTLE WOMEN"

Faith On Campus Of Scornful Negativism. . .

By LINDA MILLER

Ministry Sponsors Visitations

United Campus Ministry is sponsoring visits to Ingham County Rehabilitation Center this term.

Interested students visit the Rehab Center on Tuesdays from 6 to 8:30 p.m. They talk with patients and use any skills they might have, such as art, in communication.

Marsha Griffith, Columbus, Wis., sophomore, is in charge of the group visitations.

To Promote Fellowship

Episcopal and Lutheran students will meet Sunday night at University Lutheran Church for a joint worship service and supper.

Members of the Lutheran Student Association will present a dramatic reading entitled "The Prodigal Son," by Warren Kliever. A discussion period with members of Canterbury Club, All-Saints Episcopal Church, will follow.

Prof Addresses UCCIF Group

United Campus Christian Fellowship will hear a talk on man from the physical scientist's point of view Sunday.

Leroy Auzenstein, MSU biophysics program chairman, will discuss "What Is Man?" at 6:30 p.m. in the social hall of East Lansing Peoples Church following a buffet dinner.

Prof To Speak On Mormonism

"How a Mormon Looks at Science" will be discussed by Dr. Sylvan Wittwer, professor of horticulture, at the Deseret Club, 226 Milford, Sunday at 7 p.m.

This is the second in a series of five fireside discussions sponsored by the club.

Dr. Glen Taggart, dean of international programs, will speak on "How a Mormon Looks at World Affairs" later in the month.

HOLY TRINITY GREEK ORTHODOX CHURCH
Washington & Elm St.
Ph. 482-7315
Rev. John C. Poulos, Pastor
Residence Phone 484-8184
Sunday Services

Matsins	9:30 a.m.
Divine Liturgy	10:30 a.m.
Communion	11:30 a.m.
Sermon	11:45 a.m.

Students in need of transportation, call 484-8184.

University Methodist Church
1120 S. Harrison Rd.
Wilson M. Tennant, Minister
Dr. Glenn M. Frye, Minister

WORSHIP
9:45 a.m. & 11:00 a.m.

Rev. Wilson Tennant preaching

"Were You There?"

Church School 9:45 a.m. all ages & 11:00 a.m. children 2-5 years.

Membership Class 9:30 a.m. 8:00 p.m.

Free bus transportation 15 to 30 minutes before each service around the campus.

First Church of Christ, Scientist
709 E. Grand River
East Lansing

Church Service: Sunday 11 A.M.

Subject - Everlasting Punishment

Sunday School: University Students 9:30 a.m. Regular 11:00 a.m.

Wed. Evening Meeting - 8 p.m.

Reading Room located at 134 W. Grand River.

Open Mon. thru Sat. 9:00 a.m. - 5:00 p.m.
Mon., Tues., Thurs., & Fridays 7:00-9:00 p.m.

All are welcome to attend Church Services, and visit and use the Reading Room.

From The Vatican Prelates Share Rule

VATICAN CITY, (AP)—The assembled bishops of the Roman Catholic Church approved by almost 6-1 Wednesday a concept that they share authority with the Pope.

It was the second day in a row that the Vatican Ecumenical Council had taken historic votes with possibly profound significance for Roman Catholic thinking and for efforts to promote Christian unity.

Council fathers adopted the view that the Church's bishops as a whole, and by divine right, possess in union with the Pope "full and supreme power over the universal church," but that he retains his primacy.

Supporters of the concept of shared authority had cited the promotion of Christian unity among their arguments. Non-Catholic Christians often have complained that Roman Catholicism insists too much on papal authority.

Mary's Position To Be Reviewed

VATICAN CITY, (AP)—The Vatican Ecumenical Council decided Tuesday to consider a theological topic about the Virgin Mary within a document concerning the Roman Catholic Church as a whole, rather than give her the emphasis of a special study.

The council's theological commission now will have to revise the Marian topic, or schema, to fit consideration of the Virgin's place in Catholic theology into the broad schema on the nature of the church, "De Ecclesia."

Council fathers insisted their action did not downgrade the mother of Christ. But the decision in St. Peter's Basilica was clearly a change in council handling of theological topics and could affect Catholicism's relations with other Christians in a quest for unity.

The Marian document is now to become part of a Christ-centered concept of the church,

but that he retains his primacy.

Other council fathers, who showed themselves in the majority with the vote, argued that the first Vatican council in 1870 did not complete its definition of papal primacy, including the doctrine of papal infallibility.

These council fathers argued that the 1870 council was interrupted by the Italian Nationalist occupation of Rome before it could take up the question of episcopal authority.

It was also argued that the council should convey to non-Catholic Christians that the Pope has the support and shared responsibility of bishops even though Catholic doctrine views him as infallible.

But the council's action did not reflect upon that doctrine, or change it.

The issue of permanent deacons was raised largely by prelates from Asia, African and South America, where there are shortages of priest. They visualized the deacons as aiding priest in certain functions.

Council experts said it was too early to tell whether the chapter on Mary will be ready for discussion before the council recesses Dec. 4.

Other council fathers, who showed themselves in the majority with the vote, argued that the first Vatican council in 1870 did not complete its definition of papal primacy, including the doctrine of papal infallibility.

These council fathers argued that the 1870 council was interrupted by the Italian Nationalist occupation of Rome before it could take up the question of episcopal authority.

It was also argued that the council should convey to non-Catholic Christians that the Pope has the support and shared responsibility of bishops even though Catholic doctrine views him as infallible.

But the council's action did not reflect upon that doctrine, or change it.

Christian Unity Viewed Possible

The Eastern Orthodox Church could act as a bridge between Roman Catholicism and Protestantism in fostering Christian unity.

Archbishop Iakovos, head of the Greek Orthodox Church in North and South America, made a similar announcement about his church at a banquet in his honor in Philadelphia recently.

Francis M. Donahue, associate professor of religion and Pan-Orthodox Student Association adviser, agrees with the announcement, but emphasized that this could only be done by the Eastern Orthodox churches as a whole, not just the Greek Orthodox Church.

"The Greek-speaking part of the Eastern Orthodox Church has always been backward and unwilling to promote unity," he said. "The Greeks are the only ones not yet using the English language in their services."

The Archbishop Iakovos based his claim on the fact that orthodoxy is doctrinally closer to Roman Catholicism but ecumeni-

cally closer to Protestantism.

Donahue agreed with this statement, but believes it will be much easier with Roman Catholicism. "We have the same sacraments, doctrine of apostolic succession, veneration of saints and concept of the Virgin Mary."

Roman Catholicism and Eastern Orthodoxy disagree on final church authority. The latter holds that the councils are infallible in matters of faith and morals, while Roman Catholics attribute this inerrancy to the papacy.

Donahue indicated that the doctrine of papal authority may be restated at the Vatican II Ecumenical Council so that it will be acceptable to Eastern Orthodoxy.

Archbishop Iakovos, one of the five presidents of the World Council of Churches, said that the ecumenical movement was a "movement of understanding... not to create one church or super-church, but only to unite the mind and aims of all Christians."

East Lansing Unity Center
11:00 a.m. Worship Service
Sermon - "Communion With God"
11:00 a.m. Sunday School
Wednesday Evening Prayer Service 7:00 p.m.
Study Class 7:30 p.m.
Affiliated with Unity School of Christianity, Lee's Summit, Missouri

UNIVERSITY CHURCH
332-2559
(2 blocks north of Olin)
Pastors: W. Wietzke, G. Gaiser
Campus Worker: Tecla Sund
LCA LUTHERAN ALC
8:30 Sun. School (Nursery)
9:30 Sun. School WORSHIP (Bus)
10:30 Student Class (Bus)
11:30 Supper (Bus)
5:30 CHURCH

Always a warm welcome at
Seventh - Day Adventist Church
Temporarily meeting at University Lutheran Church Division and Ann St.
SATURDAY SERVICES
9:30 a.m. Sabbath School
11:00 a.m. Worship Service
Elton Wallace - minister
For information or transportation call 485-9273

Lansing Central Free Methodist Church
828 N. Washington, Lansing
Sunday 10:00 a.m.
Morning Worship 11:00 a.m.
6 p.m. Youth Fellowship
7 p.m. Gospel hour
For transportation call ED 7-1294

UNIVERSITY CHRISTIAN CHURCH
310 N. Hagadorn Rd.
Don Stuffer, Minister
Ph 337-1077
Bible School 9:45 a.m.
Worship Service 10:45 a.m.

First Christian Church
(Disciples)
1001 Chester Road, Lansing
Donald L. Booher, Minister
Worship Services 8:30 & 11:00 a.m.
Student Recognition Sunday Church School 9:45 a.m.
694-2771 and 339-2424.

All Saints Episcopal Church
800 Abbott Road
ED 2-1313
Rev. Robert Gardner, Episcopal Chaplain to the University
Rev. Edward Roth, Rector
Rev. George Tuma, Curate
SUNDAY SERVICES
8:00 a.m. Holy Communion at Chapel of Apostles, Wesley Foundation
9:30 a.m. Morning Pray & Sermon
11:00 a.m. Holy Communion at Chapel of Apostles, Wesley Foundation
5:30 p.m. Canterbury Meeting
8:30 a.m. - Monday thru Friday Daily Office
Tues. - 10:15 a.m. Holy Communion
Wed. - 7:00 a.m. Holy Communion
Thurs. - 5:15 p.m. Holy Communion

St. Johns Student Parish
Fr. R. Kavanaugh
Fr. T. McDevitt
327 M.A.C.
Friday Forum 8:00 p.m.
Sister M. Alette, Speaking
Sunday Masses
7:15 - 8:30 - 9:45 (high)
11:15 & 12:30
Babysitting at 8:30 - 9:45 - 11:15
Youngsters Religion Class 9:45 a.m.
Daily Masses
8:00 a.m. - 12:10 p.m. - 4:45 p.m.
Sat. Masses
8:00 & 9:00 a.m.
Confession daily at 8:00 a.m. - 12:10 p.m. - 4:45 p.m.
Sunday Forum 7:00 p.m.
Rabbi Zernach
"Present Day Judaism"
Dance Every Sat.
9:00 - 12:00 p.m.
Phone ED 7-9778

Plymouth Congregational Church
Allegan at Townsend St. Lansing, Mich.
11:00 a.m. Layman Sunday "Rights, Burden, or Status"
Mr. Ralph Kauffman, Speaking
Jesse Pindell Peirce, D.D., Minister
Richard E. Klawns, Minister of Music
Church School 10:45

University Methodist Church
1120 S. Harrison Rd.
Wilson M. Tennant, Minister
Dr. Glenn M. Frye, Minister

First Presbyterian
Ottawa and Chestnut
Worship Services 9:30 & 11:00 a.m.
Cribbery and nursery care provided.
THE HAND OF GOD
Dr. Morrow, preaching 6:30 p.m. Calvin Club
A warm and friendly welcome awaits you at First Presbyterian.

UNIVERSITY BAPTIST CHURCH
(THE AMERICAN BAPTIST CONVENTION)
American Legion Memorial center
1 Block North of East Lansing Bus Station
Worship Service 10:00 a.m.
Church School 11:10 a.m., Nursery Provided 10:00-12:00 a.m.
Rather 9:34 Campus Bus Schedule
Butterfield 9:35 Owen 9:46
S. Wonders 9:38 Mason 9:51
W. Wilson 9:40 E. Shaw 9:47
N. Case 9:42 Phillips 9:50

Peoples Church East Lansing
Interdenominational
200 W. Grand River
at Michigan
SUNDAY SERVICES
9:30, and 11:00 a.m.
Sermon Theme: "Editors of Life" by Dr. Wallace Robertson
CHURCH SCHOOL
9:30 & 11:00 a.m. Crib room through Adult Classes
11:00 a.m. Adult and Young Couples Class in The Carleke House Lounge
Theme: "The Word of God and The Ways of Men"

LUTHERAN WORSHIP
Martin Luther Chapel 10:00 a.m.
11:15 a.m.
Services held at Alumni Memorial Chapel on campus
waile our new chapel and Student Center are being constructed at 444 Abbott.
WELCOME ALUMNI!
Rev. Theodore K. Bundenthal, Pastor ED 2-0778
Free bus service available.

INTER-CITY BIBLE CHURCH
2827 E. Michigan
Two blocks west of Frandor
R.S. BURGESS, PASTOR
9:45 a.m. Sunday School
Collegiate Bible Class Mr. Peter Hine, Teacher
11:00 a.m. Morning Worship Service "A Life of Obedience"
6:00 p.m. Collegiate Fellowship
7:00 p.m. Evening Service
Three Marks of a Genuine Christian
Wed 7:30 P.M. Prayer and Bible Study
(For transportation call IV 9-6312 or IV 2-8631.)

FIRST CHURCH OF THE NAZARENE
Genesee at Butler streets
SUNDAY SERVICES Supervised nursery provided
Church School 9:45 a.m.
Morning Worship 11:00 a.m.
Youth Groups 6:00 p.m.
Evangelistic Hour 7:00 p.m.
WEDNESDAY EVE Prayer Service 7:30 p.m.
H.T. Stanley - Minister Tom Thompson - Music Dir.
Transportation Available
Call Church Office IV 5-0613
If No Answer, Call IV 2-6994

SOUTH BAPTIST CHURCH INVITES YOU
1518 S. Washington
BIBLE SCHOOL
College Class Taught by Dr. Ted Ward
Visitors Sunday
11:00 a.m. "IS GOD'S WAY FLAIN"
Continuing the study in the book of Romans.
7:00 p.m. "PROPHECY AND THE JEWISH NATION"
Continuing the series on God's prophetic word.
8:00 p.m. ADULT YOUTH FELLOWSHIP
Subject: "The Unpardonable Sin"
Refreshment Hour Following
Pastors: Dr. Howard F. Sugden, Dr. Ted Ward and Rev. Alvin Jones
Free bus service morning and evening
Call 482-0754 for information

Central Methodist
Across From the Capitol
WORSHIP SERVICES
9:45 and 11:15 a.m.
(WJIM 10:15 a.m.)
9:00 a.m. Holy Communion
Sermon in Chapel
"The Most Valuable Thing in the World"
Dwight S. Large
Preaching
Crib Nursery, So Bring The Baby
Take home a copy of the "What Then Are We To Do?" sheet for study and application.

First Baptist Church
Capitol at Ionia
Lansing, Michigan
Rev. Scott Irvine, Minister
Communion Sunday Nov. 3
Church School 9:45 a.m.
Morning Worship 10:50 a.m.
"For A Brighter Light In India"
Rev. Scott Irvine, preaching
6:30 Youth Groups
People of all races welcome

Eastminster Presbyterian Church
1315 Abbott Rd., East Lansing
Minister
Rev. Robert L. Moreland
541 Walbridge Drive
ED 7-0183
9:00 & 11:00 a.m. Church School for Cribbery through Third Grade.
10:00 a.m. Church School Fourth Grade - Adults
9:00 & 11:00 a.m. Church Services
Sermon
"Meaning What We Say"
STUDENTS WELCOME
Call 355-2989 or 332-6903 for transportation

Edgewood UNITED Church
Interdenominational
469 North Hagadorn Road
East Lansing, Michigan
(5 blocks north of Grand River)
MINISTERS
Rev. Truman A. Morrison
Rev. R. Paige Birdwell, Jr.
WORSHIP SERVICES
9:30 & 11:00 a.m.
November 3
Sermon by Rev. Truman A. Morrison
Church School
9:30 & 11:00 a.m.
Crib room thru Senior High
Senior High Fellowship 7:00 p.m.
Affiliated with United Church Of Christ, Congregational-Christian, Evangelical and Reformed.
WELCOME

Kimberly Downs Church of Christ
1007 Kimberly Drive, Lansing
(2 blocks W. of Frandor Shopping Center on E. Grand River)
IV 9-7130
William H. Hall and Gerald O. Fruzia, Sr., Ministers
SUNDAY SERVICES
Morning Worship 11:00 a.m.
Bible Study 10:00 a.m.
Evening Worship 6:00 p.m.
Wednesday evening Bible Study 7:30 p.m.
Thursday Evening Ladies Bible Class 7:30 p.m.
For Transportation call: FE 9-8190
ED 2-1960 or ED 2-2434

East Lansing Trinity Church
Interdenominational
120 Spartan Avenue
MINISTERS
E. Eugene Williams
Norman R. Piersma
Daniel E. Weiss
Morning Service - 11 a.m.
DON'T JUST DO SOMETHING- STAND THERE
Evening Service - 7:30 p.m.
THE LORD SAID "Holy Communion Service"
8:45 p.m. Trinity Collegiate Fellowship
Stimulating Spiritual Fellows and Refreshment
Other Services
9:45 a.m. University Class - "Islam"-Mr. Raza Ali Khan
7:00 p.m. Wed. Evening Prayer and Bible study
Phone the Church office, 337-7966 for information concerning campus bus schedule.

UNIVERSITY CHRISTIAN CHURCH
310 N. Hagadorn Rd.
Don Stuffer, Minister
Ph 337-1077
Bible School 9:45 a.m.
Worship Service 10:45 a.m.

First Christian Church
(Disciples)
1001 Chester Road, Lansing
Donald L. Booher, Minister
Worship Services 8:30 & 11:00 a.m.
Student Recognition Sunday Church School 9:45 a.m.
694-2771 and 339-2424.

UNIVERSITY CHRISTIAN CHURCH
310 N. Hagadorn Rd.
Don Stuffer, Minister
Ph 337-1077
Bible School 9:45 a.m.
Worship Service 10:45 a.m.

Plymouth Congregational Church
Allegan at Townsend St. Lansing, Mich.
11:00 a.m. Layman Sunday "Rights, Burden, or Status"
Mr. Ralph Kauffman, Speaking
Jesse Pindell Peirce, D.D., Minister
Richard E. Klawns, Minister of Music
Church School 10:45

First Presbyterian
Ottawa and Chestnut
Worship Services 9:30 & 11:00 a.m.
Cribbery and nursery care provided.
THE HAND OF GOD
Dr. Morrow, preaching 6:30 p.m. Calvin Club
A warm and friendly welcome awaits you at First Presbyterian.

Peoples Church East Lansing
Interdenominational
200 W. Grand River
at Michigan
SUNDAY SERVICES
9:30, and 11:00 a.m.
Sermon Theme: "Editors of Life" by Dr. Wallace Robertson
CHURCH SCHOOL
9:30 & 11:00 a.m. Crib room through Adult Classes
11:00 a.m. Adult and Young Couples Class in The Carleke House Lounge
Theme: "The Word of God and The Ways of Men"

LUTHERAN WORSHIP
Martin Luther Chapel 10:00 a.m.
11:15 a.m.
Services held at Alumni Memorial Chapel on campus
waile our new chapel and Student Center are being constructed at 444 Abbott.
WELCOME ALUMNI!
Rev. Theodore K. Bundenthal, Pastor ED 2-0778
Free bus service available.

Questions Proposal

(continued from page 1)
 become effective without a referendum unless they are concerned with student assessments.
 Rogin said that students would be abdicationing their right to vote on fees.
 "The present AUSG tax on each student is 25 cents," he said. "If this new amendment is passed unthinkingly by the student body, student taxes can be raised as high as AUSG wants to propose, and I wouldn't be surprised if by the end of the year, someone will propose that they be raised to \$1 if the amendment passes. Students will be upset then, but there won't be a thing they can do about it."
 "Student government should exist to serve the student. This is a case where it is working to take rights and privileges away from the student."
 Rogin, who recently announced formation of a committee to investigate the role of AUSG as representative organization of the student body, said the amend-

ment is "a sad outgrowth of a sad situation in which so-called student leaders are trying to pull the wool over the eyes of a student body which is too indifferent to care about what is being done."
 "Andy Rogin is mistaken," said Bob Kerr, AUSG president. "The assessment is part of the constitution under amendment one. Sections one and two would still require referendum. We would still have to give the student body specific reasons for raising assessments and they'd have to vote on it."
 "If students want AUSG to expand its activities," he said, "we have to change assessments because current revenue isn't enough."
 "Right now this amendment is not democratic," he said. "Instead of letting those who want to vote do so, we are required to have a majority."

Catholics To Mark Holy Day

Today is a Holy Day of Obligation for Catholic students at MSU. It is the feast of All-Saints and in addition to morning 4:45 p.m.

Ballet Wins Applause

By DIANE CURREN
 State News Reviewer
 Flashing smiles, whirling feet, and brilliant colors brought an evening of pleasure and gaiety to the Auditorium Wednesday.
 The Ballet Folklorico of Mexico gave the audience a taste of the traditional Indian and Mexican life.
 One of the more spectacular dances was "La Bamba" from the "Festival in Vera Cruz." Dressed in gay festival garb, Martha Garcia and Gabriel Loyo astounded the viewers by tying a red sash into a bow with their feet.
 Probably the most emotionally charged selection of the whole evening was the "Deer Dance of the Yaqui Indians." This is one of the oldest of Mexican dances and is still performed as part of the rites done before a hunt by the Yaqui Indians.
 Dressed in only a breechcloth and headdress, Jorge Tiller performed the role of a hunted animal to such perfection that the viewers actually felt as though they were in the midst of a mad chase or dash for life.
 In "The Quetzal Birds of Puebla," the dancers impersonate the mythological Quetzal bird

whom the Indians considered a sacred symbol of elegance and beauty. With elaborate headdresses that are almost six feet in diameter and require great skill to manipulate, the dancers brought to the stage a selection that was reminiscent of a grand procession.
 The windmill effect of the headdresses gave the impression of heavy birds in motion.
 Bringing a delightful evening of entertainment to a close, the ballet company did "Christmas in Jalisco." This began with a solemn candlelight procession that told the story of the wanderings of the Holy Family seeking lodgings and ended with a round of rapid, gay, and colorful dances, climaxed when the company threw streamers out into the audience.
 Amid shouts of "Bravo!" and thunderous applause, the Ballet Folklorico gave the audience

SEE THE QUEEN
 AND HER COURT
 at the
 HOMECOMING DANCE

Annual Alumni Swim Meet

"The Mexican Hat Dance" as an encore.
 The troupe also performed "Dances of Old Michocan," which are usually done on birthdays, at fiestas, and in front of churches; "Wedding in the Huasteca"; and "Wedding on the Isthmus of Tehuantepec," a sacred dance portraying the entire ceremony of courtship, marriage, and procreation as it is symbolically performed from the ancient Indian rites even today.

Michigan State's annual freshman-varsity-alumni swimming meet will be held Saturday at 10 a.m. in the Men's IM Building pool.

As part of MSU's Homecoming celebration, Spartan tankers of the past, present and future will get together to reminisce about old triumphs and talk of the new season ahead.

HILLEL FOUNDATION SABBATH SERVICES

Friday 7:30 PM, Saturday 10AM.

SUNDAY, NOV. 3, 6:00 P.M.

Buffet Supper. "TRIP TO ISRAEL". Students back from Israel will show slides, tell of their experiences and give tips on getting there. Folk-Dancing following. For rides, ED2-1916.

Hillel Council Meeting At 5:00 PM.

DRAMA GROUP: 7:30 PM, organizational meeting for all interested in acting, production, etc.

All Activities at Hillel House.

Good Afternoon

Bernice Waldren

Jessie Olger

Yes, we have openings for full-time and part-time professional nurses. May I connect you with our personnel director?

LANSING GENERAL HOSPITAL

2800 Devonshire

Lansing, Michigan

Telephone IV 5-4311

AEC

(continued from page 1)

strontium and calcium are both accepted by the plant.
 Some of our studies concerning relationships between strontium and calcium may have great importance to humans, he indicated. Strontium has been one of the most undesirable products of nuclear explosions.
 Specifically MSU will try to find out about:
 --How plants get energy from sunlight and the chemical processes by which a plant takes nutrients out of the ground and makes them part of a leaf, a stem, a flower or a fruit.
 --What chemical process makes a single seed a full-grown plant.
 --How does the seed direct its development into a plant which looks like its parents.
 MSU has also been doing research with atomic energy in the soil science area and in animal tissues and bones concerning storage of radio-activity after nuclear blasts.

Today
SPARTAN WIVES DAY
 Card Shop
 ANNEX
 Spartan Center

INDUSTRIAL ENGINEERS

If you are looking for an opportunity to apply all phases of your Industrial Engineering knowledge in the following areas, consider a career with the Air Force Logistics Command:

- Management Systems Design
- Computer Applications
- Industrial Statistics in Logistic Problems
- Problem Identification and Quantification
- Process Engineering
- Development of Productivity and Expense Indicators

AFLC at Wright-Patterson Air Force Base, Dayton, Ohio is looking for qualified Industrial Engineers who are interested in utilizing the latest techniques and innovations in scientific management. The positions offer an excellent opportunity for professional growth and promotion. Graduate training is available tuition-free. A representative will be on campus 8 November 1963 to conduct interviews. Contact your placement office for further information, or write:

Lawrence E. Leese
 College Relations Representative
 (EWACE) WPAFB, Ohio

(AN EQUAL OPPORTUNITY EMPLOYER)

WELCOME ALUMS

Support the SPARTANS with
 Souvenirs from **CAMPUS BOOK**.
 MSU Mugs. . . Pennants. . .
 Cowbells. . . Sweatshirts. . .
 Shakers. . . Blankets. . .

BOOK and RECORD SALE

Still in progress.

SAVE 75%

East Lansing's Department Store For Students

CAMPUS BOOK STORE

ACROSS FROM THE UNION BUILDING

JOIN THE
**AEROSPACE
 SOUTHWEST
 PIONEER**

Creative
ENGINEERS
 and
SCIENTISTS
 are needed
NOW!

GD/FW is currently engaged in many outstanding projects involving atmospheric and space vehicles and systems. Energetic, creative engineers and scientists are needed now, to help solve the intriguing problems involved in our many ambitious programs. To take advantage of the opportunities offered, contact your Placement Director, to determine when a General Dynamics/Fort Worth representative will be on campus, or write Mr. J. B. Ellis, Industrial Relations Administrator-Engineering, General Dynamics/Fort Worth, P. O. Box 748, Fort Worth, Texas. An equal opportunity employer.

INTERVIEWS AT MICHIGAN STATE
 MONDAY, NOVEMBER 4

GENERAL DYNAMICS | FORT WORTH

IF IT'S WORTH BUYING, SELLING OR RENTING - IT'S WORTH A WANT-AD

WANT AD

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

DEADLINE:
1 p.m. one class day before publication.

Cancellations - 12 noon one class day before publication

PHONE:

355-8255

RATES:

1 DAY... \$1.25

3 DAYS... \$2.50

5 DAYS... \$3.75

(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

1959 VOLKSWAGEN convertible. Factory rebuilt engine, 1961 synchro-mesh transmission. \$950. Call ED 2-1183. 28

CORVETTE, 1960, black, 4-speed, 283 h.p. Can be seen at Mel's Service, 315 W. Grand River. Phone 332-3255 or ED 2-1706. 30

Reclining seats in 1960 Rambler Deluxe. Offered by original owner, 4-door, stick shift. Good rubber, very clean, no rust, engine completely reconditioned. \$675. ED 7-7213. 27

★ Automotive

1958 PONTIAC Bonneville sports coupe, power steering, brakes, excellent condition. \$850. Call 372-2393 after 5 p.m. 27

SPARTAN MOTOR'S INC. COMPACT CAR SALE

CORVAIR Monza, 1962 4-speed, 105 maroon with black interior, 15,000 miles.

CORVAIR, 1962, '700' 2-door, black, red interior standard shift. New car condition.

CORVAIR, 1960 '700' 4-door gray with matching interior standard shift. Extra sharp.

VOLKSWAGEN'S 1962-1959, 8 different models to choose from, hardtops and sunroofs in assorted colors.

Home of personally selected used cars.

3000 East Michigan IV 7-3715 C27

1961 V.W. Black, sunroof, white walls, radio, heater, reclining seats. \$1095, phone 355-9904 after 5. 30

1961 CORVAIR MONZA Coupe. Automatic transmission 98 h.p. radio, premium tires. Must be sold in 5 days. Can be bought near wholesale figure. Private owner. Phone 332-0009 or 332-5530 between 6 and 7 p.m. 28

1959 CHEVY 2-door, red Biscayne, 5 cylinder, stick, real clean, \$790. Call Bert Lee, 485-2538. 27

1960 BUICK, all white, 4-door hardtop. 1963 Ford, Galaxie XL 500 convertible. Must sell. Make offer. ED 2-2602. 30

CLASSIC, 1953, XK 120 modified Jaguar coupe, needs very little work, \$800, ED 2-8676. 30

1957 FORD, stick shift, 4-door sedan, radio and heater. \$200. Phone 337-7213. 27

★ Automotive

RENAULT DAUPHINE, 1960, sunroof, well kept, excellent tires. See at 1418 Linval, call 485-0970. 27

FORD 1963, Galaxie, '500', X-L convertible. 390 engine. White with black top and interior. Power bucket seats, brakes, windows and steering. Seat belts, automatic transmission, excellent condition, low mileage, \$2775. Phone ED 2-5317. 27

AUSTIN HEALEY, 1955, wire wheels, electric overdrive and two tops. Best offer 355-2621. 28

1963 HONDA, 50 c.c. C110, 500 miles, like new condition. \$275. Call ED 2-6698 after 4 p.m. 28

HARLEY DAVIDSON-165 motor-bike, in good condition. Call Bruce 355-6753. 28

★ Employment

WAITRESSES WANTED-Evening shift, 4 to 12. Apply in person, no phone calls please. Yankee Cone Shop, 401 East Mt. Hope. 29

HOWARD JOHNSON'S AT Frandor is adding to its staff. Girls interested in working with the public should apply for waitress position, immediately! 30

1958 FORD, 4-door station wagon, standard shift, overdrive. '57 Volkswagen Kombi. Mechanically good. OX 9-2635. 27

1956 OLDS convertible. Good shape. \$250. Phone IV 9-1895, 412 Haze, Lansing, Michigan. 27

1960 OPEL stationwagon, green, good radio, tires, motor in excellent condition. No rust, call IV 5-6776. 29

1960 FALCON, 4-door sedan, automatic, reliable, economical transportation, call ED 2-0258 after 4 p.m. 26

1961 OLDS, 20,000 miles, new tires, full power, hydromatic, very good condition, \$1,690. Call 372-0453. 28

TRIUMPH, 1962, T.R.3 roadster. Attractive yellow finish with white top. Black leather interior and white wall tires. Completely reconditioned and ready for thousands of trouble free miles!! Al Edwards Sports Car Center. 616 N. Howard. C27

1957 FORD, 2-door, automatic, rebuilt T-bird engine, radio, heater, runs perfectly, \$275. Phone Perry, 625-3173. 29

1958 CHEVY, 6-cylinder stick, excellent condition, call 484-3517 after 4 p.m. 27

1946 PLYMOUTH coupe, good transportation, \$75. ED 2-0742 after 5 p.m. 29

J.B.'S USED CARS - Exclusively Chevrolets. 1955-1958 Chevrolets, all in immaculate condition. If you want to see good LOOKING cars, come on over to J.B.'s 2801 South Cedar, Lansing, TU 2-1478. C28

RAMBLER 1960 4-door wagon. No rust, economical stick shift overdrive, \$625. Phone IV 4-7491. ED 2-2491. 31

STUDEBAKER LARK - 1960 wagon deluxe, 4-door, 6 overdrive. Real sharp, \$595 or Best Offer. IV 2-9857. 31

OLDS 1961, dynamic '88' celebrity sedan two-tone. Very clean, sharp lots of extras. Phone IV 2-4739. 31

1957 FORD - Excellent running condition. \$300 or best offer. Phone ED 7-0736 ask for Bill. 31

1963 TEMPEST LEMANS convertible. 326 engine, 3-speed transmission. Blue finish white top and interior, 372-2215. 31

VOLKSWAGEN MICROBUS - 1959, red and white with sunroof, call TU 2-5633, 608 Irvington Ave., Lansing. 31

RENAULT 1959 rusty, nearly new tires, sell cheap. Call ED 7-2723 anytime. 31

★ Automotive

OLDSMOBILE, 1962 dynamic '88", 4-door, hydromatic, power, radio, white walls, extras. Phone IV 4-6979. 31

M.G.T.F. BLACK roadster. Engine, body and interior all in A-1 condition. Call ED 2-0070 before 10 a.m. 31

1959 CHEVY 2-door, red Biscayne, 6 cylinder, stick, real clean, \$790. Call Bert Lee, 485-2538. 27

★ Employment

WAITRESSES WANTED-Evening shift, 4 to 12. Apply in person, no phone calls please. Yankee Cone Shop, 401 East Mt. Hope. 29

HOWARD JOHNSON'S AT Frandor is adding to its staff. Girls interested in working with the public should apply for waitress position, immediately! 30

1958 FORD, 4-door station wagon, standard shift, overdrive. '57 Volkswagen Kombi. Mechanically good. OX 9-2635. 27

1956 OLDS convertible. Good shape. \$250. Phone IV 9-1895, 412 Haze, Lansing, Michigan. 27

1960 OPEL stationwagon, green, good radio, tires, motor in excellent condition. No rust, call IV 5-6776. 29

1960 FALCON, 4-door sedan, automatic, reliable, economical transportation, call ED 2-0258 after 4 p.m. 26

1961 OLDS, 20,000 miles, new tires, full power, hydromatic, very good condition, \$1,690. Call 372-0453. 28

TRIUMPH, 1962, T.R.3 roadster. Attractive yellow finish with white top. Black leather interior and white wall tires. Completely reconditioned and ready for thousands of trouble free miles!! Al Edwards Sports Car Center. 616 N. Howard. C27

1957 FORD, 2-door, automatic, rebuilt T-bird engine, radio, heater, runs perfectly, \$275. Phone Perry, 625-3173. 29

1958 CHEVY, 6-cylinder stick, excellent condition, call 484-3517 after 4 p.m. 27

1946 PLYMOUTH coupe, good transportation, \$75. ED 2-0742 after 5 p.m. 29

J.B.'S USED CARS - Exclusively Chevrolets. 1955-1958 Chevrolets, all in immaculate condition. If you want to see good LOOKING cars, come on over to J.B.'s 2801 South Cedar, Lansing, TU 2-1478. C28

RAMBLER 1960 4-door wagon. No rust, economical stick shift overdrive, \$625. Phone IV 4-7491. ED 2-2491. 31

STUDEBAKER LARK - 1960 wagon deluxe, 4-door, 6 overdrive. Real sharp, \$595 or Best Offer. IV 2-9857. 31

OLDS 1961, dynamic '88' celebrity sedan two-tone. Very clean, sharp lots of extras. Phone IV 2-4739. 31

1957 FORD - Excellent running condition. \$300 or best offer. Phone ED 7-0736 ask for Bill. 31

1963 TEMPEST LEMANS convertible. 326 engine, 3-speed transmission. Blue finish white top and interior, 372-2215. 31

VOLKSWAGEN MICROBUS - 1959, red and white with sunroof, call TU 2-5633, 608 Irvington Ave., Lansing. 31

RENAULT 1959 rusty, nearly new tires, sell cheap. Call ED 7-2723 anytime. 31

★ Employment

DEPENDABLE COFFEE counter waitresses for full time work. No Sundays. Apply in person at The Spudnut Shop, 225 M.A.C. Ave. 28

WE HAVE need of three girls to address 5,000 envelopes each at \$10 for 1,000. Call Fred Eichhorn, 332-0716 or 337-0924. 28

WAITRESS FULL or part time. Neat and reliable. Apply Miller Dairy Store, Okemos. 30

PART TIME experienced meat clerk, apply in person, Prince Bros. Supermarket, 555 E. Grand River, East Lansing. 28

WE NEED 3 women-to-make contacts for our salesmen via the telephone, \$1.25 per hour plus bonus. For further information, Phone 882-9305. 28

AVON starts CHRISTMAS IN OCTOBER - Start a profitable selling career by showing and demonstrating their quality products. We train you. For appointment in your home write or call evenings, Mrs. Alana Huckins 5664 School St., Haslett, Michigan, telephone FE 9-8483. C27

RELIABLE LADY - Desires occasional baby sitting by hour or will do ironings in home. Phone IV 5-2134. 31

BABYSITTER WANTED in my Spartan Village apartment. 3 hours daily. Call 355-9811 after 12. 31

RESPONSIBLE INDIVIDUAL or couple for child care over night or weekend. Phone ED 2-3942. 31

WAITRESSES PART-time for bar, must be 21. Call 655-1892. 31

★ For Rent

APARTMENT

FURNISHED TWO bedroom apartment for 3-4-5 or 6 students. Available now. Call Glenn D. Harris, IV 5-2261 or evenings, IV 2-1009, Edward G. Hacker. 38

GRADUATE STUDENT and spouse. Large one bedroom furnished apartment including utilities, telephone, to responsible couple for winter term. Close to campus. Phone ED 2-3454. 28

EAST LANSING-Girls to share double room. Private entrance. 2 blocks to campus. Phone ED 2-5157. 28

HOUSE

HOUSE LOCATED 126 Jones, half-way between college and capitol. Three bedrooms, gas heat. 3-6 students. IV 2-6477 or TU 2-0771. 27

NICELY FURNISHED, unsupervised housing for girls. Two blocks from shopping and campus. Call Mrs. Kemp 332-6736. 30

HOUSE FOR 2 or 3 boys. 1122 Lathrop St. Furnished. \$30 per week plus utilities. Close. ED 7-2094. 31

★ For Sale

FREEZER-15 cu. ft. Coldspot, like new, \$150. Phone IV 5-8896. 29

WHITE GERMAN Shepard puppies. Registered 6 weeks old. Call 372-3841 after 6 p.m. 27

FRIGIDAIRE refrigerator, 10 years old. 11 cu. ft. \$45. Phone 372-1318. 27

1959 NORGE upright freezer, excellent condition. Phone IV 5-7485. 27

COMPLETE LOVELY bedroom set, two end tables, and pink formal, size 12. Call ED 2-2984. 29

HAMMOND ORGAN-Model B and Leslie tone cabinet. Excellent condition. \$1425. Call 485-6625 after 5 p.m. 28

CARPET SAMPLE SALE: over 1000 samples to choose from. Ideal for throw rugs, patch work carpets, car mats, door mats, dog mats. Can be seen at 4382 Oakwood Dr. Forest Hills, Okemos. After 4 p.m. and all day Saturday. 28

BICYCLES-Rentals, Sales, and Service. Also used. East Lansing Cycle, 1215 East Grand River, 3 blocks East of campus. Phone 332-8303. C

BUTLER, NORTH, On bus line near downtown. Clean, private room, \$35 monthly; Phone IV 2-7283. 28

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

ROOMS FOR-1 or 2 persons. Recently redecorated, clean, quiet. Close to car line and parking. IV 4-2289. 27

★ For Rent

MEN: one single room. Unapplied. Two miles from campus in Okemos. Call ED 2-4590. Gerda. 27

NEW Student Apts. adjoining the campus

Call ED 2-5051 Available NOW

(continued from page 8)

★ For Sale

AFGHAN PUPPIES All colors male and female, good racing and show stock. A.K.C. Call 694-0296. 31

BUNKBEDS AND mattresses and boy's size 18 wool sport coat. Phone ED 2-5252. 31

BED-SINGLE, with spring mattress, pad. \$15. Also 7" TAPES, 2,400 ft. \$1.50 each, 355-4127, evenings. 31

R.C.A. STEREO, Hi-Fi. Brand new. Excellent tone and quality. Must sacrifice. Call ED 2-0070 before 10 a.m. 31

GOOD SELECTION of new and used Mobile Homes Special Discount for M.S.U. Students. SELECT MOBILE HOMES 6 1/2 miles north on U.S. 27 at Webb Road. 31

ELECTRIC ROOM heaters - Hot plates, coffee cup heaters. Brrr! ACE HARDWARE, 201 East Grand River, across from Union. ED 2-3212. C

USED KROEHLER maple bunk or single bed-set, and pair of matching dressers with attached mirrors. One maple finish double dresser with mirror, one honey maple hutch. Call IV 7-0330. 29

★ Peanuts Personal

DEAR LITTLE ONE, Happy anniversary, even if the south won't rise again. The Nut. 27

★ Personal

CRUISES ARE relaxing let us arrange one to fit your budget. Call Main Travel, IV 4-4442. C27

TRI-LAMBDA open rush. For the elite woman. Further information call 355-3611. 28

FOR INEXPENSIVE quality photographs of homecoming displays, call George Junne or Larry Fritzman at 355-8311 between one and five. 27

ERIK - O
21 & OVER DANCE
Refreshments with Live Music
THE CAMEOS
9-1:30 SATURDAY
COATS & TIES
K of C
400 W. Capitol-Downtown
YOUNG ADULT
DANCE
18 & OVER 9-12:30
FRIDAY
with or without date

★ Personal

IF YOU ARE A careful driver, you may qualify for State Farm's top-notch protection at rock-bottom rates. Call or see your State Farm agent today. EDKARMANN or GEORGE TOBIN, IV 5-7267, In Frandor. C27

MAUDIE, Thanks so much for letting us go to Erik-o's dances. Now we can see all our friends. Grizelda & Lenny. 27

★ Service

YOU REALLY ought to talk to Ed Shallow. Standard Life College Division. 919 E. Grand River, 337-1663. C26

FOR MUSIC designed with your taste in mind, call on the Larry Devin Orchestra. IV 2-1240 or IV 2-9800. C

★ Service

POODLE CLIPPING - At a cut rate. Days, nights and weekends. Call Mrs. Fase, IV 5-3471. 31

STUDENT TV RENTALS. New 19" portable, \$9 per month. 21" table models, \$8 per month. All sets guaranteed, no service or delivery charges. Call Nejac, IV 2-0624. C

SKIRTS AND COATS shortened, also mending. Phone TU 2-7184. 28

MUSIC FOR your Dinner, Dance, reception, or term party. Phone Kevin Kave at 332-2575. 26

THESES PRINTED
Rapid service, piazo prints, drafting supplies, also xerox copies.
CAPITAL CITY BLUEPRINT
221 S. Grand
Lansing, IV 2-5431 C27

ACCI ENT PROBLEM? Call Kalamazoo Street Body Shop. Small dents to large wrecks. American and foreign cars. Guaranteed work. 489-7507. 1411 East Kalamazoo. C

THE STATESMEN for the finest sound in dance and party music. Phone 355-3232. 26

ALTERATIONS-Hems, zippers, and button holes. By former sewing instructor. Call 332-2949. 26

WHY PAY MORE? For professional dry cleaning, WENDROWS. Pants, skirts, sweaters, 60¢. Plain dresses, suits, coats, \$1.19. 3006 Vine St. 1/2 block west of Frandor. C26

MULTILITH-THESES, Cards, papers. No printing job too small. Call TU 2-9610. 27

DIAPER SERVICE to your desire. You receive your own diapers back each time. With our service, you may include up to two pounds of your baby's undershirts and clothing which will not fade. White, blue or pink diaper pails furnished.
AMERICAN DIAPER SERVICE
914 E. Gier Street
Lansing, Mich.
IV 2-0864 C

UNCLE FUD'S-For the best Kosher sandwiches in Town East Grand River Ave. For Delivery, 332-5689. C

★ Service

T.V. RENTALS for students. Economical rates by the term and month. UNIVERSITY TV RENTALS-355-6026. Call after 5. c

★ Service

FREE PICKUP and delivery. General typing \$40/page. Same day service. Phone 694-8111. 31

XEROX COPIES anything; even pages in a bound book. Aldinger Direct Mail, 533 N. Clipper. IV 5-7713. C

TERM PAPERS, Theses and general typing. Experienced IBM electric, Marianne Harrington, Phone 372-3280. 27

THESIS TYPING and printing, Wonch Grafic, 1720 East Michigan Ave. Lansing, Phone 484-7786. C27

COLLEGE PAPERS TYPED, Royal Electric Pica. Phone Mrs. Harris, 355-8178. C27

TYPING in my home. Shirley Decker, Forest Ave. Lansing. Phone IV 2-7208. c

EDIE STARR, TYPIST, Theses, dissertations, term papers, general typing. Experienced, IBM Electric. OR 7-8232. c

ANN BROWN typist and multi-lith offset printing (black & white & color). IBM. General typing, term papers, theses, dissertations. ED 2-8384. C

★ Transportation

TWO GIRLS need ride to Chicago late today or Saturday a.m. Call ED 2-4076 or ED 2-8241. 27

★ Wanted

FOREIGN WIFE, teach me conversational French free and I will help you with your English. American housewife, ED 2-0336. 27

MARRIED STUDENT wishes to rent section of heated basement or garage for workshop. Phone 332-3476. 27

EAST LANSING-one male, 21, to share modern house with 4 students, Phone 332-0340, evenings. 27

ONE OR TWO girls to live in roomy apartment for winter term, at 212 River. 332-0245. 28

★ Personal

STUDENTS: FREE pizza on your birthday. At Bimbo's 214 N. Washington, Lansing. 484-7817. 29

★ Personal

ORTHO-VENT-the shoe with spring step design for new comfort. See it now. Call Bob Brooks, 355-3021. Weekdays after 5:30 p.m. Weekends anytime. 28

★ Personal

ELECTROLYSIS SUPERFLUOUS hair removed permanently by short wave method. Over 20 years experience. Phone Lyle Clark, IV 2-7744. 35

★ Personal

IF YOU ARE A careful driver, you may qualify for State Farm's top-notch protection at rock-bottom rates. Call or see your State Farm agent today. EDKARMANN or GEORGE TOBIN, IV 5-7267, In Frandor. C27

★ Personal

MAUDIE, Thanks so much for letting us go to Erik-o's dances. Now we can see all our friends. Grizelda & Lenny. 27

★ Service

YOU REALLY ought to talk to Ed Shallow. Standard Life College Division. 919 E. Grand River, 337-1663. C26

★ Service

FOR MUSIC designed with your taste in mind, call on the Larry Devin Orchestra. IV 2-1240 or IV 2-9800. C

★ Service

POODLE CLIPPING - At a cut rate. Days, nights and weekends. Call Mrs. Fase, IV 5-3471. 31

★ Service

STUDENT TV RENTALS. New 19" portable, \$9 per month. 21" table models, \$8 per month. All sets guaranteed, no service or delivery charges. Call Nejac, IV 2-0624. C

★ Service

SKIRTS AND COATS shortened, also mending. Phone TU 2-7184. 28

★ Service

MUSIC FOR your Dinner, Dance, reception, or term party. Phone Kevin Kave at 332-2575. 26

★ Service

THESES PRINTED
Rapid service, piazo prints, drafting supplies, also xerox copies.
CAPITAL CITY BLUEPRINT
221 S. Grand
Lansing, IV 2-5431 C27

★ Service

ACCI ENT PROBLEM? Call Kalamazoo Street Body Shop. Small dents to large wrecks. American and foreign cars. Guaranteed work. 489-7507. 1411 East Kalamazoo. C

★ Service

THE STATESMEN for the finest sound in dance and party music. Phone 355-3232. 26

★ Service

ALTERATIONS-Hems, zippers, and button holes. By former sewing instructor. Call 332-2949. 26

★ Service

WHY PAY MORE? For professional dry cleaning, WENDROWS. Pants, skirts, sweaters, 60¢. Plain dresses, suits, coats, \$1.19. 3006 Vine St. 1/2 block west of Frandor. C26

★ Service

MULTILITH-THESES, Cards, papers. No printing job too small. Call TU 2-9610. 27

★ Service

DIAPER SERVICE to your desire. You receive your own diapers back each time. With our service, you may include up to two pounds of your baby's undershirts and clothing which will not fade. White, blue or pink diaper pails furnished.
AMERICAN DIAPER SERVICE
914 E. Gier Street
Lansing, Mich.
IV 2-0864 C

★ Service

UNCLE FUD'S-For the best Kosher sandwiches in Town East Grand River Ave. For Delivery, 332-5689. C

★ Service

T.V. RENTALS for students. Economical rates by the term and month. UNIVERSITY TV RENTALS-355-6026. Call after 5. c

★ Service

FREE PICKUP and delivery. General typing \$40/page. Same day service. Phone 694-8111. 31

★ Service

XEROX COPIES anything; even pages in a bound book. Aldinger Direct Mail, 533 N. Clipper. IV 5-7713. C

★ Service

TERM PAPERS, Theses and general typing. Experienced IBM electric, Marianne Harrington, Phone 372-3280. 27

★ Service

THESIS TYPING and printing, Wonch Grafic, 1720 East Michigan Ave. Lansing, Phone 484-7786. C27

★ Service

COLLEGE PAPERS TYPED, Royal Electric Pica. Phone Mrs. Harris, 355-8178. C27

★ Service

TYPING in my home. Shirley Decker, Forest Ave. Lansing. Phone IV 2-7208. c

★ Service

EDIE STARR, TYPIST, Theses, dissertations, term papers, general typing. Experienced, IBM Electric. OR 7-8232. c

★ Service

ANN BROWN typist and multi-lith offset printing (black & white & color). IBM. General typing, term papers, theses, dissertations. ED 2-8384. C

★ Transportation

TWO GIRLS need ride to Chicago late today or Saturday a.m. Call ED 2-4076 or ED 2-8241. 27

★ Wanted

FOREIGN WIFE, teach me conversational French free and I will help you with your English. American housewife, ED 2-0336. 27

MARRIED STUDENT wishes to rent section of heated basement or garage for workshop. Phone 332-3476. 27

EAST LANSING-one male, 21, to share modern house with 4 students, Phone 332-0340, evenings. 27

ONE OR TWO girls to live in roomy apartment for winter term, at 212 River. 332-0245. 28

★ Personal

STUDENTS: FREE pizza on your birthday. At Bimbo's 214 N. Washington, Lansing. 484-7817. 29

★ Personal

ORTHO-VENT-the shoe with spring step design for new comfort. See it now. Call Bob Brooks, 355-3021. Weekdays after 5:30 p.m. Weekends anytime. 28

★ Personal

ELECTROLYSIS SUPERFLUOUS hair removed permanently by short wave method. Over 20 years experience. Phone Lyle Clark, IV 2-7744. 35

★ Personal

IF YOU ARE A careful driver, you may qualify for State Farm's top-notch protection at rock-bottom rates. Call or see your State Farm agent today. EDKARMANN or GEORGE TOBIN, IV 5-7267, In Frandor. C27

★ Personal

MAUDIE, Thanks so much for letting us go to Erik-o's dances. Now we can see all our friends. Grizelda & Lenny. 27

★ Service

YOU REALLY ought to talk to Ed Shallow. Standard Life College Division. 919 E. Grand River, 337-1663. C26

★ Service

FOR MUSIC designed with your taste in mind, call on the Larry Devin Orchestra. IV 2-1240 or IV 2-9800. C

★ Service

POODLE CLIPPING - At a cut rate. Days, nights and weekends. Call Mrs. Fase, IV 5-3471. 31

★ Service

STUDENT TV RENTALS. New 19" portable, \$9 per month. 21" table models, \$8 per month. All sets guaranteed, no service or delivery charges. Call Nejac, IV 2-0624. C

★ Service

SKIRTS AND COATS shortened, also mending. Phone TU 2-7184. 28

★ Service

MUSIC FOR your Dinner, Dance, reception, or term party. Phone Kevin Kave at 332-2575. 26

★ Service

THESES PRINTED
Rapid service, piazo prints, drafting supplies, also xerox copies.
CAPITAL CITY BLUEPRINT
221 S. Grand
Lansing, IV 2-5431 C27

★ Service

ACCI ENT PROBLEM? Call Kalamazoo Street Body Shop. Small dents to large wrecks. American and foreign cars. Guaranteed work. 489-7507. 1411 East Kalamazoo. C

★ Service

THE STATESMEN for the finest sound in dance and party music. Phone 355-3232. 26

★ Service

ALTERATIONS-Hems, zippers, and button holes. By former sewing instructor. Call 332-2949. 26

★ Service

WHY PAY MORE? For professional dry cleaning, WENDROWS. Pants, skirts, sweaters, 60¢. Plain dresses, suits, coats, \$1.19. 3006 Vine St. 1/2 block west of Frandor. C26

★ Service

MULTILITH-THESES, Cards, papers. No printing job too small. Call TU 2-9610. 27

★ Service

DIAPER SERVICE to your desire. You receive your own diapers back each time. With our service, you may include up to two pounds of your baby's undershirts and clothing which will not fade. White, blue or pink diaper pails furnished.
AMERICAN DIAPER SERVICE
914 E. Gier Street
Lansing, Mich.
IV 2-0864 C

★ Service

UNCLE FUD'S-For the best Kosher sandwiches in Town East Grand River Ave. For Delivery, 332-5689. C

★ Service

T.V. RENTALS for students. Economical rates by the term and month. UNIVERSITY TV RENTALS-355-6026. Call after 5. c

★ Service

FREE PICKUP and delivery. General typing \$40/page. Same day service. Phone 694-8111. 31

★ Service

XEROX COPIES anything; even pages in a bound book. Aldinger Direct Mail, 533 N. Clipper. IV 5-7713. C

★ Service

TERM PAPERS, Theses and general typing. Experienced IBM electric, Marianne Harrington, Phone 372-3280. 27

★ Service

THESIS TYPING and printing, Wonch Grafic, 1720 East Michigan Ave. Lansing, Phone 484-7786. C27

★ Service

COLLEGE PAPERS TYPED, Royal Electric Pica. Phone Mrs. Harris, 355-8178. C27

★ Service

TYPING in my home. Shirley Decker, Forest Ave. Lansing. Phone IV 2-7208. c

★ Service

EDIE STARR, TYPIST, Theses, dissertations, term papers, general typing. Experienced, IBM Electric. OR 7-8232. c

★ Service

ANN BROWN typist and multi-lith offset printing (black & white & color). IBM. General typing, term papers, theses, dissertations. ED 2-8384. C

★ Transportation

TWO GIRLS need ride to Chicago late today or Saturday a.m. Call ED 2-4076 or ED 2-8241. 27

★ Wanted

FOREIGN WIFE, teach me conversational French free and I will help you with your English. American housewife, ED 2-0336. 27

MARRIED STUDENT wishes to rent section of heated basement or garage for workshop. Phone 332-3476. 27

EAST LANSING-one male, 21, to share modern house with 4 students, Phone 332-0340, evenings. 27

ONE OR TWO girls to live in roomy apartment for winter term, at 212 River. 332-0245. 28

★ Personal

STUDENTS: FREE pizza on your birthday. At Bimbo's 214 N. Washington, Lansing. 484-7817. 29

★ Personal

ORTHO-VENT-the shoe with spring step design for new comfort

Group Discusses 'New' Europe

Seven MSU faculty members joined delegates from nine other countries for the ninth biennial National Conference of the United States Commission for UNESCO, October 23 to 26 in Chicago. Those attending from MSU were Werner Bohnstedt, professor of humanities; Adrian Jaffee, associate professor of English; Louis L. McQuitty, dean of social science; James D. Rust, professor of English; Vernon L. Sorenson, associate professor of agricultural economics; Walter Adams, professor of economics; and Walter S. Cohen, assistant professor of history. Over 1,500 delegates discussed the "new" European communities and their cultural, social, economic and educational relations among themselves and with other countries. Sorenson, a member of the conference planning committee, said

it brought together people from all fields who are actively engaged in or interested in the revitalization of Europe. More specifically, he said, it's a look at what is happening to European countries in growth and development and the new relations of these countries to the rest of the world—especially the United States. The conference had no direct effects on world affairs, he said, but it contributed to a common understanding between the countries represented. The self-confidence and self-assurance of the European nations were evident, Adams said. It's a natural outgrowth of their emerging prosperity. Adams, who attended the conference as an official observer for the state department said some of the European nations are feeling their oats and won't go along with U.S. policies anymore.

Arts And Letters Enrollment Schedule

Art Department: Seniors and Graduates may enroll from November 11 through November 19. However, they are encouraged to enroll on Monday, November 11. English Department: Seniors and Graduates are to see their Academic Advisors on November 11 through November 14. Advisors will be in their offices one half day, November 15 and November 18 and 19. Advisors will keep regular office hours to assist late enrollees and those with special problems. Foreign Languages Department: Seniors and Graduates are to see their Academic Advisors November 11 through November 19. Students should make appointments with their Advisors. History Department: Seniors and Graduates are to see their Academic Advisors on November 11 through November 13. Students should make appointments with their Advisors.

Music Department: Seniors and Graduates are to see their Academic Advisors on November 11 through November 13. Students should make appointments with their Advisors. Philosophy Department: Seniors and Graduates are to see their Academic Advisors November 15, and November 18 and 19, from 10:00 a.m. to 12:00 noon, and 2:00 p.m. to 5:00 p.m. Students should make appointments with their Advisors. Religion Department: Seniors and Graduates are to see their Academic Advisors November 14 and 15. Students should make appointments with their Advisors.

Sigma Chi To Dedicate New House

Sigma Chi fraternity will dedicate its new chapter house Saturday at an open house after the MSU-Wisconsin football game here. Guests will include Sen. John Fitzgerald; Jack Breslin, University secretary; John A. Fuzak, dean of students; and George Hibbard, Inter-Fraternity Council adviser. Sigma Chi national officers present will include Harry V. Wade, grand consul; William T. Bringham, executive secretary; and several alumni corporation officers.

NOW OPEN IN EAST LANSING

Every Sunrise

Everywhere

TRY OUR 101 VARIETIES DONUTS ARE MADE AROUND THE CLOCK SO YOU ARE INVITED TO TAKE A PEEK ANYTIME

OPEN EVERYDAY 5 AM TO 1 AM
DAWN DONUTS

1135 East Grand River

Phone 332-2541

Torch Run —
Parade —
Pep Rally —
Bon Fire —

H
O
M
E
C
O
M
I
N
G

Intramural
Field
TONIGHT
7:30

Europe Has Everything... But You!

JETAWAY AT THESE LOW OFF-SEASON ROUND TRIP RATES FROM DETROIT:

DUBLIN	\$369.40
LONDON	\$397.40
LISBON	\$413.40
PARIS	\$439.20
BRUSSELS	\$439.20
AMSTERDAM	\$439.20
COPENHAGEN	\$477.20
FRANKFURT	\$477.20
ZURICH	\$477.20
ROME	\$542.80
ATHENS	\$689.30
ISTANBUL	\$714.70
BEIRUT	\$796.40

Many free stopovers permitted. Fares good for 22 days in Europe. Take advantage of our pay-later plan - 10% down, 24 months to pay.

For Information and Reservations, CALL

WASHBURNE

209 E. MICHIGAN, LANSING IV 2-5591

SHOP AT JACOBSON'S
FRIDAY AND SATURDAY
9:30 A.M. TO 5:30 P.M.

Jacobson's

VITA-BATH
a new concept
in bathing...

invigorating vitamin
gelée...cleanses,
deodorizes, soothes and
smoothes the skin.

Travel tube, 2.1 oz., 1.75
Plastic bottle, 4.2 oz., 3.25
and 10.5 oz., 6.75

inside story:
the luxurious
LEATHER COAT
with zip-out lining

of warm, lightweight orlon
acrylic pile for season after season wear
...casually elegant in look and line,
an important new fashion in town and out.

Black or beige. 8 to 16 sizes. 85.00

Jacobson's
Sportswear

Jacobson's

Tote your shoes
in a jungle print bag

Fur-like looks...
the season's rage... now,
in handy zippered cases
of cotton/rayon pile for
carrying shoes or boots to
and from the office, class
or social events. Each, 5.00

Juniors shift into
a holiday mood with
pale mohair...

and a matching
crepe blouse of
rayon acetate.
Jumper-shift of
loop-textured
mohair and wool,
fully lined in nylon.
Perfect for dinner or
dates. Pink, powder,
lilac. 5 to 15 sizes.

22.98

Jacobson's
Casual Dresses